

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

Animal Farm

based on the book by
George Orwell

Written by
William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-602-7
Item No. 304951

Animal Farm Word List

No. Word	Clue/Definition
1. ANIMAL	---- Farm
2. APPLES	The pigs ate these and drank the milk
3. BARN	Place of shelter for animals
4. BATTLE	--- of the Cowshed
5. BEASTS	----- of England
6. BEDS	Pigs began to sleep in these
7. BENJAMIN	Donkey
8. BOXER	Huge, strong horse who had two maxims
9. BROTHERS	All animals are equal; they are -----
10. CLEVER	Smart; astute
11. CLOVER	Motherly horse
12. COMMANDMENTS	The animals lived by seven of these
13. COMMITTEE	Decisions were made by ---s of pigs
14. COMRADE	Means friend or fellow worker
15. COW	The Battle of the ---shed
16. DEBATE	Argument with rules
17. DICTATOR	One single ruler with total power
18. DOGS	Napoleon's guard animals
19. EGGS	The hens had to give these up for sale
20. ENEMY	Foe
21. ENGLAND	Beasts of ----
22. EQUAL	All animals are -----
23. EXECUTE	Kill
24. FABLE	Story in which animals speak & act like humans
25. FARM	Animal ----
26. FENCES	These keep animals in a particular pasture
27. FIELD	Place to plant crops
28. FLAG	A material symbol; the animals had a green & white one
29. FOOD	A shortage of it triggered the revolution
30. FREDERICK	Efficient neighboring farmer
31. FREE	Liberated
32. FRIENDS	Boxer and Benjamin, for example
33. GOAT	Scape-----
34. GUARD	Job of the dogs
35. GUNS	Men shot these at the animals
36. HERO	Snowball was Animal ----, First Class
37. HOOF	Boxer split his; also the flag had one on it
38. HOUSE	The pigs moved in there
39. IDEA	Thought
40. JONES	Owner of Manor Farm
41. LEADER	One in charge; Napoleon, for example
42. LEGS	Four ---- good; two --- bad
43. LIES	Untruths
44. MAN	All the habits of --- are evil.
45. MILK	The pigs drank this and ate the apples
46. MOLLIE	Horse who liked ribbons
47. MOSES	Told stories about Sugarcandy Mountain
48. NAPOLEON	Our Leader; the leader of the animals
49. OLD	____ Major; his vision inspired the revolution
50. ORWELL	Author
51. PERSUADE	Win to another point of view

Animal Farm Fill In The Blank 1

Fill in the blank with the term that is described.

- _____ 1. The animals lived by seven of these
- _____ 2. One single ruler with total power
- _____ 3. Snappy implement used to hit horses
- _____ 4. ----- of England
- _____ 5. Four ---- good; two --- bad
- _____ 6. Strategies
- _____ 7. Argument with rules
- _____ 8. A material symbol; the animals had a green & white one
- _____ 9. The cleverest of animals
- _____ 10. The Battle of the ---shed
- _____ 11. Foe
- _____ 12. The dogs chased him off of the farm
- _____ 13. All the habits of --- are evil.
- _____ 14. Influence; strength
- _____ 15. Huge, strong horse who had two maxims
- _____ 16. An individual casts one in an election
- _____ 17. Donkey
- _____ 18. Place of shelter for animals
- _____ 19. Snowball was Animal ----, First Class
- _____ 20. Motherly horse

Animal Farm Matching 1

- | | |
|----------------------|---|
| ___ 1. TACTICS | A. Our Leader; the leader of the animals |
| ___ 2. ENEMY | B. Strategies |
| ___ 3. FABLE | C. Moses was one |
| ___ 4. SNOWBALL | D. The dogs chased him off of the farm |
| ___ 5. WHISKEY | E. Middleman between Animal Farm & human world |
| ___ 6. COMMITTEE | F. Boxer split his; also the flag had one on it |
| ___ 7. UTOPIA | G. An individual casts one in an election |
| ___ 8. HOOF | H. The pigs ate these and drank the milk |
| ___ 9. NAPOLEON | I. Boxer and Benjamin, for example |
| ___ 10. MAN | J. Story in which animals speak & act like humans |
| ___ 11. WHYMPER | K. The pigs moved in there |
| ___ 12. COMMANDMENTS | L. Not wealthy |
| ___ 13. HOUSE | M. The animals lived by seven of these |
| ___ 14. VOTE | N. Job of the dogs |
| ___ 15. FRIENDS | O. The pigs drank this and ate the apples |
| ___ 16. MOSES | P. A perfect society |
| ___ 17. POOR | Q. Decisions were made by ---s of pigs |
| ___ 18. RETIRE | R. Beasts of ---- |
| ___ 19. IDEA | S. Thought |
| ___ 20. MILK | T. Stop working after a period of time |
| ___ 21. ENGLAND | U. All the habits of --- are evil. |
| ___ 22. APPLES | V. Foe |
| ___ 23. BARN | W. Place of shelter for animals |
| ___ 24. RAVEN | X. The pigs found a case of this and drank too much |
| ___ 25. GUARD | Y. Told stories about Sugarcandy Mountain |

