

Prove It! Text Evidence Response

Visiting Boston

Read the short story, and write a response with text evidence.

Last summer, my family and I visited Boston. The flight was long, and my little sister kept poking me the whole time! When we arrived, I was very relieved. Boston is a beautiful city filled with history. I had a wonderful time walking down the Freedom Trail, and being able to go aboard the U.S.S. Constitution. The ship was huge, and I got to see the massive steering wheel used to guide it through the water. We then ate dinner in the North End, which serves my favorite type of food: Italian. I ate a big bowl of spaghetti and tried oysters for the first time. With full bellies, we went to the Boston Commons and sat under a tree talking about all the fun we had that day.

1. What did the boy eat for dinner? Support your answer with evidence from the text.

2. Did the boy enjoy his visit to Boston? Support your answer with evidence from the text.

Prove It! Text Evidence Response

Visiting Boston

3. Does the family live close to Boston? Support your answer with evidence from the text.

4. What did the family do after dinner? Support your answer with evidence from the text.

Prove It! Text Evidence Response

Visiting Boston Answers

1. What did the boy eat for dinner? Support your answer with evidence from the text.
The boy ate a big bowl of spaghetti and tried oysters for the first time. I know this because in the text it says, "I ate a big bowl of spaghetti and tried oysters for the first time." It also says that Italian food is his favorite.
2. Did the boy enjoy his visit to Boston? Support your answer with evidence from the text.
I think the boy enjoyed his visit to Boston because in the text it says he had "a wonderful time" walking around. At the end of the text it also says that the family talked about the fun they had had.
3. Does the family live close to Boston? Support your answer with evidence from the text.
The family doesn't live close to Boston because in the text it says that their "flight was long." If they lived closer to the city, they might have driven there, but instead, they took a plane, suggesting they had a longer distance to travel.
4. What did the family do after dinner? Support your answer with evidence from the text.
After dinner, the family went to Boston Commons. The text says that they "sat under a tree talking" and shared their memories of the fun they had had.