

Name: _____

THE PHANTOM TOLLBOOTH

Choose and complete one of the three projects below.

Due date: _____

1. Create a new **Book Cover** for *Phantom Tollbooth*.

Draw a new front and back cover for the book, *Phantom Tollbooth*. The front cover should contain pictures of the characters, the authors' names, and the title of the book. The back cover should contain a short paragraph that promotes the book and a few sentences about the author.

Your book cover should be neatly drawn and written on a folded sheet of 8½ by 11 inch paper. You will be graded mostly on your written book promotion on the back and your "about the author" sentences. Neatness of your handwriting and illustrations will also count towards your grade.

2.

A red-bordered rectangular box containing a cartoon superhero character flying to the left, holding a green gift. To the right of the character, the word "PREVIEW" is written in large, bold, red letters with a shadow effect. Below "PREVIEW", the text "Please log in or register to download the printable version of this worksheet." is written in black. To the right of the box, the text "he ny. ; long." is partially visible.

~ **PREVIEW** ~

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

how well you understand the book. Neatness counts too.

3. Write Your Own **Test**.

Pretend you're a teacher. Write your own test to go along with *Phantom Tollbooth*. Your test should have 15-20 questions. You can write multiple choice questions, fill-in-the-blank questions, short answer questions, and/or essay questions. Be sure your questions are about the main ideas in the story, not just small details. Also, include an answer key on a separate sheet of paper.

Your test should be typed or neatly hand-written. You will be graded on how well you understand the story, quality of your questions, and accuracy of the answer sheet. Neatness counts too.