

Name: _____

Date: _____

Vocabulary Mix

Directions: Determine the word defined or answer to each item below and place the answers in the boxes to the right. At the bottom, write the corresponding letter and number to reveal a secret message.

Problem Solving

EEDINF & IIFDTNEY THE PROBLEM

Making a statement discussing the problem and setting goals to fix the problem.

2 4

&

5

EZYAALN THE SOLUTION

Asking and answering questions that will help reach the depth of the problem.

6

IYIGDNNEFT EPOLBSSI
SOLUTIONS

Brainstorming for solutions to the problem.

3

EESGNLITC THE TBES SOLUTIONS

Discussing what solutions will best fix the problem.

7

1

WOKEAMRT

Working together with a group of people to reach a common goal.

11

AAGEVNILUT SOLUTIONS

Analyzing the best solutions and deciding which will actually fix the problem.

10

8

DEVELOP AN TIONCA NLAP

Planning a schedule for whom, when, and how long it will take to fix the problem.

9

--	--

1 2

										!
--	--	--	--	--	--	--	--	--	--	---

3 4 5 6 7 8 9 10 11

Vocabulary Mix

KEY – Problem Solving

EEDINF & IIFDTNEY THE PROBLEM

D E F I N E

&

I D E N T I F Y

Making a statement discussing the problem and setting goals to fix the problem.

2 4

5

EZYAALN THE SOLUTION

A N A L Y Z E

Asking and answering questions that will help reach the depth of the problem.

6

IIIGDNNEFT EPOLBSSI SOLUTIONS

I D E N T I F Y I N G

P O S S I B L E

Brainstorming for solutions to the problem.

3

EESGNLITC THE **TBES** SOLUTIONS

S E L E C T I N G

B E S T

Discussing what solutions will best fix the problem.

7

1

WOKEAMRT

T E A M W O R K

Working together with a group of people to reach a common goal.

11

AAGEVNILUT SOLUTIONS

E V A L U A T I N G

Analyzing the best solutions and deciding which will actually fix the problem.

10

8

DEVELOP AN TIONCA NLAP

A C T I O N

P L A N

Planning a schedule for whom, when, and how long it will take to fix the problem.

9

B E
1 2

E F F E C T I V E !
3 4 5 6 7 8 9 10 11