

TEACHER'S PET PUBLICATIONS

PUZZLE PACK™

for

The Light in the Forest

based on the book by
Conrad Richter

Written by
William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-60249-358-2
Item No. 304643

INTRODUCTION

If you already own the LitPlan for this title, this Puzzle Pack will refresh your Unit Resource Materials and Vocabulary Resource Materials sections plus give you additional materials you can substitute into the tests. If you do not already have a complete LitPlan, these pages will give you some supplemental materials to use with your own plan. There are two main groups of materials: one set for unit words (such as characters' names, symbols, places, etc.) and one set for vocabulary words associated with the book.

WORD LIST

There is a word list for both the unit words and the vocabulary words. These lists show you which words are being used in the materials and the clues or definitions being used for those words. You may want to give students a word list with clues/definitions to help them, or you may want students to only have a word list (without clues/definitions) if you want them to work a little harder. Both are available for duplication. The word lists can also be your "calling key" for the bingo games.

FILL IN THE BLANK AND MATCHING

There are 4 each of the fill in the blank and matching worksheets for both the unit and vocabulary words. These pages can be used either as extra worksheets for students or as objective parts of a unit test. They can be done individually if students need extra help or as a whole class activity to review the material covered.

MAGIC SQUARES

The magic squares not only reinforce the material covered but also work on reasoning and math skills. Many teachers have told us that their students really enjoy doing these!

WORD SEARCH PUZZLES

The word search words go in all directions, as indicated on your answer keys. Two of the word search puzzles have the clues listed rather than the words. This makes the puzzle a little more difficult, but it reinforces the material better. Two word search puzzles have words only for students who find the clue puzzles too difficult.

CROSSWORD PUZZLES

Both unit and vocabulary word sections have 4 crossword puzzles.

BINGO CARDS

There are 32 individual bingo cards for the unit words and 32 individual bingo cards for the vocabulary words. You can use your word list as a "call list," calling the words at random and marking them off of your list as you go, or you could use the flash cards by cutting them apart and drawing the words at random from a hat (or box or whatever). To make a better review, you might ask for the definition and spelling of each word as you call it out—or you could call out the definitions and have students tell you the words they need to look for on the puzzle.

JUGGLE LETTERS

The vocabulary juggle letter game is intended to help students learn the spellings of the words. One sheet has the definitions listed on it as an extra help for students who need it or to reinforce the definitions if you choose to do so.

FLASH CARDS

We've included a set of vocabulary flash cards you can duplicate, cut, and fold for your students. Some teachers make a few sets for general use by the class; others make a set for each student. Some teachers duplicate them for each student and have the students cut & fold their own. You can cut out just the words and put them in a hat, have each student pick out one word and write the definition and a sentence for that word. Students then swap words and papers, with the next student adding a sentence of his own under the last one. You can have students swap as many times as you like. Each time the student will read the sentences written prior to his own and then add a sentence. You can cut out the words and definitions separately and play "I Have; Who Has?" Each student in the room draws a word and definition. The first student says, "I have (the name of the word). Who has the definition?" The student with the definition reads it then says, "I have (the name of the vocabulary word she has). Who has the definition?" The round continues until all words and definitions have been given.

Light in the Forest Matching 1

- | | |
|---------------------|--|
| ___ 1. BUTLER | A. Negro slave and basket maker |
| ___ 2. HARDY | B. Wanted to wear True Son's Indian clothes: Gordie ___ |
| ___ 3. GRAVE | C. Uncle George ___ tried to explain frontier justice to True Son |
| ___ 4. MYRA | D. Yankee; white settlers |
| ___ 5. MASSACRE | E. True Son's age at the beginning of the story |
| ___ 6. THITPAN | F. What the Paxton boys did to the Conestogo Indians |
| ___ 7. CONESTOGO | G. Half Arrow's father: ___ Fish |
| ___ 8. BANK | H. Peshtank captain; sacrificed Indian lives to save his favorite horse: ___ Elder |
| ___ 9. FOUR | I. True Son's illness caused by his captivity with whites |
| ___ 10. ELEVEN | J. River where Cuyloga's tribe lived |
| ___ 11. YENGUE | K. A'astonah was True Son's younger ___ |
| ___ 12. BEJANCE | L. Thitpan had one that belonged to a white child |
| ___ 13. MUSKINGUM | M. Thitpan's father-in-law who had only one eye: High-___ |
| ___ 14. SCALP | N. Interpreter and guard: Del ___ |
| ___ 15. LENNI | O. Tribe True Son belonged to: ___ Lenape |
| ___ 16. DISBELIEVER | P. True Son thought sleeping in a bed in a house was like this |
| ___ 17. ARROW | Q. True Son's white mother |
| ___ 18. FEVER | R. Cousin who accompanied True Son on his journeys: Half ___ |
| ___ 19. BLACK | S. Number of years John Butler lived with the Indians |
| ___ 20. SISTER | T. Johnny's age when he was taken by the Indians |
| ___ 21. FIFTEEN | U. Tribe of Indians massacred at Peshtank |
| ___ 22. CAPTAIN | V. Blackened half of True Son's face |
| ___ 23. OWENS | W. Little Crane's brother who wanted to war against the whites |
| ___ 24. TUSCARAWAS | X. Parson Elder's rank with the Paxton boys |
| ___ 25. PARSON | Y. River where the boys bathed when they returned to their tribe |

