

WORKBOOK

Animal Look-Alikes

Write a pair of animals that look alike from the Word Bank.

[Word Bank]

seal	turtle	sea lion	toad
frog	wolf	tortoise	coyote

A Pair of Animals That Look Alike			
seal	frog	wolf	turtle
sea lion	toad	coyote	tortoise

Choose one pair of animals that look alike and write about them.

How are they alike?

How are they different?

Read the definitions and write the words from the Word Bank.

[Word Bank]

insect	camouflage	reptile
antenna	fuzzy	bumpy

1. the color or shape of an animal that helps it hide
2. a group of cold-blooded animals that often have scales and lay eggs
3. covered with soft, short fibers or hairs
4. a group of animals that have three body parts and six legs
5. a pair of thin movable organs on the head of insects or animals
6. flat but has a lot of raised parts

camouflage

reptile

fuzzy

insect

antenna

bumpy

Circle the antonym of the underlined words.

1. Most moths have wide, fuzzy bodies while butterflies have thinner bodies that are not fuzzy.

① thin

② bumpy

③ gray

④ big

2. Alligators have rounded snouts.

① smooth

② pointed

③ quite

④ wide

Read the questions and circle the answers.

1. What are alike between butterflies and moths?

- ① antennae ② colors
③ life cycles ④ feathers

2. Which is true about butterflies?

- ① Butterflies have knobs on the ends of their antennae.
② Butterflies are often brown or gray.
③ Many butterfly antennae look like feathers.
④ Butterflies have wide, fuzzy bodies.

3. Which is true about moths?

- ① Butterflies and moths are exactly similar.
② Moths are usually more colorful than butterflies.
③ Most moths have thinner bodies that are not fuzzy.
④ Many moth antennae look like feathers.

Read the sentences below and mark(✓) on Yes or No.

1. Moths have dull colors called camouflage. Yes ☒ No ☐
2. Most moths have wide and fuzzy bodies. Yes ☒ No ☐
3. Both butterflies and moths lay eggs and spend a part of their lives as caterpillars. Yes ☒ No ☐
4. Butterflies have thinner bodies that are fuzzy. Yes ☐ No ☒

Read the questions and circle the answer.

1. What are alike between alligators and crocodiles?

- ① They are both reptiles.
② They are found only in the United States.
③ They spend part of their lives as caterpillars.
④ They are found only in parts of northern Australia.

2. Which is true about alligators?

- ① Alligators have pointed snouts.
② When an alligator closes its mouth, most of its teeth are hidden.
③ Alligator teeth project from their closed mouth.
④ Alligators always look smiling.

3. Which is true about crocodiles?

- ① Many crocodiles live in Florida.
② Crocodiles have rounded snouts.
③ Crocodile teeth project from their closed mouths.
④ Crocodiles have smooth skin and short tails.

Look at the map and write answers.

1. Write the places that alligators live.

United States, China

2. Write the places that crocodiles live.

North America, Asia, South America, Africa, Australia

Write about how butterflies and moths are alike and different.

How are they alike?

They have wings and antennae and they feed on nectar. They also have similar life cycle. They lay eggs and spend their lives as caterpillars.

How are they different?

Most moths have wide, fuzzy bodies while butterflies have thinner bodies that are not fuzzy. Butterflies have knobs but moths do not. And butterflies are more colorful than moths.

Write about how alligators and crocodiles are alike and different.

How are they alike?

They have bumpy skin, short legs, long and strong tail and very sharp teeth. And they both eat any kind of animals they can catch.

How are they different?

Alligators have rounded snouts while crocodile snouts are more pointed. When an alligator closes its mouth, most of its teeth are hidden. Crocodile teeth project from their closed mouths. Alligators live only in the United States while crocodiles are found around the world.

Complete the word puzzle using the Word Bank.

