

3 in Three: Puzzle Solutions

A Guide by John Franklin

Version 1.01 — December 1, 2006

Don't Print This Guide!

This guide is formatted so that each puzzle in the game has its own page, so that you can see only the solution you want. Many of the solutions are only a single paragraph, so this wastes a lot of space. The page numbers in the table of contents, which begins on the next page, are accurate within this PDF document, and you can use the “Go to Page” command in Acrobat Reader or Preview to see only the solution you want.

There is another version of this guide which has no extra white space. If you want to print the guide out, print that version instead.

Note on the Lift Puzzles

Only the first and last lift puzzles have solutions in this guide. The others are too complex to be worth writing down. Just keep at it, and you'll get there.

Note on the Mesh Puzzles

All the mesh puzzles can be solved with relative ease by starting with the center of the puzzle and working outward. (This sometimes involves lots of clicking on the 3 to keep in mind what the end result is meant to look like.)

Note on the Pick Puzzles

None of the “Pick” puzzles have solutions in this guide, because the objects move around at random. Just keep staring at the screen. (You may find that switching to black and white mode helps, or switching to color if you were already in black and white. Don't forget to take a break every so often to avoid eyestrain!)

Table of Contents

Prologue 3	Pick A Fight 36
For Letter or Worse 4	By Virtue Of 37
No Business Doing 5	Mesh About 38
Account for Yourself 6	Fall from Grace 39
Meltdown 7	Lift Up 40
Outside In 8	Race Ahead 41
Safety in Numbers 9	Mesh Around 42
Level Two 10	Whale of a Time 43
Level Four 11	Pick on You 44
Level Eight 12	Half-Hearted 45
Mind s Eye 13	Third Degree 46
The Lift 14	Foreign Objects 47
Dove Owls 15	What a Mesh 48
Show Your Colors 17	B s in her Bonnet 49
Take your Pick 18	Pick Up the Tab 50
Trust in Us 19	Actions Speak Louder 51
The Mesh 20	Lift a Finger 52
Learn your ABC s 21	Finale 53
Another Mesh 22	Finders Keepers 54
Crash of the Symbols 23	Inside Track 56
Roaming Numerals 24	Temple of Rhyme nor Reason 58
Pick up the Pieces 25	The Letter Legislature 60
Half a Notion 26	Birds of a Feather 61
Lift Off 27	Central Processing Unit 63
Half A Mind 28	Character Recognition 64
Why Pick on Me 29	Mind your P s and Q s 65
Yet Another Mesh 30	Hang in There 66
On Speaking Terms 31	This, That, and the Other 67
Beg the Question 32	Lift and Separate 68
Meshed Up 33	
A Sole Soul 34	

Prologue

This isn't a puzzle. This section exists so that the Table of Contents will match the menus in the game.

For Letter or Worse

The letters will ask the same questions in the same order every time. If you answer a question incorrectly, it will be moved to the end of the list and asked again when you have completed the other remaining questions.

Question	Words	Letter
What letter makes a taxi complain?	CAB → CRAB	R
What letter makes a male sheep wander?	RAM → ROAM	O
What letter makes a boy happy?	LAD → GLAD	G
What letter makes an evergreen impartial?	FIR → FAIR	A
What letter makes a needle blush?	PIN → PINK	K
What letter turns a flying insect into a vegetable?	BEE → BEET	T
What letter gives the elderly a chill?	OLD → COLD	C
What letter makes frozen water sinful?	ICE → VICE	V
What letter makes your household animal a nuisance?	PET → PEST	S
What letter makes a truck conceited?	VAN → VAIN	I
What letter makes a young man float?	BOY → BUOY	U
What letter makes a female deer fall asleep?	DOE → DOZE	Z
What letter makes your relatives humane?	KIN → KIND	D
What letter scares the fuel in your car?	GAS → GASP	P
What letter makes a night bird holler?	OWL → HOWL	H
What letter makes a point fuss?	DOT → DOTE	E
What letter makes tree fluid brittle?	SAP → SNAP	N
What letter makes a picnic insect desire?	ANT → WANT	W
What letter makes a paper sack boast?	BAG → BRAG	R
What letter makes Noah's boat yelp?	ARK → BARK	B
What letter makes wry humor wither?	WIT → WILT	L
What letter turns one guy into a crowd?	MAN → MANY	Y
What letter heats up a battle?	WAR → WARM	M
What letter makes a performance a reality?	ACT → FACT	F

No Business Doing

The finished screens of text are shown below.

