

Professor Trina L. Goslin

English Language Fellow, US Department of State
Emerita Professor, University of Nevada, Reno
Intensive English Language Center

Using vocabulary games to enrich your students' critical thinking process

SHARE VOCABULARY

Tell me and I forget. Teach me and I remember. Involve me and I learn. Chinese proverb

How is vocabulary usually taught?

LISTS and MEMORIZING

This only activates short-term memory

AS COMPARED TO COGNITIVE LEARNING:

- 21st Century Skills:
- Adaptability
- Complex communication skills
- Non-routine problem solving
- Self-management/self-development
- Systems thinking

A CRITICAL THINKER

- Raises questions or problems and formulates them clearly
- Uses abstract ideas to interpret relevant information
- Comes to well-reasoned conclusions
- Thinks open mindedly within alternative systems of thought
- Communicates effectively with others in figuring out solutions

Can we expose our students to more effective vocabulary learning?

LONG-TERM MEMORY SUGGESTIONS:

- Match the words to synonyms, antonyms, or definitions
- Creatively find association between words seemingly semantically unrelated
- Work out the meaning of a word using the surrounding linguistic context

Builds countless associations with other terms in the target language

The Cone of Learning

sparkinsight.com

*I see and I forget.
I hear and I remember.
I do and I understand.*
— Confucius

Source: Edgar Dale (1969)

Brief 'hands on' activity-Playing "Apples to Apples"

APPLES TO APPLES GAME

How to play:

- The first player-who is the judge-turns over the top green card and calls it out to the group.
- Each other player lays down a red card to “match” the green card.
- The judge mixes up the stack of cards and reads them to the group.
- Other players have to orally defend their red card choices.
- The judge decides who has the best match and gives the green card to the winner.
- The game goes until a set number of green cards has been won by a player.

HOMEWORK FOLLOW-UP

students need to transfer oral learning to written for retention

Vocabulary games for you to take with you

APPLES TO APPLES WORD LISTS

Red apples are nouns

Apples To Apples - Alphabetical List

Red Apples (With Flavor Text)

- **A Bad Haircut** - The perfect start to a bad hair day. [Expansion Set 1, Party Set]
- **A Bakery** - Some bakers start work at 3:00 in the morning, so breads and donuts are fresh for breakfast. [Junior 9+ (1st) & (2nd)]
- **A Broken Leg** - I was riding my bike when I hit this big rock . . . [Junior 9+ (1st) & (2nd)]
- **A Bull Fight** - Also known as "*la fiesta brava*" (the brave festival). *A whole lot of bull.* [Expansion Set 2, Party Set]
- **A Cabin In The Woods** - Henry David Thoreau went to Walden Pond for two years. *All we're asking for is one lousy weekend!* [Expansion Set 3, Party Expansion 1]

- **A Can Of Worms** - *Now you've opened it.* [Expansion Set 3, Party Expansion 1]
- **A Car Crash** - *"Hey, it was an accident!"* [Basic Set, Party Set]
- **A Cheap Motel** - *No charge for the cockroaches.* [Basic Set, Party Set]
- **A Cookbook** - The best ones include favorite family recipes. [Junior 9+ (2nd)]
- **A Crawl Space** - *Where you'll find something the cat dragged in.* [Basic Set, Party Set]
- **A Crown** - A crown is a symbol of royalty. [Junior 9+ (2nd)]
- **A Desert** - Hot, dry and sandy. [Junior 9+ (1st) & (2nd)]
- **A Dollar** - Spend it wisely! [Junior 9+ (2nd)]
- **A Dozen Red Roses** - *When eleven just won't do.* [Expansion Set 1, Party Set]
- **A Fairy** - A tiny creature who has magical powers and can fly, like Tinkerbell. [Junior]
- **A Few Good Men** - *Is that too much to ask?* [Expansion Set 3, Party Expansion 1]
- **A Flat Tire** - *"Whaddya mean, there's no spare?"* [Basic Set, Party Set]
- **A Fool & His Money** - Are soon parted... *especially on Wall Street.* [Expansion Set 4, Party Expansion 1]
- **A Forest** - Home to Bambi, Winnie the Pooh, Robin Hood, and many woodland animals. [Junior]
- **A French Maid** - *Ooh, la, la!* [Expansion Set 3, Party Expansion 1]
- **A Full Moon** - *"When the moon hits your eye like a big pizza pie, that's amore!" -Dean Martin* [Expansion Set 1, Party Set]
- **A Funeral** - A ceremony held to honor a person who has died. [Junior 9+ (1st) & (2nd)]
- **A Giant** - A very large and powerful person. When Jack climbed the bean stalk, he met a hungry giant. [Junior]
- **A Haunted House** - *Maybe if people would STOP building their dream homes on ancient burial grounds ...* [Expansion Set 1, Party Set]
- **A High School Bathroom** - *"Fools rush in where angels fear to tread" -Alexander Pope* [Basic Set, Party Set]
- **A Hole In One** - *Par for the course?* [Expansion Set 3, Party Expansion 1]
- **A Honeymoon** - America's top honeymoon spots are Hawaii, Niagara Falls, Las Vegas and Florida. You can get there by air, land, sea ... *or shotgun.* [Basic Set, Party Set]
- **A King** - King Arthur became famous when he pulled a magical sword from a stone. [Junior]
- **A Leaky Boat** - Time to bail out. [Junior 9+ (2nd)]
- **A Little White Lie** - *If you can't say anything nice . . .* [Expansion Set 3, Party Expansion 1]
- **A Locker Room** - *Steamy atmosphere ... bawdy humor ... sweaty bodies ... HEY! Sounds like Cable TV!* [Basic Set, Party Set]
- **A Log Cabin** - Just cut down a few trees and make a house. [Junior 9+ (2nd)]
- **A Mermaid** - An imaginary creature with the upper body of a woman and the tail of a fish. [Junior 9+ (2nd)]
- **A Microwave Oven** - You'll have popcorn in two minutes. [Junior 9+ (2nd)]
- **A Million Dollars** - *If I had a million dollars. . .* [Expansion Set 3, Party Expansion 1]
- **A Morgue** - *"Given strange eons, even death may die..." -H.P. Lovecraft* [Basic Set, Party Set]
- **A Movie Theater** - When you want a REALLY big screen. [Junior 9+ (2nd)]
- **A Mummy** - *"Walk like an Egyptian." - The Bangles* [Expansion Set 3, Party Expansion 1]
- **A Mummy** - In Egypt there are mummies that are over 3,000 years old. [Junior 9+ (2nd)]
- **A Nine Iron** - A golf club best used on short shots *or large opponents.* [Expansion Set 2, Party Set]
- **A Parade** - I love a parade. [Junior 9+ (2nd)]
- **A Piano** - A piano is a percussion instrument, like a drum or cymbal. [Junior 9+ (2nd)]
- **A Pile Of Leaves** - Rake them up and jump in! [Junior]
- **A Prince** - Some are real, but most are just in fairy tales. [Junior 9+ (2nd)]
- **A Princess** - Some are real, but most are just in fairy tales. [Junior 9+ (2nd)]
- **A Queen** - A wicked queen tried to kill Snow White with a poison apple. [Junior]
- **A Refrigerator** - First stop after school. [Junior 9+ (2nd)]
- **A Ringing In My Ears** - *Answer that, would'ya?* [Expansion Set 3, Party Expansion 1]
- **A Saw** - A metal tool with sharp teeth used to cut metal and wood. Some are used as musical instruments. [Junior]
- **A School Bus** - The only thing we have to fear is fear itself. *-Franklin D. Roosevelt* [Expansion Set 1, Party Set]
- **A School Cafeteria** - *Food fight!* [Expansion Set 2, Party Set]
- **A School Dance** - No chicken dance or hokey-pokey! [Junior 9+ (1st) & (2nd)]
- **A Spare Tire** - The good news is: we have a spare tire . . . [Expansion Set 3, Party Expansion 1]
- **A Submarine** - It's a sandwich shaped like a boat.or a boat shaped like a sandwich. [Junior 9+ (2nd)]

- **A Sunrise** - "But he who kisses the joy as it flies/ Lives in eternity's sunrise." -*William Blake* [Basic Set, Party Set]
- **A Sunset** - The sun never set on the British Empire ... *because God didn't trust the English in the dark.* [Basic Set, Party Set]
- **A Surprise** - Something that is unexpected, like a present from a friend. [Junior]
- **A Swimming Pool** - No diving in the shallow end. [Junior 9+ (1st) & (2nd)]
- **A Tree House** - Your first high-rise apartment. [Expansion Set 1, Party Set]
- **A Used Car Lot** - *One of the most honest places around. Honest ...* [Basic Set, Party Set]
- **A Volcano** - Hot lava! [Junior 9+ (1st) & (2nd)]
- **Abbot & Costello** - Comedy team who had everyone guessing - "*Who's on first?*" [Expansion Set 4, Party Expansion 1]
- **Abraham Lincoln** - 1809-65, 16th U.S. president, led the Union to victory in the American Civil War and abolished slavery. *Was assassinated for his efforts.* [Basic Set, Party Set]
- **Abraham Lincoln** - President of the U.S. during the Civil War. He was called "Honest Abe." [Junior 9+ (1st) & (2nd)]
- **Actors** - If they're really good, you can't tell they're acting. [Junior 9+ (2nd)]
- **Actresses** - "Romeo, Romeo, wherefore art thou." Romeo and Juliet by William Shakespeare. [Junior 9+ (2nd)]
- **Adam & Eve** - A relationship of Biblical proportions. [Expansion Set 4, Party Expansion 1]
- **Adam Sandler** - 1966- , American comedian, film star, and *Saturday Night Live* alumnus. *Genius or goofball - you make the call.* [Expansion Set 2, Party Set]
- **Adolph Hitler** - 1889-1945, turned Germany into a militarized dictatorship, caused the slaughter of millions and launched World War II. [Basic Set, Party Set]
- **Africa** - The continent located between the Atlantic Ocean and Indian Ocean. [Junior 9+ (1st) & (2nd)]
- **AIDS** - Acquired Immune Deficiency Syndrome. [Expansion Set 2, Party Set]
- **Airline Food** - *Since when is a bag of peanuts considered a meal?* [Expansion Set 1, Party Set]
- **Airplane** - The Wright Brothers were "wright" when they added power to a glider in order to make it fly. [Junior 9+ (2nd)]
- **Airplanes** - I want to sit by the window! [Junior]
- **Al Pacino** - 1940- , Oscar winning American actor and star of "The Godfather," "Dog Day Afternoon" and "Scent Of A Woman." *One very intense guy.* [Expansion Set 1, Party Set]
- **Aladdin** - Folktale character who found a magic lamp with a gentle genie inside. [Junior]
- **Alan Greenspan** - 1926-, chairman of the U.S. Federal Reserve Board. [Expansion Set 3, Party Expansion 1]
- **Alaska** - The 49th state. It's the home of Mount McKinley. [Junior 9+ (2nd)]
- **Albert Einstein** - 1879-1855, German-born American physicist and Nobel laureate who created theories of relativity. *Nice hair.* [Basic Set, Party Set]
- **Alfred Hitchcock** - 1899-1980, British-born American director and producer of brilliant psychological thrillers. *Right, mother? MOTHER!* [Basic Set, Party Set]
- **Alien Abductions** - There was a blinding light -*and she was gone!* [Expansion Set 1, Party Set]
- **Aliens** - They're not from around here! [Junior 9+ (1st) & (2nd)]
- **Alligators** - Large reptiles with strong jaws and long tails. Their skins are made into shoes and purses. [Junior 9+ (1st) & (2nd)]
- **AM & FM** - *Making waves in radio.* [Expansion Set 4, Party Expansion 1]
- **Americans** - *How many Americans does it take to screw in a light bulb? THAT'S NOT FUNNY! WE'RE SUING!* [Basic Set, Party Set]
- **Amputations** - "A SCRATCH? Your arm's off!" - *Monty Python and the Holy Grail.* [Expansion Set 2, Party Set]
- **Amsterdam** - The capital of the Netherlands, and one of Europe's most beautiful and notorious cities. [Expansion Set 3, Party Expansion 1]
- **An Igloo** - A domed-shaped house made from blocks of hard snow or ice. [Junior]
- **Ancient Rome** - In ancient times, all roads led to Rome, *and the traffic has only gotten worse.* [Expansion Set 3, Party Expansion 1]
- **Andy Warhol** - 1928-87, American painter and filmmaker, a leader of the pop art movement. *Famous for slightly more than 15 minutes.* [Basic Set, Party Set]
- **Angry Hornets** - *Who put the bees in their bonnets?.* [Expansion Set 2, Party Set]
- **Anna & The King** - The 1999 film romanticizing the story of Anna Leonowens and King Mongkut of Siam. [Expansion Set 4, Party Expansion 1]
- **Anna Kournikova** - 1981-, Russian-born star of the tennis court and internet. [Expansion Set 3, Party Expansion 1]

- **Anne Frank** - 1929-45, German Jewish girl who wrote in her diary about her family hiding from the Nazis. She died in a concentration camp. [Basic Set, Party Set]
- **Antarctica** - Home to the lowest temperature ever recorded on earth, -126.9 F. [Basic Set, Party Set]
- **Anthony Hopkins** - 1937- , British actor starred in *The Elephant Man*, *Howard's End*, and, of course, *The Silence Of The Lambs*. Knighted in 1992. [Expansion Set 2, Party Set]
- **Anthrax** - A potentially deadly infectious disease caused by spore bacteria. Anthrax has been developed as a biological weapon. [Expansion Set 3, Party Expansion 1]
- **Antiques Roadshow** - PBS television program where folks bring oddities for appraisal. *One person's trash is another one's treasure*. [Expansion Set 3, Party Expansion 1]
- **Antony & Cleopatra** - Roman general and Egyptian queen. A love affair that wouldn't die. *Oh, wait, it did*. [Expansion Set 4, Party Expansion 1]
- **Ants** - Some are black and some are red. I don't want them in my bed! [Junior]
- **Apple Juice** - Baby's first juice. [Junior]
- **Apple Pie** - It's as American as ... as ... something ... [Expansion Set 1, Party Set]
- **Apples** - More than 40 million metric tons are produced worldwide every year. *How 'bout them apples?* [Basic Set, Party Set]
- **Apples** - Johnny Appleseed traveled across the United States planting seeds for apple trees. [Junior]
- **Apples & Oranges** - *Don't even TRY to compare them*. [Expansion Set 4, Party Expansion 1]
- **Aristotle** - 384-322 B.C., ancient Greek philosopher. His writings formed the foundation for much of today's philosophical and political thought. [Expansion Set 3, Party Expansion 1]
- **Arm & A Leg** - *Sure, they were free, but just try replacing them*. [Expansion Set 4, Party Expansion 1]
- **Armadillo** - Burrowing mammal with armor-like bony plat covering. *Roadkill extraordinaire*. [Expansion Set 3, Party Expansion 1]
- **Armed Robbery** - You got your Robbery, your Armed Robbery, your Strong Armed Robbery, and, of course, the *five finger discount*. [Expansion Set 2, Party Set]
- **Arnold Schwarzenegger** - 1947-, Austrian born body-builder turned actor. "My body is like breakfast, lunch, and dinner. I don't think about it, I just have it." [Expansion Set 3, Party Expansion 1]
- **Aroma Therapy** - Alternative medicine. *Something's smelly about it*. [Expansion Set 3, Party Expansion 1]
- **Arsenic & Old Lace** - The hilarious dark comedy written by Joseph Kesselring, or the 1944 film adaptation by Frank Capra. [Expansion Set 4, Party Expansion 1]
- **Artists** - So creative! [Junior 9+ (1st) & (2nd)]
- **Assault & Battery** - *That would be a single "A" battery*. [Expansion Set 4, Party Expansion 1]
- **Assembly Lines** - *Faster. FASTER!* [Expansion Set 2, Party Set]
- **Astronauts** - It's a great day for a space walk! [Junior 9+ (2nd)]
- **At My Parent's House** - *Like never-never land, you're never seen as an adult here*. [Basic Set, Party Set]
- **Atlantis** - *Mythological city where the folks had that sinking feeling*. [Expansion Set 2, Party Set]
- **Atomic Bombs** - The Italian physicist Enrico Fermi succeeded in producing the first nuclear chain reaction in 1942, at the University of Chicago. [Basic Set, Party Set]
- **Attack On Pearl Harbor** - "Yesterday, December 7th, 1941, a date which will live in infamy ..." -*Franklin D. Roosevelt* [Basic Set, Party Set]
- **Austin Powers** - Fictional British man of mystery. *Yeah, bay-beee, yeah!* [Expansion Set 1, Party Set]
- **Australian Outback** - Beware of dangerous temperatures, strange animals, and *didgeridoos*. [Expansion Set 1, Party Set]
- **Babe Ruth** - 1895-1948, American baseball legend, *and one heck of a candy bar!* [Basic Set, Party Set]
- **Babies** - Little bundles of joy ... *and who needs sleep, anyway?* [Expansion Set 2, Party Set]
- **Babies** - Very young children or infants. They cry a lot! [Junior]
- **Baby Dolls** - Some of them talk, some of them walk, and some even wet their pants! [Junior]
- **Baby Food** - Strained peas and mushy meat. Doesn't that sound good? [Junior 9+ (1st) & (2nd)]
- **Baby Showers** - *Baby showers may bring flowers ...* [Basic Set, Party Set]
- **Babysitters** - The good ones let you stay up late. [Junior]
- **Backstreet Boys** - The latest American pop boy band. *Which one do you think is the cutest?* [Expansion Set 1, Party Set]
- **Backyards** - Your playground at home! [Junior 9+ (1st) & (2nd)]
- **Bacon** - Meat from a pig, flavored with salt and smoke. Oink! [Junior 9+ (1st) & (2nd)]

- **Bad Dogs** - *Bad dog, bad dog. What'cha gonna do?* [[Basic Set, Party Set](#)]
- **Bad Dreams** - Like good dreams, but with monsters. [[Junior](#)]
- **Bagels And Lox** - *A perfect snack for salmon-chanted evening ...* [[Expansion Set 3, Party Expansion 1](#)]
- **Bagpipes** - A shrill-toned musical instrument consisting of a leather bag and pipes. *Also available in plaid.* [[Expansion Set 1, Party Set](#)]
- **Baked Beans** - Add a little bacon, brown sugar *and Beano!* [[Expansion Set 2, Party Set](#)]
- **Baked Potatoes** - Hot potato, couch potato, potato head, twice baked, half-baked, ... *whatever.* [[Basic Set, Party Set](#)]
- **Baking Cookies** - An experience only surpassed by eating them. [[Expansion Set 1, Party Set](#)]
- **Baking Cookies** - Mix up the dough and put them in the oven. [[Junior](#)]
- **Bald Eagles** - Known for their majestic appearance and powerful flight. In 1782, the bald eagle was chosen as the emblem of the United States. [[Expansion Set 1, Party Set](#)]
- **Bald Eagles** - They're not really bald. The white feathers on their heads make them look that way. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Ball & Chain** - *Don't let it get you down.* [[Expansion Set 4, Party Expansion 1](#)]
- **Ballerinas** - Beautiful, graceful dancers *who are always on their toes.* [[Expansion Set 1, Party Set](#)]
- **Ballerinas** - It takes years of training before a ballerina can dance in toe shoes. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Balloons** - Lots of colors, shapes, and sizes. [[Junior](#)]
- **Ballroom Dancing** - Fox-trots, tangos, cha-chas, and more! *Are you ready to rumba?* [[Expansion Set 3, Party Expansion 1](#)]
- **Bananas** - Monkeys like them a bunch! [[Junior](#)]
- **Band-Aids** - Available in lots of colors and shapes. A fun way to cover cuts and scrapes. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Bangkok** - Capital of Thailand. Location: near the Gulf of Siam. Population: five million. *Reputation: seedy.* [[Basic Set, Party Set](#)]
- **Bankruptcy** - *It'll be the debt of you.* [[Expansion Set 2, Party Set](#)]
- **Barbara Walters** - 1931- , American television journalist and author. Voted one of the most important women of the century by "Ladies Home Journal." [[Expansion Set 1, Party Set](#)]
- **Barbed Wire** - Wire with sharp points, used for fences. *Created havoc on the western frontier.* [[Expansion Set 1, Party Set](#)]
- **Barbershops** - It's a beauty shop for guys. [[Junior 9+ \(2nd\)](#)]
- **Barbie & Ken** - *Ah, to be blond and plastic...* [[Expansion Set 4, Party Expansion 1](#)]
- **Barbie Dolls** - Tall, thin, fashion dolls with lots of clothes and tiny feet. [[Junior](#)]
- **Barfing** - *We didn't want to bring that up ...* [[Basic Set, Party Set](#)]
- **Barney** - Purple dinosaur. "I love you, you love me, *blah, blah, blah ...* " [[Basic Set, Party Set](#)]
- **Barney** - A large, purple dinosaur. "I love you, you love me." [[Junior](#)]
- **Bart Simpson** - Fictional animated character. *Don't have a cow, man!"* [[Basic Set, Party Set](#)]
- **Baseball** - Its one, two, three strikes you're out . . . [[Expansion Set 3, Party Expansion 1](#)]
- **Baseball Games** - "One, two, three strikes, YOU'RE OUT!" [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Baseball Fields** - It's 90 feet from home plate to first base. But it seems longer when you're trying to reach it! [[Junior 9+ \(2nd\)](#)]
- **Basketball** - Some basketball players are over seven feet tall. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Bates Motel** - The haunt of Alfred Hitchcock's psycho, Norman Bates ... *and mother, of course ...* [[Expansion Set 2, Party Set](#)]
- **Batman** - How does Batman's mother call him home? "*Dinner, dinner, dinner, dinner, dinner, dinner, dinner, dinner - BATMAN!*" [[Expansion Set 2, Party Set](#)]
- **Batman** - A superhero who wears a black mask and cape. He drives the Batmobile. [[Junior](#)]
- **Batman & Robin** - Superheroes or vigilantes, *you make the call.* [[Expansion Set 4, Party Expansion 1](#)]
- **Bats** - The little brown bat consumes as many as 600 mosquitoes in an hour. *The vampire bat dines elsewhere ...* [[Expansion Set 1, Party Set](#)]
- **Bats** - Either furry little animals that fly, or sticks used to hit baseballs. [[Junior](#)]
- **Bats & Balls** - At least *they* don't go on strike. [[Expansion Set 4, Party Expansion 1](#)]
- **BB Guns** - *You'll shoot your eye out!"* [[Expansion Set 3, Party Expansion 1](#)]
- **Beach Balls** - Blow them up and watch them blow away! [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Beach Parties** - *Up for some "Beach Blanket Bingo," Annette?* [[Expansion Set 1, Party Set](#)]
- **Beanbag Chairs** - *For beanbag butts . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **Beanie Babies** - Tiny plush collectible to love and cherish. *Don't take that tag off!* [[Expansion Set 1, Party Set](#)]

- **Beanie Babies** - Little bean bag creatures that can be played with or collected. [Junior]
- **Bears** - Large, shaggy animals with sharp claws and little tails. Sometimes they are named Teddy. [Junior]
- **Beauty & The Beast** - A French fairy tale, animated by Disney in 1991. [Expansion Set 4, Party Expansion 1]
- **Beauty And The Beast** - A tale as old as time ... *so Disney didn't have to pay royalties.* [Expansion Set 2, Party Set]
- **Beavis & Butt-Head** - He said "butt." *Huh-huh. Huh-huh.* [Expansion Set 4, Party Expansion 1]
- **Bed & Breakfast** - Not the same as breakfast in bed. [Expansion Set 4, Party Expansion 1]
- **Bee Stings** - Leave the bees alone- and they'll leave you alone. [Junior 9+ (2nd)]
- **Beef Stew** - Meat, potatoes, carrots, onions... [Junior 9+ (2nd)]
- **Beer** - "Beer is proof that God loves us and wants us to be happy." - *Benjamin Franklin* [Expansion Set 2, Party Set]
- **Beer & Pretzels** - "these pretzels are making me thirsty" - Cosmo Kramer, *Seinfeld* [Expansion Set 4, Party Expansion 1]
- **Beer Bellies** - *Just think of them as microbreweries.* [Expansion Set 1, Party Set]
- **Beethoven** - 1770-1827, German composer, considered one of the greatest of the western world. [Basic Set, Party Set]
- **Beets** - *Beats Brussels sprout.* [Expansion Set 2, Party Set]
- **Beets** - Round purplish-red vegetables. Do you like beets? [Junior]
- **Being & Nothingness** - Jean Paul Satre's 1943 work based on the distinction between things that exist by themselves and those that exist for themselves. [Expansion Set 4, Party Expansion 1]
- **Being In Love** - "Love's like the measles, all the worse when it comes late." -*Douglas Jerrold* [Basic Set, Party Set]
- **Bell-Bottoms** - Bell-bottoms and pea coats -*who would have thought the Navy could be such a trendsetter?* [Expansion Set 1, Party Set]
- **Bells & Whistles** - *It's got everything!* [Expansion Set 4, Party Expansion 1]
- **Belt Buckles** - Cowboys like them fancy and pilgrims like them plain. [Junior 9+ (2nd)]
- **Ben Stiller** - 1965-, American actor, director, and funny guy of *Reality Bites*, *There's Something About Mary*, and *Meet The Parents* [Expansion Set 2, Party Set]
- **Berlin - 1945** - Adolph Hitler's last stand. *Bunker ... I mean -hunker down, soldier.* [Basic Set, Party Set]
- **Bert & Ernie** - Sesame Street's muppet buddies. [Expansion Set 4, Party Expansion 1]
- **Bert And Ernie** - Two nice guys in striped shirts who live on Sesame Street. [Junior]
- **Bigfoot** - Legendary North American monster, a.k.a. Sasquatch or the Abominable Snowman. [Expansion Set 1, Party Set]
- **Big Bang Theory** - A cosmological theory for the origin of the universe. *An explosive idea!* [Expansion Set 2, Party Set]
- **Big Bird** - Beloved *Sesame Street* character, or the not-necessarily-beloved U.S. spy satellite. [Expansion Set 3, Party Expansion 1]
- **Big Bird** - A very large, yellow bird who lives on Sesame Street with Bert and Ernie. [Junior]
- **Big Cities** - Very large towns, like New York, Los Angeles and Chicago. [Junior]
- **Big Dogs** - An adult Saint Bernard weighs over 170 pounds. [Junior 9+ (1st) & (2nd)]
- **Big Macs** - *Two all beef patties special sauce lettuce cheese pickles onions on a sesame seed bun.* [Expansion Set 2, Party Set]
- **Bill & Ted** - Characters in Keanu Reeves' excellent time-travel adventure film. *Yeah, dude.* [Expansion Set 4, Party Expansion 1]
- **Bill Clinton** - 1946- , popular, yet embattled, 42nd president of the United States. [Basic Set, Party Set]
- **Bill Gates** - 1955-, chairman and chief software architect of Microsoft Corporation. *A very rich guy.* [Basic Set, Party Set]
- **Bill Murray** - 1950-, American actor and comedian. Star of *Ghostbusters*, *Stripes*, *Groundhog Day*, and *Lost In Translation*. [Expansion Set 2, Party Set]
- **Billboards** - *Only 1,254 miles to Wall Drug ...* [Basic Set, Party Set]
- **Billy Crystal** - 1947-, American comedian, actor and director. *He looks maaaaah-velous.* [Expansion Set 3, Party Expansion 1]
- **Bingo** - "There was a farmer, had a dog, and Bingo was his name-o ..." [Expansion Set 2, Party Set]
- **Bingo** - Get five in a row. BINGO! [Junior 9+ (2nd)]
- **Bird Watching** - A hobby that relies on a wing and a prayer. [Expansion Set 1, Party Set]
- **Birds** - "Birds of a feather, flock together." [Junior]
- **Birthday Cake** - What kind of cake, white or chocolate? [Junior]

- **Black Cats** - It's bad luck if they cross your path. *You might step in a hairball!* [[Expansion Set 3, Party Expansion 1](#)]
- **Black Cats** - They're not really bad luck! [[Junior 9+ \(2nd\)](#)]
- **Black Holes** - The gravitational field of a black hole is so strong that nothing, including light, can escape from its vicinity. [[Basic Set, Party Set](#)]
- **Black Licorice** - Alexander the Great and Julius Caesar both endorsed the beneficial properties of Licorice. *No word on black jelly beans . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **Black Lingerie** - Victoria's REAL secret: *selling skimpy negligees at hefty price . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **Black Velvet** - Smooth, silky and sophisticated ... *until you paint an Elvis on it.* [[Expansion Set 2, Party Set](#)]
- **Blackouts** - *They can occur at any* [[Expansion Set 3, Party Expansion 1](#)]
- **Blizzard** - Extreme cold, strong winds, and a head snowfall. *Also known as Canada.* [[Basic Set, Party Set](#)]
- **Blood** - A healthy human body contains between five and six quarts of blood. *Bloody right they do!* [[Basic Set, Party Set](#)]
- **Blood** - Blood carries oxygen and nutrients throughout the body. [[Junior 9+ \(2nd\)](#)]
- **Blood & Tears** - *Don't forget the sweat.* [[Expansion Set 4, Party Expansion 1](#)]
- **Blowing Bubbles** - The bigger the better! [[Junior](#)]
- **Blowing Your Nose** - Please use a tissue! [[Junior](#)]
- **Blue Velvet** - An elegant, textured fabric, Bobby Vinton love song, or David Lynch's bizarre 1986 film about the dark side of small-town America. [[Expansion Set 3, Party Expansion 1](#)]
- **Blueberries** - Blueberries will stain your teeth. Smile! [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Board Games** - Games have been played for thousands of years. *Some games of Monopoly just SEEM that long.* [[Expansion Set 2, Party Set](#)]
- **Boardwalk & Park Place** - *Top of the line in the real estate game.* [[Expansion Set 4, Party Expansion 1](#)]
- **Boats** - "Row, row, row your boat!" [[Junior](#)]
- **Body & Soul** - *Just tryin' to keep it all together.* [[Expansion Set 4, Party Expansion 1](#)]
- **Body Odor** - Over \$1.6 billion is spent each year on antiperspirants in the United States. *That stinks!* [[Expansion Set 2, Party Set](#)]
- **Body Piercing** - *YOU STUCK WHAT? WHERE?* [[Expansion Set 2, Party Set](#)]
- **Body Snatchers** - *We'd be worried, but nobody would want to snatch OUR bodies . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **Body Surfing** - *When you're too cheap to buy a surfboard.* [[Basic Set, Party Set](#)]
- **Bodybuilders** - *If you build it they will come.* [[Expansion Set 3, Party Expansion 1](#)]
- **Bonbons** - *Sweets for the sweet ...* [[Basic Set, Party Set](#)]
- **Bongos** - Small drums played with the fingers. Used in Latin American and African music. The choice of American beat poets. [[Expansion Set 1, Party Set](#)]
- **Bonnie & Clyde** - American outlaws of the 1920s, played by Faye Dunaway and Warren Beatty in the 1967 film. [[Expansion Set 4, Party Expansion 1](#)]
- **Bora Bora** - Volcanic island in the Pacific. Good oranges and vanilla. [[Expansion Set 3, Party Expansion 1](#)]
- **Bottled Water** - *How much are you willing to pay for something you can get for free?* [[Expansion Set 2, Party Set](#)]
- **Bow & Arrows** - More effective than sticks and stones. [[Expansion Set 4, Party Expansion 1](#)]
- **Bowling** - *Three strikes and you're in.* [[Expansion Set 3, Party Expansion 1](#)]
- **Bowling** - A game played by rolling a heavy ball so that it knocks down wooden pins. A perfect score is 300. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Boxing** - An ancient and honorable sport - *not just for boys anymore ...* [[Expansion Set 2, Party Set](#)]
- **Boy Scouts** - International organization for boys and young men founded in England in 1908, to foster character, citizenship and outdoor life. [[Expansion Set 2, Party Set](#)]
- **Boy Scouts** - On my honor, I will do my best... and learn to camp. [[Junior 9+ \(2nd\)](#)]
- **Boyfriends** - "My boyfriend's back and you're gonna be in trouble." - *The Angels* [[Expansion Set 2, Party Set](#)]
- **Boyfriends** - We're just friends! [[Junior 9+ \(2nd\)](#)]
- **Boys** - "Snips and snails and puppy dog tails." [[Junior](#)]
- **Braces** - No more gum, no caramels, no corn on the cob. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Brad Pitt** - 1963- , American actor and heart-throb. [[Basic Set, Party Set](#)]
- **Brain Surgeons** - *Hey, it ain't brain surgery ... oh ... wait a second ...* [[Expansion Set 1, Party Set](#)]
- **Brains** - Vital to human existence *and mad scientists.* [[Expansion Set 2, Party Set](#)]

- **Brains** - It's all in your head. [Junior 9+ (1st) & (2nd)]
- **Bread & Water** - Make that a baguette and a bottle of Perrier. [Expansion Set 4, Party Expansion 1]
- **Breaking & Entering** - "*Honest, Officer, I lost my keys.*" [Expansion Set 4, Party Expansion 1]
- **Bride & Groom** - "With this ring..." [Expansion Set 4, Party Expansion 1]
- **Britney Spears** - 1981-, American singer. *From mouseketeer to international pop star.* [Expansion Set 1, Party Set]
- **Broadway** - The New York theater district. "They say the neon lights shine bright on Broadway." -*Barry Mann* [Expansion Set 2, Party Set]
- **Brooks & Dunn** - Extremely successful country & honky-tonk music duo. "If they don't dance, you're dead." - *Ronnie Dunn* [Expansion Set 4, Party Expansion 1]
- **Brothers** - Oh, brother! [Junior 9+ (1st) & (2nd)]
- **Brothers & Sisters** - "*You can pick your friends, but...*" [Expansion Set 4, Party Expansion 1]
- **Bruce Willis** - 1955- , Diehard American action movie star who has moonlighted on TV. He also starred in *Pulp Fiction, Armageddon* and *The Sixth Sense*. [Expansion Set 2, Party Set]
- **Bruises** - The dark color of a bruise is caused by broken blood vessels under the skin. [Junior 9+ (2nd)]
- **Brushing Your Teeth** - Oh! What's that gunk stuck on your teeth? [Junior 9+ (1st) & (2nd)]
- **Bubble Bath** - Just add water! [Junior 9+ (2nd)]
- **Bubble Gum** - Crack it, snap it, pop it, and blow it! [Expansion Set 2, Party Set]
- **Bubble Gum** - Chewing is easy, blowing bubbles is hard, getting it out of your hair is even harder. [Junior 9+ (1st) & (2nd)]
- **Bubbles** - "Tiny bubbles, in the wine/ Tiny bubble make me feel fine ..." -*Don Ho* [Basic Set, Party Set]
- **Buddies** - Good friends - people and pets. [Junior]
- **Buffalo** - A large animal with a big, shaggy head and a hump on its back, native to North America. [Junior 9+ (1st) & (2nd)]
- **Bugs** - Ants, beetles, spiders, and roaches. It's "A Bug's Life." [Junior]
- **Bugs Bunny** - A tall, skinny cartoon rabbit. "What's up, Doc?" [Junior]
- **Bulls & Bears** - On or off Wall Street. [Expansion Set 4, Party Expansion 1]
- **Bullfighting** - A traditional sport in some Spanish speaking countries. [Junior 9+ (2nd)]
- **Bullwinkle** - As in the cartoon "The Adventures of Rocky and Bullwinkle" - *the moose half of moose and squirrel*. [Expansion Set 1, Party Set]
- **Bumble Bees** - Large, fuzzy bees with yellow and black stripes. Watch out - they sting! [Junior]
- **Bumper Cars** - *Much like rush hour in Chicago*. [Expansion Set 3, Party Expansion 1]
- **Bumper Stickers** - Your personal billboard! [Expansion Set 1, Party Set]
- **Bungee Jumping** - *Another sport hanging on by a thread*. [Basic Set, Party Set]
- **Bunk Beds** - Two single beds, one on top of the other. I want the top! [Junior 9+ (1st) & (2nd)]
- **Burger & Fries** - *You want fries with that?* [Expansion Set 4, Party Expansion 1]
- **Burned Toast** - Want some burned bacon with that? [Junior 9+ (1st) & (2nd)]
- **Bus Drivers** - Don't bother the bus driver. [Junior 9+ (1st) & (2nd)]
- **Butter** - What's better than butter? [Junior 9+ (1st) & (2nd)]
- **Buttons & Bows** - Cute as a button, or a bow. [Expansion Set 4, Party Expansion 1]
- **Butterflies** - Butterflies flutter by. [Junior 9+ (1st) & (2nd)]
- **Buying A House** - *If only we had the money, we could get a mortgage*. [Expansion Set 1, Party Set]
- **Buzz Lightyear** - The animated star of Toy Story. "To infinity and beyond!" [Junior 9+ (2nd)]
- **Cabbage** - From the French word *caboché*, meaning "big head." [Expansion Set 2, Party Set]
- **Cactus** - Require little care and exhibit bizarre forms. *As such, they are often mistaken for Survivalists*. [Basic Set, Party Set]
- **California** - Sacramento is its capital, Los Angeles its largest city. *Here we come*. [Basic Set, Party Set]
- **Calvin & Hobbes** - Bill Waterson's late, great comic strip featuring a little boy and his tiger. [Expansion Set 4, Party Expansion 1]
- **Camelot** - "On second thought, let's not go to Camelot. 'Tis a silly place." - *King Arthur, Monty Python and the Holy Grail* [Expansion Set 3, Party Expansion 1]
- **Camels** - One hump or two? [Junior 9+ (2nd)]
- **Cameras** - "And this is a picture from our summer vacation..." [Junior 9+ (2nd)]
- **Campfire** - S'mores and songs. Gather 'round! [Junior 9+ (2nd)]
- **Camping** - Shhh! Did you hear that noise? [Junior 9+ (1st) & (2nd)]
- **Camping Trip** - When you just have to get s'more nature. [Expansion Set 2, Party Set]

