Name _______________________________
Date ______________________________
 #______
A Walk in the Desert
Comprehension Check

Use your Main Idea chart to help you summarize A Walk in the Desert. State the main ideas and the details that support those main ideas.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__
Name _______________________________
Date ______________________________
 #______

Please answer in complete sentences. Restate the question as part of your answer.
What is the Main idea of the selection? Find two details that support that main idea.
__

__

__

__

__

__

Reread the information about roadrunners on pg. 58. If roadrunners can fly but prefer to run, what can you conclude about their flying skills?
__

__

__

__

If you were taking a walk in the desert, which of the plants and animals described in this selection would you most want to see? Why?
__

__

__

__

__

How do you think people who live in the desert might adapt to the climate?
__

__

__

__

__

Name _______________________________
Date ______________________________
 #______

Reread “Living in Alaska” on pp. 46-47. Compare the plants and animals in Alaska’s environment with those in the desert. How are they similar? Use details from both selections in your answer.
__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Teresa Wilson - Desert Palms Elementary – Peoria, AZ

