

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

Speak

based on the book by
Laurie Halse Anderson

Written by
Mary B. Collins

© 2007 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-60249-053-6
Item No. 304929

Speak Word List

No. Word	Clue/Definition
1. ANDY	Melinda warned others about him.
2. ANGELOU	Her books were banned in the library; her poster picture was in Melinda's closet
3. ART	Kind of supplies Melinda's parents gave her for Christmas
4. BIKE	Melinda's transportation to the place where she was raped
5. BONES	Turkey ____ were part of Melinda's art project
6. BUNNY	Animal Melinda compared herself to when she was near Andy
7. CLOSET	Place where Melinda hides at school
8. CLOWNS	Inspiration for Ivy's art project
9. COPS	People Melinda called after being raped
10. DAVID	He invited Melinda to a party after a basketball game.
11. DONUTS	What Melinda's dad bought on Thanksgiving
12. DRACULA	Book Melinda read on Halloween
13. EFFERTS	Store where Melinda's mother worked
14. FREEMAN	Only teacher Melinda talked to
15. FRIENDS	Heather told Melinda they could no longer be this.
16. FROG	Subject of dissection in Biology
17. GLASS	Melinda held this up to Andy's throat when he tried to rape her again
18. GLOBE	Mr. Freeman used this to assign art projects at the beginning of the year.
19. HEATHER	She gave Melinda a card on Valentine's Day.
20. IT	Nickname Melinda had for Andy
21. IVY	She helped Melinda draw a more realistic tree.
22. KEEN	Biology teacher who created interesting assignments
23. LAB	David was Melinda's ____ partner in Biology class.
24. LIBRARY	Place where Melinda confided in Rachel about being raped
25. LIPS	They were scabbed over from being chewed on
26. MARTHAS	Exclusive group of girls who performed good deeds
27. MASCOT	The school ____ kept changing
28. MELINDA	She found her voice in the end.
29. MERRYWEATHER	Name of the school
30. MISS	Place where Melinda got stuck for skipping class
31. MODEL	Part-time job for Heather
32. NECK	Teacher who was xenophobic, bigoted, and unjust
33. NECKLACE	Heather's Christmas present from Melinda
34. NICOLE	She found Melinda after Andy tried to rape her a second time.
35. NOTES	Method of communication for Melinda's family
36. PICASSO	Artist who inspired Melinda
37. PROM	Event at which Rachel broke up with Andy
38. RACHEL	Melinda tried to warn her about Andy.
39. SEEDS	Melinda asked her dad to buy these for her.
40. SPEAK	Melinda did not do this very much.
41. STALL	Melinda wrote a warning about Andy on the bathroom ____ door.
42. SUFFRAGETTES	Women Melinda did a report about
43. TAXI	Melinda's dad's transportation to the airport
44. TENNIS	Melinda almost beat Nicole at this sport
45. TREE	Major symbol in the book; subject of Melinda's art project

Speak Fill In The Blanks 1

1. Only teacher Melinda talked to
2. They were scabbed over from being chewed on
3. Animal Melinda compared herself to when she was near Andy
4. What Melinda's dad bought on Thanksgiving
5. Melinda wrote a warning about Andy on the bathroom ____ door.
6. Melinda held this up to Andy's throat when he tried to rape her again
7. She helped Melinda draw a more realistic tree.
8. Store where Melinda's mother worked
9. She found her voice in the end.
10. Melinda tried to warn her about Andy.
11. Nickname Melinda had for Andy
12. Exclusive group of girls who performed good deeds
13. Heather's Christmas present from Melinda
14. Place where Melinda got stuck for skipping class
15. Melinda's transportation to the place where she was raped
16. Name of the school
17. Kind of supplies Melinda's parents gave her for Christmas
18. Melinda warned others about him.
19. Inspiration for Ivy's art project
20. Melinda's dad's transportation to the airport

