

B R A I N F I T N E S S

C R O S S T R A I N Y O U R B R A I N

WORDSEARCH PUZZLE

Instructions
and Solutions

WORDSEARCH PUZZLE

ThinkFun's Brain Fitness games are designed as a fun way to help you exercise your brain. The 80 challenges will stretch your mental muscles and strengthen speed, focus, and memory. We recommend that you start with the beginner level and work through the challenges progressively. Just 15 minutes of play a day will reduce stress and provide a good brain workout. You're on your way to a healthier brain!

For word search lovers who want a little extra brain workout, this is the game for you! In this amalgamation of polyominoes and word search, players select a challenge and then place the pieces onto the challenge so that the letters under each piece spell a word either forward or backward. Not only will this game give your vocabulary a run for its money, it will strengthen your visual perception and reasoning skills.

Includes:

- 80 Challenges
- 8 Puzzle Pieces
- Instructions & Solutions

Object:

Use the colored Puzzle Pieces to cover all the letters printed on your challenge card. Each puzzle piece must cover a single word that can be read forward or backward (not scrambled) and no blank spaces can appear under a Puzzle Piece.

Setup:

1. Select a challenge from the challenge booklet.
2. Select the required Puzzle Pieces as shown on the right side of each challenge card:

 – Select only the Puzzle Pieces shown.

 – All Puzzle Pieces are used.

??? – The number of question marks equals the number of pieces you need to use but you will have to decide which pieces they are!

Steps To Play:

1. Place the colored Puzzle Pieces on the challenge so the letters under each Puzzle Piece spell a single, complete word when read forward or backward. For a correct solution:
 - a. Words covered correctly by a Puzzle Piece will not be scrambled.
 - b. Puzzle Pieces must be entirely within the challenge boundary.
 - c. All letters on the challenge must be covered by Puzzle Pieces.
 - d. No portion of a Puzzle Piece can cover an empty spot.
 - e. When an icon is shown on the grid, use the word that represents the icon to make up a word. For example, “B”, “R” and “&” can be combined to make the word “BRAND.” Be careful with challenge 80, we’ve made it especially tricky!

Example:

Blank challenge

Correctly solved challenge

2. When every letter is covered and all colored pieces spell a word, YOU WIN!

ACCEPTABLE WORDS:

Word Search Puzzle challenges use only words that can be found in a standard English dictionary. Abbreviations, prefixes or suffixes are not used, nor are words requiring a hyphen or an apostrophe, nor are proper nouns that require a capital letter.

About the Inventor:

Derrick Niederman has been creating word and number puzzles for more than thirty years. His first crossword puzzle was published by the New York Times in 1981, the same year he earned his Ph.D. in mathematics from MIT. Dozens of Niederman's crossword puzzles have been published in the Times and other leading publications. Niederman has published several volumes of math puzzles and is the author of the recreational mathematics book *Number Freak* as well as the co-author of the quantitative reasoning classic, *What the Numbers Say*. Niederman is also the creator of the geometric puzzle 36 Cube, introduced by ThinkFun in 2008.

Challenge Development By:

