WALC™ 9: Verbal and Visual Reasoning

Workbook of Activities for Language and Cognition

by Kathryn J. Tomlin

Skills verbal and visual reasoning thought organization convergent reasoning logic insight integration inferencing visual perception Ages 16 and up Grades High school and up

Evidence-Based Practice

According to the *Clinical Guidelines of The Royal College of Speech & Language Therapists* (www.rcslt.org/resources, 2005) and the National Stroke Association (2006), the following therapy principles are supported:

- Communication, both verbal and nonverbal, is a fundamental human need. Meeting this need by facilitating and enhancing communication in any form can be vital to a patient's well-being.
- Therapy should include tasks that focus on semantic processing, including semantic cueing of spoken output, semantic judgments, categorization, and word-to-picture matching.
- Therapy may target the comprehension and production of complex, as well as simple, sentence forms.
- Therapy should be conducted within natural communication environments.
- Rehabilitation is an important part of recovering from a stroke, and the goal is to regain as much independence as possible.

This book incorporates the above principles and is also based on expert professional practice.

LinguiSystems, Inc. 3100 4th Avenue East Moline, IL 61244

FAX: 800-577-4555 Phone: 800-776-4332

E-mail: service@linguisystems.com

Web: linguisystems.com

Copyright © 2007 LinguiSystems, Inc.

All of our products are copyrighted to protect the fine work of our authors. You may only copy the client materials needed for your own use. Any other reproduction or distribution of the pages in this book is prohibited, including copying the entire book to use as another source or "master" copy.

The enclosed CD is for your personal use and convenience. It is unlawful to copy this CD or store its contents on a multi-user network.

Printed in the U.S.A. ISBN 978-0-7606-0750-3

About the Author

Kathy and her therapy dog, Zanmi

Kathryn J. Tomlin, M.S., CCC-SLP, has been a speech-language pathologist in hospitals, rehabilitation centers, and long-term care facilities for over 25 years. Her materials, developed while working with clients, have evolved over the years. She has authored many materials with LinguiSystems over the last 20 years. Some of her works include:

The Source for Apraxia Therapy

WALC (Workbook of Activities for Language and Cognition) Series—

- WALC 1: Aphasia Rehab (English and Spanish versions)
- WALC 2: Cognitive Rehab (English and Spanish versions)
- WALC 8: Word Finding
- WALC 10: Memory
- WALC 11: Language for Home Activities

Zanmi, Kathy's Samoyed, goes to work with her to encourage clients. Her clients enjoy feeding and spending time with Zanmi, and Zanmi enjoys their company. Everybody wins!

Dedication

This book is dedicated to the "Peanut Gallery" at Liberty Nursing & Rehabilitation Center: Kathy Kattner, Hollie Gower, Alison Parker, Lois Steward, Dawn Villanova, Lisa Yerger, Jennifer Klembara, Liz Buresh, Kim Sturm, and Gail Combs. I am most grateful for your input on these exercises and during my therapy sessions. Believe it or not, I am listening to your input more than I will ever let you know. You're the best!

Table of Contents

► Introduction	7
▶ Verbal Reasoning	10
Emotions and Personal Situations	10
Emotions—Describing Situations	11
Situations—Labeling Emotions	
Consequences	
Causes	
Problem Solving—Missing Equipment	
Opinions	
Self-Concept	
Self-Analysis	19
Family Interaction	20
Wishes	21
Employment Analysis	22
Friendship	23
The Perfect Day	24
Ten Enjoyable Activities	25
Activity Goals	
Conversation Skills	27
Idioms and Proverbs	36
Expression Completion and Explanation	37
Missing Letters	
Mixed-Up Expressions	
Expression Interpretation—Literal and Abstract	
Matching Proverbs to Situations	
Categorization	
Naming Objects by Attributes	46
Description—One Object	
Description and Comparison—Two Objects	51
Which Does Not Belong?	53
General Category Labeling	55
Subcategory Labeling	56
Specific Member Labeling	
Categorization Grid	
Categorization in Sentences	

Table of Contents, continued

>	Visual Reasoning	124
	Visual Analogies	124
	Picture Analogies	
	Figural Analogies—One Factor	
	Figural Analogies—Two Factors	
	Figural Analogies—Three Factors	
	Drawing Analogy Pairs—One Factor	
	Drawing Analogy Pairs—Two Factors	140
	Visual Figure-Ground	142
	Locating Items	143
	Embedded Shapes	
	Visual Sequencing	150
	Figural Sequences—One Factor	
	Figural Sequences—Two Factors	
	Figural Sequences—Two Factors	
	Figural Sequences—Varying Number of Factors	
	Connect the Dots—Alphabetical	
	Connect the Dots—Numerical	
	Connect the Dots—Alternating	
	Connect the Dots—Integration	
		400
	Visual Closure and Reasoning	162
	Closure	163
	Mirror Images	165
	Figural Grid	
	Differences Between Pictures	
	Picture Inferences	
	Picture Incongruities	177
	Drawing	180
	Directions—Grid	181
	Draw Figure to Scale	182
	Floor Plan Sketch	
>	Resources	185
>	Answer Kev	187

Introduction

Being able to reason with verbal and visual information is an integral part of how we communicate, problem solve, make decisions, and achieve success in relationships with others. The tasks in *WALC 9: Verbal and Visual Reasoning* address multiple levels of reasoning in a wide variety of exercises. This is to improve your client's ability to reason flexibly and to expand his ability to identify, analyze, and modify information. Having a large repertoire of verbal and visual reasoning abilities will help your client determine the effectiveness of his own responses plus analyze what is being said to him or presented to him in written or graphic form.

WALC 9 was written to provide stimulus materials for verbal and visual reasoning when working with clients who are neurologically impaired. The tasks in this book, developed while working with a wide variety of clients, have evolved and have been perfected over the years. The tasks will stimulate your client's ability to reason while tapping into many facets of cognitive-linguistic communication. He will use pre-existing skills (i.e., previously learned visual and verbal content and processes already established in a client's cognitive system) to help him link or associate information as a basis for solving the challenging, integrative tasks.

Verbal and visual reasoning tasks are the main focus of this book, however many processes are addressed in each task, including the following.

Thought Organization

Most of the tasks in this book involve organization of thought (e.g., strategies that require your client to determine a relationship or process and carry that pattern over to successfully complete similar tasks). Being able to think in a logical, organized manner will improve your client's ability to reason.

Convergent Reasoning

Being able to think convergently will help your client stay on topic as he zeroes in on a response using information given (e.g., answering logic questions).

Logic

When a person has difficulty with reasoning, his line of logical thinking can become tangential and/or completely unrelated. The tasks in this book are designed to present information in a logical manner in such a way as to stimulate logical thought for solving the tasks correctly. The patterns will become established in your client's cognitive abilities and the process will transfer to problem solving for various situations and activities in daily life.

Insight

Being able to determine if your actions or responses are appropriate is a skill that is necessary for successful reasoning. The tasks in this book are designed to give your client insight into why a response may be wrong and to use that insight to try again and/or to understand the correct answer. Your client's insight will improve when he successfully completes a task or when he analyzes an answer's correctness by comparing it to the responses in the answer key.

Integration

Every person has a preexisting knowledge base and reasoning style. As we go through each day, it is important to perceive new information and to integrate salient information into our patterns of thinking. Frequently someone who has a neurological impairment will be very reluctant to integrate new information. The tasks in this book are designed to stimulate the need for integration of new information in order to be successful in answering questions or solving tasks.

Inferencing

Many of the tasks in this book involve the skill of being able to make an inference. Effective reasoning can only occur if your client is able to read between the lines when listening to verbal information or to make the correct judgment when interpreting visual information.

Visual Perception

For your client's reasoning abilities to be effective, it is important that he visually perceives information in the correct manner. If something is perceived incorrectly, then problem solving, deduction, and reasoning will be negatively affected. The tasks in this book provide various levels of visual stimuli (e.g., shapes, figures, pictures) to improve your client's ability to see visual stimuli correctly and to make the correct interpretation of the material.

Verbal and visual reasoning skills can be compromised if your client has poor conversation skills. It is important that a person is able to receive all necessary input and to share what he feels he is having difficulty with. The tasks in the conversation skills section of the book insure that your client is receiving information accurately, utilizing nonverbal information to aid reasoning, balancing speaker/listener skills, answering questions effectively, and verbally expressing himself in an effective manner.

Many of the tasks in this book involve working with words, so as your client progresses through the book, his vocabulary will improve. A broad vocabulary can assist with reasoning skills.

Suggestions for Use

- Initially, the majority of these exercises will be difficult. Keep in mind that you're aiding the
 client in developing different thinking processes as opposed to striving for 100% accuracy.
 It's strongly suggested that you familiarize yourself with each exercise so you can help the
 client throughout the training period before expecting the client to complete the exercise
 independently. Be prepared to give cues or even the answers to stimulate the client's
 learning abilities.
- 2. Reassure your client that it's not as important for him to answer each item as it is for him to be able to utilize strategies for solving the items within a task.

- Determine the appropriateness of responses based on the client's current level of cognitive functioning. Consider shaping approximations over successive trials or sessions. Emphasize enjoyment in the challenge rather than accuracy.
- 4. These exercises can be used in individual or group situations. In group situations, clients can work together to solve the problems or take turns providing answers, thus giving each other valuable feedback. Encourage the client to work with his family on the exercises.
- 5. The exercises may be used for stimulus of intentional memory strategies. When it's necessary for you to provide an answer, explain to the client that you'll be asking him to later recall the answer and to intentionally code the answer. If necessary, aid the client's coding by providing him with auditory or visual strategies he may use, depending on his strongest method for coding input.
- 6. These exercises can also be used to stimulate incidental memory strategies. At the end of a task, ask the client to recall methods he used, the format of the task, or salient content that was provided. If you do this consistently, the client will begin to anticipate what you may ask for, thus indirectly providing practice with the automatic use of memory strategies.
- 7. As the client learns the strategies or processes necessary for solving the tasks, the level of difficulty can be increased by asking the client to create similar items for you to solve. This gives him the chance to create and be flexible. This experience can be challenging and enjoyable for both you and your client. The client will learn much from this creative process.
- 8. The exercises are not for testing purposes. Try to make them as enjoyable as possible. Talking about specific task items will help your client improve his ability to identify, create, and modify strategies.
- 9. The answers in the Answer Key are provided as a reference. There are times when items have multiple answers even if only one is listed. Accept other, appropriate answers as correct.

WALC 9 provides a wide variety of thinking and reasoning stimulus materials. Share WALC 9 with the client's family to establish the importance of improving communication outside of the therapy setting. As you use these exercises, it's my hope that you'll discover the unending uses for and versatility of these tasks.

May you enjoy the adventure of working with language and cognitive communication skills as much as I do.

Kathy

Verbal Reasoning

Verbal reasoning is a key element when communicating with others, solving problems, and making decisions. For effective verbal reasoning, a client needs to think logically, offer insight into whether something is right or wrong, integrate new information, and make inferences. The tasks in this section address multiple levels of verbal reasoning to improve your client's ability to think flexibly and to analyze information. Even though many of the tasks may be challenging for your client, they provide ample opportunity for discussion, which will further help your client improve his reasoning abilities. The skills your client uses when completing the activities in this section will improve his reasoning abilities in his daily life.

Emotions and Personal Situations

The tasks on pages 11-35 include activities on emotions, personal situations, and conversation skills. As your client works with these tasks, he will expand and improve his verbal reasoning skills.

When a client has had a change in his brain function, the ability to perceive, interpret, and respond to emotions is frequently impaired. His world tends to get limited to three emotions (happy, sad and angry) and he loses the ability to determine how changes in situations affect people's actions and responses. In personal situations, he may have difficulty seeing beyond the obvious. The tasks in this section will aid your client in reestablishing his repertoire of emotions and problem-solving skills and help him improve his ability to look beyond himself in various situations. At times, the tasks will apply directly to him. Other components of the tasks will require him to focus on other people or situations. The tasks are formatted to improve organization and to provide a structure for reorganizing personal information.

Impairment in verbal reasoning can have a negative impact on a client's ability to converse effectively. The conversation tasks are designed to help bring your client's skills back into balance. This way, he can receive all necessary information for effective reasoning and ask for clarifying information or discuss the processes he is relearning or needs help relearning. Effective verbal reasoning requires balanced speaker-listener skills, being able to converse in an organized manner, being able to interpret verbal and nonverbal information, being able to attend over time, and asking questions in order to insure all salient information has been received.

Your client's verbal reasoning skills will be negatively affected if he cannot identify emotional content, look beyond himself or the concrete nature of objects, or utilize effective conversation skills. These tasks will help in the identification of stimuli so that he can verbally reason effectively to determine a course of action or participate effectively in communication.

Emotions—Describing Situations

Describe situations in which a person would feel these ways.

1.	happy	21.	expectant
2.	enthusiastic	22.	irritated
3.	enraged	23.	kind
4.	amazed	24.	confident
5.	nervous	25.	angry
6.	embarrassed	26.	satisfied
7.	panicked	27.	disappointed
8.	sad	28.	sympathetic
9.	relieved	29.	neglected
10.	scared	30.	impressed
11.	lonely	31.	helpless
12.	brave	32.	silly
13.	anxious	33.	cheated
14.	bored	34.	weary
15.	depressed	35.	joyful
16.	disgusted	36.	lucky
17.	contented	37.	empathetic
18.	ashamed	38.	excited
19.	confused	39.	hopeful
20.	worried	40.	refreshed

Situations—Labeling Emotions

Tell how the person or people would feel in each situation. Do not use the feelings happy, sad, or angry.

- 1. a child at a circus
- a wife whose husband just died
- 3. a runner before a race
- 4. someone graduating from high school or college
- an adolescent whose parents said he could not go out with his friends on a weekend night
- 6. a spectator whose football team just scored a touchdown
- 7. an officer leading his men into battle
- 8. a person who has no friends and nowhere to go
- 9. a soon-to-be father whose wife is in labor
- 10. a babysitter who hears noises outside
- 11. parents who just received word that their child was in a car accident
- 12. a person trapped in an elevator
- 13. someone who told a lie and was found out
- 14. a baby who is dry, was just fed, and is being held by his mother
- 15. a person at a job interview
- 16. the winner of a million dollar lottery
- 17. a person who has difficulty remembering names and events
- 18. a person listening to a two-hour lecture on something he is not interested in
- 19. a mother whose children are grown up and have moved away
- 20. a family relocating to another state

Consequences

Tell what can happen in each situation.

- 1. being unsanitary
- 2. forgetting to pay your bills
- 3. a hit-and-run accident
- 4. having an immature babysitter
- 5. not keeping up with car maintenance
- 6. not locking the car
- 7. following peer pressure
- 8. overusing credit cards
- 9. too many people in one area
- 10. not trying on clothes before you buy them
- 11. speeding
- 12. a child in competitive sports
- 13. not being immunized
- 14. children playing with matches
- 15. taking pictures of a group
- 16. talking on the phone while dinner is cooking
- 17. drinking and driving
- 18. not locking the doors of your residence
- 19. not getting yearly checkups
- 20. lying

Causes

Tell what could cause each event.

- 1. a river overflowing
- 2. a friend refusing to talk to you
- 3. being stranded in your house
- 4. divorce
- 5. receiving a phone call at three o'clock in the morning
- 6. a car needing mechanical work
- 7. a chair needing reupholstering
- 8. getting a phone call from a friend
- 9. a bounced check
- 10. a flat tire
- 11. becoming a millionaire
- 12. going to the dentist
- 13. a dog barking
- 14. wearing a hat
- 15. the circuit breaker tripping
- 16. a house catching on fire
- 17. a child running away from home
- 18. a country going to war
- 19. being stopped by a police officer
- 20. needing a prescription filled

Problem Solving—Missing Equipment

Solve these problems. Assume that you have access to other objects.

- 1. You need to change a ceiling light, but you do not have a ladder.
- 2. You locked your keys in the car and do not have a spare set.
- 3. You have to remove a screw, but you do not have a screwdriver.
- 4. There is something on fire in the oven, and you do not have a fire extinguisher.
- 5. You have to tie up tomato plants, but you do not have any stakes.
- 6. You have to prop a door open, but you do not have a wedge.
- 7. You have to cross a creek, but there is no bridge.
- 8. The zipper breaks on your pants, and you do not have a pin.
- 9. You need to cut paper in half, but you do not have any scissors.
- 10. You go to get a drink, but there are no cups.
- 11. Your filing cabinet is locked, and you have lost the key.
- 12. You need to open a can, but you do not have a can opener.
- 13. You need to copy a report, but the copy machine is broken.
- 14. You are in a hotel and need to hang up your clothes, but there are no hangers.
- 15. Your child cannot reach the table, and you do not have a high chair.
- 16. You need to join five pieces of paper together, but you do not have a stapler.
- 17. You want to cover a table, but you do not have a tablecloth.
- 18. You are camping and have to keep your food cold, but you do not have ice or a cooler.
- 19. You need to remove a heavy-duty staple from a shipping box, but you do not have a staple remover.
- 20. You need a light in the woods, but you do not have a flashlight.

Problem Solving—Missing Equipment

Solve these problems. Assume that you have access to other objects.

- 1. You need to carry water, but you do not have a bucket.
- 2. You need to stir a can of paint, but you do not have a stirrer.
- 3. You need to get something out from under a piece of furniture that you cannot lift, and you cannot reach it with your hand.
- 4. You need to remove a cork from a bottle, but you do not have a corkscrew.
- 5. You need to carry several objects, but you do not have a bag.
- 6. You need to walk your dog, but you do not have a leash.
- 7. You need to start a fire, but you do not have a match.
- 8. You need to remove paint from a window pane, but you do not have paint remover.
- 9. You need to open a padlock, but you do not have the key.
- 10. You need to trim bushes, but you do not have shears.
- 11. You want to play football, but you do not have a football.
- 12. You want to prevent a door from opening, but you do not have a lock.
- 13. You want to block the sun from coming in a window, but you do not have curtains.
- 14. You want to burn a candle, but you do not have a candle holder.
- 15. You want to go fishing, but you do not have a pole.
- 16. You want to cover a can, but you do not have a lid.
- 17. You need to draw a straight line, but you do not have a ruler.
- 18. You want to draw a circle, but you do not have a compass.
- 19. You want to keep dry in the rain, but you do not have an umbrella.
- 20. You want to eliminate a pen mark, but you do not have an eraser.

