

FLAT Stanley

A COMPREHENSION BOOKLET
CONTAINING QUESTIONS FOR
EVERY CHAPTER OF
JEFF BROWN'S BOOK!

How to Use this Product

This product is meant for students to complete in guided reading groups or literature circles while they are reading Flat Stanley by Jeff Brown. There are comprehension questions for each chapter. There are also comprehension activities for students to complete when they are finished with the novel.

How to Print

To make the booklet, you will need to print the following pages 2-sided:

Pages 4/5

Pages 6/7

Page 8 needs to be printed 1-sided. This is the booklet cover page.

See photos on the next page of the finished booklet! You can also print and cut the pages and assemble them notepad style for your students 😊

Finished Product

**Chapter 2
Being Flat**

1. What lost item does Stanley get for his mother? _____

2. What do the policemen think Mrs. Lamb Chop is holding while Stanley is down in the shaft? _____

3. Why can't Stanley take the train or an airplane to visit Thomas Anthony Jeffrey? _____

4. How does Stanley end up getting to California? _____

**Chapter 3
Stanley the Kite**

1. What does Mr. Lamb Chop do to Stanley to make it easier to take him places? _____

2. What do you think Arthur was trying to do with the encyclopedias? _____

3. How do you think Arthur feels about having a flat brother? _____

4. What happens to Stanley in the park that makes him very angry with Arthur? _____

Flat Stanley
By Jeff Brown

This booklet belongs to: _____

Illustrate your favorite scene from the book!

Characters: _____

Setting: _____

Problem: _____

Solution: _____

I thought this book was:
Fantastic! ☺ Good! ☺ Lousy! ☹

What would you do if you were flat?

Draw a picture of what you would do below:

Chapter 1 The Big Bulletin Board

1. What does Arthur show his parents in the morning?

2. When his family pulls Stanley out from under the bulletin board, what strange thing do they notice has happened to his body? _____

3. Who examines Stanley to see if he's all right? _____

4. What were Stanley's new measurements?

a.) _____ tall

b.) about _____ wide

c.) _____ thick

Chapter 2 Being Flat

1. What lost item does Stanley get for his mother? _____

2. What do the policemen think Mrs. Lambchop is holding while Stanley is down in the shaft? _____

3. Why can't Stanley take the train or an airplane to visit Thomas Anthony Jeffrey? _____

4. How does Stanley end up getting to California? _____

Characters:

Setting:

Problem:

Solution:

I thought this book was:

Fantastic! 😊 Good! 😐 Lousy! ☹️

Illustrate your favorite
scene from the book!

Chapter 3 Stanley the Kite

1. What does Mr. Lambchop do to Stanley to make it easier to take him places?

2. What do you think Arthur was trying to do with the encyclopedias?

3. How do you think Arthur feels about having a flat brother?

4. What happens to Stanley in the park that makes him very angry with Arthur?

Chapter 4

The Museum Thieves

1. What is Mr. O. Jay Dart's job?

2. Why does Mr. Dart make Stanley wear the shepherdess disguise instead of letting him wear the disguise he brought?

3. Do you think it's a good idea that Stanley became flat? _____ Why or why not?

Chapter 5

Arthur's Good Idea

1. Why does Arthur think Stanley is brave?

2. What does Arthur pull from the toy storage box? _____

3. How does Stanley feel about being normal again? _____

4. What does Mrs. Lambchop make to celebrate Stanley no longer being flat?

Flat Stanley

By Jeff Brown

This booklet belongs to:

Thank You!

I hope you and your students find this product enjoyable! Feedback is always appreciated (and earns you TPT credits!).

Be sure to follow my store for more products like this!

~Primarily A to Z

[www.teacherspayteachers.com/
Store/Primarily-A-to-Z](http://www.teacherspayteachers.com/Store/Primarily-A-to-Z)

Graphics

www.teacherspayteachers.com/Store/Jenn-Alcorn
<http://teachesthirdingeorgia.blogspot.com>
www.teacherspayteachers.com/Store/Tangstar-Science