[image: image1.png]

SKH Lee Shiu Keung Primary School
Activity Sheet 1 – Book Report
P.4(
)
Name:
(
)
Date:

【1】Fill in the information about the book you have read.
Title
:

[image: image2.png]

Author
:

Publisher :

[image: image3.png]

【2】What is the story about? Fill in the blanks below.
[image: image4.jpg]

There are

bears in the
family. They are

.
They live in a

.
[image: image5.png]

The Bear family

P. 1
[image: image6.png]

At first, Brother Bear and Sister Bear
always forgot their
. Papa Bear was
not polite, either.

was (

. She
made a
. The
children then became
. Papa Bear became polite, too. At last, Papa Bear said, ‘It is very important for us to remember
at all times.’
[image: image7.png]

【3】Do you like the book? Colour the face.

(
(
I like it very much.
I like it.
I do not like it.
P. 2
SKH Lee Shiu Keung Primary School
Activity Sheet 2
Certificate of Award
Super Bear
I have read

The Berenstain Bears Forget Their Manners.

There are four bears in the Bear family. I give this Certificate
of Award to * Papa / Mama / Brother / Sister Bear. I like
* him / her the most. * He / She is

. * He / She

.

* Please circle your choice.

Signed By :

Date :

�

�

