Cheung Chau Sacred Heart School

Library Lesson

Name________________ Class _________________ Date_________________

Word Hunting:
Find a word in the story for every letter of the word – BOBSLEDDING

(Also write down the line number after each word.)
B-

O-

B-

S-

L-

E-

D-

D-

I-

N-

G-
Guessing game
The following words are jumbled – up. Find the correct word in the story.
(When you find all the answers, tell/ask your friends the meaning of these words)
Example – Line 1 …… srired – riders
Line 2 ……ckatr
Line 5…….osbbdel
Line 7……etam
Line 9……srnneru
Line 3……ckocl
Line 5……otlip
Line 3……donces
Line 11……ongstr
Line 13……slehhmet
Line 13……grenad
Opposites
What are the opposites of the following words in the story.
Line2……heavy
Line4……fastest
Line7……top
Line11……push
Line15……right
Line4……win
Line 11……strong
Line7……begin
Line 11……good

Let’s talk
1. Do you like playing in a team?

2. What other sports need people to work in a team? What are the team members of these sports?

3. Read the story again at home and tell your parents/friends this story.