- **Canada** - Federated country of North America. *The Great White North - eh?* [Basic Set, Party Set]
- **Canada** - Largest country in North America. Canada is located north of the U.S. [Junior 9+ (1st) & (2nd)]
- **Canadians** - *How many Canadians does it take to screw in a lightbulb? Fifteen. Fourteen to chip it out of the ice, and one to screw it in.* [Basic Set, Party Set]
- **Candles** - How many candles are on your birthday cake? [Junior]
- **Candy** - Lollipops, jelly beans, chocolates, and lots more. All the good stuff! [Junior]
- **Candy Corn** - It may be corn but it's not a vegetable. [Junior 9+ (1st) & (2nd)]
- **Canoes** - Light, narrow boats. Don't stand up! [Junior 9+ (1st) & (2nd)]
- **Captain Kirk** - Fictional starship captain. "Beam me up Scotty, there is no intelligent life on this planet!" - *bumper sticker, 1980s* [Basic Set, Party Set]
- **Car Bombs** - *Not including the Ford Pinto, of course.* [Expansion Set 1, Party Set]
- **Car Crash** - Always wear your seatbelt. [Junior 9+ (1st) & (2nd)]
- **Car Horns** - *Blow it, buddy!* [Basic Set, Party Set]
- **Card Games** - "Apples to Apples" might be fun! [Junior 9+ (1st) & (2nd)]
- **Carl Sagan** - 1934-96, American astronomer and pioneer exobiologist. Touched many lives. *Billions and billions of them.* [Basic Set, Party Set]
- **Carlos Santana** - 1947-, guitar legend and member of the Rock and Roll Hall of Fame. Truly *Supernatural.* [Expansion Set 3, Party Expansion 1]
- **Carnival Workers** - *Step right up ...* [Expansion Set 1, Party Set]
- **Carpenters** - Hammering and sawing- it's just wood work. [Junior 9+ (2nd)]
- **Carrot & A Stick** - The ultimate motivator... *for a donkey.* [Expansion Set 4, Party Expansion 1]
- **Carrots** - Bugs Bunny's favorite food. [Junior 9+ (1st) & (2nd)]
- **Cary Grant** - 1904-86, British-born American actor known for his debonair manner. He can be found *North by Northwest.* [Expansion Set 2, Party Set]
- **Casablanca** - The largest city in Morocco, and one heck of a good movie. *"Of all the gin joints in all the towns in all the world..."* [Expansion Set 2, Party Set]
- **Casinos** - *Slots and slots of fun.* [Expansion Set 1, Party Set]
- **Castles** - Kings, queens, knights in shining armor, *and little square hamburgers.* [Expansion Set 2, Party Set]
- **Castles** - Some have towers, dungeons and moats. [Junior 9+ (1st) & (2nd)]
- **Cat & Mouse** - It's just a game. [Expansion Set 4, Party Expansion 1]
- **Catfish** - Fish with feelers that look like whiskers. [Junior]
- **Catherine Zeta-Jones** - 1969-, Welsh born actor, famous for her stunning good looks, as seen in *The Mask Of Zorro, Entrapment* and *Traffic.* [Expansion Set 3, Party Expansion 1]
- **Cats & Dogs** - Is it raining? [Expansion Set 4, Party Expansion 1]
- **Catsup** - Catsup is made from tomatoes, onions, sugar, and spices. [Junior 9+ (2nd)]
- **Catsup & Mustard** - *The salsa revolution brought down their condiment empire.* [Expansion Set 4, Party Expansion 1]
- **Cattle Ranch** - Home on the range. [Junior 9+ (2nd)]
- **Cavities** - But I did brush my teeth! [Junior 9+ (2nd)]
- **Cauliflower** - *Goes down easy when it's cheesy.* [Expansion Set 3, Party Expansion 1]
- **Caves** - Stalactites, stalagmites. *Which go up and which go down?* [Expansion Set 1, Party Set]
- **Caves** - Dark and cool, and sometimes home to bats. [Junior 9+ (1st) & (2nd)]
- **Caviar** - It's not JUST fish eggs. *It's . . . fish eggs . . . that cost a fortune . . .* [Expansion Set 3, Party Expansion 1]
- **CD Players** - Your portable, personal stereo system. [Junior 9+ (2nd)]
- **Celine Dion** - 1968-, Canadian singer *whose heart will go on, and on ...* [Basic Set, Party Set]
- **Cell Phones** - *Get off the phone or get off the road!* [Expansion Set 1, Party Set]
- **Cell Phones** - Call home if you're going to be late. [Junior 9+ (2nd)]
- **Cesar Chavez** - 1927-93, American labor leader who led the 1965 nationwide boycott of California grapes ... *a bunch of sour grapes!* [Expansion Set 1, Party Set]
- **Chain Letters** - Send this game to ten of your friends and good luck will follow. *Honest!* [Expansion Set 1, Party Set]
- **Chain Link Fences** - *Good fences make good neighbors.* [Expansion Set 3, Party Expansion 1]
- **Chains** - *Gold or iron: name your shackles.* [Basic Set, Party Set]
- **Challenger Explosion** - "Without a wish, without a will/ I stood upon that silent hill/ and stared into the sky ..." - *Ralph Hodgeson* [Basic Set, Party Set]
- **Chameleons** - The chameleon is a lizard that changes color when frightened *-or is that a politician?* [Expansion Set 1, Party Set]

- **Charging Rhinos** - *How do you stop a rhino from charging? Take away its credit cards.* [Basic Set, Party Set]
- **Charles & Diana** - A right royal marriage. [Expansion Set 4, Party Expansion 1]
- **Charlie Brown** - "Peanuts" cartoon character, friend of Linus and Lucy. [Junior]
- **Charlotte's Web** - Award-winning book by E.B. White featuring Charlotte the spider, and a pig named Wilbur. [Junior 9+ (2nd)]
- **Chat Rooms** - *Electronic speakeasies for the information age.* [Expansion Set 3, Party Expansion 1]
- **Cheerleaders** - "Go, Team, Go!" [Junior 9+ (1st) & (2nd)]
- **Cheese** - Swiss cheese, American cheese, cottage cheese. Say cheese! [Junior]
- **Cheese Sandwich** - Two pieces of bread and a slice of cheese. Grill it, if you want. [Junior 9+ (1st) & (2nd)]
- **Cheesecake** - *A really tasty dish.* [Expansion Set 1, Party Set]
- **Cher** - 1946- , American singer and actor, *she makes aging look good.* [Basic Set, Party Set]
- **Cherries** - And a cherry on top! [Junior 9+ (2nd)]
- **Cherry Pie** - A flaky pastry filled with cherries. [Junior]
- **Chewing Your Fingernails** - Hungry? [Junior 9+ (2nd)]
- **Chicken Nuggets** - Bite-sized pieces of fried chicken. Finger food! [Junior 9+ (2nd)]
- **Chicago** - Third largest city in the United States. *Our kind of town.* [Basic Set, Party Set]
- **Chicken Pox** - Infectious disease usually contracted in childhood. *Just don't scratch 'em!* [Expansion Set 1, Party Set]
- **Chicken Pox** - An illness that comes with a fever and itchy red bumps. Don't scratch! [Junior 9+ (1st) & (2nd)]
- **Chickens** - From incubator to rotisserie in 56 days! *Run, chicken, run!* [Expansion Set 2, Party Set]
- **Chickens** - Hens and roosters. Cluck-cluck, cock-a-doodle-do! [Junior]
- **Chimpanzees** - *Sure, they're related to us; but they don't write, and they NEVER call!* [Basic Set, Party Set]
- **China** - The most populous country in the world. More than one-fifth of the world's total population lives within its borders. [Basic Set, Party Set]
- **China** - There are over one billion people living in the People's Republic of China. [Junior 9+ (2nd)]
- **Chinatown** - International travel, *just around the corner.* [Expansion Set 2, Party Set]
- **Chips & Dip** - No double dipping! [Expansion Set 4, Party Expansion 1]
- **Chips & Salsa** - *Nacho average snack!* [Expansion Set 4, Party Expansion 1]
- **Chocolate Milk** - Good for you and tastes good too! [Junior 9+ (1st) & (2nd)]
- **Choir Boys** - They *sound* angelic, but ... [Expansion Set 2, Party Set]
- **Chopsticks** - A pair of small, slender sticks used for eating. Just try eating peas. [Junior 9+ (2nd)]
- **Chorus Girls** - *Long legs and high kicks!* [Expansion Set 2, Party Set]
- **Christmas** - December 25th, a Christian holiday that is celebrated around the world. [Junior]
- **Churches** - "Here is the church, and here is the steeple..." [Junior 9+ (2nd)]
- **Chutes & Ladders** - *A game of ups and downs.* [Expansion Set 4, Party Expansion 1]
- **Cigarette Burns** - Another reason to give up smoking. [Expansion Set 2, Party Set]
- **Cigarettes** - *Mind if I smoke?* [Basic Set, Party Set]
- **Cinco de Mayo** - Marks the victory of the Mexican Army over the French at the Battle of Puebla, in 1862. [Basic Set, Party Set]
- **Cinderella** - A storybook character who is helped by her fairy godmother. Bibbidi-bobbidi-boo! [Junior]
- **Cindy Crawford** - 1966- , American Supermodel. *What dreams are made of.* [Basic Set, Party Set]
- **Circus Peanuts** - Chewy, orange marshmallow things shaped like peanuts. *Seldom found at the circus.* [Expansion Set 3, Party Expansion 1]
- **Clark Gable** - 1901-60, American film actor, noted as a romantic lead. *Frankly, my dear, he didn't give a damn.* [Basic Set, Party Set]
- **Claude Monet** - 1840-1926, French painter, regarded as one of the leaders on the impressionist movement. [Basic Set, Party Set]
- **Clay** - The oven where pottery is hardened is called a kiln. [Junior 9+ (1st) & (2nd)]
- **Cleaning The Bathroom** - *It's YOUR turn!* [Expansion Set 2, Party Set]
- **Cleaning Your Room** - It's no fun, but you have to do it. [Junior]
- **Cleopatra** - c. 69-30 BC, Queen of Egypt, noted for love affairs with Julius Caesar and Mark Antony, *which came back to bite her in the asp.* [Basic Set, Party Set]

- **Cleveland** - "Cleveland rocks! Cleveland rocks!" - *The Drew Carey Show* [Expansion Set 3, Party Expansion 1]
- **Climbing A Ladder** - Don't look down! [Junior 9+ (1st) & (2nd)]
- **Climbing A Tree** - Don't go out on a limb! [Junior 9+ (2nd)]
- **Clint Eastwood** - 1930-, American film actor and director, past mayor of Carmel, California. *Has earned fistfuls of dollars.* [Basic Set, Party Set]
- **Cloned Sheep** - *Dolly good show!* [Expansion Set 3, Party Expansion 1]
- **Clouds** - I see an elephant! And that one looks like a rabbit. [Junior 9+ (1st) & (2nd)]
- **Clowns** - They would be *really funny* if they weren't so darn scary. [Expansion Set 1, Party Set]
- **Clowns** - They often dress in silly outfits and paint their faces! [Junior]
- **Cocaine** - Alkaloid obtained from leaves of the coca plant and used as a local anesthetic and abused as a drug. [Basic Set, Party Set]
- **Cockles & Mussels** - "Alive--alive-o!" *I think I just lost my appetite.* [Expansion Set 4, Party Expansion 1]
- **Cockroaches** - Annoying insects that can survive a nuclear war. *Fortunately, they can't survive the heel of your shoe.* [Basic Set, Party Set]
- **Coconuts** - "Put the lime in the coconut, and drank them both up." -*Harry Nilsson* [Expansion Set 2, Party Set]
- **Coffee** - Two-thirds of the world's coffee beans are grown in Central and Southern America. [Junior 9+ (1st) & (2nd)]
- **Cold Pizza** - *The breakfast of champions.* [Expansion Set 1, Party Set]
- **Colin Powell** - 1937-, U.S. Secretary of State and Chairman of the Joint Chiefs of Staff during the Gulf War. *We'd give him four stars.* [Expansion Set 3, Party Expansion 1]
- **Collection Shells** - She sells seashells by the seashore. [Junior 9+ (1st) & (2nd)]
- **Comic Books** - *THIS looks like a job for . . . somebody who draws Superman!* [Expansion Set 3, Party Expansion 1]
- **Communists** - "From each, according to their ability, to each according to their need." *I need a new Ferrari.* [Basic Set, Party Set]
- **Commuting** - The daily grind. *And we're not talking coffee.* [Basic Set, Party Set]
- **Computer Hackers** - We didn't mean to shut down the entire government ... [Expansion Set 2, Party Set]
- **Computers** - British mathematician Charles Babbage worked out the principles of the modern digital computer in the late 1800s. [Basic Set, Party Set]
- **Computers** - Great for games, homework, and e-mail. [Junior 9+ (1st) & (2nd)]
- **Confucius** - c. 551-479 BC, K'ung Fu-Tzu, Chinese philosopher and one of the most influential figures in Chinese history. [Basic Set, Party Set]
- **Conspiracy Theories** - *Oh, that was just a coincidence!* [Expansion Set 1, Party Set]
- **Construction Workers** - *Hard hats -hard bodies.* [Expansion Set 1, Party Set]
- **Convenience Stores** - "Thank you come again." [Expansion Set 3, Party Expansion 1]
- **Cookies** - Chocolate chip, oatmeal, sugar or peanut butter. [Junior 9+ (1st) & (2nd)]
- **Cooking Dinner** - What's for dinner? [Junior 9+ (1st) & (2nd)]
- **Cops & Robbers** - When fighting crime was just child's play. [Expansion Set 4, Party Expansion 1]
- **Coral Reef** - Composed of the skeletons of marine organisms. Home to lots of tropical fish. [Junior 9+ (2nd)]
- **Corn Fields** - *Knee high by the Fourth of July.* [Expansion Set 3, Party Expansion 1]
- **Corn Flakes** - Eat them fast or they'll get soggy. [Junior 9+ (1st) & (2nd)]
- **Corn On The Cob** - A grain native to the Americas, corn was a staple food for many centuries *before corn holders were invented.* [Basic Set, Party Set]
- **Corn On The Cob** - It's a summertime treat that gets stuck in your teeth. [Junior]
- **Corned Beef & Cabbage** - It's not chopped liver. [Expansion Set 4, Party Expansion 1]
- **Corrugated Cardboard** - *When you want to think out of the box . . .* [Expansion Set 3, Party Expansion 1]
- **Corvettes** - In 1953, Chevrolet introduced the Corverre, the first mass-produced sports car with a fiberglass body. *The perfect cure for a midlife crisis.* [Expansion Set 1, Party Set]
- **Cottage Cheese** - *If it's so popular, where are all the Cottage Cheeseheads?* [Expansion Set 3, Party Expansion 1]
- **Cotton Candy** - Looks like cotton; tastes like candy. [Junior]
- **Coughing & Sneezing** - And no cure in sight. [Expansion Set 4, Party Expansion 1]
- **Count Dracula** - *"I vant to suck your blood!"* [Expansion Set 1, Party Set]
- **Country Music** - Encompassing styles such as western swing, honky-tonk, bluegrass and rockabilly. *Should mention a pickup truck and a dog named "Bo."* [Expansion Set 2, Party Set]

- **Cow-Pies** - When dried, these "cow chips" are hurled discus-like over great distances. *It's true.* [Basic Set, Party Set]
- **Cowboys** - Head 'em up and move 'em out! [Expansion Set 3, Party Expansion 1]
- **Cowboys** - Men who take care of cattle on a ranch. [Junior]
- **Cowboys & Indians** - How the west was won... *and lost.* [Expansion Set 4, Party Expansion 1]
- **Cows** - Large farm animals raised for milk. Moo. [Junior]
- **Crabs** - As crustaceans, crabs are related to lobster and shrimp. *What do they all have in common? They all go well with butter.* [Expansion Set 3, Party Expansion 1]
- **Crash & Burn** - Try, try again. [Expansion Set 4, Party Expansion 1]
- **Crazy Horse** - 1849?-77, chief of the Oglala Sioux. A leader in the Native American resistance to the westward expansion on the United States. [Expansion Set 1, Party Set]
- **Cream & Sugar** - *Do you want some coffee with that?* [Expansion Set 4, Party Expansion 1]
- **Creamed Corn** - *Eat it, it's good for you.* [Expansion Set 1, Party Set]
- **Crime & Punishment** - Fyodor Dostoevsky's 1917 classic novel following the tormented life of the murderer Rodion Romanovich Roskolnikov. [Expansion Set 4, Party Expansion 1]
- **Crying** - "Don't cry over spilled milk." [Junior 9+ (1st) & (2nd)]
- **Crystal Balls** - I see a Green Apple card in your future. [Expansion Set 2, Party Set]
- **Cuba** - Island republic in the Caribbean, just south of Florida. *Beans and rice never tasted so good.* [Expansion Set 2, Party Set]
- **Cults** - They *seemed* nice ... [Expansion Set 1, Party Set]
- **Cup & Saucer** - Tea Time! [Expansion Set 4, Party Expansion 1]
- **Cupcakes** - Small cakes, the size of a cup. [Junior 9+ (1st) & (2nd)]
- **Curds & Whey** - *What? It's just cottage cheese?* [Expansion Set 4, Party Expansion 1]
- **Currier & Ives** - The lithography shop operated from 1834 to 1907 and produced over 7500 titles, all of which could have been called "*Life In America.*" [Expansion Set 4, Party Expansion 1]
- **Custer's Last Stand** - 1866, Little Big Horn. *Very big mistake.* [Basic Set, Party Set]
- **Cut & Curl** - *You'll look mah-velous!* [Expansion Set 4, Party Expansion 1]
- **Cutting The Grass** - Why cut it? It just grows back. [Junior 9+ (2nd)]
- **D-Day, 1944** - On June 6, 1944 the Allied forces invaded France, employing over 10,000 airplanes, 5,000 ships, and 250,000 servicemen. [Expansion Set 3, Party Expansion 1]
- **Dallas & Fort Worth** - The heart & soul of Texas. [Expansion Set 4, Party Expansion 1]
- **Dance Class** - Step, turn, hop, hop, kick... [Junior 9+ (2nd)]
- **Dancing** - Moving your feet and body in time with music. Cha-cha-cha. [Junior]
- **Dandruff** - Dry skin on your scalp? *Sounds a bit flaky.* [Basic Set, Party Set]
- **Danielle Steel** - 1947- , Prolific romance novelist. "*Suddenly, Stephanie spotted Lance on the beach ...*" [Expansion Set 1, Party Set]
- **Danny DeVito** - 1944- , American television, motion-picture actor, and director. Star of *Taxi, Romancing The Stone, Twins, and Get Shorty.* [Expansion Set 2, Party Set]
- **Dark Alleys** - *Don't go there!* [Expansion Set 1, Party Set]
- **Dark Alleys** - I thought you brought the good flashlight! [Junior 9+ (2nd)]
- **Darth Vader** - "Luke ... (*wheeze*) .. I am ... (*wheeze*) ... your father ... *and you don't write, you don't call ... NOTHING.*" [Expansion Set 1, Party Set]
- **Dating** - *First stage of the human mating ritual.* [Expansion Set 2, Party Set]
- **David & Goliath** - Bible story featuring the future king David and the Philistine giant Goliath. *The bigger they come, the harder they fall.* [Expansion Set 4, Party Expansion 1]
- **David Letterman** - 1947- , American television entertainer and talk-show host. And ... the Number One reason to watch him (*drum roll, please*): **TOP TEN LISTS!** [Expansion Set 1, Party Set]
- **Day Care Centers** - *Preschool for preschool.* [Expansion Set 3, Party Expansion 1]
- **Daytime TV** - Soap operas, game shows, talk shows and reruns ... *is this a great country or what?* [Expansion Set 2, Party Set]
- **Dead Fish** - Floating in the water, washed up on shore, or at a fish market. [Junior 9+ (1st) & (2nd)]
- **Death & Dying** - The only way out. [Expansion Set 4, Party Expansion 1]
- **Death & Taxes** - *The two certainties in life.* [Expansion Set 4, Party Expansion 1]
- **Death Valley** - Arid, desolate and hellish region of California. Named by a survivor of an attempted 1849 crossing. [Expansion Set 1, Party Set]
- **Deer Hunting** - *Nooo! Nooooo! Not BAMBI'S MOTHER!* [Expansion Set 1, Party Set]
- **Demi Moore** - 1962-, American actor in *St. Elmo's Fire, Ghost* and *GI Jane.* [Expansion Set 1, Party Set]
- **Democrats** - Their symbol is the donkey, or ass. *Insert your own joke here.* [Basic Set, Party Set]

- **Dennis Rodman** - 1961- , American professional basketball player *and full-time human oddity.* [Basic Set (1999 Printing Only)]
- **Denzel Washington** - 1954- , American actor known for his powerful roles in such movies as *Cry Freedom, Malcolm X, and Mississippi Masala.* [Expansion Set 2, Party Set]
- **Detroit** - The Motor City is the world's foremost automobile manufacturing center, and the tenth largest city in the U.S. [Basic Set, Party Set]
- **Diamonds** - The hard fact: they are just highly refractive crystalline allotropes. [Basic Set, Party Set]
- **Dictionaries** - Let me look that up! [Junior 9+ (2nd)]
- **Dinner & A Movie** - *And a mortgage to pay for it.* [Expansion Set 4, Party Expansion 1]
- **Dinosaurs** - Reptiles that lived millions of years ago. Some, like the T. rex, were huge! [Junior]
- **Dirt** - Good in the garden. [Junior 9+ (1st) & (2nd)]
- **Dirty Diapers** - It must be time to change the baby! [Junior]
- **Dirty Dishes** - That's why they make paper plates! [Junior 9+ (2nd)]
- **Dirty Socks** - Put them in the wash! [Junior]
- **Discos** - *Where you go to catch "Saturday Night Fever."* [Expansion Set 1, Party Set]
- **Discovering America** - *1492, Christopher Columbus discovered that America was discovered centuries before he arrived.* [Basic Set, Party Set]
- **Disneyland** - *You've just won the "Apples to Apples(R) Grand Masters Tournament." Where're you gonna go?* [Basic Set, Party Set]
- **Disneyland** - A theme park featuring cartoon characters like Mickey Mouse and Donald Duck.. [Junior]
- **Divorce** - *It's a trial separation that goes to trial.* [Expansion Set 2, Party Set]
- **Doctors** - Over twenty years of education and *they're still "practicing" medicine?* [Expansion Set 2, Party Set]
- **Doctors** - Stick out your tongue and say aaaaah! [Junior 9+ (1st) & (2nd)]
- **Doctors & Dentists** - For a long life and healthy teeth. [Expansion Set 4, Party Expansion 1]
- **Dollars & Cents** - "If it don't make dollars, it don't make sense." - *DJ Quik* [Expansion Set 4, Party Expansion 1]
- **Dodo Birds** - A large, flightless bird of the island of Mauritius. Discovered by Europeans in 1598, extinct by 1681. [Expansion Set 3, Party Expansion 1]
- **Dog Days** - *101 degrees in the shade.* [Expansion Set 3, Party Expansion 1]
- **Dog Food** - I like the chewy kind. [Junior 9+ (2nd)]
- **Doing The Dishes** - *You wash, I'll watch.* [Basic Set, Party Set]
- **Doing The Dishes** - I'll wash the dishes and you can dry. [Junior]
- **Doing The Hokey-Pokey** - *That's what it's all about.* [Expansion Set 3, Party Expansion 1]
- **Dolly Parton** - 1967- , American singer, songwriter, and actor. Known as much for her personal style as for her successful career. [Expansion Set 1, Party Set]
- **Dolphins** - Dolphins are mammals that live in the sea, and Sea World. [Junior 9+ (2nd)]
- **Donuts** - In 1993, a doughnut weighing over 3,700 pounds was made in Utica, N.Y. [Junior 9+ (2nd)]
- **Doorbells** - Would someone please answer the door? [Junior 9+ (1st) & (2nd)]
- **Double Thick Malts** - *For a double thick ice cream headache.* [Expansion Set 3, Party Expansion 1]
- **Dr. Evil** - Arch-nemesis of Austin Powers. *Riiiiiiight.* [Expansion Set 3, Party Expansion 1]
- **Dr. Jekyll & Mr. Hyde** - Robert Louis Stevenson's 1887 novel revealing the hypocrisy and innate evilness in society. The idea came to him in a dream - *a bad dream.* [Expansion Set 4, Party Expansion 1]
- **Dr. Kevorkin** - 1928- , Controversial advocate of doctor-assisted suicide. [Basic Set, Party Set]
- **Dr. Laura** - 1947-, American conservative talk show host and promoter of family values. *HER family values, that is . . .* [Expansion Set 3, Party Expansion 1]
- **Dr. Seuss** - 1904-1991, Theodor Suess Geisel , *the cat who came up with "The Cat in the Hat."* [Basic Set, Party Set]
- **Dragons** - Pretend animals that look like giant lizards with wings. Sometimes they breath fire! [Junior]
- **Drew Barrymore** - 1975-, heir to the Barrymore acting dynasty. Drew starred in *ET, The Wedding Singer, Charlie's Angels, and countless tabloid stories.* [Expansion Set 3, Party Expansion 1]
- **Drew Carey** - 1958-, American comedian and television star. *Whose line is it anyway? His.* [Expansion Set 3, Party Expansion 1]
- **Drinking & Driving** - Friends don't let friends drive drunk. [Expansion Set 4, Party Expansion 1]

- **Driving A Car** - In most states, you have to be 16 years old to drive a car. [Junior 9+ (1st) & (2nd)]
- **Driving Off A Cliff** - *It was either that or hire someone to do my takes.* [Expansion Set 2, Party Set]
- **Drums** - Beat it! [Junior]
- **Drunk Drivers** - Number one highway safety problem. [Expansion Set 3, Party Expansion 1]
- **Ducks** - Large birds with webbed feet and a flat bill. Quack-quack-quack! [Junior]
- **Duct Tape** - *All-purpose, ... all the time ...* [Basic Set, Party Set]
- **Dumb Blonde Jokes** - *Are they just naturally funny?* [Expansion Set 3, Party Expansion 1]
- **Dumbo** - A little elephant cartoon character. When he flaps his ears, he can fly! [Junior]
- **Dump Trucks** - Large trucks that carry dirt, sand, and rocks. [Junior 9+ (1st) & (2nd)]
- **Dungeons & Dragons** - Popular role-playing game featuring swords, sorcery and wizards. *Repeat after me: it's a game... it's only a game...* [Expansion Set 4, Party Expansion 1]
- **Dustin Hoffman** - 1937-, highly regarded actor of *The Graduate*, *Midnight Cowboy*, and *Rainman*. He's an excellent driver! [Expansion Set 3, Party Expansion 1]
- **E-Mail** - *You've got JUNK mail!* [Expansion Set 1, Party Set]
- **Ear Wax** - A waxy, yellowish substance that protects the ear from dust, bacteria, and from hearing things you don't want to hear. [Expansion Set 1, Party Set]
- **Early Morning** - "The early bird gets the worm!" [Junior 9+ (2nd)]
- **Ears** - What? [Junior 9+ (2nd)]
- **Earthquakes** - The Richter scale is named after the American seismologist Charles Richter. *Did the earth move for you?* [Basic Set, Party Set]
- **Earwigs** - Nocturnal insects with abdominal pincers. *Nothing to do with ears or wigs.* [Expansion Set 2, Party Set]
- **East Coast** - From New England to Florida. *They're not like folks 'round here ...* [Basic Set, Party Set]
- **Eating Breakfast** - It's always breakfast time at a truck stop. [Junior 9+ (1st) & (2nd)]
- **Ebony & Ivory** - "Ebony and Ivory live together in perfect harmony." - *Paul McCartney* [Expansion Set 4, Party Expansion 1]
- **Eddie Murphy** - 1961-, American comedian, actor, and producer. Best known for his work in *48 Hours*, *Beverly Hills Cop* and on *Saturday Night Live*. [Expansion Set 1, Party Set]
- **Egg Rolls** - Crunchy rolls filled with vegetables and meat. Available at Chinese restaurants. [Junior 9+ (1st) & (2nd)]
- **Eggplant** - *Without it there would be no Eggplant Parmesan.* [Expansion Set 3, Party Expansion 1]
- **Eggs** - Birds, fish, snakes and insects all lay eggs. [Junior 9+ (1st) & (2nd)]
- **Eleanor Roosevelt** - 1884-1962, first lady, social activist, author, lecturer, and U.S. representative to the United Nations. [Basic Set, Party Set]
- **Electric Eels** - Slippery and slimy snakelike fishes that emit electrical charges. *The shocking truth!* [Expansion Set 1, Party Set]
- **Electricity** - The repulsive or attractive force between two stationary bodies. *No problem unless one of those bodies is yours.* [Basic Set, Party Set]
- **Elephants** - The largest living land mammal, with two species: Indian and African. *Not counting Dumbo, there are no American elephants.* [Basic Set, Party Set]
- **Elephants** - Huge gray animals with large ears and trunks. Some elephants have tusks. [Junior]
- **Elevators** - The 110-story Sears Tower in Chicago has 104 elevators. [Junior 9+ (2nd)]
- **Elizabeth Taylor** - 1932-, American actor, noted for her lush beauty, emotional performances and multiple husbands. [Basic Set, Party Set]
- **Elmo** - A little, red, fuzzy guy from Sesame Street. Tickle me! [Junior 9+ (1st) & (2nd)]
- **Elvis Presley** - 1935-77, American singer and actor and the king of rock-and-roll. *His death left the music world all shook up.* [Basic Set, Party Set]
- **Emergency Rooms** - *Brings new meaning to the word "heartthrob."* [Expansion Set 3, Party Expansion 1]
- **Emily Dickinson** - 1830-86, American poet, whose lyrics are psychologically astute treatments of love, death, and immortality. *So there.* [Basic Set, Party Set]
- **Erasers** - Because everybody makes mistakes. [Junior 9+ (2nd)]
- **Ernest Hemingway** - 1899-1961, American novelist and short-story writer, whose macho style is crisp, laconic and understated. [Basic Set, Party Set]
- **Europe** - The Old Country ... *except to people who live there.* [Basic Set, Party Set]
- **Exorcism** - To ceremoniously expel an evil spirit. [Expansion Set 1, Party Set]
- **Exterminators** - *Bugs, rats and vermin. It's time for chemical warfare.* [Expansion Set 3, Party Expansion 1]

- **Eyes** - Light-sensitive organ of vision in animals. *See?* [Basic Set, Party Set]
- **Eyes** - Flies have five eyes. [Junior 9+ (1st) & (2nd)]
- **Face Paint** - You can be a clown, a pirate, a cat, or whatever you want. [Junior]
- **Factories** - Oompa-Loompa! Willy Wonka and the Chocolate Factory! [Junior 9+ (2nd)]
- **Fairies** - Tiny, mischievous, mythical beings with magic powers. They live in Fairyland. *Really.* [Expansion Set 3, Party Expansion 1]
- **Fairies** - Tiny storybook characters with wings and magic powers. [Junior 9+ (1st) & (2nd)]
- **Faith Hill** - 1967-, American crossover country music artist. *You just gotta have Faith.* [Expansion Set 3, Party Expansion 1]
- **Falling Down** - "What we call failure is not the falling down, but the staying down." -*Mary Pickford* [Expansion Set 1, Party Set]
- **Fame & Fortune** - Everybody may have 15 minutes of fame, *but fortune is another thing altogether.* [Expansion Set 4, Party Expansion 1]
- **Family Reunions** - Just to remind you why you moved away in the first place ... [Expansion Set 1, Party Set]
- **Family Vacations** - *Dad? Dad? Are we there yet? Are we there yet? Are we? Huh? Dad?* [Expansion Set 1, Party Set]
- **Family Values** - *Often said but seldom understood.* [Expansion Set 2, Party Set]
- **Farmers** - There's a farmer in the dell. [Junior 9+ (1st) & (2nd)]
- **Farms** - A place where animals and crops are raised for food. "Old McDonald had a farm." [Junior]
- **Fast Food** - *You want fries with that?* [Expansion Set 1, Party Set]
- **Fat** - *I can't believe I ate the whoooooole thing.* [Expansion Set 3, Party Expansion 1]
- **Fear & Loathing** - In Las Vegas, *or anywhere else.* [Expansion Set 4, Party Expansion 1]
- **Feathers** - Which weighs more, a pound of feathers or a pound of rocks? [Expansion Set 2, Party Set]
- **Feathers** - Feathers protect a bird's skin, keep them warm, and help them fly. [Junior 9+ (1st) & (2nd)]
- **Feminists** - Political and social activists who support selected women's causes. [Expansion Set 2, Party Set]
- **Ferdinand & Isabella** - Late 15th century king and queen of Spain. They backed Christopher Columbus *and benefitted royally.* [Expansion Set 4, Party Expansion 1]
- **Fertilizer** - *Viagra for the garden.* [Expansion Set 3, Party Expansion 1]
- **Festering Wounds** - *Quit picking at that!* [Expansion Set 1, Party Set]
- **Fidel Castro** - 1927-, Cuban revolutionary and Communist dictator since 1976. He earned a PhD in law in 1950. [Basic Set, Party Set]
- **Field & Stream** - *The hunter's best friend.* [Expansion Set 4, Party Expansion 1]
- **Finger Painting** - Just paint with your fingers. No brush needed! [Junior]
- **Fire** - Don't get burned! [Junior]
- **Firefighters** - Emperor Augustus instituted a corps of fire-fighting "watchmen" in 24 B.C. *Nero, on the other hand, fiddled while Rome burned.* [Basic Set, Party Set]
- **Firefighters** - Their job is to put out fires. They also get to drive fire engines. [Junior]
- **Firestorms** - Some severe wildfires require more than 10,000 firefighters. *And, wouldn't ya know it, some idiot parked in front of the hydrant!* [Basic Set, Party Set]
- **Fireworks** - Includes firecrackers, Roman candles, and bottle rockets. *It's all fun until someone loses an eye ... and a nose ... and an arm ...* [Expansion Set 1, Party Set]
- **Fireworks** - Bright, explosive displays often used for the 4th of July. Bang-Boom-Pop-Pop! Ohhh-Ahhh! [Junior]
- **First Man On The Moon** - July 20, 1969. "That's one small step for a man, one giant leap for mankind." -*Neil A. Armstrong* [Basic Set, Party Set]
- **Fish & Chips** - *Just wrap it in any old newspaper.* [Expansion Set 4, Party Expansion 1]
- **Fishing** - The perfect way to spend a summer day. Maybe you'll catch a big one! [Junior]
- **Flags** - There are fifty stars and thirteen stripes on the flag of the United States of America. [Junior 9+ (1st) & (2nd)]
- **Flannel Shirts** - *Pick your plaid.* [Expansion Set 3, Party Expansion 1]
- **Flash Floods** - *Too late for sandbags!* [Expansion Set 3, Party Expansion 1]
- **Flashlights** - Good for camping and reading under the covers. [Junior 9+ (1st) & (2nd)]
- **Flies** - A group of insects with wings. They enjoy picnics. [Junior 9+ (1st) & (2nd)]
- **Flip-Flops** - It's the sound they make when you walk. [Junior 9+ (2nd)]
- **Flipper** - American television dolphin of the 1960's ... *like Lassie, only wetter.* [Expansion Set 2, Party Set]
- **Floods** - Heavy rains and melting snow can cause floods. [Junior 9+ (1st) & (2nd)]