Opinions

Give your opinion about the following topics. All opinions are accepted.

1.	smoking	21.	welfare
2.	divorce	22.	hospitalization
3.	men doing housework	23.	competitive sports
4.	integrated schools	24.	the stock market
5.	factory work	25.	common-law marriage
6.	charge cards	26.	the draft
7.	holidays	27.	guns
8.	television	28.	designated smoking areas
9.	hobbies	29.	airline travel
10.	newspapers	30.	jogging
11.	gambling	31.	abortion
12.	restaurants	32.	illegal drugs
13.	friendship	33.	a woman president
14.	unemployment compensation	34.	wearing seatbelts
15.	public schools	35.	capital punishment
16.	politics	36.	working the night shift
17.	life insurance	37.	country living
18.	speed limits	38.	child abuse
19.	car racing	39.	raising children
20.	religion	40.	rock music

Self-Concept

Follow the directions or answer the questions.

1. List ten words that describe yourself. 2. List ten words that describe each of your family members. 3. How do you spend your free time? 4. What are your goals five years from now? in 10 years? in 20 years? 5. List the qualities of people you admire. 6. What are your favorite sports and hobbies? 7. What is your favorite TV show? Favorite movie? 8. What values are very important to you? 9. How would your parents have described you as a child? 10. What is your favorite possession?

Self-Analysis

Follow these directions regarding information about yourself.

	,
1.	List three characteristics about yourself that you admire.
	A.
	B.
	C.
2.	List three characteristics about yourself that you do not admire.
	A.
	B.
	C.
3.	Explain how you could change the qualities that you do not admire.
	A.
	B.

C.

Family Interaction

Follow these directions regarding information about your family.

- 1. Describe your family's greatest achievement.
- 2. Describe one specific thing about each member in your family.
- 3. Name three things your family enjoys doing together.
- 4. Name one thing your family could do to improve life at home.
- 5. Name three ways your family makes you feel happy.
- 6. Name three things you do for your family.
- 7. Name three things your family does for you.

Wishes

Write four wishes you would like to have come true for yourself. Then write four wishes for four other people you know.

Yourself	
1.	
2.	
3.	
4.	
Person 1:	
1.	
2.	
3.	
4.	
Person 2:	
1.	
2	
3.	
4.	
Person 3:	
1.	
2.	
3.	
4.	
Person 4:	
1.	
2.	
3.	
4.	

Employment Analysis

List the skills needed for the type of job you want. Determine what areas you must work on to fulfill the responsibilities for the job.

1.	Health and Physical Skills Needed: (coordination, fine and gross motor skills, stamina, strength, speed, visual skills, health status, etc.)
2.	Intellectual Skills Needed: (ability to learn new information, reading and writing skills, problem solving skills, memory, attention span, ability to follow instructions, independence, etc.)
3.	Interpersonal Skills Needed: (ability to follow and lead, cooperation, self-control, politeness, personal appearance, level of independence, etc.)
4.	Self-Management Skills Needed: (seeking assistance, detecting problems, prioritizing, managing time, persistence, maintaining motivation, etc.)

Friendship

Answer the following questions.

1.	Tell how you and your friends are alike.
2.	Tell how you and your friends are different.
3.	What qualities are important for a friend to possess?
4.	How would you tell a friend that there is something about his/her personality you do not like?
5.	If your friends were doing something that you did not wish to be involved in, how would you tell them?
6.	Apply this expression to friendship: "Birds of a feather flock together."
7.	Apply this expression to friendship: "A friend in need is a friend indeed."
8.	Apply this expression to friendship: "Opposites attract."
9.	Explain why a friendship between you and someone else ended.
10.	Discuss the positive and negative qualities of your best friend.

The Perfect Day

Use your imagination to plan the perfect day.

1.	Where will it take place?
2.	When will it happen?
3.	What will the weather be?
4.	Who else will be involved?
5.	What will you do?
6.	What equipment will you need?
7.	What food will you need?
8.	How will you get there?
9.	What clothing will you wear?
10.	How will you end the day?

Ten Enjoyable Activities

List 10 things you like to do. Then state how much each activity costs and when you last did it.

Activity	Cost	When I last did it
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		

Activity Goals

Plan four activities using this organization guide.

What I want to do	What I will need	Other people involved	Things that have to be done	Completion date
1.				
2.				
3.				
4.				

Conversation Skills—Speaker-Listener

Being a good listener is as important as being a good speaker. When you talk with others, you'll usually listen more than you speak. Here are a few things to remember to do and not to do.

Do:

- ✓ Pay close attention to the speaker.
- ✓ Watch the speaker's body language.
- ✓ Listen to the speaker's tone of voice.

Don't:

- ✓ Think about something else instead of listening.
- ✓ Ignore the listener to think about what you'll say next.
- ✓ Anticipate too quickly and jump to conclusions.
- ✓ Let what you think "twist" the speaker's words into something different from what he's really saying.

Mark these as True or False.

1	Listening is just as important as speaking.
2	You show good judgment when you decide in advance what someone is saying and then tune him out.
3	Your ability to learn is improved when you use good listening skills.
4	Poor eye contact may make the speaker think you aren't listening to what she's saying.
5	Listening involves much more than just hearing the speaker's words.
6	When the speaker pauses for a breath, it's a good time to jump in and say what you're thinking.
7	It's okay to let your mind wander, as long as you return your attention to the speaker before he's finished.
8	In the middle of a conversation, it's important that your comments relate to what the speaker is saying.
9	Watching someone's eyes, body posture, and expressions can give you important information on how well he's listening to you.

Conversation Skills—Get to the Point

When you're speaking with someone, get to the point and stay with the point you are trying to make. Leave out things that aren't important to include. After you've made your point, stop talking and don't ramble on.

Indicate whether each speaker Rambles or Gets to the point.

	Rambles	Gets to the point	
1.			I know it was last week that I went to the state fair. I know it because it was after I talked to you on the phone. The weather was nice, and the exhibits were interesting. I went to the state fair last year too. Have you ever gone to the state fair? Marge and I spent a lot of time at the exhibits last Tuesday.
2.			Last night I watched a comedy show. It was really funny. The older daughter came home with her new husband, and they got together with each of their families. It was funny to watch them meet one another.
3.			Last night I watched a comedy show. It was really funny. I liked it better than the one that came on just before it. The show has a new beginning now. It seems longer than the old one. I don't really know, but it was really funny to see the daughter come home with her new husband. Did you watch it?
4.			I just returned from the grocery store. I saw Melvin in the parking lot. He was loading cartons into his trunk. I ate at the deli. Sara was there too. Then I went to the bank.
5.			I just got back from doing errands. I'm exhausted. I went to the grocery store, ate at the deli, and then went to the bank. I like to get out and get things done, but sometimes it really wears me out.

Conversation Skills—Inclusion

Remember to include other people in conversations. To leave someone out can make that person feel like an outsider. Here are some things to help you include people in your conversations.

Do:

- ✓ Make an effort to reach out to everyone in the group.
- ✓ Be respectful of each person.
- ✓ Make eye contact with each person in the group.
- ✓ Be aware of each person's responses to what you say.

Don't:

- ✓ Ignore anyone in the group.
- ✓ Pay attention to only certain people in the group.
- ✓ Address your comments to only one person.

Are these speakers **Including** or **Excluding** others?

	Including	Excluding	
1.			Come over here a minute so I can whisper something to you without anyone else hearing.
2.			Let's ask George what he thinks about this problem.
3.			How many of you have seen the new Harrison Ford movie?
4.			Don't ask him. He never knows what he's talking about
5.			When I give a speech, I usually single out one person and talk directly to him. That way, I'm not as nervous.
6.			Hold on a minute there, Myra. Nobody asked you for your opinion.
7.			How many of you have had this same experience?

Conversation Skills—Open Conversation

Being open to other opinions and viewpoints helps keep conversations going. Sometimes when we discuss something with others, we start to argue our position. Arguing can be destructive because it puts people on the defensive and stops discussion. Here are some *dos* and *don'ts* to keep conversations open.

Do:

- ✓ Stay on the subject.
- ✓ Be open to other people's viewpoints.
- ✓ Use a quiet voice.
- ✓ Focus on only the important facts.

Don't:

Open

- ✓ Argue.
- ✓ Raise your voice.
- ✓ Reject other opinions without listening.

Are these speakers being **Open** or **Argumentative**?

Argumentative

	оро	, g	
1.			As long as you're willing to listen to me, I'll hear you out
2.			I really don't want to fight about this, but you're being so unreasonable!
3.			I think that was a pretty stupid remark.
4.			Even though that upsets me, I'll think about what you said and get back to you.
5.			No, I'm not going to listen to you because I don't think you know what you're talking about.
6.			You've been doing some things lately that really bother me. Do you have some time to talk to me today?
7.			You know, that was really an ignorant remark.
8.			You sound like a broken record. Give it a break, okay?

Conversation Skills—Attentive Listeners

As a speaker, watch for signs that your listeners are paying attention to what you're saying.

Do:

- ✓ Watch for signs of attentiveness from your listeners.
- ✓ Look for signals of boredom or frustration.

Don't:

- ✓ Ignore sighs, yawns, fidgeting, or wandering eyes.
- ✓ Ramble on and on without letting other people speak.

Indicate whether these listeners are **Attentive** or **Bored**.

	Attentive	Bored	
1.			making good eye contact
2.			fidgeting
3.			sitting up straight, listening closely to what you're saying
4.			trying not to yawn
5.			rolling eyes
6.			asking relevant questions in order to get you to say more
7.			trying to break in and change the subject
8.			calling someone else over to listen to the conversation too
9.			nodding head frequently in agreement with you
10.			gazing away, staring out the window
11.			attempting to walk away
12.			making hand gestures to encourage you to say more

Conversation Skills—Interruption

As a listener, be careful not to interrupt the speaker in the middle of what she is saying. When you interrupt, the speaker may feel that you believe her message isn't important. There are a few situations when it is appropriate to respectfully interrupt:

- 1. when the speaker is rambling on and on and losing her listeners
- 2. when the conversation is becoming offensive
- 3. when an emergency or safety issue arises
- 4. when another matter, such as a phone call, needs attention

Write **Do** or **Don't** to make each statement correct.

1	interrupt if the speaker is making you late for an important appointment.
2	interrupt by asking irrelevant questions.
3	interrupt if you find the topic very uncomfortable.
4	interrupt by finishing the speaker's sentences.
5	interrupt to help tell a story.
6	interrupt when someone is lying about your friend.
7	interrupt to argue about unimportant details.
8	interrupt if the building is on fire.
9	interrupt to tell about the fish you caught last summer.

Conversation Skills—Empathy

Be empathetic in conversations. Showing empathy means putting yourself in the place of another person so you can understand how he feels about the topic. Be sensitive to the people you're with and the mood they're in when bringing up topics to discuss. Religion, race, politics, or other subjects may be offensive to some people, so use tact when addressing these areas.

Indicate whether the speaker is **Tactful** or **Offensive**.

	Tactful	Offensive	
1.			You really worked hard and it was worth it!
2.			Yuck! Get that disgusting food away from me!
3.			I know someone who is much better looking than you.
4.			Excuse me but your pants are ripped in the back.
5.			You can't talk to my wife right now. She's busy! Don't bother us!
6.			My son can't come to the phone right now. May I take a message?
7.			I hope this gift is something I like.
8.			Gee, where did you get that cheap-looking camera?
9.			No, thank you. I'm really not interested right now.
10.			I think you may have miscounted my change.
11.			You cheated me out of some of my change!

Conversation Skills—Questions

Successful conversations need each person to be a speaker as well as a listener. By asking good questions, you can stimulate interesting conversation. How you word your questions will either keep a conversation going or stop discussion.

Questions that stimulate conversation usually require several words for an answer. They encourage an opinion or an explanation. For example:

Why did you choose to live in this area? How did you get into the kind of work you do?

Questions that stop conversations are frequently questions that can be answered with "yes" or "no" or with only a few words. For example:

Sure is a nice day, isn't it? Where do you live? What kind of work do you do?

Indicate if these questions **Encourage** or **Stop** a conversation.

E	Encourage	Stop	
1.			What is your name?
2.			Where did you last work?
3.			Why do you say it's like working in a factory?
4.			Why do you think cats are smarter than dogs?
5.			What kind of dog do you have?
6.			What happened on your vacation?
7.			How do you think life will be different in 50 years?
8.			When is your dentist appointment?
9.			Do you like classical music?
10.			How do you think classical music influenced rock and roll?

Conversation Skills—Sensitivity

There are certain times when it isn't a good idea to begin a conversation. Be careful to choose the right time to talk about touchy or serious topics. Be sensitive to other people's moods when starting conversations.

What are five topics you wouldn't bring up to a family member when she is tired

1.			
2.			
3.			
4.			
5.			
	rk these situa ginning a con	ations as goc	od times to Start a conversation or to Wait before
		ations as goc	
	ginning a con	ations as goo versation.	

5.

gotten lost several times.

You're having a leisurely lunch with a close friend.

You and your family are beginning a long car trip.

At the end of a long drive, you're tired and have

You're late for an important appointment.

Idioms and Proverbs

Being able to interpret information literally and abstractly is necessary for effective verbal reasoning. Someone who has had a change in his brain function will have the tendency to interpret and explain everything in concrete, literal, here-and-now terms. He will have difficulty understanding how sentence meaning changes with the use of abstract words and concepts.

Providing practice with idioms and proverbs will assist your client in being able to recognize when something is literal or abstract. It will increase his awareness that there are two levels of meaning and help him to see how those different levels can change a conversation or situation.

For all of the tasks in this section, it is recommended that you have your client explain what the idiom or proverb means. There will be times when he will interpret an expression by using situations instead of explaining the actual meaning of the idiom or proverb. This strategy should be encouraged as it uses the natural tendency of applying abstract meaning to real situations in life. For example, when interpreting *While the cat's away, the mice will play*, your client may say, "When the boss isn't around, the workers slack off."

Expression Completion and Explanation

Complete the expression. Then explain what it means.

1.	An apple a day
	A penny saved
	Time heals
	A fool and his money
	A bird in the hand
	The grass is always greener
	You can't see the forest
	Honesty is
	Blood is thicker
	There is more than one way to
	Absence makes the
	A friend in need is
	Fools rush in where
	Don't count your chickens
	He put his foot in
	The love of money is
	Don't judge a book
	Too many cooks
	Early to bed and early to rise makes
	Don't put all your eggs

Expression Completion and Explanation

Complete the expression. Then explain what it means.

1.	You can't have your cake and
	Look before
	You can't teach an old dog
	It's like looking for a needle
	Haste makes
	Silence is
	He is a jack of
	Two heads are
	You can't get blood
	Every cloud has
	Better late
	Birds of a feather
	Don't cry over
	Curiosity killed
	When the cat's away,
	Don't kill the goose that lays
17.	Beggars should not
18.	He who laughs last,
	Don't make a mountain
	Actions speak

Missing Letters

Determine the letter that is missing from each of the following expressions. Write the complete expression on the line. Then explain what it means.

	Example: Insert the letter E into Bttrlatthannvr to form <u>Better late than never</u> .
1.	jckoflltrdes
2.	Afrindinndisafrindindd
3.	chipfftheldblck
4.	TmewlIteII
5.	Whrthr'sawillthr'saway
6.	Tmanycksspilthebrth
7.	woheadsarebeerhanone
8.	Asttchntmesavesnne
9.	Twwrngsdn'tmakearight
10.	Rllingstnesgathernmss
11.	Ncssityisthmothrofallinvntion
12.	Aflandhismneyaresnparted
13.	Youcn'thveyourckendetittoo
14.	can'seeheforesforherees
15.	Thrarothrfishinthsa

Mixed-Up Expressions

Each expression contains a part of the body. The body parts have been mixed up. Write the correct answers on the lines. The first one is done as an example. Then explain what each expression means.

1.	You made it by the skin of your <u>leg</u> .	teeth
2.	It's on the tip of my chest.	
3.	I have butterflies in my nose.	
4.	Get it off your tongue.	
5.	She pulled the wool over his <u>foot</u> .	
6.	You're pulling my teeth.	
7.	It's right under your <u>head</u> .	
8.	Now the shoe is on the other stomach.	
9.	Off the top of my eyes, I will guess, "25."	
10.	He has a chip on his <u>head</u> .	
11.	Lay your <u>elbow</u> on my shoulder.	
12.	It may leave a bad taste in your face.	
13.	Keep a straight shoulder.	
14.	Give me more stomach room.	
15.	Your eyes are bigger than your mouth.	

Expression Interpretation—Literal and Abstract

Write the literal meaning and the abstract meaning for each expression. The first one is done as an example.

	ldiom	Literal	Abstract
1.	He has a green thumb.	His thumb is the color green.	He's good at growing plants.
2.	She has a frog in her throat.		
3.	That's not my cup of tea.		
4.	He killed two birds with one stone.		
5.	Let sleeping dogs lie.		
6.	Her husband is a back-seat driver.		

Expression Interpretation—Literal and Abstract

Write the literal meaning and the abstract meaning for each expression. The first one is done as an example.

	ldiom	Literal	Abstract
1.	It's raining cats and dogs.	Dogs and cats are falling out of the sky.	It's raining very hard.
2.	You should get it off your chest.		
3.	She had him wrapped around her little finger.		
4.	He has a chip on his shoulder.		
5.	She should bury the hatchet.		
6.	His eyes were bigger than his stomach.		

Expression Interpretation—Literal and Abstract

Write the literal meaning and the abstract meaning for each expression. The first one is done as an example.

	ldiom	Literal	Abstract
1.	Every cloud has a silver lining.	Clouds have a lining made of silver.	There are good things in every situation.
2.	All that glitters is not gold.		
3.	There's more than one way to skin a cat.		
4.	An apple a day keeps the doctor away.		
5.	The grass is always greener on the other side of the fence.		
6.	You can't teach an old dog new tricks.		

