


Puzzle Pack™ Sample


Click here
to learn more
about this
Puzzle Pack!


Click here
to find more
Classroom Resources
for this title!


More from Prestwick House

Literature
Literary Touchstone Classics
Literature Teaching Units

Grammar and Writing
College and Career Readiness: Writing
Grammar for Writing

Vocabulary
Vocabulary Power Plus
Vocabulary from Latin and Greek Roots

Reading
Reading Informational Texts
Reading Literature


TEACHER'S PET PUBLICATIONS

PUZZLE PACK™

for

The Catcher in the Rye

based on the book by

J. D. Salinger

Written by

William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-612-6
Item No. 304952

Catcher In The Rye Word List

No. Word	Clue/Definition
1. ACKLEY	Roomed next to Holden at Pencey
2. ACTORS	According to Holden, these people were the biggest phonies of all
3. ALLIE	Holden's dead brother
4. ANTOLINI	English teacher
5. BAGS	Phoebe packed hers so she could go with Holden
6. BEANS	Little Shirley ____; record Holden bought Phoebe
7. CAROUSEL	Holden watched Phoebe ride one
8. CASTLE	James ____ committed suicide
9. CATCHER	The ____ In The Rye
10. CAULFIELD	Narrator; Holden
11. CHRISTMAS	Season to be jolly
12. ERNIE	Holden lied to his mother on the train
13. FAILED	Holden was kicked out of Pencey because he ____
14. FENCING	Holden returned to school with the ____ team
15. GALLAGHER	Checker-playing neighbor friend of Holden; Jane ____
16. GLOVE	Topic of the composition Holden wrote for Stradlater
17. IMMATURE	An ____ man wants to die nobly for a cause.
18. LAVENDER	Bernice and friends danced with Holden at the ____ Room
19. LUCE	Student at Whooton; had a drink with Holden
20. MAURICE	Elevator operator who set Holden up with Sunny
21. MORON	Holden calls people this when they do things that don't suit him
22. MUSEUM	Holden liked it because everything there stayed put
23. NOSE	Stradlater gave Holden a bloody one
24. NUNS	Holden chatted with them at the sandwich bar
25. PENCEY	The school
26. PHOEBE	Holden's sister
27. POEMS	Allie's glove had these written on it
28. SALINGER	Author
29. SALLY	Holden's theater date
30. SIMMONS	Lillian; DB's old girlfriend
31. SPENCER	History teacher
32. STRADLATER	Holden's roommate who was good-looking but conceited
33. SUNNY	The prostitute
34. TRAIN	Holden's transportation to NY

Catcher In The Rye Fill In The Blank 1

- _____ 1. Topic of the composition Holden wrote for Stradlater
- _____ 2. Little Shirley ____; record Holden bought Phoebe
- _____ 3. The ____ In The Rye
- _____ 4. According to Holden, these people were the biggest phonies of all
- _____ 5. Holden calls people this when they do things that don't suit him
- _____ 6. Holden's roommate who was good-looking but conceited
- _____ 7. Roomed next to Holden at Pencey
- _____ 8. An ____ man wants to die nobly for a cause.
- _____ 9. Stradlater gave Holden a bloody one
- _____ 10. Season to be jolly
- _____ 11. Holden watched Phoebe ride one
- _____ 12. Holden was kicked out of Pencey because he ____
- _____ 13. Student at Whooton; had a drink with Holden
- _____ 14. The school
- _____ 15. Author
- _____ 16. Bernice and friends danced with Holden at the ____ Room
- _____ 17. Lillian; DB's old girlfriend
- _____ 18. English teacher
- _____ 19. Holden chatted with them at the sandwich bar
- _____ 20. Holden liked it because everything there stayed put

Catcher In The Rye Matching 1

- | | |
|--------------------|---|
| ___ 1. ANTOLINI | A. The ___ In The Rye |
| ___ 2. MAURICE | B. Holden returned to school with the ___ team |
| ___ 3. LAVENDER | C. An ___ man wants to die nobly for a cause. |
| ___ 4. CASTLE | D. English teacher |
| ___ 5. PHOEBE | E. Student at Whooton; had a drink with Holden |
| ___ 6. ERNIE | F. The school |
| ___ 7. SPENCER | G. James _____ committed suicide |
| ___ 8. POEMS | H. Holden liked it because everything there stayed put |
| ___ 9. IMMATURE | I. Season to be jolly |
| ___ 10. CHRISTMAS | J. Holden lied to his mother on the train |
| ___ 11. SIMMONS | K. Holden's theater date |
| ___ 12. MUSEUM | L. Lillian; DB's old girlfriend |
| ___ 13. FAILED | M. Holden calls people this when they do things that don't suit him |
| ___ 14. PENCEY | N. Holden's roommate who was good-looking but conceited |
| ___ 15. GLOVE | O. Holden was kicked out of Pencey because he ___ |
| ___ 16. MORON | P. Topic of the composition Holden wrote for Stradlater |
| ___ 17. GALLAGHER | Q. Elevator operator who set Holden up with Sunny |
| ___ 18. FENCING | R. History teacher |
| ___ 19. SALINGER | S. Checker-playing neighbor friend of Holden: Jane ___ |
| ___ 20. CATCHER | T. Narrator; Holden |
| ___ 21. LUCE | U. Author |
| ___ 22. SALLY | V. Phoebe packed hers so she could go with Holden |
| ___ 23. CAULFIELD | W. Holden's sister |
| ___ 24. STRADLATER | X. Bernice and friends danced with Holden at the ___ Room |
| ___ 25. BAGS | Y. Allie's glove had these written on it |

