

Name: _____

Frindle

Chapters 6 - 10

1. What three things happened on Nick and Janet's walk home from school?

- _____
- _____
- _____

2.

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

3. Instead of "cheese" what did the 5th grade kids say and do when their class picture was being taken? Why did the picture have to stay that way?

Name: _____

Frindle

Chapters 6 - 10

4. What did Pete and Nick try to get every kid in 5th grade to ask Mrs. Granger? What was the result of this?

5.

A preview banner with a red border. On the left is a cartoon superhero character with a red suit and blue cape, flying. To the right of the character is the word "PREVIEW" in large, bold, red letters with a shadow effect. Below the word "PREVIEW" is the text "Please log in or register to download the printable version of this worksheet." in a smaller, black font.

6.

- a. a reporter
b. Nick's parents
c. a lawyer
d. a group of students

7. The next morning Judy Morgan received something when she was at work. What was it and what were some things that she noticed?

ANSWER KEY

Frindle

Chapters 6 - 10

~ **PREVIEW** ~

Please log in or register to download
the printable version of this worksheet.

ANSWER KEY

Frindle

Chapters 6 - 10

4. What did Pete and Nick try to get every kid in 5th grade to ask Mrs. Granger? What was the result of this?

~ **PREVIEW** ~

Please log in or register to download
the printable version of this worksheet.