Matching Proverbs to Situations

Match eac	h proverb to its situation.		
1.	While the cat's away, the mice will play.	a.	Winning the lottery didn't make them any happier.
2.	Don't judge a book by its cover.	b.	When she heard of the tragedy, she immediately went over to see what she could do to help.
3.	An apple a day keeps the doctor away.	C.	She was so sure about the new job that she went out and bought new clothes.
4.	Time flies.	Ь	The workers took it easy when their
5.	All that glitters is not gold.	u.	supervisor went on a business trip.
6.	Look before you leap.	e.	They never solved anything because everyone thought his opinion was the most important.
7.	A friend in need is a friend indeed.	f.	When she visited Haiti, she wore a
8.	Don't put all your eggs in one basket.		skirt every day, just like the women who lived there.
9.	Don't count your	g.	She cooked balanced meals so her family would stay healthy.
	chickens before they're hatched.	h.	The company investigated every aspect of the deal before committing themselves
10.	Honesty is the best policy.	i.	The broken-down piece of furniture was really a valuable antique.
11.	Too many cooks		•
	spoil the broth.	j.	He decided to tell his neighbor that he broke the window.
12.	When in Rome, do as the Romans do.	k.	The meeting was over before all of the decisions could be made.
		l.	He invested his money in several different ventures.

Categorization

Being able to identify and label categories is another key element in effective verbal reasoning. The tasks in this section begin with naming objects that belong to a category with the added element of quantifying directions to help your client zero in on more specific category members. This will aid in your client's ability to reason verbally within given parameters. Tasks progress to describing and comparing characteristics of objects to help your client present salient information in an organized, complete manner. Tasks continue with your client determining what the main category is among given items and determining which of the items does not belong with the others. This will aid in your client's ability to verbally reason using inclusion and exclusion principles.

The tasks then progress to a level which incorporates a more refined categorization method. Your client is presented with tasks that require him to provide a general category, a subcategory, and a specific member. These tasks teach the subtleties of categorization and are actually reflective of the skills we use daily. This also gives your client practice solving a task from multiple directions, thus helping him establish the process for using flexible verbal reasoning when problem solving.

Once your client's skills are established at the word level, the tasks progress to the sentence level. This is a functional task as it is reflective of communication or of the process we use when completing familiar tasks. For example, when you are looking for a new car, you must determine what make of car you want, then the model, and finally the specific features you want that model to have. The sentence tasks give your client practice with this kind of categorizing which involves a significant verbal reasoning element.

Naming Objects by Attributes

Answer the following questions. There may be more than one correct answer.

- 1. What object is usually black?
- 2. What object is large but not alive?
- 3. What beverage can be hot or cold?
- 4. What costs more than five thousand dollars?
- 5. What can be green or red?
- 6. What can be bounced or rolled?
- 7. What would you find in the city as well as in the country?
- 8. What object is expected to pop?
- 9. What breaks when it is bent?
- 10. What can move fast or slow?
- 11. What can be short or tall?
- 12. What needs to be cut because it grows?
- 13. What can see better at night than during the day?
- 14. What becomes slippery when it is wet?
- 15. What improves with age?
- 16. What can be noisy or quiet?
- 17. What can float or sink?
- 18. What needs water to exist?
- 19. What expires on a yearly basis?
- 20. What is cooked and then eaten cold?

Naming Objects by Attributes

Answer the following questions. There may be more than one correct answer.

- 1. What can be short or long?
- 2. What is rectangular and large?
- 3. What can bend but does not break?
- 4. What is made of metal and rubber?
- 5. What is cold and slippery?
- 6. What is small but expensive?
- 7. What is large but inexpensive?
- 8. What can a person see better at night than during the day?
- What can be red, green, or yellow?
- 10. What can be sharp or dull?
- 11. What can fly but cannot walk?
- 12. What has four corners?
- 13. What can be permanent or temporary?
- 14. What can be made of wood or metal?
- 15. What can people see through?
- 16. What is smaller than it was ten years ago?
- 17. What lives longer than a human being?
- 18. What sleeps more than it is awake?
- 19. What can live in water as well as on land?
- 20. What can go up and down as well as left and right?

Naming Objects by Attributes

Answer the following questions. There may be more than one correct answer.

- 1. What can fly or walk?
- 2. What can be made of plastic or cloth?
- What can melt or freeze?
- 4. What can be light or heavy?
- 5. What needs sunlight to exist?
- 6. What stretches when you pull on it?
- 7. What takes several people to accomplish?
- 8. What costs less than five dollars?
- 9. What needs to be wet before you can use it?
- 10. What can be bright or dark?
- 11. What can be parted?
- 12. What can be white or black?
- 13. What can you put in a pocket?
- 14. What is solid but floats?
- 15. What is round and hollow?
- 16. What can be bottled or canned?
- 17. What needs food to exist?
- 18. What needs to run on electricity?
- 19. What can be done better by a child than by an adult?
- 20. What can be done better by an adult than by a child?

Description—One Object

Describe the characteristics of a car. Some of the features listed may not apply.

Obje	ect: car	
1.	height	
2.	weight	
		ity
		als
8.	shape	
		/
		rature
		n
		ises

Description—One Object

Describe the characteristics of an object you choose or someone else chooses. Some of the features may not apply.

Obje	ect:
1.	height
	weight
	length
	width
	color
	durability
	materials
	shape
9.	size
	texture
	density
	temperature
	value
14.	function
	other uses

Description and Comparison—Two Objects

Describe the characteristics of a bicycle and an airplane. Then state how they are similar and different. Some of the features may not apply.

	bicycle	airplane
1.	height	
2.	weight	
3.	length	
4.	width	
5.	color	
6.	durability	
7.	materials	
8.	shape	
	size	
10.	texture	
	density	
12.	temperature	
	value	
	function	
	other uses	

Description and Comparison—Two Objects

Describe the characteristics of two objects you choose or someone else chooses. Some of the features may not apply.

	Object 1	Object 2
1.	height	
2.	weight	
	length	
	width	
	color	
	durability	
	materials	
	shape	
	size	
10.	texture	
11.	density	
12.	temperature	
13.	value	
14.	function	
15.	other uses	

Which Does Not Belong?

Mark the word in each row that does not belong with the others.

1.	beautiful	pretty	plain	attractive	good looking
2.	scrawny	sticky	bony	skinny	thin
3.	glimmer	flicker	reduce	sparkle	glitter
4.	spiral	walk	run	trot	gallop
5.	investigate	explore	research	delve	limit
6.	height	length	width	ruler	weight
7.	fighting	docile	meek	humble	submissive
8.	punish	theorize	penalize	discipline	correct
9.	society	association	alliance	voice	group
10.	enormous	huge	large	big	question
11.	false	inaccurate	shocking	fraudulent	fake
12.	pity	compassion	mercy	jealousy	sympathy
	pity hunt	compassion attend	mercy pursue	jealousy chase	sympathy search
12.		·	·		
12. 13.	hunt	attend	pursue	chase	search
12. 13. 14.	hunt home computer	attend domicile	pursue house	chase residence	search basement
12. 13. 14. 15.	hunt home computer	attend domicile cell phone	pursue house pyramid	chase residence DVD player	search basement digital camera
12. 13. 14. 15.	hunt home computer awful	attend domicile cell phone good	pursue house pyramid great	chase residence DVD player wonderful	search basement digital camera fantastic
12. 13. 14. 15. 16.	hunt home computer awful math	attend domicile cell phone good athletics	pursue house pyramid great gymnastics	chase residence DVD player wonderful calisthenics	search basement digital camera fantastic acrobatics

Which Does Not Belong?

Mark the word in each row that does not belong with the others.

1.	joke	guarantee	warranty	assurance	promise
2.	plate	dish	glass	oven	silverware
3.	whim	what	where	when	why
4.	remember	recall	retain	recollect	return
5.	pious	devout	religious	impish	faithful
6.	slow	fast	quick	rapid	speedy
7.	stocks	IRAs	bonds	money market	show
8.	glory	splendor	horror	grandeur	magnificence
9.	synthesize	make	imagine	construct	build
10.	purr	bark	meow	quack	snap
11.	frank	disgusted	sincere	honest	candid
12.	circle	curved	square	oval	round
13.	draw	fight	brawl	wrestle	combat
14.	vacate	wait	leave	exit	depart
15.	greetings	hello	hi	welcome	visitation
16.	song	melody	book	music	tone
17.	silver	mug	cup	glass	goblet
18.	reduce	lower	lessen	increase	cheapen
19.	supple	steel	flexible	pliable	yielding
20.	tax	toll	levy	ticket	duty

General Category Labeling

Name the general category. The first one is done for you.

1.	furniture	chair, rocker
2.		guard dogs, German shepherd
3.		stuffed animals, teddy bears
4.		apples, Macintosh
5.		game shows, Jeopardy
6.		green, olive
7.		house, split-level
8.		evergreen, spruce
9.		sweater, cardigan
10.		water vehicle, ship
11.		shoes, loafers
12.		organ, heart
13.		woodwinds, clarinet
14.		spoons, teaspoon
15.		wild animals, bear

Subcategory Labeling

Name an item that is more general than the word on the right, but more specific than the word on the left. The first one is done for you.

1.	solar system	planet	Jupiter
2.	sweets		Hershey Bar
3.	appliances		coffee maker
4.	clothing		jeans
5.	sports		balance beam
6.	color		yellow
7.	weather		drizzle
8.	vegetables		lima
9.	animals		wolf
10.	furniture		coffee table
11.	entertainment		"The Phantom of the Opera"
12.	body parts		nose
13.	medicines		aspirin
14.	instruments		trumpet
15.	accessories		necklace

Specific Member Labeling

Name a specific category member for each set of words. The first one is done for you.

1.	felines, cats,Siamese
2.	drinks, cold beverages,
3.	things that sting, stinging insects,
4.	seasonings, spice,
5.	stone, gemstone,
6.	sports equipment, tennis equipment,
7.	animals, domestic pets,
8.	movies, musical movies,
9.	footwear, shoes,
10.	time, seasons,
11.	emotions, positive feelings,
12.	cars, foreign-made cars,
13.	milk products, cheese,
14.	vehicles, emergency vehicles,
15.	plants, weeds,

Categorization Grid

Fill in the chart with the appropriate information. The first one is done for you.

General Category	Subcategory	Specific Member
professions	medical professions	nurse
transportation	motorized transportation	
	dogs	poodle
appliances		electric can opener
	books	Treasure Island
clothing		jacket
	eagles	bald eagle
stores	department stores	
	blue	navy blue
precipitation		drizzle
sports		skiing
	pens	felt-tip pens

Categorization Grid

Fill in the chart with the appropriate information. The first one is done for you.

General Category	Subcategory	Specific Member
entertainment	musicals	My Fair Lady
plants		dandelion
	leafy greens	lettuce
birds	water fowl	
	limbs	legs
tools		hoe
illnesses	childhood illnesses	
	winter sports	ice hockey
medicine	cold medicine	
	dairy products	milk
	television news	60 Minutes
solar system	planets	

Categorization in Sentences

Underline the general category, subcategory, and specific member within each sentence. The first one is done for you.

- 1. In science, we studied the solar system, particularly the planet Mars.
- 2. My favorite animal in the zoo's bear exhibit is the polar bear.
- 3. The medical profession recommends that you see your doctor once a year, including your podiatrist.
- 4. There were so many cheeses in the dairy section of the store, I had trouble deciding on the extra-sharp cheddar.
- 5. When it comes to toys, Sammy likes construction toys, especially Lincoln Logs.
- 6. When I go to a dog show, I enjoy watching Labrador retrievers and other dogs in the sporting dogs division.
- 7. She finally chose *Gone With the Wind* from all the novels in the literature section of the library.
- 8. With all of today's means of transportation, I prefer to travel by air transportation in a jet.
- 9. When we were looking for a vacation spot, I got literature on national parks before deciding on Yellowstone.
- 10. After looking at many flowers, I bought tulips and other spring bloomers.
- 11. I find playing *Search the Mountain* video game an excellent form of entertainment.
- 12. The furniture builder made chairs, specializing in rocking chairs.

Convergent Reasoning

When verbally reasoning, a person must frequently take multiple pieces of information, comprehend them, mentally manipulate them, and then integrate them with information already present in his cognitive knowledge in order to converge upon the specific, logical response.

This section provides a variety of tasks to give your client multiple opportunities to improve his convergent reasoning abilities. The varied formats provide change for your client so he does not become habituated to a specific process or become bored with using the same format over and over again while retraining his convergent reasoning skills.

It is important that your client feels some enjoyment and challenge when working with these tasks. There will be some tasks a client enjoys doing more than others. If this is the case, just use the tasks your client enjoys as he will be more interested in completing them.

Convergent reasoning involves many different kinds of skills. For some of the tasks (e.g. negative true/false statements), it involves thinking in reverse of the normal process used for answering questions. Other tasks involve an abstract element that needs to be determined in order to answer the questions (e.g., *Diagrams with Choices*). The deduction puzzles require multiple abilities, such as being able to integrate one clue with another, being able to use exclusion principles to eliminate possible answers, and using the grid to give information for determining a possible response. All of these elements are important for successful verbal reasoning.

Fact/Opinion

Determine if the statements are facts or opinions. A fact can generally be proven. An opinion can be debated or argued about. (Hint: Be careful! You are not to determine if these statements are true or false.)

Write an **F** if the statement is a fact. Write an **O** if the statement is an opinion.

1	Watching too much television can be harmful to a person.
2	Watching the TV news can help a person learn about the world.
3	Many people watch TV to help pass the time.
4	An all-movie channel is better to watch than an all-sports channel.
5	There are many different cable channels.
6	Many reruns of old shows are more entertaining than new shows.
7	Cartoons are only for children to watch.
8	Many children watch cartoons on Saturday mornings.
9	Shows in color are better than shows in black and white.
10	Sometimes shows are pre-empted because of important news reports.
11	You can use a remote control to change channels.
12	Soap operas are true-to-life situations.
13	The History Channel is more educational than the Court Channel.
14	It is possible to record shows to watch later.
15.	Children should not be allowed to watch all shows.

Fact/Opinion

Determine if the statements are facts or opinions. A fact can generally be proven. An opinion can be debated or argued about. (Hint: Be careful! You are not to determine if these statements are true or false.)

Write an **F** if the statement is a fact. Write an **O** if the statement is an opinion.

1.	 Cats are better pets than dogs.
2.	 Some people prefer to own cats.
3.	 A dog can be taught tricks.
4.	 A dog is a better companion than a cat.
5.	 A cat loses too much hair around the house.
6.	 A cat has a rough tongue.
7.	 Dogs are easier to take care of than cats.
8.	 Many dogs are bigger than cats.
9.	 Many cats catch mice.
10.	 Cats should be allowed to go outside.
11.	 A large dog should not be kept in an apartment.
12.	 Many cats like catnip.
13.	 A dog should be walked at least one mile a day.
14.	 Many dogs like to chew on bones.
15	A cat should have its front claws removed

Negative True/False Statements

Write **T** if the statement is true. Write **F** is the statement is false. As these are negative true/false statements, they are tricky. Take your time and think about them.

1.	 Coffee is not a hot drink.
2.	 Coats are not something to wear when it is a sizzling hot day.
3.	 A dog is not an animal that barks.
4.	 Trucks are not toys that children play with.
5.	 A horn is not something loud that can be beeped.
6.	 A saw is not a tool you sand with.
7.	 A florist is not a person who butchers meat.
8.	 Fires are not something hot that burn.
9.	 A sink is not something in your bureau drawer.
10.	 An ice-cream cone is not something to lick.
11.	 Cola is not something fizzy to drink.
12.	 A light is not something bright to turn on in the dark.
13.	 A wallet is not something made of leather to wear.
14.	 Sneakers do not have soles.
15.	 Trees do not have hands.
16.	 Pans are not something made of plastic.
17.	 Cats are not animals with sharp claws.
18.	 An alarm is not something noisy used for driving a car.
19.	 A table is not a piece of furniture.
20.	 Water does not always put out a grease fire.

Negative True/False Statements

Write **T** if the statement is true. Write **F** is the statement is false. As these are negative true/false statements, they are tricky. Take your time and think about them.

1.	 An apple does not have seeds.
2.	 A chair is not a utensil used for cooking.
3.	 Maple trees do not lose their leaves in the spring.
4.	 Bricks are not a material used for building walls.
5.	 A mop is not a thing used for cleaning windows.
6.	 A sweatshirt is not an article of clothing to make you warmer.
7.	 Most plants do not need water and sunlight to grow.
8.	 Pink is not a color that is dark.
9.	 Socks are not clothing worn on the feet.
10.	 A bowling ball does not bounce as high as a basketball.
11.	 A student has not yet graduated from school.
12.	 Lawn chairs are not used outside in the summer.
13.	 A fence is a not a wooden structure used inside of the house.
14.	 A television is not an appliance used for cleaning.
15.	 Barbecue grills are not used for cooking meat.
16.	 Smiling is not a facial expression that shows displeasure.
17.	 Glasses are not worn to help one's hearing.
18.	 Grass is not a plant that grows in the lawn.
19.	 Wood is not used for burning in a fire.
20.	 A cat is not a pet that can fly.

Sequencing

Rearrange each group of words so their meanings progress in degree or occurrence.

Example: hot, boiling, lukewarm should be rearranged to lukewarm, hot, boiling

1.	Tuesday, Sunday, Friday
2.	yesterday, tomorrow, today
3.	hour, minute, second
4.	year, century, decade
5.	pay, order, eat
6.	depart, pack, arrive
7.	junior high, kindergarten, high school
8.	butterfly, cocoon, caterpillar
9.	play, shuffle, win, deal
10.	blossom, seed, bud, sprout
11.	catch, bait, cast, clean
12.	search, lose, find
13.	read, test, memorize
14.	August, January, October, May
15.	plan, occupy, build, dream

Sequencing

Example: hot, boiling, lukewarm should be rearranged to lukewarm, hot, boiling

Rearrange each group of words so their meanings progress in degree.

1.	freezing, cool, cold					
2.	grandmother, daughter, mother					
3.	sprint, walk, jog					
4.	most, least, more, less					
5.	glance, stare, look					
6.	cry, whimper, sob					
7.	medium, well-done, rare					
8.	boil, warm, simmer					
9.	furious, angry, bothered					
10.	private, general, sergeant					
11.	quiet, silent, loud					
12.	positive, negative, neutral					
13.	. middle, lower, upper					
14.	convict, suspect, investigate					
15.	giant, large, tiny, small					

Sequencing

Example: hot, boiling, lukewarm should be rearranged to lukewarm, hot, boiling

Rearrange each group of words so their meanings progress in degree.

