

TEACHER'S PET PUBLICATIONS

PUZZLE PACK™

for

Macbeth

based on the play by
William Shakespeare

Written by
William T. Collins

© 2005 Teacher's Pet Publications
All Rights Reserved

ISBN 978-1-60249-361-2
Item No. 304596

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.

Macbeth Fill In The Blank 1

- _____ 1. Double, double toil and _____
- _____ 2. In line for the throne after Malcolm
- _____ 3. Macbeth's original title, Thane of _____.
- _____ 4. Lady Macbeth's signal to Macbeth
- _____ 5. Kills Duncan to gain the throne
- _____ 6. Queen of witches
- _____ 7. But signs of nobleness, like _____, shall shine/On all deservers.
- _____ 8. Malcolm's army uses them as camouflage
- _____ 9. Hecate wants the witches to give Macbeth these false impressions
- _____ 10. Encourages Macbeth to kill Duncan
- _____ 11. Look like the innocent flower/But be the _____ under't.
- _____ 12. Macduff discovered Duncan's dead one
- _____ 13. _____ of Cawdor
- _____ 14. There's _____ in men's smiles.
- _____ 15. It is a tale/Told by an idiot, full of sound and fury,/Signifying _____.
- _____ 16. The night is long that never finds the _____.
- _____ 17. The _____ is free.
- _____ 18. By the pricking of my _____,/Something wicked this way comes.
- _____ 19. Kills Macbeth for revenge and to restore the throne to the proper ruler
- _____ 20. The witches showed Macbeth eight _____.

Macbeth Matching 1

- | | |
|---------------------|--|
| ___ 1. SHAKESPEARE | A. Kills Macbeth for revenge and to restore the throne to the proper ruler |
| ___ 2. MACDONWALD | B. Encourages Macbeth to kill Duncan |
| ___ 3. ROBES | C. Malcolm's army uses them as camouflage |
| ___ 4. THANE | D. Kills Duncan to gain the throne |
| ___ 5. LADY MACBETH | E. Country of which Duncan is king |
| ___ 6. STARS | F. The night is long that never finds the _____. |
| ___ 7. FOUL | G. _____ of Cawdor |
| ___ 8. BODY | H. By the pricking of my _____,/Something wicked this way comes. |
| ___ 9. BANQUO | I. Look like the innocent flower/But be the _____ under't. |
| ___ 10. WITCHES | J. Why do you dress me in borrowed _____? |
| ___ 11. TIME | K. Fair is _____, and _____ is fair. |
| ___ 12. SIWARD | L. One of Duncan's noblemen |
| ___ 13. BRANCHES | M. Attempts to kill Macbeth, but he is slain |
| ___ 14. MACDUFF | N. Nothing in his life/Became him like the _____ it. |
| ___ 15. SCOTLAND | O. The witches showed Macbeth a bloody _____. |
| ___ 16. HEAD | P. The witches showed Macbeth an armed _____. |
| ___ 17. LENNOX | Q. Hecate is their queen |
| ___ 18. BELL | R. The _____ is free. |
| ___ 19. SERPENT | S. Macbeth defeats him, which pleases Duncan |
| ___ 20. MACBETH | T. Lady Macbeth's signal to Macbeth |
| ___ 21. DAY | U. Author |
| ___ 22. CHILD | V. Messenger; he told Macduff his family was murdered |
| ___ 23. ROSS | W. Macduff discovered Duncan's dead one |
| ___ 24. LEAVING | X. Macbeth had him killed because he suspected Macbeth killed Duncan |
| ___ 25. THUMB | Y. But signs of nobleness, like _____, shall shine/On all deservers. |

Macbeth 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. SHAKESPEARE | E. LEAVING | I. LADY MACBETH | M. TROUBLE |
| B. DESIRES | F. BANQUO | J. MACBETH | N. THANE |
| C. DAY | G. FLEANCE | K. KINGS | O. SIWARD |
| D. WITCHES | H. LENNOX | L. BODY | P. CHILD |

- | | |
|--|--|
| 1. Author | 9. Attempts to kill Macbeth, but he is slain |
| 2. _____ of Cawdor | 10. Hecate is their queen |
| 3. Kills Duncan to gain the throne | 11. One of Duncan's noblemen |
| 4. Nothing in his life/Became him like the _____ it. | 12. The witches showed Macbeth eight _____. |
| 5. He escapes Macbeth's murder plot, but Banquo does not | 13. Encourages Macbeth to kill Duncan |
| 6. Macduff discovered Duncan's dead one | 14. Macbeth had him killed because he suspected Macbeth killed Duncan |
| 7. The witches showed Macbeth a bloody _____. | 15. Stars, hide your fires,/Let not light see my black and deep _____. |
| 8. The night is long that never finds the _____. | 16. Double, double toil and _____ |