Third Quarter Report

It is not as easy as 1, 2, 3 to explain why profits plummeted in the middle of this quarter, but we are happy to report that the staff went the full 9 yards and were in the black by the 30th of September.

The crisis began, appropriately enough, on Friday the 13th when cash flow projections suffered from a classic catch 22. Revenues of \$731,213.11 dropped down to \$132,321.33, a loss of \$598,891.78, this also being, coincidentally, the price of our president's new home.

"I had no idea a problem existed," he told the shareholders at a recent meeting. "The accountants misunderstood my instructions. It was not my fault. I do, however, take full credit for uncovering this deception and implementing the necessary steps to correct it."

Account for Yourself

Each row can be corrected in three clicks. Using the built-in column headings, the cells to click are:

Row	Columns to Click
1	C F C
2	G E D
3	E E E
4	D F F
5	G D G
6	E C D
7	E D C

Meltdown

Each row contains the initial letters of integers in sequence. The first row is just integers counting upwards from one, the second is even integers starting with two, and the third is multiples of three starting with three. Therefore the solution is:

Row	Letters to Type
1	S E N T E T T
2	F S E T T T T
3	T T T T T T T T

Outside In

Each of the twelve clickable doors controls exactly one of the 12 non-clickable doors. Therefore the shortest solution has to involve clicking each door once. There is more than one possible solution to the puzzle. (In fact, there are 63686 12-step solutions, out of a possible 479001600 ways of clicking on each of the doors once.) One solution is shown in the diagram below.

9	5	1	2
3	4	11	6
7	10	8	12

Safety in Numbers

Since there are nine doors, and each time you click on a door, three doors change state (between open and closed), the number of clicks in a solution must be an odd number. There are 4024 nine-step solutions in which each door is clicked once. An example is 1 2 5 6 7 3 4 8 9.

Interestingly, there are also *shorter* solutions. Some of these involve clicking the same door twice, but not all do. There are 246 solutions of 5 moves (of which 1 2 4 8 5 is one), and 19546 solutions of 7 moves (of which 1 4 9 3 8 6 5 is one). (There are also, of course, lots of solutions in 9 moves derived from the 5-move solutions; for example, 9 9 9 9 1 2 4 8 5 is a solution, even though the first four moves cancel out.)

Level Two

The words all have the number 2 substituted for the homophonic syllable at the beginning. Thus the solutions are, in order:

2TOR
2LIP
2GETHER
2NIGHT
2MOR
2NIC
2SDAY
2MORROW

Level Four

The words all have the number 4 substituted for the homophonic syllable at the beginning. Thus the solutions are, in order:

4CAST

4HEAD

4EVER

4GIVE

4HAND

4GET

4MULA

4WORD

4CLOSE

Level Eight

The words all have the number 8 substituted for the homophonic syllable at the end.
Thus the solutions are, in order:

LUBRIC8
ELIMIN8
FABRIC8
GENER8
ANIM8
INFL8
EXAGGER8
FRUSTR8
ILLUMIN8
RENOV8
DECOR8

Mind's Eye

Eye #1's word is spelled using the initial letters of his sentence: DISCOVERY

Eye #2's word is spelled using the final letters of his sentence: AWARENESS

Eye #3's word is spelled by taking letter 1 of word 1, letter 2 of word 2, letter 3 of word 3, and so on: COMMUNITY

The Lift

All the lifts can be moved to the same height as the one on which the 3 starts. Starting with the rightmost lift, keep clicking on each lift until they are all at the same height, and the 3 will move directly across the screen.

