
A 	 Underline the clue words. Then number the actions in the correct sequence.

How to Measure Lung Power

a	 Then measure the balloons.	

b	 Next, everyone blows once 	
into their balloons.

c	 Finally, decide who has the 	
biggest lung power.

d	 First, buy a package of the 	
same-sized, large balloons.

e	 Secondly, give everyone 	
a balloon.

B 	 Read the causes. Write the effects.

Causes Effects

1	 Your lungs get bigger when you
breathe in.

2	 The blood carries oxygen to cells in
the body.

3	 The blood carries carbon dioxide
from the cells to the right side of
the heart.

4	 The diaphragm squeezes the lungs.

C 	 Complete the sentences.

The Human Body: Systems at Work is an text.

It gives us information about a specific  .

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 4  Unit 12 Reading Comprehension 1

Name: Unit 12
Reading Comprehension
The Human Body: Systems at Work

D 	 Read the words. Complete the chart.

breathe ​ arteries ​ trachea ​ heart ​ lungs ​ veins ​ diaphragm ​ blood

Respiratory System Circulatory System

E 	 Circle the correct words.

1	 There are over eight / ten major systems in the body.

2	 The respiratory / circulatory system brings oxygen into the body.

3	 Your heart / diaphragm pumps blood.

4	 Blood is brought to every cell in the body within one hour / minute.

F 	 Number the actions in the correct sequence. Then write the clue words.

Clue words: ​ Finally ​ First ​ Then ​ Secondly ​ Next

How to check your heartbeat and compare it with a friend.

a	  , write down the number of beats.	

b	  , feel the blood moving through your veins.	

c	  , place two fingers on your wrist below your thumb.	

d	  , tell your friend. Whose heartbeat is slower?	

e	  , count the number of beats in one minute.	

Extra  Read the words. Write the definitions.

1	 major	

2	 pump	

3	 squeeze	

© Oxford University Press. Permission granted to reproduce for instructional use.
	 Oxford Discover 2nd edition Level 4  Unit 12 Reading Comprehension 2