1.	shout, whisper, silence, talk					
2.	grin, giggle, guffaw, laugh					
3.	mansion, house, cabin, shed					
4.	brilliant, dim, dark, bright					
5.	farther, far, near, farthest					
6.	flow, gush, trickle, drop					
7.	governor, president, mayor					
8.	sad, joyous, glad, content					
9.	continent, town, nation, state					
10.	hideous, plain, pretty, ugly					
11.	ancient, futuristic, present, old					
12.	impossible, possible, definite, probable					
13.	feast, fast, meal, snack					
14.	. black, ivory, white, gray					
15.	minute, small, large, medium					

Increasing Word Length

Add a letter or letters to the beginning or end of the second word to form a new word.

Examples: no, not, note

sure, assure, assuredly

- 1. l, in, _____
- 2. ace, race, _____
- 3. ten, tend, _____
- 4. at, hat, _____
- 5. am, cream, _____
- 6. at, oat, _____
- 7. tar, star, _____
- 8. act, tact, _____
- 9. us, use, _____
- 10. an, van, _____
- 11. rag, drag, _____
- 12. on, don, _____
- 13. ace, pace, _____
- 14. row, grow, _____
- 15. on, one, _____

- 16. hot, shot, _____
- 17. old, cold, _____
- 18. ice, lice, _____
- 19. pa, pan, _____
- 20. it, item, _____
- 21. ouch, touch, _____
- 22. an, hang, _____
- 23. me, meet, _____
- 24. am, came, _____
- 25. an, rank, _____
- 26. ever, every, _____
- 27. aid, maid, _____
- 28. hang, change, _____
- 29. art, part, _____
- 30. am, dam, _____

Diagrams with Choices

Match each phrase with the diagram that illustrates it.

	Example:	VISION	VISION	=	double vision	
1.	four-leaf clover				C A L	,
2.	down in the dur	mps			TROUBLE	TROUBLE
3.	broken promise	•			PIECE PIECE PIECE	SUIT
4.	split hairs				IIIII RIG	
5.	three-piece suit	İ			PRO \$	MISE
6.	double trouble					RS
7.	calm down				DUN	MPS ST
8.	right between tl	ne eyes			LEAF LEAF LEAF LEAF	CLOVER

Diagrams with Choices

Match each phrase with the diagram that illustrates it.

	Example:	VISION	VISION	=	double vision		
1.	splitting headac	che				one one one	another another another another
2.	chip on his sho	ulder				one one	another another
3.	all over with					HE	ART
4.	rock around the	e clock				,	_ SLATE
5.	small world				НІ	s sh	HIP OULDER
6.	broken heart						D _{ACHE}
7.	blank slate						ALL_ TTH
8.	six of one and h	nalf a dozen	of another		K	CL	R OCK O C

Diagrams with Choices

Match each phrase with the diagram that illustrates it.

	Example:	VISION	VISION	=	double vision	
--	----------	--------	--------	---	---------------	--

1. three-ring circus DEAL

2. big deal EASY

←—OVER

3. eggs over easy

4. leftover shooter shooter shooter shooter

5. six-shooter KCABBACK

6. stationed overseas $\frac{\text{STATIONED}}{\text{SEAS}}$

7. be on time TIME

8. back to back RING RING RING RING RING

shooter shooter

Diagrams Without Choices

What common expression do each of these diagrams represent? The blank lines tell you how many words are in the answer.

C

B

safety safety

R E A	D	

E
L safety
K safety

give get _____

DOfootOR _____

DNAH _____

give

give

get

get

stand ____

wear long

cycle cycle cycle

school

Diagrams Without Choices

What common expression do each of these diagrams represent? The blank lines tell you how many words are in the answer.

> S T

R S

R ()

ROADS

D

S

MIDmonkeyDLE

CEN

U

R

Y

ship $\overline{\text{CCCCCC}}$

T

Е

LE

VEL

Wish

meal

meal

meal

Anagrams

Rearrange the letters in each word to form a different word.

Example: item = time

- 1. late _____
- 16. pier _____
- 2. gape _____
- 17. mane _____
- 3. meat _____
- 18. bleat _____
- 4. pleat _____
- 19. tops _____
- 5. grab _____
- 20. sewn _____
- 6. veer _____
- 21. filed _____
- 7. peat _____
- 22. aide _____
- 8. fare _____
- 23. dire _____

9. gods _____

- 24. charm _____
- 10. life _____
- 25. reef _____
- 11. tea _____
- 26. shore _____
- 12. from _____
- 27. sire _____
- 13. race _____
- 28. ends
- 14. seat _____
- 29. bore _____

15. note

30. rite

Anagrams

Rearrange the letters in each word to form a different word.

	Example: it	tem = time			
1.	lime		16.	dad	
2.	slate		17.	moor	
3.	kits		18.	tear	
4.	space		19.	rues	
5.	fate		20.	peach	
6.	mace		21.	sheet	
7.	night		22.	stage	
8.	rage		23.	ward	
9.	lead		24.	paste	
10.	sole		25.	tarp	
11.	cafe		26.	cape	
12.	lure		27.	bread	
13.	mothers		28.	peon	
14.	thorn		29.	skate	
15.	tide		30.	cheat	

Anagrams in Sentences

Rearrange the letters of each underlined word to form a new word. Then use it to complete each sentence.

Example: There was an odor coming from under the door.

1.	Please do only one item at a	
2.	The tarps will cover the	that need protection.
3.	The man with the beard is buttering	g his
4.	Do you want to eat or have	?
5.	It was cheap to buy this	at the roadside stand.
6.	Take <u>care</u> when you run the	in New York City.
7.	She bumped the <u>lamp</u> with her	·
8.	It takes practice to learn how to	
9.	The instructors teach children not t	o on tests.
10.	The thorn bushes were in the	part of the garden.
11.	The <u>last</u> ingredient you should add	is
12.	I'm in <u>dire</u> need of a	·
13.	The members on the football team	eat before every game.
14.	Dan's seat was on the	side of the stadium.
15.	Get the form	the receptionist.

Anagrams in Sentences

Rearrange the letters of each underlined word to form a new word. Then use it to complete each sentence.

	Example: There was an odor coming from under th	e <u>door</u> .
1.	The dolphins swam <u>free</u> through the coral	
2.	His <u>horse</u> loved to run along the	
3.	He got an excellent <u>deal</u> on some	pipes.
4.	Put these pillowcases on after you put on the	·
5.	You can stop after you dry the	_ and pans.
6.	She dropped her <u>brush</u> in the	beside the porch.
7.	Do you know what thing made all that noise last	?
8.	He flew into a rage when he couldn't get his car into	o third
9.	"Listen, chum, I can't take mo	ore of this!"
١٥.	The bore wore his around the	e house all day.
11.	You should <u>name</u> your horse after the color of his _	·
12.	The president's aide came up with a brilliant	·
13.	I fear that I can't afford the plane	·
14.	The recipe stated that you shouldn't	the crust with a knife.
15.	It took the teacher quite a while to	the class.

Symbol Substitution

Choose a symbol to complete each word below. Spell out the word the symbol represents in the blank.

Example: & means and $h \& = h \underline{and}$

% π

7. sur_____

2. ____ical

8. b____age

3. _____ndment

9. _____er

4. sweet

10. _____board

5. ____age

11. _____nt

6. _____ity

12. _____ Square

Symbol Substitution

Choose a symbol to complete each word below. Spell out the word the symbol represents in the blank.

Example: & means and

 $h_{\&} = h and$

% π

1. _____ch

7. ____ipede

2. _____ile

8. ____nder

3. ____nch

9. ____ic

4. ____ial

10. _____roid

5. _____h

11. ____ly

6. _____burn

12. New York _____

Change One Letter

Change one letter in each of the words in a group to get three new words that are members of the same category.

	Example: bit, wall, globe = bat, ball, glove					
1.	grange, greet, mellow	=				
2.	hold, salver, copter	=				
3.	torn, pets, bumpkin	=				
4.	touch, choir, sable	=				
5.	yeah, sour, mouth	=				
6.	liver, cheek, golf	=				
7.	boot, setter, nose	=				
8.	short, packet, stacks	=				
9.	shot, boat, skipper	=				
10.	stake, hurtle, told	=				
11.	mink, sofa, ten	=				
12.	log, can, wish	=				
13.	aim, soot, angle	=				
14.	mouth, say, leek	=				
15.	ore, hive, forth	=				

Change One Letter

Change one letter in each of the words in a group to get three new words that are members of the same category.

	Example: bit, wall, globe = bat, ball, glove					
1.	line, cheery, gripe	=				
2.	crush, come, hurlers	=				
3.	clue, tale, stable	=				
4.	trick, cur, ran	=				
5.	brunch, swig, stock	=				
6.	grain, plate, but	=				
7.	halt, popper, glove	=				
8.	torch, heat, small	=				
9.	tick, sail, belt	=				
10.	food, leg, stack	=				
11.	gulf, crack, liking	=				
12.	fate, deck, thin	=				
13.	fowl, dash, class	=				
14.	dour, well, flour	=				
15.	main, hall, show	=				

Change One Letter—Create

Now it's time to create some of your own word puzzles. Use three words that belong to the same category. Change one letter in each word. Make sure the new words are actual words. Remember to use common categories.

Here are three examples:	orange green yellow	=	grange greet mellow
	corn peas pumpkin		torn pets bumpkin
	couch chair table	= = =	touch choir sable
1			
2			
3			
4			
5			
6			
7.			
8.			
9			
IV.			

Numbers and General Information

Each number represents a common standard or value connected with general information.

	Example: 26 L of the A	x = 26 letters of the alphabet	
1	7 D of the W		
	52 C in a D		
			-
3.	12 M in a Y		-
4.	50 S in the U S		-
5.	60 M in an H		-
6.	18 H on a G C		-
7.	4 Q in a D		-
8.	3 S on a T		-
9.	52 W in a Y		-
10.	9 P on a B T		-
11.	24 H in a D		-
12.	36 I in a Y		-
13.	100 Y in a C		-
14.	2 P in a Q		-
15.	365 D in a Y		

Double Meaning Deduction

Write the words that are being defined. All of the answers will relate to a common theme. Write the theme on the line.

a.	to go faster than a walk	
b.	"home" to military personnel	
c.	knocking all 10 pins down in bowling	
d.	a common stone for an engagement ring	
e.	container for lemonade	
f.	a mitten with fingers	
g.	what Cinderella went to	
h.	opposite of in	
	What is being described?	
♦	* * * * * * * * * * * * * * * * * * *	• • • • • • •
a.	an elephant's nose	
b.	to grow weary	
C.	the top of one's mouth	
d.	islands in Florida	
e.	the car that pulls a train	
f.	comes before the Queen in a deck of cards	
g.	the part of a jacket or poncho that covers your head	
h.	a spectator at a baseball game	
	What is being described?	

Double Meaning Deduction

Write the words that are being defined. All of the answers will relate to a common theme. Write the theme on the line.

a.	black parts of the eyes	
b.	enclosures for pigs	
c.	having style or sophistication	
d.	another name for kings or monarchs	
e.	what a doctor does to check you over	
f.	people who participate in an experiment	
g.	Someone who lives in Great Britian is this nationality.	
h.	what a pedigree dog has	
	Where am I?	
♦	* * * * * * * * * * * * * * * * * * *	• • • • • •
a.	a section of a building	
b.	a common household insect	
c.	what police give for speeding	
d.	to stumble over something	
e.	flying by the of your pants	
f.	to broadcast on television	
g.	the light on a gas range	
h.	You buy an acre of this to plant crops.	
	What is it?	

Using the clues, determine which teacher is in each room and which subject is being taught.

	Room 222	Room 223	Room 224	Room 225	Room 226
Teacher					
Subject					

- 1. The math teacher's room is at the beginning of the hall.
- 2. Mr. Miller is a history teacher.
- 3. Miss Lee teaches in room 223.
- 4. Latin is taught in room 226.
- 5. Mrs. Burns and Miss Lee's rooms are next to each other.
- 6. The computer instructor is in room 223.
- 7. The art teacher's room is next to the Latin teacher's room.
- 8. Room 224 is occupied by the history teacher.
- 9. The Latin teacher is Mrs. Smith.
- 10. Ms. Johns is a good friend of Mrs. Burns.

Using the clues, determine the names of each person's mother and father.

	Sally	Joe	Mary	Tom	Sarah
Mother					
Father					

- 1. Mary's mother is Paula.
- 2. Bev has a daughter.
- 3. Sam and Maria are married.
- 4. Sally's mother is Jane.
- 5. Gus is Sarah's father.
- 6. Mary's father is not Dick.
- 7. Paula is married to Pete.
- 8. Tom's father is Chuck.
- 9. Theresa is not Joe's mother.

Using the clues, determine who owns each store and what type of stores are in the mall.

	Store 1	Store 2	Store 3	Store 4	Store 5
Owner					
Туре					

- 1. The drugstore owner is next to Leroy's store.
- 2. Phil owns the second store.
- 3. Leroy runs the middle store.
- 4. The grocery store is nearest to the main entrance.
- 5. The card shop is owned by Alice.
- 6. Henrí owns the last store.
- 7. Mac owns a store on one of the ends.
- 8. The barbershop is not on an end.
- 9. Henrí owns the pet store.

Using the clues, determine who owns which pet and where each one lives.

	dog	horse	cat	fish
Owner				
Home				

- 1. There is a dog on the ranch.
- 2. Someone lives on a farm.
- 3. Jane does not live on the farm.
- 4. Dave owns the horse.
- 5. Carmen owns a cat.
- 6. The town house is owned by Tomas.
- 7. The horse is not owned by the apartment dweller.

Using the clues, determine who drives which type of vehicle and in which city each person works.

	Rick	Pete	Sam	José	Ralph
Vehicle					
City					

- 1. The New Yorker drives a cab.
- 2. Sam works in Chicago.
- 3. José does not work in Philadelphia.
- 4. Ralph works in San Francisco.
- 5. Pete engineers a train.
- 6. José drives a bus.
- 7. The airplane pilot does not work in Philadelphia.
- 8. The trolley driver works in San Francisco.
- 9. Someone works in Las Vegas.

Using the clues, determine who drove which car and what place each driver took in the race.

	Lane 1	Lane 2	Lane 3	Lane 4
Driver				
Car				
Place				

- 1. Willie won the race.
- 2. The Mustang was not in Lane 2.
- 3. Drag took second place.
- 4. B.J. drove a Camaro.
- 5. The Trans Am placed second.
- 6. The Toyota ran in Lane 4.
- 7. Race drove in Lane 3.
- 8. The car in Lane 1 took third place.
- 9. The Mustang came in fourth.

Using the clues, determine how many years each man served, in which country each was stationed, and during which war each served.

	General	Major	Captain	Sergeant	Corporal
Years served					
Country					
War					

- 1. The captain served in North Korea.
- 2. The corporal served for one year.
- 3. The soldier in North Korea served for four years.
- 4. The sergeant served in England during World War I.
- 5. The soldier who fought in the Korean War served for four years.
- 6. The Vietnam War veteran was stationed in Laos.
- 7. The man who served for five years was stationed in France.
- 8. The General and the Major served in World War II.
- 9. The soldier who was stationed in the United States served for fifteen years.
- 10. The Major served for five years.
- 11. The soldier in England served three years.

Using the clues, determine who gives which kind of flower to his wife and in which month.

	Banker	Lawyer	Doctor	Singer
Flower				
Month				

- 1. The singer gives his wife carnations.
- 2. Someone gives roses, but it is not the banker.
- 3. In April, this man's wife receives lilies.
- 4. The lawyer gives his wife flowers in September.
- 5. One wife receives roses in October.
- 6. Daffodils are given by someone other than the doctor.
- 7. Someone gives flowers in June, but it is not the banker.

Using the clues, determine which country each missionary is in, what his religion is, and how many years of service he has provided.

	Stan	Larry	Clyde	Charles	Art
Years served					
Religion					
Country					

- 1. The Mormon has been a missionary for 12 years.
- 2. Larry is not the Catholic.
- 3. One missionary has been in Ireland for 7 years.
- 4. The Belgium missionary has served for 9 years.
- 5. The Methodist has been a missionary for 7 years.
- 6. The Presbyterian has been in the mission field for 4 years.
- 7. Art serves in Belgium.
- 8. Charles has served for 12 years, but not in Africa.
- 9. The Lutheran missionary works in Switzerland.
- 10. One missionary has been in the field for 3 years.
- 11. Stan is Presbyterian.
- 12. Clyde is a missionary in Switzerland.
- 13. One missionary has been in Denmark for 12 years.

Using the clues, determine who hosts which game show.

	Channel 2	Channel 5	Channel 7	Channel 9	Channel 11
Show					
Host					

- Burt does not host "Guess My Job."
- 2. Bob hosts the game show "Rummy."
- 3. "Win a Trip" is hosted by Billy.
- 4. "Deal 'Em" is shown on Channel 11.
- 5. "Win a Trip" is not shown on Channel 2.
- 6. "Rummy" is the show on Channel 5.
- 7. "Clues" is aired on Channel 7.
- 8. Barney works for Channel 2.
- 9. Buzz works for Channel 11.

Using the clues, determine the name and breed of each person's dog.

	Diane	Nancy	Marla	Kathy	Ann
Name					
Breed					

- 1. Fido is a mixed breed.
- 2. The terrier belongs to Diane.
- 3. Cinnamon is a chow chow.
- 4. Nancy does not own Rex.
- 5. Ann owns a German shepherd.
- 6. Kathy does not own the poodle or the mixed breed.
- 7. Marla owns Fifi.
- 8. Skippy is a terrier.

Using the clues, determine which college each woman attends, what year she is in, and which gymnastic event is her specialty.

	Mary	Megan	Maxine	Molly
Year of College				
Event				
College				

- 1. The gymnast from Ohio State does not excel in the floor exercises.
- 2. Megan is a sophomore.
- 3. The girl in Virginia performs on the uneven parallel bars.
- 4. Mary goes to Penn State University.
- 5. Molly goes to the University of Maryland.
- 6. The freshman goes to the University of Virginia.
- 7. The junior is best at vaulting.
- 8. Maxine is best on the uneven parallel bars.
- 9. Molly is not a senior.
- 10. The senior does not do a balance beam routine.

Roman Numeral Conversion

Convert the numbers in the box into Roman numerals. Then complete each word.

