

- 1. When do children go to school in Topsy-turvy Land?
- 2. In the poem, if buses travel on the sea, then where do the boats travel? How should it rightly be?
- 3. The Topsy Turvy land is very different from our land. Let's draw a comparison by filling in sentences wherever needed.

	Topsy-turvy Land		Our land
(i)	People walk on their heads.	(i)	
(ii)		(ii)	The buses run on land.
(iii)	They wear their hats on feet.	(iii)	
(iv)		(iv)	Boats sail in the sea.
(v)	People pay for what they don't get.	(v)	

pleasure treasure measure
wear tear
stare where
planned canned scanned strand
topsy-turvy hurly-burly curly-whirly

- 1. The words in the sentences are jumbled here. Rearrange them to make meaningful sentences. Words that begin with a capital letter are the first word of the sentence.
 - (i) Renu naughty is a girl.
 - (ii) untidy room Her always is.
 - (iii) mother Her advises her clean to it.
 - (iv) never listens She her mother to.
 - (v) kind of What child a you are?
- 2. Can you tell of some things that go topsy-turvy at home

	e is disorder?		A 100
	e things that you do at l and clean.	nome to mak	e your nom
(i)			
(ii)			
(iii)			
()			
=			

- 3. Two stories got mixed up. Sort them out and write them in the appropriate boxes.
 - We thought the lion had eaten someone.
 - ▶ Suddenly the kite lifted him off the ground and took him over the treetops.
 - He saw a shoe in the lion's cage.

- Finally, the kite brought him back to the park.
- Our class had gone to the zoo.
- Puran was flying the brand new kite in the park.
- Some children stood and screamed, and some ran to the Director of the zoo.
- ▶ Puran was frightened and excited.

▶ The lion had not eaten anyone, because the shoe was

one of the lion's toys.

The Magic Kite	

Who Did the Lion	Eat
------------------	-----

On the 16th of June 1730 we discovered land. Our captain sent a dozen men with vessels for water, if any could be found. When we came to land we saw no river or spring nor any inhabitants. I went on to explore. The country was barren and rocky. I turned back to join the crew, only to see them getting into the boat and rowing for life to get to the ship.

Before I could reach them I observed a huge creature walking after them in the sea as fast as he could. The water of the ocean reached only till his knees! However, the monster was unable to overtake the speeding boat. I turned back quickly and climbed up a steep hill with fields of barley on either side and the corn rising upto forty feet. There was a fence to pass from one field to the other.

It was impossible for me to climb because every step was six feet high. I was trying to find a gap in the hedge when I discovered one of the inhabitants in the next field walking towards the fence. He was of the same size as the creature chasing the boat. I was struck with utmost fear and astonishment and ran to hide myself. He called in a voice much louder than a trumpet. It sounded like thunder! Seven monsters like him came towards the field

ready to reap the corn. They carried a reaping hook which was very big.

When one of the reapers

approached where I lay hidden I screamed as loud as I could.

The creature stopped reaping, p i c k e d me up between his thumb and forefinger and brought me close to his eyes, sixty

feet above the ground. He looked at me with curiosity and blew my hair aside to get a better view of my face.

He called his friends and gently placed me on the ground.

They all sat on the ground to take a

Marigold

good look at me. I walked slowly backward and forward, pulled off my hat and made a low bow towards the farmers. I tried to speak to them loudly in several languages. Each time I did so the farmer who picked me up held his ear very close to me but in vain. The farmer took me to his house and placed me at some distance on the dining table which was thirty feet high from the floor.

Dinner was brought for the farmer in a dish which was ten feet in diameter. The farmer's wife crumbled some bread and placed it before me. In the middle of the dinner I heard a noise behind me. It was the purring of a cat that was ten times larger than an ox. The farmer's wife was stroking him. Then

entered the farmer's one year-old son in the arms of a lady. On seeing me the child grabbed me from the table and put my head into his mouth. I shouted so loudly that the baby dropped me. I would have broken my neck if the mother had not held her apron under me. Later she put me on her own bed and covered me with a clean white handkerchief.

I slept dreaming of my home, my wife and my children.

- 1. Why did the captain send the men to the land?
- 2. Why did the men rush back to the ship?
- 3. Choose the correct answer.
 - (i) The giant carried a reaping hook because
 - (a) he was fighting with the other giants.
 - (b) he was going to reap the corn.
 - (c) he wanted to frighten Gulliver.
 - (ii) They put Gulliver on the ground to look at him because
 - (a) they had never seen a human before.
 - (b) they thought he was a doll.
 - (c) they had never seen such a tiny man.

