

Find Out! 4

School
Weather
Outdoors
Daily routines
Descriptions
In town
Free time activities
A traditional tale

Material promocional de muestra para Andalucía incluyendo contenido del Activity Book y el Teacher's Resource File de **Find Out! 4**.

Nota para padres/tutores: si quiere más práctica de inglés para sus hijos, solicite el **Activity Book** de **Find Out! 4** (isbn: 9781405078474) en su librería habitual.

School

Reinforcement worksheet 1

1 Match.

Art History Maths P.E.

Geography Music English Science

2 Read and write.

1 I've got P.E. and Music today.

2 I've got _____ and _____ today.

3 I've got _____ and _____ today.

4 I've got _____ and _____ today.

5 I haven't got _____ today.

6 I haven't got _____ today.

School

Reinforcement worksheet 2

3 Read, look and circle.

Monday	Tuesday	Wednesday	Thursday	Friday
Maths	English	Science	Maths	English
History	Geography	Music	History	Science
P.E.	Art	Geography	Music	Art

1 Have you got P.E. on Monday?

Yes, I have.
No, I haven't.

2 Have you got Science on Wednesday?

Yes, I have.
No, I haven't.

3 Have you got Maths on Tuesday?

Yes, I have.
No, I haven't.

4 Have you got English on Friday?

Yes, I have.
No, I haven't.

5 Have you got Art on Thursday?

Yes, I have.
No, I haven't.

4 Read and draw.

School

Extension worksheet 1

1 Write. Find the secret word.

1 S C I E N C E

2 Hello!

3

4

5

6 $\frac{6}{14} \times 2$

7

8

The secret word is: _ _ _ _ c _ _ _

2 Read and write.

Monday	Tuesday	Wednesday	Thursday	Friday
Maths	English	Science	Maths	English
History	Geography	Music	P.E.	Art

- ① On Monday I've got Maths , but I haven't got Art .
- ② On Tuesday I've got _____ , but I haven't got _____ .
- ③ On Wednesday I've got _____ , but I haven't got _____ .
- ④ On Thursday I've got _____ , but I haven't got _____ .
- ⑤ On Friday I've got _____ , but I haven't got _____ .

School

Lesson 4

6 Read and complete. Listen and check.

seconds 24 minutes Sixty hours 1

- 1 We measure time in hours, _____ and seconds.
- 2 Sixty _____ make one minute.
- 3 _____ minutes make one hour.
- 4 Twenty-four _____ make one day.

- 5 60 seconds = 1 minute
- 6 60 minutes = ___ hour
- 7 ___ hours = 1 day

7 Look and write.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

Weather

Reinforcement worksheet 1

1 Match.

- 1 It's cloudy.
- 2 It's hot.
- 3 It's snowing.
- 4 It's raining.
- 5 It's sunny.
- 6 It's windy.
- 7 It's cold.

2 Read and write.

1 It's raining today.

2 It's _____ today.

3 It's _____ today.

4 It's _____ today.

5 It's _____ today.

6 It isn't _____ today.

7 It isn't _____ today.

Weather

Reinforcement worksheet 2

3 Read, look and circle.

- 1 Is it sunny? Yes, it is. No, it isn't.
- 2 Is it cloudy? Yes, it is. No, it isn't.
- 3 Is it windy? Yes, it is. No, it isn't.

- 4 Is it raining? Yes, it is. No, it isn't.
- 5 Is it snowing? Yes, it is. No, it isn't.
- 6 Is it hot? Yes, it is. No, it isn't.
- 7 Is it cold? Yes, it is. No, it isn't.

4 Order and write.

November April May February January October
July January March June August ~~December~~

winter

spring

summer

autumn

December

Weather

Extension worksheet

1 Write. Find the secret word.

1 It's hot.

2 It's _____.

3 It's _____.

4 It's _____.

5 It's _____.

6 It's _____.

The secret word is: w₅ r₂ a₄ n₆ y₃

2 Write.

It isn't sunny.
It's cloudy.

It isn't _____.
It's _____.

Weather

Lesson 4

6 Put the pictures in order.

7 Read and complete. Listen and check.

raining sky sunny water river sea windy

The water cycle

The ① _____ in the sea evaporates when it's

② _____. The water makes clouds in the

③ _____. When it's ④ _____, the wind blows

the clouds to the land. Now it's ⑤ _____. The rain

falls on the land and into the ⑥ _____. The river

takes the water to the ⑦ _____.