Example: 11 = XI = EXIT

(1 = I 5 = V 10 = X 50 = L 100 = C 500 = D 1000 = M)

- 1. ____mate
- 2. di____sion
- 3. m___er
- 4. su____er
- 5. a____elerate
- 6. ta____ng
- 7. mi____ne
- 8. a____dent
- 9. dr____er
- 10. i____ng
- 11. a___se
- 12. o____ssion

Deduction by Exclusion

Read each direction and cross off the days on the calendar. You'll be left with one date.

FEBRUARY								
Sun	Mon	Tues	Wed	Thur	Fri	Sat		
			1	Groundhog Day	3	4		
5	6	7	8	9	10	11		
12	13	Valentine's Day	15	16	17	18		
19	20	21	22	23	24	25		
26	27	28						

- 1. It's not three days before or three days after Valentine's Day.
- 2. It's not a date that is a multiple of three.
- 3. It's not a day of the week that has the letter O in it.
- 4. It's not an odd-numbered day.
- 5. It's not on a weekday.
- 6. It's not a date with two digits.

Which date is left? _____

Deduction by Exclusion

Read each direction and cross off the days on the calendar. You'll be left with one date.

	January								
Sun	Mon	Tues	Wed	Thur	Fri	Sat			
		1	2	3	4	5			
6	7	8	9	10	11	12			
13	14	15	16	17	18	19			
20	21	22	23	24	25	26			
27	28	29	30	31					

- 1. It isn't a date that's a multiple of four.
- 2. It doesn't fall on a weekday that begins with TH.
- 3. It doesn't fall on a date where the two digits are the same.
- 4. It's not evenly divisible by five.
- 5. It's not on the second or fourth Sunday of the month.
- 6. It isn't a date with one digit.
- 7. It isn't on the weekend.
- 8. It's not the second Monday of the month.
- 9. It isn't two days before the 20th.
- 10. It's not the fourth Wednesday or the last Tuesday.

Which date is left?	

Word Search—Opposites

Find the opposites of the words on the list. They can be vertical, horizontal, or diagonal.

N	I	G	Н	Т	Е	L	D	I
Α	K	M	R	Α	D	U	L	Т
Z	W	R	0	N	G	G	Α	А
Е	N	E	Α	R	N	0	В	М
D	Е	Т	L	ı	E	0	U	E
I	S	Т	Υ	А	V	D	Υ	R
Е	0	Α	E	Р	E	Α	С	Е
0	L	С	S	E	R	Α	L	Н
Р	С	S	U	М	М	E	R	Т

no	open	always
child	work	war
sit	gather	here
right	winter	far
bad	truth	hairy
wild	day	sell

Answer each question.

1.	A bottle and a jar cost \$1.10. The bottle costs \$1.00 more than the jar. What does each one cost?	
2.	2. From 19, take one and leave 20. (Hint: Think Roman numerals.)	
3.	3. A frog fell into a 20-foot well. Every day it jumps up 3 feet. At night, it falls back 2 feet. At this rate, how many days will it take him to get out of the well?	
4.	4. A young man driving some cows was asked how many cows he had. He replied, "When the cows are in line, there are 2 cows ahead of a cow, 2 cows behind a cow, and 1 cow in the middle." How many cows did he have?	
5.	5. During dinner, they ate all but 7 of the 15 hamburgers. How many hamburgers were left?	
6.	6. What are six words that can be found in HEREIN without transp single letter?	oosing a
	1 4	
	2 5	
	3 6	

Answer each question. Think beyond the obvious. 1. What was the largest ocean before Balboa discovered the Pacific Ocean? 2. How many crackers can you eat on an empty stomach? 3. Three large, muscular men were walking under a regular-sized umbrella but they didn't get wet. Why didn't they get wet? 4. What can a box be filled with so it is lighter than when it is full of air? 5. The only barber in town likes brunettes to go into his shop. Last week he said, "The truth is that I'd rather give two brunettes haircuts than to give a haircut to one blonde." What is the reasoning behind this? 6. A mother has six children and five potatoes. How can she feed each an equal amount of potatoes? (Do not use fractions.) 7. Laura decides to ride her white stallion into the forest. How far into the forest can she go? 8. My friend Carolyn, the butcher, wears a size 10 shoe, is 5 feet tall, and wears a size 9 coat. What does she weigh?_____ 9. Last night, my aunt Linda was able to turn her bedroom light off and get into bed before the room was dark. The

do this?

light switch and the bed are 12 feet apart. How did she

Answer each question. Think beyond the obvious.

1.	What occurs once in June and twice in August but never occurs in December?	
2.	What can you always find in the middle of taxicab?	
3.	What word ends in <i>T</i> , contains <i>VEN</i> , and starts with <i>IN</i> ?	
4.	What word becomes <i>longer</i> when the third letter is removed?	
5.	A man has 8 sons and each has 1 sister. In total, how many children does the man have?	
6.	It occurs once in a minute, twice in a week, and once in a year. What is it?	
7.	What is in the middle of a cigar?	
8.	How much do 10 pieces of candy cost if one thousand pieces cost \$10?	
9.	If "two's company" and "three's a crowd," what is four and five?	
10.	Among my cohorts, I am the narrowest. I am in Paris but I am not in France. What am I?	

Answer each question. Think beyond the obvious.

1.	A doctor has a brother who is an attorney in Chicago, but the attorney in Chicago does not have a brother who is a doctor. How is this possible?	
2.	Pete asks, "If Chuck's son is my son's father, how am I related to Chuck?"	
3.	If your uncle's sister is related to you but she is not your aunt, what is the relation?	
4.	A group of explorers found a cave. One of them is congratulated by a younger son who then sends a telegram to his father telling of the discovery. Who discovered the cave?	
5.	Can a man marry his brother's wife's mother-in-law?	
6.	Is a man allowed to marry his widow's sister?	
7.	Danielle is looking at the portrait of a man. She says, "He's not my father but his mother was my mother's mother-in-law." Who is the man?	
8.	A man was looking at a photograph. He said, "Brothers and sisters? I have none but this man's son is my father's son." Who was in the photograph?	
9.	A woman was looking at a photograph. She said, "Brothers and sisters? I have one. And this man's father is my father's son." Who was in the photograph?	

Word Wheel

Create words by moving from one letter to another that's connected. You can use a letter more than once. The letters must be connected on the wheel in the same order as the word you want to build. The words should be three letters or more.

Example: You can build the word *east*, but not the word *seat* because the letter *A* isn't connected to the letter *T*.

1	· · · · · · · · · · · · · · · · · · ·
2	12
3	13
4	14
5	
6	
7	17
8	18
9	19
0	20

Build the Answer

Fill in the answers on the grid using the clues. The letters in the circles will spell out the answer to the question at the bottom of the page.

- 1. a woman who rules over a kingdom
- 2. a reptile with a shell
- 3. breezy
- 4. the seed on an oak tree
- 5. where you go out to eat
- 6. what you take with a camera

- 7. worn on a scuba diver's feet
- 8. the ground between mountains
- 9. a two-wheeled vehicle propelled by pedaling
- 10. decayed, spoiled, rancid
- 11. opposite of same

1.					
2.					
3.					
4.					
5.		$\left(\ \right)$			
6.					
7.					
8.					
9.					
10.					
11.					
	•				

What number is written as 1 followed by 18 zeros?

Combined Associated Words

Cross out the letters as described in each item. The letters for each word are in order. Then write both words on the line.

	Example:	Cross out the bird	and leave its home.	/nøeø/s/t	robin, nest
1.	Cross out and leave	the animal its home.	ldieonn		
2.	Cross out and leave		IdBoaishoe		
3.		the fire what burns.	flpaapmeer		
4.	Cross out and leave		oaacorkn		
5.		the emotion and facial expression.	hsamppinileess		
6.		the sport the equipment.	bgalseobvaell		
7.		the event the performer.	ccirlowcuns		
8.	Cross out and leave		hjeaacrkts		
9.	Cross out and leave	the month the day.	JMuonndaey		
10.		the temperature the weather.	cosnlowdy		
11.	Cross out and leave	the ocean the river.	PNaciilfiec		
12.	Cross out and leave	the man his discovery.	Felraecntrkilciinty		
13.		the building the room.	hoduesne		
14.	Cross out and leave	the animal its baby.	ckiattten		

Combined Associated Words

Cross out the letters as described in each item. The letters for each word are in order. Then write both words on the line.

	Example:	Cross out the bird	and leave its home.	/nøeø/s/t	robin, nest
1.	Cross out and leave		fwloounrdmer		
2.	Cross out and leave		sctofefaeke		
3.	Cross out and leave	the meal the dessert.	dicnankere		
4.	Cross out and leave	the stone the metal.	gcroappneirte		
5.		the school the subject.	coEnlglliesghe		
6.		the furniture the material.	csoauticnh		
7.	Cross out and leave	the container the food.	cacerrteaoln		
8.	Cross out and leave	the sport the equipment.	hpouckckey		
9.	Cross out and leave	the month the day.	ATuuesgudasyt		
10.	Cross out and leave	the tool the hardware.	hnaamilmer		
11.	Cross out and leave	the spice the container.	sshaakletr		
12.		the clothing the fastener.	jzaipckpeert		
13.		the jewelry the gemstone.	beramceerleatId		
14.	Cross out and leave	the building the cash.	bmoanneyk		

Separating

Separate the combined words in each item. The letters for each word are in order. A clue is given for each set of words.

	Example: two animals	cdaotg <u>cat</u> <u>dog</u>	
1.	two things you read	bmaogazoinke	
2.	two colors	pgurrpeelne	
3.	two animals	tibgeearr	
4.	two pieces of furniture	ctahbalire	
5.	two articles of clothing	sphianrtts	
6.	two body parts	leelbogw	
7.	two numbers	tseevnen	
8.	two wall hangings	pmicitrureror	
9.	two occupations	cbharebfer	
10.	two trees	msapplruece	
11.	two sports	bgaoselbfall	
12.	two birds	rworbenin	
13.	two emotions	haanppgeinress	
14.	two desserts	cpiakee	
15.	two spices	pceinpnapmeron	

Separating

Separate the combined words in each item. The letters for each word are in order. A clue is given for each set of words.

	Example: two animals	cdaotg <u>cat</u> <u>dog</u>	
1.	two types of music	jroaczzk	
2.	two colors	oyraenglleow	
3.	two sports	btorxiangck	
4.	two things you wear on your feet	sslhipoepesrs	
5.	two rooms in a house	bkeitdcrohoemn	
6.	two articles of clothing	blcoouaset	
7.	two writing implements	pceranyocinl	
8.	two sharp items	kscinissfoers	
9.	two kinds of water transportation	scahniope	
10.	two kinds of fish	fltouunndear	
11.	two window coverings	sblhiadndess	
12.	two of your senses	ssigmehltl	
13.	two insects	waanstp	
14.	two pieces of silverware	fknorifke	
15.	two things you mail	plosettctaerdr	

Numerical Sequences

Complete each number sequence.

1. 1, 2, 3, 4, 5, ____, ____, ____

2. 1, 2, ____, 5, 6, ____, 9, ____

3. 2, 4, 6, ____, ___, 14

4. 1, 3, 5, ____, ___, ____

5. 15, 14, 13, ____, ___, 9, 8

6. 20, 18, 16, ____, ___, 8, 6

7. 5, 10, 15, ____, 30, 35

8. 100, 95, 90, 85, ____, ____, 65

9. 10, 20, 30, ____, ___, 60, 70

10. 90, 80, ____, ___, 50, 40

11. 3, 6, 9, 12, ____, 21

12. 30, 27, 24, ____, 15, 12

13. 1, 8, ____, 22, 29

14. 100, 94, 88, ____, ___, 70

15. 8, 12, ____, ___, 28

16. 40, 36, ____, 28, ____, 16

17. 15, 30, ____, 60, ____

18. 0, 8, 16, ____, 40, 48

19. 13, 26, 52, ____, 416

20. 600, 300, 150, ____

Numerical Sequences

Complete each number sequence. Hint: These have two-step sequences.

1. 10, 20, 17, 34, 31, ____,

2. 5, 10, 11, 22, 23, ____, ____

3. 200, 100, 104, 52, 56, ____, ___

4. 2, 12, 10, 20, 18, ____, ___

5. 5, 15, 20, 60, 65, ____, ___

6. 10, 6, 14, 10, 18, ____, ___

7. 600, 300, 320, 160, 180, ____, ___

8. 2718, 906, 900, 300, 294, ____, ___

9. 2, 7, 14, 19, 38, ____, ___

10. 57, 54, 52, 49, 47, ____,

11. 4, 16, 8, 32, 16, ____, ___

12. 12, 7, 21, 16, 48, ____, ____

13. 1000, 500, 496, 248, 244, ____, ___

14. 16, 28, 32, 44, 48, ____, ___

15. 15, 18, 36, 39, 78, ____, ____

16. 5, 25, 24, 120, 119, ____, ____

17. 5, 3, 8, 6, 11, ____, ___

18. 10, 16, 48, 54, 162, ____, ____

19. 25, 20, 60, 55, 165, ____, ___

20. 4, 14, 28, 38, 76, ____, ___

Acrostics

Use the clues to determine the saying in the puzzle. The numbers of the letters correspond to the numbers in the puzzle.

A. proof that can be used in a trial

45	12	3	37	29	49	17	8

B. what a king sits on

C. a housekeeper

D. a long time period

E. the opposite of *gives*

F. trenches around a castle

G. a kind of carpet

H. one of the things in your mouth

I. neckwear for men

J. singular of the verb to be

K. a coin worth 10 cents

40	13	44	18

1		2	3	4	5	6	7	8		9	10
	11	12	13	14	15	16	17	18			
19	20	21	22		23	24	25	26	27	28	29
	30	31	32		33	34	35	36	37		
38	39		40	41							
42	43	44	45	46	47	48	49	50			

Acrostics

Use the clues to determine the saying in the puzzle. The numbers of the letters correspond to the numbers in the puzzle.

- A. between sunset and sunrise
- B. equals 60 seconds
- C. what you walk on
- D. what many people live in
- E. not this one, but ____ one
- F. opposite of man
- G. an eating utensil
- H. to harm or cause pain
- I. a grain
- J. a sound of laughter

$$\frac{}{2}$$
 $\frac{}{3}$ $\frac{}{33}$ $\frac{}{36}$ $\frac{}{22}$ $\frac{}{27}$

1		2	3	4	5	6	7		8	9	
10	11	12	13	14	15	16		17	18		
19	20	21	22	23		24	25	26	27		
28	29	30	31		20	22		34	35	36	37
28	29	30	31		32	33		34	35	30	37
	38	39		40	41	42	43				

Describe Without Naming

Describe these items/terms without using their names.

1.	grandfather's clock	21.	worm
2.	softness	22.	aluminum can
3.	carpet	23.	nail file
4.	trust	24.	paint
5.	pirate	25.	fishing pole
6.	heart	26.	cheese
7.	running	27.	seat belt
8.	democracy	28.	octopus
9.	ship	29.	bridge
10.	story	30.	apartment
11.	yogurt	31.	electric can opener
12.	emergency	32.	sailboat
13.	bells	33.	trophy
14.	computer	34.	hamburger
15.	coast	35.	snow
16.	vest	36.	rock
17.	natural	37.	trial
18.	alarm	38.	water
19.	nation	39.	August
20.	fast-food restaurant	40.	odometer

Advertisements

Give a one- or two-minute advertisement for each product.

- 1. a remote-control lawn mower
- 2. a plant that never needs watering
- 3. a car that gets 175 miles per gallon of gas
- 4. an eternal youth pill
- 5. a voice-run computer
- 6. a dust-free house
- 7. a pair of shoes that have springs built into the soles
- 8. a pen that never runs out of ink
- 9. a sailboat that will never tip over
- 10. a voice-activated television
- 11. grass that never needs to be mowed
- 12. unbreakable windows
- 13. clothing that makes you invisible
- 14. a picture telephone
- 15. low-calorie candy
- 16. pets that talk
- 17. an electric fishing hook
- 18. clothing that never needs to be washed
- 19. a food that makes you a genius
- 20. chewing gum that never loses its taste

Analogies

We think analogously throughout the day. When we make comparisons between people, we use analogous relationships (e.g., Mary has blonde hair, Susan is a redhead). When we are trying to decide what to eat for lunch, we may process "If I am really hungry, I will get a hamburger but if I am not very hungry, I will just get a salad." If we are trying to decide what breed of puppy to buy, we may think "the Labrador is friendly but the poodle is more reserved." This form of reasoning helps in our ability to compare and contrast items and to make fact-based decisions based on the relationships.

Analogies incorporate multiple levels of verbal reasoning. They require your client to determine the relationship between the first set of items. To do so, your client must use the following processes:

- opposites
- part/whole
- synonyms
- characteristics
- word meaning
- associated words

- object/function
- object/place
- location
- categorization
- numerical reasoning

Once your client has determined the relationship, he needs to retain the process and apply it to the second set of items in the analogy. This is a difficult task as frequently your client will try to solve the analogy as two separate entities. Thus, the format of the tasks in this section approach solving analogies from various directions to stimulate flexibility and insure that the process is truly understood and applied to both sets of the analogy.

