

***Seasonal
Brain Teasers and
Vocabulary Builders
for
Young Scholars
Free Sample Activities***

The Word Works Series
By Margaret Whisnant

Free Activities from
***Seasonal Brain Teasers and Vocabulary Builders
for Young Scholars***
by Margaret Whisnant

ISBN 978-1-934538-22-7

Copyright © 2008 Margaret Whisnant
U.S. Copyright Office

All rights reserved by author.
Permission to copy for classroom use only.
Electronic distribution limited to classroom use only.

Taking Grades Publishing Company

www.takinggrades.com

takinggrades@charter.net

Stuffed Words

People stuff *turkeys, suitcases, trash cans, shirts, school desks, drawers, mailboxes, peppers, sausages, teddy bears, zucchinis, closets, pillows, and their faces*. Some **words**, as you may have noticed, stuff themselves with *other words*.

For Example: Identify the following three words stuffed with **key**.

_____ Benjamin Franklin suggested that it should be our national bird.

_____ the central, topmost stone of an arch that locks the other stones together

_____ an animal with long limbs and hands and feet adapted for grasping and climbing

(Answers: **turkey, keystone, monkey**)

Use the following definitions to identify the stuffed words. The common three-letter term hidden in each set of five words is printed in **bold type**. Write your answers in the blanks.

ant

_____ 1. to breathe rapidly in short gasps

_____ 2. enjoyable; agreeable

_____ 3. one of the branched horns of various members of the deer family

_____ 4. a living organism that grows by photosynthesis

_____ 5. one who pays rent to occupy or use the property of another

ear

_____ 6. to feel a strong and deep desire for

_____ 7. to practice in preparation for a public or official performance

_____ 8. to look through, inspect, or explore carefully and thoroughly in order to find something

_____ 9. to vanish

_____ 10. the fifth largest planet in the solar system

men

_____ 11. the largest of the body cavities of a mammal; belly

_____ 12. executed or performed by the mind; intellectual

_____ 13. to remove the faults or errors in; to change for the better; improve

_____ 14. an emotional state characterized by a potential for impulsive or poorly controlled activity

_____ 15. to endorse; to praise as being worthy or desirable

rat

_____ 16. conforming exactly to fact; without error

_____ 17. a container, usually a slatted wooded case used for storing or shipping

_____ 18. creative writing of recognized artistic value

_____ 19. overstate; to represent as greater than is actually the case

_____ 20. having no fixed or regular course; lacking consistency or regularity

bus

_____ 21. occupation, work, or trade in which a person is engaged

_____ 22. capable of igniting or burning

_____ 23. engaged in activity; occupied

_____ 24. moving or causing to move energetically and busily

_____ 25. dry measure equal to four pecks or thirty-two quarts

ton

_____ 26. a slender wooden stick or rod used by a conductor to direct an orchestra or band

_____ 27. the literary character who heard the Who

_____ 28. a small crisp piece of toasted or fried bread

_____ 29. a spoken language or dialect

_____ 30. one who eats and drinks to excess

ape

_____ 31. the highest point; the tip

_____ 32. to injure the surface of by rubbing against something rough or sharp

_____ 33. a quadrilateral having two parallel sides

_____ 34. to open the mouth wide; yawn

_____ 35. a point of land projecting into a body of water

Avoid empty-brain syndrome: *Think* of one more stuffed word for each set.

Hail to the Chief

Set 1

Use reference books, the internet, and your own memory banks to answer the following trivia questions about the

American Presidency.

To help narrow your search, three possible answers are given. Write the correct one in the blank.

- _____ 1. What is the name of the oldest professional musical organization in the United States whose primary mission is to provide music for the nation's president?
the Sousa Military Band the U.S. Marine Band the West Point Band
- _____ 2. At six feet four inches, who was the tallest president?
John Quincy Adams Abraham Lincoln Ronald Reagan
- _____ 3. Weighing only one hundred pounds and standing five feet four inches tall, he was the smallest chief executive.
Rutherford B. Hayes James Madison Martin Van Buren
- _____ 4. With a total of fifteen, he holds the record as the president with the most children. It was his second wife who initiated the practice of playing ***Hail to the Chief*** whenever a president appears in public.
Ulysses S. Grant William Henry Harrison John Tyler
- _____ 5. Presidents John Adams and Thomas Jefferson died on the same day in 1826. Five years later, James Monroe died on the same calendar date. President Calvin Coolidge was born on this day in 1872. What date is common to all four presidents?
December 25 July 4 October 31
- _____ 6. Currently, the salary for the job of president is \$400,000. What was George Washington's salary?
\$25,000 \$15,000 \$5,000
- _____ 7. Which college has the most presidents as alumni?
Yale Harvard West Point
- _____ 8. What is the President's house number and street address?
1600 Pennsylvania Ave. 110 Downing St. 1250 South Hayes St.
- _____ 9. What common food did Thomas Jefferson boldly eat in public to prove that it wasn't poisonous?