- **Florence Nightengale** - 1820-1910, English nurse and health-care reformer. *We've been singing her praises for years.* [Expansion Set 3, Party Expansion 1]
- **Flour** - Flour is made by grinding wheat and other grains. [Junior 9+ (2nd)]
- **Flower Gardens** - No weeds allowed. [Junior 9+ (2nd)]
- **Flowers & Candy** - When "I'm sorry" is not enough. [Expansion Set 4, Party Expansion 1]
- **Fly Fishing** - ... *if you can't catch flies any OTHER way ...* [Expansion Set 1, Party Set]
- **Flying A Kite** - Don't let go of the string! [Junior]
- **Flying Monkeys** - The reason why "The Wizard Of Oz" still gives us nightmares. [Expansion Set 1, Party Set]
- **Folk Music** - *When you're just fiddling around . . .* [Expansion Set 3, Party Expansion 1]
- **Food & Shelter** - Gotta have it. [Expansion Set 4, Party Expansion 1]
- **Food Poisoning** - *This chicken tastes kinda funny . . .* [Expansion Set 3, Party Expansion 1]
- **Foot & Mouth** - An infectious disease of animals with hooves. *Not the same as foot-IN-mouth disease which affects everybody at one time or another.* [Expansion Set 4, Party Expansion 1]
- **Football** - It's a ball AND a game. [Junior 9+ (1st) & (2nd)]
- **Football Players** - Punt, pass, and kick! [Junior]
- **Forest Fires** - "Only YOU can prevent forest fires." *The heat is on!* [Expansion Set 2, Party Set]
- **Forest Fires** - Lightning can start forest fires. [Junior 9+ (1st) & (2nd)]
- **Forever & Ever** - "Oh baby, I'm gonna love you forever / Forever and ever amen." - *Randy Travis* [Expansion Set 4, Party Expansion 1]
- **Fort Knox** - American military post in Kentucky, containing the greater part of the gold reserve of the U.S. government. [Expansion Set 1, Party Set]
- **Fortune Cookies** - *"You will soon eat a flat, dry, tasteless cookie . . ."* [Expansion Set 3, Party Expansion 1]
- **Fortune Teller** - "My crystal ball says ..." [Junior 9+ (2nd)]
- **Fourth Of July** - "Independence Day" in the United States. *"Thank Goodness We Got Rid of Them Day" in Britain.* [Basic Set, Party Set]
- **Fourth Of July** - The United States Independence Day. Lots of picnics and fireworks! [Junior]
- **Frank Lloyd Wright** - 1867-1959, pioneering American architect. Considered one of the greatest designers of the 20th century. [Expansion Set 1, Party Set]
- **Frank Sinatra** - 1915-98, the greatest American pop singer of his generation, award winning film and television actor. *Do-be do-be do, baby.* [Basic Set, Party Set]
- **Freaks & Geeks** - The 1999 television show, *or those outside the social norm.* [Expansion Set 4, Party Expansion 1]
- **Freckles** - *No matter what they tell you, freckles won't grow together to form a great-looking tan.* [Expansion Set 1, Party Set]
- **Freckles** - The more the merrier! [Junior 9+ (2nd)]
- **Fred & Ginger** - Fred Astair & Ginger Rogers - tap dancing their way into the hearts of millions. [Expansion Set 4, Party Expansion 1]
- **Fred & Wilma** - Meet the Flintstones. *"Yabba-dabba-doooo!"* [Expansion Set 4, Party Expansion 1]
- **Fred Flintstone** - *Yaba-daba-dooooo!* [Expansion Set 3, Party Expansion 1]
- **Freedom** - *Express yourself!* [Expansion Set 1, Party Set]
- **French Fries** - In Europe, French fries are usually eaten with a fork. [Junior 9+ (1st) & (2nd)]
- **French Wines** - *The perfect complement to an overpriced meal.* [Expansion Set 2, Party Set]
- **Fresh Water Pearls** - *String them along ...* [Expansion Set 2, Party Set]
- **Friction** - Resistance to the motion of a body in contact with another body ... *any body will do.* [Basic Set, Party Set]
- **Friends & Family** - There when you need them. [Expansion Set 4, Party Expansion 1]
- **Frisbees** - The frisbee was introduced to the market in 1948. *Take one for a spin.* [Expansion Set 3, Party Expansion 1]
- **Frog & Toad** - Characters in a series of children's books by Arnold Lobel, *or any of the millions of frogs and toads who choose not to wear clothes.* [Expansion Set 4, Party Expansion 1]
- **Frogs** - Some frogs can jump 20 feet. [Junior 9+ (1st) & (2nd)]
- **Frosty The Snowman** - This snowman has a corn cob pipe and a button nose. [Junior]
- **Frozen Peas** - Right under the frozen pizza. [Junior 9+ (2nd)]
- **Fund Raising** - Hello ... my name is Jonathan, would you like to buy some fruit, magazines, candy bars, wreaths, pizzas ... ? [Expansion Set 2, Party Set]
- **Funerals** - "He who dies with the most toys is, nonetheless, still dead." - *Anonymous* [Basic Set, Party Set]
- **Fur** - The characteristic covering of mammals *and people with money.* [Basic Set, Party Set]
- **Fur** - The soft, hairy covering on the skin of some animals. [Junior]

- **Fuzz** - *Lint ... Policemen ... Whatever ...* [Basic Set, Party Set]
- **Gall Bladder** - Where excess bile is stored. *Stored for what, we don't know.* [Expansion Set 2, Party Set]
- **Gang Members** - "When you're a Jet, you're a Jet all the way..." -*West Side Story* [Basic Set, Party Set]
- **Garages** - Little houses for cars. [Junior 9+ (2nd)]
- **Garbage Cans** - A restaurant for raccoons. [Junior 9+ (1st) & (2nd)]
- **Gardening** - *Get in touch with your roots.* [Expansion Set 3, Party Expansion 1]
- **Garrison Keillor** - 1942- , American author and radio star. He shares the Midwest perspective with 2.6 million listeners each week on *A Prairie Home Companion*. [Expansion Set 2, Party Set]
- **Garth Brooks** - 1962- , American country music singer and songwriter. *He's got friends in low places.* [Basic Set, Party Set]
- **Gas Stations** - How far to the next gas station? [Junior 9+ (1st) & (2nd)]
- **Geishas** - Japanese women training in traditional singing, dancing, and entertaining. *Of course, you would never recognize them without all that make-up.* [Expansion Set 2, Party Set]
- **Gen. George S. Patton** - 1885-1945, the commander of the American Third Army during World War II. -*a.k.a. Olf Blood and Guts* [Expansion Set 1, Party Set]
- **Genetic Engineering** - *What DO you get when you cross a monkey with a potato?* [Expansion Set 2, Party Set]
- **George & Jane, His Wife** - *The Jetsons* television show first aired in 1962. *In spite of our best efforts, cars still can't fly.* [Expansion Set 4, Party Expansion 1]
- **Ghosts & Goblins** - "I see dead people." - *Cole Sear, The Sixth Sense* [Expansion Set 4, Party Expansion 1]
- **George W. Bush** - 1946- , 43rd president of the United States. The second time ever that the son of a former president was elected to the office. (Basic Set (2001 Printing Forward), Party Set)
- **George Washington** - 1732-99, First President of the United States. *He chopped down a cherry tree to make false teeth, or something like that ...* [Expansion Set 2, Party Set]
- **George Washington** - First president of the United States. [Junior]
- **Georgia O'Keeffe** - 1887-1986, American abstract painter known for her still life compositions. *Her skull paintings prove that beauty is more than skin deep.* [Expansion Set 1, Party Set]
- **Getting A Haircut** - It will always grow back. [Junior 9+ (1st) & (2nd)]
- **Getting A Hug** - *Hmmmm ... nice.* [Basic Set, Party Set]
- **Getting A Shot** - It's better than getting sick! [Junior 9+ (1st) & (2nd)]
- **Getting Head Lice** - Tiny insects that live on the human scalp. Millions of children get head lice each year. [Junior 9+ (2nd)]
- **Getting Lost** - Now, where did they go? [Junior 9+ (1st) & (2nd)]
- **Getting Mail** - Letters, cards, magazines and packages. Is there anything for me? [Junior]
- **Getting Sick** - Oh, I don't feel very good. [Junior]
- **Getting Stitches** - Now they can sew you up or glue you back together. [Junior 9+ (2nd)]
- **Getting The Flu** - Stay home, drink juice and watch TV. [Junior 9+ (2nd)]
- **Gettysburg, 1863** - The turning point of the American Civil War, *a bit more than four score and seven years ago.* [Expansion Set 3, Party Expansion 1]
- **Ghost Towns** - Population unknown. [Expansion Set 2, Party Set]
- **Ghosts** - Nonmaterial embodiments or the essence of organisms (mostly human beings). *Quite spirited* [Basic Set, Party Set]
- **Ghosts** - A pale, shadowy form, and a favorite Halloween costume. [Junior 9+ (1st) & (2nd)]
- **GI Joe** - He's an "action figure," not a "doll." [Junior 9+ (2nd)]
- **Giant Squid** - Going fishing for giant squid? *Nautilus I have to ...* [Basic Set, Party Set]
- **Gila Monsters** - The largest, and only poisonous lizard found in the United States. [Expansion Set 2, Party Set]
- **Gilligan's Island** - *Who would have thought that you could make a radio out of coconuts.* [Expansion Set 3, Party Expansion 1]
- **Ginger & Mary Ann** - "Here on Gilligan's Isle." [Expansion Set 4, Party Expansion 1]
- **Ginkgo Trees** - An Asiatic tree, Ginkgo biloba, known for its fan shaped leaves. *We can't remember what it's good for.* [Expansion Set 2, Party Set]
- **Ginseng** - Common name for plants of the ginseng family, source of a stimulant and a supposed aphrodisiac. [Expansion Set 1, Party Set]
- **Giraffes** - Giraffes can grow to 18 feet tall and have been known to kill a lion with a single kick. *Not just another pretty face.* [Expansion Set 3, Party Expansion 1]
- **Girl Scouts** - *I'll take six boxes of Thin Mints and three of the ... you know, the kind with the peanut butter.* [Expansion Set 1, Party Set]

- **Girl Scouts** - I will do my best to be honest and fair, friendly and helpful... and sell lots of cookies. [Junior 9+ (2nd)]
- **Girlfriends** - *Girlfriend - let's talk!* [Expansion Set 2, Party Set]
- **Girlfriends** - We're just friends! [Junior 9+ (2nd)]
- **Girls** - "Sugar and spice and everything nice." [Junior]
- **Giving A Hug** - "One may give without loving; but none can love without giving." -*Anonymous* [Basic Set, Party Set]
- **Glaciers** - *It'll be a cold day when we see THEM again ...* [Expansion Set 2, Party Set]
- **Glass** - Glass is made by melting sand with potash or other chemicals. [Junior 9+ (1st) & (2nd)]
- **Glazed Donuts** - *If you're going to be late, take a box of donuts.* [Expansion Set 2, Party Set]
- **Global Warming** - *Is it hot in here, or is it just me?* [Expansion Set 1, Party Set]
- **Globes** - The world at your fingertips. [Junior 9+ (2nd)]
- **Glue** - Very sticky stuff! [Junior]
- **Go Karts** - *Go kart, go!* [Expansion Set 3, Party Expansion 1]
- **Goats** - Goats have short horns and beards. They'll eat anything. [Junior 9+ (1st) & (2nd)]
- **Going On A Cruise** - *Iceberg, dead ahead!* [Expansion Set 3, Party Expansion 1]
- **Going On A Safari** - Don't feed the lions! [Junior 9+ (2nd)]
- **Going On Vacation** - Pack your bags! [Junior 9+ (2nd)]
- **Going To A Movie** - Get some popcorn and watch the show. [Junior]
- **Going To Church** - Weddings, funerals, bazaars, and bingo! [Expansion Set 2, Party Set]
- **Going To Grandma's** - "Grandmother, what big teeth you have!" -*Little Red Riding Hood* [Expansion Set 1, Party Set]
- **Going To School** - *Secondary education? It's elementary.* [Basic Set, Party Set]
- **Going To School** - The easiest way to get an education. [Junior 9+ (1st) & (2nd)]
- **Going To The Dentist** - *This won't hurt a bit ...* [Basic Set, Party Set]
- **Going To The Dentist** - Have you brushed your teeth today? [Junior]
- **Going To The Gym** - *No pain, no gain.* [Basic Set, Party Set]
- **Gold** - Rare yellow metal used to make coins and jewelry. [Junior]
- **Gold & Silver** - There's a good reason Fort Knox is full of gold and not silver. [Expansion Set 4, Party Expansion 1]
- **Gold Chains** - *The more, the better.* [Expansion Set 2, Party Set]
- **Goldfish** - *The pet, the carnival prize, or the snack cracker.* [Expansion Set 2, Party Set]
- **Goldfish** - Little orange fish that you can keep as pets. [Junior]
- **Goldie Hawn** - 1945- , American actor and producer. Famous for playing ditzy blondes -*really well!* [Expansion Set 1, Party Set]
- **Golf-Ball-Sized Hail** - ... which is almost as impressive as hail-sized golf balls ... [Basic Set, Party Set]
- **Good & Plenty** - The licorice candy was first produced in 1893, making it the oldest branded candy in the United States. [Expansion Set 4, Party Expansion 1]
- **Goose & The Gander** - *If it's good for the goose...* [Expansion Set 4, Party Expansion 1]
- **Gorillas** - Large, strong members of the monkey family. Gorillas come from Africa. [Junior 9+ (1st) & (2nd)]
- **Gossip** - Petty, backbiting rumor-mongering. See also: *journalism.* [Expansion Set 1, Party Set]
- **Gourmet Coffee Shops** - *I'll have a tall, double cappuccino, wet, with vanilla, half decaf, - to walk.* [Expansion Set 3, Party Expansion 1]
- **Grace Kelly** - 1929-82, Princess of Monaco and American film star of *Dial M for Murder*, *Rear Window*, and *To Catch a Thief*. Always chic, always elegant. [Expansion Set 2, Party Set]
- **Graffiti** - *Art in a can. We're drawn to it.* [Expansion Set 1, Party Set]
- **Grape Jelly** - It's perfect for peanut butter and jelly sandwiches. [Junior 9+ (1st) & (2nd)]
- **Grapefruit** - Not a grape, but it is a fruit. [Junior 9+ (2nd)]
- **Grapes** - Small round fruit that grows in bunches, usually purple, red or green. They make good snacks! [Junior]
- **Grass Skirts** - *Hula loves you, baby?* [Expansion Set 2, Party Set]
- **Grassy Hill** - Good for rolling down, flying kites, and playing games. [Junior]
- **Grave Robbers** - *Famous for their bodies of work.* [Expansion Set 1, Party Set]
- **Gravity** - In 1684, the law of gravitation was formulated by English physicist Sir Isaac Newton, *who recognized the gravity of the situation.* [Basic Set, Party Set]
- **Gravy** - Sauce made from meat juices. Got to have it on mashed potatoes. [Junior 9+ (1st) & (2nd)]
- **Grease** - *Pretty slick!* [Expansion Set 3, Party Expansion 1]
- **Grease & Grime** - *What would Martha do?* [Expansion Set 4, Party Expansion 1]
- **Green Beans** - Long, thin beans that you can eat raw or cooked. [Junior 9+ (1st) & (2nd)]

- **Greenpeace** - International organization dedicated to preserving the Earth's natural resources, and its diverse plant and animal life. [Expansion Set 2, Party Set]
- **Grocery Stores** - Good places to buy food, supplies and candy! [Junior]
- **Guitars** - ROCK AND ROLL! [Junior 9+ (2nd)]
- **Gummi Bears** - Little rubbery candies shaped like bears. [Junior]
- **Gym Teachers** - "I am a *Physical Education Teacher*. Call me a *gym teacher* again and you can drop and give me ten!" [Expansion Set 2, Party Set]
- **Gymnastics** - Tucks, vaults and handsprings- it's harder than it looks. [Junior 9+ (2nd)]
- **Haiku** - Traditional form of Japanese poetry consisting of three lines, usually containing a reference to nature. [Expansion Set 3, Party Expansion 1]
- **Hair Transplants** - *Oh, it looks so natural ...* [Expansion Set 2, Party Set]
- **Hairballs** - *Cough it up, kitty ...* [Basic Set, Party Set]
- **Halloween** - October 31, the eve of All Saints' Day, celebrated with costumes, treats, and scary stuff. *Not just for kids any more!* [Expansion Set 2, Party Set]
- **Halloween** - The October 31st celebration featuring costumes, treats, and other spooky stuff. [Junior 9+ (2nd)]
- **Ham Sandwich** - Ham is pork. Pork is pig. It's a pig sandwich! [Junior 9+ (2nd)]
- **Hamburgers** - Do you want fries with that? [Junior 9+ (1st) & (2nd)]
- **Hammer & Nails** - "If I had a hammer..." - *Peter, Paul and Mary* [Expansion Set 4, Party Expansion 1]
- **Hammer & Sickle** - An emblem of the Communist movement, now retired... *as is the Soviet Union*. [Expansion Set 4, Party Expansion 1]
- **Hammerhead Sharks** - The name for these sharks comes from the unusual shape of their heads. [Junior 9+ (2nd)]
- **Hammers** - "I'd rather be a hammer than a nail." [Junior 9+ (1st) & (2nd)]
- **Hamsters** - These little rodents store food in their cheeks. [Junior 9+ (2nd)]
- **Hand Grenades** - Close only counts in horseshoes and hand grenades! [Expansion Set 2, Party Set]
- **Handcuffs** - "*You have the right to remain silent...*" [Basic Set, Party Set]
- **Handguns** - Source of a never-ending controversy as to how to get them out of the hands of the bad guys and into the hands of the good guys. [Expansion Set 1, Party Set]
- **Hang Gliding** - *Trust us. It's a breeze.* [Expansion Set 3, Party Expansion 1]
- **Hangnails** - *We've fingered the cause of the pain.* [Basic Set, Party Set]
- **Hansel & Gretel** - *One of Grimm's grimmer fairy tales.* [Expansion Set 4, Party Expansion 1]
- **Hanukkah** - An eight day long Jewish celebration that usually occurs in December. [Junior]
- **Hard Boiled Eggs** - *Well, I'll be deviled . . .* [Expansion Set 3, Party Expansion 1]
- **Harrison Ford** - 1942-, Iconic American actor. "Hokey religions and ancient weapons are no match for a blaster at your side, kid." [Expansion Set 3, Party Expansion 1]
- **Harry Potter** - The hero in a series of books by J.K. Rowling featuring muggles and wizards. [Expansion Set 3, Party Expansion 1]
- **Harry Potter** - The hero in a series of books by J.K. Rowling featuring wizards and muggles. [Junior 9+ (1st) & (2nd)]
- **Harvard & Yale** - "What? Like it's hard?" - *Reese Witherspoon, Legally Blond* [Expansion Set 4, Party Expansion 1]
- **Haunted House** - If there's a ghost- it's haunted! [Junior 9+ (2nd)]
- **Having A Baby** - "Rock-a-bye baby, on the tree top ..." *Who would put a kid on a tree top?* [Expansion Set 1, Party Set]
- **Having A Party** - Invitations, snacks, games, music... it's a party! [Junior 9+ (2nd)]
- **Having An Operation** - *What a cutup! A real stitch.* [Basic Set, Party Set]
- **Hawaii** - The eight islands that make up America's 50th state entered the Union on August 21, 1959. [Basic Set, Party Set]
- **Hawks & Doves** - The big birds of war and peace. [Expansion Set 4, Party Expansion 1]
- **Head Lice** - Head lice suck blood from the scalp and spread like crazy. *A REAL parasite.* [Expansion Set 3, Party Expansion 1]
- **Heart & Soul** - *They're yours. All yours!* [Expansion Set 4, Party Expansion 1]
- **Heaven & Hell** - The ups and down of the afterlife. [Expansion Set 4, Party Expansion 1]
- **Helen Keller** - 1880-1968, American author and lecturer who overcame deafness and blindness with the help of her companion, Anne Sullivan. [Basic Set, Party Set]
- **Helicopters** - The spinning blades keep the helicopter in the air- somehow. [Junior 9+ (2nd)]
- **Herb Gardens** - Rosemary, Basil, Chive . . . *is it a herb garden or the cast from a British drama?* [Expansion Set 3, Party Expansion 1]
- **Here & There** - *And everywhere.* [Expansion Set 4, Party Expansion 1]

- **Hiccups** - How do you, *hic*, get em? How do you, *hic*, get rid of "em? [Expansion Set 1, Party Set]
- **Hiding Places** - It's a secret. [Junior 9+ (1st) & (2nd)]
- **High Heels** - No running. [Junior 9+ (2nd)]
- **High School** - Most students start high school when they are fourteen. [Junior 9+ (1st) & (2nd)]
- **High School Football** - *The whole ten yards!* [Basic Set, Party Set]
- **High School Reunions** - See also: "*root canal, as fun as ...*" [Expansion Set 1, Party Set]
- **Hiking In The Woods** - It's an adventure. [Junior 9+ (1st) & (2nd)]
- **Hillary Rodham Clinton** - 1947- , New York Senator, lawyer, and former American First Lady. [Basic Set, Party Set]
- **Hills & Valleys** - Nature's little ups and down. [Expansion Set 4, Party Expansion 1]
- **Hip Hop** - Musical and cultural movement that gained popularity in the 1980s. *Yo, yo, yo.* [Expansion Set 3, Party Expansion 1]
- **Hippopotamus** - Hippos are also called "river horses" and only eat plants. [Junior 9+ (2nd)]
- **Hiroshima - 1945** - "I am become death, the destroyer of worlds" - *J. Robert Oppenheimer, on the detonation of the first atomic bomb.* [Basic Set, Party Set]
- **Hit & Run** - An automobile crash, or a baseball play. [Expansion Set 4, Party Expansion 1]
- **Hitting A Home-Run** - Going... going... CRASH... through the neighbor's window! [Junior 9+ (2nd)]
- **HMOs** - Health Maintenance Organizations. *Here's to your health ...* [Expansion Set 2, Party Set]
- **Hockey** - *Did you hear about the big fight last night? All of a sudden, a hockey game broke out!* [Basic Set, Party Set]
- **Hockey** - Skate! Pass! Score! [Junior 9+ (1st) & (2nd)]
- **Hollywood** - Motion picture and television industry center of the world. *Hooray for Hollywood!* [Basic Set, Party Set]
- **Hollywood & Vine** - *The Los Angeles street corner where dreams come true.* [Expansion Set 4, Party Expansion 1]
- **Homeless Shelters** - In the United States, nearly three-quarters of the help for the homeless comes from the private sector, mostly from church soup kitchens. [Expansion Set 2, Party Set]
- **Homework** - *Something to do during commercials.* [Junior]
- **Homer Simpson** - Fictional cartoon character created by Matt Groening. *D'oh!* [Basic Set, Party Set]
- **Homework** - *Finally, something to do during commercials.* [Basic Set, Party Set]
- **Honey** - A sweet, thick, gold liquid made by bees. [Junior 9+ (1st) & (2nd)]
- **Hook & Ladder Trucks** - One big reason to become a firefighter. [Expansion Set 4, Party Expansion 1]
- **Hooligans** - "*Hey! Kids! Get outta my yard!*" [Basic Set, Party Set]
- **Hootie & The Blowfish** - One of the most commercially successful pop bands to emerge in the 1990s. *I go blind when I think about them.* [Expansion Set 4, Party Expansion 1]
- **Hopscotch** - All you need is a sidewalk, chalk, and a rock. [Junior 9+ (2nd)]
- **Horse & Cart** - Get the order right! [Expansion Set 4, Party Expansion 1]
- **Horseback Riding** - *WHOAAA!!!* [Expansion Set 2, Party Set]
- **Horses** - Black Beauty, the Black Stallion, and Flicka are famous horses in literature. [Junior 9+ (1st) & (2nd)]
- **Hospital Gowns** - *Open all hours.* [Expansion Set 3, Party Expansion 1]
- **Hospitals** - The ambulance is the fastest way to get there. [Junior 9+ (1st) & (2nd)]
- **Hot Chocolate** - A good drink on a cold day. Just add marshmallows! [Junior]
- **Hot Lava** - *There's no better way to serve it.* [Basic Set, Party Set]
- **Hot Tubs** - Of course it's hot- it's a hot tub! [Junior 9+ (2nd)]
- **Hot Wheels Cars** - Small, metal cars to play with and collect. They can go over 300 miles per hour downhill! [Junior]
- **Hotdogs** - A sausage served at ballgames and cookouts. They are NOT made from dogs! [Junior]
- **Hotels & Motels** - *Get a room!* [Expansion Set 4, Party Expansion 1]
- **House & Home** - *And money pit.* [Expansion Set 4, Party Expansion 1]
- **House Guests** - How many visitors does it take to drive you crazy? *Go on -take a guest!* [Expansion Set 1, Party Set]
- **Howard Stern** - 1954-, American shock disc jockey. His autobiography is titled *Private Parts. If only they WERE private.* [Expansion Set 3, Party Expansion 1]
- **Hugs** - There are bear hugs, Grandma hugs, friend hugs, and love hugs. [Junior]
- **Hummingbirds** - Why do hummingbirds hum? *Because they don't know the words da-dum, dum!* [Basic Set, Party Set]

- **Humphrey Bogart** - 1899-1957, American film actor, starred in such classics as *The Maltese Falcon* and *Casablanca*. "Here's looking at you kid." [Basic Set, Party Set]
- **Hunters** - Wolves, hawks, owls, and people all hunt for food. [Junior 9+ (1st) & (2nd)]
- **Husbands & Wives** - *For richer... hopefully*. [Expansion Set 4, Party Expansion 1]
- **Ice** - Good for drinks in the summer and skating in the winter. [Junior 9+ (1st) & (2nd)]
- **Ice & Snow** - "We come from the land of the ice and snow/ From the midnight sun where the hot springs blow." - *Led Zeppelin* [Expansion Set 4, Party Expansion 1]
- **Ice Cream** - "I scream, you scream, we all scream, for ice cream!" [Junior]
- **Ice Skating** - You can do fancy turns, have a race, go backwards, or just glide. [Junior]
- **Icebergs** - May reach 300 to 500 feet above the oceans's surface. *Ask the captain of the Titanic about the 90 percent that's UNDER water*. [Basic Set, Party Set]
- **In A Coma** - A deep, prolonged state of unconsciousness ... *sometimes you just feel that way*. [Expansion Set 2, Party Set]
- **In The Attic** - Old clothes, old toys, old furniture, and more old stuff. [Junior 9+ (2nd)]
- **In The Basement** - You never know what you will find down there. [Junior]
- **In The Doghouse** - *All told, I'd rather be in the cathouse*. [Expansion Set 3, Party Expansion 1]
- **Incense** - *Incense is better than no sense at all*. [Expansion Set 1, Party Set]
- **Inchworm** - An inchworm is actually a small, hairless caterpillar. [Junior 9+ (2nd)]
- **India** - The world's seventh largest country by area, but the second most populous, with one billion people. [Expansion Set 2, Party Set]
- **Indiana Jones** - Fictional archeologist and action hero. *Proof that a good hat and a whip can take you a long way*. [Expansion Set 2, Party Set]
- **Industrial Revolution** - The first Industrial Revolution occurred in Great Britain at the end of the 1700s. *The second came with the invention of the "Clapper"*. [Basic Set, Party Set]
- **Infomercials** - *One of these days, one of them may even say something informative*. [Basic Set, Party Set]
- **Inside The Sun** - Consisting mostly of hydrogen, the temperature reaches almost 16,000,000 K (about 29,000,000 F). [Basic Set, Party Set]
- **Intellectuals** - *They think they're so smart*. [Expansion Set 2, Party Set]
- **Ireland** - Island of the British Isles, west of Great Britain. Known for its distinctive traditional dance and music. [Expansion Set 2, Party Set]
- **Irrational Fears** - *What's that sound?* [Expansion Set 3, Party Expansion 1]
- **Israel** - Located on the Mediterranean, the state of Israel was created by a 1948 U.N. mandate. [Expansion Set 2, Party Set]
- **Italy** - European Republic, shaped like a boot - *a very fashionable boot*. [Basic Set, Party Set]
- **Itchy Clothes** - Rough, prickly, scratchy - they're awful! [Junior]
- **Jack Nicholson** - 1937- , American motion-picture actor of "Chinatown," "Terms Of Endearment" and "The Shining." *He's as good as it gets!* [Expansion Set 1, Party Set]
- **Jack The Ripper** - Accused of murdering six women in 1888, and suspected in other murders. *Still at large*. [Expansion Set 1, Party Set]
- **Jackie Chan** - 1954-, actor, director, martial artist. Screen name, Sing Lung, means "Becoming the Dragon." *That's "MISTER Becoming the Dragon" to you!* [Expansion Set 1, Party Set]
- **Jacques Cousteau** - 1910-97, French naval officer, marine explorer, and author. Best known as a documentary filmmaker. [Basic Set, Party Set]
- **Jail** - A place for keeping people who have broken the law. [Junior]
- **Jamaica** - Third largest island of the Greater Antilles, south of Cuba. Tropical climate, reggae music, and jerk cooking. [Expansion Set 2, Party Set]
- **James Bond** - Fictional British secret agent created by English author Ian Fleming. *Shaken, but never stirred*. [Basic Set, Party Set]
- **James Dean** - 1931-55, American actor of film, stage, and television. His role in *Rebel Without a Cause* helped define "cool." [Basic Set, Party Set]
- **Japan** - An Asian constitutional monarchy. The capital city is Tokyo. *Let's see ... sushi, Godzilla, earthquakes ...* [Basic Set, Party Set]
- **Japanese** - *How many Japanese does it take to screw in a light bulb? Who needs light bulbs when you've got OUR new technology!* [Basic Set, Party Set]
- **Jell-O** - A solid, clear treat in lots of fruit flavors. It wiggles and jiggles! [Junior]
- **Jelly Beans** - *Well, as long as we HAVE to eat our vegetables ...* [Expansion Set 1, Party Set]
- **Jelly Beans** - Jelly beans are now available in 50 different flavors! [Junior 9+ (2nd)]
- **Jenna & Barbara** - President Bush's daughters, the "*First Twins*." [Expansion Set 4, Party Expansion 1]
- **Jennifer Lopez** - 1970-, American singer and actor of *Selena*, *Money Train*, and *Maid In Manhattan*. [Expansion Set 2, Party Set]

- **Jerry Springer** - 1944- , controversial talk-show host. *Don't those people know that millions of us are watching?* [[Expansion Set 1, Party Set](#)]
- **Jesse Jackson** - 1941-, American civil rights leader. Named to "The Gallup List of Ten Most Respected by Americans" for ten years. [[Expansion Set 1, Party Set](#)]
- **Jesse Ventura** - 1951-, wrestler, Navy Seal, and former governor of Minnesota. Author of *I Ain't Got Time To Bleed*. [[Expansion Set 1, Party Set](#)]
- **Jim Carrey** - 1962- , Canadian comedian and actor. Famous for outrageous faces, *and dumb and dumber characters*. [[Expansion Set 1, Party Set](#)]
- **Jimmy Stewart** - 1908-97, America's favorite self-image. *Mr. Smith Goes to Washington, Rear Window, Vertigo, and It's a Wonderful Life, ...* and it probably was. [[Expansion Set 2, Party Set](#)]
- **Joan Of Arc** - 1412-31, patron saint of France who decisively turned the tide of the Hundred Years' War, *which really burned her up*. [[Basic Set, Party Set](#)]
- **Jodie Foster** - 1962- , American actor began her career on *Mayberry, R.F.D.* and went on to win Academy Awards for *The Accused* and *Silence Of The Lambs*. [[Expansion Set 2, Party Set](#)]
- **John F. Kennedy** - 1917-63, 35th president of the US. "Ask not what your country can do for you; ask what you can do for your country." [[Basic Set, Party Set](#)]
- **John Glenn** - 1921- , The first U.S. astronaut to orbit the earth in 1962, and a U.S. Senator. *Never too old to shoot for the moon!* [[Expansion Set 2, Party Set](#)]
- **John Philip Sousa** - 1854-1932, American bandmaster and composer of *Stars and Stripes Forever*. Known as "The March King." [[Expansion Set 2, Party Set](#)]
- **John Travolta** - 1954 - , American actor of "Welcome Back, Kotter," "Grease," "Saturday Night Fever" and "Pulp Fiction." *That man can dance!* [[Expansion Set 1, Party Set](#)]
- **John Wayne** - 1907-79, legendary American actor, "The Duke" starred in such classics as *Stagecoach, The Sands of Iwo Jima* and *True Grit*. [[Expansion Set 3, Party Expansion 1](#)]
- **Johnny Depp** - 1963-, American actor and heart-throb. From *Cry-Baby* to *The Man Who Cried* - he's as smooth as *Chocolat*. [[Expansion Set 3, Party Expansion 1](#)]
- **Jonah & The Whale** - The greatest fish story ever told, *in the Bible, that is*. [[Expansion Set 4, Party Expansion 1](#)]
- **Judge Judy** - Ms. Sheindlin presides over real-life cases on this TV courtroom show. *"I'm the boss, applesauce!"* [[Expansion Set 2, Party Set](#)]
- **Juggling** - Start with two and see how you do. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Julia Roberts** - 1967-, American actor and *Pretty Woman*. Also starred in *Steel Magnolias, My Best Friend's Wedding*, and *Erin Brockovich*. [[Expansion Set 2, Party Set](#)]
- **Jumping Rope** - Twirl the rope and jump! [[Junior](#)]
- **Junk Mail** - Contests, credit card applications, solicitations and political ads. [[Expansion Set 2, Party Set](#)]
- **Junkyard Dogs** - *Not as mean as bad, bad Leroy Brown*. [[Expansion Set 3, Party Expansion 1](#)]
- **Jupiter** - Story Problem: *If one year on Jupiter equals 11.86 Earth years, and one day equals 9.92 Earth hours, how many Earth hours are there in a Jupiter year?* [[Expansion Set 2, Party Set](#)]
- **Jurassic Park** - 1993 film based on Michael Crichton's book about dinosaurs brought back to life, with Oscar-winning visual effects. [[Expansion Set 3, Party Expansion 1](#)]
- **Kangaroos** - Large animals from Australia that hop. Mother kangaroos carry their babies in pouches. [[Junior](#)]
- **Katherine Hepburn** - 1909-2003, American actor and winner of four Academy Awards. She starred in such classics as *The African Queen*. [[Basic Set, Party Set](#)]
- **Keanu Reeves** - 1964- , American actor of *Bill And Ted's Excellent Adventure, The Matrix* and *Speed*. Keanu means "cool breeze over the mountains." [[Expansion Set 2, Party Set](#)]
- **Kickball** - You'll get a kick out of it! [[Junior 9+ \(2nd\)](#)]
- **Killer Whales** - Black and white predatory whales. *Boy, can they sing!* [[Basic Set, Party Set](#)]
- **Kilts** - *If Mel Gibson can wear one, so can you*. [[Expansion Set 2, Party Set](#)]
- **Kindergarten** - "A, B, C, D, E, F, G... Won't you sing along with me?" [[Junior 9+ \(2nd\)](#)]
- **King Arthur** - Legendary British king best known for Camelot and round tables. [[Expansion Set 1, Party Set](#)]
- **King Henry VIII** - 1491-1547, King of England, and founder of the Church of England. *Six wives, no waiting*. [[Basic Set, Party Set](#)]
- **King Tut** - Boy king who ruled Egypt from 1333 to 1323 B.C., known for the great wealth of objects found in his tomb. *He took it with him*. [[Expansion Set 3, Party Expansion 1](#)]
- **Kiss & Tell** - *Best to keep your mouth shut*. [[Expansion Set 4, Party Expansion 1](#)]
- **Kisses** - Chocolate kisses are the best! [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Kittens** - Baby cats, usually playful and fuzzy. Meow. [[Junior](#)]
- **Knife & Fork** - Knife on the right, fork on the left. [[Expansion Set 4, Party Expansion 1](#)]
- **Knitting Needles** - Knit one, pearl two . . . [[Expansion Set 3, Party Expansion 1](#)]

