

Unit-5

Read and enjoy this poem

- ▶ What do you see at the zoo?
- ▶ What does the camel have on its back?

Let's talk

- ▶ Have you been to a zoo?
- Name the animals which you have seen in a zoo. Say the names in your own language and then in English.
- Name the animal you liked the most. Why?
- Did you feed any animals at the zoo? Should we tease animals?

Let's listen

Listen and put a tick (✓) against the words that the teacher says –

it	at	
think	thank	
fun	fan	
much	match	
well	wall	

A visit to my village

Fill in the blanks with the words from the box.

	_	cat grandmother				A
In June	e we we	ent to a				
where 1	my		li li	ves. Sh	e has a	farm.
On her	farm tl	nere are mar	ny anin	nals. Th	iere are	two
its	C		a, thr	ree	- 3	with
one		a	s well a	as a		
and a _	XC		-50)	Every	mornin	g she
feeds h	er anin	nals with			-	
or			They he fari		ater fro	om a

Composition corner – Look at the picture and fill in the blanks.

lines flowers buzzed two bee buzzed

This is a ______ . It has _____ on its wings. It has _____ antennas. It buzzes round the _____ . It ____ and ____ and came to the zoo.

Let's do

• Help the bee to reach its home. What are the things that it met on the way that rhyme with bee?

Look at the pictures and fill in the blanks.

Let's make the noises that animals make.

Roar like a lion.
Neigh like a horse.
Quack like a duck.
Bleat like a goat.
Grunt like a pig.

Bark like a dog.
Moo like a cow.
Chirp like a sparrow.
Chatter like a monkey.
Hiss like a snake.

Join the dots. Complete the name of the animal.

Funny Bunny

One day, a nut fell on Funny Bunny.

"Ouch! The sky is going to fall!" said Funny Bunny. "I must tell the King."

On the way, he met Henny Penny. "The sky is going to fall,"

said Funny Bunny. "I'm going to tell the King."

And off they went to find the King.

Soon they met Cocky Locky.

way, they met Lucky Ducky.

"The sky is going to fall," said Funny Bunny.

"I'm going to tell the King."

"I'll come too," said Lucky Ducky.

And off they went to find the King.

On the way, they met Poosey Goosey.

"The sky is going to fall," said Funny Bunny.

"I'm going to tell the King."

"I'll come too," said Poosey Goosey.

And off they went to find the King.

On the way they met Woxy Foxy.

"The sky is going to fall," they all said.
"We're going to tell the King."

"The King lives here," said Woxy Foxy.
"Follow me."

And that was the end of Funny Bunny, Henny Penny, Cocky Locky, Lucky Ducky and Poosey Goosey.

New words

nut, ouch, met, I'm, I'll, off, we're

One day, _______ (a nut/the sky) fell on Funny Bunny.
Funny Bunny wanted to tell ______ (the king/the cock/the sky) what he saw.
Who said these words in the story?
"Ouch! The sky is falling down."
"I must tell the King."
"The King lives here."

What happened to all the animals in the end?

"Follow me.

Funny Bunny, Cocky Locky, Henny Penny, Poosey Goosey, Woxy Foxy.

ouch following pouch houch sw

followdownhollowtownswallowfrown

bray clay sway

Let's write

Circle the odd one out.

bun	sun	fun	gun	one
bed	fed	led	said	red
he	me	be	tea	we
way	say	hay	pay	they

Find the opposites of the given words and make sentences.

fat _____ fall _____

start _____

come ____

big

Change only one letter of each word and make another rhyming word.

For example: Fell	Tell	
down	king	
met	soon	
WOV	hat	

Let's do

Look at the pictures. Give the animals the right names.

PICTURE STORY

Look at the pictures. Narrate the story in your language and then in English.

Teacher's Pages

This Unit is about sensitising children to creatures in nature. Spend time in talking about experiences at a zoo and about the pictures in this Unit. Ask children how can we be friends to animals? In what ways are zoo animals our friends? Read more stories on animals to them.

Develop listening skills

Read the text.

Let the children close their eyes, hear and identify the following sounds as you or some children make them –

- Roar like a lion
- Bark like a dog
- Neigh like a horse
- Moo like a cow
- Quack like a duck
- Chirp like a sparrow

Then ask them to open their eyes and ask them to roar like a _____

Let the children say which animal it is. Add other sounds.

Develop pronunciation

Say aloud with children words like -

do	zoo lal	ke make	,
hump	bump lou	ud proud	1
funny	bunny he	enny penny	V

Exposure to language

Let the sight words be the names of animals/ insects that the children have seen. These can be hung on the trees/ walls in the school campus.

Develop speaking skills

Have a 'group recitation' between the class groups. Appreciate their efforts. Do not force children who are not ready for speaking.

Read *Funny Bunny* let children tell what might have happened if the animals had stopped to look around them. Look at the sign of *To the fort*. Help children with making more signs for directions to the house, park etc.

Reading stories aloud, Repeated reading, Choral reading, story telling and re-writing activities can be encouraged.

Develop writing skills

- To look, imagine and write a few sentences on questions from the text is now expected, but keep a check tag and see whether the children are able to hold the pencil with a firm grip, and ensure they are able to enjoy writing.
- A class chart where everyone comes and writes her/his name under their group (Red, Yellow, Blue, Green) is a wonderful opportunity to see them enjoy writing time.
- Make children construct meaningful sentences of opposites, so as to make the meaning clear.

Getting ready to follow instructions

- Teach words of greeting like namaskar/adab and other words that mean 'hello'.
- Have the children take turns pretending they are saying 'hello' to something in the classroom. Let the other children guess what the child is saying hello to.

Say the poem together 'Hello and Good bye'—

All: Hello and Good bye

Group Red

When we are on a swing swinging low and then high.

Good bye to the ground, Hello to the sky.

Group Blue

Hello rain, Goodbye to the Sun

All: Hello and Goodbye.

- Encourage the children to make a story in their own words by looking at the picture story.
- Take the children to visit a zoo. Talk about not hurting or teasing the animals. Make a class collage.