

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 Red Badge of Courage

based on the book by

Stephen Crane

Written by

William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-689-8
Item No. 304902

Red Badge of Courage Word List

No. Word	Clue/Definition
1. ARTILLERY	The big guns; cannon, for example
2. BADGE	Red ____ of Courage
3. BATTLE	An episode of fighting
4. BLOOD	Red fluid on soldiers' bandages
5. CHAPEL	Place in forest where Henry came upon the dead soldier
6. CONKLIN	Tall soldier Jim
7. CORPSE	Dead body
8. COURAGE	Bravery
9. CRANE	Author Stephen
10. DEAD	Henry wished he were ____, so he wouldn't have to face his embarrassing retreat.
11. FEAR	Feeling of being afraid
12. FLAG	Henry carried it into battle
13. FOE	Enemy
14. HENRY	Soldier Fleming
15. HERO	One others exalt because of his deeds
16. KILLED	Henry thought it would be better to get ____ directly.
17. KNIGHT	He had slept and awakening had found himself a ____.
18. LUNKHEADS	What the soldiers called their inept commanders
19. MOTHER	Henry should not shirk his duty because of her.
20. OFFICERS	They give commands.
21. OMNISCIENT	Point of view from which the story is written
22. ORDER	Command soldiers follow
23. OUTCAST	Henry felt like a mental ____.
24. PERSONIFICATION	Giving human characteristics to inhuman things
25. PICTURESQUE	The officers neglected to stand in ____ attitudes.
26. POWER	Henry endowed the flag with this because no harm could come to it.
27. REALISTIC	Seeing things as they really are; not romantic
28. REGIMENT	Military unit consisting of Battalion, et al.
29. RETREAT	Go backward; lose ground in battle
30. RIFLE	Long gun
31. ROMANTIC	Unrealistic; seeing things rosier than they really are
32. RUN	Henry's first concern was that he would ____ from battle.
33. SHAME	The retreat of the mule drivers was a march of ____ to Henry.
34. SHOT	Henry lies about his wound and says he was ____.
35. SIN	Henry's ____ was deserting the tattered soldier.
36. SMOKE	Firing gunpowder caused this, which made seeing difficult.
37. SQUIRREL	Henry threw a pine cone at one, and it ran away.
38. SYMBOL	Something that stands for something else
39. TATTERED	Man Henry left in the man's time of need: ____ soldier
40. THICKET	Dense growth of shrubs and underbrush
41. WAR	The Civil ____
42. WATER	Liquid in soldiers' canteens
43. WILSON	The loud soldier
44. WOUND	Injury; where a bullet may have hit, for example

Red Badge of Courage Fill In The Blanks 1

1. An episode of fighting
2. Henry should not shirk his duty because of her.
3. Unrealistic; seeing things rosier than they really are
4. Dense growth of shrubs and underbrush
5. Point of view from which the story is written
6. Red ____ of Courage
7. Man Henry left in the man's time of need: ____ soldier
8. Military unit consisting of Battalion, et al.
9. Giving human characteristics to inhuman things
10. Tall soldier Jim
11. Henry felt like a mental ____.
12. Injury; where a bullet may have hit, for example
13. Henry carried it into battle
14. Author Stephen
15. Henry threw a pine cone at one, and it ran away.
16. The big guns; cannon, for example
17. The loud soldier
18. The retreat of the mule drivers was a march of ____ to Henry.
19. Henry endowed the flag with this because no harm could come to it.
20. Go backward; lose ground in battle

Red Badge of Courage Matching 1

- | | |
|------------------------|---|
| ___ 1. SQUIRREL | A. Henry lies about his wound and says he was _____. |
| ___ 2. WILSON | B. Dense growth of shrubs and underbrush |
| ___ 3. RIFLE | C. Tall soldier Jim |
| ___ 4. PERSONIFICATION | D. Command soldiers follow |
| ___ 5. BADGE | E. Dead body |
| ___ 6. KNIGHT | F. Something that stands for something else |
| ___ 7. WOUND | G. What the soldiers called their inept commanders |
| ___ 8. SHAME | H. Injury; where a bullet may have hit, for example |
| ___ 9. ROMANTIC | I. Bravery |
| ___ 10. CORPSE | J. Author Stephen |
| ___ 11. COURAGE | K. Seeing things as they really are; not romantic |
| ___ 12. BATTLE | L. Giving human characteristics to inhuman things |
| ___ 13. SHOT | M. Go backward; lose ground in battle |
| ___ 14. CONKLIN | N. Long gun |
| ___ 15. SYMBOL | O. Red fluid on soldiers' bandages |
| ___ 16. BLOOD | P. The retreat of the mule drivers was a march of _____ to Henry. |
| ___ 17. TATTERED | Q. Henry carried it into battle |
| ___ 18. CRANE | R. Unrealistic; seeing things rosier than they really are |
| ___ 19. FLAG | S. Red _____ of Courage |
| ___ 20. ORDER | T. The loud soldier |
| ___ 21. RETREAT | U. They give commands. |
| ___ 22. OFFICERS | V. An episode of fighting |
| ___ 23. THICKET | W. Henry threw a pine cone at one, and it ran away. |
| ___ 24. REALISTIC | X. Man Henry left in the man's time of need: _____ soldier |
| ___ 25. LUNKHEADS | Y. He had slept and awakening had found himself a _____. |

