

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 Outsiders

based on the book by

S. E. Hinton

Written by

William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-58337-680-5
Item No. 304959

The Outsiders Word List

No. Word	Clue/Definition
1. ARM	Dally injured his getting Johnny out.
2. BARBECUE	Kind of sandwiches Johnny ate
3. BLADE	Slang for knife
4. BLOOD	Red body fluid
5. BLUE	Mustang color
6. BOB	Johnny killed him.
7. BOOK	Johnny's gift to Pony; Gone With the Wind
8. BOTTLE	Pony broke the end off one and threatened Socs.
9. BROTHERS	Darry, Soda and Pony, for example
10. CHERRY	She became a Greaser spy.
11. CHURCH	Hide-out that caught on fire
12. CIGARETTES	Pony smoked them
13. COKE	Cherry threw hers into Dally's face.
14. DALLAS	Police shot him
15. DARRY	Pony's eldest brother
16. DEAD	Condition of Bob, Dally and Johnny
17. DOUBLE	Nightly _____
18. FIGHT	Another name for rumble
19. FIRE	The church caught on _____.
20. FOUNTAIN	Pony was almost drowned in it.
21. FROST	Poet Robert
22. FUN	Soda fought for this reason.
23. GALLANT	Johnny liked this land of southern gentlemen.
24. GOLDEN	What Johnny wanted Pony to stay
25. GOOD	Johnny's note said that there is still _____ in the world.
26. GREASERS	East-end gang
27. GUN	Dally pointed an unloaded one at the police.
28. HAIRCUT	Getting one upset Pony because he lost his trademark.
29. HINTON	Author
30. HOSPITAL	Place were Johnny died
31. JACKET	Gang symbol
32. JOHNNY	He killed Bob and saved the children.
33. JUDGE	He acquitted Pony.
34. KNIFE	Johnny's murder weapon
35. LATE	Darry hit Pony because he was ____.
36. LOT	Pony and Johnny fell asleep in the empty _____.
37. MARCIA	Cherry's Soc sidekick
38. MOTHER	Johnny rejected his _____'s visit.
39. MOUNTAIN	Jay's _____
40. MUSTANG	Blue Soc car
41. NEWSPAPER	Place for printed accounts of news
42. OUTSIDERS	The _____; book title
43. PAUL	Holden; He started a rumble
44. PONYBOY	The narrator
45. PRIDE	Reason Darry fought; Pony's hair symbolized his
46. RANDY	Tried to call off the big rumble
47. RINGS	Bob wore these on his fingers.
48. RUMBLE	Fight
49. SMOKE	Firefighters get it; _____ inhalation
50. SOCS	The West-end gang
51. SODAPOP	Middle brother

The Outsiders Fill In The Blanks 1

- _____ 1. The narrator
- _____ 2. Poet Robert
- _____ 3. Bob wore these on his fingers.
- _____ 4. Pony was almost drowned in it.
- _____ 5. The church caught on _____.
- _____ 6. Holden; He started a rumble
- _____ 7. Cherry is one for the Greasers.
- _____ 8. Transportation to Windrixville
- _____ 9. Johnny liked this land of southern gentlemen.
- _____ 10. Tried to call off the big rumble
- _____ 11. Place for printed accounts of news
- _____ 12. Middle brother
- _____ 13. Mustang color
- _____ 14. He killed Bob and saved the children.
- _____ 15. Hard-fighter Shepards first name
- _____ 16. Pony's eldest brother
- _____ 17. Red body fluid
- _____ 18. Hide-out that caught on fire
- _____ 19. Condition of Bob, Dally and Johnny
- _____ 20. Johnny killed him.

The Outsiders Matching 1

- | | |
|-------------------|---|
| ___ 1. FOUNTAIN | A. Johnny's note said that there is still _____ in the world. |
| ___ 2. HINTON | B. Gang symbol |
| ___ 3. PAUL | C. Holden; He started a rumble |
| ___ 4. JUDGE | D. Slang for knife |
| ___ 5. TWO | E. He acquitted Pony. |
| ___ 6. DEAD | F. Hide-out that caught on fire |
| ___ 7. BARBECUE | G. Fight |
| ___ 8. GOOD | H. Author |
| ___ 9. BOB | I. Slang for area |
| ___ 10. MUSTANG | J. Firefighters get it; _____ inhalation |
| ___ 11. CHURCH | K. Johnny killed him. |
| ___ 12. HOSPITAL | L. Condition of Bob, Dally and Johnny |
| ___ 13. ARM | M. What Johnny wanted Pony to stay |
| ___ 14. TURF | N. Cherry threw hers into Dally's face. |
| ___ 15. GOLDEN | O. He killed Bob and saved the children. |
| ___ 16. RANDY | P. Middle brother |
| ___ 17. JACKET | Q. Dally injured his getting Johnny out. |
| ___ 18. RUMBLE | R. Kind of sandwiches Johnny ate |
| ___ 19. JOHNNY | S. Blue Soc car |
| ___ 20. SMOKE | T. Tried to call off the big rumble |
| ___ 21. COKE | U. Place were Johnny died |
| ___ 22. BLADE | V. Pony's eldest brother |
| ___ 23. DARRY | W. Pony was almost drowned in it. |
| ___ 24. SODAPOP | X. Place for printed accounts of news |
| ___ 25. NEWSPAPER | Y. He fought because everyone else did--to conform; ___-Bit |

