

Teacher's Pet Publications

a unique educational resource company since 1989

PRESTWICK HOUSE, INC.

"Everything for the English Classroom!"

To: Professional Language Arts Teachers
From: Dr. James Scott, Teacher's Pet Publications
Subject: Teacher's Pet Puzzle Packs

Thank you for your interest in Teacher's Pet Publications teaching resources. The sample pages from the Teacher's Pet Puzzle Packs are enclosed.

The goal of our Puzzle Packs is to give you title-specific, ready-to-use games and activities that are specifically designed to help your students learn to identify and define key vocabulary, quotations, and characters from the books they're studying.

Each book opens with a list of the vocabulary and characters to be studied throughout the book as well as their definitions or key clues about characters. Every book then includes the following activities and games:

- Fill in the Blanks
- Matching
- Magic Squares
- Word Search
- Crossword
- Bingo
- Juggle Letters
- Flash Cards

In short, each Puzzle Pack is designed to give you a variety of fun games and activities that will help your students learn to understand the literature they're reading and remember key vocabulary from the books you're teaching.

We hope that you like what you see in the enclosed sample. If you do, tell all of your colleagues. If you don't, please let us know what we can do to improve our products.

In either event, thank you for your interest in Teacher's Pet resources. We look forward to being of service to you in the future.

Sincerely yours,

Jason Scott, CEO
Teacher's Pet Publications
Toll-Free: 800-932-4593
Fax: 888-718-9333

TEACHER'S PET PUBLICATIONS

PUZZLE PACK™

for

The Cay

based on the book by

Theodore Taylor

Written by

William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-613-3
Item No. 304828

The Cay Word List

No. Word	Clue/Definition
1. AMERICAN	Nationality of Phillip and Timothy
2. BAD	The cat was ___ luck.
3. BAHSS	Timothy called Phillip Young ___.
4. BELL	Sound that alerted Phillip his rescuers were coming
5. BIRDS	They attacked Phillip.
6. BLIND	Phillip lost his sight. He was ___.
7. BRIDGE	Queen Emma was a _____
8. CAN	They put a pebble in it each day.
9. CONFLICT	Man vs. Nature, for example
10. CORAL	It made navigating around the cays difficult.
11. CURACAO	Place where Mr. Enright was sent to work
12. DEVIL	_____'s Mouth; name of the area of the cays
13. ENRIGHT	Phillip's last name
14. FISH	Phillip learned to do this to feed himself.
15. GRAPE	Phillip used these oily leaves to make black smoke.
16. HATO	Ship Phillip & his mother took towards Miami
17. HELP	Word they spelled on the beach in stones
18. HENRIK	Phillip's Dutch friend
19. HUT	It was blown away.
20. JULY	Month the hurricane hit
21. JUMBI	Evil spirit
22. KEG	They lashed the water ___ to a tree trunk.
23. LANGOSTAS	Clawless lobsters Timothy caught for food
24. MALARIA	Illness that struck Timothy
25. MATS	Timothy asked Phillip to weave sleeping _____.
26. MELON	Shape of the island
27. MOTHER	I wouldn't even be here with you if it wasn't for my _____.
28. NAZIS	They sent U-boats to destroy ships.
29. PHILLIP	He regained his sight after operations.
30. RAFT	It carried Timothy, Phillip & the cat
31. REFINERY	Where Mr. Enright worked
32. ROPE	Timothy made this with vines for Phillip.
33. SEVENTY	Timothy was over ___ years old.
34. SHARKS	Phillip fell off the raft into the water with _____.
35. STEW	Name of the cook's cat
36. SUN	Phillip covered Timothy in grape leaves to protect him from the _____.
37. TANKERS	The Chinese crews on the ___ refused to sail.
38. TAYLOR	Author Theodore
39. TERN	After the sinking of the ____, Phillip began to understand that war meant death and destruction.
40. THOMAS	Timothy's home was on St. _____
41. TIMOTHY	Negro man who cared for Phillip
42. TORPEDOED	The Hato was ___ on April 6, 1942.
43. TREE	At first Phillip was too afraid to climb it.
44. VIRGINIA	The Enrights were from this US state.
45. WATER	Timothy & Phillip each had 1/2 cup of it to celebrate landfall.