- **Knock-Knock Jokes** - *Who's there?* [Expansion Set 1, Party Set]
- **Labor Unions** - Look for the Union label. *And, while you're at it, look for Jimmy Hoffa ...* [Expansion Set 1, Party Set]
- **Lady & The Tramp** - The 1955 Disney animated film featuring dogs, love and spaghetti. [Expansion Set 4, Party Expansion 1]
- **Ladybugs** - Small, round red or orange beetles with black spots. They can fly! [Junior]
- **Lance Armstrong** - 1971-, American cyclist, cancer survivor and winner of the Tour De France - *brought new meaning to the phrase "Going Postal."* [Expansion Set 3, Party Expansion 1]
- **Large Mouth Bass** - *Oh, please, let it not sing ...* [Expansion Set 2, Party Set]
- **Las Vegas** - The first casino opened in Las Vegas in 1946. *Las Vegas ... or it that Lost Wages?"* [Basic Set, Party Set]
- **Lassie** - A famous collie, Lassie starred in her own TV show. *What's that you say Lassie? Little Timmy's fallen down the well?* [Expansion Set 3, Party Expansion 1]
- **Last Night** - *About last night . . .* [Expansion Set 3, Party Expansion 1]
- **Last Will & Testament** - *It may be your only chance to get the last work on anything.* [Expansion Set 4, Party Expansion 1]
- **Laurel & Hardy** - Classic fat-skinny comedy duo of the 1920s. [Expansion Set 4, Party Expansion 1]
- **Laverne & Shirley** - The 1970s sitcom phenomenon that defined Milwaukee for the world. *And Milwaukee's still trying to live it down!* [Expansion Set 4, Party Expansion 1]
- **Law & Order** - The television show, or the concept. [Expansion Set 4, Party Expansion 1]
- **Lawyers** - *We'd throw some joke in here, but we're afraid of getting sued.* [Basic Set, Party Set]
- **Leaf Blowers** - *Toro, Toro, Toro!* [Expansion Set 2, Party Set]
- **Learning Spanish** - Who knows, maybe you'll need it someday. [Junior 9+ (2nd)]
- **Learning To Ski** - Put on the ski boots, then the skis, then get up to the top of the hill... [Junior 9+ (2nd)]
- **Leather** - Animal hide. *Leather you like it or not.* [Basic Set, Party Set]
- **Leather & Lace** - It's a texture thing. [Expansion Set 4, Party Expansion 1]
- **Leeches** - *Any mention of lawyers, agents, or reporters would be FAR too easy ...* [Expansion Set 1, Party Set]
- **Lego Building Blocks** - Get more blocks! We're building the Golden Gate Bridge. [Junior 9+ (2nd)]
- **Legs** - People have them, animals have them, even tables have them. [Junior 9+ (2nd)]
- **Lemon & Lime** - *Pucker up.* [Expansion Set 4, Party Expansion 1]
- **Lemon Meringue Pie** - Tart, sweet and smooth. [Expansion Set 3, Party Expansion 1]
- **Lemonade** - Needs more sugar! [Junior 9+ (2nd)]
- **Lemons** - When life gives you lemons, make lemonade ... or, in the case of a car, take it back. *There's a law, you know!* [Expansion Set 1, Party Set]
- **Lemons** - Sour yellow fruit. Add sugar and water and you can make lemonade! [Junior]
- **Lenin's Tomb** - *We'd love to visit Lenin's Tomb, but it's probably just another communist plot.* [Expansion Set 2, Party Set]
- **Leonardo Da Vinci** - 1452-1519, Florentine artist, sculptor, architect, engineer, scientist, *and all-around smartypants.* [Basic Set, Party Set]
- **Lethal Injection** - It's a killer. [Expansion Set 3, Party Expansion 1]
- **Lewis & Clark** - The early 1800s expedition covered over 8000 miles and confirmed that the Louisiana Purchase *was a very good deal.* [Expansion Set 4, Party Expansion 1]
- **Liberty & Justice** - For all. [Expansion Set 4, Party Expansion 1]
- **Life Jackets** - It won't work if you don't wear it! [Junior 9+ (2nd)]
- **Lifeguard** - A person whose job it is to help and protect swimmers. [Junior]
- **Lightning** - Electrical discharge between rain clouds, or between a rain cloud and the earth, *or between a rain cloud and an idiot with a kite.* [Basic Set, Party Set]
- **Lightning** - An electrical flash of light in the sky, usually during a rainstorm. [Junior]
- **Linguine With Clam Sauce** - *Pass the parmesan . . .* [Expansion Set 3, Party Expansion 1]
- **Lions** - King of the jungle. Roar! [Junior]
- **Lions & Tigers** - And bears... [Expansion Set 4, Party Expansion 1]
- **Liposuction** - *Fatty tissue? That sucks . . .* [Expansion Set 3, Party Expansion 1]
- **Listening To Music** - Nobody's home... play it loud! [Junior 9+ (2nd)]
- **Little Brown Mice** - EEEK! [Junior 9+ (2nd)]
- **Liver And Onions** - *An acquired taste.* [Expansion Set 3, Party Expansion 1]
- **Lizards** - The Komodo dragon is the largest living lizard. They can grow to over ten feet long. [Junior 9+ (1st) & (2nd)]

- **Llamas** - South American animal related to the camel, raised for wool, and used as pack animals. [Junior 9+ (1st) & (2nd)]
- **Loan Sharks** - *As dangerous as "Jaws", but without the charisma.* [Expansion Set 2, Party Set]
[Expansion Set 2, Party Set]
- **Lobster** - Crustaceans closely related to freshwater crayfishes. *Market price.* [Basic Set, Party Set]
- **Lobsters** - Their large claws are actually their front pair of legs. [Junior 9+ (2nd)]
- **Local Police** - They know who you are and they know where you live. [Expansion Set 2, Party Set]
- **Loch Ness Monster** - "Nessie," the legendary beast of Loch Ness, Scotland. *It must be real, they have pictures.* [Expansion Set 3, Party Expansion 1]
- **Lock & Key** - *Quit picking on me!* [Expansion Set 4, Party Expansion 1]
- **Lock & Load** - *It's off to war we go.* [Expansion Set 4, Party Expansion 1]
- **Log Cabins** - Among the many Americans born in log cabins were Presidents Harrison, Lincoln, and Grant. *Just pass the maple syrup.* [Expansion Set 2, Party Set]
- **Lollipops** - *Sucker!* [Basic Set, Party Set]
- **London** - Founded even before the Romans reached England's shores, now the capital of Great Britain. [Basic Set, Party Set]
- **Long Hair** - Braid it, tie it in a ponytail, or just let it fly in the wind. [Junior 9+ (1st) & (2nd)]
- **Looking For A Job** - *Will work for fool ...* [Expansion Set 2, Party Set]
- **Looney Tunes** - Warner Brothers cartoons featuring Porky Pig and Bugs Bunny. [Expansion Set 3, Party Expansion 1]
- **Los Angeles** - *LA LA Land.* [Expansion Set 2, Party Set]
- **Losing Your Backpack** - "I know I had it on the bus..." [Junior 9+ (2nd)]
- **Losing Your Job** - *They just didn't understand me!* [Expansion Set 1, Party Set]
- **Love & Marriage** - *First comes love, then comes marriage...* [Expansion Set 4, Party Expansion 1]
- **Love Letters** - "Roses are red, violets are blue..." [Junior 9+ (2nd)]
- **Lox & Bagels** - A deli favorite. *Pass the cream cheese!* [Expansion Set 4, Party Expansion 1]
- **Lucille Ball** - 1911-89, American actor and comedian. *You love Lucy? I love Lucy.* [Basic Set, Party Set]
- **Lucy & Desi** - *Thirty years later and we still love Lucy.* [Expansion Set 4, Party Expansion 1]
- **M & M's** - Candy coated chocolates first sold in 1941. Now available in purple. [Expansion Set 4, Party Expansion 1]
- **Macaroni & Cheese** - It's the *easiest.* [Expansion Set 4, Party Expansion 1]
- **Macaroni And Cheese** - A good, hot meal that's fun to eat. [Junior]
- **Machine Guns** - Automatic, rapid-fire, repeating weapons. The Gatling gun was used as early as the American Civil War. [Basic Set, Party Set]
- **Mad Cow Disease** - Degenerative brain disorder in cattle. *The reason they don't know enough to come in out of the rain?* [Expansion Set 1, Party Set]
- **Madame Curie** - 1867-1934, French chemist and physicist who won a Nobel Prize for her work on radiation. *Fun fact:* A "curie" is a unit of radioactivity. [Expansion Set 2, Party Set]
- **Madeline** - Brave storybook character who lived in an old house in Paris that was covered in vines. [Junior]
- **Madonna** - 1958-, American singer, songwriter, actor, writer, and 1980s pop icon. *Blond Ambition.* [Basic Set, Party Set]
- **Mae West** - 1892-1980, American stage and film comedian. "Too much of a good thing can be wonderful." [Expansion Set 3, Party Expansion 1]
- **Magic Tricks** - Now you see it, now you don't! [Junior 9+ (1st) & (2nd)]
- **Maggots** - *I thought it was rice.* [Expansion Set 3, Party Expansion 1]
- **Magic Tricks** - "Nothin' up my sleeve ..." - *Bullwinkle* [Expansion Set 2, Party Set]
- **Mahatma Gandhi** - 1869-1948, Indian leader and philosopher who preached nonviolence. *Was assassinated for his efforts.* [Basic Set, Party Set]
- **Mail Carrier** - A person who brings the mail to your house, no matter what the weather. [Junior]
- **Manhattan** - *I'll take Manhattan!* [Expansion Set 2, Party Set]
- **Maple Syrup** - Made from the sweet sap of the maple tree or black maple tree, produced only in North America - a "must have" for pancakes. [Expansion Set 3, Party Expansion 1]
- **Mardi Gras** - *Fat Tuesday* marks the final day before the Christian fast of Lent, a 40-day period of self-denial and abstinence. *SO LET'S PARTY!* [Expansion Set 2, Party Set]
- **Marilyn Monroe** - 1926-62, American movie star, pinup and sex symbol. *Just ask the Kennedys.* [Basic Set, Party Set]

- **Marlon Brando** - 1924-, legendary America actor who starred in *A Streetcar Named Desire* and won awards for *On the Waterfront* and *The Godfather*. [[Expansion Set 3, Party Expansion 1](#)]
- **Mars** - The fourth planet from the sun. *Where men come from*. [[Expansion Set 1, Party Set](#)]
- **Mark Twain** - 1835-1910, American writer and humorist, best known for the adventures of Tom Sawyer and Huckleberry Finn. [[Basic Set, Party Set](#)]
- **Marriage** - *If love and marriage go together like a horse and carriage ... who's the horse?* [[Basic Set, Party Set](#)]
- **Martha Stewart** - 1941-, television personality, magazine editor, and author. *Domestic arts are her stock-in-trade*. [[Basic Set, Party Set](#)]
- **Martin Luther King, Jr.** - 1929-68, American civil rights leader and advocate of nonviolent resistance. *Was assassinated for his efforts*. [[Basic Set, Party Set](#)]
- **Martin Luther King, Jr.** - He believed that everyone should have equal rights, regardless of the color of their skin. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Mary-Kate And Ashley** - The Olsen twins have been TV stars since the 1980s. They also have books and videos. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Mashed Potatoes** - Pile them up like a volcano and put butter in the middle. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Math** - Add, subtract, multiply and divide- or use a calculator! [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Matzo Balls** - *Soul for the chicken soup*. [[Expansion Set 3, Party Expansion 1](#)]
- **Maui** - Hawaiian volcanic island, 728 square feet in area. *Heaven on Earth*. [[Expansion Set 3, Party Expansion 1](#)]
- **Maximum Security Prison** - *When a regular strength prison just won't do*. [[Expansion Set 3, Party Expansion 1](#)]
- **McDonald's** - At a McDonald's restaurant in Mexico you can order a "hamburguesa." [[Junior 9+ \(2nd\)](#)]
- **Me & My Shadow** - "Strolling down the avenue..." [[Expansion Set 4, Party Expansion 1](#)]
- **Meat & Potatoes** - A simpler meal for a simpler time. [[Expansion Set 4, Party Expansion 1](#)]
- **Meat Cleavers** - No relation to Ward, June, or the Beaver ... [[Expansion Set 2, Party Set](#)]
- **Meat Markets** - *A cut above the rest*. [[Expansion Set 3, Party Expansion 1](#)]
- **Meatballs** - Like meatloaf, only smaller. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Meatloaf** - Large and intimidating -*the dish not the singer!* [[Expansion Set 1, Party Set](#)]
- **Meg Ryan** - 1961- , American actor and girl-next-door star of *When Harry Met Sally*, *Sleepless In Seattle*, and *You've Got Mail*. [[Expansion Set 2, Party Set](#)]
- **Mel Gibson** - 1956-, Australian actor. Known for *The Road Warrior*, *Braveheart* and *Mad Max: The Road Warrior*; *Weapon I, II, III, IV ...* [[Expansion Set 1, Party Set](#)]
- **Men** - *REAL Men*. [[Expansion Set 2, Party Set](#)]
- **Men In Black** - *We're not here. You don't see us. The government did NOT send us*. [[Expansion Set 1, Party Set](#)]
- **Mensa High IQ Society** - Members have IQ's in the top 2% of the population. [[Expansion Set 3, Party Expansion 1](#)]
- **Meryl Streep** - 1959-, accomplished American actor, two-time Oscar winner, with over a dozen Academy Award nominations. [[Expansion Set 2, Party Set](#)]
- **Mexico** - Federal republic in North America. The capital and largest city is Mexico City. [[Basic Set, Party Set](#)]
- **Mexico** - Country in North America, just south of the United States. Spanish is spoken in Mexico. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Mice** - "The best-laid schemes o' mice an' men ..." -*Robert Burns* [[Basic Set, Party Set](#)]
- **Michael Jackson** - 1958-, American popular singer, dancer, and songwriter. *Welcome to Neverland*. [[Basic Set, Party Set](#)]
- **Michael Jordan** - 1963- , American professional basketball legend, led Chicago to six world championships. *No bull*. [[Basic Set, Party Set](#)]
- **Michelangelo** - 1475-1564, inspired Italian sculptor, architect, painter, and poet. *A REAL Renaissance man*. [[Expansion Set 1, Party Set](#)]
- **Michelle Pfeiffer** - 1957-, American actor whose career began with *Grease 2*. *She'd like us to forget that but remember her Oscar nominations*. [[Basic Set, Party Set](#)]
- **Mickey & Minnie** - Mouse, that is. *Disney's dynamic duo*. [[Expansion Set 4, Party Expansion 1](#)]
- **Mickey Mouse** - Disney cartoon character, friends with Minnie Mouse and Goofy. [[Junior](#)]
- **Microsoft** - A leading American software company. *We'd say more but we don't want to monopolize your time ...* [[Expansion Set 2, Party Set](#)]
- **Midlife Crisis** - "Here comes your 19th nervous breakdown ..." -*The Rolling Stone* [[Expansion Set 1, Party Set](#)]
- **Midnight** - Cinderella's curfew. [[Junior 9+ \(2nd\)](#)]

- **Migraine Headaches** - *Not just any headache.* [Expansion Set 3, Party Expansion 1]
- **Mike Tyson** - 1966- , American heavyweight boxer. *Lend him your ear ...* [Basic Set, Party Set]
- **Miles Davis** - 1926-91, innovative, influential, and respected American jazz trumpeter player and band leader. [Expansion Set 1, Party Set]
- **Milk** - *Three glasses a day will give you ... the gratitude of the dairy industry.* [Basic Set, Party Set]
- **Milk & Cookies** - *The ultimate after-school special.* [Expansion Set 4, Party Expansion 1]
- **Milk Duds** - Chocolate and caramel candy balls. *Tooth extractions at no extra charge!* [Expansion Set 2, Party Set]
- **Milking A Cow** - They have machines for that now. [Junior 9+ (2nd)]
- **Milwaukee** - The Genuine American City. *It's come along way since Laverne and Shirley.* [Expansion Set 3, Party Expansion 1]
- **Miniature Golf** - You don't have to be miniature to play! [Junior 9+ (2nd)]
- **Minneapolis & St. Paul** - The "Twin Cities" are Minnesota's largest population center. *They may be twins but you can tell the difference.* [Expansion Set 4, Party Expansion 1]
- **Mirrors** - *And now, a moment for reflection.* [Basic Set, Party Set]
- **Mittens** - "Three little kittens; they lost their mittens." [Junior]
- **Mold** - Fuzzy growth produced on organic matter by several types of fungi. *Particularly attracted to students' refrigerators* [Basic Set, Party Set]
- **Mom & Apple Pie** - Worth fighting for. [Expansion Set 4, Party Expansion 1]
- **Mom & Pop** - *Hey! Maybe they should open a store!* [Expansion Set 4, Party Expansion 1]
- **Mom's Cooking** - *Just like Mom USED to make.* [Expansion Set 3, Party Expansion 1]
- **Money** - "The best things in life are free/ But you can give them to the birds and bees/ Just give me money ..." -*Bradford and Gordy* [Basic Set, Party Set]
- **Monitor & The Merrimac** - American Civil War ironclads, first fought each other in 1862. [Expansion Set 4, Party Expansion 1]
- **Monkeys** - *Monkeys see . . .* [Expansion Set 3, Party Expansion 1]
- **Monkeys** - Monkeys are playful, intelligent mammals. They just monkey around! [Junior 9+ (2nd)]
- **Monster Trucks** - Large, noisy trucks that drive over cars and crush them. [Junior]
- **Monsters** - Some people think they live in closets, basements, or under beds. [Junior]
- **Moon & The Stars** - *You want what?* [Expansion Set 4, Party Expansion 1]
- **Morticians** - *Why do you hang around with THOSE stiff's ...?* [Basic Set, Party Set]
- **Mosquito Bites** - They just want your blood. [Junior 9+ (2nd)]
- **Mosquitoes** - *They suck.* [Expansion Set 1, Party Set]
- **Motorcycles** - *The air in your hair and bugs in your teeth.* [Expansion Set 2, Party Set]
- **Motorcycles** - Feel the wind in your hair! Or... feel the wind on your helmet! [Junior 9+ (2nd)]
- **Mount Rushmore** - Memorial carved into the side of the Black Hills in South Dakota. *Heads above all other monuments.* [Expansion Set 1, Party Set]
- **Mount Vesuvius** - Italian volcano that rises above the Bay of Naples and blew its top in 79 A.D., *much to Pompeii's regret.* [Expansion Set 3, Party Expansion 1]
- **Mountain Bikes** - What goes up the mountain must come down. [Junior 9+ (2nd)]
- **Mountains** - Very high hills. Some have snow at the top, even in the summer! [Junior]
- **Mr. Potato Head** - Mr. Potato Head was introduced in 1952. By now, that would be Grandpa Potato Head. [Junior 9+ (2nd)]
- **MTV** - "Video killed the radio star." -*The Buggles* [Expansion Set 1, Party Set]
- **Mud** - *Water. Dirt. You do the math.* [Basic Set, Party Set]
- **Mud** - Soft, wet, sticky, gooey, gritty, grimy dirt. [Junior 9+ (1st) & (2nd)]
- **Muddy Feet** - Squish your toes! [Junior]
- **Mudslides** - Chocolate drink or natural disaster ... *both occur frequently in California.* [Expansion Set 2, Party Set]
- **Muffins** - "Do you know the Muffin Man?" [Junior 9+ (2nd)]
- **Muhammad Ali** - 1942- , American heavyweight boxing champion. "Floats like a butterfly, stings like a bee." [Expansion Set 1, Party Set]
- **Mushrooms** - It's a fungus. [Junior 9+ (2nd)]
- **Music** - Pick your favorite: country, pop, rock, rap, hip hop, jazz, or classical. [Junior 9+ (1st) & (2nd)]
- **Music Lessons** - Practice, practice, practice. [Junior 9+ (1st) & (2nd)]
- **Musicals** - *South Pacific, The King and I, The Sound of Music, A Chorus Line, Cats, Rent ...* [Expansion Set 2, Party Set]
- **Mustard** - Made from seeds of the mustard plant. Spread on pretzels and hotdogs. [Junior 9+ (1st) & (2nd)]

- **Mutual Funds** - *Mutually benefits you and your broker.* [Expansion Set 3, Party Expansion 1]
- **My 16th Birthday** - *Dad, can I have the keys to the car, please?* [Basic Set, Party Set]
- **My Baby Blanket** - *I don't care if it does have holes!* [Junior 9+ (2nd)]
- **My Bank Account** - *Speaking of theoretical mathematics and unreal numbers ...* [Basic Set, Party Set]
- **My Bathroom** - *"The bathroom was drenched with their splashings" -Aldous Huxley* [Basic Set, Party Set]
- **My Bedroom** - *"No one knows what goes on behind closed doors." -Charlie Rich* [Basic Set, Party Set]
- **My Best Friend** - *A person you can trust, no matter what.* [Junior 9+ (2nd)]
- **My Body** - *Mine is a temple. Specifically, the Temple of Doom ...* [Basic Set, Party Set]
- **My Boss** - *... is an idiot. You know it; we know it.* [Basic Set, Party Set]
- **My Dad** - *Father, Daddy, Papa.* [Junior]
- **My Dreams** - *"What dreams may come ..." -Shakespeare's Hamlet* [Expansion Set 1, Party Set]
- **My Family** - *They'll drive you nuts. As long as you do the same to them, it's all even.* [Basic Set, Party Set]
- **My Family** - *Everyone's family is different.* [Junior 9+ (1st) & (2nd)]
- **My Father** - *"Go ask your mother."* [Expansion Set 3, Party Expansion 1]
- **My First Kiss** - *Sparks were flying. Of course, that could have been the braces ...* [Basic Set, Party Set]
- **My Friends** - *With friends like there, who needs enemies?* [Expansion Set 2, Party Set]
- **My Friends** - *To have good friends, you have to be one.* [Junior 9+ (1st) & (2nd)]
- **My Future** - *"The future's so bright, I gotta wear shades ..." -Timbuk-3* [Basic Set, Party Set]
- **My Grandma** - *My mom or dad's mother.* [Junior]
- **My Grandpa** - *My mom or dad's father.* [Junior]
- **My Hair** - *Hair today, gone tomorrow ...* [Basic Set, Party Set]
- **My Hair** - *You can curl it, cut it, and color it!* [Junior]
- **My High School Prom** - *As if adolescence isn't awkward and painful enough ...* [Basic Set, Party Set]
- **My Home** - *There's no place like home!* [Junior]
- **My Job** - *Love it or leave it.* [Basic Set, Party Set]
- **My Life** - *"There are places I'll remember/ All my life/ though some have changed . . ." - The Beatles* [Expansion Set 3, Party Expansion 1]
- **My Love Life** - *"All you need is love ..." -The Beatles* [Basic Set, Party Set]
- **My Memories** - *Thanks for the memories . . .* [Expansion Set 3, Party Expansion 1]
- **My Mind** - *It's a terrible thing to waste.* [Basic Set, Party Set]
- **My Mom** - *Mother, Mommy, Mama.* [Junior]
- **My Mother** - *"Go ask your father."* [Expansion Set 3, Party Expansion 1]
- **My Neighborhood** - *"Please, won't you be my neighbor?" -Fred Rogers* [Expansion Set 1, Party Set]
- **My Past** - *What's past is past ... unless you're a politician ...* [Basic Set, Party Set]
- **My Personality** - *"I'm good enough, smart enough and, gosh darn it, people like me." -Stewart Smalley played by Al Franken* [Expansion Set 1, Party Set]
- **My Refrigerator** - *It's a science experiment!* [Expansion Set 1, Party Set]
- **My Room** - *Where I sleep and keep all my things. KEEP OUT!* [Junior]
- **My School** - *"Be true to your school."* [Junior 9+ (1st) & (2nd)]
- **My Shoes** - *Old shoes, new shoes, red shoes, blue shoes.* [Junior]
- **My Stuffed Animals** - *The dog's name is Lucky, the bear is Teddy, and the duck is Quacker.* [Junior 9+ (2nd)]
- **My Teacher** - *If you can read this card, thank a teacher!* [Junior]
- **My Town** - *Large or small, it's home.* [Junior 9+ (2nd)]
- **Nail Polish** - *Whatever color you want.* [Junior 9+ (2nd)]
- **Napoleon Bonaparte** - *1769-1821, Emperor of France. Met his Waterloo at the Battle of Waterloo. The name should have tipped him off ...* [Basic Set, Party Set]
- **NASA** - *National Aeronautics and Space Administration, established in 1958 in part in response to the U.S.S.R. launching Sputnik.* [Expansion Set 3, Party Expansion 1]
- **NASCAR** - *Stock car racing began after World War II, breaking records for speed and for the number of advertisements on a single jacket.* [Expansion Set 1, Party Set]
- **Nashville** - *Capital of Tennessee and capital of country music - also known as Nash Vegas.* [Expansion Set 3, Party Expansion 1]
- **Neighbors** - *Turn down that music!* [Junior 9+ (2nd)]

- **Neil Simon** - 1927-, American producer, playwright, and screenwriter of *The Odd Couple*, *Biloxi Blues*, *The Sunshine Boys*, *California Suite*, and many more. [Expansion Set 2, Party Set]
- **New Orleans** - The Big Easy. [Basic Set, Party Set]
- **New Shoes** - Make you feel like dancing ... [Expansion Set 1, Party Set]
- **New York City** - America's most populous city. *So good, they named it twice.* [Basic Set, Party Set]
- **New York City** - America's largest city, known for the Statue of Liberty. [Junior 9+ (1st) & (2nd)]
- **New Yorkers** - Brash, brawny and full of bravado. [Expansion Set 3, Party Expansion 1]
- **Niagara Falls** - Niagara Falls was formed about 12,000 years ago, when glaciers retreated north, and honeymooners approached from the south. [Expansion Set 1, Party Set]
- **Niagara Falls** - The 2nd largest waterfall in the world, located on the United States border with Canada. [Junior 9+ (1st) & (2nd)]
- **Nicholas Cage** - 1964- , American actor known for his edgy characters in *Leaving Los Vegas*, *Raising Arizona*, and *Moonstruck*. [Expansion Set 2, Party Set]
- **Night** - You can see stars and the moon in the sky. [Junior]
- **Ninjas** - *Teenage mutant turtles need not apply.* [Expansion Set 1, Party Set]
- **Nirvana** - A state of supreme spiritual bliss and liberation. *And then there's the band . . .* [Expansion Set 3, Party Expansion 1]
- **Nobel Peace Prize** - Established by Alfred Nobel. Swedish industrialist and inventor of dynamite. *Led to an explosion of peace efforts.* [Expansion Set 1, Party Set]
- **Noisy Neighbors** - *WHAT? I CAN'T HEAR YOU!* [Expansion Set 2, Party Set]
- **Noodles** - Most noodles are made with flour, water and eggs, but some contain seaweed or spinach. [Junior 9+ (1st) & (2nd)]
- **Normal Rockwell** - 1894-1978, American painter, illustrator and all-around interpreter of small town American life. [Basic Set, Party Set]
- **North & South Dakota** - *It's all north.* [Expansion Set 4, Party Expansion 1]
- **North Pole** - The northern most point on the earth, but you're not going to find a pole there. [Junior 9+ (1st) & (2nd)]
- **Nosebleeds** - *Keep your chin up.* [Expansion Set 3, Party Expansion 1]
- ***NSYNC** - Popular boy band known for their dance routines and harmonies. *Bye, Bye, Bye our albums!* [Expansion Set 3, Party Expansion 1]
- **Nuclear Power Plants** - "You've turned a potential Chernobyl into a mere Three Mile Island." - *Montgomery Burns, "The Simpsons"* [Expansion Set 1, Party Set]
- **Nuts & Bolts** - A good way to stay connected. [Expansion Set 4, Party Expansion 1]
- **NYPD** - The New York Police Department. *They're so good, they have their own TV show.* [Expansion Set 1, Party Set]
- **Oatmeal** - A hot cereal made from oats. It sticks to your ribs, and to the floor! [Junior]
- **Octopus** - A sea animal with a soft, round body and eight long arms, called tentacles. [Junior 9+ (1st) & (2nd)]
- **Odds & Ends** - *It's in the junk drawer.* [Expansion Set 4, Party Expansion 1]
- **Oil & Filter** - *Let me top that off for you.* [Expansion Set 4, Party Expansion 1]
- **Oil & Vinegar** - *They don't mix, but we keep trying.* [Expansion Set 4, Party Expansion 1]
- **Oil Spills** - The American oil tanker, Exxon Valdez, went aground in Prince William Sound, Alaska, Mar. 24, 1989. *Slick Move.* [Expansion Set 1, Party Set]
- **Old Age** - *It looks good when you consider the alternative.* [Expansion Set 3, Party Expansion 1]
- **Olive Oil** - Derived from fresh ripe fruit, which contain about 20% oil. *Better than "olive" the other oils.* [Basic Set, Party Set]
- **On The Roof** - Come down this instant! [Junior 9+ (2nd)]
- **On-Line Shopping** - Enter your credit card number now. This is a secure site ... *Sure it is ...* [Expansion Set 2, Party Set]
- **Onions** - Round root vegetables with a strong smell and taste. They might make you cry! [Junior]
- **Oprah Winfrey** - 1954- , Television talk show host, actor and all-around American success story. [Basic Set, Party Set]
- **Oral Surgery** - *You said a mouthful.* [Expansion Set 2, Party Set]
- **Orange Juice** - Sunshine in a glass! [Junior 9+ (2nd)]
- **Oranges** - *Face it ... nothing rhymes with orange.* [Basic Set, Party Set]
- **Oranges** - Round orange fruit, often made into juice. Some oranges have navels. [Junior]
- **Ordinary People** - *Nothing special.* [Expansion Set 3, Party Expansion 1]
- **Outer Space** - Where the sun, moon, and planets are located. Maybe you'll visit there some day. [Junior]
- **Owls** - Birds with large eyes and heads. They eat mice and snakes. Hoot-hoot. [Junior]

- **Oxygen** - Oxygen was discovered in 1774. *You'd think someone would have noticed it earlier.* [[Basic Set, Party Set](#)]
- **Pablo Picasso** - 1881-1973, Spanish painter and sculptor, one of the greatest artists of the 20th century. *If only he could draw eyes ...* [[Basic Set, Party Set](#)]
- **Pacific Ocean** - The Pacific is the largest, and deepest, ocean on Earth. [[Junior 9+ \(2nd\)](#)]
- **Pail & Shovel** - I can dig it. [[Expansion Set 4, Party Expansion 1](#)]
- **Painting A Fence** - A good way to earn some money. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Pajamas** - Clothes you sleep in. Some have feet! [[Junior](#)]
- **Pancakes** - Some people call them flapjacks. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Panda Bears** - In China they're called "Xiongmao" which means giant cat bear. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Panning For Gold** - *The dot-coms of the 1840s . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **Paper Route** - It's a job. [[Junior 9+ \(2nd\)](#)]
- **Parachutes** - Put this on your back, jump out of the plane, and pull the cord. Ready? [[Junior 9+ \(2nd\)](#)]
- **Parenting** - *The process of discovering you are becoming just like YOUR parents.* [[Basic Set, Party Set](#)]
- **Paris, France** - The governmental, cultural and gastronomic capital of France. Or the world. *Just ask the French.* [[Basic Set, Party Set](#)]
- **Parties** - Birthday parties, slumber parties, Halloween parties. They're all fun! [[Junior](#)]
- **Paul McCartney & Wings** - Life after *The Beatles*. [[Expansion Set 4, Party Expansion 1](#)]
- **Paying Bills** - *Also known as "Debt Restructuring."* [[Basic Set, Party Set](#)]
- **Paying Taxes** - *Death or Taxes? Do we have to choose right away?* [[Basic Set, Party Set](#)]
- **Peace & Love** - *Flower Power!* [[Expansion Set 4, Party Expansion 1](#)]
- **Peace & Quiet** - Truly appreciated during parenthood. [[Expansion Set 4, Party Expansion 1](#)]
- **Peaches** - Fuzzy fruit. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Peaches & Cream** - A great complexion and a great dessert. [[Expansion Set 4, Party Expansion 1](#)]
- **Peacocks** - The show-offs of the bird world. [[Junior 9+ \(2nd\)](#)]
- **Peanut Butter** - A soft, creamy spread made from peanuts. Sometimes it sticks to the roof of your mouth. [[Junior](#)]
- **Peanut Butter & Jelly** - On white bread; *cut off the crusts.* [[Expansion Set 4, Party Expansion 1](#)]
- **Peanuts** - Peanuts are really a seed, not a pea or a nut. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Peanuts & Popcorn** - *It's a crackerjack combination!* [[Expansion Set 4, Party Expansion 1](#)]
- **Pearl Earrings** - A good gift for Mother's Day! [[Junior 9+ \(2nd\)](#)]
- **Pebbles & Bamm-Bamm** - The cartoon kids from *The Flintstones*. BAM-BAM, BAM-BAM, BAM-BAM. [[Expansion Set 4, Party Expansion 1](#)]
- **Pencil & Paper** - *We're drawn to them!* [[Expansion Set 4, Party Expansion 1](#)]
- **Pencils** - Three-fourths of all pencils made in the United States are yellow. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Penguins** - Flightless, aquatic birds that reside in the Southern Hemisphere. *All dressed up and no place to go.* [[Expansion Set 1, Party Set](#)]
- **Penguins** - Black and white sea birds found in Antarctica. They can't fly, but they sure can waddle. [[Junior](#)]
- **Penn & Teller** - Magicians, illusionists, entertainers, and comedians. [[Expansion Set 4, Party Expansion 1](#)]
- **Pennies** - Heads or tails? [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Peppers** - Sweet and crunchy, or hot and spicy! [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Perfume** - What's that smell? [[Junior 9+ \(2nd\)](#)]
- **Peter Pan** - A book and movie character who could fly. He never wanted to grow up! [[Junior](#)]
- **Pez Dispensers** - Collectable candy dispensers first being sold in 1952. Believe it or not, there has never been an Elvis Pez dispenser. [[Expansion Set 3, Party Expansion 1](#)]
- **Phone & Fax** - *Soon you won't need to leave the house at all!* [[Expansion Set 4, Party Expansion 1](#)]
- **Picking Your Nose** - *Noses run in our family.* [[Basic Set, Party Set](#)]
- **Pickles** - Dill or sweet? [[Junior 9+ \(2nd\)](#)]
- **Picnics** - Pack up your food and a blanket, and go to your favorite park or beach. [[Junior](#)]
- **Pierced Ears** - Mom, when can I get my ears pierced? [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **Pigeons** - Birds with small heads, short necks, stout bodies, *and an incredible attraction to statues.* [[Basic Set, Party Set](#)]
- **Pigs** - Domesticated mammal of the swine family. *Thaaa ... thaaa ... that's all, folks!* [[Basic Set, Party Set](#)]

