

MAKING INFERENCES

Name: _____

BEHIND THE DOORS

The children crept through the house, trying hard to keep their footsteps silent. They made their way to the spare bedroom and looked around. Glimmers of moonlight shone into the room, barely lighting up the old furniture that lay within. They moved towards the ancient wardrobe, unsure what they would find inside but feeling curiously drawn towards it. Their hands were shaking, and their hearts were racing. Both children took a deep breath in and quickly opened the doors. With a loud screech, the doors swung open, revealing a bright light within. They peered in cautiously and saw a mysterious and strange world hidden in the back of the wardrobe. The trembling children took a hesitant step towards the strange new world, eager to discover what lay within!

1. Why do you think the children were trying to be quiet?

How did you make this inference?

2. Do you think the story took place during the day or the night?

How did you make this inference?

3. How do you think the children felt before opening the doors?

How did you make this inference?
