

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 1

Name:()	Date:			
Class:P.3()	How much do you like the task?	Colour the face.		
(A) Listen to the teacher carefully		9		
<u>Wilma the</u>	<u>Witch</u>			
This is Wilma the Witch. She is				
in the garden. She is sitting on a wall				
with her friend, Willy the Worm. On				
the wall, there is a window. It is				
covered by a web.				
Wilma the Witch is holding a magic				
wand. She is waving her wand upon a				
watch. It is in a wagon. She wants to				
change it into a wash	ing machine.			
Do you know why?				
\smile				


(C) Label the objects. Use the words in the passage to help you.

(D) Can you think of some other words that start with the sound 'w' as in <u>w</u>ater? Write the words below.

(E) Do you remember Wilma the Witch? Let's read the story again.

This is Wilma the Witch. She is in the garden. She is sitting on a wall with her friend, Willy the Worm. On the wall, there is a window. It is covered by a web.

Wilma the Witch is holding a magic wand. She is waving her wand upon a watch. It is in a wagon. She wants to change it into a washing machine.

1. Who is sitting on the wall?

D

- 2. What can we see under the web?
- 3. What is Wilma holding in her hand?
- 4. Where is the watch?
- 5a. If you were Wilma the Witch, what would you like to change the watch into?


I would like to change the watch into _____

5b. Why?

Shak Chung Shan Memorial Catholic Primary School Activity Sheet 2

Name:()	Date:	
Class:P.3()		How much do you like the task?	Colour the face.
(A) Read the story of Mr Wan. Write down the missing letters in the words and complete the story.			
	- A A		

Mr __an is a kind __an. On Sunday, he goes on a picnic with his friends in his __an. When they feel hot, they turn on the __an in the __an and drink a __an of cola. When they are hungry, Mr Wan fries some beef with a __an. He gives the beef to his friends. They eat and drink happily. They wash their __ands and (B) Choose a letter sound that you like most. Find words that start with this sound and write them in the bubble. Then make one/two sentence(s) with some of the words.


Ben is sitting in a big bus. He is eating a bun and reading a book.