[Word Bank]

amphibian
hatch
nickname
skin
diver
scoot
tadpole
mammal
bumpy

Across

- someone who jumps into water with their head and arms first
- the outer protective covering of human or animal body
- a group of animals that can live both on land and in water
- to move quickly and suddenly
- a warm-blooded animal such as a human, cat or whale

Down

- a descriptive name used instead of the real name of a person
- to come out of an egg
- a newly hatched frog or toad that lives in water
- flat but has a lot of raised parts

Read the questions and circle the answers.

1. What are alike between frogs and toads?

- ① skins ② body parts ③ living environments ④ body sizes

2. Which is true about frogs?

- ① Frogs live mostly on land. ② Frogs have bumpy and dry skin.
③ Frogs have wider bodies than toads. ④ Frogs have smooth and wet skin.

3. Which is true about toads?

- ① Many toads spend much time in or near water.
② Toads have smooth and wet skin.
③ Many toads live mostly on land.
④ Toads have thinner bodies than frogs.

Look at the Life Cycle and write the numbers of the sentences that match the pictures.

Life Cycle of a Frog or a Toad

- a. The frog or toad is fully grown.
b. The tadpole grows legs.
c. A tadpole comes out of the egg.
d. As the tadpole becomes a frog or a toad, its tail is absorbed into the growing body.
e. the egg

Read the questions and circle the answers.

1. What are alike between seals and sea lions?

- ① They are reptiles and have sleek fur and flippers.
② They have tiny ear holes and bark loudly.
③ They pull their hind flippers forward and move using all four flippers.
④ They are mammals and catch their food as they swim.

2. Which is true about seals?

- ① Seals don't use the hind flippers when they move on land.
② Seals move using all four flippers when they move on land.
③ Seals are bigger than sea lions.
④ Seals have dry and bumpy skins.

3. Which is true about sea lions?

- ① Sea lions make softer, grunting sounds.
② Sea lions have ear flaps on the sides of their heads.
③ Sea lions are smaller than seals.
④ Sea lions have dry and bumpy skin.

Read the sentences below and mark(✓) on Yes or No.

1. Seals and sea lions have sleek fur and flippers, which they use to move quickly in water.
2. Seals and sea lions live on the land.
3. Sea lions are bigger than seals.
4. One of their nicknames is 'sea dogs' because they make loud barking sounds.

Yes ☒ No ☐

Yes ☐ No ☒

Yes ☒ No ☐

Yes ☒ No ☐

Write about how frogs and toads are alike and different.

How are they alike?

They both have four legs and green or brown skin. And they have eyes that project and both eat insects. They also have similar life cycles. They start out as eggs. Then they hatch into tadpoles and live under water. Finally they become adult and hop onto land.

How are they different?

Frogs have smooth and wet skin while toads have bumpy and dry skin. Toads usually have wider bodies than frogs. Most frogs spend much time in or near the water whereas toads live mostly on land.

Write about how seals and sea lions are alike and different.

How are they alike?

They have sleek fur and flippers that they use to move quickly in water. They live in the ocean. They are good swimmers and divers. Both catch their food as they swim.

How are they different?

Sea lions are bigger than seals. And seals have tiny ear holes. Sea lions pull their hind flippers forward and move using all four flippers. But seals don't move that way.

Categorize the animals from the Word Bank.

[Word Bank]

seal alligator	crocodile frog	moth sea lion	coyote toad	turtle butterfly
-------------------	-------------------	------------------	----------------	---------------------

Mammals

Write 3 words.

seal
sea lion
coyote

Reptiles

Write 3 words.

alligator
crocodile
turtle

Insects

Write 2 words.

moth
butterfly

Amphibians

Write 2 words.

frog
toad

 Read the passage and circle the answers.

Animal look-alikes are everywhere.
They come in all shapes and sizes.
Some are insects, some are mammals,
some are reptiles, and some are amphibians.
But _____.

1. What is the main idea of this passage?

- ① Animals always look-alike. ② **Animal look-alikes are everywhere.**
③ Animals are different from human. ④ Animals look different.