- **Pigs** - Raised for their meat, including ham and bacon. [Junior 9+ (1st) & (2nd)]
- **Pillow Fights** - He started it! [Junior 9+ (2nd)]
- **Pillows** - Pillow fight! [Junior 9+ (1st) & (2nd)]
- **Pilots** - "Welcome aboard. Today we'll be flying at 30,000 feet." [Junior 9+ (2nd)]
- **Pimples** - Just in time for school pictures. [Junior 9+ (2nd)]
- **Piñatas** - Papier-mâché, animals filled with candy and whacked with a stick. [Junior 9+ (2nd)]
- **Pine Cones** - Pine cones from Eastern White Pines can grow to eight inches in length. [Junior 9+ (1st) & (2nd)]
- **Pine Trees** - Trees that stay green all year and have pinecones and needles. They smell great! [Junior]
- **Pineapple** - Tropical fruit, or *the less lush hand grenade*. [Expansion Set 3, Party Expansion 1]
- **Pineapples** - Shaped like a football, tastes like a fruit. [Junior 9+ (2nd)]
- **Pink Flamingos** - Gracing America's lawns for more than 40 years - *sold only in pairs*. [Expansion Set 3, Party Expansion 1]
- **Pinocchio** - Pinocchio was a wooden puppet who came to life. His nose grew each time he told a lie. [Junior 9+ (2nd)]
- **Pins & Needles** - It's all sewed up! [Expansion Set 4, Party Expansion 1]
- **Piranha** - Carnivorous fish found in rivers of South America. *When you feel like a bite ...* [Basic Set, Party Set]
- **Pirates** - "Yo, ho, yo, ho, a pirate's life for me ..." - *Pirates of the Caribbean* [Expansion Set 2, Party Set]
- **Pirates** - People who rob ships at sea. Blackbeard was a famous pirate. [Junior]
- **Pit Bulls** - Any of several crossbreeds of bulldogs with terriers. *Or, several radio hosts we could mention.* [Basic Set, Party Set]
- **Pizza** - Cheese, sausage, pepperoni, onions, and mushrooms. Pick your toppings! [Junior]
- **Plane Crashes** - Statistically safer than driving ... *unless you crash.* [Expansion Set 2, Party Set]
- **Planting Flowers** - "April showers bring May flowers." [Junior 9+ (1st) & (2nd)]
- **Plastic** - Giant molecules of organic polymeric materials. *Bags and bags of the stuff.* [Basic Set, Party Set]
- **Play-Doh** - A colorful clay-like dough used for making shapes. [Junior]
- **Playgrounds** - Some playgrounds have slides, swings, and sandboxes. [Junior]
- **Playing Checkers** - A game for two using a checkerboard and 24 round game pieces. Jump, jump, jump - KING ME! [Junior]
- **Playing Chess** - Has tantalized many of the world's greatest minds for almost 14 centuries. *It just confuses the rest of us.* [Basic Set, Party Set]
- **Playing Golf** - For stress reduction. *Now, get that head down and straighten your arm!* [Expansion Set 3, Party Expansion 1]
- **Pluto** - The ninth planet in the Solar System, or Mickey Mouse's dog. [Junior 9+ (2nd)]
- **Poison Ivy** - *Itching for a walk in the woods?* [Expansion Set 1, Party Set]
- **Poison Ivy** - Contact with the leaves of this plant can cause a serious, itchy rash. [Junior 9+ (2nd)]
- **Pokemon** - Cute cartoon monsters you gotta catch. *What you do with them is up to you ...* [Expansion Set 1, Party Set]
- **Pokemon** - A video game, card game and television show. I like Pikachu. [Junior 9+ (2nd)]
- **Pole Vaulting** - *The sport where you can reach new heights.* [Expansion Set 3, Party Expansion 1]
- **Pomp & Circumstance** - *La-de-da.* [Expansion Set 4, Party Expansion 1]
- **Pond Scum** - Simple organisms that carry out photosynthesis ... *or spammers.* [Basic Set, Party Set]
- **Poodles** - *The only breed that is better groomed than their owners.* [Expansion Set 2, Party Set]
- **Popcorn** - *Air poppers are for air heads ... I say bring on the butter!* [Expansion Set 2, Party Set]
- **Popcorn** - A good movie-time snack. [Junior]
- **Porcupines** - Quill-bearing rodents *that can leave you in a prickly situation.* [Expansion Set 3, Party Expansion 1]
- **Pork & Beans** - *Rustle us up some grub, Cookie.* [Expansion Set 4, Party Expansion 1]
- **Porsche Boxster** - A two-seat, six cylinder roadster - elegant design and superior drivability. [Expansion Set 2, Party Set]
- **Postal Workers** - "Neither snow, nor rain, nor heat, nor gloom of night, stays these couriers from the swift completion of their appointed rounds." [Expansion Set 1, Party Set]
- **Potato Chips** - Plain, sour cream and onion, ranch, or barbecue chips. [Junior 9+ (1st) & (2nd)]
- **Pounding Nails** - Use a hammer and watch your fingers. [Junior]
- **Power & Glory** - The spoils of war. [Expansion Set 4, Party Expansion 1]
- **Power Drills** - Carpenters use them, and so do dentists. [Junior 9+ (2nd)]

- **Power Rangers** - A television series about a group of teens fighting evil space aliens. [Junior 9+ (2nd)]
- **Power Tools** - "*More power! More power! Argh! Argh!*" -Tim, the Tool Man, Taylor, "*Home Improvement*" [Expansion Set 1, Party Set]
- **President Bush** - 1946-, 43rd president of the United States. [Expansion Set 3, Party Expansion 1]
- **Pretzels** - Pretzels were first made in Germany. Available straight, twisted, or knotted. [Junior 9+ (2nd)]
- **Pride & Prejudice** - Jane Austin's 1813 classic novel expounding on the consequences of pride. [Expansion Set 4, Party Expansion 1]
- **Prince Charming** - The perfect man ... *mythical, of course.* [Expansion Set 2, Party Set]
- **Prince Charming** - The handsome prince who rescued Cinderella from her hard life. They lived happily ever after. [Junior]
- **Princess Di** - 1962-97, beloved English Princess who died in an auto crash. "Good-bye England's Rose ..." -*Elton John* [Basic Set, Party Set]
- **Pro Wrestling** - *They're just faking it. But then, so are we.* [Basic Set, Party Set]
- **Psychiatrists** - "And how do you *feel* about that?" [Expansion Set 2, Party Set]
- **Psychics** - The Psychic Friends Network went bankrupt in 1997. *Perhaps they should have seen it coming ...* [Expansion Set 1, Party Set]
- **Public Radio** - "*Good morning This morningwe have Wolfgang . . . Amadeus Mozart . . . for your listening pleasure . . .*" [Basic Set, Party Set]
- **Puff Daddy** - 1971- , American rap artist. "I'll be Missing You" shot him to stardom; *no pun intended.* [Basic Set, Party Set]
- **Pulling Weeds** - *It's either this or chemical warfare.* [Expansion Set 1, Party Set]
- **Pulling Weeds** - The job nobody likes to do. [Junior]
- **Pumping Iron** - *When a great weight needs to be lifted.* [Basic Set, Party Set]
- **Pumpkins** - Bake it or carve it. Pumpkins are actually a fruit! [Junior 9+ (1st) & (2nd)]
- **Puppets** - Finger puppets, hand puppets and string puppets. Kermit the Frog is a rod puppet. [Junior 9+ (1st) & (2nd)]
- **Puppies** - Young dogs. They'll chew on your shoes and bark all night. [Junior]
- **Pushups** - *Exercises, a type of bra, or the ice cream treat.* [Expansion Set 2, Party Set]
- **Pyramids** - Built by ancient civilizations, found mainly in Egypt, Guatemala, Honduras, Mexico and Peru. *Probably the result of some pyramid scheme.* [Expansion Set 2, Party Set]
- **Queen Elizabeth II** - 1926-, Queen of the United Kingdom and Northern Ireland since 1952. *Shame about the kids, though . . .* [Expansion Set 3, Party Expansion 1]
- **Quentin Terantino** - 1963- , Groundbreaking American director and actor. *Nice movies, but not nearly enough blood.* [Basic Set, Party Set]
- **Quicksand** - *Just don't let it get you down.* [Basic Set, Party Set]
- **R & B** - Rhythm and Blues. [Expansion Set 4, Party Expansion 1]
- **R & D** - Research and Development. [Expansion Set 4, Party Expansion 1]
- **R & R** - Rest and relaxation, recreation, or could be recuperation. [Expansion Set 4, Party Expansion 1]
- **Rabbits** - Small, furry animals with long ears and short, fluffy tails. They like carrots and other vegetables. [Junior]
- **Raccoons** - They come out at night. The dark fur around their eyes looks like a mask. [Junior]
- **Race Car Drivers** - Start your engines! [Junior 9+ (2nd)]
- **Radios** - In the 1940s, before television, families gathered together to listen to the radio. [Junior 9+ (1st) & (2nd)]
- **Raggedy Ann** - a little red-headed rag doll with a triangle shaped nose. [Junior]
- **Ragweed** - A weed of the genus *Ambrosia*. *Nothing to sneeze at.* [Expansion Set 2, Party Set]
- **Rain** - "When the rain comes, they run and hide their heads; they might as well be dead." -*The Beatles* [Basic Set, Party Set]
- **Rain** - "Rain, rain, go away, come again another day." [Junior 9+ (1st) & (2nd)]
- **Rain Forests** - There is heavy rainfall throughout the year and lots of bugs. [Junior 9+ (2nd)]
- **Rainbows** - "Someday they'll find it/ The Rainbow Connection/ The lovers, the dreamers and me ..." -*Kermit the Frog* [Expansion Set 1, Party Set]
- **Rainbows** - There are seven colors in a rainbow: red, orange, yellow, green, blue, indigo, and violet. [Junior 9+ (1st) & (2nd)]
- **Raisins** - They're just dried grapes. [Junior 9+ (2nd)]
- **Raking Leaves** - Maybe they'll all just blow away! [Junior 9+ (2nd)]
- **Ramona** - Main character in Beverly Cleary's "Ramona the Pest" and other books in the series. [Junior 9+ (1st) & (2nd)]

- **Rap Music** - Rap is a popular form of music with a strong beat and rhyming lyrics. [Junior 9+ (2nd)]
- **Rappers** - PAENTAL ADVISORY EXPLICIT CONTENT *Hasn't seemed to hurt sales...* [Basic Set, Party Set]
- **Rats** - Gray or brown animals that look like very large mice. Usually pet rats are white. [Junior]
- **Raves** - Neo-psychedelic all-night dance parties centered around acid house and techno music. *All the rave.* [Expansion Set 3, Party Expansion 1]
- **Reading & Writing** - Old-fashioned skill, amazingly still useful today. [Expansion Set 4, Party Expansion 1]
- **Reading A Book** - A good book is like traveling to a new world. [Junior]
- **Reading A Good Book** - So many books, so little time. [Expansion Set 1, Party Set]
- **Recess** - My favorite subject in school! [Junior]
- **Recreational Vehicles** - *If they're trying to get away from it all, why are they taking it all with them?* [Expansion Set 1, Party Set]
- **Recycling** - More than one million tons of aluminum are NOT recycled each year. *Where do you throw your cans?* [Expansion Set 1, Party Set]
- **Red Raspberries** - *Worth a few scratches.* [Expansion Set 2, Party Set]
- **Red Roses** - Red roses are a symbol of love. [Junior 9+ (1st) & (2nd)]
- **Rednecks** - *"You might be a redneck if..." -Jeff Foxworthy* [Expansion Set 1, Party Set]
- **Redwood Forests** - *"From the Redwood Forests to the Gulf Stream Waters/ This land was made for you and me." -Woody Guthrie* [Basic Set, Party Set]
- **Reggae Music** - This contemporary Caribbean music, originating in Jamaica, remains an influential style of popular music. *Ya mon!* [Expansion Set 1, Party Set]
- **Regis & ...** - Kathy Lee or Kelly - *your choice.* [Expansion Set 4, Party Expansion 1]
- **Regis Philbin** - 1934- , American talk and game show host. *Who wants to be a millionaire? Regis, apparently.* [Expansion Set 1, Party Set]
- **Remote Controls** - *The world's handiest invention. That is, if you can find it.* [Basic Set, Party Set]
- **Republicans** - A U.S. political party symbolized by an elephant ... *and don't forget it!* [Basic Set, Party Set]
- **Restaurants** - It's good to try new things! [Junior 9+ (2nd)]
- **Rice** - A grain grown for food. Rice can be white, brown or black. [Junior 9+ (1st) & (2nd)]
- **Rice & Beans** - *South-of-the-border* meat & potatoes. [Expansion Set 4, Party Expansion 1]
- **Rice Krispies Treats** - How could you go wrong with Rice Krispies, marshmallows, and butter. [Expansion Set 3, Party Expansion 1]
- **Richard Nixon** - 1913-94, 37th President of the United States and the only president to have resigned from office. *At least that's what the tapes say ...* [Expansion Set 2, Party Set]
- **Richard Simmons** - 1948-, American fitness guru famous for his extroverted style, short shorts and *Sweatin' to the Oldies.* [Expansion Set 3, Party Expansion 1]
- **Riding A Bike** - Remember to wear your helmet. [Junior]
- **Riding A Horse** - Grab the reins and hang on! [Junior]
- **Riding A Scooter** - Where are the brakes? [Junior 9+ (2nd)]
- **Rio De Janeiro** - Vibrant Brazilian city and home to Carnival. *Blame it on Rio!* [Expansion Set 3, Party Expansion 1]
- **Rivers** - Can you spell Mississippi? [Junior]
- **Road Kill** - *Mmmmmm. Them's good eatin'.* [Expansion Set 1, Party Set]
- **Road Rage** - Ten years ago we complained about potholes. NOW we're dodging pot-shots. [Expansion Set 3, Party Expansion 1]
- **Road Trips** - *"Get Your Kicks on Route 66." -Nelson Riddle* [Expansion Set 1, Party Set]
- **Robert DeNiro** - 1943- , Pre-eminent American actor who earned Academy Awards for *The Godfather II* and *Raging Bull*. *"Are you looking at me?"* [Expansion Set 2, Party Set]
- **Robin Hood** - Legendary British outlaw who stole from the rich and gave to the poor, known for his courage, skill, and Merry Men. [Expansion Set 3, Party Expansion 1]
- **Robin Williams** - 1952- , versatile American comedian and actor. *The furriest man in show business.* [Basic Set, Party Set]
- **Robots** - They should make a robot that does homework. [Junior 9+ (1st) & (2nd)]
- **Rock & Roll** - It'll never die. *Unlike Rock and Roll musicians.* [Expansion Set 4, Party Expansion 1]
- **Rock And Roll** -It's here to stay! [Expansion Set 2, Party Set]
- **Rock Candy** - Large, clear sugar crystals- rock hard! [Junior 9+ (2nd)]
- **Rock Concert** - *If it's too loud - you're too old.* [Basic Set, Party Set]
- **Rock Concerts** - Not on a school night! [Junior 9+ (2nd)]

- **Rock Stars** - Even the guys wear make-up! [Junior 9+ (2nd)]
- **Rocket Scientists** - Hey! They're not rocket scie ... *oh ... never mind.* [Expansion Set 1, Party Set]
- **Rocking Chairs** - Rock-a-bye baby. [Junior 9+ (1st) & (2nd)]
- **Rocks** - Rock collectors are sometimes called rockhounds. [Junior 9+ (1st) & (2nd)]
- **Rocky Mountains** - These extend 2,000 miles from northeastern British Columbia to central New Mexico, *and keep the Californians away from everyone else ...* [Expansion Set 1, Party Set]
- **Rod & Reel** - *He took it hook, line, and sinker.* [Expansion Set 4, Party Expansion 1]
- **Rogers & Hammerstein** - Kings of the Broadway Musical: *The Sound of Music, The King and I, South Pacific,* and many, many more. [Expansion Set 4, Party Expansion 1]
- **Roller Coaster** - Roller coaster cars can go more than 70 miles per hour. [Junior 9+ (1st) & (2nd)]
- **Rollerblading** - Faster than walking. [Junior 9+ (1st) & (2nd)]
- **Rolling The Car** - *You'll flip for this one ...* [Expansion Set 2, Party Set]
- **Roman Numerals** - *There's a I in VII chance you'll know them.* [Expansion Set 2, Party Set]
- **Romeo And Juliet** - William Shakespeare's best known play, written in 1595. *Youthful love and hasty temperaments.* [Expansion Set 2, Party Set]
- **Ronald McDonald** - The clown from McDonald's restaurants. [Junior]
- **Roosters** - The barnyard alarm clock. [Junior 9+ (2nd)]
- **Root Beer** - A sweet, brown drink that is fizzy and foamy. Add ice cream to make a root beer float! [Junior]
- **Root Beer Floats** - *Actually, it's the ice cream that floats!* [Expansion Set 1, Party Set]
- **Rope Burns** - *You were playing WHAT?* [Expansion Set 3, Party Expansion 1]
- **Rosa Parks** - 1913-, civil rights icon arrested in 1956 for violating U.S. segregation laws by refusing to give up her bus seat to a white passenger. [Expansion Set 1, Party Set]
- **Rosie O'Donnell** - 1962-, American actor and comedian. *She's in a league of her own!* [Expansion Set 1, Party Set]
- **Rubber Gloves** - *Just in case ...* [Expansion Set 2, Party Set]
- **Rugrats** - A cartoon about the adventures of Tommy, Chucky, Angelica, and Phil and Lil. [Junior]
- **Running A Marathon** - 26 miles, 385 yards: the distance run by a Greek soldier from the town of Marathon to Athens in 490 BC. [Basic Set, Party Set]
- **Running In A Race** - A marathon is a 26 mile race. [Junior 9+ (1st) & (2nd)]
- **Rush Limbaugh** - 1951- , conservative talk-radio personality. Claims to host his radio show with half his brain tied behind his back, just to make it fair. [Expansion Set 1, Party Set]
- **Russia** - The world's largest country, spanning 11 time zones. Famous for borscht, ballet, chess and vodka -*just don't mix them.* [Expansion Set 1, Party Set]
- **Rust** - "Rust never sleeps." -*Neil Young* [Basic Set, Party Set]
- **Rusty Nails** - *Good name for a country western singer.* [Expansion Set 3, Party Expansion 1]
- **Saddam Hussein** - 1937-, dictator of Iraq 1979-2003. [Basic Set, Party Set]
- **Sailors** - "In the Navy, you can sail the seven seas ..." -*The Village People* [Expansion Set 1, Party Set]
- **Sailors** - Get seasick? Don't become a sailor. [Junior 9+ (2nd)]
- **Salads** - *Lettuce not knock the vegetarians.* [Expansion Set 2, Party Set]
- **Salads** - Fruit salads, pasta salads, potato salads, and lettuce salads. [Junior 9+ (1st) & (2nd)]
- **Salsa Dancing** - Popular form of Latin American dance. A little jazz, a little blues, a touch of rock *and lots of heat.* [Expansion Set 2, Party Set]
- **Salt** - In ancient times salt was valuable. In fact, it was used as money. [Junior 9+ (1st) & (2nd)]
- **Salt 'N Pepa** - Extremely successful rap group formed in the 1980s, known for their portrayals of the woman's perspective on relationships. [Expansion Set 4, Party Expansion 1]
- **Salt & Pepper** - "Pump it up a notch! BAM!" - *Emeril Lagasse.* [Expansion Set 4, Party Expansion 1]
- **Salvador Dali** - 1904-89, Spanish artist best known for his dream imagery and surrealism, including the limp watches in *The Persistence Of Memory.* [Expansion Set 2, Party Set]
- **Samuel L. Jackson** - 1948-, powerful American actor of *Pulp Fiction, Jackie Brown,* and *The Negotiator.* [Expansion Set 2, Party Set]
- **San Francisco** - California's City by the Bay. *Where many hearts are left.* [Basic Set, Party Set]
- **Sand** - The desert, the dunes, the beach, and in your shoes. [Junior 9+ (1st) & (2nd)]
- **Sand & Surf** - *Life's a beach!* [Expansion Set 4, Party Expansion 1]
- **Sand Castles** - No dogs allowed. [Junior 9+ (2nd)]
- **Sandra Bullock** - 1964-, American actor who starred in *Speed, Miss Congeniality,* and *While You Were Sleeping.* The classic girl-next-door. [Expansion Set 3, Party Expansion 1]

- **Saturday Cartoons** - Get your blanket, a bowl of cereal and snuggle in for three hours of commercials. [Expansion Set 1, Party Set]
- **Saturn** - Sixth planet from the sun, and the second largest in the solar system. *Has a nice ring to it, don't you think?* [Basic Set, Party Set]
- **Scavenger Hunt** - *OK kids, here's your list: a marshmallow, a safety pin, a red rubber band, and a moon rock. Go find 'em!* [Expansion Set 1, Party Set]
- **Scene Of The Crime** - *It was Colonel Mustard, in the library, with the candlestick.* [Basic Set, Party Set]
- **Scented Candles** - *You didn't have to BAKE an apple pie - just light a candle.* [Expansion Set 3, Party Expansion 1]
- **Schindler's List** - 1993 Steven Spielberg film. Powerful real-life story of a Catholic businessman who eventually saved over 1000 Jews in Nazi Poland. [Expansion Set 2, Party Set]
- **School Buses** - Large, yellow buses used to take children to school. [Junior]
- **School Lunch** - Hot lunch, cold lunch, or bring your own lunch. [Junior 9+ (1st) & (2nd)]
- **School Pictures** - How do I look? [Junior 9+ (2nd)]
- **Science Experiments** - Your science experiment? I thought it was dinner! [Junior 9+ (2nd)]
- **Science Fair Projects** - No human subjects, please! [Expansion Set 1, Party Set]
- **Science Fiction** - *In a galaxy far, far away ...* [Expansion Set 1, Party Set]
- **Science Tests** - Multiple choice or essay. [Junior 9+ (2nd)]
- **Scientists** - Scientists study astronomy, biology, chemistry, geology, and other stuff. [Junior 9+ (1st) & (2nd)]
- **Scooby-Doo** - TV cartoon dog who helps solve crimes. "Scooby-Doo, where are you?" [Junior 9+ (1st) & (2nd)]
- **Screaming** - NOT SO LOUD! [Junior]
- **Screeching** - Please stop. [Expansion Set 1, Party Set]
- **Sean Connery** - 1930- , Accomplished Scottish actor, although best known as the REAL Bond, *JAMES Bond ...* [Basic Set, Party Set]
- **Seashells** - The outer shells of sea animals. You can find them on the beach. [Junior]
- **Sesame Street** - Children's television show featuring Big Bird. "Can you tell me how to get to Sesame Street?" [Junior]
- **Shake & Bake** - ... *and eat.* [Expansion Set 4, Party Expansion 1]
- **Shania Twain** - 1965- , Canadian country singer and songwriter. "Shania" means "I'm on my way" in Ojibwa. [Expansion Set 1, Party Set]
- **Sharks** - Many species living today are similar to those from 100 million years ago. *Because change is scary.* [Basic Set, Party Set]
- **Sharks** - Meat-eating fish known for their speed, sharp teeth, and the large fins on their backs. [Junior]
- **Sharp Knives** - Found in kitchen drawers, tackle boxes and butcher shops. [Junior 9+ (2nd)]
- **Shave & A Haircut** - *Two bits.* [Expansion Set 4, Party Expansion 1]
- **Ships** - Battleships, cruise ships, freighters, and oil tankers. [Junior 9+ (1st) & (2nd)]
- **Shipwrecks** - "The lake it is said never gives up her dead . . ." - *The Wreck of the Edmund Fitzgerald* [Expansion Set 3, Party Expansion 1]
- **Shoplifting** - It's stealing and it's against the law. [Junior 9+ (2nd)]
- **Shopping** - It's shopping-whether you buy something or not. [Junior 9+ (2nd)]
- **Shopping Mall** - Three-quarters of the North American population visit a shopping mall at least once a month. [Expansion Set 1, Party Set]
- **Shrimp** - Tiny to jumbo- they come in all sizes. [Junior 9+ (2nd)]
- **Sigmund Freud** - 1856-1939, Viennese psychologist and the originator of psychoanalysis and *the Freudian slip.* [Expansion Set 3, Party Expansion 1]
- **Silk** - Produced as a cocoon covering by the silk worm, and used in fine fabrics and textiles. [Basic Set, Party Set]
- **Silly Putty** - *It's putty in your hands!* [Expansion Set 2, Party Set]
- **Sin & Redemption** - Everybody deserves a second chance. [Expansion Set 4, Party Expansion 1]
- **Singing** - Making music with your voice. La-la-la. [Junior]
- **Sisters** - Sister, sister! [Junior 9+ (1st) & (2nd)]
- **Sitcoms** - *If they're so funny, WHY THE LAUGH TRACK?* [Expansion Set 3, Party Expansion 1]
- **Skateboarding** - *It's just going downhill ... down stairs ... down ramps ...* [Basic Set, Party Set]
- **Skateboards** - "Skateboarding is not a crime!" [Junior 9+ (1st) & (2nd)]
- **Skeletons** - There are 206 bones in the human body. Count them! [Junior 9+ (2nd)]
- **Skiing** - The Super Gnat Slalom: *Swiss for "suicide."* [Basic Set, Party Set]
- **Skin & Bones** - *What would you be without them?* [Expansion Set 4, Party Expansion 1]
- **Skinheads** - Shaved heads, big boots. *Some are Nazis, some are not.* [Basic Set, Party Set]

- **Skinned Knees** - Ouch! Ouch! OUCH! [Junior 9+ (1st) & (2nd)]
- **Skunks** - Black and white striped mammals known for their offensive smelling defensive spray. [Expansion Set 2, Party Set]
- **Skunks** - Black, bushy-tailed animals with one or two white stripes down their backs. Stinky! [Junior]
- **Skydiving** - Parachute canopies are usually made from nylon fabric that lasts for thousands of jumps - *whether the skydiver does or not.* [Basic Set, Party Set]
- **Slash & Burn** - *And there goes another rain forest...* [Expansion Set 4, Party Expansion 1]
- **Slasher Films** - *A real nightmare.* [Expansion Set 3, Party Expansion 1]
- **Sledding** - It would be more fun if you didn't have to climb back up the hill. [Junior]
- **Sleep** - "Don't let the bedbugs bite." [Junior]
- **Sleeping Pills** - I remember taking them ... *I just ... don't remember ... how many.* [Expansion Set 1, Party Set]
- **Sleepovers** - If you don't sleep, is it still a sleepover? [Junior 9+ (1st) & (2nd)]
- **Slice & Dice** - A sharp knife is a safe knife. [Expansion Set 4, Party Expansion 1]
- **Slip & Fall** - Watch out for ... *too late!* [Expansion Set 4, Party Expansion 1]
- **Slivers** - Also known as splinters. The worst ones are under your fingernails. [Expansion Set 1, Party Set]
- **Slobodan Milosevic** - 1941-, former leader of Serbia, also known as "the Butcher of the Balkans." [Expansion Set 3, Party Expansion 1]
- **Sloppy Joes** - My favorite recipe -*open the can.* [Expansion Set 1, Party Set]
- **Smith & Wesson** - *Firearms when ready!* [Expansion Set 4, Party Expansion 1]
- **Smithsonian Institution** - Located in Washington, D.C., the largest museum complex in the world. *Wouldn't that be a great garage sale?* [Expansion Set 2, Party Set]
- **Smoke** - "Where there's smoke, there's fire!" [Junior]
- **Smoke & Mirrors** - *That's how we do it!* [Expansion Set 4, Party Expansion 1]
- **Snakes** - Surprising, snakes move rapidly without legs. *Also surprising, they find OTHER snakes attractive.* [Basic Set, Party Set]
- **Snakes** - Long, thin reptiles without arms or legs. Their forked tongues are used for smelling. [Junior]
- **Sneezing** - Ah-ah-ah-choo! [Junior 9+ (1st) & (2nd)]
- **Snips & Snails** - And puppy dog tails. [Expansion Set 4, Party Expansion 1]
- **Snoopy** - The little, white beagle from the "Peanuts" cartoon. [Junior]
- **Snoopy & The Red Barron** - Characters in the *Peanuts* comic strip. *Talk about a dog fight!* [Expansion Set 4, Party Expansion 1]
- **Snow** - Transparent ice crystals which form around dust and other small particles. *Get my drift?* [Basic Set, Party Set]
- **Snow Cones** - You don't have to wait for snow. [Junior 9+ (1st) & (2nd)]
- **Snow White** - "Mirror, mirror, on the wall, who is the fairest of them all?" [Junior]
- **Snowballs** - Just right for throwing! [Junior]
- **Snowboarding** - Snowboarding was declared an official Olympic sport in 1994. [Junior 9+ (2nd)]
- **Snowflakes** - They say each one is different, but who would know? [Junior 9+ (2nd)]
- **Snowstorm** - Lots of snow blowing around. Maybe school will be closed! [Junior]
- **Soccer** - A favorite team sport for kids. KICK IT! [Junior]
- **Social Security** - American program designed to provide income and services in the event of retirement, sickness, disability, death or unemployment. [Expansion Set 2, Party Set]
- **Socks** - "Black socks, they never get dirty, the longer you wear them the stronger they get." -*Bill Harley* [Basic Set, Party Set]
- **Soldiers** - Men and women who serve in the military. [Junior 9+ (1st) & (2nd)]
- **South Africa** - Two oceans, rugged mountains, traditional villages, game sanctuaries, wineries...*forget the past and bring on the tourists.* [Basic Set, Party Set]
- **South Park** - Highly-rated, highly offensive animated cartoon series. *"Oh my God! We killed Kenny!"* [Expansion Set 2, Party Set]
- **Soy Sauce** - A brewed seasoning made from soybeans, wheat, and salt. [Expansion Set 2, Party Set]
- **Space & Time** - Infinite. [Expansion Set 4, Party Expansion 1]
- **Spaghetti** - Looks like a plate of worms! [Junior]
- **Spam** - *Mystery meat, or mystery E-mails ...* [Expansion Set 1, Party Set]
- **Sparklers** - They're still fireworks! [Junior 9+ (2nd)]
- **Speeding Tickets** - "No, officer, I don't have any idea how fast I was going." [Expansion Set 1, Party Set]
- **Spelling Bees** - Spelling contests. They have nothing to do with bees. [Junior 9+ (1st) & (2nd)]

- **Spider-Man** - He's a student. He's a superhuman crime fighter. He's Spider-Man! [Junior 9+ (2nd)]
- **Spiders** - There are more than 34,000 species of spiders. *Try not to think about THAT right before bedtime.* [Basic Set, Party Set]
- **Spiders** - They have eight legs and they spin webs to catch their food. [Junior]
- **Spiders & Snakes** - *Creepy! Legs or no legs.* [Expansion Set 4, Party Expansion 1]
- **Spike Lee** - 1957-, American film maker and Knicks fan. Best known for *Do the Right Thing*, *Malcolm X*, and *4 Little Girls*. [Basic Set, Party Set]
- **Spilled Milk** - Got milk? WHOOPS! Apparently not ... [Expansion Set 2, Party Set]
- **Spinach** - Raw or cooked- it's full of vitamins. [Junior 9+ (2nd)]
- **Spit** - *Ladies and gentlemen, straight from the Salivary Glands ...* [Basic Set, Party Set]
- **Spit** - Spit that gum out right now! [Junior]
- **Spit & Polish** - *We could do with less spit and more polish.* [Expansion Set 4, Party Expansion 1]
- **Spontaneous Combustion** - The ignition of substances without application of an external heat source. *A good plot for "The X-Files."* [Expansion Set 1, Party Set]
- **Sport Utility Vehicles** - *Need new tires?* [Expansion Set 2, Party Set]
- **Sports Channels** - *Any team, any time.* [Expansion Set 2, Party Set]
- **Square Dancing** - "Swing your partner!" [Junior 9+ (2nd)]
- **Squirrels** - Small animals with big brown eyes and bushy tails. They like nuts and can run on telephone lines. [Junior]
- **Stalactites & Stalagmites** - *The ups and downs of spelunking.* [Expansion Set 4, Party Expansion 1]
- **Stamp Collecting** - *If you can't lick 'em, collect 'em.* [Expansion Set 3, Party Expansion 1]
- **Stanley & Livingston** - Britons who explored Africa, *I presume.* [Expansion Set 4, Party Expansion 1]
- **Star Fruit** - *Looks like plastic, tastes like lemons.* [Expansion Set 2, Party Set]
- **Starry Night** - A sky bright with stars, a classic Van Gogh painting, and a Don McLean song. *Three cards in one!* [Expansion Set 1, Party Set]
- **Stars & Stripes** - Three cheers for the red, white, and blue! [Expansion Set 4, Party Expansion 1]
- **Starfish** - A star-shaped sea creature with five or more arms. If one breaks off, another arm will grow. [Junior 9+ (1st) & (2nd)]
- **Stars** - Points of sparkling light that you can see in the night sky. Make a wish! [Junior]
- **State Fair** - *Aw, gee whiz, a blue ribbon for Bessie!* [Expansion Set 2, Party Set]
- **Steak And Potatoes** - Hot off the grill! [Expansion Set 2, Party Set]
- **Stephen King** - 1947- , American author of horror novels, who's sold more than 100 million copies of his books. *Talk about frightening ...* [Basic Set, Party Set]
- **Steve Martin** - 1945- , American comedian, actor, writer, and "wild and crazy guy." [Expansion Set 1, Party Set]
- **Steven Spielberg** - 1947-, American movie director and producer, and overachiever. From *E.T.* to *Schindler's List*... too many to list. [Basic Set, Party Set]
- **Sticks & Stones** - When words are not enough. [Expansion Set 4, Party Expansion 1]
- **Stocks & Bonds** - *At least they're worth the paper they're printed on... We hope.* [Expansion Set 4, Party Expansion 1]
- **Stomach Ache** - You ate the whole thing? [Junior 9+ (2nd)]
- **Stonehenge** - Prehistoric stone monument located north of Salisbury, England. [Expansion Set 1, Party Set]
- **Stop Signs** - *Gee, Officer, I THOUGHT it was green!* [Expansion Set 3, Party Expansion 1]
- **Strained Peas** - *The strain comes when you have to eat them.* [Expansion Set 3, Party Expansion 1]
- **Strawberries** - Strawberry shortcake! [Junior 9+ (2nd)]
- **Strawberry Shortcake** - *Summertime and the eating is easy ...* [Expansion Set 2, Party Set]
- **Street Mimes** - A mime is a terrible thing to waste. *On second thought . . .* [Expansion Set 3, Party Expansion 1]
- **Stretch Limos** - *Stretch your legs, stretch your wallet.* [Expansion Set 3, Party Expansion 1]
- **Strip Malls** - *Almost as attractive as stip mines.* [Expansion Set 3, Party Expansion 1]
- **Stuart Little** - A clever little mouse who is a character in a book and a movie. [Junior]
- **Stubbed Toes** - It'll feel better when it quits hurting. [Expansion Set 2, Party Set]
- **Stunt People** - *When you need someone to take the fall.* [Expansion Set 2, Party Set]
- **Substitute Teachers** - "Ms. Jones lets us eat candy and get drinks whenever we want!" [Junior 9+ (2nd)]
- **Sugar & Spice** - And everything nice. [Expansion Set 4, Party Expansion 1]
- **Suit & Tie** - *It's business as usual!* [Expansion Set 4, Party Expansion 1]

