

Classic TV from the 50's & 60's

T H T U R T E H T L L E T O T
T S Y L I M A F S M A D D A Y
H G E N I L Y M S T A H W S C
A T N B N O S A M Y R R E P U
T B I P S N H E Z G T O Q D L
G E H F J W I O U N R Q K X E
I N G Z F F O N O E A C Q P V
R N U K T I S N H K M N K Z O
L Y A H G M R S K Q S B O Y L
V H L O O R N G F R T Y U B I
D I C K V A N D Y K E S H O W
V L E P G M N Q J D G H S G L
D L K O H E E H A W N P T J W
T D H K E R T R A T S A F A Y
N E W L Y W E D G A M E Z D F

Addams Family
 Andy Griffith
 Benny Hill
 Bonanza
 Dick Van Dyke Show
 Father Knows Best
 Get Smart
 Gunsmoke
 Hee Haw

Hogan's Heroes
 I Love Lucy
 Laugh-In
 Newlywed Game
 Perry Mason
 Star Trek
 That Girl
 To Tell The Truth
 What's My Line?

Classic TV from the 50's & 60's

Across

1. The _____ Benny Program
3. My Three _____
8. Clampett Family countryfolk who strike oil & go to live in LA
10. The Merv _____ Show
11. CBS News Anchor Walter with tagline "And that's the way it is"
13. Ozzie & _____
14. The Lawrence _____ Show
16. The _____ Squad
17. Star of I Dream of Jeannie
18. Hawaii _____ O

Down

1. Long running game show currently hosted by Alex Trebek
2. The _____ Stooges
4. The _____ Zone
5. Series about a bottlenose dolphin in the Florida keys
6. The _____ Nun
7. Sitcom about a witch who casts a spell by twinkling her nose
9. Sitcom where cast sets out on a 3 hour tour
12. Leave It to _____
15. LA Police Show Adam-_____

PUZZLES and BRAINS

6 BY 6 SUDOKU (EASY NO. 3 AND 4)

FILL THE GRID WITH THE NUMBERS 1 TO 6 IN SUCH THAT EACH NUMBER APPEARS ONLY ONCE IN EACH ROW, COLUMN AND REGION (3 BY 2 BLOCK).

	2	3	5	4	
5					3
4	5		6		2
		2	1		
		5			
	4	6	3	1	

0606 EASY 3

	3		1	2	4
		2		3	6
	1		3	6	
3	2	6	4		5
2					
		1			

0606 EASY 4

Closet Conundrum

DIRECTIONS: Each page presents a different dilemma. The instructions appear below each diagram. The first time an item to be placed in the diagram is mentioned, it is **bolded and underlined**. Fill in the diagram so everything fits the facts.

JAN'S CLOSET

Jan needs to organize her closet so she can find things better. Five things will go on the shelves (gray line) above the area where the clothes will hang (black line). Write the names of the articles in the boxes where they belong.

1. Jan wants her **blouses** to be the first things hanging on the left and her **jackets** to be the last things hanging on the right.
2. **Scarves** will be in boxes in the middle of the closet.
3. **Slacks** will be hung next to her jackets and directly below her **belts**.
4. **Gloves** will be on the shelf between her **socks** and scarves.
5. **Skirts** will go below the gloves and to the left of the **dresses**.
6. Jan's **hats** will go in the only remaining space on the shelf.

The Wizard of Oz

Unscramble the words on the right to help Judy Garland complete the song.

Somewhere over the r_____

WORBAIN

way up high,

There's a l_____ that I heard of

NADL

once in a lullaby.

Somewhere over the rainbow

skies are b_____,

ELBU

And the dreams that you dare to dream

r_____ do come true.

LEYLAR

Someday I'll wish upon a s_____

and wake up w_____ the clouds are f_____ behind me,

**ARTS
REWHE, ARF**

Where troubles melt like lemon d_____

a_____ above the chimney tops,

**SPDOR
WAYA**

That's where you'll find m_____.

EM

Somewhere o_____ the rainbow

REVO

Bluebirds f_____.

FYL

b_____ fly over the rainbow,

BRISD

Why then, oh, why can't I?

If h_____ little bluebirds fly

PYHAP

beyond the r_____,

NOWRAIB

Why, oh, why can't I?