2. What might fit in the blank?

- ① they are not look-alike
② animal always look-alike
③ they are not reptiles
④ **animal look-alikes are not always as alike as they seem**

 Write the pair of animals that look alike from the Word Bank.

[Word Bank]

rabbit

turtle

tortoise

hare

Mammal

rabbit

hare

Reptile

turtle

tortoise

1. Write the number of the sentences that match the pictures.

Life Cycle of a Butterfly or a Moth

- a. The caterpillar forms a pupa.
b. A butterfly or moth comes out of the pupa.
c. the egg
d. A caterpillar hatches from the egg.

2. What is the color or shape of an animal that helps it hide?

- ① bumpy skin ② life cycle
③ **camouflage** ④ antenna

3. How do alligators and crocodiles look alike?

- ① They both live in Florida.
② They both have rounded snouts and same jaws.
③ They both spend most of their lives as caterpillars.
④ **They both eat any kinds of animals they can catch.**

1. What makes a crocodile look like it is smiling?

- ① crocodile's big eyes
- ② crocodile's pointed snout
- ③ crocodile's rounded snout
- ④ crocodile's projected teeth from the closed mouth

2. Which is true about amphibians?

- ① They are animals that live in water.
- ② They are animals that have three body parts and six legs.
- ③ They are animals that spend most of their lives as caterpillars.
- ④ They are animals live both on land and in water.

3. How are frogs and toads different?

- ① Frogs have pointed mouth while toads have rounded mouth.
- ② Frogs start out as eggs then hatch into tadpoles while toads start out as tadpoles.
- ③ Frogs have skin that is smooth and wet while toads have skin that is bumpy and dry.
- ④ Frogs have wide, fuzzy bodies while toads have thin bodies that are not fuzzy.

4. Write the words from the Word Bank that name body parts of seals and sea lions.

Circle the adjectives.

Example old sweater cold winter

- | | | | |
|-----------|--------|--------|--------|
| 1. pretty | girl | easy | work |
| 2. tall | man | good | friend |
| 3. long | pencil | bad | boy |
| 4. new | doll | small | cup |
| 5. clean | house | lovely | mother |
| 6. big | box | happy | baby |
| 7. ugly | chair | sunny | day |

Read the sentences and circle the adjectives.

Example Maria has one cat.

1. The boys have a white book.
2. Jessie wants two puppies.
3. He plays with his brown bear.
4. Mother has a yellow dress.
5. There are four babies.

Write a proper adjective from the Word Bank to complete each sentence.

[Word Bank]

pretty four fat interesting happy

1. The pretty woman came to the house.
2. A fat rabbit ran to his home.
3. I want an interesting game for my birthday.
4. Susie has pretty dolls on her bed.
5. The happy boys went to the library.

Write a proper adjective from the box to complete each sentence.

[Word Bank]

fuzzy smooth sharp hind bumpy

1. The hind flippers on seals don't move that way.
2. Toads have skin that is bumpy and dry.
3. Frogs have skin that is smooth and wet.
4. Alligators and crocodiles have very sharp teeth.
5. Most moths have wide and fuzzy bodies.

How do rabbits and hares look alike? How are they different? Compare and contrast rabbits and hares and complete the Venn diagram below.

Write two paragraphs using the information from the Venn diagram you completed above.

They look alike.

But they are different.

Listening Practice

Track
#10

- # MEMO

Track
#10

Four Corners
WORKBOOK
Animal Look-Alikes

Publisher Jae-yoon Chung
Managing Director Hannah Lee
Senior Editor Jung-ah Kim
Project Editor Reese Ji
Written by Jeong Hee Choi
Proofread by Alwin G. Fontenot
Recorded by Yeasung Media Tech
Illustrated by Donghyun Lee, Youngjoo Jung
Designed by DOD Design
Printed by POD KOREA

Copyright © 2008 by Language World Co., Ltd.

All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of Language World Co., Ltd., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

www.lwbooks.co.kr

First Edition in 2008

ISBN 978-89-256-0012-3