The Cay Unit Fill In The Blank 1

-
1. After the sinking of the ____, Phillip began to understand that war meant death and destruction.
 2. Phillip's last name
 3. I wouldn't even be here with you if it wasn't for my ____.
 4. He regained his sight after operations.
 5. At first Phillip was too afraid to climb it.
 6. Negro man who cared for Phillip
 7. Shape of the island
 8. Phillip used these oily leaves to make black smoke.
 9. Phillip fell off the raft into the water with ____.
 10. Timothy was over ____ years old.
 11. The Enrights were from this US state.
 12. It made navigating around the cays difficult.
 13. They put a pebble in it each day.
 14. Clawless lobsters Timothy caught for food
 15. It was blown away.
 16. Phillip covered Timothy in grape leaves to protect him from the ____.
 17. They lashed the water ____ to a tree trunk.
 18. Author Theodore
 19. Word they spelled on the beach in stones
 20. Where Mr. Enright worked
-

The Cay Unit Matching 1

- | | |
|------------------|---|
| ___ 1. BAHSS | A. Name of the cook's cat |
| ___ 2. LANGOSTAS | B. The cat was ___ luck. |
| ___ 3. CAN | C. Timothy made this with vines for Phillip. |
| ___ 4. THOMAS | D. Timothy called Phillip Young ___. |
| ___ 5. TIMOTHY | E. Shape of the island |
| ___ 6. BRIDGE | F. Phillip lost his sight. He was ___. |
| ___ 7. DEVIL | G. Clawless lobsters Timothy caught for food |
| ___ 8. HUT | H. Timothy asked Phillip to weave sleeping _____. |
| ___ 9. MELON | I. Negro man who cared for Phillip |
| ___ 10. RAFT | J. Phillip's Dutch friend |
| ___ 11. HENRIK | K. Phillip fell off the raft into the water with _____. |
| ___ 12. BAD | L. _____'s Mouth; name of the area of the cays |
| ___ 13. JULY | M. Queen Emma was a _____ |
| ___ 14. SHARKS | N. Phillip used these oily leaves to make black smoke. |
| ___ 15. ENRIGHT | O. Illness that struck Timothy |
| ___ 16. ROPE | P. It carried Timothy, Phillip & the cat |
| ___ 17. SEVENTY | Q. Ship Phillip & his mother took towards Miami |
| ___ 18. HATO | R. Phillip's last name |
| ___ 19. SUN | S. Phillip covered Timothy in grape leaves to protect him from the _____. |
| ___ 20. STEW | T. Timothy & Phillip each had 1/2 cup of it to celebrate landfall. |
| ___ 21. GRAPE | U. Timothy was over ___ years old. |
| ___ 22. BLIND | V. It was blown away. |
| ___ 23. WATER | W. Month the hurricane hit |
| ___ 24. MALARIA | X. Timothy's home was on St. _____ |
| ___ 25. MATS | Y. They put a pebble in it each day. |

The Cay Unit Magic Squares 1

Match the definition with the vocabulary word. Put your answers in the magic squares below. When your answers are correct, all columns and rows will add to the same number.

- | | | | |
|-------------|-------------|----------|-----------|
| A. CONFLICT | E. REFINERY | I. KEG | M. HATO |
| B. FISH | F. CAN | J. JULY | N. MOTHER |
| C. MATS | G. BIRDS | K. GRAPE | O. SUN |
| D. STEW | H. HENRIK | L. MELON | P. SHARKS |

- | | |
|--|---|
| 1. Man vs. Nature, for example | 9. Phillip covered Timothy in grape leaves to protect him from the _____. |
| 2. I wouldn't even be here with you if it wasn't for my _____. | 10. Name of the cook's cat |
| 3. Month the hurricane hit | 11. Phillip's Dutch friend |
| 4. Where Mr. Enright worked | 12. Phillip used these oily leaves to make black smoke. |
| 5. They attacked Phillip. | 13. They lashed the water ____ to a tree trunk. |
| 6. Shape of the island | 14. They put a pebble in it each day. |
| 7. Phillip fell off the raft into the water with _____. | 15. Phillip learned to do this to feed himself. |
| 8. Timothy asked Phillip to weave sleeping _____. | 16. Ship Phillip & his mother took towards Miami |

A=	B=	C=	D=
E=	F=	G=	H=
I=	J=	K=	L=
M=	N=	O=	P=

The Cay Unit Word Search 1

After the sinking of the ____, Phillip began to understand that war meant death and destruction. (4)

At first Phillip was too afraid to climb it. (4)

Author Theodore (6)

Clawless lobsters Timothy caught for food (9)

Evil spirit (5)

He regained his sight after operations. (7)

I wouldn't even be here with you if it wasn't for my _____. (6)

Illness that struck Timothy (7)

It carried Timothy, Phillip & the cat (4)

It made navigating around the cays difficult.