Dove Owls

The items in this puzzle are selected at random. In alphabetical order by clue, the answers are:

BGGRS CNT B CHSRS
Beggars can't be choosers.

BLD S THCKR THN WTR
Blood is thicker than water.

BRDS F FTHR FLCK TGTHR
Birds of a feather flock together.

BT S N TH F TH BHLD
Beauty is in the eye of the beholder.

BTTR LT THN NVR
Better late than never.

BTTR SF THN SRR
Better safe than sorry.

CHRT BGNS T HM
Charity begins at home.

CRST KLLD TH CT
Curiosity killed the cat.

CT N GLVS CTCHS N MC
A cat in gloves catches no mice.

CTNS SPK LDR THN WRDS
Actions speak louder than words.

DNT JDG BK B TS CVR
Don't judge a book by its cover.

DNT LK GFT HRS N TH MTH
Don't look a gift horse in the mouth.

F TH SH FTS WR T
If the shoe fits, wear it.

FMLRT BRDS CNTMPT
Familiarity breeds contempt.

FRND N ND S FRND NDD
A friend in need is a friend indeed.

GD FNCS MK GD NGHBRS
Good fences make good neighbors.

GNRNC S BLSS
Ignorance is bliss.

H WH HSTTS S LST
He who hesitates is lost.

HST MKS WST
Haste makes waste.

LK BFR LP
Look before you leap.

LL THT GLTTRS S NT GLD
All that glitters is not gold.

LTTL STRKS FLL GRT KS
Little strokes fell great oaks.

LTTL THNGS FFCT LTTL MNDS
Little things affect little minds.

MN S TH RT F LL VL
Money is the root of all evil.

MSR LVS CMPN
Misery loves company.

N GD TRN DSRVS NTHR
One good turn deserves another.

N NWS S GD NWS
No news is good news.

N PPL D KPS TH DCTR W
An apple a day keeps the doctor away.

NCSST S TH MTHR F NVNTN
Necessity is the mother of invention.

NTHNG SCCDS LK SCCSS
Nothing succeeds like success.

NTHNG VNTRD NTHNG GND
Nothing ventured, nothing gained.

NVR TH RS WTH TH THRN
Never the rose without the thorn.

PCTR S WRTH THSND WRDS
A picture is worth a thousand words.

RLLNG STN GTHRS N MSS
A rolling stone gathers no moss.

RM WS NT BLT N D
Rome was not built in a day.

STLL WTRS RN DP
Still waters run deep.

STRK WHL TH RN S HT
Strike while the iron is hot.

STTCH N TM SVS NN
A stitch in time saves nine.

T F SGHT T F MND
Out of sight, out of mind.

T MN CKS SPL TH BRTH
Too many cooks spoil the broth.

T RR S HMN T FRGV DVN
To err is human, to forgive divine.

TH RL BRD CTCHS TH WRM
The early bird catches the worm.

TH SQK WHL GTS TH GRS
The squeaky wheel gets the grease.

TW HDS R BTTR THN N
Two heads are better than one.

TW WRNGS DNT MK RGHT
Two wrongs don't make a right.

VR DG HS HS D
Every dog has his day.

VR DRK CLD HS SLVR LNNG
Every dark cloud has a silver lining.

VRT S TH SPC F LF
Variety is the spice of life.

WHT GS P MST CM DWN
What goes up must come down.

WST NT WNT NT
Waste not, want not.

Show Your Colors

The words are RED, BLUE, and GREEN. The key to solving the puzzle is to use the top row and the lower right corner square to set up columns in which two of the letters are the same, and then use the bottom row to swap letters through the columns. This allows you to swap out individual letters at will and reorder them.

Take your Pick

Sorry, there is no easy answer. Just keep trying.

