

BLOSSOM

PART - V

For Class - V

(Developed by SCERT, Bihar, Patna)

Bihar State Textbook Publishing Corporation Ltd.

(i)

**Approved by the Director (Primary Education),
Education Department, Govt. of Bihar.**

Courtesy : SCERT, Bihar, Patna for Bihar State.

**Free distribution of textbooks
under Sarva Shiksha Abhiyan.
Sale and purchase is a punishable offence.**

© The Bihar State Textbook Publishing Corporation Ltd. Patna

Sarva Shiksha Abhiyan : 2013-14 :- 29,47,378

Published by the Bihar State Textbook Publishing Corporation Ltd., Budh Marg, Patna-800 001 and 14, 89, 503 copies printed by Alankar Printers, Karmalichak, Mohali Road, Patna-8 on 70 G.S.M. cream wove text paper (water mark) of H.P.C. and 130 G.S.M. white cover paper (water mark) of H.P.C. in size 24x18 cm.

FOREWORD

Education Department, Government of Bihar introduced new syllabus from April, 2009 for the class IX. Subsequently, for the Academic Session 2010-11 the books of language and non-language for classes I, III, VI and X were introduced. It is necessary to point out that books of Science and Mathematics for class X were developed by N.C.E.R.T., New Delhi whereas all other books for classes I, III, VI and X were developed by S.C.E.R.T., Bihar, Patna and printed with new cover designs by the Bihar State Text Book Publishing Corporation Ltd.

In continuation of this chain the books for classes II, IV and VII in Academic Session 2011-12 and for classes V and VIII in Academic Session 2012-13 were introduced. Moreover S.C.E.R.T., Bihar Patna has revised the books for classes I to VIII in the light of feedback and suggestions received and they are also being introduced from the current Academic Session 2013-14.

We are grateful to Shri Nitish Kumar, Hon'ble Chief Minister, Bihar, Shri P.K. Shahi, Hon'ble Education Minister, Bihar and Shri Amarjeet Sinha, Principal Secretary, Education Department, Bihar for their leadership and guidance in not only quantitative but qualitative strengthening of education system in the State of Bihar.

We are grateful to the Directors of N.C.E.R.T., New Delhi and S.C.E.R.T., Bihar, Patna for their co-operation.

B.S.T.B.P.C., as an organization is committed towards systematic up-gradation and continuous improvement of its products. Valuable suggestions from students, guardians, teachers and educationists will be appreciated.

J.K.P. SINGH, I.R.P.S.
Managing Director

The Bihar State Textbook Publishing Corporation Ltd.

(iii)

Guidance-Cum-Textbook Development Co-ordination Committee

- ◆ **Sri Rahul Singh**
Director, Bihar Education Project,
Bihar, Patna
- **Sri Ram Sharnagat Singh**
Joint Director,
Deptt. of Education, Bihar
O.S.D., B.S.T.B.P.C. Patna
- ◆ **Amit Kumar**
Assistant Director, Primary Education,
Bihar
- **Dr. Shweta Sandilya**
Education Specialist, UNICEF, Patna.
- ◆ **Sri Hasan Waris**
Director, SCERT, Patna
- **Sri Madhusudan Paswan**
Programme Officer B.E.P. Council,
Patna
- ◆ **Dr. Syed Abdul Moin**
Head of The Deptt.,
Teacher Education, SCERT,
Bihar, Patna
- **Dr. Gyandeo Mani Tripathi**
Principal, M.C.E.M, Hajipur

Textbook Development Committee

Subject Experts

Dr. Subodh Kumar Jha

Sr. Asst. Professor & Head, Dept. of English,
S.N. Sinha College, Jehanabad (M.U.)

Dr. Ashad Kram

Lecturer, Dept. of Education,
Jamia Millia Islamia, New Delhi

Writer Group

M. Arshad Reza

Shashi Bhushan Pandey

: Primary School, Pachasa, Rahui, Nalanda.

: Middle School, Dahpar-Sargawn, Noorsarai,
Nalanda.

M. Irshad Ahmad Mallick

S. H. Masoom

Mamta Mehrotra

Anwar Hasan Jamali

Sujeet Kumar Verma

: U. P. School, Rajgir, Nalanda.

: Middle School, Rampur, Araria

: Teacher, D.A.V. School, Patna

: U. M. School, Peor, Shar, Bhojpur

: Teacher, D.A.V. School, Patna

Reviewers

Dr. Baban Kumar Singh
Professor of English, S.M.D. College,
Punpun (M.U.)

Rabindra Singh,
Marwari +2 High School, Gaya.

Co-ordinator

Emteyaz Alam, **Lecturer, Dept. of Languages, SCERT, Bihar, Patna.**

Preface

BLOSSOM Part V is the fifth and the final of the series of resource materials in English prepared by the Department of Languages, SCERT, Bihar, Patna-6 for the students of primary level. This book has been required in the light of suggestions and feedback received from different quarters.

The book follows communicative approach to English language teaching and learning. Its contents are based on the themes taken from the immediate environment and sociocultural background of the learners. The main objective is to develop in them the skills of Listening, Speaking, Reading and Writing in an integrated manner so that the learners can use language effectively and naturally in different situations. It also intends to improve a sense of awareness towards their social and natural surroundings.

Learners' level of learning, their age, aptitude and interest have been given due importance in the preparation of this book. Modern principles and methods have been followed especially in the selection, gradation and presentation of language items, sounds, words and structures. Numerous colourful and attractive pictures have been given to make the lessons interesting to the learners.

The goals of the New Education policy and that of BCF 2008 have also been taken into consideration in the preparation of this book. The book has been designed in such a way that it not only develops the language skills but also inculcates in learners essential social attitudes and moral values.

The book has been prepared by a team of language experts, teaching English at different levels. I am very thankful to all of them for completing this job successfully. I express my special thanks to all subject experts and teachers who spared their valuable time for this noble cause. I have no words to express my gratitude to their invaluable services. I am also thankful to the government officials of the Bihar Education Project Council, Patna for their full co-operation in the completion of this task.

It is hoped that the book will cater to the needs of the learners and provide them with a stimulating and enjoyable language learning experience. The Council welcomes suggestions and comments on any aspect of the book, for its improvement in subsequent addition.

Hasan Waris
Director
SCERT, Bihar, Patna

A Word to the Teachers

BLOSSOM Part- V is a primer-cum-workbook designed to cater to the needs of the students of class-V. It is based on CONSTRUCTIVISM, the new approach that firmly believes that learners themselves construct their knowledge. The purpose of this book is to develop the skills of Listening, Speaking, Reading and Writing in an integrated manner and to enable them to learn English with pleasure. It also aims at developing a sense of awareness towards their social and natural surroundings and inculcating in them significant social and moral values.

The objective of the teachers should be to build rich learning environment rather than to teach a topic. It is for this reason that instructions have been detailed out to enable the learners as well as the teachers to be familiar with the objectives of the lessons and handle them in such a way that a learning environment is suitably created.

However, it is in place to mention that the instructions are only suggestive. Teachers should feel free to devise their own methods or come out with innovative ideas if any. The only thing that has to be kept in mind is that they have the potential to make learning an interesting activity and full of fun. In other words, the suggested ways or instructions are only to help you and give you a direction. They are not at all the only way to teach the lesson. The teachers, especially the innovative ones should keep on thinking and applying any method that meets the objectives of the lesson.

We also welcome your suggestions and feedback for the improvement of the book. We hope that you will implement constructivism in your class and take every care to 'de-stress' the young learners.

Textbook Development Committee
SCERT, Bihar, Patna