a cucumber an avocado a tomato

- _____ 10. A cold turned pneumonia took this chief executive's life thirty-two days after he was inaugurated. His untimely demise made him the first president to die in office.
William Henry Harrison James K. Polk Franklin Pierce
- _____ 11. Who explained the presence of a would-be assassin's bullet in his body by saying to the First Lady, "*Honey, I forgot to duck.*"?
George Bush Dwight David Eisenhower Ronald Reagan
- _____ 12. John Kennedy's daughter Caroline had a pet named Macaroni. What kind of animal was Macaroni?
a pony a parrot a golden retriever
- _____ 13. Harriett Lane's favorite uncle was the only president who never married. During his term in office, Harriett served as First Lady. What was her bachelor uncle's name?
Chester A. Arthur James Buchanan Zackary Taylor
- _____ 14. Which president was a night owl who seldom went to bed before two o'clock in the morning?
Andrew Johnson John F. Kennedy Chester A. Arthur
- _____ 15. He served as president for two **nonconsecutive** terms making him both the 22nd and 24th chief executive.
Grover Cleveland Warring G. Harding Franklin Pierce
- _____ 16. This president publicly refused to eat broccoli, prompting angry farmers to send truckloads of the vegetable to the White House. Though his wife accepted the deliveries, he said "*I am President of the United States and I don't have to eat it.*" Who is the broccoli-hating former president?
James E. Carter William J. Clinton George Bush
- _____ 17. Which president believed that the Earth is flat?
Andrew Jackson William H. Taft Zachary Taylor
- _____ 18. He joined the Confederacy twenty years after he was in office and became the only president named a sworn enemy of the United States.
Martin Van Buren John Tyler Grover C. Cleveland
- _____ 19. What did the initial *S* in *Harry S. Truman* stand for?
Samuel a middle initial Sibley
- _____ 20. He was known as the *Human Iceberg* because he was so stiff and formal with people.
Benjamin Harrison William McKinley Theodore Roosevelt

Scrambled Eggs

Look at the scrambled words written in **bold** print before the definitions. When their letters are rearranged correctly, all the words will begin with the “EGGS” sound. The first two letters of each word are **E** and **X**.

Using the definitions as clues, unscramble the words and write their correct spellings in the blanks. Dictionary assistance is recommended.

Example:

_____ **exti** the act of going out or away; to depart

Answer: *exit*

- _____ 1. **expmael** one that is representative of a whole group; serving as a pattern
- _____ 2. **excanheg** to give in return for something received; trade
- _____ 3. **exoelpd** to burst violently as a result of internal pressure
- _____ 4. **exti** the act of going away or out; a passage or way out; the departure of a performer from the stage.
- _____ 5. **extrat** outside; beyond; more than is needed
- _____ 6. **exuces** to make allowances for; overlook; forgive; to free as from an obligation or duty
- _____ 7. **exlerpo** to make a careful search or examination
- _____ 8. **extyalc** precisely; accurately
- _____ 9. **extidce** having strong feelings; in a state of increased activity or response
- _____ 10. **exmneai** to observe critically or carefully; inspect; to test or check the health of
- _____ 11. **exnvepesi** high in price or charging high prices; costly
- _____ 12. **exgaegtrae** to represent as greater than is actually the case; overstate
- _____ 13. **exlhae** to breathe out; to emit air or vapor

- _____ 14. **exicntt** no longer existing or living; no longer active
- _____ 15. **exlduec** to prevent from being considered or accepted; reject; keep out
- _____ 16. **exelc** to show superiority; to be better than is required
- _____ 17. **exmcail** to cry out suddenly as from surprise or emotion
- _____ 18. **exreetm** most remote in any direction; extending far beyond the norm; drastic; very dangerous or difficult
- _____ 19. **exlei** enforced removal from one's native country; banish
- _____ 20. **exiper** to come to an end; terminate; to come to the end of the allotted time
- _____ 21. **exreiort** outer; external; originating or acting from the outside; suitable for outside use
- _____ 22. **exetpc** to look forward to the probable occurrence or appearance of; to consider likely or certain
- _____ 23. **extasuh** to wear out or use up completely; the release of vaporous waste materials, as from an engine
- _____ 24. **exsit** subsist; to be real; to have life
- _____ 25. **exianpl** to make plain or comprehensible; define; to offer reasons for
- _____ 26. **exprte** a person with a high degree of skill or knowledge of a certain subject; the highest degree that can be achieved in marksmanship
- _____ 27. **exepi** to force to leave or drive out; to discharge from; to deprive of membership
- _____ 28. **exdeec** surpass; to be greater than; to extend beyond or outside of
- _____ 29. **exrreiot** outer; external; organizing or acting from the outside
- _____ 30. **exueetivc** a person or group having managerial or administrative authority in an organization; the branch of government responsible for putting the country's laws into effect
- _____ 31. **exiihbt** display; to show outwardly
- _____ 32. **exlelecnt** of the highest, finest quality; superior
- _____ 33. **exprieeecn** to participate in personally; undergo; accumulated knowledge and skill

Keys

Stuffed Words

Set 1

1. pant
2. pleasant
3. antler
4. plant
5. tenant
6. yearn
7. rehearse
8. search
9. disappear
10. Earth
11. abdomen
12. mental
13. amend
14. excitement
15. recommend
16. accurate
17. crate
18. literature
19. exaggerate
20. erratic
21. business
22. combustible
23. busy
24. bustle
25. bushel
26. baton
27. Horton
28. crouton
29. tongue
30. glutton
31. apex
32. scrape
33. trapezoid
34. gape
35. cape

Hail to the Chief

Set 1

1. The U. S. Marine Band
2. Abraham Lincoln
3. James Madison
4. John Tyler
5. July 4
6. \$25,000
7. Harvard
8. 1600 Pennsylvania Avenue
9. a tomato
10. William Henry Harrison
11. Ronald Regan
12. a pony
13. James Buchanan
14. Chester A. Arthur
15. Grover Cleveland
16. George Bush
17. Andrew Jackson
18. John Tyler
19. a middle initial
20. Benjamin Harrison

Scrambled Eggs

Set 1

2. exchange
3. explode
4. exit
5. extra
6. excuse
7. explore
8. exactly
9. excited
10. examine
11. expensive
12. exaggerate
13. exhale
14. extinct
15. exclude
16. excel
17. exclaim
18. extreme
19. exile
20. expire
21. exterior
22. expect
23. exhaust
24. exist
25. explain
26. expert
27. expel
28. exceed
29. exterior
30. executive
31. exhibit
32. excellent
33. experience