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

Macbeth Word Search 1

Attempts to kill Macbeth, but he is slain (6)

But signs of nobleness, like _____, shall
shine/On all deservers. (5)

By the pricking of my _____,/Something
wicked this way comes. (5)

Country of which Duncan is king (8)

Donalbain flees there (7)

Duncan's eldest son (7)

Encourages Macbeth to kill Duncan (12)

Fair is _____, and _____ is fair. (4)

He escapes Macbeth's murder plot, but
Banquo does not (7)

Macbeth's original title, Thane of _____. (6)

Hecate is their queen (7)

Hecate wants the witches to give Macbeth
these false impressions (7)

In line for the throne after Malcolm (9)

It is a tale/Told by an idiot, full of sound and
fury,/Signifying _____. (7)

Kills Duncan to gain the throne (7)

King of Scotland; murdered by Macbeth (6)

Lady Macbeth's signal to Macbeth (4)

Macbeth defeats him, which pleases Duncan
(10)

Macbeth had him killed because he
suspected Macbeth killed Duncan (6)

Macbeth saw Banquo's at the banquet table

(5)

Macbeth to Duncan (6)

Macduff discovered Duncan's dead one (4)

Malcolm fled to this country (7)

Malcolm's army uses them as camouflage (8)

Messenger; he told Macduff his family was
murdered (4)

One of Duncan's noblemen (6)

One thing drinking provokes (5)

Queen of witches (6)

Stars, hide your fires,/Let not light see my
black and deep _____. (7)

The _____ is free. (4)

The night is long that never finds the
_____. (3)

The witches showed Macbeth a bloody
_____. (5)

The witches showed Macbeth an armed
_____. (4)

The witches showed Macbeth eight
_____. (5)

There's _____ in men's smiles. (7)

Why do you dress me in borrowed
_____? (5)

_____ of Cawdor (5)

Double, double toil and _____ (7)

Macbeth Crossword 1

Across

- 3. Fair is _____, and _____ is fair.
- 4. Lady Macbeth's signal to Macbeth
- 8. The witches showed Macbeth a bloody _____.
- 10. Malcolm fled to this country
- 14. Why do you dress me in borrowed _____?
- 17. One thing drinking provokes
- 18. The _____ is free.
- 22. Macbeth to Duncan
- 24. Hecate is their queen
- 25. Attempts to kill Macbeth, but he is slain
- 26. Macduff discovered Duncan's dead one

Down

- 1. King of Scotland; murdered by Macbeth
- 2. The witches showed Macbeth an armed _____.
- 3. He escapes Macbeth's murder plot, but Banquo does not

- 5. The witches showed Macbeth eight _____.
- 6. One of Duncan's noblemen
- 7. The night is long that never finds the _____.
- 9. In line for the throne after Malcolm
- 11. Macbeth saw Banquo's _____ at the banquet table
- 12. Donalbain flees there
- 13. Nothing in his life/Became him like the _____ it.
- 15. Macbeth had him killed because he suspected Macbeth killed Duncan
- 16. But signs of nobleness, like _____, shall shine/On all deservers.
- 19. Kills Duncan to gain the throne
- 20. Country of which Duncan is king
- 21. Hecate wants the witches to give Macbeth these false impressions
- 23. By the pricking of my _____,/Something wicked this way comes.

Macbeth

SERPENT	BRANCHES	NOTHING	BANQUO	DAY
SCOTLAND	CHILD	HEAD	TROUBLE	MACDUFF
THUMB	FLEANCE	FREE SPACE	THANE	BELL
GHOST	LEAVING	ROBES	MACDONWALD	VISIONS
SLEEP	TIME	STARS	COUSIN	MALCOLM

Macbeth

GLAMIS	HECATE	SHAKESPEARE	ENGLAND	WITCHES
ROSS	KINGS	DAGGERS	BODY	IRELAND
LADY MACBETH	SIWARD	FREE SPACE	FOUL	DESIRES
LENNOX	DONALBAIN	MALCOLM	COUSIN	STARS
TIME	SLEEP	VISIONS	MACDONWALD	ROBES