Cheung Chau Sacred Heart School
Library Lesson
Name: _____________________

Class:__________ Date: _______________
Word Hunting
Read the passage and find words to fill the blanks. They are all about action.
	A

	B

	C
	d __ __ __ __
line 1

	E

	F
	g__ __ __
line 9
	H

	I

	j__ __ __
line 4

	k__ __ __ __
line 5
	L

	M

	N
	O

	P

	Q

	r__ __ __
line 7
	S

	t__ __ __ __ __
line 8

	U

	V
	W X

	Y Z

Cheung Chau Sacred Heart School
Library Lesson
Name: _____________________

Class: ___________ Date: _______________
How many times?
Count the following words in the story.
and --

they --

must --

Let’s talk

Is horse riding an indoor / outdoor activity?
What is show-jumping?
What is cross-country racing?
What is dressage?
Read the story again at home and tell your parents/friends this story.
Cheung Chau Sacred Heart School
Library Lesson
Name: _____________________

Class: ___________ Date: _______________
More to play
[image: image1.jpg]

Look at the clues “Across” and “Down” and decide which is the answer and put the words in the boxes. There is a list of words that you can choose the right answer.

Cheung Chau Sacred Heart School
	ACROSS
	
	DOWN

	2 Where do riders go to learn how to ride
	
	1 Dancing horses

	5 A rider and a horse compete together
	
	3 Jumping over poles, bars and beams

	6 A type of animal
	
	4 To go fast

	7 Telling the horse to do something
	
	

	8 Awarded after an event
	
	

	horse
	riding-school
	point
	show jumping

	command
	team
	dressage
	speed

3

