
Games and Activities for Developing
C R I T I C A L T H I N K I N G S K I L L S

THINKING
TH

E
W O R K B O O K

CRITICAL

What is  
Critical Thinking?

Critical thinking is clear, rational, logical, and
independent thinking. It’s about improving thinking
by analyzing, assessing, and reconstructing how we
think. It also means thinking in a self-regulated and

self-corrective manner. It’s thinking on purpose!

Critical thinking involves mindful communication,
problem-solving, and a freedom from bias or
egocentric tendency. You can apply critical  
thinking to any kind of subject, problem,  

or situation you choose.

About This Workbook

The activity pages in the Critical Thinking
Workbook are meant to be shared and explored.

Use it as an electronic document or as worksheets.

You can either print off the pages and use them as
activity sheets, or you can edit them directly right in

the document on your computer.

Enjoy these fun and challenging critical  
 thinking activities that will get every  

student thinking critically!

Statement:

1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

? This exercise is about differentiating between fact and opinion. A fact can be proven either true or
false. An opinion is an expression of feeling or point-of-view and cannot be proven true or false.

The teacher will create some statements that are either fact or opinion. If it’s a fact, check on F and then
briefly explain how it can be proven. If it’s an opinion, check on O and briefly explain why you feel it can’t
be proven. Compare answers with your friends and share your views with each other.

FACT or

OPINION

F O

F O

F O

F O

F O

F O

F O

F O

Reasoning:

__

__

__

__

__

__

__

__

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

1. Richard finds an expensive looking ring in the school hallway one day. It has no name on it, and it’s not near anyone’s locker.  
Should he: A) Give it to lost and found B) Ask if it belongs to anyone there C) Keep it and not say anything

2. Judy’s friend is stressed about an upcoming test. Judy already took the test and got 100%, so she knows all the answers already.  
Should she: A) Just give the answers to her friend B) Use her knowledge to coach her friend C) Not get involved at all

3. Coach Nelson has caught two of his star basketball players vandalizing school property. The rule is that they must be suspended.

If that happens their team loses the upcoming semi-finals. If the coach keeps quiet they’ll surely win, but he could lose his job.  
Should the coach: A) Suspend the two players and obey the rules B) Pretend he never saw them

4. Nick overhears two students bragging about having posted some inappropriate images of a female student online for a joke.  
Should he: A) Mind his own business B) Report the incident to the school principal C) Confront the boys and defend the student

5. You witness a bank robbery, and follow the perpetrator down an alleyway. He stops at an orphanage and gives them all the money.  
Would you: A) Report the man to police since he committed a crime B) Leave him alone because you saw him do a good deed

TALK IT

OUT

Time for some great debates! In this exercise, students will learn the importance of being able to take a
stance on an issue and defending that stance with logic, reasoning, knowledge, and common sense.

Below is a list of scenarios to present for students to discuss and debate. They are based primarily on ethics
and morality. They will encourage students to take a stand and defend their viewpoint. These can be done in
pairs, but are much more compelling in larger class debates where views are divided. They can also be used
as individual worksheets—students can circle an answer and then explain their choice in writing.

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

ELEVATOR
PITCH

Ideas for EP Topics

A product or service you are offering

An idea for a website/social network

A special project you need to fund

A favour you need from someone

An organization or business plan

An invention you want to get patented

A party plan for a birthday/wedding

A campaign for a political position

An advertisement for a local event

This is an exercise used in business to help you think fast and get your point across. It’s all about
choosing and using words carefully and persuasively to achieve your goals in any conversation.

You must convincingly “pitch” an idea, concept, product/service or proposal in the time it takes to ride
an elevator (about 30 to 60 seconds) so this is a timed exercise. Make some notes about what you want
to say; some topic ideas and note space are provided below. Enjoy the ride!

My Topic: ________________________________

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

TOTAL RECALL
Look at the objects and words on the page for 1 minute. Next, try to write down everything you
remember seeing and reading on the page. If you’re doing this one as a colour print-off, try recalling
the specific colour of each word and shape too, if you can.

SUMMERLUNCH
RIGHT

EAST

WINTER

RAINBOW

SUNGLASSES

VACATION

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

MEANINGS
IN MIND

Write one sentence to explain what each common image or symbol means to you. The idea here is to
move away from conventional meanings and relate to the images personally.

__

__

__

__

__

__

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

YOU NAME IT Answer each question for each list below. To make it more challenging, try answering as quickly
as you can against another person.

Name 3 people that:

1. Talk more than you

2. Talk less than you

3. Work hard

4. You think are smart

5. Wear costumes

6. Are teachers

7. Travel a lot

8. Are always nice to you

Name 3 things that:

1. Are square

2. Are orange

3. Smell good

4. Live in the water

5. Taste terrible

6. You enjoy doing

7. You don’t enjoy doing

8. People read

Name 3 places that:

1. Have good food

2. You would like to visit

3. Have lots of mountains

4. Are always warm

5. You don’t want to visit ever

6. Are not on Earth

7. Have a lot of technology

8. People haven’t fought in wars

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

WHAT WOULD
HAPPEN?

This exercise is designed to help you think laterally and discover new ways of looking at the
world. Answer these questions using creative and constructive thinking. You can use as much
detail as you like. For fun, try to think of your own “What Would Happen?” questions!