- **Summer** - SCHOOL'S OUT! [Junior]
- **Summer Camp** - *If the bugs don't get you, the poison ivy will!* [Expansion Set 1, Party Set]
- **Summer Camp** - Day camps and sleepover camps. Either way, you'll have lots of fun. [Junior]
- **Sumo Wrestlers** - Wrestlers usually weigh 300-400 pounds and win this Japanese form of wrestling by forcing an opponent out of the ring. [Expansion Set 3, Party Expansion 1]
- **Sunburns** - Next time, use some sunscreen. [Junior 9+ (1st) & (2nd)]
- **Sunday Drivers** - *Now available ANY day of the week!* [Expansion Set 1, Party Set]
- **Sunflower** - Tall plants with large, yellow flowers. Toast the seeds for a tasty snack. [Junior]
- **Sugar** - "Sugar is sweet and so are you." [Junior 9+ (2nd)]
- **Sunken Ships** - Early ships would often sink in battles or bad weather. [Junior 9+ (2nd)]
- **Sunshine** - Warms the Earth and helps plants to grow. [Junior]
- **Superman** - Fictional comic book superhero loved by Lois Lane and Jerry Seinfeld. [Basic Set, Party Set]
- **Superman** - Faster than a speeding bullet! [Junior 9+ (1st) & (2nd)]
- **Supermarkets** - It's a meat market, bakery, flower shop, and toy store- all in one! [Junior 9+ (2nd)]
- **Supermodels** - *Long legs = big bucks.* [Expansion Set 2, Party Set]
- **Surf & Turf** - Steak and lobster. *No need to choose.* [Expansion Set 4, Party Expansion 1]
- **Surfing** - The waves or the web. [Junior 9+ (2nd)]
- **Surfing The Net** - *www.otb-games.com* [Basic Set, Party Set]
- **Surprise Parties** - *SURPRISE! Oh. He had a heart condition . . . that WAS a surprise . . .* [Expansion Set 3, Party Expansion 1]
- **Surprise Parties** - Everybody hide! [Junior 9+ (2nd)]
- **Sushi** - *Who would ever have guessed that raw fish could be so fashionable?* [Expansion Set 2, Party Set]
- **Swamps** - Wet, spongy land, often covered with water. A great place to live- if you're a mosquito. [Junior 9+ (2nd)]
- **Swans** - The "Ugly Duckling" was actually a baby swan. [Junior 9+ (2nd)]
- **Swimming** - A great way to cool down on a hot summer day! [Junior]
- **Swiss Bank Accounts** - *Do you think everyone in Switzerland has one?* [Expansion Set 1, Party Set]
- **Swiss Cheese** - *Guess it comes from holey cows ...* [Expansion Set 2, Party Set]
- **Swiss Chocolate** - "What use are cartridges in battle? I always carry chocolate instead." -*George Bernard Shaw* [Basic Set, Party Set]
- **Swordfighting** - As a sport, sword fighting is called "Fencing." It is an Olympic event. [Junior 9+ (2nd)]
- **Tacos** - Meat, cheese, and hot sauce all wrapped up in a tortilla. [Junior 9+ (2nd)]
- **Taking A Bath** - Bathing facilities have been found in excavations in India from before 2000 BC. *Soap-on-a-Rope hasn't.* [Basic Set, Party Set]
- **Taking A Bath** - Don't Forget the bubbles and toys. [Junior]
- **Taking A Shower** - That'll wake you up. [Junior 9+ (2nd)]
- **Talk Radio** - *Talk about air pollution.* [Expansion Set 2, Party Set]
- **Tarred & Feathered** - *It's a sticky situation.* [Expansion Set 4, Party Expansion 1]
- **Tarzan & Jane** - *He went ape over her.* [Expansion Set 4, Party Expansion 1]
- **Tattoo Parlors** - "With nothing to show but this brand new tattoo . . . how I got it here I haven't a clue." - *Jimmy Buffett* [Expansion Set 3, Party Expansion 1]
- **Tattoos** - Tattoos can be painful. Temporary tatoos don't hurt at all. [Junior 9+ (2nd)]
- **Tea & Crumpets** - *Upper-crust toast & jelly.* [Expansion Set 4, Party Expansion 1]
- **Teachers** - If you can play this game, thank a teacher. [Basic Set, Party Set]
- **Teachers** - "What do you mean, you didn't know there was a test today?" [Junior 9+ (1st) & (2nd)]
- **Teenagers** - Ages thirteen to nineteen. [Junior 9+ (1st) & (2nd)]
- **Teeth** - Adults have 32 permanent teeth. [Junior 9+ (1st) & (2nd)]
- **Telemarketers** - "No, thank you ... No, I'm not interested ... No, I have to go now ..." [Expansion Set 1, Party Set]
- **Teletubbies** - Colorful characters with televisions in their stomachs. Tinky Winky is purple. [Junior]
- **Televangelists** - *Not to be confused with Teletubbies.* [Expansion Set 1, Party Set]
- **Television** - *One-hundred and sixty-four channels, and nothing worth watching.* [Basic Set, Party Set]
- **Television** - If you get your homework done... [Junior 9+ (2nd)]
- **Telling Scary Stories** - "It was a dark and stormy night . . ." [Junior 9+ (1st) & (2nd)]

- **Telling The Truth** - "There are two kinds of truth. There are real truths and there are made-up truths." -*Marion Barry, ex-mayor of Washington, D.C.* [Expansion Set 2, Party Set]
- **Tents** - A pup tent will hold one or two people, but a circus tent can hold hundreds. [Junior 9+ (1st) & (2nd)]
- **Terrorist Attack** - We will never negotiate with terrorists. [Basic Set, Party Set]
- **Texas** - Famous for oil wells, barbecues, and cowboys. The capital of Texas is Austin. [Junior 9+ (2nd)]
- **Thanksgiving Day** - The fourth Thursday of November in the U.S.; the second Monday in October in Canada. [Basic Set, Party Set]
- **Thanksgiving Day** - A harvest festival celebrated on the fourth Thursday in November in the U.S. [Junior 9+ (1st) & (2nd)]
- **The 1920s** - *Pros: the Jazz Age. Cons: Presidents who look like librarians.* [Basic Set, Party Set]
- **The 1950s** - *Pros: Barbies, barbecues, and bikinis. Cons: McCarthy, the Korean War, television.* [Basic Set, Party Set]
- **The 1960s** - *Pros: the Moon Landing, the music. Cons: hippies who refuse to believe they're over.* [Basic Set, Party Set]
- **The 1970s** - *Pros ... uh ... pros ... uh ... GIVE US A MINUTE, OKAY?* [Basic Set, Party Set]
- **The 1980s** - *Pros: meant the end of the 1970s. Cons: '80s nostalgia.* [Basic Set, Party Set]
- **The 1990s** - Dot-coms, Clinton and designer coffee. *The good old days.* [Expansion Set 3, Party Expansion 1]
- **The 21st Century** - *The future is NOW!* [Basic Set, Party Set]
- **The Academy Awards** - The statue known as "Oscar" weighs only eight and a half pounds. *So why does it carry so much weight?* [Basic Set, Party Set]
- **The Atlantic & Pacific** - Oceans apart. [Expansion Set 4, Party Expansion 1]
- **The Baby-Sitters Club** - This series of books, written by Ann M. Martin, is a favorite of girls, world-wide. [Junior 9+ (2nd)]
- **The Beach** - *A day at the beach is no day at the beach, ya know?* [Basic Set, Party Set]
- **The Beach** - Sun, surf, and sand. [Junior 9+ (1st) & (2nd)]
- **The Beatles** - 1960s British band. Only the most revolutionary, influential and universally acclaimed group of the 20th century. *That's all.* [Basic Set, Party Set]
- **The Big Dipper** - Group of stars in the Northern sky that form part of the constellation Ursa Major. [Expansion Set 3, Party Expansion 1]
- **The Birds & The Bees** - We'll tell you about them sometime. [Expansion Set 4, Party Expansion 1]
- **The Chicken & The Egg** - Which came first? The egg. *Look it up!* [Expansion Set 4, Party Expansion 1]
- **The Chicken Dance** - You put your hands in your armpits... [Junior 9+ (2nd)]
- **The CIA** - The Central Intelligence Agency is responsible for keeping the U.S. government informed of foreign actions affecting the nation's interest. [Expansion Set 2, Party Set]
- **The Circus** - A show featuring trained animals, clowns and acrobats. [Junior]
- **The Cold War** - The post-World War II struggle between the US and its allies, and the former USSR and its allies. *Things could have gotten hot.* [Expansion Set 1, Party Set]
- **The Common Loon** - A spotted, red-eyed diving bird -*or various friends or family.* [Expansion Set 1, Party Set]
- **The Dalai Lama** - Title of the leader of Tibetan Buddhism, in exile since 1959. *Hello, Dalai!* [Expansion Set 3, Party Expansion 1]
- **The Dallas Cowboys** - National Football League team known for their cheerleaders and their performance, *both on and off the field.* [Expansion Set 1, Party Set]
- **The Dixie Chicks** - Female country and western band with pop leanings. Winners of multiple Country Music Association awards. *Goodbye, Earl!* [Expansion Set 3, Party Expansion 1]
- **The Dump** - *Just remember to recycle.* [Basic Set, Party Set]
- **The Earth** - Third planet from the sun. Home to Earthlings. [Junior 9+ (1st) & (2nd)]
- **The Eiffel Tower** - Designed and built by French engineer Alexandre Gustave Eiffel for the Paris World's Fair of 1889. [Basic Set, Party Set]
- **The Electric Chair** - In U.S. prisons, an alternating current of about 2000 volts is used for electrocution. [Basic Set, Party Set]
- **The End Of The World** - "It's the end of the world as we know it, and I feel fine ..." -*REM* [Expansion Set 1, Party Set]
- **The Everglades** - A vast marsh covering much of southern Florida. *Watch out for alligators!* [Expansion Set 1, Party Set]
- **The Far Left** - *They get high Marx from some.* [Expansion Set 2, Party Set]
- **The Far Right** - *Far right for some and far wrong for others.* [Expansion Set 2, Party Set]

- **The FBI** - The Federal Bureau of Investigation: the investigative agency for the U.S. Department of Justice. *They're listening ...* [Expansion Set 1, Party Set]
- **The First Day Of School** - "Fear has many eyes." -*Cervantes* [Basic Set, Party Set]
- **The First Day Of School** - Get your backpack, your lunch, and get going! [Junior]
- **The French Riviera** - Holiday home of the rich, the famous, *and the half-naked.* [Basic Set, Party Set]
- **The Godfather** - The 1972 critically acclaimed Mafia movie that *made us as offer we couldn't refuse.* [Expansion Set 1, Party Set]
- **The Grand Canyon** - 217 miles long, 4 to 18 miles wide, and more than 1 mile deep. *Now THAT'S grand.* [Basic Set, Party Set]
- **The Grateful Dead** - American rock band, founded in 1965 and best known for their "Dead Head" fans. [Basic Set, Party Set]
- **The Graveyard Shift** - *It WILL be the death of me . . .* [Expansion Set 3, Party Expansion 1]
- **The Great Barrier Reef** - Coral reefs, shoals and islets off the northern coast of Australia. *Scuba heaven.* [Expansion Set 3, Party Expansion 1]
- **The Great Chicago Fire** - The noteworthy fire of 1871 ... *a hot time in the old town ...* [Expansion Set 1, Party Set]
- **The Great Depression** - *Prozac was invented six decades too late.* [Basic Set, Party Set]
- **The Great Wall Of China** - A 1500 mile long wall across northern China. Built for fortification but better for tourism. [Expansion Set 3, Party Expansion 1]
- **The Green Bay Packers** - Twelve time National Football League world champions, beloved by "Cheeseheads" everywhere. *Are those brats done yet?* [Basic Set, Party Set]
- **The Gulf War** - January - February, 1991. This six week conflict with Iraq was also known as "Desert Storm." [Basic Set, Party Set]
- **The Ice Age** - Polarity analysis of deep-sea sediment suggests the Pleistocene age began more than 1.8 million years ago. *Bla-bla-bla.* [Expansion Set 3, Party Expansion 1]
- **The Indy 500** - Contestants must drive the full 500 miles. *Bathroom breaks ARE allowed.* [Basic Set, Party Set]
- **The Internet** - Computer-based worldwide information network, *and global shopping market.* [Expansion Set 2, Party Set]
- **The IRS** - The Internal Revenue Service: agency of the U.S. Department of the Treasury responsible for collecting taxes. *A human audit.* [Expansion Set 1, Party Set]
- **The JFK Assassination** - November 22, 1963. The funeral of President Kennedy was watched on television by millions around the world. [Basic Set, Party Set]
- **The Judge** - *Smile when you play this card.* [Expansion Set 3, Party Expansion 1]
- **The KKK** - *IF they're supposed to be the master race, why do they keep misspelling "Clan"?* [Basic Set, Party Set]
- **The Land Of Oz** - "I've a feeling we're not in Kansas anymore, Toto." -*Dorothy, "The Wizard Of Oz"* [Basic Set, Party Set]
- **The Last Day Of School** - Almost as good as a birthday! [Junior 9+ (1st) & (2nd)]
- **The Library** - Books, magazines, newspapers, tapes, and computers. SHHHH! [Junior 9+ (1st) & (2nd)]
- **The Little Mermaid** - The 1837 story by Hans Christian Anderson or the 1989 animated film by Disney. *Guess which made more money?* [Expansion Set 1, Party Set]
- **The Little Mermaid** - A character in a folktale who gave up her home under the sea so that she could live on land. [Junior]
- **The Lunchroom** - What's for lunch? [Junior 9+ (2nd)]
- **The Mafia** - A loose association of criminal groups, bound by a blood oath and sworn to secrecy. *Of course, now we have to kill you.* [Basic Set, Party Set]
- **The Mall** - Great place to shop and meet friends. [Junior 9+ (1st) & (2nd)]
- **The Marx Brothers** - Chico, Groucho, Harpo, and sometimes Zeppo. Their 1930s films include *Duck Soup* and *Animal Crackers.* [Basic Set, Party Set]
- **The Metric System** - *No, thank you. We like our inches and feet!* [Expansion Set 1, Party Set]
- **The Midwest** - America's central plains states. *They're not like folks 'round here ...* [Basic Set, Party Set]
- **The Milky Way** - The galaxy that includes the sun, its solar system, *and a chewy layer of caramel.* [Basic Set, Party Set]
- **The Mississippi River** - The Algonquin words "Misi sipi" mean "big river." *What's Algonquin for "muddy"?* [Basic Set, Party Set]
- **The Moon** - There's a new moon and there's a full moon, and sometimes there's a man in the moon. [Junior 9+ (1st) & (2nd)]

- **The Mounties** - The Royal Canadian Mounted Police. They always get their man. [[Expansion Set 3, Party Expansion 1](#)]
- **The National Enquirer** - American tabloid newspaper. Inquiring minds want to know ... *Why the heck does this thing sell?* [[Expansion Set 1, Party Set](#)]
- **The New York Yankees** - Legendary American baseball team. *With so much success, it's obvious why they're reviled.* [[Basic Set, Party Set](#)]
- **The North Pole** - *Things can only go south from here . . .* [[Expansion Set 3, Party Expansion 1](#)]
- **The NRA** - National Rifle Association. *They're gunning for your vote.* [[Basic Set, Party Set](#)]
- **The Ocean** - How deep is the ocean? 12,000 feet. *If they'd known that, maybe they wouldn't have written that stupid song.* [[Basic Set, Party Set](#)]
- **The Ocean** - Almost three-fourths of the Earth's surface is covered by the four oceans. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **The Old Man And The Sea** - Ernest Hemingway's classic novel - *fishing, hunger, fishing, torment, fishing, personal loss ... fishing ...* [[Expansion Set 2, Party Set](#)]
- **The Olympics** - An international athletic competition held every four years. *The thrill of victors and the agony of defeat.* [[Expansion Set 1, Party Set](#)]
- **The Opera** - *It ain't over 'til the fat lady sings. Unfortunately, sometimes, not even then.* [[Basic Set, Party Set](#)]
- **The Ozone Layer** - Short for ozonosphere. *Theories about the ozone layer are full of holes.* [[Expansion Set 1, Party Set](#)]
- **The Pentagon** - The five-sided home of the U.S. Department of Defense. [[Expansion Set 1, Party Set](#)]
- **The Police** - They keep order and arrest those who break the law. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **The President** - A U.S. president must be at least 35 years old and a natural born citizen. [[Junior 9+ \(1st\) & \(2nd\)](#)]
- **The Princess & The Pea** - The true test of a princess, *fairytale or otherwise.* [[Expansion Set 4, Party Expansion 1](#)]
- **The Pyramids** - The Egyptian pyramids were built from about 2700 BC to about 1000 BC. *Tut, tut, tut ...* [[Basic Set, Party Set](#)]
- **The Renaissance** - Beginning in the 1300s, started in Italy and spread across Europe. *Kind of like Espresso bars ...* [[Basic Set, Party Set](#)]
- **The Rolling Stones** - British "bad boy" rock band formed in 1962. *Still touring?* [[Basic Set, Party Set](#)]
- **The San Andreas Fault** - Geological feature in California stretching 600 miles. *Like the state doesn't have enough faults already.* [[Basic Set, Party Set](#)]
- **The Scarlet Letter** - Hawthorne's 1845 novel about Puritan New England, moral conflicts, guilt, and down-right nastiness. *(It was an "A".)* [[Expansion Set 3, Party Expansion 1](#)]
- **The South** - Dixie: South of the Mason-Dixon line that is. *They're not like folks 'round here ...* [[Basic Set, Party Set](#)]
- **The Statue Of Liberty** - "Give me your tired, your poor/ Your huddled masses yearning to breathe free ..." -*Emma Lazarus* [[Basic Set, Party Set](#)]
- **The Statue Of Liberty** - "Lady Liberty" was a gift to the U.S. from the people of France. [[Junior 9+ \(2nd\)](#)]
- **The Super Bowl** - *Who needs another national holiday?* [[Expansion Set 2, Party Set](#)]
- **The Supreme Court** - The highest court in the United States. *Robes, but no wigs.* [[Expansion Set 1, Party Set](#)]
- **The Symphony** - *It's music to our ears.* [[Expansion Set 3, Party Expansion 1](#)]
- **The Three Stooges** - *Nyuk, nyuk, nyuk. A wiseguy, eh?* [[Expansion Set 3, Party Expansion 1](#)]
- **The Three Tenors** - Opera stars Placido Domingo, Jose Carreras, and Luciano Pavarotti began recording as *The Three Tenors* in 1990. [[Expansion Set 2, Party Set](#)]
- **The Titanic** - It sank in 1912. *Get over it!* [[Expansion Set 1, Party Set](#)]
- **The U.S. Constitution** - We the people . . . [[Expansion Set 3, Party Expansion 1](#)]
- **The Universe** - Everything. The big "It." Huge. Massive. *THAT big.* [[Basic Set, Party Set](#)]
- **The Vatican** - The Papal State in the middle of Rome. Home of the Pope, Swiss Guards, *and lots of pigeons.* [[Expansion Set 1, Party Set](#)]
- **The Vietnam Memorial** - "The Wall," built in 1982, was designed by 21-year-old architecture student, Maya Lin. [[Expansion Set 2, Party Set](#)]
- **The Williams Sisters** - Venus, 1980-, and Serena, 1981-, Williams, American tennis champs. *One heck of a sister act.* [[Expansion Set 2, Party Set](#)]
- **The Wright Brothers** - In 1903, Wilbur and Orville made the first powered airplane flights in history. *Although there were delays at the airport.* [[Basic Set, Party Set](#)]

- **The YMCA** - The Young Men's Christian Association has 30 million members in 110 countries. *"It's fun to stay at the Y-M-C-A."* -*The Village People* [Expansion Set 1, Party Set]
- **The Young & The Restless** - Launched in 1973, this soap opera isn't young, *but it's still restless.* [Expansion Set 4, Party Expansion 1]
- **The Zoo** - "Oh! Lions and tigers and bears. Oh my." [Junior]
- **Thelma & Louise** - 1991 Ridley Scott film starring Susan Sarandon and Geena Davis as two over-the-edge women. [Expansion Set 4, Party Expansion 1]
- **Thomas Edison** - 1847-1931, American inventor, developed a light bulb, generator, sound-recorder, and motion picture projector. *Show off.* [Basic Set, Party Set]
- **Three Men & A Baby** - The 1987 comedy film. *You do the math.* [Expansion Set 4, Party Expansion 1]
- **Throwing Rocks** - Be careful so that you don't break any windows. [Junior]
- **Throwing Up** - It's proof that you really are sick. [Junior]
- **Thunder** - "Here it comes again, Thunder and Lightning..." -*ELO.* [Basic Set, Party Set]
- **Thunder** - A booming sound wave created by the heat from lightning. [Junior 9+ (1st) & (2nd)]
- **Thunder & Lightning** - Nature's fireworks. [Expansion Set 4, Party Expansion 1]
- **Thunderstorms** - Don't stand under a tree if you hear thunder! [Junior]
- **Tibet** - Mountainous region of China and religious enclave for a form of Buddhism called Lamaism. Known as the roof of the world. [Expansion Set 1, Party Set]
- **Ticks** - All ticks are bloodsucking parasites, *but not all bloodsucking parasites are ticks.* [Expansion Set 2, Party Set]
- **Tidal Waves** - The gigantic ocean waves that strike with tremendous force, and cause considerable damage to life and property. *Kind of like Spring Break.* [Expansion Set 1, Party Set]
- **Tiger Woods** - 1975- , American star of the golf circuit. Known for his athletic skill, and youthful, classic style. [Expansion Set 2, Party Set]
- **Tightrope Walking** - If you get really good, you can join the circus. [Junior 9+ (2nd)]
- **Timbuktu** - City of 20,000 located in the West African nation of Mali. The official name is Tombouctou. *From here to Timbuktu.* [Expansion Set 3, Party Expansion 1]
- **Time Travel** - "What do you mean I missed my connection in the 14th Century?" [Expansion Set 3, Party Expansion 1]
- **Timothy McVey** - 1961-2001, the Oklahoma City Bomber. [Expansion Set 3, Party Expansion 1]
- **Toasted Marshmallows** - How do you like yours - golden brown or flaming? [Expansion Set 1, Party Set]
- **Toasted Marshmallows** - Add chocolate and graham crackers and you'll wish you had s'more. [Junior 9+ (1st) & (2nd)]
- **Toasters** - *Wait -don't stick that fork in there!* [Expansion Set 1, Party Set]
- **Tobacco Companies** - Who says tobacco's not addictive? *THEY can't give it up ...* [Expansion Set 2, Party Set]
- **Toenails** - A horse's foot is actually a toe. The hoof is a toenail. [Junior 9+ (1st) & (2nd)]
- **Toes** - "This little piggy went to market ..." [Expansion Set 1, Party Set]
- **Tom & Jerry** - *A good chaser.* [Expansion Set 4, Party Expansion 1]
- **Tom Cruise** - 1962-, American actor. It looked like *Ricky Business* early on, but by 1986 he was *Top Gun*. No *Mission Impossible* for him. [Expansion Set 2, Party Set]
- **Tom Hanks** - 1956-, American actor and star of such varied films as *Big, Philadelphia, Forrest Gump, Saving Private Ryan* and *Castaway*. [Expansion Set 2, Party Set]
- **Tomato Soup** - Good with cheese sandwiches. [Junior 9+ (1st) & (2nd)]
- **Tomatoes** - Most people don't know that a tomato is a fruit. [Junior]
- **Tony Blair** - 1951-, British Prime Minister, "We will not rest until this evil is driven from our world." Sept. 11, 2001. [Expansion Set 3, Party Expansion 1]
- **Tooth Fairy** - Who knows what they do with all those baby teeth. [Junior 9+ (1st) & (2nd)]
- **Toothpaste** - Brush and spit! [Junior 9+ (2nd)]
- **Top Of A Rollercoaster** - *Just remember: what goes UP ...* [Basic Set, Party Set]
- **Tornadoes** - Funnel-shaped cloud whirling destructively at speeds up to 300 mph. *"Honey, do you hear a freight train ... Honey?"* [Basic Set, Party Set]
- **Toy Poodles** - They are less than ten inches tall, from their shoulders to the floor. [Junior 9+ (2nd)]
- **Toys** - *They're not just for kids, anymore ...* [Basic Set, Party Set]
- **Toys** - Stuffed animals, action figures, dolls, balls, and lots more. Everyone loves toys! [Junior]
- **Track & Field** - It's eventful. [Expansion Set 4, Party Expansion 1]
- **Tractors** - "She thinks My Tractor's Sexy." - *Kenny Chesney* [Expansion Set 3, Party Expansion 1]
- **Trailer Parks** - Also known as *tornado magnets.* [Expansion Set 2, Party Set]

- **Training Wheels** - It's a four-wheeler. [Junior 9+ (2nd)]
- **Trains** - "The Little Engine That Could" is a story about a train that climbs over a mountain. [Junior]
- **Trampolines** - Trampolines have been used in circuses since the 18th century. *Despite slumps in popularity, they always seem to bounce back!* [Expansion Set 2, Party Set]
- **Treasure Hunting** - *Gold Doubloons! Gold Doubloons! AT A YARD SALE?* [Expansion Set 3, Party Expansion 1]
- **Tree Huggers** - "*Environmentalists*" to the left. "*Wackos*" to the right. [Basic Set, Party Set]
- **Treehouse** - A playhouse built in a tree. The Swiss Family Robinson lived in a treehouse on an island [Junior]
- **Trees** - Some redwood trees in California are over 300 feet tall and thousands of years old. [Junior 9+ (1st) & (2nd)]
- **Trekkies** - *Beam them up, PLEASE!* [Expansion Set 3, Party Expansion 1]
- **Trinidad & Tobago** - Tiny, lush Caribbean republic. One of the most prosperous countries in the area due to petroleum and natural gas production. [Expansion Set 4, Party Expansion 1]
- **Truck Drivers** - See the country- or at least see the highways. [Junior 9+ (2nd)]
- **Truck Stops** - Breakfast 24 hours a day and you're on your way. [Expansion Set 1, Party Set]
- **Truth & Justice** - *Sounds good on paper.* [Expansion Set 4, Party Expansion 1]
- **Tulips** - A sign of spring! [Junior 9+ (2nd)]
- **Turkey & Stuffing** - *Get stuffed.* [Expansion Set 4, Party Expansion 1]
- **Turkeys** - Large birds raised for food. Popular at Thanksgiving. [Junior 9+ (1st) & (2nd)]
- **Turtles** - They pull their legs and heads inside their shells for safety. [Junior]
- **Tyra Banks** - 1973-, American model, starred in *Coyote Ugly*. *Probably the only time you'll see the words "ugly" and "Tyra Banks" in the same sentence.* [Expansion Set 3, Party Expansion 1]
- **Tyrannosaurus Rex** - Large carnivorous dinosaur of the latter part of the Mesozoic era. *My, what big teeth you have!* [Basic Set, Party Set]
- **Umbrella Drinks** - *Extra fruit, please!* [Expansion Set 3, Party Expansion 1]
- **Umbrellas** - "Rain, rain, go away, come again another day." [Junior 9+ (2nd)]
- **Under My Bed** - A good place to hide, if it's not too messy. [Junior]
- **Underwear** - "*Let's keep this brief.*" [Basic Set, Party Set]
- **Underwear** - Keep it clean! [Junior 9+ (2nd)]
- **Unicorns** - Imaginary horse-like animals. A long, pointed horn grown from the middle of their foreheads. [Junior 9+ (1st) & (2nd)]
- **United Nations** - The U.N. was founded in 1945, after World War II ended. Its mission is to maintain world peace. *If we ever achieve it, that is ...* [Expansion Set 2, Party Set]
- **United States** - It's about 2,500 miles, from sea to shining sea. [Junior 9+ (2nd)]
- **Urban Sprawl** - *Oh give me a home where the edge of town roams . . .* [Expansion Set 3, Party Expansion 1]
- **Vacations** - "Vacation, all I ever wanted, Vacation, had to get away ..." -*Go-Go's* [Expansion Set 2, Party Set]
- **Vacuum Cleaners** - It's a dirty job! [Junior 9+ (2nd)]
- **Valentine's Day** - Will you be my Valentine? [Junior 9+ (1st) & (2nd)]
- **Vampires** - Legendary bloodsucking monsters. [Expansion Set 2, Party Set]
- **Vanilla Pudding** - Now available frozen, on a stick. [Junior 9+ (1st) & (2nd)]
- **Velcro** - *A hook-and-loop fastener that can really grab you.* [Expansion Set 3, Party Expansion 1]
- **Venus & Mars** - As different as men & women. [Expansion Set 4, Party Expansion 1]
- **Viagra** - *It works for Bob Dole, it'll work for you.* [Expansion Set 3, Party Expansion 1]
- **Victorian England** - An era characterized by moral severity and pompous conservatism. [Expansion Set 2, Party Set]
- **Video Games** - *Just how DO you get to the thirteenth level of "Doom"?* [Expansion Set 1, Party Set]
- **Video Games** - I told you ten hours a day was too much! [Junior 9+ (1st) & (2nd)]
- **Vietnam, 1968** - More than 30,000 Americans had been killed in the Vietnam War by the end of 1968. [Expansion Set 2, Party Set]
- **Vincent Van Gogh** - 1853-90, Dutch post-impressionist painter known for dramatic sunflowers and self-portraits. Only one of his paintings sold during his lifetime. [Expansion Set 2, Party Set]
- **Violins** - It's a pain in the neck, but keep practicing. [Expansion Set 2, Party Set]
- **Volcanoes** - Vents in the crust of the earth from which steam, debris and molten rock spew, *with explosive results.* [Expansion Set 3, Party Expansion 1]
- **Volleyball** - Spike it! [Junior 9+ (1st) & (2nd)]
- **VW Beetles** - The prototype for the original VW Beetle was developed in 1934, and production began in 1945. *Functional, yet so fashionable.* [Expansion Set 2, Party Set]

- **Waco, Texas** - Texas city near where a 51-day standoff between law-enforcement officials and members of the Branch Davidians occurred in 1993. [Expansion Set 2, Party Set]
- **Waffles** - Like pancakes with built-in syrup cups. [Junior 9+ (2nd)]
- **Walking The Dog** - It's good exercise. [Junior 9+ (1st) & (2nd)]
- **Wall Street** - The financial center of the United States. *See also: roller coaster.* [Basic Set, Party Set]
- **Walt Disney** - 1901-1966, *the head of some Mickey Mouse company.* [Basic Set, Party Set]
- **War & Peace** - Tolstoy's 1805 epic novel of the Napoleonic wars, a celebration of Russian spirit. [Expansion Set 4, Party Expansion 1]
- **Warts** - Small, benign, circumscribed tumors of the outer layer of the skin. *Warts and all!* [Expansion Set 2, Party Set]
- **Warts** - Small, hard lumps that grow on the skin. Anyone can get them, not just witches. [Junior 9+ (1st) & (2nd)]
- **Washer & Dryer** - *Take them out for a spin.* [Expansion Set 4, Party Expansion 1]
- **Washington, DC** - City named after George Washington, it's the capital of the United States. [Junior 9+ (2nd)]
- **Watching Cartoons** - Not just for kids. [Junior 9+ (2nd)]
- **Watching Football** - Sheer athletic prowess by players in peak physical condition is a glorious thing to behold. *Pass the chips and beer.* [Basic Set, Party Set]
- **Watching Football** - Isn't it more fun to PLAY football? [Junior 9+ (1st) & (2nd)]
- **Watching TV** - Cartoons and commercials, movies, commercials, shows, commercials, sports, and commercials. [Junior]
- **Water** - Pure water has no color, taste or smell. So, if it smells funny, don't drink it. [Junior 9+ (1st) & (2nd)]
- **Water Balloons** - I'll fill them and you tie them. [Junior 9+ (2nd)]
- **Water Guns** - Don't take them to school! [Junior 9+ (1st) & (2nd)]
- **Water Parks** - *You can go down Dead Man's Drop and I'll take the Lazy River.* [Expansion Set 2, Party Set]
- **Water Skiing** - Try it on one ski. [Junior 9+ (1st) & (2nd)]
- **Waterbeds** - *Could serve as a safety precaution for those who smoke in bed.* [Expansion Set 1, Party Set]
- **Waterfalls** - "Don't go chasing waterfalls..." -TLC [Expansion Set 2, Party Set]
- **Waterfalls** - Water flowing from a cliff or other high place. Niagara Falls is over 160 feet high! [Junior]
- **Watermelon** - How far can you spit the seeds? [Junior]
- **Watermelons** - Pardeeville, WI - home of the *Watermelon Seed-Spitting & Speed-Eating Championship*. The record is 2.5 lbs. of melon eaten in 3.5 seconds. [Expansion Set 2, Party Set]
- **Waterparks** - Wet and wild! [Junior 9+ (1st) & (2nd)]
- **Waxing The Floor** - *It's a pain in the neck, and back, and knees . . .* [Expansion Set 3, Party Expansion 1]
- **Weapons Dealers** - *OK, what kind you need? Assault, Automatic, Atomic ...?* [Expansion Set 1, Party Set]
- **Weddings** - "Ding, dong, the bells are gonna chime ..." -*My Fair Lady* [Basic Set, Party Set]
- **Weddings** - Here comes the bride! [Junior]
- **Weed & Feed** - *Make sure the grass is greener on YOUR side of the fence.* [Expansion Set 4, Party Expansion 1]
- **Weird Al Yankovic** - 1959-, American musical humorist, born Alfred Matthew Yankovic, *which is nothing to laugh about . . .* [Expansion Set 3, Party Expansion 1]
- **Whales** - Very large animals that live in oceans. They squirt water from a blowhole. [Junior]
- **Wheat** - Mainly used in flour. World output of wheat is more than 600 million metric tons a year ... *so someone's making a lot of dough.* [Basic Set, Party Set]
- **Wheel Of Fortune** - American TV game show, *BIG MONEY! BIG MONEY!*. [Expansion Set 2, Party Set]
- **Whipped Cream** - Great on strawberry shortcake, banana splits, chocolate pudding ... [Expansion Set 1, Party Set]
- **Whipped Cream** - Sweet and fluffy! [Junior 9+ (1st) & (2nd)]
- **Whips** - "Crack that whip ... whip it, whip it good." -*Devo* [Basic Set, Party Set]
- **Whips & Chains** - Popular before prison reform - *the good old days.* [Expansion Set 4, Party Expansion 1]
- **White Bread** - Plain and simple. [Junior 9+ (2nd)]
- **White Collar Crime** - *Three strikes and you're OUT . . . to a cozy little low-level detention facility with a pool and tennis court.* [Expansion Set 3, Party Expansion 1]

