Table of Contents

CHAPTER ONE—DESCRIBING SHAPES Describing Shapes—Select	2
Describing Shapes—Explain	
Describing Position—Select	
Describing Position—Explain	
Characteristics of a Shape	
CHAPTER TWO—FIGURAL SIMILARITIES	S AND DIFFERENCES
Matching Figures	18
Matching Shapes	21
Matching Figures	23
Which Shapes Do Not Match?	25
Which Figure Does Not Match?	27
Finding Shapes	
Finding and Tracing Patterns	
Combining Shapes	34
Dividing Shapes Into Equal Parts—A	
Dividing Shapes Into Equal Parts—B	
Paper Folding—Select	
Paper Folding—Supply	
Symmetrical Patterns—Supply	
Axis of Symmetry—Supply	
Covering a Surface	
·	
Copying a Figure Enlarging Figures	
Reducing Figures	
Comparing Shapes—Explain	
CHAPTER THREE—FIGURAL SEQUENC	ES
Sequence of Figures—Select	76
Sequence of Figures—Supply	
Tumbling—Shading	82
Tumbling (Rotating) Figures	
Pattern Folding—Select	
Pattern Folding—Supply	88

	Stacking Shapes—Select	91
	Stacking Shapes—Supply	
	Stacking Shapes—Explain	
	CHAPTER FOUR—FIGURAL CLASSIFICATIONS	
	Describing Classes	. 102
	Matching Classes by Shape	104
	Matching Classes by Pattern	106
	Classifying More Than One Way—Matching	107
	Changing Characteristics—Select	109
	Changing Characteristics—Supply	. 111
	Draw Another	.113
	Classifying by Shape—Sorting	
	Classifying by Pattern—Sorting	.117
	Classifying More Than One Way—Sorting	.118
	Overlapping Classes—Intersection	
	Overlapping Classes—Matrix	126
	Deduce the Class	129
	CHAPTER FIVE—FIGURAL ANALOGIES	
	Figural Analogies—Select	
	Figural Analogies—Select a Pair	
	Describing Types of Figural Analogies	
	Complete the Pair	
	Figural Analogies—Complete	
	Figural Analogies—Supply	
	Figural Analogies—Supply a Pair	
	Figural Analogies—Follow the Rule	151
_		
U	CHAPTER SIX—DESCRIBING THINGS	4 = 0
	Describing Foods—Select	
	Describing Animals—Select	
	Describing Vehicles—Select	
	Describing Geographic Terms—Select	
	Describing Occupations—Select	
	Describing Computer Devices—Select	
	Identifying Characteristics of Food	
	Identifying Characteristics of Animals	
	Identifying Characteristics of Vehicles	164

	165
Describing Foods—Explain	
Describing Animals—Explain	
Describing Vehicles—Explain	
Describing Places on Earth—Explain	
Describing Occupations—Explain	
Name the Animal—Supply	
Name the Plant—Supply	
Name the Vehicle/Place—Supply	
Writing Descriptions	
CHAPTER SEVEN—VERBAL SIMILARITIES AND DIF	FEDENCES
Opposites—Select	
Opposites—Supply	
Similarities—Select	
Similarities—Supply	
How Alike?—Select	
How Alike and How Different?	
Word Web—Select and Supply	
Compare and Contrast—Graphic Organizer	
Compare and Contract Crapine Organizariii.	
ALLANDER BIGLIE VERRAL ARATELIA	
CHAPTER EIGHT—VERBAL SEQUENCES	
·	218
Following Directions—Select	
Following Directions—SelectFollowing Directions—Supply	220
Following Directions—Select Following Directions—Supply Writing Directions	220 223
Following Directions—Select Following Directions—Supply	220 223 225
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Supply	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Rank Degree of Meaning—Select	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Rank Time Sequence—Supply Degree of Meaning—Select Degree of Meaning—Rank	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Rank Time Sequence—Supply Degree of Meaning—Select Degree of Meaning—Select Degree of Meaning—Supply	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Rank Time Sequence—Supply Degree of Meaning—Select Degree of Meaning—Rank Degree of Meaning—Supply Transitivity—Comparison	
Following Directions—Select Following Directions—Supply Writing Directions Recognizing Direction—A Recognizing Direction—B Describing Locations Describing Directions Time Sequence—Select Time Sequence—Rank Time Sequence—Rank Time Sequence—Supply Degree of Meaning—Select Degree of Meaning—Select Degree of Meaning—Supply	

