Brain Strain Activity - What You Use

Directions:

Rule up your page and rule down the centre as well

Write numbers 1-24 down the margins, 12 on each side

You cannot use food, clothes or toys as your answers

You cannot use the same answer twice

Name one thing you use that:
	1
	needs to be sharp
	13
	is metal

	2
	folds
	14
	has buttons (or keys) you press

	3
	has numbers
	15
	is sticky

	4
	you use only once
	16
	you can tie

	5
	you can see through
	17
	you travel in

	6
	is straight
	18
	will bend

	7
	you squeeze
	19
	fits into something else

	8
	holds water
	20
	has one or more holes

	9
	has a handle
	21
	has four legs

	10
	makes a noise
	22
	fits in your pocket

	11
	has a knob
	23
	goes around

	12
	is white
	24
	can be hung up

Brain Strain Activity - Rhyme Time

Directions:

Work with a partner

Rule up your page and rule down the centre as well

Write numbers 1-20 down the margins, 10 on each side

Write the words you think should be used to finish these poems:
	1
	Three plus four is seven.

Seven plus four is _____.
	11
	“Watch out, or I will pop you soon,”

said the pin to the _____.

	2
	I like butterflies,

but not in pumpkin _____.
	12
	I’d rather eat bugs

than take _____.

	3
	I’ll pat a dog or pat a cat,

but you can’t make me _____ _____ _____.
	13
	When a pelican makes a wish,

it wishes for a lot _____ _____.

	4
	If a lobster grabbed me by the toe,

I’d ask it nicely to _____ _____.
	14
	If you were a hawk,

you’d rather fly than _____.

	5
	The cat is running through the house.

I think it must have _____ _____ _____.
	15
	See that green thing on that log?

I think it’s probably a _____.

	6
	If you eat all that cake,

you will get a _____ _____.
	16
	There are double-o’s in book.

You’ll also find two o’s in _____.

	7
	A day that is hot and sunny

will make your ice-cream _____.
	17
	A hat on a giraffe

would sure make you _____.

	8
	To eat a tulip or a daisy,

you have to be a little _____.
	18
	A smile is a frown

turned upside _____.

	9
	The octopus said, “Come here, please.”

“Let me give you a great big _____.
	19
	If a snail and a turtle ran a race,

which do you think would win _____ _____?

	10
	A firefly looks bright,

only in the dark _____ _____.
	20
	See that giant in that tree?

I hope he doesn’t fall _____ _____.

Brain Strain Activity - Out of Place

Directions:

In each of these sets of words, one word doesn’t belong. It is the word with the tick beside it. Your job is to explain why it doesn’t belong.

	Example:
	
	Rice

	
	
	Cheese

	
	
	Eggs

	
	(
	Scissors

	
	
	Beans

	Answer: it’s not food

	1
	
	Paper clip
	2
	
	Swiss cheese
	3
	
	Paper clip

	
	
	Nail
	
	
	Folder paper
	
	
	Hat

	
	(
	Paper
	
	
	Runners
	
	
	Toaster

	
	
	Toaster
	
	
	Doughnut
	
	
	Coin

	
	
	Coin
	
	(
	Postcard
	
	(
	Leaf

	Answer:
	Answer:
	Answer:

	4
	
	Lettuce
	5
	
	Lettuce
	6
	
	Robin

	
	(
	Marshmallow
	
	
	Marshmallow
	
	
	Duck

	
	
	Peas
	
	
	Peas
	
	
	Parrot

	
	
	Grass
	
	(
	Grass
	
	(
	Lizard

	
	
	Celery
	
	
	Celery
	
	
	Goose

	Answer:
	Answer:
	Answer:

	7
	
	Sun
	8
	(
	Sun
	9
	
	Police officer

	
	
	Toaster
	
	
	Toaster
	
	
	Nurse

	
	
	Oven
	
	
	Oven
	
	
	Soldier

	
	
	Iron
	
	
	Iron
	
	
	Airline pilot

	
	(
	Mixer
	
	
	Mixer
	
	(
	Teacher

	Answer:
	Answer:
	Answer:

	10
	
	Full stop
	11
	
	Itch
	12
	
	Box

	
	
	Comma
	
	
	Scratch
	
	
	Envelope

	
	(
	Sentence
	
	
	Wave
	
	(
	Stamp

	
	
	Hyphen
	
	(
	See
	
	
	Folder

	
	
	Question mark
	
	
	Rub
	
	
	Tin

	Answer:
	Answer:
	Answer:

	13
	
	Box
	14
	
	Smile
	15
	
	Nose

	
	
	Envelope
	
	
	Frown
	
	
	Eyes

	
	
	Stamp
	
	
	Wink
	
	
	Ears

	
	
	Folder
	
	(
	Tears
	
	(
	Legs

	
	(
	Tin
	
	
	Grin
	
	
	Eyebrows

	Answer:
	Answer:
	Answer:

	16
	(
	Nose
	17
	
	
	18
	
	

	
	
	Eyes
	
	
	
	
	
	

	
	
	Ears
	
	
	
	
	
	

	
	
	Legs
	
	
	
	
	
	

	
	
	Eyebrows
	
	
	
	
	
	

	Answer:
	Answer:
	Answer:

17 and 18 are for you to make your own, if you have time left over.

Brain Strain Activity - Shipwrecked

Directions:

Hurry! Your ship is sinking and there will only be time to save some things. There’s a deserted island nearby but you could be stuck there for quite some time all on your own. You must choose between these things and give a short reason for your choice.
	1
	Shoes or socks
	11
	Scissors or pocket knife

	2
	Calendar or clock
	12
	Soap or toothpaste

	3
	Shovel or rake
	13
	Fork or spoon

	4
	Mirror or compass
	14
	Screwdriver or hammer

	5
	Cup or pot
	15
	Rope or chain

	6
	Ball or yo-yo
	16
	Envelope or stamp

	7
	Coat or blanket
	17
	Dictionary or encyclopaedia

	8
	Gloves or hat
	18
	Raincoat or umbrella

	9
	Toothbrush or comb
	19
	Matches or torch

	10
	Fishhook or fishing rod
	20
	Crayon or pencil

Brain Strain Activity - Thinking Links

Directions:

Rule up your page and rule down the centre as well

Write numbers 1-16 down the margins, 8 on each side

1. Think of the colour of a cloud. Write down the colour.

2. Think of something that colour which is soft.

3. Think of something soft that is smaller than you hand.

4. Think of something smaller than your hand which has holes.

5. Think of something which has holes that you can eat.

6. Think of something you can eat which is round.

7. Think of something which is round that you can slice.

8. Think of something you can slice that is juicy.

9. Think of something juicy that is red.

10. Think of something red that you see by a street.

11. Think of something you see by a street which is made of wood.

12. Think of something made of wood which you find in a house.

13. Think of something you find in a house which is flat.

14. Think of something flat which your feet can touch.

15. Think of something your feet can touch which is cold.

16. Think of something which is cold that is the colour of a cloud.

Brain Strain Activity - If You Think Of… 1

Directions:

Rule up your page and rule down the centre as well

Write numbers 1-14 down the margins, 7 on each side

Use the pictures on the screen

[image: image1.jpg]O O

V

3

%

é

LT
LT

q

If you think of…:
	1
	Number 3 as a nail, what could Number 8 be?
	8
	Number 9 as cows, what could Number 4 be?

	2
	Number 4 as a net, what could Number 2 be?
	9
	Number 2 as ice-cream, what could Number 3 be?

	3
	Number 1 as snow, what could Number 3 be?
	10
	Number 6 as string, what could Number 2 be?

	4
	Number 7 as a head, what could Number 6 be?
	11
	Number 5 as a tree, what could Number 9 be?

	5
	Number 1 as a head, what could Number 9 be?
	12
	Number 1 as parents, what could Number 2 be?

	6
	Number 2 as an ant, what could Number 7 be?
	13
	Number 2 as a car, what could Number 5 be?

	7
	Number 7 as the sun, what could Number 2 be?
	14
	Number 8 as a lamp, what could Number 2 be?

Brain Strain Activity - Trix with Pix

Directions:

Rule up your page and rule down the centre as well

Write numbers 1-12 down the margins, 6 on each side

Use the pictures on the screen.

Match the number of the picture with the 12 words.

[image: image2.jpg]l g e o {____
||l. : : .
|
=]l
5 6 5 1111 e
#= X | | /__ o
| Lo %
P | >

12

	1
	face
	7
	icicle

	2
	fence
	8
	see-saw

	3
	hanger
	9
	flower

	4
	giant
	10
	juggler

	5
	family
	11
	fish

	6
	bed
	12
	flag

Brain Strain Activity - Time to Eat

Directions:

Rule up your page and rule down the centre as well.

Write numbers 1-24 down the margins, 12 on each side.

Every answer has to be the name of some kind of food.

You may not use the same answer twice.

Name one thing you can eat that…
	1
	is square.
	13
	has many seeds.

	2
	is shaped like a ball.
	14
	is a seed.

	3
	is shaped like a coin.
	15
	comes in many small pieces.

	4
	has to be peeled.
	16
	is hard before it is cooked and soft after it is cooked.

	5
	you eat everyday.
	17
	is soft before it is cooked and hard (mostly) after it is cooked.

	6
	you never eat by itself.
	18
	usually comes in a box.

	7
	is one colour on the outside and another colour on the inside.
	19
	usually comes in a bag.

	8
	turns your tongue a colour.
	20
	always comes in a wrapper.

	9
	is shaped like a triangle.
	21
	you couldn’t eat with a fork.

	10
	has one hole.
	22
	was made by an insect.

	11
	makes a lot of noise when it is heated.
	23
	always comes in a jar.

	12
	has just one seed.
	24
	is eaten on special occasions.

Brain Strain Activity - Good Luck 2 U!

Directions:

Rule up your page and rule down the centre as well.

Write numbers 1-14 down the margins, 7 on each side.

When you say the letters, you will find they sound like words. Match the letters with the answers on the right and write down the letter. Example: if the answer is ‘B’ the clue could be ‘something that flies’.

	1
	M-T
	A
	Start of a question

	2
	K-T
	B
	Not me but…

	3
	I
	C
	A vegetable

	4
	T-P
	D
	Not after but …

	5
	P-N-E
	E
	Something you drink

	6
	I-C
	F
	Like an ocean

	7
	C
	G
	Not full but …

	8
	L-O
	H
	A flower

	9
	T
	I
	Not a town but a …

	10
	B-4
	J
	A greeting

	11
	Y
	K
	A person’s name

	12
	U
	L
	What roads are in winter sometimes

	13
	P
	M
	Part of your face

	14
	C-T
	N
	A kind of tent

Brain Strain Activity - Animal Whys

Directions:

Think carefully about these questions and discuss logical answers.

1. Why do polar bears have white fur?

2. Why do rabbits have big ears?

3. Why do turtles have shells?

4. Why do monkeys have fingers?

5. Why do cats have claws?

6. Why do giraffes have long necks?

7. Why do owls have big eyes?

8. Why do many insects have green bodies?

9. Why do snakes have fangs?

10. Why do birds have hollow bones?

11. Why do ducks have webbed feet?

12. Why do frill-necked lizards have a frill?

13. Why do frogs have eyes near the top of their heads?

14. Why do elephants have flat feet?

Brain Strain Activity - Senses

Directions:

Rule up your page and rule down the centre as well.

Write numbers 1-20 down the margins, 10 on each side.

For each word below, decide which sense was most important in helping you learn what you know about each thing. Which was the next most important? What’s in 3rd, 4th and 5th place? Write the letters beside each number.

For example, if the word was ‘seagull’, your answer might be A, B. Why? Because you know how seagulls look and how they sound, but you don’t know how they smell, taste or feel.

	See it

[image: image3.jpg]

	Hear it

[image: image4.jpg]

	Smell it

[image: image5.jpg]

	Taste it

[image: image6.jpg]

	Feel it

[image: image7.jpg]

	A
	B
	C
	C
	E

	1
	pizza
	11
	tree

	2
	wind
	12
	radio

	3
	book
	13
	motorbike

	4
	rock
	14
	kite

	5
	carpet
	15
	soap

	6
	dog
	16
	rain

	7
	spider
	17
	perfume

	8
	mud
	18
	popcorn

	9
	rainbow
	19
	ice

	10
	jumper
	20
	television

MargD