Trust in Us

Numbering the lifts 1 through 5 from left to right, you must click on 1 3 3.

The Mesh

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

Learn your ABC's

The letters are apparently selected at random, so there is no solution which can be followed directly, but the key to the game is the scoring. The individual letter scores are as follows:

1	2	3	4	5	6	7	8	9
A	B	C	D	E	F	G	H	I
J	K	L	M	N	O	P	Q	R
S	T	U	V	W	X	Y	Z	

When you select a letter, its score is added to yours. If your score goes above nine, then the digits are added together. (For example, if you have 7 points, and choose a W worth 5, the sum is 12; since 12 is greater than nine, your score will be the sum of the digits, or 3.)

The strategy which seems to work best is to spend the first two rounds trying to pick a letter with a value of 3, 2, or 4 (in that order of preference), and then use the last round to fill in the gaps. No strategy will work 100% of the time.

Another Mesh

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

Crash of the Symbols

The correct order is:

		!	“
	%	;	*
&	,	-	.
:	+	?	

Roaming Numerals

The correct order is:

	IV	IX	XIII	V
XIV	X	III	VI	
	XV	VII	XI	II
I	VIII	XII	XVI	

Pick up the Pieces

Sorry, there is no easy answer. Just keep trying.

Half a Notion

The boxes should be filled in as shown below.

Lift Off

Sorry, there is no easy answer. Just keep trying.

Half A Mind

The boxes should be filled in as shown below.

Why Pick on Me

Sorry, there is no easy answer. Just keep trying.

Yet Another Mesh

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

On Speaking Terms

From top to bottom, the correct words are:

ICY
OWE
SEE
EXCESS
IVY
EASY
EMPTY
EYE
ENVY
DECAY
BEE

Beg the Question

The words are YES, NO, and MAYBE. The key to the puzzle is creating columns along the edge in which the same letter appears twice, allowing you to remove the other letter with ease.

Meshed Up

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

A Sole Soul

The items in this puzzle are selected at random. In alphabetical order by clue, the answers are:

actual - fishing spool	just and honest - fee for travel
REAL - REEL	FAIR - FARE
an equal - boat landing	lazy - object of worship
PEER - PIER	IDLE - IDOL
animal - precious	location - something worth seeing
DEER - DEAR	SITE - SIGHT
animal - raspy voice	meat - tent peg
HORSE - HOARSE	STEAK - STAKE
appear - sewing term	military rank - seed of corn
SEEM - SEAM	COLONEL - KERNEL
aromas - perceive	narrow waterway - not crooked
SCENTS - SENSE	STRAIT - STRAIGHT
atmosphere - one who inherits	not me - female sheep
AIR - HEIR	YOU - EWE
body area - squander	not moon - not daughter
WAIST - WASTE	SUN - SON
bucket - whitish	observe - ocean
PAIL - PALE	SEE - SEA
car control - smash onto pieces	of chief importance - horse hair
BRAKE - BREAK	MAIN - MANE
conceited - blood vessel	one step of many - intent look
VAIN - VEIN	STAIR - STARE
distasteful - birds	part - calm
FOUL - FOWL	PIECE - PEACE
female mammal - money slang	payable - morning moisture
DOE - DOUGH	DUE - DEW
flatland - aircraft	plank - disinterested
PLAIN - PLANE	BOARD - BORED
get better - shoe part	puny - unit of days
HEAL - HEEL	WEAK - WEEK
golf term - hot drink	quick look - mountaintop
TEE - TEA	PEEK - PEAK
gring - very good	rob - metal
GRATE - GREAT	STEAL - STEEL

rule - type of weather	to color - pass away
REIGN - RAIN	DYE - DIE
run away - insect	two - fruit
FLEE - FLEA	PAIR - PEAR
sense of style - emergency torch	type of bread - ironic humor
FLAIR - FLARE	RYE - WRY
shed skin - ring a bell	vegetable - gem measurement
PEEL - PEAL	CARROT - CARAT
skillful deed	vegetable - hit
FEAT - FEET	BEET - BEAT
story - animal appendage	voting place - flag stick
TALE - TAIL	POLL - POLE
sugary - apartment	wild pig - dull person
SWEET - SUITE	BOAR - BORE
to request of God - victim	window term - ache
PRAY - PREY	PANE - PAIN

Pick A Fight

Sorry, there is no easy answer. Just keep trying.

