

Keeping Your Feet on the Ground

volume 2
issue 13

©2010 by Steve Allen in Flickr. Some rights reserved <http://creativecommons.org/licenses/by-nc-nd/2.0/>

Sports stars sometimes look like monsters on the field. Helmets, shoulder pads, and gloves make them look huge. They don't wear sports equipment to look cool, though. They wear it to keep themselves safe from flying balls and crashing people.

There's another kind of sports equipment: shoes. Players can't perform well without the

right shoes. In addition, shoes keep players safe. They protect players' feet from getting hurt. They also keep players from sliding and falling when they run.

Cleats are a type of shoe worn by people who play on grass. Today, most cleats look like tennis shoes with low backs. However, the soles of cleats look different. They have small rounded metal or plastic spikes. Each cleat grabs the grass and helps keep a player from slipping and falling.

In the 1800s, players wore thick leather shoes. Then they pounded metal studs into the soles of their shoes.

The metal and leather made the shoes very heavy. In fact, when it rained, their shoes would double in weight. Cleats today are light so players can run fast.

Track runners wear shoes called track spikes. Like cleats, each spike grabs the track and helps keep runners from slipping. Pole jumpers have spikes only on the front of their shoes so they can plant their feet before they leap into the air. High jumpers have spikes on the back and front of the sole to keep them from slipping both while they run and when they jump.

Ice skates are another type of sports shoe. They look like boots with blades attached. The first ice skates used bone as the blade and were first made as early as 1000 BCE. Today, blades are made of metal. Skates used in figure skating also have pointed edges on the front that help skaters stop quickly.

The right shoes help people perform on the field. They can make a difference between playing—and winning.

©2010 by { QUEEN YUNA } in Flickr. Some rights reserved <http://creativecommons.org/licenses/by-nd/2.0/>

For more information about TextProject and *FYI for Kids*, visit textproject.org v.1.0 © 2013 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).

Keeping Your Feet on the Ground

Write all these words in the right places to complete this puzzle, which tells how sports equipment can help keep athletes safe. You can reread the article before you begin, but don't look back at it while you are working. After you've completed the puzzle, read it to someone.

athletes	blades	cleats	cool	equipment
helmets	shoes	skates	slipping	sports

Many people think that the reason _____ wear special _____ is so they will look _____.

But this equipment is really worn to keep athletes safe. For example, football players wear _____, shoulder pads, and gloves so they won't get hurt when they crash into each other.

Most _____ require athletes to wear special shoes. If the sport is played on grass, the athletes may need shoes with _____. These cleats grab the grass and keep players from _____ and falling. Track runners wear _____ that have spikes to grip the track's surface.

Ice _____ are another type of sports shoe. Ice skates have sharp _____ on the bottom that help players move smoothly across the ice.

The next time you watch a sporting event, notice the special equipment the athletes are wearing and think about how this equipment helps them stay safe—and win!

Comprehension Response Activities FYI for Kids — Level 2

For more information about TextProject and *FYI for Kids*, visit textproject.org
v.1.0 © 2014 TextProject, Inc. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/3.0/us/>).
©2010 by { QUEEN YUNA } in Flickr. Some rights reserved <http://creativecommons.org/licenses/by-nd/2.0/>

REVIEW

Keeping Your Feet on the Ground

Write keywords or phrases that will help you remember what you learned.

Handwriting practice lines consisting of 15 horizontal solid black lines, with a dotted line above the first line and a dotted line below the last line.

