

Read the short story. Then answer each question.

How to Tie Your Shoes

First, make an “X” with the laces. Take the bottom lace and put it in the space between the shoe and the middle of the “X”. Pull the ends of both laces tight.


Next, make a loop with each lace.

Make an “X” with both loops. Take the

bottom loop and put it in the space between the shoe and the middle of the “X”. Pull both loops tight.

Last, do the steps again with the laces on your other shoe. Pat yourself on the back. You tied your shoes!

It will take you a few times to get it right. Keep on practicing!


Questions:

1. What materials do you need to tie your shoes?

2. What do you do first?

3. Why did the author put in pictures instead of just using words?

4. Will it be easy for everyone to tie their shoes?

5. How will you feel when you tie your shoes for the first time?

Answers:

1. What materials do you need to tie your shoes?

You need laces to tie your shoes.

2. What do you do first?

You make an x with the laces.

3. Why did the author put in pictures instead of just using words?

It is sometimes easier to understand how something is done when you can see it in pictures, rather than reading the instructions.

4. Will it be easy for everyone to tie their shoes?

No, it will take practice to tie your shoes.

5. How will you feel when you tie your shoes for the first time?

You will feel proud when you tie your shoes for the first time.