Shak Chung Shan Memorial Catholic Primary School Activity Sheet 4A

			How much do you Colour the face.
			like the task? 🙂 😊 🙁
Name:	()	
Class: P.4 ()			Date:

(A1) Study the floor plan on page 2 and tick the furniture or objects in the Sparks' living room. Tell your friend about the things in the room, e.g. There is a sofa, a floor lamp and a cupboard in the Sparks' living room.

				<i>ය</i> නි
sofa	armchair	TV	cabinet	shoe cabinet
				8
plant	floor lamp	mat	table	chair
0'0 0'0	The state of the s			
cupboard	coffee table	side table	TV bench	telephone

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 4A

		How much do you	Colour the face.
		like the task?	
Name:	()		
Class:	P.4 ()	Date:	
(A2)	Listen to your friend's questions, e.g. Where is the <u>sofa</u> ?		
(A3)	Tell your friend the locations of the e.g. The sofa is on the right of	•	

(A4) Check the floor plan with your friend after finishing the work.

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 4B

					How much do you	Colour the tace.
			,			
Name: _			_ ()		
Class:	P.4 ()			Date:	

(B1) Listen to your friend carefully about the furniture or objects in the Sparks' living room, e.g. There is a sofa, a floor lamp and a cupboard in the Sparks' living room. Then tick the pictures of the things you hear.

(B2) Look at the floor plan on page 2 and find out what furniture is missing.

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 4B

		How much do you	Colour the face.
		like the task?	
	P.4 ()	Date:	
(B3)	Ask your friend questions about the objects, e.g. Where is the sofa?	locations of the	furniture or
(B4)	Listen to your friend carefully, e.g. The sofa is <u>on the right of</u>	the side to	able

(B5) Draw the missing furniture or objects on your floor plan, using the symbols on page 1. When you have finished, check the floor plan with your friend.

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 5

	How much do you like the task?	Colour the face	
Name: () Class: P.4 ()	Date:		
The Spark family like their new house very	much.		
They write a song about it.			
H	C C		
Sophie sings:	_		
A new home			
I am moving to a new home. It is big. I love it. It has a big living room. I can put my piano there. I will have my new curtain. Would you like to come and see	e?		
I am moving to a new home. It is big. I love it. I can have my own bedroom. It is on the first floor. I will have a new bookshelf. Would you like to come and see	2 ? (Melody: Twinkle Tw	inkle Little Star)	
Choose a member of the Spark family. He sings:	lp him/her to write	e a song.	
A new home	2		
I am moving to a new house.			
It is big. I love it.			