

Airplane Ride

Story By: Andrew Frinkle

Jenny was going on an airplane.
It was her first time.

She was scared.
She was happy.
She was excited.

Jenny found her seat.
The plane started to move.

The plane was fast.
The plane was loud.
The plane was in the air!

Jenny looked out the window.
There was a lot to see.

She saw clouds.
She saw houses.
She saw lakes.

The plane flew for hours.
Then the plane had to land.

It was over.
It was done.
It was finished.

She would do it again in a few days!
She had to go back home then.

Airplane Ride

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What is Jenny doing?
 - A. riding a bus
 - B. riding a train
 - C. riding a subway
 - D. riding a plane

2. YES OR NO: Is this Jenny's first ride on a plane?
 - A. Yes
 - B. No

3. What does Jenny NOT see out the window?
 - A. clouds
 - B. stars
 - C. lakes
 - D. houses

4. YES OR NO: Is the plane slow?
 - A. Yes
 - B. No

5. When would Jenny fly again?
 - A. tomorrow
 - B. tonight
 - C. in a few days
 - D. in a week

Airplane Ride

Story By: Andrew Frinkle

Use the information in the story to answer the questions below.

1. What is Jenny doing?
 - A. riding a bus
 - B. riding a train
 - C. riding a subway
 - D. riding a plane**

2. YES OR NO: Is this Jenny's first ride on a plane?
 - A. Yes**
 - B. No

3. What does Jenny NOT see out the window?
 - A. clouds
 - B. stars**
 - C. lakes
 - D. houses

4. YES OR NO: Is the plane slow?
 - A. Yes
 - B. No**

5. When would Jenny fly again?
 - A. tomorrow
 - B. tonight!!
 - C. in a few days**
 - D. in a week