

Name _____

Reading Homework

Grace and the Time Machine

Read the vocabulary words and definitions.

Find each word while reading the story.

Vocabulary:

- 1.aboard** on board; in or on a ship, train, bus, airplane, etc.
- 2.atlas** book of maps
- 3.awkward** not graceful or skillful in movement or shape; not easily managed
- 4.capable** having fitness, power, or ability; able; efficient; competent
- 5.chant** to call over and over again
- 6.mechanical** like a machine; automatic; without expression
- 7.miracle** a wonderful happening that is contrary to, or independent of, the known laws of nature
- 8.reseats** sits again
- 9.vehicle** device for carrying people or things, such as a car, bus, airplane, etc.

Parent Signature

Turn over for Comprehension

Name _____

Reading Homework

Grace and the Time Machine

Read the vocabulary words and definitions.

Find each word while reading the story.

Vocabulary:

- 1.aboard** on board; in or on a ship, train, bus, airplane, etc.
- 2.atlas** book of maps
- 3.awkward** not graceful or skillful in movement or shape; not easily managed
- 4.capable** having fitness, power, or ability; able; efficient; competent
- 5.chant** to call over and over again
- 6.mechanical** like a machine; automatic; without expression
- 7.miracle** a wonderful happening that is contrary to, or independent of, the known laws of nature
- 8.reseats** sits again
- 9.vehicle** device for carrying people or things, such as a car, bus, airplane, etc.

Parent Signature

Turn over for Comprehension

Reading Homework

Grace and the Time Machine

Read pp. 192-207

Answer the comprehension questions.

1. What does Grace's mom mean when she says "not to leave the house in shambles?" _____

2. The trips to The Gambia and Trinidad were alike in what way?
(Circle one)

(a) Nana went on both trips with them.

(b) A person from the present time interrupted both trips.

(c) The kids were frightened on both trips.

3. What lesson can be learned about inventions from reading this story?

4. Why did Kester say that it wasn't a good idea to travel to the future?

Reading Homework

Grace and the Time Machine

Read pp. 192-207

Answer the comprehension questions.

1. What does Grace's mom mean when she says "not to leave the house in shambles?" _____

2. The trips to The Gambia and Trinidad were alike in what way?
(Circle one)

(a) Nana went on both trips with them.

(b) A person from the present time interrupted both trips.

(c) The kids were frightened on both trips.

3. What lesson can be learned about inventions from reading this story?

4. Why did Kester say that it wasn't a good idea to travel to the future?

