

Reading Comprehension

Name _____

Score _____

EC:02

Strange Creature- Bat

Helen took a walk in her backyard after dinner with her mother. She saw a strange creature hanging upside down on a tree. Helen asked her mom what that creature was. Mom explained. It was a bat. Bats are mammals. They do not lay eggs but give birth to young ones. Their upside hanging posture is called roosting. Most bats are nocturnal and use echolocation to travel short distances. Bats generally feed on insects, pollen, nectar, and fruits.

Answer the following.

1) Where was Helen walking and with whom?

2) The strange creature was hanging _____ down.

3) Do bats lay eggs?

4) What is the upside hanging posture called?

5) What do bats feed on?

Reading Comprehension

Name _____

Score _____

Answer key

EC:02

Strange Creature- Bat

Helen took a walk in her backyard after dinner with her mother. She saw a strange creature hanging upside down on a tree. Helen asked her mom what that creature was. Mom explained. It was a bat. Bats are mammals. They do not lay eggs but give birth to young ones. Their upside hanging posture is called roosting. Most bats are nocturnal and use echolocation to travel short distances. Bats generally feed on insects, pollen, nectar, and fruits.

Answer the following.

1) Where was Helen walking and with whom?

Helen was walking in her backyard with her mother.

2) The strange creature was hanging **upside** down.

3) Do bats lay eggs?

No. Bats give birth to young ones.

4) What is the upside hanging posture called?

The upside hanging posture is called roosting.

5) What do bats feed on?

Bats feed on insects, pollen, nectar, and fruits.