

PROGRAMA NACIONAL DE INGLÉS

CUADERNILLO DE ACTIVIDADES DE FORTALECIMIENTO ACADÉMICO

Expectations

 Read Complete

Word Bank

play soccer

go dancing

write my letter

go to the market

1. I hope we can _____.

2. I hope we can _____.

3. I hope we can _____.

4. I hope I can _____.

Actions

 Find
 Circle
 Complete

Word Bank

speak read study
 travel arrive

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

*Complete the sentences with the words you found in the puzzle.

- I'll _____ by plane.
- I hope you _____ on time.
- She needs to _____ more books.
- Do you _____ English?
- He needs to _____ for the exam.

Conversations

 Look Read Complete

I like to _____ books.

I have to _____ for the exam.

Word Bank

Rhyming words Author Verse Title ~~Stanza~~

Twinkle, Twinkle, Little Star → 1.

Example:

2. Stanza

Twinkle, twinkle, little star,
How I wonder what you are!

3.

Up above the world so **high**,
Like a diamond in the **sky**.

4.

Twinkle, twinkle, little star,
How I wonder what you are!

By Jane Taylor → 5.

Rhyming Words

Examples: Crown-Down, Jill-Hill, Caper-Paper

1

<p>Bed</p> 	<p>Sun</p> 	<p>Bear</p> 	<p>Head</p>
--	--	--	---

2

<p>Pen</p> 	<p>Hen</p> 	<p>Leg</p> 	<p>Cookie</p>
--	---	---	--

3

<p>Car</p> 	<p>Nut</p> 	<p>Jar</p> 	<p>Cake</p>
--	--	--	---

Rhyming Words

 Color Cut Glue

1. Dog	2. Frog
3. Cat	4. Rat
5. Door	6. Floor

<p>A</p> 	<p>B</p>
<p>C</p> 	<p>D</p>
<p>E</p> 	<p>F</p>

Instructions

Word Bank

Origami Kitty

Jam Sandwich

Build a Unicorn

What you need:

What to do:

Step 1: Spread butter on the bread.

Step 2: Spread jam on the bread.

Step 3: Place another slice of bread on top.

Step 4: Cut into quarters.

Step 5: Eat.

Step 1: Color de unicorn.

Step 2 :Cut out the pieces.

Step 3: Put the little unicorn together with a bit of glue.

1.

2.

3.

Instructions

 Look Read Number Color

Add some
sugar on
the fruit.

☐

Cut and put
the fruit in
a bowl.

☐

Choose
some fruit.

☐

Serve the
fruit in small
cups.

☐

Instructions

WORD BANK

TITLE

MATERIALS

PICTURES

STEPS

INGREDIENTS

ORIGAMI

FOLLOW

PRODUCT

MAKE

RECIPE

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

Public Advertisements

Why would you like to go to these events?

1.

I would like to go because...

- A) I like to dance.
- B) I like to eat.
- C) I like to sleep.

2.

I would like to go because...

- A) I like to read.
- B) I like to run.
- C) I like to watch movies.

Public Advertisements

1. Ad for children.

2. Ad for adults.

Public Advertisements

BOYS AND GIRLS CLUB

**KIDS
PLAYING FOR
KIDS**

Place:
HAPPY CLUB

Date:
Friday, September 21st, 2020
4:30 – 5:30 PM

1. **When is the event?**
 - a) Thursday, September 20th, 2020.
 - b) Saturday, December 21st, 2020.
 - c) Friday, September 21st, 2020.
2. **Where is the event?**
 - a) Paul's Club.
 - b) Happy Club.
 - c) Mike's Club.
3. **What is the advertisement about?**
 - a) It's an advertisement for a musical event for kids.
 - b) It's a sale announcement.
 - c) It's a restaurant advertisement.

The Hare and the Tortoise

Look 123 Number

A

B

C

D

The Hare and the Tortoise

 Read
 Find
 Complete
 Color

1. The _____ had been blessed with strong back legs.
2. "If you went much slower, the grass would grow over _____!"
3. "You may rush all you wish," the _____ said.
4. The _____ raced along the road.
5. The hare sat down under a tree and went to _____.
6. The tortoise won the _____.