- **Whoopie Goldberg** - 1950-, American actor and comedian. Starred in such movies as *Ghost*, which earned her an Academy Award. *Whoopie!* [Basic Set, Party Set]
- **Will & Grace** - Popular sitcom debuted in 1998. *Not your average next door neighbors.* [Expansion Set 4, Party Expansion 1]
- **Will Smith** - 1968- , Successful American rap star, TV star and wildly successful motion picture star. *He's got it all. We hate him.* [Basic Set, Party Set]
- **William Shakespeare** - 1564-1616, The English poet and playwright. *And all the world IS a stage ...* [Basic Set, Party Set]
- **Wimbledon** - *Strawberries ... cream ... temper tantrums ...* [Basic Set, Party Set]
- **Windsurfing** - *Really just surfing for lazy people.* [Basic Set, Party Set]
- **Wine Tasting** - *Spit or swallow?* [Expansion Set 2, Party Set]
- **Winnie The Pooh** - There's never enough honey for Pooh Bear! [Junior]
- **Winning A Trophy** - Congratulations! [Junior 9+ (1st) & (2nd)]
- **Winning The Lottery** - *The more you play, the more THEY win.* [Expansion Set 1, Party Set]
- **Winter** - The coldest season of the year. [Junior 9+ (1st) & (2nd)]
- **Wishbone** - Star of television and over 50 books. Wishbone is a Jack Russell terrier. [Junior 9+ (1st) & (2nd)]
- **Witch Hunts** - Popular locations: Salem, Massachusetts *and* Washington, D.C. [Expansion Set 1, Party Set]
- **Witches** - They are famous for their pointy noses, black hats and broomsticks. [Junior]
- **Women** - *REAL Women.* [Expansion Set 2, Party Set]
- **Women's Soccer** - The 1999 World Cup finals was the most-watched women's sporting event in history. [Expansion Set 1, Party Set]
- **Wood Chippers** - "I guess that was your accomplice in the wood chipper." -*Marge Gunderson, Fargo* [Expansion Set 1, Party Set]
- **Woodpeckers** - They find insects to eat by pecking holes in wood with their beaks. [Junior 9+ (2nd)]
- **Woodstock** - The 1969 love, music and mud festival attended by 400,000. *Or, the little yellow bird.* [Expansion Set 1, Party Set]
- **Woody Allen** - 1935- , American comedian, actor and director, of *Bananas, Annie Hall, Hannah and Her Sisters*, and lots of *New York Stories*. [Expansion Set 2, Party Set]
- **Woolly Mammoth** - These large hairy elephants are now extinct. [Junior 9+ (2nd)]
- **Working Out** - *No pain, no gain.* [Expansion Set 3, Party Expansion 1]
- **Worms** - A favorite food of robins. [Junior]
- **Worms** - "A man may fish with the worm that hath eat of a king, and eat of the fish that has fed of that worm." -"*Hamlet*" Shakespeare [Basic Set, Party Set]
- **Wrestling** - A sport where two people try to force each other to the ground. No hitting allowed. [Junior 9+ (1st) & (2nd)]
- **Writing A Letter** - Dear Mom, How are you? I am fine. [Junior 9+ (1st) & (2nd)]
- **X-Ray Vision** - Available to Superman -*for emergency use only.* [Expansion Set 1, Party Set]
- **X-Rays** - X-Rays were discovered in 1895 by the German physicist Wilhelm Conrad Roentgen. *Now if they could just get those X-ray glasses down.* [Expansion Set 2, Party Set]
- **Xena, Warrior Princess** - Popular TV fantasy, adventure program. Xena, played by Lucy Lawless, and her friend Gabrielle, seek adventure and fight evil. [Expansion Set 3, Party Expansion 1]
- **Yellowstone Park** - Home to 3000 geysers and hot springs. *More gas and hot air than Washington, D.C.* [Basic Set, Party Set]
- **Yin & Yang** - Two elements that oppose each other and give life balance. *If you're lucky.* [Expansion Set 4, Party Expansion 1]
- **Yo-Yos** - There are lots of tricks that you can do with a yo-yo. [Junior]
- **Zebras** - The stripes on each zebra are in a slightly different pattern. [Junior 9+ (2nd)]
- **Zen** - Japanese form of Buddhism, originated in China. *Zen again, maybe not.* [Expansion Set 1, Party Set]
- **Zippers** - *Zip it, zip it good.* [Expansion Set 3, Party Expansion 1]
- **Zippers** - Faster than buttons. [Junior 9+ (2nd)]
- **Zombies** - Undead ghouls that feed off of brains. *So WE'RE safe . . .* [Expansion Set 3, Party Expansion 1]
- **Zucchini** - A squashed vegetable. [Expansion Set 1, Party Set]
- apples@com-www.com

Apples To Apples - Alphabetical List

Green Apples (With Synonyms)

- **Absurd** - (ridiculous, senseless, foolish) [Expansion Set 2, Party Set]
- **Abundant** - (plentiful, ample, numerous) [Expansion Set 2]
- **Addictive** - (obsessive, consuming, captivating) [Expansion Set 1, Party Set]
- **Adorable** - (lovable, charming, delightful) [Basic Set, Party Set]
- **Adorable** - (lovable, cute) [Junior 9+ (2nd)]
- **Aged** - (old, ancient, mature) [Expansion Set 2, Party Set]
- **Amazing** - (astonishing, surprising, wonderful) [Expansion Set 3, Party Expansion 1]
- **Amazing** - (surprising, wonderful) [Junior 9+ (1st) & (2nd)]
- **American** - (U.S. Citizen, Yankee, Apple Pie) [Expansion Set 2, Party Set]
- **Ancient** - (elderly, old, antique) [Basic Set, Party Set]
- **Animated** - (lively, exuberant, spirited) [Basic Set, Party Set]
- **Annoying** - (irritating, bothersome, teasing) [Expansion Set 1, Party Set]
- **Annoying** - (bothersome, irritating) [Junior 9+ (2nd)]
- **Appetizing** - (appealing, tasty, flavorful) [Expansion Set 2, Party Set]
- **Armed & Dangerous** - (hazardous, threatening, fortified) [Expansion Set 4, Party Expansion 1]
- **Arrogant** - (egotistical, overconfident, conceited) [Basic Set, Party Set]
- **Attractive** - (alluring, engaging, good-looking) [Expansion Set 3, Party Expansion 1]
- **Attractive** - (pretty, good-looking) [Junior 9+ (2nd)]
- **Awesome** - (amazing, remarkable, majestic) [Expansion Set 1, Party Set]
- **Awful** - (very bad, horrible) [Junior 9+ (1st) & (2nd)]
- **Awkward** - (clumsy, bumbling, uncoordinated) [Basic Set, Party Set]
- **Bad** - (rotten, hurtful) [Junior]
- **Bashful** - (shy, timid, modest) [Expansion Set 3, Party Expansion 1]
- **Beautiful** - (pretty, lovely) [Junior 9+ (1st) & (2nd)]
- **Believable** - (trustworthy, credible, convincing) [Expansion Set 1, Party Set]
- **Best** - (greatest, finest) [Junior 9+ (2nd)]
- **Big** - (large, huge) [Junior]
- **Big & Tall** - (large, bulky, gigantic) [Expansion Set 4, Party Expansion 1]
- **Bitter** - (sour, tart) [Junior 9+ (2nd)]
- **Black & Blue** - (bruised, battered, rough) [Expansion Set 4, Party Expansion 1]
- **Black & White** - (indisputable, distinct, written) [Expansion Set 4, Party Expansion 1]

- **Bogus** - (fraudulent, phony, insincere) [Expansion Set 1, Party Set]
- **Boisterous** - (loud, rambunctious, rowdy) [Basic Set, Party Set]
- **Bold** - (daring, brave, courageous) [Expansion Set 1, Party Set]
- **Bold** - (daring, courageous) [Junior 9+ (2nd)]
- **Boring** - (dull, tedious, monotonous) [Basic Set, Party Set]
- **Boring** - (not interesting, dull) [Junior]
- **Brains & Brawn** - (solid, strong, capable) [Expansion Set 4, Party Expansion 1]
- **Brave** - (fearless, courageous) [Junior]
- **Bright** - (brilliant, radiant, shiny) [Expansion Set 1, Party Set]
- **Bright** - (light, intelligent) [Junior 9+ (2nd)]
- **Bright & Shining** - (radiant, sparkling, gleaming) [Expansion Set 4, Party Expansion 1]
- **Brilliant** - (dazzling, gleaming, intelligent) [Basic Set, Party Set]
- **Brutal** - (cruel, crude, harsh) [Expansion Set 3, Party Expansion 1]
- **Bumpy** - (lumpy, bouncy) [Junior 9+ (1st) & (2nd)]
- **Busy** - (occupied, meddlesome, engrossed) [Expansion Set 2, Party Set]
- **Busy** - (active, unavailable) [Junior 9+ (1st) & (2nd)]
- **Calm** - (peaceful, tranquil, placid) [Basic Set, Party Set]
- **Calm** - (peaceful, still) [Junior 9+ (1st) & (2nd)]
- **Careful** - (cautious, thoughtful) [Junior 9+ (1st) & (2nd)]
- **Caring** - (concerned, interested) [Junior 9+ (2nd)]
- **Casual** - (easygoing, blase, nonchalant) [Basic Set, Party Set]
- **Charismatic** - (alluring, magnetic, charming) [Expansion Set 2, Party Set]
- **Charming** - (captivating, enchanting, fascinating) [Basic Set, Party Set]
- **Charming** - (pleasant, polite) [Junior 9+ (2nd)]
- **Cheerful** - (happy, lively) [Junior 9+ (1st) & (2nd)]
- **Cheesy** - (trashy, tawdry, far-fetched) [Basic Set, Party Set]
- **Chewy** - (gummy, rubbery, stringy) [Expansion Set 1, Party Set]
- **Chewy** - (gummy, rubbery) [Junior 9+ (1st) & (2nd)]
- **Chubby** - (plump, round) [Junior 9+ (2nd)]
- **Chunky** - (lumpy, chubby, bumpy) [Expansion Set 1, Party Set]
- **Classic** - (timeless, definitive, vintage) [Expansion Set 1, Party Set]
- **Clean** - (washed, pure, tidy) [Expansion Set 2, Party Set]
- **Clean** - (spotless, clear) [Junior]
- **Clear** - (understandable, uncluttered, transparent) [Expansion Set 1]
- **Clever** - (intelligent, ingenious, witty) [Expansion Set 3, Party Expansion 1]
- **Clueless** - (unaware, oblivious, ignorant) [Expansion Set 1, Party Set]
- **Clumsy** - (awkward, bumbling, uncoordinated) [Expansion Set 3, Party Expansion 1]
- **Clumsy** - (awkward, not graceful) [Junior 9+ (1st) & (2nd)]
- **Cold** - (chilly, icy, aloof) [Expansion Set 2, Party Set]
- **Cold** - (cool, chilly) [Junior]
- **Colorful** - (vivid, brilliant, kaleidoscopic) [Basic Set, Party Set]
- **Colorful** - (full of color, bright) [Junior]
- **Comfortable** - (cozy, snug, restful) [Expansion Set 2, Party Set]
- **Comfortable** - (cozy, pleasant) [Junior 9+ (1st) & (2nd)]
- **Comical** - (funny, hilarious, amusing) [Expansion Set 2, Party Set]
- **Complicated** - (difficult, complex, involved) [Expansion Set 1, Party Set]
- **Conceited** - (vain, smug, self-centered) [Expansion Set 3, Party Expansion 1]
- **Confused** - (muddled, bewildered, perplexed) [Expansion Set 1, Party Set]
- **Confusing** - (puzzling, weird) [Junior 9+ (2nd)]
- **Controversial** - (contentious, disputable, debatable) [Expansion Set 3, Party Expansion 1]
- **Cool** - (chilly, hip, cold-blooded) [Basic Set, Party Set]
- **Cool** - (not hot, chilled) [Junior 9+ (1st) & (2nd)]
- **Cool & Collected** - (controlled, composed, restrained) [Expansion Set 4, Party Expansion 1]
- **Corrupt** - (dishonest, underhanded, shady) [Basic Set, Party Set]
- **Cosmic** - (limitless, planetary, far out) [Expansion Set 2, Party Set]
- **Cosmopolitan** - (sophisticated, urbane, well-informed) [Party Set]
- **Costly** - (expensive, valuable) [Junior 9+ (2nd)]
- **Courageous** - (brave, gallant, dauntless) [Basic Set, Party Set]
- **Courageous** - (brave, bold) [Junior 9+ (2nd)]
- **Cowardly** - (fearful, afraid, spineless) [Expansion Set 1, Party Set]
- **Cozy** - (comfortable, snug, warm) [Expansion Set 3, Party Expansion 1]
- **Cozy** - (comfortable, warm) [Junior 9+ (1st) & (2nd)]

- **Cranky** - (crabby, cantankerous, grouchy) [Expansion Set 2, Party Set]
- **Crazed** - (insane, wild, deranged) [Basic Set, Party Set]
- **Crazy** - (insane, bizarre, wacky) [Expansion Set 1, Party Set]
- **Crazy** - (silly, foolish) [Junior 9+ (1st) & (2nd)]
- **Creative** - (imaginative, artistic, original) [Basic Set, Party Set]
- **Creepy** - (frightening, slithering, scary) [Basic Set, Party Set]
- **Creepy** - (spooky, scary) [Junior]
- **Creepy & Crawly** - (frightening, ghastly, icky) [Expansion Set 4, Party Expansion 1]
- **Crisp** - (brittle, brisk, fresh) [Expansion Set 3, Party Expansion 1]
- **Crisp & Delicious** - (tasty, crunchy, savory) [Expansion Set 4, Party Expansion 1]
- **Crooked** - (bent, not straight) [Junior 9+ (2nd)]
- **Cruel** - (mean, harsh, merciless) [Party Set]
- **Cruel & Unusual** - (barbaric, merciless, unwarranted) [Expansion Set 4, Party Expansion 1]
- **Crunchy** - (crispy, crackling) [Junior 9+ (1st) & (2nd)]
- **Cuddly** - (loving, tender, huggable) [Basic Set, Party Set]
- **Cuddly** - (cozy, soft) [Junior 9+ (1st) & (2nd)]
- **Curved** - (bent, rounded) [Junior 9+ (2nd)]
- **Cut & Dried** - (settled, obvious, indisputable) [Expansion Set 4, Party Expansion 1]
- **Cute** - (pretty, perky, delightful) [Expansion Set 2, Party Set]
- **Cute** - (pretty, good-looking) [Junior]
- **Cute & Cuddly** - (adorable, precious, huggable) [Expansion Set 4, Party Expansion 1]
- **Dainty** - (delicate, fragile, thin) [Basic Set, Party Set]
- **Dainty** - (delicate, elegant) [Junior 9+ (2nd)]
- **Dangerous** - (risky, chancy, hazardous) [Basic Set, Party Set]
- **Dangerous** - (unsafe, risky) [Junior]
- **Daring** - (brave, bold) [Junior 9+ (2nd)]
- **Dark** - (unlit, morbid, sinister) [Expansion Set 3, Party Expansion 1]
- **Dark** - (without light, nearly black) [Junior]
- **Dashing** - (gallant, bold, elegant) [Expansion Set 3, Party Expansion 1]
- **Dazed & Confused** - (stunned, bewildered, disoriented) [Expansion Set 4, Party Expansion 1]
- **Dead** - (deceased, expired, unresponsive) [Expansion Set 2, Party Set]
- **Dead & Gone** - (deceased, defunct, passe) [Expansion Set 4, Party Expansion 1]
- **Deadly** - (fatal, lethal, murderous) [Expansion Set 1, Party Set]
- **Delicate** - (dainty, tender, elegant) [Basic Set, Party Set]
- **Delicate** - (breakable, dainty) [Junior 9+ (1st) & (2nd)]
- **Delicious** - (tasty, pleasing, appetizing) [Basic Set, Party Set]
- **Delicious** - (tasty, pleasing) [Junior 9+ (1st) & (2nd)]
- **Delightful** - (pleasing, enjoyable, charming) [Expansion Set 1, Party Set]
- **Demanding** - (difficult, exacting, bothersome) [Basic Set, Party Set]
- **Depressing** - (dismal, gloomy, sad) [Expansion Set 2, Party Set]
- **Desperate** - (frantic, headlong, reckless) [Basic Set, Party Set]
- **Devious** - (sneaky, shifty, tricky) [Expansion Set 3, Party Expansion 1]
- **Difficult** - (complicated, hard) [Junior 9+ (2nd)]
- **Dignified** - (stately, honorable, distinguished) [Expansion Set 1, Party Set]
- **Dirty** - (unclean, soiled, impure) [Expansion Set 2, Party Set]
- **Dirty** - (unclean, filthy) [Junior]
- **Disgusting** - (sickening, horrible) [Junior 9+ (2nd)]
- **Distinguished** - (dignified, extraordinary, acclaimed) [Basic Set, Party Set]
- **Disturbing** - (unsettling, troubling, worrisome) [Expansion Set 1, Party Set]
- **Down & Dirty** - (nasty, vicious, unscrupulous) [Expansion Set 4, Party Expansion 1]
- **Down & Out** - (destitute, impoverished, penniless) [Expansion Set 4, Party Expansion 1]
- **Dramatic** - (exciting, sensational, theatrical) [Basic Set, Party Set]
- **Dreamy** - (fanciful, whimsical, heavenly) [Expansion Set 1, Party Set]
- **Drunk & Disorderly** - (intoxicated, unruly, rowdy) [Expansion Set 4, Party Expansion 1]
- **Dull** - (boring, stupid, blunt) [Party Set]
- **Dull** - (not sharp, plain) [Junior 9+ (1st) & (2nd)]
- **Dumb** - (silent, not smart) [Junior 9+ (2nd)]
- **Dumb & Dumber** - (stupid, dull, ridiculous) [Expansion Set 4, Party Expansion 1]
- **Dysfunctional** - (impaired, damaged, maladjusted) [Expansion Set 2, Party Set]
- **Earthy** - (unrefined, natural, crude) [Basic Set, Party Set]
- **Easy** - (effortless, gentle, promiscuous) [Basic Set, Party Set]
- **Easy** - (simple, not hard) [Junior 9+ (1st) & (2nd)]

- **Eccentric** - (peculiar, odd, bizarre) [Expansion Set 2, Party Set]
- **Edgy** - (irritable, nervous, tense) [Expansion Set 3, Party Expansion 1]
- **Elderly** - (old, aged) [Junior 9+ (2nd)]
- **Elitist** - (snobbish, arrogant, smug) [Expansion Set 2, Party Set]
- **Emotional** - (passionate, moving, volatile) [Expansion Set 2, Party Set]
- **Enchanting** - (captivating, charming, spell-binding) [Expansion Set 3, Party Expansion 1]
- **Endangered** - (at risk, threatened, unprotected) [Expansion Set 3, Party Expansion 1]
- **Energetic** - (active, vigorous, forceful) [Expansion Set 3, Party Expansion 1]
- **Energetic** - (active, lively) [Junior 9+ (2nd)]
- **Enjoyable** - (pleasurable, entertaining, fun) [Expansion Set 3, Party Expansion 1]
- **Enjoyable** - (pleasant, fun) [Junior 9+ (1st) & (2nd)]
- **Enormous** - (large, huge, gigantic) [Expansion Set 3, Party Expansion 1]
- **Enormous** - (huge, gigantic) [Junior 9+ (2nd)]
- **Entertaining** - (amusing, festive, enjoyable) [Expansion Set 3, Party Expansion 1]
- **Entertaining** - (interesting, fun) [Junior 9+ (2nd)]
- **Eternal** - (timeless, immortal, perpetual) [Expansion Set 2, Party Set]
- **European** - (of Europe, from Europe, about Europe) [Expansion Set 2, Party Set]
- **Evil** - (wicked, corrupt, depraved) [Expansion Set 3, Party Expansion 1]
- **Excellent** - (very good, outstanding) [Junior 9+ (1st) & (2nd)]
- **Exciting** - (thrilling, breathtaking, arousing) [Expansion Set 1, Party Set]
- **Exciting** - (thrilling, interesting) [Junior]
- **Exhausting** - (weakening, tiring, draining) [Expansion Set 2, Party Set]
- **Expensive** - (costly, valuable, exorbitant) [Basic Set, Party Set]
- **Expensive** - (costly, high priced) [Junior 9+ (1st) & (2nd)]
- **Explosive** - (bursting, blasting, dangerous) [Expansion Set 1, Party Set]
- **Exquisite** - (excellent, refined, flawless) [Expansion Set 2, Party Set]
- **Extreme** - (exceptional, superlative, radical) [Basic Set, Party Set]
- **Fabulous** - (marvelous, wonderful, incredible) [Basic Set, Party Set]
- **Fake** - (unreal, counterfeit, deceptive) [Expansion Set 2, Party Set]
- **Famous** - (well-known, celebrated, distinguished) [Expansion Set 3, Party Expansion 1]
- **Famous** - (well-known, important) [Junior 9+ (2nd)]
- **Fancy** - (showy, ornate, decorated) [Expansion Set 1, Party Set]
- **Fancy** - (decorated, elegant) [Junior]
- **Fantastic** - (awesome, outrageous, imaginary) [Expansion Set 1, Party Set]
- **Fascinating** - (interesting, attractive) [Junior 9+ (2nd)]
- **Fashionable** - (stylish, dashing, current) [Expansion Set 3, Party Expansion 1]
- **Fast** - (swift, quick, rapid) [Expansion Set 3, Party Expansion 1]
- **Fast** - (speedy, quick) [Junior]
- **Fast & Furious** - (wild, reckless, breakneck) [Expansion Set 4, Party Expansion 1]
- **Fast & Loose** - (deceitful, fraudulent, reckless) [Expansion Set 4, Party Expansion 1]
- **Fat** - (plump, thick) [Junior]
- **Fat & Happy** - (content, satisfied, assured) [Expansion Set 4, Party Expansion 1]
- **Favorite** - (preferred, desired) [Junior 9+ (2nd)]
- **Fearful** - (scared, worried) [Junior 9+ (2nd)]
- **Feminine** - (womanly, ladylike, unmanly) [Basic Set, Party Set]
- **Filthy** - (dirty, foul, unclean) [Basic Set, Party Set]
- **Fine** - (worthy, delicate, all right) [Expansion Set 2]
- **Flaky** - (foolish, eccentric, crispy) [Expansion Set 3, Party Expansion 1]
- **Flamboyant** - (ornate, pompous, extravagant) [Expansion Set 3, Party Expansion 1]
- **Flat** - (smooth, level) [Junior 9+ (2nd)]
- **Flavorful** - (tasty, savory, pungent) [Expansion Set 3, Party Expansion 1]
- **Flavorful** - (tasty, appetizing) [Junior 9+ (2nd)]
- **Flawed** - (imperfect, defective, unsound) [Expansion Set 3, Party Expansion 1]
- **Flirtatious** - (brazen, saucy, forward) [Basic Set, Party Set]
- **Foot Loose & Fancy Free** - (lighthearted, carefree, spontaneous) [Expansion Set 4, Party Expansion 1]
- **Foreign** - (alien, unfamiliar, exotic) [Expansion Set 1, Party Set]
- **Fragile** - (delicate, frail, breakable) [Expansion Set 3, Party Expansion 1]
- **Fragile** - (delicate, weak) [Junior 9+ (1st) & (2nd)]
- **Fragrant** - (aromatic, odorous, perfumed) [Basic Set, Party Set]
- **Frail** - (fragile, weak) [Junior 9+ (2nd)]
- **Frazzled** - (exhausted, frayed, worn) [Basic Set, Party Set]

- **Fresh** - (new, original, good) [Basic Set, Party Set]
- **Fresh** - (new, clean) [Junior 9+ (1st) & (2nd)]
- **Friendly** - (affectionate, comforting, welcoming) [Expansion Set 2, Party Set]
- **Friendly** - (kind, nice) [Junior 9+ (1st) & (2nd)]
- **Frightening** - (scary, horrifying, awesome) [Basic Set, Party Set]
- **Frightening** - (scary, horrifying) [Junior 9+ (1st) & (2nd)]
- **Frivolous** - (trivial, silly, shallow) [Party Set]
- **Funky** - (groovy, psychedelic, hip) [Expansion Set 1, Party Set]
- **Fun** - (enjoyable, playful, amusing) [Expansion Set 3, Party Expansion 1]
- **Fun** - (enjoyable, playful) [Junior]
- **Funny** - (amusing, comic, odd) [Expansion Set 1, Party Set]
- **Funny** - (silly, goofy) [Junior]
- **Furious** - (angry, raging, wild) [Expansion Set 1, Party Set]
- **Furry** - (hairy, fuzzy) [Junior 9+ (1st) & (2nd)]
- **Fuzzy** - (downy, unclear, furry) [Expansion Set 2, Party Set]
- **Fuzzy** - (furry, fuzz-covered) [Junior]
- **Gentle** - (tame, mild) [Junior 9+ (1st) & (2nd)]
- **Gigantic** - (huge, large) [Junior 9+ (2nd)]
- **Glamorous** - (beautiful, dazzling, stylish) [Expansion Set 1, Party Set]
- **Glitzy** - (flashy, showy, gaudy) [Expansion Set 2, Party Set]
- **Global** - (world-wide, spherical, universal) [Expansion Set 2, Party Set]
- **Gloomy** - (dreary, depressing, sullen) [Expansion Set 3, Party Expansion 1]
- **Glorious** - (magnificent, delightful, splendid) [Expansion Set 2, Party Set]
- **Good** - (not bad, fine) [Junior]
- **Goody-Goody** - (sweet, well-behaved, virtuous) [Expansion Set 2, Party Set]
- **Goofy** - (silly, foolish, giddy) [Expansion Set 3, Party Expansion 1]
- **Goofy** - (silly, weird) [Junior 9+ (1st) & (2nd)]
- **Gorgeous** - (beautiful, stunning, magnificent) [Expansion Set 3, Party Expansion 1]
- **Gorgeous** - (beautiful, dazzling) [Junior 9+ (2nd)]
- **Graceful** - (elegant, supple, limber) [Basic Set, Party Set]
- **Graceful** - (elegant, flowing) [Junior 9+ (2nd)]
- **Great** - (very good, important) [Junior]
- **Grueling** - (demanding, exhausting, strenuous) [Expansion Set 3, Party Expansion 1]
- **Gruesome** - (ghastly, hideous, grisly) [Expansion Set 3, Party Expansion 1]
- **Grungy** - (dirty, shabby, seedy) [Expansion Set 3, Party Expansion 1]
- **Hairy** - (not bald, furry) [Junior]
- **Hale & Hearty** - (healthy, vigorous, robust) [Expansion Set 4, Party Expansion 1]
- **Handsome** - (attractive, elegant, fine) [Basic Set, Party Set]
- **Handy** - (convenient, available, capable) [Expansion Set 3, Party Expansion 1]
- **Handy** - (useful, helpful) [Junior 9+ (2nd)]
- **Happy** - (glad, jolly) [Junior]
- **Hard** - (not soft, difficult) [Junior]
- **Hardworking** - (industrious, diligent, busy) [Basic Set, Party Set]
- **Hardworking** - (industrious, careful) [Junior 9+ (2nd)]
- **Harmful** - (hurtful, unhealthy, damaging) [Expansion Set 1, Party Set]
- **Harmful** - (hurtful, damaging) [Junior 9+ (1st) & (2nd)]
- **Harsh** - (severe, glaring, brutal) [Expansion Set 3, Party Expansion 1]
- **Haunting** - (unforgettable, bewitching, unearthly) [Expansion Set 2, Party Set]
- **Hazardous** - (risky, dangerous, perilous) [Expansion Set 3, Party Expansion 1]
- **Healthy** - (hearty, robust, wholesome) [Expansion Set 2, Party Set]
- **Healthy** - (not sick, well) [Junior 9+ (1st) & (2nd)]
- **Heartless** - (insensitive, cruel, uncaring) [Expansion Set 1, Party Set]
- **Heavy** - (not light, bulky) [Junior]
- **Helpful** - (useful, assisting) [Junior]
- **High & Dry** - (abandoned, alone, helpless) [Expansion Set 4, Party Expansion 1]
- **High & Low** - (everywhere, universally, all over) [Expansion Set 4, Party Expansion 1]
- **High & Mighty** - (arrogant, conceited, vain) [Expansion Set 4, Party Expansion 1]
- **Hilarious** - (funny, witty, amusing) [Basic Set, Party Set]
- **Hit & Miss** - (sporadic, unreliable, erratic) [Expansion Set 4, Party Expansion 1]
- **Honest** - (trustworthy, truthful) [Junior 9+ (1st) & (2nd)]
- **Honorable** - (honest, just, virtuous) [Basic Set, Party Set]
- **Hopeless** - (pessimistic, desperate, downhearted) [Basic Set, Party Set]

- **Horrible** - (frightening, awful) [Junior 9+ (1st) & (2nd)]
- **Horrifying** - (offensive, abominable, disgusting) [Basic Set, Party Set]
- **Hostile** - (antagonistic, aggressive, warlike) [Basic Set, Party Set]
- **Hot** - (blazing, heated, spicy) [Expansion Set 1, Party Set]
- **Hot** - (very warm, heated) [Junior]
- **Hot & Bothered** - (annoyed, irritated, provoked) [Expansion Set 4, Party Expansion 1]
- **Hot & Cold** - (ambivalent, indecisive, varying) [Expansion Set 4, Party Expansion 1]
- **Hot & Heavy** - (passionate, momentous, serious) [Expansion Set 4, Party Expansion 1]
- **Hot & Muggy** - (sultry, humid, oppressive) [Expansion Set 4, Party Expansion 1]
- **Hot & Spicy** - (zesty, stimulating, pungent) [Expansion Set 4, Party Expansion 1]
- **Hot & Sweaty** - (sweltering, intense, perspiring) [Expansion Set 4, Party Expansion 1]
- **Huge** - (gigantic, immense, important) [Expansion Set 3, Party Expansion 1]
- **Huge** - (big, large) [Junior 9+ (1st) & (2nd)]
- **Humorous** - (funny, amusing, comical) [Expansion Set 3, Party Expansion 1]
- **Icky** - (sickening, disgusting, repulsive) [Expansion Set 3, Party Expansion 1]
- **Ideal** - (perfect, flawless, model) [Expansion Set 3, Party Expansion 1]
- **Idiotic** - (foolish, dumb, moronic) [Basic Set, Party Set]
- **Important** - (significant, substantial, momentous) [Basic Set, Party Set]
- **Important** - (valuable, worthwhile) [Junior]
- **Industrious** - (diligent, busy, hard-working) [Basic Set, Party Set]
- **Influential** - (powerful, prominent, important) [Basic Set, Party Set]
- **Innocent** - (guiltless, pure, naive) [Expansion Set 2, Party Set]
- **Insane** - (psychotic, deranged, mad) [Expansion Set 2, Party Set]
- **Inspirational** - (exhilarating, inspiring, stimulating) [Basic Set, Party Set]
- **Insulting** - (offending, discourteous, rude) [Expansion Set 2, Party Set]
- **Intelligent** - (bright, smart, brainy) [Expansion Set 1, Party Set]
- **Intense** - (extreme, passionate, strained) [Expansion Set 1, Party Set]
- **Interesting** - (fascinating, exciting) [Junior 9+ (2nd)]
- **Irresistible** - (overpowering, overwhelming, compelling) [Expansion Set 2, Party Set]
- **Irritating** - (annoying, troublesome, provoking) [Expansion Set 1, Party Set]
- **Jolly** - (cheerful, joyous, merry) [Expansion Set 3, Party Expansion 1]
- **Jolly** - (cheerful, fun) [Junior]
- **Juicy** - (drippy, luscious, tantalizing) [Expansion Set 1, Party Set]
- **Juicy** - (wet, squishy) [Junior]
- **Kind** - (nice, helpful) [Junior 9+ (1st) & (2nd)]
- **Large** - (big, not small) [Junior]
- **Lazy** - (lifeless, apathetic, weary) [Expansion Set 2, Party Set]
- **Lazy** - (slow, careless) [Junior 9+ (1st) & (2nd)]
- **Lean & Mean** - (vigorous, fit, efficient) [Expansion Set 4, Party Expansion 1]
- **Legendary** - (famous, distinctive, prominent) [Expansion Set 2, Party Set]
- **Lewd & Lascivious** - (lustful, obscene, indecent) [Expansion Set 4, Party Expansion 1]
- **Light** - (not dark, not heavy) [Junior]
- **Light & Fluffy** - (billowy, airy, soft) [Expansion Set 4, Party Expansion 1]
- **Little** - (small, tiny) [Junior 9+ (1st) & (2nd)]
- **Lively** - (cheerful, active) [Junior]
- **Long** - (not short, stretched) [Junior 9+ (2nd)]
- **Long & Lean** - (slender, lanky, wiry) [Expansion Set 4, Party Expansion 1]
- **Loud** - (noisy, boisterous, deafening) [Basic Set, Party Set]
- **Loud** - (noisy, not quiet) [Junior]
- **Loud & Clear** - (definite, explicit, unequivocal) [Expansion Set 4, Party Expansion 1]
- **Lovable** - (adorable, endearing, cuddly) [Expansion Set 1, Party Set]
- **Lovable** - (adorable, enchanting) [Junior 9+ (2nd)]
- **Loving** - (caring, kind) [Junior 9+ (1st) & (2nd)]
- **Lucky** - (fortunate, serendipitous, favored) [Basic Set, Party Set]
- **Lucky** - (fortunate, favored) [Junior 9+ (1st) & (2nd)]
- **Lumpy** - (bumpy, clumpy) [Junior]
- **Luscious** - (delicious, savory, juicy) [Basic Set, Party Set]
- **Luxurious** - (opulent, lavish, sumptuous) [Basic Set, Party Set]
- **Magical** - (enchanting, miraculous, marvelous) [Basic Set, Party Set]
- **Magical** - (mysterious, delightful) [Junior 9+ (2nd)]
- **Manly** - (masculine, virile, strong) [Expansion Set 2, Party Set]
- **Masculine** - (male, manly, virile) [Basic Set, Party Set]

- **Mean** - (malicious, ill-tempered, petty) [Expansion Set 3, Party Expansion 1]
- **Mean** - (unkind, nasty) [Junior]
- **Meek** - (shy, mild, timid) [Expansion Set 2, Party Set]
- **Meek & Mild** - (timid, docile, gentle) [Expansion Set 4, Party Expansion 1]
- **Melodramatic** - (theatrical, sensational, showy) [Party Set]
- **Mesmerizing** - (fascinating, hypnotizing, charming) [Expansion Set 3, Party Expansion 1]
- **Messy** - (sloppy, disorderly, unclean) [Expansion Set 3, Party Expansion 1]
- **Messy** - (sloppy, dirty) [Junior 9+ (1st) & (2nd)]
- **Mischievous** - (naughty, prankish, sly) [Basic Set, Party Set]
- **Miserable** - (wretched, pitiful, forlorn) [Expansion Set 2, Party Set]
- **Miserable** - (unhappy, sorrowful) [Junior 9+ (2nd)]
- **Misunderstood** - (not grasped, not learned, not absorbed) [Basic Set, Party Set]
- **Modern** - (contemporary, fashionable, trendy) [Expansion Set 3, Party Expansion 1]
- **Mushy** - (soft, squishy) [Junior 9+ (1st) & (2nd)]
- **Mysterious** - (secretive, puzzling, strange) [Expansion Set 1, Party Set]
- **Mysterious** - (strange, secretive) [Junior 9+ (2nd)]
- **Mystical** - (spiritual, secretive, esoteric) [Expansion Set 2, Party Set]
- **Naive** - (unsophisticated, childlike, simple) [Expansion Set 1, Party Set]
- **Nasty** - (mean, inclement, offensive) [Basic Set, Party Set]
- **Nasty** - (mean, wicked) [Junior 9+ (2nd)]
- **Natural** - (pure, simple, unadorned) [Expansion Set 1, Party Set]
- **Natural** - (normal, pure) [Junior 9+ (2nd)]
- **Naughty & Nice** - (impish, mischievous, playful) [Expansion Set 4, Party Expansion 1]
- **Neat** - (tidy, orderly, cool) [Expansion Set 2, Party Set]
- **Neat** - (clean, orderly) [Junior 9+ (1st) & (2nd)]
- **Neat & Clean** - (spotless, tidy, shipshape) [Expansion Set 4, Party Expansion 1]
- **Neglected** - (ignored, disregarded, rejected) [Expansion Set 2, Party Set]
- **Nerdy** - (unhip, uncool, dorky) [Basic Set, Party Set]
- **New** - (fresh, modern) [Junior]
- **New & Improved** - (upgraded, enhanced, revised) [Expansion Set 4, Party Expansion 1]
- **Nice** - (pleasant, kind) [Junior]
- **Noisy** - (loud, not quiet) [Junior]
- **Normal** - (usual, common, ordinary) [Basic Set, Party Set]
- **Nutty** - (kooky, foolish, nutlike) [Expansion Set 3, Party Expansion 1]
- **Obnoxious** - (offensive, repulsive, annoying) [Basic Set, Party Set]
- **Obscene** - (offensive, indecent, lewd) [Expansion Set 3, Party Expansion 1]
- **Odd** - (different, eccentric, bizarre) [Basic Set, Party Set]
- **Odd** - (unusual, strange) [Junior 9+ (1st) & (2nd)]
- **Offensive** - (insulting, vulgar, attacking) [Basic Set, Party Set]
- **Old** - (aged, elderly, antiquated) [Expansion Set 3, Party Expansion 1]
- **Old** - (not new, used) [Junior]
- **Old & Cranky** - (crabby, cantankerous, aged) [Expansion Set 4, Party Expansion 1]
- **Old & Wise** - (experienced, judicious, shrewd) [Expansion Set 4, Party Expansion 1]
- **On The Up & Up** - (trustworthy, irreproachable, honest) [Expansion Set 4, Party Expansion 1]
- **Orderly** - (methodical, formal, systematic) [Expansion Set 2]
- **Ordinary** - (usual, common, plain) [Basic Set (2001 Printing Forward), Party Set]
- **Ordinary** - (normal, common) [Junior 9+ (2nd)]
- **Organic** - (natural, clean, biological) [Expansion Set 2, Party Set]
- **Outrageous** - (shocking, scandalous, disgraceful) [Basic Set, Party Set]
- **Overwhelming** - (exhaustive, breathtaking, monumental) [Expansion Set 1, Party Set]
- **Painful** - (hurtful, agonizing, unbearable) [Expansion Set 1, Party Set]
- **Painful** - (hurting, sore) [Junior 9+ (1st) & (2nd)]
- **Pale** - (faded, colorless) [Junior 9+ (2nd)]
- **Pathetic** - (pitiful, distressing, heart-rending) [Expansion Set 2, Party Set]
- **Patriotic** - (nationalistic, loyal, public-spirited) [Basic Set, Party Set]
- **Peaceful** - (serene, restful, calm) [Expansion Set 1, Party Set]
- **Peaceful** - (calm, quiet) [Junior 9+ (1st) & (2nd)]
- **Perfect** - (faultless, consummate, exact) [Basic Set, Party Set]
- **Perfect** - (ideal, wonderful) [Junior 9+ (2nd)]
- **Perverse** - (stubborn, obstinate, improper) [Expansion Set 3, Party Expansion 1]
- **Philosophical** - (thoughtful, contemplative, wise) [Expansion Set 1, Party Set]
- **Phony** - (false, artificial, imitation) [Basic Set, Party Set]