The water cycle starts again.

Free time activities

Reinforcement worksheet

1 Read and match.

- running
- walking
- jumping
- swimming
- climbing a tree
- riding a horse
- throwing a ball
- catching a ball

2 Write.

① He's riding a horse.

② She's _____.

③ He's _____.

④ He's _____.

⑤ He's _____.

⑥ She's _____.

Free time activities

Reinforcement worksheet

3 Read and match. Write Yes or No.

① Is he swimming? _____
 Yes _____

② Is he riding a horse? _____

③ Is she jumping? _____

④ Is he throwing a ball? _____

⑤ Is he climbing a tree? _____

⑥ Is she walking? _____

4 Read and order.

- send an e-mail
- use the mouse
- click on the e-mail
- 1 switch on the computer
- type an e-mail

Free time activities

Extension worksheet

1 Write. Find the secret word.

1 RIDINGA HORSE

2

3

4

5

6

7

1

2

3

4

5

6

7

The secret word is: _____

2 Write.

1 run / walk

He's running _____.
He isn't walking _____.

3 ride / climb

She's _____.
She isn't _____.

2 swim / jump

4 throw / catch

Free time activities

Lesson 4

6 Write the words. What's the secret word?

1

2

3

4

5

6

The secret word is: _____

7 Write the missing letters a, e, i, o, u. Listen and check.

Y _ _ _ c _ _ n d _ _ a l _ _ t _ _ f th _ _ ngs
 _ _ n _ _ c _ mp _ t _ r. Y _ u c _ _ n
 f _ nd _ _ _ t _ _ nf _ rm _ t _ _ _ n _ _ n th _
 _ _ nt _ rn _ t. Y _ _ _ c _ _ n d _ _ y _ _ r
 h _ m _ w _ rk. You c _ _ n l _ _ st _ _ n t _
 m _ s _ c. You c _ _ n pl _ _ y c _ mp _ t _ r
 g _ m _ s. You c _ _ n s _ nd _ _ n _ _ - m _ _ l
 t _ _ fr _ _ _ nds. Y _ _ _ c _ _ n ch _ t
 t _ _ fr _ _ _ nds.

Daily routines

Reinforcement worksheet 1

1 Match.

read a book

wash my face

have a shower

go to sleep

clean my teeth

put my pyjamas on

2 True or false ? Answer about you.

When it's time for bed . . .

- ① I have a shower.
- ② I don't wash my face.
- ③ I put my pyjamas on.
- ④ I don't clean my teeth.
- ⑤ I read a book.
- ⑥ I don't go to sleep.

Daily routines

Reinforcement worksheet 2

3 Read and circle.

When it's time for bed...

- | | | |
|-----------------------------|------------|--------------|
| Do you clean your teeth? | Yes, I do. | No, I don't. |
| Do you wash your face? | Yes, I do. | No, I don't. |
| Do you have a shower? | Yes, I do. | No, I don't. |
| Do you read a book? | Yes, I do. | No, I don't. |
| Do you put your pyjamas on? | Yes, I do. | No, I don't. |
| Do you go to sleep? | Yes, I do. | No, I don't. |

4 Read. Match and write.

spiders witches ~~bats~~ monsters shadows vampires

1 I'm scared of bats and _____.

2 I'm scared of _____ and _____.

3 I'm scared of _____ and _____.

Daily routines

Extension worksheet I

1 Find and circle. Write.

A	P	F	N	E	A	G	P
E	C	L	E	A	N	O	U
C	Q	B	U	L	R	S	T
H	A	V	E	M	W	H	N
T	H	C	Z	N	A	S	O
R	E	A	D	L	S	I	W
D	Y	W	A	K	H	B	T
X	S	G	O	J	V	A	D

- ① clean my teeth
- ② _____ my face
- ③ _____ a book
- ④ _____ a shower
- ⑤ _____ my pyjamas on
- ⑥ _____ to sleep

2 Read and write.

When it's time for bed, I have a shower. Then, I put my pyjamas on. Next, I read a book. I don't wash my face. I don't brush my teeth. And I don't go to sleep!

What about you?

When it's time for bed,

Daily routines

Science

Lesson 4

6 Read and match.

- 1** On day one ...
 2 On day seven ...
 3 On day fourteen ...
 4 On day twenty-one ...

... we can see half of the moon.

... we can see a little bit of the moon.

... we can see half of the moon again.

... we can see the whole moon.

7 Read and complete. Listen and check.

twenty-eight Earth half whole moon twenty-one

The moon moves around the **1** _____. It takes **2** _____ days. On day one, we can see a little bit of the **3** _____. On day seven, we can see **4** _____ of the moon. On day fourteen, we can see the **5** _____ moon. On day **6** _____, we can see half of the moon again.

Descriptions

Reinforcement worksheet 1

1 Match.

short hair

dark hair

curly hair

straight hair

long hair

fair hair

2 Read and write.

1

He's got short hair.

He's got dark hair.

2

He's got _____ hair.

He's got _____ hair.

She's got _____ hair.

She's got _____ hair.

She's got _____ hair.

She's got _____ hair.

Descriptions

Reinforcement worksheet 2

3 True or false ?

- ① He's got dark hair. ② She's got short hair. ③ She's got curly hair.

- ④ He hasn't got curly hair. ⑤ He hasn't got fair hair. ⑥ She hasn't got long hair.

4 Read and match. Draw the missing picture.

- ① He's falling down.

a

- ② He's picking up an acrobat.

b

- ③ He's standing up.

c

- ④ He's putting an acrobat down.

d

Descriptions

Extension worksheet 1

1 Write and match.

1 thros riha
short hair

2 glon hira

3 rucyl ahir

4 kard hira

5 hartsigh ahir

6 rifa ahir

2 Read and write.

1

Has she got dark hair?

No, she hasn't got dark hair.
She's got fair hair.

2

Has she got short hair?

No, she hasn't
She's

3

Has she got curly hair?

No, _____

4

Has she got fair hair?

No, _____

Descriptions

Lesson 4

6 Label.

bones a skeleton muscles

1 _____

7 Read and match.

- 1 We need to use bones and muscles to move our body.
- 2 Our body has got a lot of bones. This is called a skeleton.
- 3 We use muscles to move the bones in our body.

In town

Reinforcement worksheet 1

1 Match.

- ① book shop ② clothes shop ③ butcher's ④ supermarket

- ⑤ pet shop ⑥ sports shop ⑦ sweet shop ⑧ baker's

2 Read and write.

① There's a pet shop and a book shop.

② There's a _____ and a _____.

③ There's a _____ and a _____.

④ There's a _____ and a _____.

In town

Reinforcement worksheet 2

3 Read and circle.

- ① Is there a baker's in your town?
- ② Is there a sports shop in your town?
- ③ Is there a pet shop in your town?
- ④ Is there a butcher's in your town?
- ⑤ Is there a supermarket in your town?
- ⑥ Is there a clothes shop in your town?

- ① Yes/No.
- ② Yes/No.
- ③ Yes/No.
- ④ Yes/No.
- ⑤ Yes/No.
- ⑥ Yes/No.

4 Read and write the prices.

- ① The cake is one pound.
- ② The T-shirt is eight pounds and fifty pence.
- ③ The football is four pounds and ninety-five pence.
- ④ The hat is two pounds and ninety-nine pence.
- ⑤ The book is six pounds and forty-five pence.
- ⑥ The pen is sixty-five pence.

In town

Extension worksheet 1

1 Write.

poshtep 	rebka's 	setepwosh 	hestolcposh
--	--	--	--

① pet shop ② _____ ③ _____ ④ _____

kempusreart 	kopobohs 	crubeth's 	storpsposh
---	--	---	--

⑤ _____ ⑥ _____ ⑦ _____ ⑧ _____

2 Read and write.

- ① There's a baker's in my town.
- ② There's a butcher's in my town.
- ③ There's a supermarket in my town.
- ④ There's a pet shop in my town.

- ① There's _____
- _____
- ② _____
- _____
- ③ _____
- _____
- ④ _____
- _____

In town

Lesson 4

6 Read and match.

When you see this sign, stop.

When you see this sign, turn left.

When the light is red, stop.

When you see this sign, you can't go.

When you see this sign, turn right.

