

Be a hero
and protect
the air!

¡Sé un héroe
y protege
el aire!

Save energy.

Ahorra energía.

Ride a bike.

Anda en bici.

Recycle.

Recicla.

See more ideas at
www.OurAir.org

Encuentra más ideas en
www.OurAir.org

www.OurAir.org

@OurAirSBC

Coloring & Activity Book
Libro de Actividades

Air surrounds the Earth. Birds and planes fly in it. Clouds float in it.

El aire rodea a la Tierra. Los pájaros y los aviones vuelan en él. Las nubes vuelan en él.

Draw a picture of your family doing things where they can feel the air rushing by, like running or playing catch.

Dibuja un retrato de tu familia haciendo cosas donde pueden sentir el viento como cuando corren o juegan a la pelota.

Count Smogula has caught you and put you in his smoggy castle, but he's left the door open. **CAN YOU GET OUT?**

El Monstruo Smog te ha capturado y te ha puesto en su castillo, contaminado con humo, pero dejó la puerta abierta. ¿PUEDES SALIRTE?

We feel the air when we ride a bike or when the wind blows.

Sentimos el aire cuando andamos en bicicleta o cuando hay viento.

**We need clean air to run,
play, and stay healthy.**

*Necesitamos aire limpio para
correr, jugar y estar sanos.*

**Ayúdame a encontrar y hacer
un círculo alrededor de las
palabras escondidas.**

*Todas tienen algo que ver
con la contaminación
del aire y la salud.*

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

Encuentra estas palabras:

CARRO OXÍGENO NUBES FRESCO ENFERMO
 AIRE CONTAMINACIÓN OJOS POLVO SMOG
 CALIDAD PULMONES RESPIRAR AUTOBUS CAMIONES

Help me find and circle the hidden words.

They all have something to do with air pollution and health.

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

Find these words:

- | | | | | |
|-----------|---------|---------|-------|-------|
| POLLUTION | QUALITY | CLOUDS | FRESH | SICK |
| CAR | OXYGEN | EYES | AIR | SMOG |
| DUST | LUNGS | BREATHE | BUS | TRUCK |

Plants need clean air too.
Find the leaves that match.

*Las plantas también necesitan aire limpio.
Encuentra las hojas que son iguales.*

Every living thing needs clean air.
Fish get air from the water
they swim in.

*Cada cosa viviente necesita aire limpio.
Los peces sacan aire
del agua donde nadan.*