

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

Lord of the Flies

based on the book by
William Golding

Written by
William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-661-4
Item No. 304956

Lord of the Flies Word List

No. Word	Clue/Definition
1. ADULTS	There are no _____ on the island until the officer arrives
2. AIRPLANE	Boys' transportation to the island
3. BOULDER	It shatters the conch and Piggy
4. CANDLE	Jack slashed the green _____ buds
5. CASTLE	Maurice and Roger destroy the Littluns' sand _____
6. CHIEF	Another name for leader
7. CLIFF	Simon falls off one to the sands below
8. CONCH	Shell, symbol of authority
9. CONFLICT	Man vs. man, for example
10. COOPERATION	Jack criticizes the boys for their lack of this
11. CORPSE	Sam and Eric see the _____ of a parachutist
12. CRY	Sob
13. DANCE	The hunters' _____ was the act of killing
14. DARKNESS	Symbolic of evil
15. FACE	Jack paints his with clay
16. FEAR	Feeling the Littluns had
17. FIRE	Jack plans to steal it from Ralph and Piggy
18. FLAT	Shape of the rock on which Piggy lands
19. FOREST	Thickly wooded area
20. GLASSES	The boys use Piggy's _____ to start the fire
21. GOLDING	Author
22. GOOD	_____ vs. evil
23. GRIN	Expression on pig's face
24. HESITATES	Jack does this when he lifts his knife to kill the piglet
25. HIDE	Conceal
26. HUNTERS	The choir boys become this; responsible for getting food
27. JACK	Choir leader, ugly without silliness
28. LITTLUNS	Name given to the numerous little children of the group
29. LORD	_____ of the Flies
30. MAURICE	Choir boy as big as Jack, grinning all the time
31. MOUNTAIN	Place from which the boys see something like a great ape
32. OFFICER	A British naval _____ saves Ralph
33. PIGGY	Intelligent, reader and thinker rather than a boy of action
34. PLAY	Jack announces to Ralph, I'm not going to _____ anymore. Not with you.
35. RAIN	Water from the sky
36. RALPH	Handsome, athletic, natural leader
37. ROCK	Castle _____
38. SAMNERIC	Sam and Eric; identical twins
39. SAVAGE	An animal man
40. SEA	The bodies of Simon and the parachutist are carried out to _____
41. SIMON	Poetic, sensitive, loner, mysterious boy
42. SKULL	Ralph encounters a grinning pig's _____
43. SPEAR	Pointed stick
44. STONES	Roger stalks Henry and throws these near him
45. SUN	The boys used the _____'s rays to start a fire
46. WOOD	It had to be collected to burn

Lord of the Flies Fill In The Blank 1

- _____ 1. Handsome, athletic, natural leader
- _____ 2. An animal man
- _____ 3. Poetic, sensitive, loner, mysterious boy
- _____ 4. Boys' transportation to the island
- _____ 5. A British naval _____ saves Ralph
- _____ 6. Pointed stick
- _____ 7. Another name for leader
- _____ 8. Place from which the boys see something like a great ape
- _____ 9. Choir boy as big as Jack, grinning all the time
- _____ 10. Man vs. man, for example
- _____ 11. Maurice and Roger destroy the Littluns' sand _____
- _____ 12. Ralph encounters a grinning pig's _____
- _____ 13. Author
- _____ 14. It shatters the conch and Piggy
- _____ 15. Conceal
- _____ 16. There are no _____ on the island until the officer arrives
- _____ 17. The choir boys become this; responsible for getting food
- _____ 18. Intelligent, reader and thinker rather than a boy of action
- _____ 19. Simon falls off one to the sands below
- _____ 20. Shape of the rock on which Piggy lands

Lord of the Flies Matching 1

- | | |
|---------------------|---|
| ___ 1. SKULL | A. Expression on pig's face |
| ___ 2. HESITATES | B. Maurice and Roger destroy the Littluns' sand |
| ___ 3. LORD | C. Conceal _____ |
| ___ 4. GRIN | D. Choir boy as big as Jack, grinning all the time |
| ___ 5. RALPH | E. Shape of the rock on which Piggy lands |
| ___ 6. FLAT | F. Roger stalks Henry and throws these near him |
| ___ 7. SEA | G. Sob |
| ___ 8. MOUNTAIN | H. The hunters' _____ was the act of killing |
| ___ 9. WOOD | I. Sam and Eric; identical twins |
| ___ 10. FEAR | J. The boys use Piggy's _____ to start the fire |
| ___ 11. STONES | K. Feeling the Littluns had |
| ___ 12. DARKNESS | L. It had to be collected to burn |
| ___ 13. COOPERATION | M. Jack criticizes the boys for their lack of this |
| ___ 14. HIDE | N. Symbolic of evil |
| ___ 15. SAMNERIC | O. _____ of the Flies |
| ___ 16. CONCH | P. Pointed stick |
| ___ 17. MAURICE | Q. Jack announces to Ralph, I'm not going to _____ anymore. Not with you. |
| ___ 18. CLIFF | R. Simon falls off one to the sands below |
| ___ 19. CRY | S. Ralph encounters a grinning pig's _____ |
| ___ 20. PLAY | T. Jack does this when he lifts his knife to kill the piglet |
| ___ 21. CASTLE | U. Shell, symbol of authority |
| ___ 22. DANCE | V. The bodies of Simon and the parachutist are carried out to _____ |
| ___ 23. SPEAR | W. Handsome, athletic, natural leader |
| ___ 24. GLASSES | X. An animal man |
| ___ 25. SAVAGE | Y. Place from which the boys see something like a great ape |

