

Name: _____

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

1. How did the Senses Taker distract Milo, Tock and Humbug from their mission?

2. When Milo's bag of gifts fell to the ground and the package of _____ broke open and the air was filled with _____. The Senses Taker's spell was broken.

3.

~ **PREVIEW** ~

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

4. Milo confessed he felt guilty that he did not get to Rhyme and Reason quicker because he made so many mistakes. What did Reason tell him about making mistakes?

Name: _____

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

5. In Chapter 18, Rhyme said to Milo:

"What you learn today, for no reason at all, will help you discover all the wonderful secrets of tomorrow."

What do you think Rhyme meant by this statement?

6.

~ PREVIEW ~

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

d.

7. What did King Azaz reveal to Milo about his quest? It was the one thing he said he could not tell him until he returned.

8. Describe the kingdom after Rhyme and Reason returned.

Name: _____

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

9. Milo's journey had come to an end and it was time for him to return home. After depositing a coin in the tollbooth where did he end up? How long was he gone?

10.

~ PREVIEW ~

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

day?

11. Even though Milo was sad after reading his final letter, what did he suddenly realize while he was looking out of his window?

12. Milo is very different at the beginning of the story compared to the end of the story. Compare Milo in the beginning to Milo in the end. What lesson did he learn?

ANSWER KEY

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

1. How did the Senses Taker distract Milo, Tock and Humbug from their mission?

He distracted them by appealing to each one's sense. Milo saw a large circus in the distance,...

~ PREVIEW ~

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

ANSWER KEY

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

5. In Chapter 18, Rhyme said to Milo:

"What you learn today, for no reason at all, will help you discover all the

6.

7.

~ PREVIEW ~

8.

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

rhyme and reason.

ANSWER KEY

THE PHANTOM TOLLBOOTH

Chapters 18, 19, & 20

9. Milo's journey had come to an end, and it was time for him to return home. After depositing a coin in the tollbooth where did he end up? How long was he gone?

~ **PREVIEW** ~

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