

Name: _____

Erupting with Fun

By Kelly Hashway

Darren rolled over in bed, squinting against the light shining in his eyes. "Mom, what are you doing? It's Sunday. Let me sleep."

"This room is a mess," Mom said, pulling a paper out from under a dirty

Preview

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

on your project."

"I don't even know what to do for it. How am I supposed to make a project in one day?"

"You should've thought about that sooner. This paper says you had two weeks to complete the project."

Darren lowered his head. "I'll call Kevin."

"Then meet me in the kitchen. I have an idea for a project."

Darren called Kevin and told him the bad news. When he met his mom in the kitchen, she had food coloring, baking soda, vinegar, and dish detergent on the table.

"It's not a baking project," Darren said.

"You're making a volcano." Mom handed him a paper. "I printed the instructions for you off an easy science project website. You'll need a small mound of dirt, so take this plastic container and get some from the garden."

A volcano? That almost sounded fun. Darren shrugged and got some dirt from the garden. As he carried it back inside, he looked at the instructions. He'd have to mold the dirt to look like a volcano. The other ingredients his mom had gathered were for the solution that

Preview

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

soda, a spoonful of dish detergent, and a few drops of red food coloring to the container.

"Now for the fun part," Mom said. "When you add the vinegar, the volcano will erupt, so get ready."

Darren smiled, excited to see the eruption. He measured an ounce of vinegar and poured it into the container. The mixture bubbled over the top of the volcano.

"Awesome!" Darren said. "This was actually fun."

"Yeah. Science can be very fun," Mom said. "Well, I guess you can call Kevin and meet him at the skate park."

"In a bit. I want to try this again!"

Name: _____

Erupting with Fun

By Kelly Hashway

1. What is the setting of this story?
 - a. at Darren's house, on Sunday evening
 - b. at Darren's house, on Sunday morning
 - c. at Kevin's house, on the weekend

Preview

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

tussy procrastinator careful enthusiastic

Explain why you chose the word circled above.

4. What supplies and ingredients did Darren use to make the volcano?

5. Darren's mother printed instructions for making a volcano from a website. Which choice below tells what she may have typed into the computer when she was searching for ideas?

- | | |
|------------------------------|------------------------------|
| a. fun crafts for kids | b. interesting science facts |
| c. simple science activities | d. projects for Darren |

Name: _____

Erupting with Fun

By Kelly Hashway

Fill in the missing letters to create a vocabulary word from the story.
Then write the full word on the line. Be sure you spell each word correctly.

Preview

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

4. ___ e t ___ g ___

clue: soap; cleaning material

5. ___ e ___ s i ___ e

clue: place to find information on the Internet

6. ___ ___ u n ___

clue: pile; lump

7. ___ i ___ e ___ a ___

clue: sour-tasting liquid acid used for
baking or cooking

4. _____

5. _____

6. _____

7. _____

Name: _____

Erupting with Fun

By Kelly Hashway

In the story, "Erupting with Fun," Darren builds a volcano for his school science project.

Describe a fun science project you did either at home or in school. Describe

Preview

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

Erupting with Fun

Preview

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

5. Darren's mother printed instructions for making a volcano from a website. Which choice below tells what she may have typed into the computer when she was searching for ideas?
- a. fun crafts for kids
 - b. interesting science facts
 - c. simple science activities**
 - d. projects for Darren

Erupting with Fun

Preview

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

clue: *pire, lamp*

7. v i n e g a r

clue: *sour-tasting liquid acid used for
baking or cooking*

7. vinegar