Word Bank

hare
 sleep
 hare
 you
 tortoise
 race

The Hare and the Tortoise

 Look
 Spell
 Complete
 Color

1. T r t i s e
2. H r e
3. l o w e
4. S t o
5. G r s s
6. o a d
7. F r e n s
8. L g s
9. r e e
10. R s t e r

Science Topics

Read Look Write

Word Bank

Experiments

Human Body

Planets

Animals

Ecosystems

Food

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

The Water Cycle

Word Bank

Collection

Condensation

Evaporation

Precipitation

4th Grade

Activity 18

Life Cycle of a Sea Turtle

Look

Number

Color

Hatchling

Juvenile Turtle

Adult

Egg

Understand and Express Wants and Needs

Activity 19

Writing #1

Hi Grandpa,
My school fair is this Saturday. Can you come? I want to take pictures of my science project.
See you on Saturday.
Carlos.

Writing #2

Dear Carlos,
Thank you for your invitation. Of course, I can come to the school fair! I want to see the science project. I'm sorry I can't bring a camera, but I can bring my phone!
See you on Saturday.
Love, Grandpa.

1. Which of the writings is an invitation?

2. Who is the invitation for?

3. Who is sending the invitation?

4. When is the fair?

Understand and Express Wants and Needs

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Don't forget to do your Homework. I love you!	I need you to set the table before I get home. I love you!	I wish someone could help me clean the house. Thanks!	Who can help with the laundry today? Thanks!	I want you to clean your bedroom. I love you!
Mom	Mom	Mom	Mom	Mom

1. What does Mom want on Friday?
_____.
2. What does Mom wish on Wednesday?
_____.
3. What does Mom need on Tuesday?
_____.

4th Grade

Understand and Express Wants and Needs

Activity 21

Read

Look

Cut

Glue

1.

2.

sleep

sun

dog

clothes

ball

phone

ipad

medicine

Answer Key: 1. Want: dog, ball, phone, ipad, 2. Need: sleep, medicine, clothes, sun.

Parts of a Book

Read

Write

Color

Word Bank

- A) Spine
- B) Title
- C) Back Cover
- D) Author
- E) Front Cover
- F) Illustrator

1.

2.

3.

4.

5.

6.

4th Grade

Activity 23

Goldilocks and the Three Bears

Read

Find

Circle

BEARS

GOLDSILCKS

BOWL

SLEEP

BED

CHAIR

FOREST

HOUSE

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

Story Elements

Word Bank

A) Beginning B) Middle C) End

Goldilocks and the Three Bears

The Bears found out that someone ate the porridge, sat on their chair, and that someone was sleeping on Baby's Bear bed.

Goldilocks woke up, saw the three Bears, ran to the forest and never came back.

Goldilocks was walking in the forest and saw a house. She went inside and nobody was there.

1. _____

2. _____

3. _____

4. Characters:

5. Setting:

Musical Genres

Word Bank

A) Tambourine
E) Drum Set

B) Piano
F) Bongos

C) Electric Guitar
G) Guitar

D) Violin
H) Trumpet

Mariachi

1. _____

Tango

2. _____

Salsa

3. _____

Rock

4. _____

Pop

5. _____

Country

6. _____

Samba

7. _____

Classical

8. _____

4th Grade

Activity 26

Family Groups of Musical Instruments

Read

Cut

Classify

Glue

1. String Instruments	2. Brass Instruments
-----------------------	----------------------

3. Keyboard Instruments	4. Percussion Instruments	5. Woodwind Instruments
-------------------------	---------------------------	-------------------------

Tuba

Trumpet

Piano

Keyboard

Clarinet

Flute

Guitar

Harp

Drum

Tambourine

Graphic Resources

Read

Match/Connect

Instrument's name	Picture	Family Group
Guitar		Strings
Flute		Woodwind
Drums		Percussion

A. Chart

B. Diagram

C. Mind Map

D. Bar Graph

1. It orders information with circles or squares.

2. It shows information about quantity.

3. It orders the information as a list.

4. It orders the information as you wish.

Party Vocabulary

 Look Circle Color

1. Ball / Balloon

2. Present / Party

3. Cake / Car

4. Food / Drink

5. Hat / Rat

6. Music / Dance

Party Actions

Read

Look

Complete

Listen

Drink

Eat

Blow

Hang

Open

1. _____ out the candles.
2. _____ to music.
3. _____ presents.
4. _____ cake.
5. _____ balloons.
6. _____ soda.

Party Actions

Look

Read

Complete

1. It's exciting
to open presents.

2. Clowns are
funny.

3. It's sad when I drop my ice cream.

4. It's fun when
I jump.

5. He feels fantastic
at the party.

Use the underlined words.