- **Plain** - (simple, evident, ordinary) [Basic Set (1999 Printing Only)]
- **Plain** - (simple, dull) [Junior 9+ (1st) & (2nd)]
- **Plain & Simple** - (unadorned, uncomplicated, clear) [Expansion Set 4, Party Expansion 1]
- **Playful** - (fun, frisky, entertaining) [Expansion Set 1, Party Set]
- **Playful** - (fun, cheerful) [Junior 9+ (1st) & (2nd)]
- **Pleasant** - (enjoyable, nice) [Junior 9+ (2nd)]
- **Plug & Play** - (effortless, automatic, self-operating) [Expansion Set 4, Party Expansion 1]
- **Plump & Tender** - (ripe, chubby, fleshy) [Expansion Set 4, Party Expansion 1]
- **Polite** - (respectful, well-mannered) [Junior 9+ (2nd)]
- **Poor** - (not rich, unfortunate) [Junior 9+ (2nd)]
- **Popular** - (well-liked, accepted, preferred) [Expansion Set 2, Party Set]
- **Powerful** - (strong, forceful, robust) [Basic Set, Party Set]
- **Powerful** - (strong, forceful) [Junior 9+ (1st) & (2nd)]
- **Practical** - (useful, helpful) [Junior 9+ (2nd)]
- **Pretty** - (lovely, attractive, good-looking) [Expansion Set 3, Party Expansion 1]
- **Pretty** - (good-looking, pleasing) [Junior]
- **Prim & Proper** - (reserved, modest, prudish) [Expansion Set 4, Party Expansion 1]
- **Primitive** - (prehistoric, primal, uncivilized) [Basic Set, Party Set]
- **Principled** - (conscientious, ethical, scrupulous) [Basic Set, Party Set]
- **Profound** - (deep, wise, thoughtful) [Basic Set, Party Set]
- **Proud** - (dignified, satisfied) [Junior 9+ (1st) & (2nd)]
- **Puffy** - (swollen, billowy, bloated) [Expansion Set 2, Party Set]
- **Pure** - (innocent, unadulterated, chaste) [Basic Set, Party Set]
- **Quick** - (fast, speedy) [Junior 9+ (1st) & (2nd)]
- **Quick & Dirty** - (cheap, shoddy, inferior) [Expansion Set 4, Party Expansion 1]
- **Quiet** - (peaceful, silent, calm) [Expansion Set 2, Party Set]
- **Quiet** - (silent, noiseless) [Junior]
- **Radiant** - (shining, glowing, sparkling) [Expansion Set 1, Party Set]
- **Radical** - (unconventional, revolutionary, extreme) [Basic Set, Party Set]
- **Rare** - (scarce, unusual, half-cooked) [Expansion Set 1, Party Set]
- **Raw** - (crude, uncooked, harsh) [Expansion Set 3, Party Expansion 1]
- **Realistic** - (authentic, lifelike, reasonable) [Expansion Set 1, Party Set]
- **Refreshing** - (brisk, invigorating, rejuvenating) [Expansion Set 1, Party Set]
- **Refined** - (well-bred, purified, cultivated) [Expansion Set 2, Party Set]
- **Relaxed** - (calm, not tense) [Junior 9+ (1st) & (2nd)]
- **Relaxing** - (restful, calming, peaceful) [Expansion Set 2, Party Set]
- **Repulsive** - (disgusting, offensive, foul) [Expansion Set 2, Party Set]
- **Respectable** - (worthy, honorable, decent) [Expansion Set 3, Party Expansion 1]
- **Responsible** - (accountable, obligated, mature) [Basic Set, Party Set]
- **Revolutionary** - (innovative, rebellious, radical) [Expansion Set 1, Party Set]
- **Rich** - (wealthy, affluent, moneyed) [Basic Set, Party Set]
- **Rich** - (wealthy, not poor) [Junior 9+ (2nd)]
- **Ridiculous** - (preposterous, absurd, ludicrous) [Basic Set, Party Set]
- **Risky** - (hazardous, daring, speculative) [Expansion Set 1, Party Set]
- **Rough** - (scratchy, uneven, jagged) [Basic Set, Party Set]
- **Rough** - (not smooth, not gentle) [Junior]
- **Rough & Ready** - (crude, makeshift, prepared) [Expansion Set 4, Party Expansion 1]
- **Round** - (circular, ring shaped) [Junior 9+ (1st) & (2nd)]
- **Sad** - (unhappy, gloomy) [Junior 9+ (1st) & (2nd)]
- **Saintly** - (virtuous, angelic, divine) [Basic Set, Party Set]
- **Sappy** - (gooey, mushy, romantic) [Basic Set, Party Set]
- **Scary** - (frightening, absurd, ugly) [Basic Set, Party Set]
- **Scary** - (frightening, spooky) [Junior 9+ (1st) & (2nd)]
- **Scenic** - (picturesque, dramatic, panoramic) [Expansion Set 1, Party Set]
- **Scented** - (perfumed, fragrant) [Junior 9+ (2nd)]
- **Secretive** - (concealed, covert, veiled) [Expansion Set 3, Party Expansion 1]
- **Selfish** - (stingy, greedy, miserly) [Basic Set, Party Set]
- **Sensational** - (thrilling, startling, melodramatic) [Expansion Set 3, Party Expansion 1]
- **Senseless** - (meaningless, absurd, foolish) [Expansion Set 2, Party Set]
- **Sensitive** - (susceptible, sympathetic, tender) [Basic Set, Party Set]
- **Sensual** - (tactile, pleasing, sexual) [Basic Set, Party Set]
- **Serious** - (important, thoughtful) [Junior 9+ (1st) & (2nd)]

- **Sexy** - (arousing, appealing, seductive) [Basic Set, Party Set]
- **Shaggy** - (bushy, stringy) [Junior]
- **Shallow** - (superficial, trivial, not deep) [Expansion Set 2, Party Set]
- **Sharp** - (pointed, keen, acute) [Expansion Set 2, Party Set]
- **Sharp** - (pointed, not rounded) [Junior]
- **Shiny** - (reflective, gleaming, polished) [Expansion Set 1, Party Set]
- **Shiny** - (bright, glossy) [Junior]
- **Shocking** - (frightening, electrifying, startling) [Expansion Set 1, Party Set]
- **Short** - (not long, not tall) [Junior]
- **Short & Stout** - (plump, portly, tubby) [Expansion Set 4, Party Expansion 1]
- **Short & Sweet** - (precise, clear-cut, succinct) [Expansion Set 4, Party Expansion 1]
- **Shy** - (bashful, timid, cautious) [Expansion Set 1, Party Set]
- **Shy** - (bashful, timid) [Junior 9+ (2nd)]
- **Sick & Tired** - (worn out, exhausted, exasperated) [Expansion Set 4, Party Expansion 1]
- **Sick & Twisted** - (depraved, wicked, lascivious) [Expansion Set 4, Party Expansion 1]
- **Sickening** - (nauseating, disgusting, revolting) [Expansion Set 3, Party Expansion 1]
- **Sickening** - (disgusting, horrible) [Junior 9+ (2nd)]
- **Silent** - (quiet, still) [Junior 9+ (1st) & (2nd)]
- **Silky** - (smooth, soft) [Junior 9+ (1st) & (2nd)]
- **Silly** - (goofy, absurd, nonsensical) [Expansion Set 1, Party Set]
- **Silly** - (foolish, goofy) [Junior]
- **Simple** - (plain, easy) [Junior 9+ (1st) & (2nd)]
- **Skillful** - (expert, talented) [Junior 9+ (1st) & (2nd)]
- **Skinny** - (thin, lean) [Junior]
- **Slender** - (slim, small) [Junior 9+ (2nd)]
- **Slimy** - (slippery, gooey) [Junior 9+ (1st) & (2nd)]
- **Slippery** - (slick, sliding) [Junior]
- **Sloppy** - (messy, careless) [Junior]
- **Slow** - (not fast, pokey) [Junior]
- **Slow & Steady** - (reliable, deliberate, ponderous) [Expansion Set 4, Party Expansion 1]
- **Sluggish** - (inactive, lazy, slothful) [Expansion Set 3, Party Expansion 1]
- **Small** - (little, not large) [Junior]
- **Smart** - (intelligent, stylish, witty) [Expansion Set 2, Party Set]
- **Smart** - (intelligent, clever) [Junior 9+ (1st) & (2nd)]
- **Smelly** - (stinky, odorous, rank) [Expansion Set 2, Party Set]
- **Smelly** - (stinky, bad odor) [Junior 9+ (1st) & (2nd)]
- **Smooth** - (even, level, flat) [Basic Set, Party Set]
- **Smooth** - (not bumpy, flat) [Junior]
- **Smooth & Creamy** - (silky, velvety, rich) [Expansion Set 4, Party Expansion 1]
- **Snappy** - (stylish, trendy, fast) [Expansion Set 2, Party Set]
- **Sneaky** - (tricky, mean) [Junior 9+ (2nd)]
- **Soft** - (malleable, pliable, mushy) [Basic Set, Party Set]
- **Soft** - (not hard, tender) [Junior]
- **Sophisticated** - (urbane, cosmopolitan, complex) [Expansion Set 3, Party Expansion 1]
- **Sour** - (bitter, tart) [Junior]
- **Special** - (distinctive, unique, original) [Expansion Set 3, Party Expansion 1]
- **Special** - (individual, unique) [Junior 9+ (2nd)]
- **Speedy** - (quick, rapid, fast) [Basic Set, Party Set]
- **Speedy** - (quick, fast) [Junior 9+ (2nd)]
- **Spic & Span** - (spotless, tidy, clean) [Expansion Set 4, Party Expansion 1]
- **Spicy** - (flavorable, tangy, hot) [Expansion Set 1, Party Set]
- **Spiritual** - (religious, inspired, supernatural) [Expansion Set 1, Party Set]
- **Spooky** - (scary, weird, ghostly) [Expansion Set 1, Party Set]
- **Spooky** - (scary, frightening) [Junior]
- **Sporty** - (athletic, active) [Junior 9+ (2nd)]
- **Spotless** - (clean, pure) [Junior 9+ (2nd)]
- **Spunky** - (perky, lively, spirited) [Expansion Set 1, Party Set]
- **Square** - (rectangular, uncool, dull) [Expansion Set 1]
- **Squeaky Clean** - (pure, immaculate, unapproachable) [Expansion Set 1, Party Set]
- **Stereotyped** - (pigeonholed, caricatured, characterized) [Basic Set, Party Set]
- **Sticky** - (gummy, pasty) [Junior 9+ (2nd)]
- **Stinky** - (smelly, bad odor) [Junior]

- **Straight** - (not curved, direct) [Junior 9+ (2nd)]
- **Strange** - (odd, unusual) [Junior]
- **Strong** - (powerful, forceful) [Junior]
- **Stunning** - (astonishing, staggering, astounding) [Basic Set, Party Set]
- **Stupid** - (ignorant, unintelligent, inane) [Expansion Set 3, Party Expansion 1]
- **Sultry** - (sweltering, humid, sensual) [Expansion Set 2, Party Set]
- **Surprising** - (unexpected, amazing) [Junior 9+ (2nd)]
- **Sweet** - (sugary, caring, good) [Basic Set, Party Set]
- **Sweet** - (sugary, nice) [Junior]
- **Swift** - (quick, speedy, expeditious) [Basic Set, Party Set]
- **Swift & Sure** - (steady, prompt, definite) [Expansion Set 4, Party Expansion 1]
- **Talented** - (gifted, clever, skillful) [Basic Set, Party Set]
- **Talented** - (skillful, gifted) [Junior 9+ (1st) & (2nd)]
- **Tall** - (not short, not low) [Junior]
- **Tame** - (subdued, gentle, trained) [Expansion Set 2, Party Set]
- **Tame** - (not wild, mild) [Junior 9+ (1st) & (2nd)]
- **Tasty** - (flavorful, savory, appetizing) [Expansion Set 3, Party Expansion 1]
- **Tasty** - (flavorful, yummy) [Junior]
- **Technological** - (scientific, futuristic, mechanical) [Expansion Set 1, Party Set]
- **Temperamental** - (moody, irritable, short-tempered) [Basic Set, Party Set]
- **Tempting** - (seductive, enticing, alluring) [Expansion Set 3, Party Expansion 1]
- **Tender** - (soft, compassionate, fragile) [Expansion Set 3, Party Expansion 1]
- **Terrible** - (awful, dreadful) [Junior 9+ (2nd)]
- **Terrific** - (sensational, fabulous, severe) [Expansion Set 3, Party Expansion 1]
- **Thick** - (wide, solid) [Junior 9+ (2nd)]
- **Thick & Chunky** - (bulky, heavy, lumpy) [Expansion Set 4, Party Expansion 1]
- **Thin** - (skinny, narrow) [Junior 9+ (1st) & (2nd)]
- **Thoughtful** - (caring, unselfish) [Junior 9+ (2nd)]
- **Timeless** - (classic, ageless, well-established) [Basic Set, Party Set]
- **Tiny** - (little, very small) [Junior]
- **Tormenting** - (torturing, harassing, agonizing) [Expansion Set 3, Party Expansion 1]
- **Torn & Tattered** - (shabby, ragged, grungy) [Expansion Set 4, Party Expansion 1]
- **Touch & Go** - (indecisive, uncertain, insecure) [Expansion Set 4, Party Expansion 1]
- **Touchy-Feely** - (affectionate, tactile, huggy) [Basic Set, Party Set]
- **Tough** - (strong, firm, difficult) [Expansion Set 1, Party Set]
- **Tough** - (strong, hard) [Junior 9+ (1st) & (2nd)]
- **Trashy** - (shameless, nasty, indecent) [Expansion Set 3, Party Expansion 1]
- **Tried & True** - (tested, proven, trustworthy) [Expansion Set 4, Party Expansion 1]
- **True & Blue** - (loyal, faithful, patriotic) [Expansion Set 4, Party Expansion 1]
- **Trustworthy** - (honest, reliable, unfailing) [Basic Set, Party Set]
- **Trustworthy** - (dependable, honest) [Junior 9+ (1st) & (2nd)]
- **Twisted** - (distorted, warped, perverted) [Expansion Set 2, Party Set]
- **Ugly** - (not pretty, unpleasant) [Junior]
- **Unbelievable** - (incredible, far-fetched, impossible) [Party Set]
- **Unforgettable** - (notable, impressive, remarkable) [Basic Set, Party Set]
- **Unforgettable** - (memorable, treasured) [Junior 9+ (2nd)]
- **Unhappy** - (sad, sorrowful) [Junior 9+ (1st) & (2nd)]
- **Unhealthy** - (risky, sickly, dangerous) [Expansion Set 2, Party Set]
- **Unnatural** - (abnormal, artificial, bizarre) [Expansion Set 2, Party Set]
- **Unreal** - (imaginary, illusionary, unbelievable) [Expansion Set 2, Party Set]
- **Unscrupulous** - (unethical, corrupt, unprincipled) [Basic Set, Party Set]
- **Unusual** - (rare, odd, uncommon) [Expansion Set 2, Party Set]
- **Untamed** - (wild, natural) [Junior 9+ (2nd)]
- **Up & Coming** - (promising, enterprising, gifted) [Expansion Set 4, Party Expansion 1]
- **Up & Down** - (volatile, variable, vertical) [Expansion Set 4, Party Expansion 1]
- **Useful** - (helpful, handy) [Junior]
- **Useless** - (worthless, ineffective, unneeded) [Expansion Set 1, Party Set]
- **Useless** - (worthless, not valuable) [Junior 9+ (1st) & (2nd)]
- **Vain** - (conceited, arrogant, fruitless) [Expansion Set 3, Party Expansion 1]
- **Valuable** - (expensive, important) [Junior 9+ (2nd)]
- **Violent** - (furious, vicious, destructive) [Expansion Set 1, Party Set]
- **Virtuous** - (worthy, righteous, chaste) [Expansion Set 2, Party Set]

- **Visionary** - (idealistic, prophetic, far-seeing) [Basic Set, Party Set]
 - **Warm** - (tepid, mild, affectionate) [Expansion Set 2]
 - **Warm** - (heated, somewhat hot) [Junior]
 - **Warm & Cozy** - (snug, comfy, friendly) [Expansion Set 4, Party Expansion 1]
 - **Warm & Fuzzy** - (kindhearted, loving, affectionate) [Expansion Set 4, Party Expansion 1]
 - **Wash & Wear** - (durable, easy-care, sturdy) [Expansion Set 4, Party Expansion 1]
 - **Weak** - (not strong, sickly) [Junior 9+ (1st) & (2nd)]
 - **Weird** - (abnormal, peculiar, odd) [Expansion Set 1, Party Set]
 - **Weird** - (odd, mysterious) [Junior]
 - **Wet** - (watery, soaked) [Junior]
 - **Whimsical** - (humourous, peculiar, fanciful) [Expansion Set 3, Party Expansion 1]
 - **Wicked** - (evil, corrupt, depraved) [Basic Set, Party Set]
 - **Wide** - (broad, thick) [Junior 9+ (2nd)]
 - **Wild** - (untamed, savage, ferocious) [Basic Set, Party Set]
 - **Wild** - (not tame, crazy) [Junior]
 - **Wild & Woolly** - (untamed, uncontrolled, reckless) [Expansion Set 4, Party Expansion 1]
 - **Wired** - (strained, tense, nervous) [Expansion Set 3, Party Expansion 1]
 - **Witty** - (clever, humorous, cunning) [Expansion Set 1, Party Set]
 - **Woebegone** - (dismal, sorrowful, bummed out) [Expansion Set 1, Party Set]
 - **Wonderful** - (great, excellent) [Junior]
 - **Worldly** - (experienced, sophisticated, materialistic) [Expansion Set 1, Party Set]
 - **Worthless** - (useless, meaningless) [Junior 9+ (2nd)]
 - **Young** - (not old, new) [Junior 9+ (1st) & (2nd)]
 - **Young & Restless** - (fidgety, impatient, flighty) [Expansion Set 4, Party Expansion 1]
 - **Yucky** - (icky, sickening) [Junior]
 - **Zany** - (crazy, funny, wacky) [Basic Set, Party Set]
- apples@com-www.com

E
x
p
l
a
n

E
x
p
l
a
n

E
x
p
l
a
n

E
x
p
l
a
n

E
x
p
l
a
n

E
x
p
l
a
n

D
e
f
i
n
i
t

D
e
f
i
n
i
t

D
e
f
i
n
i
t

Red apple/Green apple
use these to make your own cards

A Forest

Home to Bambi, Winnie the Pooh, Robin Hood, and many woodland animals.

A King

King Arthur became famous when he pulled a magical sword from a stone.

A Giant

A very large and powerful person. When Jack climbed the bean stalk, he met a hungry giant.

A Queen

A wicked queen tried to kill Snow White with a poison apple.

A Saw

A metal tool with sharp teeth used to cut metal and wood. Some are used as musical instruments.

A Surprise

Something that is unexpected, like a present from a friend.

Airplanes

I want to sit by the window!

Aladdin

Folktale character who found a magic lamp with a gentle genie inside.

An Igloo

A domed-shaped house made from blocks of hard snow or ice.

Ants

Some are black and some are red. I don't want them in my bed!

Apple Juice

Baby's first juice.

Apples

Johnny Appleseed traveled across the United States planting seeds for apple trees.

Worms

A favorite food of robins.

Witches

They are famous for their pointy noses, black hats and broomsticks.

Winnie the Pooh

There's never enough honey for Pooh Bear!

Whales

Very large animals that live in oceans. They squirt water from a blowhole.

Watermelon

How far can you spit the seeds?

Waterfalls

Water flowing from a cliff or other high place. Niagara Falls is over 160 feet high!

Watching TV

Cartoons and commercials, movies, commercials, shows, commercials, sports, and commercials.

Turtles

They pull their legs and heads inside their shells for safety.

Trains

"The Little Engine That Could" is a story about a train that climbs over a mountain.

Toys

Stuffed animals, action figures, dolls, balls, and lots more. Everyone loves toys!

Tomatoes

Most people don't know that a tomato is a fruit.

The Zoo

"Lions and tigers and bears. Oh my!"

The Little Mermaid

A character in a folktale who gave up her home under the sea so that she could live on land.

The First Day of School

Get your backpack, your lunch, and get going!

Taking a Bath

Don't Forget the bubbles and toys.

Swimming

A great way to cool down on a hot summer day!

Sunshine

Warms the Earth and helps plants to grow.

Sunflower

Tall plants with large, yellow flowers. Toast the seeds for a tasty snack.

Summer

SCHOOL'S OUT!

Stars

Points of sparkling light that you can see in the night sky. Make a wish!

Squirrels

Small animals with big brown eyes and bushy tails. They like nuts and can run on telephone lines.

Spit

Spit that gum out right now!

Spiders

They have eight legs and they spin webs to catch their food.

Spaghetti

Looks like a plate of worms!

Soccer

A favorite team sport for kids.
KICK IT!

Snowstorm

Lots of snow blowing around.
Maybe school will be closed!

Snowballs

Just right for throwing!

Snow White

"Mirror, mirror, on the wall, who is the fairest of them all?"

Snoopy

The little, white beagle from the "Peanuts" cartoon.

Snakes

Long, thin reptiles without arms or legs. Their forked tongues are used for smelling.

Smoke

Where there's smoke, there's fire!"

Sleep

"Don't let the bedbugs bite."

Skunks

Black, bushy-tailed animals with one or two white stripes down their backs. Stinky!

Singing

Making music with your voice. La-la-la.

Sharks

Meat-eating fish known for their speed, sharp teeth, and the large fins on their backs.

Sesame Street

Children's television show featuring Big Bird. "Can you tell me how to get to Sesame Street?"

Seashells

The outer shells of sea animals. You can find them on the beach.

Screaming

NOT SO LOUD!

Ronald McDonald

The clown from McDonald's restaurants.

Rivers

Can you spell Mississippi?

Riding a Horse

Grab the reins and hang on!

Riding a Bike

Remember to wear your helmet.

Reading a Book

A good book is like traveling to a new world.

Rats

Gray or brown animals that look like very large mice. Usually pet rats are white.

Rabbits

Small, furry animals with long ears and short, fluffy tails. They like carrots and other vegetables.

Puppies

Young dogs. They'll chew on your shoes and bark all night.

Popcorn

A good movie-time snack.

Playgrounds

Some playgrounds have slides, swings, and sandboxes.

Pizza

Cheese, sausage, pepperoni, onions, and mushrooms. Pick your toppings!

Pirates

People who rob ships at sea. Blackbeard was a famous pirate.

Picnics

Pack up your food and a blanket, and go to your favorite park or beach.

Peter Pan

A book and movie character who could fly. He never wanted to grow up!

Penguins

Black and white sea birds found in Antarctica. They can't fly, but they sure can waddle.

Peanut Butter

A soft, creamy spread made from peanuts. Sometimes it sticks to the roof of your mouth.

Parties

Birthday parties, slumber parties, Halloween parties. They're all fun!

Pajamas

Clothes you sleep in. Some have feet!

Owls

Birds with large eyes and heads. They eat mice and snakes. Hoot-hoot.

Outer Space

Where the sun, moon, and planets are located. Maybe you'll visit there some day.

Oranges

Round orange fruit, often made into juice. Some oranges have navels.

Onions

Round root vegetables with a strong smell and taste. They might make you cry!

Night

You can see stars and the moon in the sky.

My Teacher

If you can read this card, thank a teacher!

My Shoes

Old shoes, new shoes, red shoes, blue shoes.

My Room

Where I sleep and keep all my things.
KEEP OUT!

My Mom

Mother, Mommy, Mama.

My Home

There's no place like home!

My Hair

You can curl it, cut it, and color it!

My Grandpa

My mom or dad's father.

My Grandma

My mom or dad's mother.

My Dad

Father,
Daddy, Papa.

Monsters

Some people
think they live
in closets,
basements,
or under beds.

Mountains

Very high hills.
Some have
snow at the
top, even in
the summer!

Mittens

"Three little
kittens; they
lost their
mittens."

Mickey Mouse

Disney cartoon
character,
friends with
Minnie Mouse
and Goofy.

Lions

King of the
jungle. Roar!

Lightning

An electrical
flash of light
in the sky,
usually during
a rainstorm.

Lemons

Sour yellow fruit.
Add sugar and
water and you
can make
lemonade!

Ladybugs

Small, round red
or orange
beetles with
black spots.
They can fly!

Kittens

Baby cats, usually playful and fuzzy. Meow.

Kangaroos

Large animals from Australia that hop. Mother kangaroos carry their babies in pouches.

Jumping Rope

Twirl the rope and jump!

Jell-O

A solid, clear treat in lots of fruit flavors. It wiggles and jiggles!

Hotdogs

A sausage served at ballgames and cookouts. They are NOT made from dogs!

Hugs

There are bear hugs, Grandma hugs, friend hugs, and love hugs.

Ice Cream

"I scream, you scream, we all scream, for ice cream!"

Ice Skating

You can do fancy turns, have a race, go backwards, or just glide.

Jail

A place for keeping people who have broken the law.

Gold

Rare yellow metal used to make coins and jewelry.

Goldfish

Little orange fish that you can keep as pets.

Grapes

Small round fruit that grows in bunches, usually purple, red or green. They make good snacks!

Grocery Stores

Good places to buy food, supplies and candy!

Homework

School work that is meant to be done at home. Don't forget to do it!

Getting Sick

Oh, I don't feel very good.

Girls

"Sugar and spice and everything nice."

Glue

Very sticky stuff!

Going to the Dentist

Have you brushed your teeth today?

Going to a Movie

Get some popcorn and watch the show.

Flying a Kite

Don't let go of the string!

Football Players

Punt, pass, and kick!

Snowman

This snowman has a corncob pipe and a button nose.

Fur

The soft, hairy covering on the skin of some animals.

George Washington

First president of the United States.

Fire

Don't get burned!

Farms

A place where animals and crops are raised for food. "Old McDonald had a farm."

Firefighters

Their job is to put out fires. They also get to drive fire engines.

Fireworks

Bright, explosive displays often used for the 4th of July. Bang-Boom-Pop-Pop! Ohhh-Ahhh

Fishing

The perfect way to spend a summer day. Maybe you'll catch a big one!

Dragons

Pretend animals that look like giant lizards with wings. Sometimes they breath fire!

Drums

Beat it!

Ducks

Large birds with webbed feet and a flat bill. Quack-quack-quack!

Dumbo

A little elephant cartoon character. When he flaps his ears, he can fly!

Elephants

Huge gray animals with large ears and trunks. Some elephants have tusks.

Dancing

Moving your feet and body in time with music. Cha-cha-cha.

Dinosaurs

Reptiles that lived millions of years ago. Some, like the T. rex, were huge!

Socks

Put them in the wash!

Disneyland

A theme park featuring cartoon characters like Mickey Mouse and Donald Duck.

Doing the Dishes

I'll wash the dishes and you can dry.

Cleaning Your Room

It's no fun, but you have to do it.

Corn on the Cob

It's a summertime treat that gets stuck in your teeth.

Cotton Candy

Looks like cotton; tastes like candy.

Cowboys

Men who take care of cattle on a ranch.

Cows

Large farm animals raised for milk. Moo.

Cherry Pie

A flaky pastry filled with cherries.

Chickens

Hens and roosters. Cluck-cluck, cock-a-doodle-do!

Christmas

December 25th, a Christian holiday that is celebrated around the world.

Cinderella

A storybook character who is helped by her fairy godmother. Bibbidi-bobb

Clowns

They often dress in silly outfits and paint their faces!

Bumble Bees

Large, fuzzy bees with yellow and black stripes. Watch out - they sting!

Candles

How many candles are on your birthday cake?

Candy

Lollipops, jelly beans, chocolates, and lots more. All the good stuff!

Charlie Brown

"Peanuts" cartoon character, friend of Linus and Lucy.

Cheese

Swiss cheese, American cheese, cottage cheese. Say cheese!

Boats

"Row, row,
row your
boat!"

Boys

"Snips and
snails and
puppy dog
tails."

Buddies

Good friends
- people and
pets.

Bugs

Ants, beetles,
spiders, and
roaches. It's
"A Bug's
Life."

Bugs Bunny

A tall, skinny
cartoon
rabbit.
"What's up,
Doc?"

Bert and Ernie

Two nice
guys in
striped
shirts who
live on
Sesame
Street.

Blowing Your Nose

Please use
a tissue!

Big Bird

A very large,
yellow bird
who lives
on Sesame
Street with
Bert and
Ernie.

Birds

"Birds of a
feather, flock
together."

Birthday Cake

What kind of cake, white or chocolate?

Bananas

Monkeys like them a bunch!

Barbie Dolls

Tall, thin, fashion dolls with lots of clothes and tiny feet.

Batman

A superhero who wears a black mask and cape. He drives the Batmobile.

Bats

Either furry little animals that fly, or sticks used to hit baseballs.

Bears

Large, shaggy animals with sharp claws and little tails. Sometimes they are named Teddy.

Babies

Very young children or infants. They cry a lot!

Baby Dolls

Some of them talk, some of them walk, and some even wet their pants!

Bad Dreams

Like good dreams, but with monsters.

Baking Cookies

Mix up the dough and put them in the oven.

Balloons

Lots of colors, shapes, and sizes.

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Apples

to
Apples

Bad

(rotten,
hurtful)

Fun

(enjoyable,
playful)

Funny

(silly, goofy)

Fuzzy

(furry,
fuzz-covered)

Good

(not bad, fine)

Helpful

(useful,
assisting)

Hot

(very warm,
heated)

Important

(valuable,
worthwhile)

Jolly

(cheerful, fun)

Juicy

(wet, squishy)

Great

(very good,
important)

Hairy

(not bald,
furry)

Happy

(glad, jolly)

Hard

(not soft,
difficult)

Heavy

(not light,
bulky)

Big

(large, huge)

Boring

(not interesting,
dull)

Brave

(fearless,
courageous)

Clean

(spotless,
clear)

Cold

(cool, chilly)

Colorful

(full of color,
bright)

Creepy

(spooky,
scary)

Cute

(pretty, good-
looking)

Dangerous

(unsafe, risky)

Dark

(without light,
nearly black)

Dirty

(unclean,
filthy)

Exciting

(thrilling,
interesting)

Fancy

(decorated,
elegant)

Fast

(speedy,
quick)

Fat

(plump, thick)

Smart

(intelligent,
knowledgeable)

Long

(tall, not
short)

Large

(big, not
small)

Light

(not dark, not
heavy)

Lively

(cheerful,
active)

Loud

(noisy, not
quiet)

Lumpy

(bumpy,
clumpy)

Mean

(unkind,
nasty)

New

(fresh,
modern)

Nice

(pleasant,
kind)

Noisy

(loud, not quiet)

Old

(not new,
used)

Pretty

(good-
looking,
pleasing)

Quiet

(silent,
noiseless)

Rough

(not
smooth, not
gentle)

Shaggy

(bushy, stringy)

Sharp

(pointed, not rounded)

Shiny

(bright, glossy)

Short

(not long, not tall)

Silly

(foolish, goofy)

Skinny

(thin, lean)

Slippery

(slick, sliding)

Sloppy

(messy, careless)

Slow

(not fast, sluggish)

Small

(little, not
large)

Soft

(not hard,
tender)

Sour

(bitter, tart)

Spooky

(scary,
frightening)

Stinky

(smelly,
bad odor)

Strange

(odd,
unusual)

Strong

(powerful,
forceful)

Sweet

(sugary,
nice)

Tall

(not short,
not low)

Tasty

(flavorful,
yummy)

Tiny

(little, very
small)

Ugly

(not pretty,
unpleasant)

Useful

(helpful,
handy)

Warm

(heated,
somewhat
hot)

Weird

(odd,
mysterious)

Wet

(watery,
soaked)

Wild

(not tame,
crazy)

Wonderful

(great,
excellent)

Yucky

(icky,
sickening)

Horrible

(really bad,
nasty)

* Advanced

Gross

(disgusting,
grotesque)

* Advanced

Aggressive

(assertive,
pushy)

* Advanced

Sleepy

(tired,
not energetic)

Expensive

(costly,
not cheap)

Cheap

(low cost,
not expensive)

Generous

(giving,
selfless)

* Advanced

Greedy

(selfish,
not generous)

* Advanced

Thoughtful

(kind,
considerate)

* Advanced

Unusual

(strange,
abnormal)

* Advanced

Violent

(hurtful,
dangerous)

* Advanced

Healthy

(good for you,
nutricious)

* Advanced

Unhealthy

(bad for you,
not nutricious)

* Advanced

Traditional

(cultural,
old custom)

* Advanced

Unique

(original,
one-of-a-kind)

* Advanced

Successful

(winner,
accomplished)

* Advanced

Dangerous

(unsafe,
damaging)

* Advanced

Safe

(protected,
not dangerous)

* Advanced

Rich

(wealthy,
dense)

* Advanced

Poor

(not wealthy,
insufficient)

* Advanced

Famous

(well-known)

* Advanced

Peaceful

(safe, relaxing,
not at war)

* Advanced

Jealous

(envious,
not content)

* Advanced

Important

(urgent,
special)

* Advanced

Historical

(old, important,
cultural)

* Advanced

Difficult

(hard, not easy)

* Advanced

WEBPAGE

to create your own cards

<http://a2a.browndogcomputing.com/>

an excellent source for creating your own individual apples to apples cards