Speak Matching 1

- | | |
|----------------------|--|
| ___ 1. FROG | A. Turkey ___ were part of Melinda's art project |
| ___ 2. BIKE | B. They were scabbed over from being chewed on |
| ___ 3. TENNIS | C. Melinda almost beat Nicole at this sport |
| ___ 4. LIPS | D. Melinda did not do this very much. |
| ___ 5. KEEN | E. Melinda held this up to Andy's throat when he tried to rape her again |
| ___ 6. IT | F. Artist who inspired Melinda |
| ___ 7. ART | G. Nickname Melinda had for Andy |
| ___ 8. PICASSO | H. The school ___ kept changing |
| ___ 9. CLOWNS | I. Inspiration for Ivy's art project |
| ___ 10. ANDY | J. Subject of dissection in Biology |
| ___ 11. SEEDS | K. She helped Melinda draw a more realistic tree. |
| ___ 12. BUNNY | L. Kind of supplies Melinda's parents gave her for Christmas |
| ___ 13. GLASS | M. Biology teacher who created interesting assignments |
| ___ 14. LAB | N. Melinda's transportation to the place where she was raped |
| ___ 15. MISS | O. She found Melinda after Andy tried to rape her a second time. |
| ___ 16. MERRYWEATHER | P. Animal Melinda compared herself to when she was near Andy |
| ___ 17. SPEAK | Q. Name of the school |
| ___ 18. SUFFRAGETTES | R. Melinda warned others about him. |
| ___ 19. MASCOT | S. Melinda asked her dad to buy these for her. |
| ___ 20. NICOLE | T. Place where Melinda got stuck for skipping class |
| ___ 21. FREEMAN | U. Women Melinda did a report about |
| ___ 22. STALL | V. Major symbol in the book; subject of Melinda's art project |
| ___ 23. BONES | W. Only teacher Melinda talked to |
| ___ 24. IVY | X. David was Melinda's ___ partner in Biology class. |
| ___ 25. TREE | Y. Melinda wrote a warning about Andy on the bathroom ___ door. |

Speak 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. FRIENDS | G. ANGELOU | M. MASCOT |
| B. BIKE | H. DAVID | N. LIBRARY |
| C. HEATHER | I. STALL | O. LIPS |
| D. SPEAK | J. TENNIS | P. DONUTS |
| E. MELINDA | K. FROG | |
| F. LAB | L. SEEDS | |

- | | |
|--|--|
| 1. He invited Melinda to a party after a basketball game. | 9. They were scabbed over from being chewed on |
| 2. The school ___ kept changing | 10. David was Melinda's ___ partner in Biology class. |
| 3. Melinda's transportation to the place where she was raped | 11. Melinda wrote a warning about Andy on the bathroom ___ door. |
| 4. Subject of dissection in Biology | 12. Melinda did not do this very much. |
| 5. Melinda almost beat Nicole at this sport | 13. Heather told Melinda they could no longer be this. |
| 6. She gave Melinda a card on Valentine's Day. | 14. Melinda asked her dad to buy these for her. |
| 7. What Melinda's dad bought on Thanksgiving | 15. Her books were banned in the library; her poster picture was in Melinda's closet |
| 8. She found her voice in the end. | 16. Place where Melinda confided in Rachel about being raped |

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

Speak Word Search 1

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

ANDY

DRACULA

LAB

NICOLE

ANGELOU

EFFERTS

LIBRARY

NOTES

ART

FREEMAN

LIPS

PICASSO

BIKE

FRIENDS

MARTHAS

PROM

BONES

FROG

MASCOT

RACHEL

BUNNY

GLASS

MELINDA

SEEDS

CLOSET

GLOBE

MERRYWEATHER

SPEAK

CLOWNS

HEATHER

MISS

STALL

COPS

IT

MODEL

TAXI

DAVID

IVY

NECK

TENNIS

DONUTS

KEEN

NECKLACE

TREE

Speak Crossword 1

Across

1. The school ____ kept changing
5. Store where Melinda's mother worked
7. Only teacher Melinda talked to
9. Teacher who was xenophobic, bigoted, and unjust
10. She helped Melinda draw a more realistic tree.
11. Place where Melinda got stuck for skipping class
14. People Melinda called after being raped
16. Kind of supplies Melinda's parents gave her for Christmas
18. Place where Melinda hides at school
19. Melinda held this up to Andy's throat when he tried to rape her again
21. They were scabbed over from being chewed on
22. Melinda tried to warn her about Andy.

Down

1. Name of the school
2. Melinda did not do this very much.
3. Melinda almost beat Nicole at this sport
4. Heather's Christmas present from Melinda
6. Major symbol in the book; subject of Melinda's art project
8. Place where Melinda confided in Rachel about being raped
11. Part-time job for Heather
12. Melinda asked her dad to buy these for her.
13. Heather told Melinda they could no longer be this.
15. Artist who inspired Melinda
17. Turkey ____ were part of Melinda's art project
19. Mr. Freeman used this to assign art projects at the beginning of the year.
20. Melinda warned others about him.
21. David was Melinda's ____ partner in Biology class.

Speak

DRACULA	LAB	NECKLACE	TREE	LIPS
MARTHAS	DAVID	COPS	GLASS	HEATHER
MODEL	TAXI	FREE SPACE	KEEN	MASCOT
LIBRARY	PROM	ANDY	NICOLE	CLOSET
GLOBE	DONUTS	FROG	ANGELOU	BONES

Speak

FRIENDS	BIKE	EFFERTS	CLOWNS	IVY
NECK	FREEMAN	TENNIS	IT	STALL
SUFFRAGETTES	NOTES	FREE SPACE	PICASSO	MERRYWEATHER
SPEAK	MISS	MELINDA	ART	RACHEL
BONES	ANGELOU	FROG	DONUTS	GLOBE