

My Best Friend

Read the passage below and answer the questions on the next page.

Hi, my name is Kelly, and I want to talk about my best friend, Sarah. She's always been there for me when I needed her. Whenever I have a problem, I know that I can talk to her and she'll listen. She never judges me, and she always has my back.

Sarah is a good friend because she's kind and caring. She's always looking out for me and making sure that I'm okay. She'll call me or text me just to see how I'm doing. And if I'm having a bad day, she knows just how to cheer me up.

One thing that I really appreciate about Sarah is that she's honest with me. If she thinks that I'm doing something wrong or if I need to hear the truth about something, she'll tell me. I might not always like what she has to say, but I know that she's looking out for me.

Sarah and I have been friends for a long time now, and we've had our ups and downs. But no matter what, we always work through our problems. We talk things out and make sure that we're on the same page. That's what makes our friendship so strong.

Sarah is a great friend because she's always there for me, she's kind and caring, she's honest, and we have great communication. I'm lucky to have her as my friend, and I know that our friendship will last a lifetime.

1) Who is Kelly's best friend?

2. What qualities does Sarah have that make her a good friend to Kelly?

3) How does Sarah show her kindness and caring towards Kelly?

4) What does Kelly appreciate about Sarah's honesty?

5) What makes Kelly's friendship with Sarah strong?