Completing Analogies

1.	Happy is to glad as sad is to
2.	Doctor is to medicine as banker is to
3.	Beans are to chili as eggs are to
4.	Steering wheel is to car as handlebars are to
5.	Chicken is to poultry as mouse is to
6.	Three is to triangle as four is to
7.	Red is to stop as yellow is to
8.	Acrophobia is to heights as claustrophobia is to
9.	Cleopatra is to Antony as Juliet is to
10.	Mother is to child as lioness is to
11.	Grass is to yard as cement is to
12.	Zipper is to pants as buttons are to
13.	Charlie Brown is to <i>Peanuts</i> as Dorothy is to
14.	Sunrise is to east as sunset is to
15.	Heart is to pump blood as stomach is to
16.	Book is to read as aspirin is to
17.	Cheer is to stadium as whisper is to
18.	Cucumbers are to pickles as cabbage is to
19.	Cactus is to desert as seaweed is to
20.	Paint is to wall as varnish is to

Analogies—Complete the Second Half

1.	Hair is to head as	is to	·
2.	Grand Canyon is to Arizona as	is to	
3.	Blue is to sky as	is to	.
4.	Den is to lion as	is to	<u>_</u> ·
5.	Ink is to pen as	is to	_•
6.	White is to snow as	is to	·
7.	Refrigerator is to electricity as	is to	
8.	Television is to watch as	is to	·
9.	Sante Fe is to New Mexico as	is to	
10.	Doctor is to hospital as	is to	
11.	Rug is to floor as	is to	<u></u> ·
12.	Hot is to fire as	is to	_·
13.	Cantaloupe is to fruit as	is to	·
14.	Fingers are to hand as	are to	
15.	Plane is to sky as	is to	·
16.	Six is to four as	is to	_·
17.	Flower is to rose as	is to	·
18.	Tie is to man as	is to	<u>_</u> .
19.	Glove is to baseball as	is to	·
20.	Swim is to fish as	is to	_

Analogies—Complete the Second Half

1.	Whale is to mammal as	is to	
2.	Notes are to music as	are to	
3.	Water is to ocean as	is to	
4.	Blood is to red as	_ is to	
5.	Keys are to piano as	are to	
6.	Arrow is to bow as	_ is to	
7.	Wet is to water as	_ is to	
8.	Pyramid is to Egypt as	is to	
9.	Army is to land as	_ is to	
10.	New York Times is to newspaper as	is to	
11.	Flounder is to fish as	is to	
12.	Water is to drink as	is to	
13.	Tires are to car as	_ are to	
14.	Cat is to feline as	_ is to	
15.	Paddle is to canoe as	is to	
16.			
	Perfume is to woman as	is to	
17.	Perfume is to woman asBaby is to infant as		
		is to	
18.	Baby is to infant as	is to is to	

Analogies—Complete the Second Half

1.	Children are to toys as	are to	
2.	Dark is to night as	is to	
3.	Letter is to envelope as	is to	
4.	Frog is to pond as	is to	
5.	Shampoo is to hair as	is to	
6.	Horn is to car as	is to	
7.	Baseball is to throw as	is to	
8.	Chair is to sit as	is to	
9.	Sand is to beach as	is to	
10.	Bird is to chirp as	is to	
11.	London is to England as	is to	
12.	Smile is to happy as	is to	
13.	Warm is to summer as	is to	
14.	Knee is to leg as	is to	
15.	Collar is to shirt as	is to	_•
16.	Producer is to movie as	is to	
17.	Sofa is to living room as	is to	·
18.	Mug is to coffee as	is to	_•
19.	Necklace is to neck as	is to	·
20.	Leaf is to tree as	is to	

Analogies—Complete the First Section

1.	is to actor as	is to politician.
2.	is to see as	is to hear.
3.	are to foot as	are to hand.
4.	is to food as	is to drink.
5.	is to TV as	is to radio.
6.	is to wood as	is to metal.
7.	is to doctor as	are to dentist.
8.	is to down as	is to right.
9.	is to car as	is to airplane.
10.	is to dollar bill as	is to quarter.
11.	is to Valentine's Day as	is to Thanksgiving.
12.	is to paper as	is to glass.
13.	is to white as	is to red.
14.	is to beef as	is to pork.
15.	is to bird as	is to fish.
16.	is to the White House as	is to the Vatican.
17.	is to computer as	is to television.
18.	is to sour as	is to sweet.
19.	is to clock as	is to calendar.
20.	is to morning as	is to evening.

Analogies—Complete the First Section

1	is to mammal as	is to furniture.
2	is to dictionary as	is to phone book.
3	is to number as	is to letter.
4	is to England as	is to France.
5	is to song as	is to book.
6	is to black as	is to white.
7	is to shirt as	is to pants.
8	is to heavy as	is to light.
9	is to Italian as	is to Chinese.
10	is to bicycle as	is to car.
11	is to breakfast as	is to lunch.
12	is to Denver as	is to San Diego.
13	is to laugh as	is to cry.
14	is to thousand as	is to hundred.
15	is to zoologist as	is to meteorologist.
16	is to east as	is to south.
17	is to insect as	is to bird.
18	is to swimmer as	is to hiker.
19	is to wedding as	is to funeral.
20.	is to baseball as	is to football.

Paragraph Comprehension

The paragraphs in this section not only involve understanding and recalling content but the questions involve making inferences or reading between the lines. This ability to make inferences is a necessary component in effective verbal reasoning. Your client cannot make accurate determinations if he cannot identify, interpret, and apply the inferential information. This is a skill needed in daily life. For example, when medication specifies *Take on an empty stomach*, you need to make the inference that the pill should be taken before a meal. If the label on a shirt says to wash in cold water only, the inference needs to be made that the shirt is not to be washed in warm water. If an employer says that he wants a worker to make better use of his time, the worker needs to take the appropriate steps to improve his time management skills.

Story Inferences

Read each paragraph. Then answer the questions.

The police officer was apprehensive about entering the abandoned apartment building. She wasn't sure if the electricity was working and it was dark outside. She knew there were at least two gunmen inside. She decided to wait to go inside until backup officers arrived.

- 1. Why is the police officer apprehensive about entering the building?
- 2. How can the police officer tell the building is abandoned?
- 3. Why does the police officer wonder if the electricity is on?
- 4. What time of day is it?
- 5. How did the police officer know there were gunmen in the building?
- 6. Why did the police officer decide to wait for the backup officers?

She went to the supermarket on the way home from work. It took her several minutes to find an empty parking space. Once inside, she walked through the aisles trying to decide what to have for dinner. She knew her husband would like to cook fish, but her children would rather eat tacos. She decided to get chicken instead, which is her favorite.

- 1. Where does this story take place?
- 2. About what time do you think it is?
- 3. Why do you think the supermarket is so crowded this time of day?
- 4. How did she get to the supermarket? How do you know?
- 5. What decision is the woman trying to make?
- 6. Does the woman have more than one child? How do you know?

Story Inferences

Read each paragraph. Then answer the questions.

Nine students from the Hiking Club decided to take a hike through the state park. When they started out, the sun was directly overhead. After hiking several hours, they were tired, hungry, and hot. They began to argue about what they should do next. Half of the group decided to head for home. The remaining students continued to hike directly toward the setting sun.

- 1. What kind of day do you think it is?
- 2. At what time did the group start hiking? How do you know?
- 3. How long did the group hike?
- 4. Was the group well-prepared for the hike? How do you know?
- 5. Why did half of the students decide to head for home?
- 6. In what direction did the ones who turned back hike?

In the middle of the week, a woman took her car to the car dealer to get a tune-up and have her air conditioning repaired. She had to wait several minutes before someone waited on her. When the mechanic finally appeared, he apologized for the wait. He explained that many of the workers were on their lunch break. She told the mechanic what she wanted done and gave him the keys. The mechanic said her car would be ready the next morning.

- 1. About what hour of the day is it?
- 2. What day of the week would you guess it is?
- 3. What time of year is it? How do you know?
- 4. What do you think the mechanic was doing before he helped the woman?
- 5. Why did the woman give the mechanic her keys?
- 6. What do you think the woman will do if her car isn't ready in the morning?

Story Inferences

Read each paragraph. Then answer the questions.

A family entered the animal shelter to choose a puppy. They stood for a long time trying to decide if they wanted the golden retriever or the beagle. The mother asked to see the two puppies. Her child played with each puppy for a few minutes. They decided to buy the beagle because she was the only female and seemed friendlier. They also thought the smaller dog would be better for where they live.

- 1. Why was it a good idea for the family to choose a puppy from the animal shelter?
- 2. At least how many people are in this family?
- 3. Why did the mother want her child to play with each puppy?
- 4. What differences are there between the two puppies?
- 5. Why would a friendly dog be important for the family?
- 6. Where do you think the family lives? How can you tell?

The couple has been preparing since early this morning. They hope everything will be perfect. The guests are expected to arrive any minute. The couple works together to set the table and to make sure everything is ready. They hear the doorbell ring and people begin coming in. At the end of the evening, everyone thanks the hosts for a wonderful time. Everything turned out great but now the couple is exhausted. They decide to leave the mess and head straight for bed.

- 1. What is the couple preparing?
- 2. What might be the special occasion?
- 3. Is the couple nervous about the event? How do you know?
- 4. Were a lot of guests at their home? How can you tell?
- 5. Can you tell if the couple lives in an apartment or a house?
- 6. What time of day is the party?

Visual Reasoning

Visual reasoning involves visually perceiving information and interpreting it in the correct manner. When something is perceived incorrectly, problem solving and reasoning skills are affected. The tasks in this section provide a variety of levels of visual stimuli, including pictures, shapes, and figures, to improve your client's ability to see visual stimuli correctly and to correctly interpret it. As your client works through these exercises, he will need to think logically and make judgments about the information he sees. The skills he uses to interpret the visual information will improve his ability to solve problems in his daily life.

Visual Analogies

The analogies in this section include solving picture analogies and completing figural analogies. Analogies require your client to determine the relationship between the first set of items. Then your client must retain the relationship and apply it to the second set of items in the analogy. This process stimulates thinking logically and linking two sets together.

In the picture analogies, your client will need to determine relationships based on associations, function, object/agent, part/whole, location, and progression. In the figural analogies, your client will need to determine relationships based on size, direction/rotation, shading, part/whole, number of sides or parts, and shape. Effective visual reasoning is contingent upon the ability to identify and utilize these processing patterns.

We utilize the ability to think visually analogously throughout the day. For example, when parking a car, we know that a small car will fit in a small parking spot just as a larger car will fit in a large parking spot or that a large suitcase will fit in a car trunk if it is placed on its side whereas a gym bag will fit upright. Frequently, someone who has brain dysfunction is not able to effectively use this level of visual reasoning in his daily life. The analogies in this section will aid in reestablishing the ability to visually reason which will help determine correct actions in daily activities.

Figural Analogies—One Factor

Figural Analogies—One Factor

Figural Analogies—One Factor

Figural Analogies—Two Factors

Figural Analogies—Two Factors

Figural Analogies—Two Factors

Figural Analogies—Three Factors

Figural Analogies—Three Factors

Figural Analogies—Three Factors

Drawing Analogy Pairs—One Factor

Look at each analogy pair. Then draw its match to complete each analogy.

is to

as

is to

Drawing Analogy Pairs—One Factor

Look at each analogy pair. Then draw its match to complete each analogy.

Drawing Analogy Pairs—Two Factors

Look at each analogy pair. Then draw its match to complete each analogy.

Drawing Analogy Pairs—Two Factors

Look at each analogy pair. Then draw its match to complete each analogy.

Visual Figure-Ground

The tasks in this section provide practice perceiving and locating a form or object within a busy field. This skill is needed when trying to locate a screwdriver amidst other tools in the tool box, when trying to locate the tomato soup can amidst the many other varieties of soup cans on the supermarket shelf, or when trying to locate your car in a parking lot.

These tasks provide practice locating multiple items within the whole and locating a part within a whole. Both of these abilities are needed when using figure-ground skills to aid a person's visual reasoning abilities.

Locating Items

The three shapes on the left are in the box on the right. The shapes will be the same size but may be rotated. Shade in each one you find.

Locating Items

The items you will be looking for will be different sizes.

How many 2's are in this box? Mark them.

Total = _____

How many circles are in this box? Mark them.

Total = _____

Locating Items

The items you will be looking for will be different sizes.

How many S's are in this box? Mark them.

Total = ____

How many stars are in this box? Mark them.

Total = _____

Visual Sequencing

The tasks in this section address two different visual sequencing skills. The tasks in this section address two different visual sequencing skills.

- 1. Figural sequences that require your client to identify a progression of visual changes and then to use that deduction for providing the next item in a sequence.
- Connect-the-dots activities that require your client to correctly sequence using
 different formats with the overlying picture content providing additional cues for
 successful visual reasoning. This task also stimulates the process of scanning
 ahead for anticipated visual stimuli in order to complete the task successfully.

The ability to determine and use a progression in visual stimuli is needed for such things as trying to determine what size pants a child may wear in a few months, determining how the weather may change from season to season, or knowing when and how things are growing in a vegetable garden. The ability to connect one object or picture to another to develop a successful visual plan is needed for such things as putting up a wallpaper border, setting a table, or arranging things on a shelf so they are aesthetically pleasing. Both of these skills are needed to make effective and logical reasoning decisions regarding visual sequencing.

Figural Sequences—One Factor

Circle the shape that continues each sequence.

Figural Sequences—One Factor

Figural Sequences—Two Factors

Circle the shape that continues each sequence.

Figural Sequences—Two Factors

Figural Sequences—Three Factors

Figural Sequences—Varying Number of Factors

Figural Sequences—Varying Number of Factors

Connect the Dots—Alphabetical

This connect-the-dots puzzle has pictures instead of numbers. Each picture begins with a different letter of the alphabet (A-R) and the letters are used once. Figure out what word each picture illustrates, then connect the dots in alphabetical order—starting with A. (Hint: A = arrow)

Connect the Dots—Numerical

Connect the dots in order to make a picture. First try to visualize what the picture will be. Then start at 1 and connect one dot to the next without picking up your pencil. Try to scan ahead with your eyes and make a continuous movement.

Connect the Dots—Alternating

Connect the dots in order to make a picture. First try to visualize what the picture will be. Then start at 1 and connect one dot to the next without picking up your pencil. Try to scan ahead with your eyes and make a continuous movement.

Pattern: Connect the dots by alternating numbers and letters (1, A, 2, B, 3 . . .).

Connect the Dots—Integration

Connect the dots in order to make a picture. First try to visualize what the picture will be. Begin at START and connect one dot to the next without picking up your pencil. Try to scan ahead with your eyes and make a continuous movement.

Pattern: Connect the dots to spell "This is for integration of cognitive skills."

Visual Closure and Reasoning

The tasks in this section provide a variety of stimuli for your client to improve his visual closure and reasoning skills. Visual closure skills are needed to determine if visual stimuli is complete or if it is missing salient features. This skill is needed when scanning a check to insure that all blanks have been completed or to determine if all sections of a garden have been planted as mentally planned. Not only does your client need to determine completeness, he must have adequate visual reasoning skills to accurately fill in the missing information. These tasks address the identification and completion skills needed for effective visual closure.

The mirror images and figural grid activities add additional components to the visual reasoning tasks. When providing a mirror image, your client must reverse the information in order to draw the figure correctly. When completing the figural grid, your client must determine two different relationships (i.e., the actual figures used and what goes inside the figures) and determine the direction the relationship flows in the grid. These tasks will help your client improve his ability to manipulate factors which will lead to greater thought flexibility and more versatile reasoning skills.

When determining the differences between pictures, multiple processes become involved. Your client must be able to visually scan all quadrants of a picture and then compare that stored information to a visually similar picture. In addition, your client will anticipate possibilities for what he feels might be changed and then visually reason and compare to determine if his thoughts were correct. These types of skills are needed for a variety of daily activities, such as scanning a dinner table to determine if all needed items are on the table as well as realizing that differences will occur from one night to the next.

The picture inference tasks will help your client interpret visual stimuli which leads to making an inferential decision. Your client needs to be able to interpret what he sees and to make fact-based deductions about the information in order to have effective visual reasoning skills.

The picture tasks with false information will help your client identify when incongruities are being presented. This skill is needed for determining when an error might have been written in instructions or in a recipe, when dressing and making sure your socks match and only one sweater is worn, or when trying to decide what is factual verses inferential information presented in an advertisement.

Closure

Circle the shape that completes each square.

Closure

Circle the shape that completes each square.

Mirror Images

Draw the mirror image for each picture.

Mirror Images

Draw the mirror image for each picture.

Figural Grid

Complete each grid. There is one thing that is the same for the items across each row. There will also be one thing the same down each row. Each grid will have different factors.

Figural Grid

Complete each grid. There must be one thing that is the same for the items across each row. There will also be one thing the same down each row. Each grid will have different factors.

Answer the question about each picture.

Answer the questions about each picture.

Answer the questions about each picture.

Answer the questions about each picture.

Picture Incongruities

Identify what doesn't make sense in each picture.

Picture Incongruities

Identify what doesn't make sense in each picture.

Picture Incongruities

Identify what doesn't make sense in each picture.

Drawing

The three tasks in this section are very high level and require multiple levels of visual reasoning, including organization and the ability to mentally manipulate visual plans in your head. These tasks should be used with clients who have a specific need for this type of visual task (e.g., architect, engineer, interior designer). The tasks involve multiple levels of deduction and visual planning which can help your client be successful in his job.

Directions—Grid

Sketch out Kathy's vacation route on the grid. Then answer the questions.

Starting from the beach house (B), she travels 4 miles south to the beach, then 5 miles east to the boat dock, 2 miles north to the souvenir store, then 3 miles west to Arthur's Seafood Restaurant, and 2 miles north to pick up the kids from the miniature golf course. From there, she goes directly home to the beach house.

Note: Each square equals one mile.

- 1. How far is the beach house from the miniature golf course?
- 2. In which direction did Kathy travel to go directly home to the beach house from the miniature golf course?
- 3. How long was the total route?

Draw Figure to Scale

Draw the railroad crossing sign to scale on the grid provided. It is recommended that you start at the base and work upward.

Note: Each square equals 6 square inches.

Floor Plan Sketch

Using the grid on the next page, sketch a floor plan of a living room. It must include all of the following items. Make sure that you make it proportional. There are multiple ways it can be done, so design the room however you want.

Note: Each square equals 6 square inches.

Items to include:

Size of room: 16 feet by 20 feet (16' x 20')

Windows:

- 1. Bay window -6' wide; it has a 9'' windowsill that juts into the room.
- 2. One window 3' wide.

Doors:

There are two doorways leading to other parts of the house; each is 3' wide.

Furniture:

- 1. Sofa is 6½' long and 3' wide.
- 2. Recliner is 3 square feet when not extended 5' when extended.
- 3. Two end tables are 2' x 2'.
- 4. One floor lamp its base is 9" in diameter.
- 5. Entertainment Center is 6' x 3'.
- 6. Bookshelf is 4' x 1½'.
- 7. Two table lamps are average size.
- 8. Magazine rack is 1' x 1½'.
- 9. Straight-back chair is 1½' x 1½'.
- 10. Coffee table is 5' x 2'.