Red Badge of Courage 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. ARTILLERY | G. KNIGHT | M. CORPSE |
| B. HERO | H. POWER | N. RETREAT |
| C. PERSONIFICATION | I. BADGE | O. WILSON |
| D. REALISTIC | J. SHAME | P. SYMBOL |
| E. SMOKE | K. HENRY | |
| F. FLAG | L. PICTURESQUE | |

- | | |
|---|---|
| 1. Go backward; lose ground in battle | 9. Firing gunpowder caused this, which made seeing difficult. |
| 2. He had slept and awakening had found himself a ____. | 10. Something that stands for something else |
| 3. The officers neglected to stand in ____ attitudes. | 11. Giving human characteristics to inhuman things |
| 4. The big guns; cannon, for example | 12. The retreat of the mule drivers was a march of ____ to Henry. |
| 5. Soldier Fleming | 13. Seeing things as they really are; not romantic |
| 6. One others exalt because of his deeds | 14. Red ____ of Courage |
| 7. Dead body | 15. Henry carried it into battle |
| 8. Henry endowed the flag with this because no harm could come to it. | 16. The loud soldier |

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

Red Badge of Courage Word Search 1

Words are placed backwards, forward, diagonally, up and down. Clues listed below can help you find the words. Circle the hidden vocabulary words in the maze.

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

An episode of fighting (6)

Author Stephen (5)

Bravery (7)

Command soldiers follow (5)

Dead body (6)

Dense growth of shrubs and underbrush (7)

Enemy (3)

Feeling of being afraid (4)

Firing gunpowder caused this, which made seeing difficult. (5)

Go backward; lose ground in battle (7)

He had slept and awakening had found himself a _____. (6)

Henry carried it into battle (4)

Henry endowed the flag with this because no harm could come to it. (5)

Henry felt like a mental _____. (7)

Henry lies about his wound and says he was _____. (4)

Henry should not shirk his duty because of her. (6)

Henry thought it would be better to get _____ directly. (6)

Henry threw a pine cone at one, and it ran away. (8)

Henry wished he were _____, so he wouldn't have to face his embarrassing retreat. (4)

Henry's _____ was deserting the tattered soldier. (3)

Henry's first concern was that he would _____ from battle. (3)

Injury; where a bullet may have hit, for example (5)

Liquid in soldiers' canteens (5)

Long gun (5)

Man Henry left in the man's time of need: _____ soldier (8)

Military unit consisting of Battalion, et al. (8)

One others exalt because of his deeds (4)

Place in forest where Henry came upon the dead soldier (6)

Red _____ of Courage (5)

Red fluid on soldiers' bandages (5)

Seeing things as they really are; not romantic (9)

Soldier Fleming (5)

Something that stands for something else (6)

Tall soldier Jim (7)

The Civil _____ (3)

The big guns; cannon, for example (9)

The loud soldier (6)

The officers neglected to stand in _____ attitudes. (11)

The retreat of the mule drivers was a march of _____ to Henry. (5)

They give commands. (8)

Unrealistic; seeing things rosier than they really are (8)

Red Badge of Courage Crossword 1

Across

1. Tall soldier Jim
3. Henry's first concern was that he would _____ from battle.
6. The Civil _____
7. He had slept and awakening had found himself a _____.
8. Henry carried it into battle
9. One others exalt because of his deeds
11. Soldier Fleming
13. Feeling of being afraid
14. Man Henry left in the man's time of need: _____ soldier
16. Red fluid on soldiers' bandages
18. Bravery
21. Henry felt like a mental _____.
23. Henry should not shirk his duty because of her.
24. Injury; where a bullet may have hit, for example
25. The big guns; cannon, for example

Down

1. Author Stephen
2. What the soldiers called their inept commanders
3. Seeing things as they really are; not romantic
4. Red _____ of Courage
5. Henry endowed the flag with this because no harm could come to it.
10. Long gun
12. Go backward; lose ground in battle
13. Enemy
15. Henry wished he were _____, so he wouldn't have to face his embarrassing retreat.
17. Military unit consisting of Battalion, et al.
19. Something that stands for something else
20. Liquid in soldiers' canteens
21. Command soldiers follow
22. Henry's _____ was deserting the tattered soldier.

Red Badge of Courage

BADGE	BLOOD	REALISTIC	BATTLE	DEAD
KILLED	SYMBOL	REGIMENT	KNIGHT	WAR
PICTURESQUE	CONKLIN	FREE SPACE	LUNKHEADS	SQUIRREL
ORDER	OFFICERS	WATER	THICKET	POWER
SIN	OMNISCIENT	PERSONIFICATION	FEAR	SMOKE

Red Badge of Courage

RIFLE	MOTHER	FOE	COURAGE	HERO
SHOT	ARTILLERY	HENRY	CORPSE	RETREAT
SHAME	CRANE	FREE SPACE	TATTERED	RUN
WOUND	FLAG	CHAPEL	ROMANTIC	SMOKE
FEAR	PERSONIFICATION	OMNISCIENT	SIN	POWER