

Student/Classroom: _____ Examiner: _____ Assessment Date: _____

Tigers: The Largest Cats 405

Sopris West Six Minute Solutions Passage 405

Tigers: The Largest Cats 405

Tigers belong to the cat family. They are the biggest cats on **(earth)**. Most tigers are brown with dark **(stripes)**. Their stomachs are whitish in color. **(Tigers)** are endangered. That means that there **(are)** not many tigers left in the **(world)**.

There are five kinds of tigers **(found)** in the world today. One kind **(of)** tiger is the Bengal tiger. It **(can)** grow to be 12 feet long. The **(males)** can weight almost 500 pounds. Bengal tigers **(eat)** mostly deer and cattle. Most Bengal **(tigers)** live in India. The white tiger **(is)** a kind of Bengal tiger. These **(tigers)** have white fur with brown or **(reddish)** strips. Wild white tigers are rare. **(None)** have been seen in the wild **(since)** the 1950s. Most white tigers are **(in)** zoos.

The Siberian is the largest **(of)** all tigers. The male Siberian can **(weight)** as much as 660 pounds. Siberian tigers **(have)** pale orange fur. Their stripes are **(brown)**. Siberian tigers live mostly in Russia. **(They)** eat elk and wild boar. The **(Sumatran)** tiger only lives on the island **(of)** Sumatra. This island is in Indonesia. **(The)** Sumatran tiger is the smallest of **(all)** tigers. The males weight only about 264 **(pounds)**. Sumatran tigers have coats that are **(darker)** than other tigers. They have broad, **(black)** stripes. These stripes are close together.

(Sometimes) the stripes are doubles. The South **(China)** tiger is also a small tiger. **(Only)** 20 to 30 of these tigers exist in **(the)** wild. The rest of them live **(in)** zoos. Very little is known about **(these)** tigers. The Indochinese tiger is another **(kind)** of tiger. It is smaller than **(the)** Bengal tiger. Its fur is darker **(with)** short, narrow stripes. Many Indochinese tigers **(live)** in Thailand.

Student Name: _____ Classroom: _____ Date: _____
--

Tigers: The Largest Cats 405

Sopris West Six Minute Solutions Passage 405

Tigers: The Largest Cats 405

Tigers belong to the cat family. They are the biggest cats on **(dark, earth, tigers)**. Most tigers are brown with dark **(found, stripes, darker)**. Their stomachs are whitish in color. **(Pale, Tigers, Endangered)** are endangered. That means that there **(are, sometimes, whitish)** not many tigers left in the **(one, kinds, world)**.

There are five kinds of tigers **(found, white, weight)** in the world today. One kind **(only, of, zoos)** tiger is the Bengal tiger. It **(can, bengal, indochinese)** grow to be 12 feet long. The **(none, be, males)** can weight almost 500 pounds. Bengal tigers **(black, much, eat)** mostly deer and cattle. Most Bengal **(tigers, in, is)** live in India. The white tiger **(a, cats, is)** a kind of Bengal tiger. These **(wild, tigers, other)** have white fur with brown or **(are, reddish, and)** strips. Wild white tigers are rare. **(None, To, Short)** have been seen in the wild **(broad, the, since)** the 1950s. Most white tigers are **(in, these, stomachs)** zoos.

The Siberian is the largest **(boar, also, of)** all tigers. The male Siberian can **(have, about, weight)** as much as 660 pounds. Siberian tigers **(biggest, have, another)** pale orange fur. Their stripes are **(known, brown, world)**. Siberian tigers live mostly in Russia. **(Belong, Fur, They)** eat elk and wild boar. The **(Sumatran, them, its)** tiger only lives on the island **(exist, strips, of)** Sumatra. This island is in Indonesia. **(Than, The, Not)** Sumatran tiger is the smallest of **(rare, tigers, all)** tigers. The males weight only about 264 **(there, pounds, doubles)**. Sumatran tigers have coats that are **(rest, darker, seen)** than other tigers. They have broad, **(black, largest, today)** stripes. These stripes are close together. **(Orange, Deer, Sometimes)** the stripes are doubles. The South **(kind, China, s)** tiger is also a small tiger. **(Wild, Very, Only)** 20 to 30 of these tigers exist in **(the, tiger, only)** wild. The rest of them live **(in, their, thailand)** zoos. Very little is known about **(with, sumatran, these)** tigers. The Indochinese tiger is another **(siberian, these, kind)** of tiger. It is smaller than **(males, the, family)** Bengal tiger. Its fur is darker **(with, cats, many)** short, narrow stripes. Many Indochinese tigers **(eat, long, live)** in Thailand.