Animal Farm 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. NAPOLEON | G. WHIP | M. FIELD |
| B. EQUAL | H. WRITE | N. RETIRE |
| C. POWER | I. BEASTS | O. IDEA |
| D. GUARD | J. EXECUTE | P. ORWELL |
| E. ENGLAND | K. COMMANDMENTS | |
| F. MAN | L. LIES | |

- | | |
|--|-------------------------------------|
| 1. All animals are ----- | 9. Author |
| 2. Snappy implement used to hit horses | 10. ----- of England |
| 3. The animals lived by seven of these | 11. Beasts of ---- |
| 4. Stop working after a period of time | 12. Job of the dogs |
| 5. Place to plant crops | 13. Influence; strength |
| 6. Untruths | 14. All the habits of --- are evil. |
| 7. Most animals learned to read and --- | 15. Kill |
| 8. Our Leader; the leader of the animals | 16. Thought |

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

Animal Farm Word Search 1

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

- of the Cowshed (6)
- Farm (6)
- of England (6)
- A material symbol; the animals had a green & white one (4)
- A perfect society (6)
- A shortage of it triggered the revolution (4)
- A sign; something that represents something else (6)
- All the habits of --- are evil. (3)
- An individual casts one in an election (4)
- Animal ---- (4)
- Argument with rules (6)
- Author (6)
- Beasts of ---- (7)
- Boxer and Benjamin, for example (7)
- Boxer split his; also the flag had one on it (4)
- Decisions were made by ---s of pigs (9)
- Donkey (8)
- Duties; opposite of play (4)
- Foe (5)
- Four ---- good; two --- bad (4)
- Huge, strong horse who had two maxims (5)
- Influence; strength (5)
- Job of the dogs (5)
- Liberated (4)
- Men shot these at the animals (4)
- Moses was one (5)
- Most animals learned to read and --- (5)
- Napoleon's guard animals (4)
- Not a lie; correct (4)
- Not wealthy (4)
- Old Major had one of these (6)
- One in charge; Napoleon, for example (6)
- Owner of Manor Farm (5)
- Pigs began to sleep in these (4)
- Place of shelter for animals (4)
- Place to plant crops (5)
- Scape----- (4)
- Snappy implement used to hit horses (4)
- Snowball was Animal ----, First Class (4)
- Stop working after a period of time (6)
- Story in which animals speak & act like humans (5)
- Sweet treat (5)
- The Battle of the ---shed (3)
- The animals lived by seven of these (12)
- The cleverest of animals (4)
- The dogs chased him off of the farm (8)
- The hens had to give these up for sale (4)
- The persuasive pig (8)
- The pigs ate these and drank the milk (6)
- The pigs drank this and ate the apples (4)
- The pigs found a case of this and drank too much (7)
- The pigs moved in there (5)
- The wooly animals (5)
- These keep animals in a particular pasture (6)
- Thought (4)
- Untruths (4)
- Use of these was forbidden, not the use of beds (6)
- Where the Seven Commandments were written (4)

Animal Farm Crossword 1

Across

1. These keep animals in a particular pasture
3. Snowball and Napoleon disagreed about building it
6. Napoleon's guard animals
8. Snappy implement used to hit horses
10. Means friend or fellow worker
13. ----- of England
14. An individual casts one in an election
15. Scape-----
18. Win to another point of view
20. Author
23. All the habits of --- are evil.
25. Place of shelter for animals
27. All animals are equal; they are -----
28. Animal ----
29. Untruths
30. Foe

Down

2. The Battle of the ---shed
3. Where the Seven Commandments were written

4. One single ruler with total power
5. One in charge; Napoleon, for example
6. Argument with rules
7. Job of the dogs
9. Snowball was Animal ----, First Class
11. The pigs drank this and ate the apples
12. Boxer carried tons of these to make the windmill
14. Old Major had one of these
15. Men shot these at the animals
16. Pigs began to sleep in these
17. Smart; astute
19. ---- Farm
21. Most animals learned to read and ---
22. Beasts of ----
23. Told stories about Sugarcandy Mountain
24. Not a lie; correct
25. Huge, strong horse who had two maxims
26. Moses was one

Animal Farm

RETIRE	VOTE	FREDERICK	FLAG	EQUAL
GUARD	DEBATE	GOAT	SUGAR	RAVEN
IDEA	MAN	FREE SPACE	NAPOLEON	FABLE
WHYMPER	CLOVER	SNOWBALL	APPLES	TACTICS
VISION	WORK	FRIENDS	BARN	DICTATOR

Animal Farm

LEADER	GUNS	ORWELL	UTOPIA	BROTHERS
POOR	LEGS	STONES	COW	COMRADE
FOOD	HOUSE	FREE SPACE	SHEEP	MOLLIE
EGGS	SHEETS	HOOF	WALL	MOSES
OLD	SQUEALER	MILK	WINDMILL	WHIP