Derrick Niederman and Tyler Somer

Solutions – Beginner

1
COP
EACH
LIMB
PLANT

	A	L	P	E	
T	N			A	C
P	O			B	H
	C	L	I	M	

2
BLOOM
BONGO
LOGO
MOON

O	G	O	B	L	
L	N		B	O	
O	O		O	O	
M	O	G	N	M	

3
DEAN
HUM
LACE
LICIT

			D	E	U	H
		C	E	A	M	
	L	A	T	N		
L	I	C	I			

4
BOX
FLAME
JAZZY
ORDER

			E	M	A
B	Y	Z	Z	A	L
O	X	R	O	J	F
R	E	D			

5
APRON
RARE
THICK
SIGHT
WRECK

H	I	C	A	R
T	W	K	R	S
E	R		E	I
C	A	T	H	G
K	P	R	O	N

6
CHICK
CHUCK
CLICK
CLUCK

	U	H	C	
K	C	C	H	C
C	K	L	I	
U	L	I	C	K
	C	C	K	

7
CIVIC
CIVIL
INK
MIMIC
SILK

C	I	V	I	C
C	I	V	C	
	M	I		
	I	L		
	M	I		
N	I	C	K	
K	S	I	L	

8
ADULT
FAULT
GOLD
HAUL
LAUGH

	A	D	L		
U	D		O	G	
L	A	U	L	L	U
T	F		T	A	U
					H

9
AGE
DEBUT
STIR
SWAN

S	T	U	B
W	A	N	E
A	R	I	D
G	E	T	S

10
FALL
FILM
ILL
LLAMA

L	M		
I	A		
F	M		
L	A		
L	A	F	L
L	L	I	L

11
ALPHA
MET
PLAY
TORE

			E	R	E	M
	A	Y	O	T		
	P	L	A	T		
A	H	P	L			

15
FIFE
FIFTH
FIFTY
FILTH
FLUFF

Y	T	F	I
F	T	H	F
L	L		
F	U	I	F
F	F	T	H
I	F		
F	I		
E	F		

19
CHIC
WHICH
WITCH
WITH

H	T		W	H
C	I	W	H	C
I	H	C	I	T
H	C		W	I

12
LATEX
PLATE
SPLAT

L	A	T	E	X
P	L	A	T	E
S	P	L	A	T

16
COWBELL
COWBOY
COWHIDE
COWLICK
SCOWL

	L			B	
	I	C	K	E	
	L	O	B	L	
	S	E	Y	L	
	D	I	H		

20
CUMIN
HUMID
TULIP
TUNIC
UNIT

I	D			U	N	I
M	N			T	T	
U	I	P	I	L	N	I
H	M	U	C	U	T	C

13
CONIC
GOING
ICON
IGLOO
LOGIC

C	I				
C	G	O	G	O	
I	N	I			
N	O	I			N
O	C	G			G
C	I	L	O	O	

17
LIPS
NOW (WON)
TEAL
TERSE

	O	N			
E	W	T	P	I	L
S	R	E	S	A	L
			T	E	

14
BONY
BOY
HOBBY
HOLLY
ONLY

	O	L	L	Y		H	
Y	H			Y	O	B	O
N	O			L	Y	B	B
	B	O	N				Y

18
ERR
HURRY
MARRY
MYRRH
ROAR
RUMOR

R	R		Y	R	
E	M	Y	R	R	A
R	U	H	R	H	M
R	U	R			
Y	M				
R	O				
A	R				
O	R				

Solutions – Intermediate

21

C	L	E	M
N	I	P	U
U	M	A	R
R	S	E	G