Floor Plan Sketch

Resources

Evidence-Based Research Articles Regarding Therapy for Cognitive-Communication Disorders

- American Speech-Language-Hearing Association. (2006). *Treatment efficacy summary: Aphasia resulting from left hemisphere stroke*. Retrieved 12/23/06 from www.asha.org.
- American Speech-Language-Hearing Association. (2006). *Treatment efficacy summary: Cognitive-communication disorders resulting from right hemisphere brain damage*. Retrieved 12/23/06 from www.asha.org.
- American Speech-Language-Hearing Association. (2006). *Treatment efficacy summary: Cognitive-communication disorders resulting from traumatic brain injury.* Retrieved 12/23/06 from www.asha.org.
- Boghal, S.K., Teasell, R.W., Foley, N.C., & Speechley, M.R. (2003). Rehabilitation of aphasia: More is better. *Topics in Stroke Rehabilitation*, *10(2)*, 66-76.
- Carney, N., Chestnut, R., Maynard, H., Mann, N.C., Patterson, P., & Helfand, M. (1999). Effect of cognitive rehabilitation on outcomes for persons with traumatic brain injury: A systematic review. *Journal of Head Trauma Research*, 14(3), 277-307.
- Cicerone, K.D., Dahlberg, C., Kalmar, K., Langenbahn, D.M., Malec, J., Bergquist, T.F., et al. (2000). Evidence-based cognitive rehabilitation: Recommendations for clinical practice. *Archives of Physical Medicine and Rehabilitation*, *81(12)*, 1596-1615.
- Cicerone, K.D., Dahlberg, C., Malec, J., Langenbahn, D.M., Felicetti, T., Kneipp, S., et al. (2005). Evidence-based cognitive rehabilitation: Updated review of the literature from 1998 through 2002. *Archives of Physical Medicine and Rehabilitation*, *86(8)*, 1681-1692.
- Coelho, C.A., DeRuyter, F., & Stein, M. (1996). Treatment efficacy: Cognitive-communication disorders resulting from traumatic brain injury in adults. *Journal of Speech and Hearing Research*, *39*(5), S5-S17.
- Winocur, G., Craik, F.I.M., Levine, B., Robertson, I.H., Binns, M.A., Alexander, M., et al. (2007). Cognitive rehabilitation in the elderly: Overview and future directions. *Journal of the International Neuropsychological Society, 13*, 166-171.

▶ Books

- Elman, R. (Ed.). (2006). Group treatment of neurogenic communication disorders: The expert clinician's approach. (2nd ed.). San Diego: Plural Publishing, Inc.
- Helms-Estabrooks, N., & Albert, M.L. (2005). *Manual of aphasia and aphasia therapy*. Austin, TX: Pro-Ed, Inc.
- Hillis, A. (2002). *The handbook of adult language disorders*. NY: Psychology Press, an imprint of the Taylor & Francis Group.
- Keith, R.L., & Schumacher, J.G. (2001). *Speech and language rehabilitation. (4th ed.).* Austin, TX: Pro-Ed, Inc.
- LaPointe, L.L. (2005). Aphasia and related neurogenic language disorders. (3rd ed.). NYC: Thieme Publishers.
- Sarno, M.T., & Peters, J.F. (Eds). (2004). *The aphasia handbook: A guide for stroke and brain injury survivors and their families*. NYC: National Aphasia Association.

Organizations

American Speech-Language-Hearing Association (ASHA)

Promotes the interests of and provides the highest quality services for professionals in audiology, speechlanguage pathology, and speech and hearing science; advocates for people with communication disabilities

www.asha.org

Action Center: 800-498-2071 (members); 800-638-8255 (non-members)

Aphasia Hope Foundation

Promotes research into the prevention and cure of aphasia as well as insuring that all survivors of aphasia and their caregivers are aware of and have access to the best possible treatments available; the largest collaborative online resource for aphasia

www.aphasiahope.org 866-449-5804 (toll free)

Brain Injury Association of America (BIA)

Provides information, education, and support to persons currently living with TBI, their families, and professionals working with individuals who have sustained a TBI

www.biausa.org 800-444-6443

National Aphasia Association (NAA)

Promotes public education, research, rehabilitation, and support services to assist people with aphasia and their families

www.aphasia.org 800-922-4622

National Institute of Neurological Disorders & Stroke (NINDS)

Supports and conducts research on the brain and nervous system; fosters the training of investigators in the basic and clinical neurosciences; and seeks better understanding, diagnosis, treatment, and prevention of neurological disorders

www.ninds.nih.gov 800-352-9424

National Rehabilitation Information Center (NARIC)

Provides information to the disability and rehabilitation community through online publications, searchable databases, and timely reference and referral data

www.naric.com 800-346-2742

National Stroke Association (NSA)

Provides information and resources for stroke survivors, their families, and caregivers

www.stroke.org 800-787-6537 (STROKES)

Websites for Clients

www.happyneuron.com

This website provides entertaining and challenging games that are fun and scientifically-developed to keep your brain fit. This is a subscription-based website but free trials are available.

www.queendom.com

This website includes psychological tests, just-for-fun tests, mind games, and puzzles.

Answer Key

The most likely answers are listed here. Accept other logical, appropriate answers as correct.

page 11

Answers will vary.

page 12

- 1. excited
- 2. depressed
- 3. nervous
- 4. proud
- 5. frustrated
- 6. ecstatic
- 7. confident
- 8. lonely
- 9. anxious
- 10. scared
- 11. worried, scared
- 12. panicked, scared
- 13. ashamed, guilty
- 14. content
- 15. nervous, curious
- 16. joyous
- 17. embarrassed
- 18. bored
- 19. lonely
- 20. anxious

pages 13-26

Answers will vary.

page 27

- 1. True
- 2. False
- 3. True
- 4. True
- 5. True
- 6. False
- 7. False
- 8. True
- 9. True

page 28

- 1. Rambles
- 2. Gets to the point
- 3. Rambles
- 4. Rambles
- 5. Gets to the point

page 29

- 1. Excluding
- 2. Including
- 3. Including
- 4. Excluding
- 5. Excluding
- 6. Excluding
- 7. Including

page 30

- 1. Open
- 2. Argumentative
- 3. Argumentative
- 4. Open
- 5. Argumentative
- 6. Open
- 7. Argumentative
- 8. Argumentative

page 31

- 1. Attentive
- 2. Bored
- 3. Attentive
- 4. Bored
- 5. Bored
- 6. Attentive
- 7. Bored
- 8. Attentive
- 9. Attentive
- 10. Bored
- 11. Bored
- 12. Attentive

page 32

- 1. Do
- 2. Don't
- 3. Do
- 4. Don't
- 5. Don't
- 6. Do
- 7. Don't
- 8. Do
- 9. Don't

page 33

- 1. Tactful
- 2. Offensive
- 3. Offensive
- 4. Tactful
- 5. Offensive
- 6. Tactful
- 7. Offensive
- 8. Offensive
- O. Tastful
- 9. Tactful
- 10. Tactful
- 11. Offensive

page 34

- 1. Stop
- 2. Stop
- 2. Stop
- 3. Encourage
- 4. Encourage
- 5. Stop
- 6. Encourage
- 7. Encourage

- 8. Stop
- 9. Stop
- 10. Encourage

page 35

Topics will vary.

- 1. Wait
- 2. Start
- 3. Start
- 4. Start
- 5. Wait
- 6. Wait

pages 37-40

Explanation of expressions will vary.

page 37

- 1. keeps the doctor away
- 2. is a penny earned
- 3. all wounds
- 4. are soon parted
- 5. is worth two in the bush
- 6. on the other side
- 7. for the trees
- 8. the best policy
- 9. than water
- 10. skin a cat
- 11. heart grow fonder
- 12. a friend indeed
- 13. angels fear to tread14. before they're hatched
- 15. his mouth
- 16. the root of all evil
- 17. by its cover
- 18. spoil the broth19. a man healthy, wealthy,
- and wise 20. in one basket

- page 38
- 1. eat it too
- 2. you leap
- new tricks
- 4. in a haystack
- wastegolden
- 7. all trades
- 8. better than one
- 9. from a stone, from a turnip
- 10. a silver lining
- 11. than never
- 12. flock together
- 13. spilled milk14. the cat

- 15. the mice will play
- 16. the golden egg
- 17. be choosers
- 18. laughs best
- 19. out of a molehill
- 20. louder than words

page 39

- jack of all trades
- A friend in need is a friend indeed.
- 3. chip off the old block
- 4. Time will tell.
- Where there's a will, there's a way.
- 6. Too many cooks spoil the broth.
- 7. Two heads are better than one.
- A stitch in time saves nine.
- 9. Two wrongs don't make a right.10. Rolling stones gather
- no moss.

 11. Necessity is the mother
- of all invention.

 12. A fool and his money
- are soon parted.

 13. You can't have your cake and eat it too.
- 14. can't see the forest for the trees15. There are other fish

in the sea.

- page 40
- 2. tongue
- 3. stomach
- chest
 eyes
- 6. leg
- 7. nose 8. foot
- 9. head
- 10. shoulder11. head
- 12. mouth 13. face
- 14. elbow15. stomach

page 412. She has a live frog in her throat. She has a

hoarse voice.

- The cup of tea on the table is not mine. That's not something I like to do.
- He threw a stone and killed two birds. He got two things done at the same time.
- Leave the sleeping dogs alone. Don't get people riled up; leave things as they are.
- Her husband sat in the back seat to drive. Her husband told her how to drive as she was driving.

- You should take something off your chest. You should talk about what is bothering you.
- She wrapped his body around her finger. He did everything she said.
- 4. He has a poker chip balanced on his shoulder. He thinks he's better than everyone.
- She should dig a hole and bury a hatchet in it. She should make amends.
- 6. His eyes were really big. He took more food than he could eat.

page 43

- All shiny things are not gold. Something may not be as good as it looks.
- You can take the skin off a cat in more than one way. There is more than one way to do something.
- 4. Eat an apple every day and you won't have to see a doctor. Eating healthy food will keep you fit and you won't have to see a doctor.
- The grass in your neighbor's yard is greener than your grass. Other people's situations always look better.

 You can't teach an old dog to do a new trick. You can't change someone.

page 44

- 1. d
- 2. i
- 3. g
- 4. k
- 5. a
- 6. h
- 7. b 8. l
- 9. c
- 10. j
- 10. j 11. e
- 12. f

page 46

- 1. coal, tar
- 2. truck, mountain
- 3. tea
- 4. car, house
- 5. apple, tomato
- 6. ball
- 7. people, cars
- 8. bubble, balloon
- 9. stick, glass
- 10. dog, cat, car
- 11. person, tree
- 12. grass, hair
- 13. cat
- 14. floor
- 15. cheese
- 16. people
- 17. boat
- 18. people, plants
- 19. subscription, insurance
- 20. cake, hard-boiled egg

page 47

- 1. rope, snake, speech
- 2. refrigerator
- 3. elbow, straw
- 4. car, hose
- 5. ice, fish
- 6. diamond, jewelry
- 7. blanket
- 8. stars
- 9. apple, shirt, markers
- 10. knife, pencil
- 11. airplane, helicopter
- 12. square, rectangle, desk
- 13. teeth, license
- 14. chair, table
- 15. glass, window
- 16. cell phone, video camera
- 17. tortoise, tree
- 18. newborn, cat

- 19. turtle, frog
- 20. helicopter

page 48

- 1. bird
- 2. tablecloth
- 3. water
- 4. suitcase, box
- 5. plants, people
- 6. rubber band
- 7. choir, wedding
- 8. pen, newspaper, candy
- 9. sponge
- 10. sky, colors
- 11. hair
- 12. sneakers, shirt, cat
- 13. money, wallet, keys
- 14. log, sponge, person
- 15. ping-pong ball
- 16. soda pop, juice
- 17. people, animals
- 18. refrigerator, TV, computer
- 19. video games
- 20. driving

pages 49-52

Answers will vary.

page 53

- 1. plain
- 2. sticky
- 3. reduce
- 4. spiral
- 5. limit
- 6. ruler
- 7. fighting
- 8. theorize
- 9. voice
- 10. question
- 11. shocking
- 12. jealousy
- 13. attend
- 14. basement
- 15. pyramid16. awful
- 16. awiui 17. math
- 18. whine
- 18. whine
- 19. schedule
- 20. dirt

page 54

- joke
 oven
- 3. whim
- return
 impish
- 6. slow
- 7. show
- 8. horror9. imagine
- 10. snap

- 11. disgusted
- 12. square
- 13. draw
- 14. wait
- 15. visitation
- 16. book
- 17. silver
- 18. increase
- 19. steel
- 20. ticket

page 55

- 2. dogs
- 3. toys
- 4. fruit
- 5. TV shows
- 6. colors
- 7. residences
- 8. trees
- 9. clothing
- 10. vehicles
- footwear
- body parts
- 13. musical instruments14. silverware
- 15. animals

- 2. candy
- 3. kitchen appliances
- 4. pants
- 5. gymnastics
- 6. bright/light colors
- 7. precipitation8. beans
- 9. wild animals
- 10. tables
- plays, movies
 facial features
- pain relievers
- 14. brass instruments15. jewelry

- page 57
- soda pop
 bee, hornet, yellow
- jacket, wasp
- salt, pepper
 diamond, topaz
- 6. racket
- 7. dog, cat
- 8. Hello, Dolly!,
- The Sound of Music
 9. sneakers, tennis shoes
- streakers, terms sho
 spring, summer, fall, winter
- 11. happy
- 12. Honda, Tovota
- 13. cheddar, Swiss
- 14. ambulance, fire truck
- 15. dandelion

	e 58	12. O 13. O
car pets	3	13. U 14. F
	nen appliances	15. O
	gs to read erwear	page 63
bird		1. O
	get, Wal-Mart	2. F
cold	ors	3. F 4. O
rain wint	er sports	4. O 5. O
	ing implements	6. F
		7. O
pag wee	e 59	8. F 9. F
	etables	10. O
duc	k	11. O
	y parts	12. F 13. O
	den tools ken pox	13. U 14. F
spo		15. O
	Quil, cough syrup	
food	a shows	page 64 1. F
	th, Mars	2. T
		3. F
	e 60 animal, bear, polar bear	4. F 5. F
3.		6. T
	doctor, podiatrist	6. T 7. T
4.	dairy, cheeses,	8. F
5.	extra-sharp cheddar toys, construction toys,	9. T 10. F
0.	Lincoln Logs	11. F
6.	dogs, sporting dogs,	12. F
7.	Labrador retrievers literature, novels,	13. T 14. F
٠.	Gone With the Wind	15. T
8.	transportation, air	16. T
0	transportation, jet	
9.	vacation spot, national parks, Yellowstone	18. T 19. F
10.	flowers, spring	20. T
	bloomers, tulips	
11.	entertainment, video game,	page 65 1. F
	Search the Mountain	2. T
12.	, ,	3. T
	rocking chairs	4. F 5. T
pag	e 62	5. T 6. F
1.	0	7. F
2.	F	8. T
3. 4.	F O	9. F 10. T
5.	F	11. T
6.		12. F
7. 8.	O F	13. T 14. T
9.	0	14. T 15. F
4.0	_	40 T

18. 19. 20.
pag 1. 2.
3. 4. 5.
6. 7.
8.
9. 10.
11. 12. 13. 14.
15.
pag 1. 2.
3. 4. 5. 6. 7. 8. 9.
11. 12.
13. 14.
15.
pa (
2.

18.	F		president
19.		8.	sad, content, glad,
20.		-	joyous
		9.	town, state, nation,
pag	e 66		continent
1.		10.	hideous, ugly, plain,
2.	yesterday, today,		pretty
	tomorrow	11.	ancient, old, present,
3.	second, minute, hour		futuristic
4.		12.	impossible, possible,
5.	order, eat, pay or order,		probable, definite
	pay, eat	13.	fast, snack, meal, feast
6.	pack, depart, arrive	14.	white, ivory, gray, black
7.	kindergarten, junior	15.	minute, small, medium,
	high, high school		large
8.	caterpillar, cocoon,		
	butterfly	pag	e 69
9.			inside
10.	seed, sprout, bud,		trace
	blossom	_	tender
	bait, cast, catch, clean		that
	lose, search, find		creamy
	read, memorize, test		oatmeal
14.	January, May, August,		starfish
4-	October		tactful
15.	dream, plan, build,	_	useful
	occupy		vanilla
200	10 67		drags done
	e 67		space
2.	cool, cold, freezing daughter, mother,		growing
۷.	grandmother		tone
3.	walk, jog, sprint		shots
4.	least, less, more, most		colder
5.			police
6.	whimper, cry, sob		pancake
7.	rare, medium, well-done		items
8.	warm, simmer, boil		touchdown
9.	bothered, angry, furious	22.	hanging
10.	private, sergeant,	23.	meeting
	general	24.	camel
11.	silent, quiet, loud	25.	crank
12.	negative, neutral,	26.	everyone
	positive	27.	maiden
13.	7 7 1 1	28.	changed
14.	1 / 5 /	29.	apart
	convict	30.	damage

ge 68

silence, whisper, talk, shout

tiny, small, large, giant

- grin, giggle, laugh, guffaw
- shed, cabin, house, mansion
 4. dark, dim, bright,
- brilliant
- 5. near, far, farther, farthest
- 6. drop, trickle, flow, gush
- 7. mayor, governor,

16. T

17. T

10. F

11. F

page 72

page 73 read between the lines forgive and forget backhand long underwear sandbox buckle up for safety foot in the door I understand tricycle high school

page 74

downstairs crossroads blank check wish upon a star monkey in the middle turn of the century ship overseas upset, set up split level three square meals

page 75

- 1. tale
- 2. page
- 3. team
- 4. plate
- 5. brag 6. ever
- 7. tape

- 8. fear
- 9. dogs
- 10. file
- 11. eat
- 12. form
- 13. care
- 14. east, eats
- 15. tone
- 16. ripe
- 17. name
- 18. table
- 19. stop
- 20. news
- 21. field
- 22. idea
- 23. ride
- 24. march
- 25. free
- 26. horse
- 27. rise
- 28. send, dens
- 29. robe
- 30. tire

page 76

- 1. mile
- 2. stale, steal
- 3. skit
- 4. capes
- 5. feat
- 6. came
- 7. thing
- 8. gear
- 9. deal
- 10. lose
- 11. face 12. rule
- 13. thermos, smother
- 14. north
- 15. diet, tied
- 16. add
- 17. room
- 18. rate
- 19. sure
- 20. cheap
- 21. these
- 22. gates 23. draw
- 24. tapes
- 25. part
- 26. pace
- 27. beard, bared
- 28. open, nope
- 29. stake, steak, takes
- 30. teach

page 77

- 1. time
- 2. parts
- 3. bread
- 4. tea
- 5. peach

- 6. race
- 7. palm
- skate 8.
- 9. cheat
- 10. north
- 11. salt
- 12. ride
- 13. meat 14. east
- 15. from
- page 78
- 1. reef
- 2. shore
- 3. lead
- 4. sheet
- 5. pots
- 6. shrub
- 7. night
- 8. gear
- 9. much
- 10. robe
- 11. mane
- 12. idea
- 13. fare
- 14. pierce
- 15. quiet

page 79

- 1. colony
- 2. periodical
- commandment
- 4. sweetheart
- 5. percentage
- 6. equality
- 7. surplus
- 8. bandage
- 9. center
- 10. starboard
- 11. pint
- 12. Times Square

page 80

- 1. starch
- 2. percentile
- 3. pinch
- 4. colonial
- 5. plush
- 6. heartburn
- 7. centipede
- 8. commander
- 9. periodic
- 10. android
- 11. equally
- 12. New York Times

page 81

190

- 1. orange, green, yellow
- 2. gold, silver, copper
- 3. corn, peas, pumpkin
- 4. couch, chair, table 5. year, hour, month