Light in the Forest 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. PITT | E. GRAVE | I. PHILADELPHIA | M. CRANE |
| B. PARSON | F. LENNI | J. QUAQUENGA | N. FLATBOAT |
| C. HARDY | G. MARCH | K. PAXTON | O. JOHN |
| D. BLACK | H. MUSKINGUM | L. FOUR | P. DELAWARE |

- | | |
|--|---|
| 1. River where the boys bathed when they returned to their tribe | 9. True Son's white name: ___ Cameron Butler |
| 2. Was killed and scalped by Uncle Wilse: Little ___ | 10. Tribe True Son belonged to: ___ Lenape |
| 3. Peshtank captain; sacrificed Indian lives to save his favorite horse: ___ Elder | 11. City where Indians received sympathetic treatment |
| 4. Township where True Son was born and massacre took place | 12. Half Arrow's father: ___ Fish |
| 5. True Son's Indian mother | 13. Fort at western end of the white settlements |
| 6. Interpreter and guard: Del ___ | 14. Johnny's age when he was taken by the Indians |
| 7. Indian language True Son spoke | 15. The Month of the Shad |
| 8. True Son thought sleeping in a bed in a house was like this | 16. True Son warned its occupants of an ambush |

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

Light in the Forest Word Search 1

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

A'astonah was True Son's younger ____ (6)
Cousin who accompanied True Son on his
journeys: Half ____ (5)

Cousin who gave his white man's clothes
to True Son (4)

Dr. who thought True Son's illness was
due to miasmas and captivity (9)

Fort at western end of the white
settlements (4)

Indian language True Son spoke (8)

Indian name for Paxton (8)

Interpreter and guard: Del ____ (5)

Little Crane's brother who wanted to war
against the whites (7)

Negro slave and basket maker (7)

Number of years John Butler lived with the
Indians (6)

Parson Elder's rank with the Paxton boys
(7)

Peshtank captain; sacrificed Indian lives to
save his favorite horse: ____ Elder (6)

The Month of the Shad (5)

Took True Son's Indian clothes away from
him: Aunt ____ (4)

Township where True Son was born and
massacre took place (6)

Tribe True Son belonged to: ____ Lenape
(5)

True Son thought sleeping in a bed in a
house was like this (5)

True Son warned its occupants of an
ambush (8)

True Son's white father (5)

True Son's white mother (4)

True Son's white name: ____ Cameron
Butler (4)

Uncle George ____ tried to explain frontier
justice to True Son (5)

Uncle leader of Paxton boys; killed &
scalped Little Crane (5)

Wanted to wear True Son's Indian clothes:
Gordie ____ (6)

What True Son's life with the whites felt
like to him (6)

Where True Son hid when he heard he
was to return to the whites (4)

Yankee; white settlers (6)

Light in the Forest Crossword 1

Across

- 2. Thitpan's father-in-law who had only one eye: High-___
- 6. Cousin who gave his white man's clothes to True Son
- 7. Thitpan had one that belonged to a white child
- 9. Under-The-___ put white clay on half of True Son's face
- 10. Tribe True Son belonged to: ___ Lenape
- 13. Indian rumored to live in the hills: ___ Blade
- 15. Uncle leader of Paxton boys; killed & scalped Little Crane
- 18. A Shawano who went on the raid with Thitpan: Cheek ___
- 19. Indian language True Son spoke
- 20. True Son thought sleeping in a bed in a house was like this
- 23. A'astonah was True Son's younger ___
- 25. Took True Son's Indian clothes away from him: Aunt ___
- 26. Wanted to wear True Son's Indian clothes: Gordie ___
- 27. True Son's age at the beginning of the story

Down

- 1. Bejance's occupation: ___ maker

- 3. True Son wanted to eat it to commit suicide: May ___
- 4. Negro slave and basket maker
- 5. Dr. who thought True Son's illness was due to miasmas and captivity
- 6. River where the boys stole the boat: ___ Sipu
- 8. Cousin who accompanied True Son on his journeys: Half ___
- 11. The Month of the First Snow
- 12. Was killed and scalped by Uncle Wilse: Little ___
- 14. Interpreter and guard: Del ___
- 16. Number of years John Butler lived with the Indians
- 17. Uncle George ___ tried to explain frontier justice to True Son
- 18. Half Arrow's father: ___ Fish
- 21. Captured at 4 years of age & raised as an Indian: ___ Son
- 22. True Son's illness caused by his captivity with whites
- 24. Where True Son hid when he heard he was to return to the whites

Light in the Forest

ELEVEN	FIFTEEN	ARROW	JANUARY	HILL
PARSON	HARRY	PESHTANK	CRANE	OWENS
FOUR	DISBELIEVER	FREE SPACE	YENGUE	WILSE
NOVEMBER	ALEC	MUSKINGUM	TRUE	CORN
CUYLOGA	PLAGUE	QUAQUENGA	FLATBOAT	BUTLER

Light in the Forest

GRAVE	BLACK	STOLEN	SISTER	PAXTON
FEBRUARY	APPLE	PHILADELPHIA	SUSQUEHANNA	BASKET
OHIO	THITPAN	FREE SPACE	BANK	RICHTER
BONE	HARDY	KATE	PAINT	TREE
DELAWARE	SCALP	FEVER	CAPTAIN	MARCH