CLIP
EMU
GRAM
NURSE

24

L	Y	I	L
	R	L	
	I	Y	Y
	C	Y	I
	P	L	I
I	M	Y	T

CITY
ICY
IMPLY
LILY
LYRIC

22

O	N	S	A	W	D
R	E	T	P	E	I
E	H	T	Y	R	A

HERON
RAID
TYPE
WASTE

25

	V	Y	M	R	
N	A			A	L
E	V			I	A
	O	L	G	R	

ARMY
LAIR (RIAL)
GLOVE
VAN

23

S	P	T	S
O	O	O	O
O	O	O	O
H	S	Z	B

BOOST
OOPS
SHOO
ZOO

26

R	Y		Y	D	U		T
U	J	Y	U	B	T	Y	R
J	U	M	M	U	R	L	U
	M	P	Y				Y

BUY
DUTY
JUMPY
JURY
RUMMY
TRULY

27

		C		L	A	L	
ACORN		R	O	O	A		A
CORK		K		K			O
KOALA	K	R	O	A	N		A
LOCAL	A	O		N	R	O	C
OAK							
ROAN							

29

	S	Y	E	L		
DAIS	A	I	O	X	P	A
MAPLE	D	A	G	A	M	M
MAX						
YOGA						

28

	R	B			
ABBEY	A	Y			
BARB	B	B			
BULB	O	B			
EBB	L	B	Y	B	
LOBBY	B	U			B
TABBY	B	E			A
	B	Y	E	B	B

30

		S	T			
BUCKEY	C	O	U	R	N	C
HOCKEY						
HOKEY	E	R		O		
SOCKEY	E	C	T	U	H	H
TURKEY						
TURNKEY			U	B		

Solutions – Intermediate

31

			B	
			E	
T	E	R	T	
A	Y	O	H	
B	S	U	I	
A	E	G	N	

BAYOU
BERET
SEA
THING

34

			O	
P	E	X	E	N
I	N	B	O	E
A	N	O	W	G

BOW
GENE
OXEN
PIANO

32

		U	O	C			
G	C	H	T	U			T
O	H		H	O	Y	O	U
U	T	U	G	Y	L	L	G
	C	O	U	O	U	O	H

COUCH
COUGH
GHOUL
GOUT
LOUT
YOU
YOUTH

35

I	T	E	M
U	H	S	A
Q	U	D	I
T	E	K	L

DUET
ILK
MASH
QUITE

33

A	P	U	P	
P	P	P	U	P
E	E			A
R	R			E
P	I	L	P	L
U	P	A	P	
P	I			
E	P			

APPLE
PAPER
PIPE
PUPA
PUPIL
UPPER

36

				R			
			P	O	T		
		P	O	O			
		P	O	S	R	T	
O	T	O	O	R			
R	T	R	S	P	O		
O	R	O	O	P	T	T	
P	O	S	T	S	P	O	R

POOR
POT (TOP)
ROTOR
SORT
SPORT
STOOP
TORSO
TROOP

37

	H	A	P	A	Y		
ALLAY	A		P	P	L		
APPLY	R	W	K	Y	L	A	Y
AWRY	Y	Y	A	A	L	N	
HAPPY	K	A		Y	A	W	
KAYAK							
YAWN							

39

			E		P	L	E	
ACHE		P	M	C	A	E	A	
ACME	A	L		H	C	A	H	E
ALE	C	E	M	A	E	A	C	
CACHE	E	L		C	H	C	A	C
CAMEL								
PEACH								
PLACE								