The Outsiders 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. JUDGE | E. CIGARETTES | I. SOCS | M. ARM |
| B. KNIFE | F. BARBECUE | J. DARRY | N. OUTSIDERS |
| C. PAUL | G. FUN | K. RANDY | O. DOUBLE |
| D. TWO | H. TRAIN | L. LOT | P. FIGHT |

- | | |
|--|--|
| 1. Dally injured his getting Johnny out. | 9. Tried to call off the big rumble |
| 2. Kind of sandwiches Johnny ate | 10. He fought because everyone else did--to conform; ___-Bit |
| 3. Transportation to Windrixville | 11. Johnny's murder weapon |
| 4. Nightly _____ | 12. The West-end gang |
| 5. Pony and Johnny fell asleep in the empty _____. | 13. The _____; book title |
| 6. Holden; He started a rumble | 14. Pony smoked them |
| 7. He acquitted Pony. | 15. Soda fought for this reason. |
| 8. Pony's eldest brother | 16. Another name for rumble |

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

The Outsiders 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.

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

- Another name for rumble (5)
- Author (6)
- Blue Soc car (7)
- Bob wore these on his fingers. (5)
- Cherry is one for the Greasers. (3)
- Cherry threw hers into Dally's face. (4)
- Cherry's Soc sidekick (6)
- Condition of Bob, Dally and Johnny (4)
- Dally injured his getting Johnny out. (3)
- Dally pointed an unloaded one at the police. (3)
- Darry hit Pony because he was _____. (4)
- Fight (6)
- Firefighters get it; _____ inhalation (5)
- Gang symbol (6)
- Hard-fighter Shepards first name (3)
- He acquitted Pony. (5)
- He fought because everyone else did--to conform; _____-Bit (3)
- He killed Bob and saved the children. (6)
- Hide-out that caught on fire (6)
- Holden; He started a rumble (4)
- Johnny killed him. (3)
- Johnny rejected his _____'s visit. (6)
- Johnny's gift to Pony; Gone With the Wind (4)
- Johnny's murder weapon (5)
- Johnny's note said that there is still _____ in the world. (4)
- Kind of sandwiches Johnny ate (8)
- Middle brother (7)
- Mustang color (4)
- Nightly _____ (6)
- Place for printed accounts of news (9)
- Place were Johnny died (8)
- Poet Robert (5)
- Police shot him (6)
- Pony and Johnny fell asleep in the empty _____ (3)
- Pony is assigned to write one. (5)
- Pony smoked them (10)
- Pony was almost drowned in it. (8)
- Pony's eldest brother (5)
- Reason Darry fought; Pony's hair symbolized his (5)
- Red body fluid (5)
- She became a Greaser spy. (6)
- Slang for area (4)
- Slang for knife (5)
- Soda fought for this reason. (3)
- The West-end gang (4)
- The _____; book title (9)
- The church caught on _____. (4)
- The narrator (7)
- Transportation to Windrixville (5)
- Tried to call off the big rumble (5)
- What Johnny wanted Pony to stay (6)

The Outsiders Crossword 1

Across

- 2. Author
- 5. Johnny's note said that there is still _____ in the world.
- 7. Soda fought for this reason.
- 8. Dally's last name
- 9. The church caught on _____.
- 10. Cherry is one for the Greasers.
- 11. Hard-fighter Shepards first name
- 12. He acquitted Pony.
- 16. Reason Darry fought; Pony's hair symbolized his
- 17. Darry hit Pony because he was ____.
- 19. Red body fluid
- 20. Holden; He started a rumble
- 21. Dally injured his getting Johnny out.
- 22. Bob wore these on his fingers.
- 24. Johnny killed him.
- 25. He fought because everyone else did--to conform; ____-Bit

26. Gang symbol

- 27. Pony and Johnny fell asleep in the empty _____.

Down

- 1. Johnny's murder weapon
- 2. Getting one upset Pony because he lost his trademark.
- 3. Slang for area
- 4. Place for printed accounts of news
- 5. Dally pointed an unloaded one at the police.
- 6. The _____; book title
- 7. Poet Robert
- 13. What Johnny wanted Pony to stay
- 14. Pony smoked them
- 15. Place were Johnny died
- 18. Fight
- 19. Mustang color
- 22. Tried to call off the big rumble
- 23. The West-end gang
- 24. Johnny's gift to Pony; Gone With the Wind

The Outsiders

BARBECUE	DEAD	MUSTANG	NEWSPAPER	RUMBLE
SODAPOP	GOOD	MOTHER	GALLANT	HINTON
SMOKE	SOCS	FREE SPACE	OUTSIDERS	PRIDE
FOUNTAIN	DALLAS	FROST	JOHNNY	RINGS
BOTTLE	TWO	BROTHERS	CHERRY	BOB

The Outsiders

THEME	RANDY	GUN	JACKET	TURF
HAIRCUT	ARM	LATE	LOT	DARRY
TIM	FUN	FREE SPACE	FIGHT	JUDGE
CIGARETTES	GREASERS	TRAIN	PONYBOY	HOSPITAL
BLOOD	COKE	GOLDEN	DOUBLE	BLADE