By Virtue Of

The three words are FAITH, HOPE, and CHARITY. One strategy is to arrange the word FAITH first using any method possible. Then use the multiple Hs to swap letters into the center space to spell HOPE. Move HOPE around until it spells OPEH, and use the two Hs along the right edge to rearrange the letters at the bottom. (Note that the middle and bottom rows can be rotated independently of the rest of the puzzle.)

Mesh About

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

Fall from Grace

Numbering the lifts 1 through 5 from left to right, you must click on 2 4 4.

Lift Up

Sorry, there is no easy answer. Just keep trying.

Race Ahead

Numbering the lifts 1 through 5 from left to right, you must click on 3 4 3.

Mesh Around

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

Whale of a Time

The three words are YESTERDAY, TODAY, and TOMORROW. This is the hardest of the rotating letters puzzles, having no columns. But you can take advantage of the fact that each pair of words has at least one letter in common. (Y, D, and A between the first two, T and O between the second two, and R between the first and third.) After getting a word mostly in position, shift it so that the letter which will be shared with the next word will be one the two have in common.

Pick on You

Sorry, there is no easy answer. Just keep trying.

Half-Hearted

The boxes should be filled in as shown below:

Third Degree

Sorry, no easy answer. Just keep trying!

Foreign Objects

The correct order is:

Π	Σ		
\emptyset	β	\mathcal{AE}	
\P	\mathcal{OE}	\mathcal{C}	\mathcal{Y}
	Ω	\mathcal{L}	\mathcal{S}

What a Mesh

Sorry, there is no easy solution to this puzzle. One strategy is to start in the middle, and work outward, using the wrap-around properties of the puzzle to swap tiles in and out.

B's in her Bonnet

The top section has multiple possible solutions, including a few which are shorter than the number suggested in the description in the puzzle menu. It has 14 solutions in 5 moves, although all of them involve clicking on the leftmost door of the second row twice. A representative solution would be the following:

			3	
1 2			4	5

There are 898 possible solutions in six moves, although only 242 of these do not involve clicking on the same door twice. One representative solution is:

1	2	3	4	6
		5		

As for the lower section: there are 560 possible solutions in 7 moves, although they all involve the same doors. (The order is not complete arbitrary; there are 5040 possible sequences involving those doors.) A representative solution would be the following:

	3			1
4	7	2		
		5		6

Pick Up the Tab

Sorry, there is no easy answer. Just keep trying.

Actions Speak Louder

The solution is shown below:

Lift a Finger

Sorry, there is no easy answer. Just keep trying.

Finale

This isn't a puzzle. This section exists so that the Table of Contents will match the menus in the game.

Finders Keepers

The first six grids are smaller but more difficult than the last one. In the first six, there are usually interlocking paths which require that the letters be allowed in and out in particular order. (For example, the I and the O in the sixth grid will activate each other if allowed to continue moving.) The best general strategy is to stop all the letters, and then move the critical letters into place. In the first six grids, the critical letter is generally the one on the middle row, although the I in LIE is more difficult to deal with than the K in SKI in the third grid.

J	A	W
E		
T	R	Y

Z	A	P
		E
T	U	G

S	H	Y
K		
L	I	E

F	R	Y
I		
B	U	M

3	R	D
O		
T	A	X

C	O	B
		I
3	R	D

(The seventh grid is on the next page.)

On the seventh grid, there is a definite strategy: solve the two left-hand corners first, then the top right corner, then the center, then the bottom right. That order will help stop vowels from bumping into each other and activating everything.