38

		R	E	W
EKE	R	E	L	E
EWER	E	V		
LEVEL	V	E	L	
LEVER (REVEL)	E	L		
WEEK	W	E	E	K
		E	K	E

40

	N	O	U		N	I
INN	O	N	N		N	N
KNOWN	I	I	N	O	O	O
NOON	N	O		K	N	N
NOUN	U	N		N	O	W
ONION						
UNION						

Solutions – Advanced

41

M	U	I	S	Φ	A
	E	D	τ	D	
	R	ρ	N	C	
	π	D	E	H	
	M	E	S	μ	
	M	η	D	A	
	O	I	α	B	
A	ξ	L	S	E	T

ALPHABET
AMUSED
APHID
AXIOM
DETAILS
EMPIRE
RHODIUM
STAUNCH

42

D	D	U	D		
E	O	D	A	O	
R	D			D	
D	E		S	D	
I	D	A	O	I	
S	D	E	D		

ADD
DADO
DIODE
ODDS
SIDED
UDDER

43

M	A	R	L	O	W	
O	D	B	E	Z	E	
R	E	L		E	R	O
A	L	O	M	V	I	L

LOWER
MODEL
MOLAR
OLIVE
ZEBRA

44

	E	M			M	R	
E	R	O	B	M	A	E	M
M	A	B	M	A	M	B	O
O	M		A	M			E

AMBER
MAMBA
MAMBO
MERE
MOM
MORE

45

		E	X		
	A	W	I	T	
	N	O	L	O	
E	C	H	E	L	P

AWE
HELIX
ONCE
PLOT

46

	R	Y		Y	D
	R	E		C	D
	H	Y		Y	E
	M	E	C		
	M	Y	L	E	
	E	D	E		
	N	E	N	Y	

CYCLE
DENY
EDDY
ENEMY
RHYME
RYE

47

	G					E
BULLDOG	O	L				H
CATALOG	E	A		A	S	T
CATHODE		A	U	B		C
DOGMA		L	L	O	H	
PLACATE		P	L	D	M	A
SCATHE				E		
TOCCATA						

49

			N	A		
GAMMA		A	N	A	S	
MAGMA		M	A	G	A	
MAMA	L	A				M
MANNA	A	M				A
PAPAL	P	M	A	G	M	M
SAGA	A	P				A

48

		L	P	A	
APEX	D	I	A	E	P
ERASE	E	L	I	X	A
PLAID		T	E	S	
TILE					

50

		S	S	I	
ISSUE	S	S	I	M	
MESS	E	S			
MISS	N	U	E	S	
SENSE	S	E	E	S	
SINUS				M	S
SUM	U	S	N	U	
	M	S	I		

Solutions – Advanced

51

N	O	Z	O	D	E
E	O	O	E	O	
E	Z		G	G	E
L	E	P	E	O	
O	P	E	K	O	E

EGO
ELOPE
GEODE
OOZE
OZONE
PEKOE

54

U	G		Y	R
L	U		U	U
U	R	U	S	S
G	P	R	L	U
	U	A	U	

GURU
LUAU
LUG
USURP
USURY

52

C	L		U	G	U	E
E	U		F	U	D	
C	E		L	E	G	E
U	D	E	U	B	L	
	E	L	G		U	B

BUGLE
BULGE
CLUE
DUEL
EDUCE
FUGUE

55

	R	E	S	K	
H	I	Y	I	C	A
S	E	N	H	D	L
U	B	O	W	E	F
	E	R	U	M	

CALF
DEMUR
EBONY
HIRE
USE
WHISK

53

				E
	J	U	D	G
	U	B	O	U
	N	K	R	S
O	C	C	U	T

BUD (DUB)
JUNCO
ROUGE
STUCK

56

Y	L	L	U	M	A
D	B	E	S	E	G
I	L	O	T	N	N
T	O	C	H	A	I
N	V	K	E	T	T
I	E	N	U	S	A

AGENT
BLOCK
HAT
IDYLL
INTO
MUSE
SATIN
VENUE

57
 AVID (DIVA)
 LIVE (EVIL)
 LIVID
 VALID
 VALVE
 VIE

I	E			D	I
V	D			D	V
E	I	V	A	I	I
V	L	V	A	L	L
	A	V	I	L	
		E	V		

59
 BISHOPRIC
 CROOKED
 KNIGHTHOOD
 QUEENLY
 SPAWNING
 STRIKING

I	♔	D	O	C			
T	R	I	C	♚	E	D	
S	♔	R	♚	H	S	L	♔
		G	N	I	♚	Y	

58
 AUK
 KICK
 KINK
 KIOSK
 KNACK
 SKINK
 SKUNK

	N	K				
	I	K				
	K	S				
	S	O	I	K	K	
	K	I	N	I	C	
	N	K	K	K		
	A	K	N	U	K	U
	C	K		K	S	A

60
 ADVANCE
 CARAVAN
 CAREFUL
 DISCARD
 SCARCE
 VANITY

						D	E	
						E	I	C
A	D	♚	U	F	S	♚	S	
♚	A	C	L	D	♚	I	♚	
		♚	E			Y	T	

Solutions – Expert

61

	K									
ANGER	A	E								
ARTS	Z	R	C							
CREAK	O	O	A	S						
FOLIO	N	D	D	E	S					
OASES	E	D	O	O	N	A				
ODD	R	T	S	I	G	N	I			
THIN	A	F	O	L	E	R	H	T		
ZONED										

64

T	U	A	N	C	E
O	D	D	U	P	D
B	I	O	N	A	A
O	R	L	E	T	R

AUDIO
DART
DUNCE
PANEL
ROBOT

62

T	R	O	T	O	O	T
O	T	T	U	O	T	H
		T	T	R		
		O	U	T		
		T	T	H		
		R	U	T		

TOOTH
TOT
TOUT
TROT (TORT)
TRUTH
TUTOR

65

U	P	S	T	H	T	A	E	
M	O	U			T	A	H	
A	J					O	C	
S	O					M	O	
P	W	L				E	R	V
A	T	E	T	O	W	E	I	

COAT
HEATH
JOUST
MOVIE
OWL
PUMA
SPATE
TOWER

63

A	L	A		O	G	R
O	R	V	A	N	O	A
K	T	A	T	O	I	C
N	U	B		L	L	A

ALLOT
AORTA
BUNK
CARGO
ION
LAVA

66

S	Q	U	I	Q	U
E	U	C	R	E	E
D	A			T	S
I	P			R	U
U	A	C	E	L	E
Q	S	A	Q	L	O
		U	A	R	T

APACE
AQUA
CUES
QUEST
QUIRE
RUE
SQUID
TROLL

67

			A	P				
AGONY	R	B	E	L	T	D	A	L
BAIL	A	I	A	B	P	E	Y	B
BLADE	V	L	S	L	E	O	N	G
BRAVE	E	N	E	X	A	G	R	U
PALE								
RUG			A	W				
SLEPT								
WAXEN								

