 Story Vocabulary & Comprehension Discussion Questions~ for your family, as you read Lunch Money- By Andrew Clements together~
[bookmark: _GoBack]
Chapter 1-
Vocabulary: griped, deposit, amateur, lending fees, Sacagawea, schemes, interest, investment
Discussion Questions:
*When had Greg first become interested in money?
*What sorts of jobs around the house did Greg have that he got paid for?
*What was Greg’s goal by the time he was in third grade?
*Why did Greg agree to start a savings account instead of using hiding places around his house, yard, and garage?

Chapters 2 and 3
Vocabulary: profit, initiative, nuisance, discouraged, novelty, foolproof
Discussion Questions:
*What happened that inspired Greg to start selling things at school?
*Greg wasn’t surprised much that Mrs. Davenport shut down his selling of novelty toys, and it didn’t really bother him much. What bright side did Greg see?
* Find the simile on page 24. To what did Greg compare the kids at school?
* What did Greg decide his new product needed to be?

Chapter 4
Vocabulary: binder (book binding), marketing, advertising, collector’s item, marauders
Discussion Questions:
*What did Greg decide he was going to sell at school next?
*Chunky Comics was a one- kid operation. List at least 3 of the jobs Greg did as the sole operator of Chunky Comics.
*Greg refers to his comic books as units. What does this tell you about Greg?
*Why had business slowed for Greg’s comic books?
*What was the brand name and title of Maura’s comic book?

Chapters 5 and 6
Vocabulary: mirror image, wrangling, historical roots, squabble, headstrong, scowl,
expression, incident, honor system, bargain, competitor
Discussion Questions:
*Tell about how the Greg and Maura competition first began.
*What did Greg and Maura’s first grade teacher have to say about them?
*How did Mr. Z describe Maura and Greg?
*What did Maura decide to do after Greg called her brainless?
* Even though Greg and Maura had trouble getting along, Greg recognizes that Maura does well as a business person. What are some of the things Greg see that she does well?

Chapter 7
Vocabulary: optical illusion, frictionless, chambered nautilus, puns, imitation, hesitated, stingy, sequenced, mass produced
Discussion Questions:
*Why was room 27 considered not normal?
*Find a simile on the first page of Chapter 7. What two things are being compared?
*What were some of the examples given for why Mr. Z thought that math was the source of all things good and true?
*What happened in room 27 when Greg confronted Maura about her copying his idea for a comic book?
*Why do you think Greg didn’t blame Maura in the nurse’s office?
*What did Greg discover about Maura’s book while sitting in the nurse’s office, and how did it make him feel? Why?

Chapter 8
Vocabulary: logic, precisely Sumerian, fury
Discussion Questions:
*Why did Maura think Greg’s comics would only sell to boys?
*What old idea does Mr. Z give as an example of an idea that isn’t “owned” by anyone? Whose idea was it?
*What does Mr. Z have to say about “ideas”?
*Give an example of an idea that isn’t “owned” by anyone, but that is sold by multiple companies.
*Why Did Mr. Z want Greg to apologize?
*What happened when Greg was getting upset about having to apologize to Maura?

Chapter 9
Vocabulary: irrational, economies of scale, market dominance, flatter
Discussion Questions:
*What was Mr. Z’s theory about Greg and Maura? Do you think he is right?
*What can you tell about Mrs. Davenport’s personality based on her comments to Mr. Z?
*What is the Zenotopoulous Toilet Theory?
*What is Mr. Z trying to explain to Greg with this Toilet Theory?

Chapter 10 and 11
Vocabulary: fatal, strain
Discussion Questions:
*What did Greg’s brothers do to tease him about the black eye? Why didn’t Greg laugh?
*Why do you think Maura called Greg to give him the math assignment?
*Why did Greg think Maura called? Do you think he’s right?
*Why do you think Greg was more comfortable viewing Maura as an enemy and competitor? Do you think they will end up as friends? Why or why not?