Catcher In The Rye 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. SALINGER
- B. NOSE
- C. GALLAGHER
- D. GLOVE
- E. ANTOLINI
- F. ACKLEY

- G. PHOEBE
- H. IMMATURE
- I. LAVENDER
- J. SALLY
- K. ERNIE
- L. MUSEUM

- M. PENCEY
- N. CAULFIELD
- O. MORON
- P. LUCE

1. An ___ man wants to die nobly for a cause.
2. The school
3. Stradlater gave Holden a bloody one
4. Holden lied to his mother on the train
5. Holden's theater date
6. Checker-playing neighbor friend of Holden: Jane ___
7. Student at Whooton; had a drink with Holden
8. English teacher
9. Holden calls people this when they do things that don't suit him
10. Roomed next to Holden at Pencey
11. Bernice and friends danced with Holden at the ___ Room
12. Topic of the composition Holden wrote for Stradlater
13. Author
14. Holden liked it because everything there stayed put
15. Holden's sister
16. Narrator; Holden

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

Catcher In The Rye 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.

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

According to Holden, these people were the biggest phonies of all (6)

Allie's glove had these written on it (5)

An ___ man wants to die nobly for a cause. (8)

Author (8)

Bernice and friends danced with Holden at the ___ Room (8)

Checker-playing neighbor friend of Holden:

Jane ___ (9)

Elevator operator who set Holden up with Sunny (7)

English teacher (8)

History teacher (7)

Holden calls people this when they do things that don't suit him (5)

Holden chatted with them at the sandwich bar (4)

Holden lied to his mother on the train (5)

Holden liked it because everything there stayed put (6)

Holden returned to school with the ___ team (7)

Holden was kicked out of Pencey because he ___ (6)

Holden watched Phoebe ride one (8)

Holden's dead brother (5)

Holden's roommate who was good-looking but conceited (10)

Holden's sister (6)

Holden's theater date (5)

Holden's transportation to NY (5)

James ___ committed suicide (6)

Lillian; DB's old girlfriend (7)

Little Shirley ___; record Holden bought Phoebe (5)

Narrator; Holden (9)

Phoebe packed hers so she could go with Holden (4)

Roomed next to Holden at Pencey (6)

Season to be jolly (9)

Stradlater gave Holden a bloody one (4)

Student at Whooton; had a drink with Holden (4)


The ___ In The Rye (7)

The prostitute (5)

The school (6)

Topic of the composition Holden wrote for Stradlater (5)

Catcher In The Rye Crossword 1


Across

1. According to Holden, these people were the biggest phonies of all
4. Lillian; DB's old girlfriend
6. Phoebe packed hers so she could go with Holden
8. Elevator operator who set Holden up with Sunny
10. Student at Whooton; had a drink with Holden
11. Holden's transportation to NY
13. History teacher
15. Allie's glove had these written on it
18. The prostitute
19. Holden calls people this when they do things that don't suit him
22. Narrator; Holden
24. Holden's dead brother
25. Holden lied to his mother on the train

Down

2. Holden watched Phoebe ride one
3. Holden's theater date
5. An ___ man wants to die nobly for a cause.
6. Little Shirley ___; record Holden bought Phoebe
7. Topic of the composition Holden wrote for Stradlater
9. Season to be jolly
12. Stradlater gave Holden a bloody one
14. Holden chatted with them at the sandwich bar
15. The school
16. English teacher
17. Roomed next to Holden at Pencey
20. Holden liked it because everything there stayed put
21. Holden returned to school with the ___ team
23. Holden was kicked out of Pencey because he ___

Catcher In The Rye

FENCING	MAURICE	IMMATURE	STRADLATER	ALLIE
NOSE	CAULFIELD	MUSEUM	PENCEY	TRAIN
SIMMONS	BAGS	FREE SPACE	NUNS	CHRISTMAS
LAVENDER	SALLY	ACTORS	ANTOLINI	MORON
SALINGER	FAILED	LUCE	CATCHER	GLOVE

Catcher In The Rye

SUNNY	SPENCER	GALLAGHER	POEMS	ACKLEY
PHOEBE	ERNIE	BEANS	CASTLE	GLOVE
CATCHER	LUCE	FREE SPACE	SALINGER	MORON
ANTOLINI	ACTORS	SALLY	LAVENDER	CHRISTMAS
NUNS	CAROUSEL	BAGS	SIMMONS	TRAIN