What would happen if …

… there were suddenly no computers, tablets, or phones of any kind anywhere on Earth?  

… we had to live in a world without electricity? 

… you woke up one morning to discover you had changed into a cartoon character?  

… all the animals in the world could suddenly communicate with us in our own language? 

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

YOU KNOW
THE RULES

The rules and laws we have in life are meant to guide us and protect us, and to keep order in our
society. Imagine that you get to make 2 rules that everyone in the world must follow. What rules
would you make and why?

Rule No. 1___

I chose this rule because:  

Rule No. 2___

I chose this rule because:  

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

MAKING
CHOICES

Part of life is being able to strike a healthy balance between our needs and our wants. It’s also about focusing
on what we consider to be truly important. Imagine you can have any 3 things that you want. In return you must
give away three things that you already have. What do you want and what will you give away, and why?

What I Choose to Have

1. __

2. __

3. __

I would want these things because: 
__
__
__
__
__
__
__
__ 
__
__
__ 
__

What I Would Give Away

1. __

2. __

3. __

I would give up these things because: 
__
__
__
__
__
__
__
__ 
__
__
__ 
__

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

WORST
CASE

SCENARIO

In a crisis situation, teamwork is crucial to handling challenges effectively. Fabricate a scenario in which
students need to work together and solve problems to succeed (ex: stranded on a deserted island, being lost
at sea, etc.). The rule is that every team member must contribute an idea for a possible solution.

For example, they may want to come up with a list of 10 must-have items that would help them most, or find
a passage to safety. Arrange for them to vote so that everyone agrees to the final solution.

TRAIN of
TALL TALES

Form into a circle and give everyone a unique picture of a person, place, object, or animal. Pick one person
to begin a story that incorporates whatever happens to be on their photo. The next person continues the
story adding something related to their photo, and so on.

PAPER
TOWER

This fun collaborative team-building exercise develops aspects of Solution, Creativity, and Collaboration
Fluency. Each group constructs a free-standing tower out of newspaper and tape. There isn’t a time limit for
this exercise, unless you want to establish one.

It encourages critical thinking and problem-solving. Which team can build the tallest, structurally sound free-
standing tower? Throughout the process, students will start to realize there are questions they have that they
didn’t ask. This is a perfect time to get them to explore how to answer these questions for themselves.

 Get MORE Critical
Than EVER!

Explore the all-new guide 
Critical Thinking Teacher’s Companion

https://solutionfluency.com/en/downloadables/critical-thinking-teachers-companion

globaldigitalcitizen.org
Please feel free to print or distribute this publication
electronically as long as you do not modify it in any
way or charge for it.

Let’s Get CRITICAL.
If you enjoyed the free Critical Thinking Workbook, you’re going  
to love this. Introducing the ultimate critical thinking teacher’s
resource, the all-new Critical Thinking Teacher’s Companion.
Here’s what’s inside this terrific teacher’s guide:

• Even MORE challenging games and activities
• 6 exciting project-based learning scenarios
• A rubric for assessing critical thinking skills
• Resources for understanding and instruction

Get a Lot for a Little.
This premium resource and others are available when you upgrade to a Teacher Professional Plan  

or a School Plan on the Solution Fluency Activity Planner. It’s a whole lot more for a little bit extra.

Visit solutionfluency.com for more information, or log in and upgrade your account today.

http://solutionfluency.com
http://help.solutionfluency.com/the-basics/things-to-do/upgrading-or-changing-your-subscription

	1:
	Reasoning:
	2:
	3:
	4:
	5:
	6:
	7:
	8:
	O 1:
	O 2:
	O 3:
	O 4:
	O 5:
	O 6:
	O 7:
	My Topic:
	A product or service you are offering 1:
	1 Talk more than you:
	1 Have good food:
	2 Talk less than you:
	2 You would like to visit:
	3 Work hard:
	3 Have lots of mountains:
	4 You think are smart:
	4 Are always warm:
	5 Wear costumes:
	5 You dont want to visit ever:
	6 Are teachers:
	6 Are not on Earth:
	7 Travel a lot:
	7 Have a lot of technology:
	8 Are always nice to you:
	8 People havent fought in wars:
	1 Are square:
	2 Are orange:
	3 Smell good:
	4 Live in the water:
	5 Taste terrible:
	6 You enjoy doing:
	7 You dont enjoy doing:
	8 People read:
	there were suddenly no computers tablets or phones of any kind anywhere on Earth 1:
	we had to live in a world without electricity 1:
	you woke up one morning to discover you had changed into a cartoon character 1:
	all the animals in the world could suddenly communicate with us in our own language 1:
	THE RULES:
	I chose this rule because 1:
	Rule No 2:
	I chose this rule because 1_2:
	1_3:
	2_3:
	3_3:
	I would want these things because 1:
	1_4:
	2_4:
	3_4:
	I would give up these things because 1:
	Check Box1:
	0:
	0: Off
	1: Off

	1:
	0: Off
	1: Off

	2:
	0: Off
	1: Off

	3:
	0: Off
	1: Off

	4:
	0: Off
	1: Off

	5:
	0: Off
	1: Off

	6:
	0: Off
	1: Off

	7:
	0: Off
	1: Off

	Text2:
	0:
	1:
	2:
	3:
	4:
	5:

