Shak Chung Shan Memorial Catholic Primary School Activity Sheet 9a

Name:____()

Class:P.3()

How much do you like the task?

Date:___

(A) Colour-picker game.
Work in pairs. Both you and your partner have a pile of colour cards. Pick a card and colour any one picture you like. (You can only pick the cards 4 times.)


(B) Look at the pictures you and your partner coloured in Part (A). Write seven sentences in the rainbow using '<u>Red</u> is the colour of my _____.' Then colour the rainbow with appropriate colours.


Shak Chung Shan Memorial Catholic Primary School [Activity Sheet 9b]

Name:____()

Class:P.3()

How much do you	Colour the face.
like the task?	

Date:

(A) Colour-picker game.
Work in pairs. Both you and your partner have a pile of colour cards. Pick a card and colour any one picture you like. (You can only pick the cards 4 times.)


(B) Look at the pictures you and your partner coloured in Part (A). Write seven sentences in the rainbow using '<u>Red</u> is the colour of my _____.' Then colour the rainbow with appropriate colours.


Shak Chung Shan Memorial Catholic Primary School Activity Sheet 10


Amazing Clouds

(A) Read the speech bubbles.


Which cloud do the children see? Match the children with the cloud.


(B) Draw three clouds in the sky.

3	

(C) Show your pictures to your friends. Write down their names in the boxes and ask them what they see in the picture.

