

TLP Jeopardy! (Round 1) *Where the Red Fern Grows*

Copy this chart on a chalkboard, whiteboard, or chart paper large enough for players to all see.

Spelling Unit 1 – 3	Spelling Unit 4-7	Synonym 1 – 3	Synonym 4 – 7	Simile, Metaphor
100	100	100	100	100
200	200	200	200	200
300	300	300	300	300
400	400	400	400	400
500	500	500	500	500

Game Host reads the following clues as category is selected. The words in bold are the correct response; do not read!

Spelling Unit 1 – 3	Spelling Unit 4 – 7	Synonym 1 – 3	Synonym 4 – 7	Simile, Metaphor
100 Spell: amends (a m e n d s)	100 Spell: foliage (f o l i a g e)	100 Poisoned, tainted, corrupted (i n f e c t e d)	100 Casually, carelessly, unexcitedly (n o n c h a l a n t l y)	100 Skinny as a ____ (r a i l)
200 Spell: residential (r e s i d e n t i a l)	200 Spell: authority (a u t h o r i t y)	200 Odd, eccentricity, rarity (p e c u l i a r i t y)	200 Reluctantly, enviously (b e g r u d g i n g l y)	200 Grow hair on a ____ (c r o s s c u t s a w)
300 Spell: obstacle (o b s t a c l e)	300 Spell: association (a s s o c i a t i o n)	300 Asking, questioning (q u e r y i n g)	300 Set apart, divided (a l l o t t e d)	300 Nervous as a June bug in a ____ (h e n h o u s e)
400 Spell: sympathy (s y m p a t h y)	400 Spell: especially (e s p e c i a l l y)	400 Hardened, unfeeling (c a l l o u s e d)	400 Short wool plaid coat (m a c k i n a w)	400 As still as a ____ (f e n c e p o s t)
500 Spell: mischievous (m i s c h i e v o u s)	500 Spell: souvenir (s o u v e n i r)	500 Shallow rapids, flip hastily with fingers (r i f f l e)	500 Preying on other animals for food (p r e d a t o r y)	500 Hopping around like a ____ (g r a s s h o p p e r)

Round 2 *Where the Red Fern Grows*

Copy this chart on a chalkboard, whiteboard, or chart paper large enough for players to all see.

Characters	True/False	Similes Metaphors	Who Did It?	Miscellaneous
200	200	200	200	200
400	400	400	400	400
600	600	600	600	600
800	800	800	800	800
1000	1000	1000	1000	1000

Game Host reads the flowing clues as category is selected. The words in bold are the correct response; do not read!

Characters	True/False	Similes Metaphors	Who Did It?	Miscellaneous
200 Name of the female dog (Little Ann)	200 Affect is a verb; effect is a noun (True)	200 May as well have talked to a _____ (stump)	200 Saved money for two years to purchase dogs (Billy)	200 The breed of dog Billy bought (redbone coon hound)
400 Name of the male dog (Big Dan)	400 Aroused means playful or prankish (False; awakened)	400 Nervous as a fish _____ (out of water)	400 Stopped the fight in town when Billy got his dogs (the marshal)	400 How long Billy worked for his pups (two years)
600 Name of cat that couldn't leave Billy's traps alone (Sammie)	600 To coax is to persuade (True)	600 Face as white as _____ (chalk)	600 Bragged about Billy's dogs at every opportunity (Grandpa)	600 Sacred plant that grew between the graves (red fern)
800 Name of the boy that died (Rubin)	800 Debris is spelled: d e b r i e (false: d e b r i s)	800 She was tickled to _____ (death)	800 Knelt in prayer in front of the dogs at night (Mama)	800 According to Billy's mom, the type of prayers God answers (from the heart)
1000 Reported Billy's dogs as frozen solid (Mr. Benson)	1000 The adverb form of begudging (Begrudgingly)	1000 Marching like little _____ (tin soldiers)	1000 Planted the seeds of the red fern (an angel)	1000 Owned a pet raccoon (Grandpa)

Final Jeopardy: (Optional)

Each team needs two pieces of paper. After hearing the category for the Final Jeopardy round, the teams decide on how many points they wish to “wager,” and write them down.

After the wagers are recorded, the “answer” is read. Team members may work together to come up with their answer, but the answer must be written within the 30 second time limit

Category	People
Answer	Author of <i>Where the Red Fern Grows</i>
Question	Who is Wilson Rawls

NOTE: Many teachers opt not to use the final jeopardy instead determining the winning team by the points earned during jeopardy and double jeopardy.