Inside Track

The answers are:

U	N	D	E	R	S	T	A	N	D	I	N	G
A	W	A	R	E	N	E	S	S				
		D	I	V	I	N	E					
K	N	O	W	L	E	D	G	E				
		I	N	S	I	G	H	T				

	S	C	I	E	N	T	I	F	I	C
A	N	A	L	Y	T	I	C	A	L	
		L	O	G	I	C	A	L		
M	E	T	H	O	D	I	C	A	L	
P	R	A	C	T	I	C	A	L		

	I	N	T	U	I	T	I	V	E
A	R	T	I	S	T	I	C		
I	M	A	G	I	N	A	T	I	V
C	R	E	A	T	I	V	E		

Temple of Rhyme nor Reason

The columns must be filled with the three-letter groups which the letters in For Letter or Worse yell at each other after that puzzle has been solved. The order is such that the leftmost column spells “FRIEND” when read downwards:

F	U	T
R	I	T
I	N	O
E	E	M
N	I	K
D	A	Q

As for the clues: the clues lead to words which must be entered into Inside Track. The words themselves are listed under that heading. But as for the explanation of the clues:

Three keep an eye out - three words are in Mind's Eye

Three are on the level - one word each is in Level Two, Level Four, and Level Eight

Three are halfway there - one word each is scrambled in Half a Notion, Half A Mind, and Half-Hearted

Three are from 9 equal parts - the parts can be found in Show Your Colors, B's in her Bonnet, and Mind your P's and Q's (use one part from each puzzle in each word)

Three are from 9 unequal parts - the parts can be found in Dove Owls, A Sole Soul, and Birds of a Feather (each word uses one size of clue only, so there is a 3-letter word, a 6-letter word, and a 9-letter word)

Three need uplifting recognition - in The Lift, Lift Up, and Lift a Finger, clicking on some of the lifts will cause the letters on their bases to disappear. Remove all the letters of this type, and then note the remaining letters (left to right); type them into Character Recognition for three more words

Three lack that certain something - three words appear without vowels in By Virtue Of, Whale of a Time, and This, That, and the Other

One is a mesh - each of the Mesh puzzles provides a letter for a (scrambled) word

One is on speaking terms - there is a word spelled vertically in On Speaking Terms

One is binary - the scrambled letters of a word appear amongst the binary numbers of Central Processing Unit

One is a legal symbol - in The Letter Legislature, some symbols have occupied the chambers; note their order and click on them in that order in Crash of the Symbols for a word

One is an objective account - note the order of the characters in the word balloon coming out of the hole in Account for Yourself; click on those characters in that order in Foreign Objects for a word

One roams down - in Meltdown, some of the numbers are replaced with Roman numerals; note their order and click on them in that order in Roaming Numerals for a word

Nine are in safety having learned their ABC's - each row in Safety in Numbers contains a word encoded using the scheme from Learn your ABC's; this takes some work to decode since each number can stand for two or three letters

The Letter Legislature

The correct order is (in a serif font to help distinguish upper-case from lower-case letters):

			E	N	D	J	v
		A	S	P	a	k	l
	I	L	K	f	y	d	F
O	R	B	c	i	t	h	w
	z	T	o	g	X	W	u
U	r	n	x	e	q	Q	m
	s	G	b	C	M	j	p
						H	Y

Birds of a Feather

The items in this puzzle are selected at random. In alphabetical order by clue, the answers are:

