

Text Structure Quiz

1.

- We discovered that the batteries in our flashlight were dead when we tried to use it during the storm. Therefore, we were not able to see until the electricity came on.

2.

- First, we packed our suitcases. Then we piled into our little car. Before long we were on the way to grandma's house.

3.

- Butterflies are flying insects with two pairs of large, colorful, scaly wings. The wing scales overlap in rows. The color of the wings gradually fades.

4.

- Tigers and lions are both cats. However, tigers have stripes and lions do not. Both have very good nighttime vision. Unlike lions, tigers like water and are good swimmers.

5.

- We didn't know how to get our cat down from the tree after the neighbor's dog chased her. The fire department came to the rescue.

6.

- The sun keeps the Earth warm. If the sun did not shine on Earth, it would be so cold that no plants, animals, or people could survive. As a result of the sun, there is life on Earth.

7.

- If a starfish loses one of its arms in a fight, another one will soon grow in its place.