

Published in 2020 by Windmill Books, an Imprint of Rosen Publishing 29 East 21st Street, New York, NY 10010

Copyright © Arcturus Holdings Ltd, 2020

All rights reserved. No part of this book may be reproduced in any form without permission in writing from the publisher, except by a reviewer.

Cataloging-in-Publication Data

Names: Virr, Paul. | Regan, Lisa.

Title: Logic puzzles / Paul Virr and Lisa Regan.

 $Description: New \ York: Windmill \ Books, 2020. \ | \ Series: Puzzle \ it \ out! \ | \ Includes \ glossary \ and \ index.$

Identifiers: ISBN 9781538392041 (pbk.) | ISBN 9781538392065 (library bound) | ISBN 9781538392058 (6 pack)

Subjects: LCSH: Logic puzzles--Juvenile literature.

Classification: LCC GV1493.V577 2019 | DDC 793.74--dc2

Manufactured in the United States of America

CPSIA Compliance Information: Batch BS19WM: For Further Information contact Rosen Publishing, New York, New York at 1-800-237-9932

CONTENTS

Sleepy Kittens	+
Odd One Out	5
Number Crunching!	6
Cleaning Windows	7
Percy's Potion	8
Home with Mr. Wolf	9
Treasure Seekers	10
Dog Tricks	11
Lost and Found	12
Hello There!	
Achoo!	14
Mrs. Wishy's Wash	15
Slip and Slide	16
Monkey Puzzle	18
Pizza Puzzle	19
Spy School	20
Sparkly Gems	21
Busy Bees	22
Apple Picking	23
Happy Hens	24
Home Sweet Home	25
Easy Cheesy!	26
Spot Spotting	27
Answers	
Glossary Index	32

SLEEPY KITTENS

The kittens are tired! They like to snuggle up with three kittens in a basket, so how many baskets would you need for all of them?

Odd One Out Count the legs on each creature and point to the odd one out in each set.

Number Crunching!

Big Bunny ate two carrots for lunch, but how many did his friends eat? Read the clues and work it out!

Cleaning Windows

Each worker cleans the shape of window shown on their clothes.
Which one cleans the most windows?

Percy's Potion

Which of the potions does Percy need to turn the bat back into a person? Use the clues to find out.

Home with Mr. Wolf

Which of these houses belongs to Mr. Wolf?

It has blue curtains. It has flowers outside.

Treasure Seekers

Which island has treasure buried on it? Use the clues to work it out.

It has more than two palm trees.

Dog Tricks

Bruno likes to run around every tree twice. What is the total number of times he will run around a tree in this park?

Lost and Found

Baby Bunnikins wants the flower that adds up to 9. Which flower does she want?

Hello There!

This koala's age is half the number of leaves around him. How old is the koala?

Achoo!

Leo the lion sneezes 3 times every time he comes near a flower.

How many times will he sneeze here?

Mrs. Wishy's Wash

How many pairs of things can you find on Mrs. Wishy's clothesline?

SLIP AND SLIDE

Monkey Puzzle

Help this monkey to find her way home. Her tree is the one that equals 11.

Pizza Puzzle

Everyone's ordering pizza!

Help the waiter figure out how many slices

to give each hungry customer.

Spy School

Welcome to Spy School! Crack the code to get to your class. You need the door with the code that equals 5.

Sparkly Gems

Look at these sparkly bracelets! Which bracelet would give you the most points?

TITTE TOO

Each bee visits a different flower before heading back to the hive. How many flowers are not visited by these bees?

Apple Picking

Help the farmer pick her apples.

How many red apples are there?

Are there more green apples or red apples?

Happy Hens

Each happy hen lays eggs that match its feathers. Which hen has laid the most? How many eggs will the farmer collect?

HOME SWEET HOME

These aliens have lost their way! Help them find their home. It's the planet with the most craters.

Easy Cheesy!

If each mouse eats the biggest piece of cheese on their plate, how many holes are left in the remaining two pieces?

Spot Spotting

How many groups of bugs with the same number of spots can you find? Get out your magnifying glass, and take a closer look!

ANSWERS

Page 4 Sleepy Kittens

You would need 4 baskets for the kittens.

Page 5 Odd One Out

Hedgehog

Ant

Butterfly

Bat

Page 6 Number Crunching!

Black Bunny ate 5 carrots. Red Bunny ate 3 carrots. White Bunny ate 1 carrot. Yellow Bunny ate 5 carrots.

Page 7 Cleaning Windows

The worker cleaning the square windows cleans the most.

Page 8 Percy's Potion

Page 9 Home with Mr. Wolf

Page 10 Treasure Seekers

Page 11 Dog Tricks

There are 2 trees in the park, so Bruno will run around a tree 4 times in total.

Page 12 Lost and Found

Page 13 Hello There!

The koala is 5 years old.

Page 14 Achoo!

Leo will sneeze 9 times.

Page 15 Mrs. Wishy's Wash

There are 5 pairs of things on the clothesline.

Page 16-17 Slip and Slide

Page 18 Monkey Puzzle

Page 19 Pizza Puzzles

The first customer needs 2 slices. The second customer needs 1 slice. The third customer needs 4 slices.

Page 20 Spy School

The green door adds up to 5.

Page 21 Sparkly Gems

The bracelet with 4 triangles would give you the most points.

Page 22 Busy Bees

Three flowers are not visited.

Page 23 Apple Picking

There are 10 red apples. There are more green apples than red apples.

Page 24 Happy Hens

The brown hen has laid 9 eggs, which is the most. The farmer will collect 21 eggs.

Page 25 Home Sweet Home

The green planet has the most craters.

Page 26 Easy Cheesy

a = 7 holes

b = 7 holes

c = 9 holes

Page 27 Spot Spotting

There are 4 groups of bugs.

GLOSSARY

bugs Small insects.

code Letters or numbers with a secret meaning.

craters Holes in the ground.

gems Jewels.

hive A bee's nest, or home.

spy Someone who watches secretly.

INDEX

В

bees 22

bracelets 21

bugs 27

bunnies 6,12

C

cheese 26

code 20

D

dog 11

E

eggs 24

farmer 23, 24 feathers 24 flowers 12, 14, 22

H

F

hens 24 houses 9

K

kittens 4 koala 13

L

lion 14

M

mice 26 monkey 18

pizza 19 planets 25

S

school 20 slide 16-17

spy 20

T

treasure 10 trees 11, 16–17

W

waiter 19 wolf 9

Titles in This Series

Adding Puzzles
Counting Puzzles
Logic Puzzles
Number Puzzles
Pattern Puzzles
Shape Puzzles
Sorting Puzzles
Subtraction Puzzles

ISBN: 9781538392041 6-Pack ISBN: 9781538392058