BCK T TH DRWNG BRD back to the drawing board	G DWN N HSTR go down in history
BHND TH GHT BLL behind the eight ball	G GNST TH GRN go against the grain
BRK P TH WRNG TR bark up the wrong tree	GHST F CHNC ghost of a chance
BT DD HRS beat a dead horse	JST WHT TH DCTR RDRD just what the doctor ordered
BT RND TH BSH beat around the bush	KP STLL PPR LP keep a still upper lip
BV ND BND TH CLL F DT above and beyond the call of duty	KP TH BLL RLLNG keep the ball rolling
CHNG HRSS N MDSTRM change horses in midstream	LCK STCK ND BRRL lock, stock, and barrel
CHP FF TH LD BLCK chip off the old block	LK FSH T F WTR like a fish out of water
CST PRTT PNN cost a pretty penny	LT TH CT T F TH BG let the cat out of the bag
DD T TH WRLD dead to the world	LTTL BRD TLD M a little bird told me
DRP N TH BCKT a drop in the bucket	LV N STN NTRND leave no stone unturned
DRP TH THR SH drop the other shoe	LV T F STCS live out of a suitcase
DRSSD T KLL dressed to kill	LV T FRST SGHT love at first sight
FL LK MLLN DLLRS feel like a million dollars	LV WLL NGH LN leave well enough alone
FLL B TH WSD fall by the wayside	LW MN N TH TTM PL low man on the totem pole
FNDRS KPRS LSRS WPRS finders keepers, losers weepers	MK LNG STR SHRT make a long story short
FRWTHR FRND fair-weather friend	N PNS ND NDLS on pins and needles

N TH NCK F TM	RCH FR TH SK
in the nick of time	reach for the sky
NTHNG T SNZ T	RD BTWN TH LNS
nothing to sneeze at	read between the lines
NTHNG T WRT HM BT	S CM S G
nothing to write home about	easy come, easy go
PCKD LK SRDNS	SGHT FR SR S
packed like sardines	sight for sore eyes
PL CT ND MS	SGN N TH DTTD LN
play cat and mouse	sign on the dotted line
PN CN F WRMS	SPRT TH MN FRM TH BS
open a can of worms	separate the men from the boys
PNT TH TWN RD	T F CLR BL SK
paint the town red	out of a clear blue sky
PTH F LST RSSTNC	WHN LL S SD ND DN
path of least resistance	when all is said and done

And the word containing all the vowels in order is FACETIOUSLY. (This is the shortest English word with this property, but not the only one; ABSTEMIOUSLY also works.)

Central Processing Unit

There is no easy answer for this puzzle, but here's a strategy which works: start in the upper left corner and work your way across. Each time you click, arrange things so that the top or left box being altered is the leftmost one in the top line which has any boxes left which need to be altered. If this cannot be done because there are not enough spaces left, click in a corner so that only one number changes; the next time you are unable to make a move you can click in that corner again.

Character Recognition

In order, the words are:

SEAL

DEAL

AISLE

JAIL

VEAL

WHILE

Mind your P's and Q's

In order:

1. Click on the top Q.
2. Click on the bottom P.
3. Click on the second-to-the-bottom P.
4. Click on the top Q.
5. Click on the second-to-the-top Q.
6. Click on the second-to-the-bottom Q.
7. Click on the bottom P.
8. Click on the second-to-the-bottom P.
9. Click on the second-to-the-top P.
10. Click on the top P.
11. Click on the top Q.
12. Click on the second-to-the-top Q.
13. Click on the second-to-the-bottom Q.
14. Click on the bottom Q.
15. Click on the bottom P.
16. Click on the second-to-the-bottom P.
17. Click on the second-to-the-top P.
18. Click on the top P.
19. Click on the second-to-the-top Q.
20. Click on the second-to-the-bottom Q.
21. Click on the bottom Q.
22. Click on the second-to-the-top P.
23. Click on the top P.
24. Click on the bottom Q.

Hang in There

Numbering the lifts 1 through 5 from left to right, you must click on 3 3 2.

This, That, and the Other

The words are ANIMAL, VEGETABLE, and MINERAL. Although there are no columns which can be formed, the words have so many letters in common that this puzzle is relatively easy. Try working from top to bottom.

Lift and Separate

This is the only lift puzzle with a solution that can be written down easily. Without clicking on anything else, click on the lift which is furthest to the right.