- 6. river, creek, gulf
- 7. book, letter, note
- 8. shirt, jacket, slacks
- 9. shoe, boot, slipper
- 10. snake, turtle, toad
- 11. milk, soda, tea
- 12. dog, cat, fish
- 13. arm, foot, ankle
- 14. month, day, week
- 15. one, five, forty

page 82

- 1. lime, cherry, grape
- 2. brush, comb, curlers
- 3. glue, tape, staple
- 4. truck, car, van
- 5. branch, twig, stick
- 6. train, plane, bus
- 7. salt, pepper, clove
- 8. touch, hear, smell
- 9. tack, nail, bolt
- 10. wood, log, stick 11. golf, track, biking
- or hiking
- 12. face, neck, chin 13. bowl, dish, glass
- 14. door, wall, floor
- 15. rain, hail, snow

page 83

Answers will vary.

page 84

- 1. 7 days of the week
- 2. 52 cards in a deck
- 3. 12 months in a year
- 4. 50 states in the United
- States
- 5. 60 minutes in an hour 6. 18 holes on a golf
- course
- 7. 4 quarters in a dollar 8. 3 sides on a triangle
- 9. 52 weeks in a year 10. 9 players on a baseball
- team
- 11. 24 hours in a day 12. 36 inches in a yard
- 13. 100 years in a century
- 14. 2 pints in a quart 15. 365 days in a year

- a. run
- b. base
- c. strike
- diamond e. pitcher
- glove f.
- g. ball h. out
- baseball

- a. trunk
- b. tire
- c. roof
- C. 100
- d. keyse. engine
- e. engin
- f. jack g. hood
- h. fan car

- a. pupils
- b. pens
- c. class
- d. rulers
- e. examination, exam
- f. subjects
- g. English
- h. papers school
- a. wing
- b. fly
- c. ticket
- d. trip
- e. seat
- f. air
- g. pilot
- h. land airplane

page 87

222: Burns, math 223: Lee, computer 224: Miller, history 225: Johns, art 226: Smith, Latin

Sally: Jane, Dick Joe: Maria, Sam Mary: Paula, Pete Tom: Theresa, Chuck Sarah: Bev, Gus

page 88

Store 1: Mac, grocery store Store 2: Phil, drugstore Store 3: Leroy, barbershop Store 4: Alice, card shop Store 5: Henrí, pet store

dog: Jane, ranch horse: Dave, farm cat: Carmen, apartment fish: Tomas, town house

page 89

Rick: cab. NYC

Pete: train, Philadelphia Sam: plane, Chicago José: bus, Las Vegas

Ralph: trolley, San Francisco

Lane 1: B.J., Camaro, third Lane 2: Drag, Trans Am,

second

Lane 3: Race, Mustang, fourth

Lane 4: Willie, Toyota, first

page 90

General: 15, U.S., WWII Major: 5, France, WWII Captain: 4, North Korea, Korean

Sergeant: 3, England, WWI Corporal: 1, Laos, Vietnam

Banker: lilies, April Lawyer: daffodils, September

Doctor: roses, October Singer: carnations, June

page 91

Stan: 4, Presbyterian, Africa Larry: 7, Methodist, Ireland Clyde: 3, Lutheran, Switzerland Charles: 12, Mormon, Denmark

Art: 9, Catholic, Belgium

Channel 2: "Guess My Job," Barney Channel 5: "Rummy," Bob

Channel 7: "Clues," Burt Channel 9: "Win a Trip," Billy Channel 11: "Deal 'Em," Buzz

page 92

Diane: Skippy, terrier Nancy: Fido, mixed Marla: Fifi, poodle Kathy: Cinnamon, chow chow

Ann: Rex, German shepherd

Mary: senior, floor exercises, Penn State

Megan: sophomore, balance beam, Ohio State

Maxine: freshman, uneven parallel bars, University of Virginia

Molly: junior, vaulting, University of Maryland

page 93

- 1. **cli**mate (151)
- 2. division (6)
- 3. mixer (9)
- 4. summer (2000)

- 5. accelerate (200)
- 6. taxing (11)
- 7. mi**dli**ne (551)
- 8. accident (201)
- 9. dr**iv**er (4)
- 10. i**ci**ng (101)
- 11. advise (506)
- 12. omission (1001)

page 94

Saturday, February 4th

page 95

Monday, January 21st

page 96

N	1	G	Н	F	Е	L	P	1
А	к	М	R	A	1	U	L	P
Z	w	R	0	N	6	6	А	А
Е	N	Е	A	R	N	0	В	м
D	(E)	<i>[</i>]		1	Ð	0	U	▣
ı	(8)	T	19	А	V	D	Y	R
Е	0		E	P	Е	Α	С	
0/	1	c	s	Е	R	Α	L	Н
P	6	s	U	М	М	Е	R	U

page 97

- 1. bottle—\$1.05, jar—\$.05
- 2. 19 = XIX. Take away the I and you have XX (20).
- 18 days; he jumps all the way out on the last day
- 4. 3
- 5. 7
- 6. he, her, here, ere, rein, in, I

page 98

- the Pacific Ocean;
 It was the largest
 ocean even before
 it was discovered.
- 1; After eating one cracker, your stomach isn't empty.
- It wasn't raining.
- 4. holes
- 5. because he earns double giving two haircuts vs. one
- 6. by serving mashed potatoes
- 7. halfway because after she is halfway in, she is coming out
- 8. meat
- 9. It was still light out when she went to bed.

page 99

- 1. the letter U
- 2. the letter i
- 3. invent
- 4. lounger
- 5. 9
- 6. the letter E
- 7. the letter G
- 8. 10 cents
- 9. 9
- 10. the letter i

page 100

- 1. The doctor is his sister.
- 2. Pete is Chuck's son.
- 3. your mother
- 4. the son's mother
- No, because it's his mother.
- No, if she is a widow, he is dead.
- 7. Danielle's uncle
- 8. his father
- 9. her nephew, his brother

page 101

- 1. set
- 2. sea
- store
- tea
 teas
- 6. ten
- 7. tease
- 8. teaser
- 9. ore 10. ores
- 11. rot
- 12. rots
- 13. rote
- 14. roe
- 15. nest
- net
 nets
- 18. east
- 19. ease 20. sane

- 1. queen
- 2. turtle
- 3. windy
- acorn
 restaurant
- 6. picture
- 7. flippers
- 8. valley
- 9. bicycle
- 10. rotten
- 11. different quintillion

- 1. lion, den
- 2. Idaho, Boise
- 3. flame, paper
- 4. oak, acorn
- 5. happiness, smile
- 6. baseball, glove
- 7. circus, clown
- 8. hearts, jack
- 9. June, Monday
- 10. cold, snowy
- 11. Pacific, Nile
- 12. Franklin, electricity
- 13. house, den
- 14. cat, kitten

page 104

- 1. flounder, worm
- 2. steak, coffee
- 3. dinner, cake
- 4. granite, copper
- 5. college, English
- 6. couch, satin
- 7. carton, cereal
- 8. hockey, puck
- 9. August, Tuesday
- 10. hammer, nail
- 11. salt, shaker
- 12. jacket, zipper 13. bracelet, emerald
- 14. bank, money

page 105

- 1. book, magazine
- 2. purple, green
- 3. tiger, bear
- 4. chair, table
- 5. shirt, pants
- 6. leg, elbow
- 7. ten, seven
- 8. picture, mirror
- 9. chef, barber
- 10. maple, spruce
- 11. baseball, golf
- 12. robin, wren
- 13. happiness, anger
- 14. cake, pie
- 15. pepper, cinnamon

page 106

- 1. jazz, rock
- 2. orange, yellow
- 3. boxing, track
- 4. slippers, shoes
- 5. bedroom, kitchen
- 6. blouse, coat
- 7. pencil, crayon
- 8. knife, scissors
- 9. ship, canoe
- 10. flounder, tuna

- 11. shades, blinds
- 12. sight, smell
- 13. wasp, ant
- 14. fork, knife
- 15. postcard, letter

page 107

- 1. 6, 7, 8
- 2. 3, 4, 7, 8, 10
- 3. 8, 10, 12
- 4. 7, 9, 11, 13
- 5. 12, 11, 10
- 6. 14, 12, 10
- 7. 20, 25
- 8. 80, 75, 70
- 9. 40, 50
- 10. 70, 60
- 11. 15, 18
- 12. 21, 18
- 13. 15
- 14. 82, 76
- 15. 16, 20, 24
- 16. 32, 24, 20
- 17. 45, 75
- 18. 24. 32
- 19. 104, 208
- 20. 75

page 108

- 1. 62, 59 (x2, -3)
- 2. 46, 47 (x2, +1)
- 3. $28, 32 (\div 2, +4)$
- 4. 28, 26 (+10, -2)
- 5. 195, 200 (x3, +5)
- 6. 14, 22(-4, +8)
- 7. 90, 110 $(\div 2, +20)$ 8. 98, 92 (÷3, -6)
- 9. 43, 86 (+5, x2)
- 10. 44, 42 (-3, -2)
- 11. 64, 32 (x4, ÷2)
- 12. 43, 129 (-5, x3)
- 13. 122, 118 (÷2, -4)
- 14. 60, 64 (+12, +4)
- 15. 81, 162 (+3, x2)
- 16. 595, 594 (x5, -1) 17. 9, 14 (-2, +5)
- 18. 168, 504 (+6, x3)
- 19. 160, 480 (-5, x3)
- 20. 86, 172 (+10, x2)

page 109

- A. evidence
- B. throne
- C. maid
- D. eon
- E. takes
- F. moats
- G. shag H. tooth
- I. ties

- J. is
- K. dime
- A mistake is evidence

that someone has tried

to do something.

page 110

- A. night
- B. minute
- C. floor
- D. house
- E. that
- F. woman
- G. fork
- H. hurt
- I. oat J. ha

A minute of thought is worth more than an hour of talk.

pages 111-112

Answers will vary.

page 114

- 1. blue, unhappy
- 2. money
- 3. omelet
- 4. bicycle
- 5. rodent
- 6. square, rectangle
- 7. caution, slow down 8. closed-in spaces,
- small spaces 9. Romeo
- 10. cub
- 11. sidewalk
- 12. shirt 13. The Wizard of Oz
- 14. west
- 15. digest food
- 16. swallow
- 17. library 18. sauerkraut
- 19. ocean 20. furniture, floor

pages 115-119

Answers will vary. Some possible answers are listed here.

- page 115 1. finger, hand
- 2. White House, Washington, D.C.
- 3. red, tomato
- 4. cave, bat 5. graphite, pencil
- 6. black, licorice 7. flashlight, battery

- 8. radio, listen
- 9. Boise, Idaho
- 10. banker, bank
- 11. curtain, window
- 12. cold, ice cream 13. beans, vegetable
- 14. toes, foot
- 15. boat, water
- 16. ten, eight
- 17. tree, maple
- 18. dress, woman
- 19. helmet, football
- 20. walk, man

- 1. turtle, reptile
- 2. letters, words 3. sand. desert
- 4. leaves, green
- 5. strings, guitar
- ball, bat
- dry, powder Big Ben, England
- Navy, water
- 10. Reader's Digest,
- magazine
- 11. mouse, rodent
- 12. food, eat 13. feet, people
- 14. dog, canine
- 15. oar, rowboat 16. aftershave, man
- 17. adult, grownup
- 18. cold, ice
- 19. wheels, car 20. milk, dairy

- page 117
- 1. dogs, bones 2. light, day
- 3. hand, glove
- 4. goldfish, bowl
- 5. shaving cream, face siren, police car
- 7. golf ball, hit
- 8. bed, sleep 9. grass, lawn
- 10. wolf. howl
- 11. Paris, France 12. frown, unhappy
- 13. cold, winter
- 14. elbow, arm 15. cuff, pants 16. editor, book
- 17. bed, bedroom
- 18. bowl, soup 19. bracelet, wrist 20. petal, flower

- Paul Newman, Bill Clinton
- 2. eye, ear
- 3. toes, fingers
- 4. pretzel, water
- 5. picture, sound
- 6. bench, nail
- 7. body, teeth
- 8. up, left
- 9. tire, wing
- 10. paper, metal
- 11. February, November
- 12. tissue, lightbulb
- 13. snow, blood
- 14. hamburger, ham
- 15. robin, trout
- 16. President, Pope
- 17. writer, actor
- 18. lemon, sugar
- 19. time, date
- 20. breakfast, dinner

page 119

- 1. dog, chair
- 2. word, number
- 3. 7, A
- 4. London, Paris
- 5. sing, read
- 6. coal, snow
- 7. button, zipper
- 8. truck, feather
- 9. spaghetti, chow mein
- 10. pedal, tire
- 11. morning, noon
- 12. Colorado, California
- 13. happy, sad
- 14. 1000, 100
- 15. animal, weather
- 16. west, north
- 17. bee, robin
- 18. pool, trail
- 19. happy, sad
- 20. cap, helmet

page 121

- 1. bad conditions, gunmen inside
- 2. dark and by the way the building looks
- 3. She couldn't see anything electrical working inside.
- 4. night
- 5. She saw them go in.
- safety, smarter to wait for backup

- 1. at the supermarket
- late afternoon, early evening
- 3. lots of people shopping for dinner
- drove, had to look for a parking space in the parking lot
- 5. what to have for dinner
- 6. yes, *Children* implies more than one child.

page 122

- 1. hot, sunny
- 2. noon, The sun was directly overhead.
- 3. 3-4 hours
- no, They were hungry and they didn't have any food.
- 5. They were tired of hiking.
- 6. east
- 1. noon
- 2. Wednesday
- summer, woman needed her air conditioning repaired
- 4. eating lunch
- 5. so he could move her car to work on it
- 6. get alternate transportation, complain to the manager

page 123

- provides an unwanted dog with a home
- 2. two: mother and child
- 3. to see how the puppies reacted to the child
- 4. size, temperament, appearance, gender of dog
- 5. less chance of having problems (e.g., biting)
- apartment or house; chose a smaller dog
- 1. dinner for guests
- 2. anniversary, birthday, holiday, promotion
- 3. yes; because they "hope everything will be perfect"
- yes; "people began coming in" implies lots of people
- 5. no
- 6. evening

page 125

toothpaste baseball shark chicken

page 126

screw eye

coat worm

page 127

cat flashlight person wrist

page 128

mouse bird goalpost

page 129

doghouse

page 130

page 131

page 132

page 133

page 139

page 151

page 144 17 13

page 145 15

13

page 146

page 140

page 152

page 137

page 141

page 148

page 153

page 138

page 143

page 149

page 154

page 156

page 157

 \triangle \triangle \triangle \triangle \triangle \triangle \triangle \triangle

page 159

page 160

page 164

page 161

page 163

page 158

 \oplus

 \oplus

97777

page 167

page 168

page 169

horseshoe/mug on shelf different picture in frame flame on candle box/bowl book label in different place longer cabinet on wall fringe on rug fewer trees outside drawer pull different above the bed extra wrinkle on bedspread throw pillow stripes going a different way clock shows two different times clock on wall/picture on wall one panel on closet door is different closet handles are different

page 170 trees by corral are different gate is open two horses in corral tractor more bushes by house more windows on house black window on top story smoke from house blowing a different way two cars on the road top of silo a different color

apples not on one tree golfer's pants change color golf flag two golf balls

lawn mower and rake in
the yard
mailbox at end of driveway
bush/plant by garage door
windows on garage door
shape of window on side
of garage
smoke from chimney
chimney made of brick/stone
curtains at windows
window different on
front door
more windows
different windows on

page 172

leaves are different colors bird has different colors rabbit has more whiskers two rabbits deer drinking two large rocks by rabbits size/shape of lake more clouds different sun more trees plants in water snow on mountains

front of house

birds vs. clouds in sky

page 173

plant: over-watered or not watered enough dog: sick dog, getting shots couple: getting married deli: had a fire/vandalism

page 174

police: speeding table: morning, breakfast foods on the table tire: ran over a nail/glass man: wrong food/food not cooked right; He will get a new meal.

page 175

report card: all As and one F, surprised to get an F couple: lost; They are looking at a map. boy: sick; taking his temperature, medicine nearby, holding a tissue dog: He is hungry.

page 176

bed: looking for something cat: The boy is about to step on the cat's tail; the cat will meow and run; the boy will feel bad.

pot: The pot is boiling over; the heat is too high.

bus: She wants to get on the bus.

page 177

drugstore: stocks medical needs, not musical needs; No Admittance sign

map: Mexico and Canada are reversed, USA is misnamed

boy: different sleeve lengths, different pant lengths and different material on pants, missing a shoe

watch: 5 hands, two buckles, wrong numbers

page 178

headstone: RSVP instead of RIP, no February 31st, date of death written wrong, died 10 years before he was born

clinic: backward numbers on door, says "No Cats or Dogs Allowed" but it's a vet's office, no handle on door

car: steering wheel on hood, tree on roof, square tire, front door is upside down

washer: buttons mislabeled, picture of eyeglasses on panel, two doors, dishes inside instead of clothes

page 179

chair: half rocking chair, half cushion, head rest not done

letter: address/stamp/return address in wrong place, zip code incomplete, says "Don't Handle with Care," phone number instead of zip code stove: mislabeled knobs, different burners, knobs on door, front looks like a clothes dryer road: sign says "No Cars Allowed," sign says "Merge Right" but road merges to the left

page 181

- 1. 2 miles
- 2. west
- 3. 18 miles

page 182