(5)

It was blown away. (3)

Man vs. Nature, for example (8)

Month the hurricane hit (4)

Name of the cook's cat (4)

Nationality of Phillip and Timothy (8)

Negro man who cared for Phillip (7)

Phillip covered Timothy in grape leaves to protect him from the _____. (3)

Phillip fell off the raft into the water with _____. (6)

Phillip learned to do this to feed himself. (4)

Phillip lost his sight. He was _____. (5)

Phillip used these oily leaves to make black smoke. (5)

Phillip's Dutch friend (6)

Phillip's last name (7)

Place where Mr. Enright was sent to work (7)

Queen Emma was a _____. (6)

Shape of the island (5)

Ship Phillip & his mother took towards Miami (4)

Sound that alerted Phillip his rescuers were coming (4)

The Chinese crews on the ____ refused to sail. (7)

The Enrights were from this US state. (8)

The cat was ____ luck. (3)

They attacked Phillip. (5)

They lashed the water ____ to a tree trunk. (3)

They put a pebble in it each day. (3)

They sent U-boats to destroy ships. (5)

Timothy & Phillip each had 1/2 cup of it to celebrate landfall. (5)

Timothy asked Phillip to weave sleeping _____. (4)

Timothy called Phillip Young _____. (5)

Timothy made this with vines for Phillip. (4)

Timothy was over ____ years old. (7)

Timothy's home was on St. _____. (6)

Word they spelled on the beach in stones (4)

_____'s Mouth; name of the area of the cays (5)

The Cay Unit Crossword 1

Across

1. Name of the cook's cat
4. Timothy made this with vines for Phillip.
7. Evil spirit
9. They sent U-boats to destroy ships.
10. After the sinking of the ____, Phillip began to understand that war meant death and destruction.
11. It carried Timothy, Phillip & the cat
12. Timothy was over ____ years old.
14. It was blown away.
16. They lashed the water ____ to a tree trunk.
18. The cat was ____ luck.
22. Nationality of Phillip and Timothy
23. They put a pebble in it each day.
24. Phillip lost his sight. He was ____.
26. Word they spelled on the beach in stones
27. Phillip covered Timothy in grape leaves to protect him from the ____.

Down

2. The Hato was ____ on April 6, 1942.
3. The Enright's were from this US state.
4. Where Mr. Enright worked
5. Phillip's last name
6. They attacked Phillip.
7. Month the hurricane hit
8. Shape of the island
10. At first Phillip was too afraid to climb it.
13. The Chinese crews on the ____ refused to sail.
15. Timothy's home was on St. ____
17. Phillip used these oily leaves to make black smoke.
18. Sound that alerted Phillip his rescuers were coming
19. Phillip's Dutch friend
20. Negro man who cared for Phillip
21. Ship Phillip & his mother took towards Miami
24. Timothy called Phillip Young ____.
25. ____'s Mouth; name of the area of the cays

The Cay Unit

DEVIL	BAHSS	NAZIS	JULY	TANKERS
BRIDGE	LANGOSTAS	MATS	TORPEDOED	BLIND
CAN	SEVENTY	FREE SPACE	WATER	MALARIA
SHARKS	TAYLOR	SUN	CURACAO	KEG
VIRGINIA	MOTHER	BELL	CONFLICT	BAD

The Cay Unit

ENRIGHT	REFINERY	HUT	RAFT	THOMAS
TIMOTHY	HENRIK	CORAL	PHILLIP	GRAPE
AMERICAN	HATO	FREE SPACE	JUMBI	TERN
ROPE	BIRDS	MELON	STEW	HELP
BAD	CONFLICT	BELL	MOTHER	VIRGINIA