69

AROMA	M	A	R	O	R	R
BURRO	O	C	O	M	A	U
LEIS	T	H	A	S	I	B
MOCHA	O	R	T	E	E	L
TORTE						

68

	C	E	R	E	A	L
ACE	A	D	O	R	E	S
ERODE	D	E	F	E	A	T
EXILE	E	L	I	X	I	R
FILED	F	E	L	I	N	E
FRANK	R	A	N	K	L	E
REAL						
REEL (LEER)						
STAIN						

70

		C	A	S	M	L	I	A
AGAIN		S	L	I			A	M
AGING		A		L			C	I
AIM								
ALIAS	L	I		A	G	A	G	
ALMS	A	L	S	I	A	M	A	
LILAC	M	I		N	G	I	N	G
MAGIC								
SLIM								

Solutions – Expert

71

		L			
ACRE	I	D	O	W	S
BALSA	E	G	N	A	A
BAY	G	I	E	B	S
BEIGE	R	B	B	A	L
BROOM	O	E	R	Y	A
GNAWS	O	M	C	A	B
IDOL					

74

	L	E	U	E	N	O
AIL	A	G	R	R	Y	L
BREED	N	E	C	R	L	Y
CRUSH	L	D	B	U	S	P
ELAN	I	A	R	U	H	P
LYRE						
PYLON	D	E	E	N	Z	I
UNZIP						
URGED						

72

	A	D	I	I	N	D
ASKEW	R	U	O	R	I	E
CRY	D	T	R	Y	E	X
EXERT	O	W	C	A	R	T
OUTDO	L	E	K	S	T	R
RADII	L	A	W	E	D	A
RIND						
TRADE						
WALL						

75

	A	G	O	N		
ADAGE	A	C	E	T	Y	L
HEX	R	A	D	A	G	O
LORE	T	X	E	R	E	N
NYLON						
TOGA	E	H	O	L		
TRACE						

73

	L	E	I	H	C	V	E
CHIEF		P	E	C	H	I	
CHIVE		M	F	Y	I	T	I
IMPEL		I	E	F	E	L	E
ISLE		S	I	I	P	D	
KNIFE	E	L	K	N	I	E	R
PIER							
TIE							
YIELD							

76

	E	B	I	R	E	L
ANDANTE	X	P	&	T	H	&
BANDSTAND	E	&	A	S	&	H
HANDBAG	T	N	B	&	B	A
HANDLER	H	A	&	I	R	G
HANDOUT	&	O	U	T	O	N
IBEX						
IRON						
PANDA						

77

			Q				
ABACI	A	T	O	U	A	I	L
ATONE	Y	T	N	I	R	T	I
IRKS	H	S	E		K	S	A
ITCH	C	E	T	I	C	K	R
KRAIT	C	E	T	I	C	K	R
QUAIL	T	I	O	U	A	B	A
QUOTE							
STY					Q		

79

	★	L	E	M	P	O
LET	E	D	T	U	★	D
LODESTAR	R	O	S	C	D	I
MUSTARD	I	L	★	O	R	A
PODIA	N	K	T	D	E	★
RINK	G	N	I	E	L	T
SCORE						
STARTING						
STARTLED						

78

	R	E	C	U	R	L
AWAY	A	S	O	L	I	Y
CURIO	W	A	Y	V	O	N
INFER	E	R	R	E	V	I
LOSER	F	E	V	U	O	X
OUCH	N	I	H	C	T	A
TAX						
VERVE						
VINYL						

80

	P							
CHARTER	O	🐕						
FRANC	O	E	T					
GENIE	H	W	E	S				
POSTAGE	U	P	E	F				
RESET	E	R	E	R	R	A		
UNBUCKLE	🐕	G	D	E	U	N	C	
UPSTAGED	C	E	N	I	N	🐕	L	E
WHO								

ThinkFun's Mission is to Ignite Your Mind!®

ThinkFun® is the world's leader in addictively fun games that stretch and sharpen your mind. From lighting up young minds to creating fun for the whole family, ThinkFun's innovative games make you think while they make you smile.

www.ThinkFun.com

© 2018 ThinkFun Inc. All Rights Reserved.
MADE IN CHINA, 106. #83602. IN01.