Deductive Reasoning—Instructions	257
Deductive Reasoning	
Following Yes-No Rules—A	
Following Yes-No Rules—B	267
Writing Yes-No Rules	269
Following Yes-No Rules—Supply	270
Completing True-False Tables	
Following If-Then Rules	273
Following If-Then Rules—A	274
Following If-Then Rules—B	277
Graphic Organizer—Cycle Diagram	281
Graphic Organizer—Timeline	
CHAPTER NINE—VERBAL CLASSIFICATIONS	
Parts of a Whole—Select	288
Class and Members—Select	
Sequences Containing Classes and Subclasses	
How Are These Words Alike?—Select	
How Are These Nouns Alike?—Explain	303
How Are These Verbs Alike?—Explain	
How Are These Adjectives Alike?—Explain	305
How Are These Weather Words Alike?—Explain	306
Explain the Exception	307
Sorting Into Classes	310
Branching Diagrams	314
Diagramming Classes—Three Examples	317
Diagramming Classes—Select	318
Diagramming Classes—Select and Explain	322
Overlapping Classes—Matrix	327
Relationships—Explain	
Classifying Shapes With a Bull's Eye Diagram	333
Classifying Shapes With a Matrix	
Classifying Shapes With a Branching Diagram	
Classifying Shapes With an Overlapping Classes Diagram	336
CHAPTER TEN—VERBAL ANALOGIES	
Analogies—Instructions	338
Antonym or Synonym Analogies—Select	340
Association Analogies—Select	
"Kind of" Analogies—Select	342

"Part of" Analogies—Select	343	
"Used to" Analogies—Select	344	
Action Analogies—Select	345	
Antonym or Synonym Analogies—Select	346	
Association Analogies—Select	347	
Antonym or Synonym Analogies—Select a Pair	348	
Association Analogies—Select Two	349	
Analogies—Select Two	350	
Analogies—Explain	352	7
Antonym or Synonym Analogies—Supply	356	ihi;
Association Analogies—Supply	357	,
"Kind of" Analogies—Supply	358	2
"Part of" Analogies—Supply	359	<u>+</u>
"Used to" Analogies—Supply		diotr.
Action Analogies—Supply	361	ğ
Analogies—Supply		
Analogies—Explain and Supply a Pair		200
Analogies—Produce	367	2
ANSWER GUIDE		2
Chapter One (Activities A-1 — A-38)	370	2
Chapter Two (Activities B-1 — B-166)		ri.
Chapter Three (Activities C-1 — C-77)		i thi
Chapter Four (Activities D-1 — D-127)		i÷i,
Chapter Five (Activities E-1 — E-82)		2
Chapter Six (Activities F-1 — F-65)		74/4
Chapter Seven (Activities G-1 — G-204)		from
Chapter Eight (Activities H-1 — H-186)		٥
Chapter Nine (Activities I-1 — I-193)		2
Chapter Ten (Activities J-1 — J-236)		Ğ
- · · · · · · · · · · · · · · · · · · ·		ď

OVERLAPPING CLASSES—INTERSECTIONS

DIRECTIONS: Four regions are labeled on the large overlapping classes diagram. "O" is outside the overlapping circles. On the line next to each small shape below, write an "A," "B," "I," or "O" to indicate where the shape belongs. In the example, the black triangle belongs in the outside ("O") region of the diagram because it is not striped and has three sides, not four.

FIGURAL ANALOGIES—SUPPLY A PAIR

DIRECTIONS: Using the dot grid, draw the last two figures, "C" and "D," to complete the analogy. Figures "C" and "D" should be related to each other in the same way that the first two figures, "A" and "B," are related.

CHAPTER SEVEN

Describing Shapes

Describing Things

Figural Similarities and Differences

Verbal Similarities and Differences

Figural Sequences

Verbal Sequences

Figural Classifications

Verbal Classifications

Figural Analogies

Verbal Analogies

EXPLAIN THE EXCEPTION

DIRECTIONS: Each group of four words contains one member that is an exception to the class. Explain how the similar words are alike and how the exception is different.

EXAMPLE: candle, eye, lamp, star

Candle, lamp, and star are similar because they give off light. Eye is the exception to the class "things that give off light." The eye receives light

but does not give off light.

I-128	cloud, rain, snow, umbrella				
I-129	cabbage, corn, lettuce, spinach				
I-130	relax, rest, sleep, work				
I-131	hear, look, read, see				

RELATIONSHIPS-EXPLAIN

DIRECTIONS: Each word in box A is related in the same way to the word on the same line in box B. Describe how the words in box A are related to the words in box B.

I-178

bird book dog fruit reptile

robin novel setter lemon lizard

Rela	tionship	

I-179

bicycle bird chair river tree B
handlebar
feather
arm
mouth
trunk

Relationship

I-180

beat degree foot month watt rhythm temperature length time electricity Relationship

I-181

box building hill mountain room Iid roof crest peak ceiling Relationship

ANTONYM

ANALOGIES-EXPLAIN

DIRECTIONS: Read these analogies and decide how the words in each pair are related. On the line below each analogy, explain the relationship between the words in each pair.

Here is a list of the kinds of analogies you have practiced. Use the list to help explain these analogies.

SYNONYM

KIND OF

	AS	SSOCIATION	PART OF	USED TO	
EXAI	MPLE:	banana : frui	t :: carrot : ve	getable	
	A banan	a is a kind of fru	it just as a carro	ot is a kind of vege	table.
J-95	bored :	excited :: reste	ed : weary		
J-96	beef : I	hamburger :: p	otatoes : Fren	ch fries	
J-97	compl	iment : praise	:: criticize : bla	ame	
•					
J-98	hamm	er : nail :: bat :	ball		