I Survived Hurricane Katrina 2005 Quiz
Name _________________________________
Part 1: Comprehension – Write the correct letter on the provided line.
_______1. What city did the hurricane take place in?
a. Los Angeles	b. Houston		
c. Galveston		d. New Orleans

_______2. What was the name of the superhero that the boys created?
a. Superman		b. Akivo		
c. Denirah		d. RoboBoy

_______3. What city were mom and dad heading to when they were trying to escape the hurricane?
a. New Orleans	b. Los Angeles		
c. Galveston		d. Houston

_______4. Why did Barry get to mail their superhero?
a. He won a bet	b. he won a staredown	
c. he didn’t mail it	d. he paid money

_______5. Who usually comforted Cleo when she was sad?
a. Barry		b. Jay			
c. Dad			d. She comforted herself

________6. Why did they turn around and get out of the traffic?
a. Hurricane coming	 b. Cleo got sick	
c. Dad was tired	 d. Forgot something

________7. Where did they hide in the house when the house was flooding?
a. Attic		 b. basement		
c. secret room		d. bomb shelter

________8. What was the ax used for?
a. Chopping wood	 b. cutting food	
c. cutting into the roof d. display only

Part 2: Match the character with the character’s description:
A. Barry B. Dad C. Abe D. Cleo E. Jay F. Nell
G. Mom H. Uncle Dave I. Cruz
________ 1. When I got nervous, I baked.
________ 2. I got sick in the car and was throwing up.
_________3. I was the main character in the book.
_________4. I was a bully to Barry.
_________5. I was saved by Barry in my house during the Hurricane.
_________6. When I got nervous, I sang Blueberry Hill in my mind.
_________7. I kept my business open instead of leaving town.
_________8. I rescued people in a yellow rubber raft.
_________9. I was Barry’s friend, and I liked to draw comics.

Part 3: Fact and Opinion: Write fact or opinion for the following statements.
_________ 1. “Hurricane Katrina is now a Category Five storm, folks,” said the man on the radio.
__________2. ”If anyone can keep a hurricane away, it’s Dave,” Mom said.
__________3. Barry opened his window and stuck his head out.
__________4. The awful smell rose in the car.
__________5. The water was filled with branches and wooden boards and other wreckage from the storm.

Part 4: Figurative Language: Write the type of figurative language shown below.
Word Bank (choices may be used more than once or not at all):
Hyperbole, simile, metaphor, personification, idiom, onomatopoeia

1. This storm is a monster. _________________
2. Barry’s stomach did a few nervous flips. _____________________
3. “And if the power goes off, it’s (Superdome) going to be like an oven in there.” __________________
4. Pom, pom, pom (rain sound) ____________________
5. The water seemed to reach up and snatch Barry out of the air. _______________________
6. He was standing there crying, his legs quivering like little twigs in the wind. _____________________

[bookmark: _GoBack]