Lord of the Flies 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. OFFICER | G. CONFLICT | M. FOREST |
| B. CRY | H. MAURICE | N. BOULDER |
| C. WOOD | I. SAMNERIC | O. FLAT |
| D. FACE | J. LITTLUNS | P. CHIEF |
| E. RAIN | K. ROCK | |
| F. COOPERATION | L. SUN | |

- | | |
|--|---|
| 1. Jack criticizes the boys for their lack of this | 9. It had to be collected to burn |
| 2. Sam and Eric; identical twins | 10. Another name for leader |
| 3. Shape of the rock on which Piggy lands | 11. Name given to the numerous little children of the group |
| 4. Jack paints his with clay | 12. Water from the sky |
| 5. Thickly wooded area | 13. The boys used the _____'s rays to start a fire |
| 6. Sob | 14. Man vs. man, for example |
| 7. Choir boy as big as Jack, grinning all the time | 15. A British naval _____ saves Ralph |
| 8. Castle _____ | 16. It shatters the conch and Piggy |

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

Lord of the Flies Word Search 1

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

A British naval _____ saves Ralph (7)

An animal man (6)

Another name for leader (5)

Boys' transportation to the island (8)

Castle _____ (4)

Choir boy as big as Jack, grinning all the time (7)

Choir leader, ugly without silliness (4)

Conceal (4)

Expression on pig's face (4)

Feeling the Littluns had (4)

Handsome, athletic, natural leader (5)

Intelligent, reader and thinker rather than a boy of action (5)

It had to be collected to burn (4)

It shatters the conch and Piggy (7)

Jack announces to Ralph, I'm not going to _____ anymore. Not with you. (4)

Jack criticizes the boys for their lack of this (11)

Jack does this when he lifts his knife to kill the piglet (9)

Jack paints his with clay (4)

Jack plans to steal it from Ralph and Piggy (4)

Jack slashed the green _____ buds (6)

Man vs. man, for example (8)

Maurice and Roger destroy the Littluns' sand _____ (6)

Name given to the numerous little children of the group (8)

Place from which the boys see something like a

great ape (8)

Poetic, sensitive, loner, mysterious boy (5)

Pointed stick (5)

Ralph encounters a grinning pig's _____ (5)

Roger stalks Henry and throws these near him (6)

Sam and Eric see the _____ of a parachutist (6)

Sam and Eric; identical twins (8)

Shape of the rock on which Piggy lands (4)

Shell, symbol of authority (5)

Simon falls off one to the sands below (5)

Sob (3)

Symbolic of evil (8)

The bodies of Simon and the parachutist are carried out to _____ (3)

The boys use Piggy's _____ to start the fire (7)

The boys used the _____'s rays to start a fire (3)

The choir boys become this; responsible for getting food (7)

The hunters' _____ was the act of killing (5)

There are no _____ on the island until the officer arrives (6)

Thickly wooded area (6)

Water from the sky (4)

_____ of the Flies (4)

_____ vs. evil (4)

Lord of the Flies Crossword 1

Across

- 1. Sam and Eric see the _____ of a parachutist
- 3. Jack paints his with clay
- 6. Expression on pig's face
- 7. Maurice and Roger destroy the Littluns' sand

- 10. Feeling the Littluns had
- 12. The boys used the _____'s rays to start a fire
- 13. Shell, symbol of authority
- 15. Sob
- 16. An animal man
- 17. Jack slashed the green _____ buds
- 19. Castle _____
- 20. Handsome, athletic, natural leader
- 21. Ralph encounters a grinning pig's _____
- 23. There are no _____ on the island until the officer arrives
- 24. Place from which the boys see something like a great ape

Down

- 1. Simon falls off one to the sands below
- 2. The bodies of Simon and the parachutist are carried out to _____
- 4. Man vs. man, for example
- 5. Shape of the rock on which Piggy lands
- 6. The boys use Piggy's _____ to start the fire
- 7. Another name for leader
- 8. Sam and Eric; identical twins
- 9. Choir leader, ugly without silliness
- 11. It shatters the conch and Piggy
- 14. The hunters' _____ was the act of killing
- 18. Boys' transportation to the island
- 19. Water from the sky
- 22. Jack announces to Ralph, I'm not going to _____ anymore. Not with you.

Lord of the Flies

SAVAGE	CORPSE	CHIEF	RALPH	DARKNESS
SIMON	SEA	MAURICE	STONES	PIGGY
LITTLUNS	MOUNTAIN	FREE SPACE	WOOD	CONCH
JACK	OFFICER	HIDE	SKULL	SPEAR
BOULDER	PLAY	CANDLE	SUN	CLIFF

Lord of the Flies

COOPERATION	RAIN	FACE	FLAT	CONFLICT
LORD	GLASSES	CASTLE	HUNTERS	FEAR
FOREST	SAMNERIC	FREE SPACE	ROCK	AIRPLANE
ADULTS	FIRE	DANCE	CRY	GOOD
GRIN	CLIFF	SUN	CANDLE	PLAY