When the light is green, go.

7 Look and write.

Go. Stop. Turn left. Stop. Turn right. You can't go.

Outdoors

Reinforcement worksheet 1

1 Match.

- 1 swim in the river b
- 2 hike in the mountains
- 3 sail on the lake
- 4 play games in the camp
- 5 walk in the forest

2 Read and write.

1 Hassan wants to swim
in the river.

2 Bobby wants to _____
in the _____.

3 Natalie wants to _____
games in the _____.

4 Wag wants to _____
in the _____.

5 Vicky wants to _____
on the _____.

Outdoors

Reinforcement worksheet 2

3 Read and circle.

Adventure Camp Activities				
				
Hassan Vicky	Natalie Bobby	Natalie Hassan	Vicky Bobby	Hassan Natalie

- Does Natalie want to sail on the lake? Yes, she does. / No, she doesn't.
- Does Bobby want to swim in the river? Yes, he does. / No, he doesn't.
- Does Vicky want to walk in the forest? Yes, she does. / No, she doesn't.
- Does Hassan want to play games in the camp? Yes, he does. / No, he doesn't.

4 Read and write a or b.

- This is the country. a
- This is the town.
- It's dirty here.
- It's dark here.
- It's noisy here.
- It's clean here.
- It's light here.
- It's quiet here.

Outdoors

Extension worksheet 1

1 Write the missing letters. Match.

- ① walk in the forest
- ② s_l_ n th_ l_ke
- ③ h_k_ n th_ m_nt_ns
- ④ sw_m n th_ r_v_r
- ⑤ pl_y g_m_s n th_ c_mp

2 Write.

① Natalie wants to walk
in the mountains.

② Bobby _____

③ Vicky wants to _____

④ Wag _____

⑤ Hassan _____

Outdoors

Lesson 4

6 Read and colour.

- 1 In this part of the world the trees are green in summer. Colour it green.
- 2 In this part of the world it is very cold. Colour it blue.
- 3 In this part of the world it is hot and rainy. Colour it red.

7 Read and match.

- 1 It is hot and rainy.

a coniferous forest

- 2 The trees are green in summer.

a tropical rainforest

- 3 There's a lot of snow.

a deciduous forest

- 4 It is very cold.

- 5 In winter, a lot of the trees haven't got leaves.

- 6 There's a lot of rain.

A traditional tale

Reinforcement worksheet 1

1 Match.

① 	② 	③ 	④
dog	donkey	chicken	cat
⑤ 	⑥ 	⑦ 	⑧
drums	guitar	violin	recorder

2 Read and write.

① The cat can play the violin
and she can _____.

② The _____ can play the _____
and she can _____.

③ The _____ can play the _____
and he can _____.

④ The _____ can play the _____
but he can't _____.

A traditional tale

Reinforcement worksheet 2

3 Read, write and circle.

- 1 Can you play the recorder? Yes, I can. / No, I can't.
- 2 Can you play the _____? Yes, I can. / No, I can't.
- 3 Can you play the _____? Yes, I can. / No, I can't.
- 4 Can you play the _____? Yes, I can. / No, I can't.
- 5 Can you _____? Yes, I can. / No, I can't.

4 Read and match.

- 1 She's sad.
- 2 He's tired.
- 3 He's cold.
- 4 She's hungry.
- 5 He's thirsty.

A traditional tale

Extension worksheet 1

1 Complete the sentences. Match.

1 The donkey can play the drums.

2 The _____ can play the violin.

3 The _____ can play the guitar.

4 The _____ can play the recorder.

2 Read and write.

- 1 I can play the recorder.
- 2 I can play the drums.
- 3 I can't play the violin.
- 4 I can't play the guitar.
- 5 I can sing.

What about you?

- 1 | can
- _____.
- 2 _____.
- _____.
- 3 _____.
- _____.
- 4 _____.
- _____.
- 5 _____.
- _____.

A traditional tale

Lesson 4

5 Label.

a tamborine a piano a flute a harp a trumpet a xylophone

1 _____ 2 _____ 3 _____
 4 _____ 5 _____ 6 _____

6 Look at Activity 5. Sort and write.

wind	percussion	string
1 _____	3 _____	5 _____
2 _____	4 _____	6 _____

7 Listen and number.