Chapter 12 and 13
Vocabulary: panels, notorious, kinship, scrounging,
Discussion Questions:

* What did Greg mean by thinking Maura’s new comic book panels would be dangerous?
*What was the thing that bothered Greg the most about the whole scene in the hall with Maura’s drawings?
*Do you think Mrs. Davenport’s direction for Greg and Maura to keep away from each other is the best solution? What is another idea?
*What is Mrs. Davenport’s opinion of comic books in general? Is she right?

Chapter 14
Vocabulary: conveyor, conceited, flushed, generous, empire, percent
Discussion Questions:
*What does Greg compare lunch time to? Why?
*How did Greg surprise Maura? Were you surprised?
*What scared Greg in his conversation with Maura about how good he thought her drawings were, and what did it make him want to do?
*Why do you think Greg wasn’t upset that Chunky Comics was dead?
*Why do you think Maura didn’t feel Chunky comics was dead?

Chapter 15 and 16
Vocabulary: lurked, boundaries, crow quill, slacker, master copy, absorbed, contritely
Discussion Questions:
*Maura and Greg spent most of Friday night inking and drawing. What changes were happening to each of them as they worked side by side?
*Greg and Maura mad a bet to see who would finish their work first. Do you see a theme in the relationship between the two, that while friendlier now, still seems to continue? What is it?
*Watching Maura’s face as he read her first comic had an effect on Greg. Describe how Greg felt.
*Why didn’t Maura care if she made money off selling her comic book?
*What did Maura do to show Greg that he cared about more than just the money also?

Chapter 17 and 18
Vocabulary: efficient, complicated
Discussion Questions:
*What part of Mrs. Davenport’s announcement stood out to Maura?
*List three of the examples of the school advertising products for sale that Maura found all around the campus.
*Why was Maura so excited about the book order?
*Why did Mr. Z tell the kids that going to the School Committee meeting would be complicated?

Chapter 19 and 20
Vocabulary: derailed, disputes, controversy, furious, pioneering, tycoons, agenda
Discussion Questions:

*What had Mr. Z so worked up?
*Maura, Greg, and Mr. Z were all hopeful for different things as their meeting ended. What was each hopeful for?
*What surprising response did Mrs. Davenport have to Mr. Z’s explanation as to why he was helping Greg and Maura?
*Predict~ Do you think Greg and Maura will be able to convince the committee? Why do you think so?

Chapter 21 and 22
Vocabulary: charity, fidgeting, noble, cue, dramatic, economy, society, inspired, engaged, constructive
Discussion Questions:
*On the day of the School Committee meeting, Greg was reflecting on his thoughts about money after the recent turn of events. What were some of his thoughts?
*What is your impression of Greg and his interest in money now? Has his views changed at all since the beginning of the story?
*Explain how Mr. Z used math to help make the case for comic books at the School Committee Meeting.
*Greg, Maura and Mr. Z each made presentations before the committee. Which one of them do you think was the most impressive? Why?

Chapter 23
Vocabulary: privilege, targets, homegrown
Discussion Questions:
*Why didn’t Mrs. Davenport’s childhood include comics or cartoons?
*What realization did Greg come to while listening to Mr. Z talk about the 13 billion dollars kids spend each year?
*What are some ways that you see kids being treated as “sales targets” today?

Chapter 24
Vocabulary: negotiations, trial period, accounting, joint, milestones, subscribers
Discussion Questions:
*What secret about the box of comic books are Greg, Maura, and Mr. Z going to keep?
*Why do you think Mrs. Davenport was willing to negotiate a plan with Greg and Maura?
*Tell about 3 exciting milestones for Greg and Maura.
*How has Greg changed from the beginning of the book? Do you feel that he has learned some lessons? Explain.

1

Sy Vocabr & Comprendon Dicsin Qusons o ot . 300
e e

g
e T YA S————
e o iy

e o B o e e e

T o g i

i
[———
i
T e it
et
T
TR Ry

-

ot
e R ———
e

R e

o R S
T

T S v trsvtresont
B

[SR —

P ——
oty

gt e competion

VLo e gk e v oyt e
v e o

VL e e o e e e

o o s o e e . o o
T e i 0 T