	(iii)	Gulliver was
		(a) a farmer.
		(b) a sailor.
		(c) a dwarf.
		(d) a giant.
4.		ne the creature to whom you would look like Gulliver. creature is now extinct.
	The	word begins with the letter D
5.		m the text, write the sentence that tells you the wing.
	(i)	The giant reapers were fascinated by Gulliver.
	(ii)	Gulliver was a learned man.
	(iii)	The farmer's son thought Gulliver was a toy.
	(iv)	The farmer's wife was a kind-hearted woman.
0		
- N	Z. Carl	

1. Read the following sentences carefully.

The giant farmer's voice was as loud as a bellowing trumpet.

or

The giant farmer's voice was as loud as thunder.

When something is very cold, we say it is as cold as ice.

Thi	s is because ice is	s very very cold.	
		wing. Use the words given in th	ne box. red
as_		as a feather	slow
as_		as a tortoise	black
as_		as honey	gentle
as_		as snow	warm
as_		as an ox	strong
as _		as night	sweet
as _		as a rose	light 💆
as _		as a toast 🧼	white
as _		as a breeze	Tille 2012 1
(ii) (iii)	The newspaper	s cold boy was as slow in delivering the pape	
(iv)		after exe	
Create	e your own comp	parisons for the following. Wo	rk in pairs.
ć	as tall as		
ć	as fast as		
ć	as high as		
á	as angry as		
ć	as tiny as		
1			

1		
as brave as		

2. There are many reasons why something happens.

z. There are many reasons why something happens.				
Event	Reasons			
1. Gulliver could not climb the fence because	every step was six feet high. he saw one of the giants coming towards him.			

All the three are reasons why Gulliver was unable to climb the fence.

3. Now look at the pictures and discuss in groups why the

following events happened. You may find more than one reason for each of them.

Look at the following examples.

- I was trying to climb over the fence when the giant saw me.
- The farmer's wife was stroking the cat when her one year-old son entered.

Both the actions were in the past.

When the first one was going on in the past, the second one happened.

1. Match the following and write complete sentences in the lines below.

	What was happening?	What happened?
(i)	I was writing a letter.	the lights went out.
(ii)	Paul was looking out of the window.	the bell rang.
(iii)	*He was looking for his dog.	he noticed a lovely butterfly.
(iv)	*I was just completing the last answer.	he fell off the ladder.
(v)	The man was painting the wall.	I met Arun.
(vi)	Amit was doing his homework.	my pen ran out.
(vii)	My mother was cooking dinner.	ma'am said, "Stop writing."
	I was writing a letter when	
(11)		
(iii)	*When I met Arun, he was	looking for his dog.
(iv)	*	
ari	anld	

(v)	
(vi)	
(vii)	

- 2. Now complete the following suitably.
 - (i) I was sitting in a taxi yesterday when _____
 - (ii) He was cleaning out his cupboard when_____
 - (iii) _____ a dog ran out onto the road.
 - (iv) _____ the teacher walked into the room.
- 3. When we compare two things/people, we add -er or more to the describing word.

When we compare three or more things/people, we add est or most to the describing word.

Look at the following examples. When first two are compared and when all three are compared.

- The sailboat is fast.
- The car is faster than the sailboat.
- The aeroplane is the fastest of all.

most difficult

^{*}Please note that sometimes the order of the sentences changes.

- Hitting a target is difficult.
- Juggling caps is more difficult than hitting a target.
- Doing complicated magic tricks is the **most difficult** of them all.

Now complete the following in the same way using the words easy or strong.

(i)	Skipping	is	 •
(1)	Skipping	15	 •

Jumping is _____ than skipping.

Walking is the _____ of all.

The horse is ______.

The elephant is _____.

apple	
orange	
sugarcane	

rock climbing _____

skiing ______river rafting _____

4. Correct the use of the describing words in the following sentences.

- (i) This is the simpler problem of them all.
- (ii) Which is the lightest of the two parcels?
- (iii) He is cleverer than I am.
- (iv) I like this the **best** of the two.
- (v) The flood became badder as the rain increased.

5. Punctuate the following sentences using capital letters, full stops (.) commas (,) question marks (?) apostrophe (') exclamation mark (!) wherever necessary.

dear samir,

i am sending you a photograph of my newest pet frisky is a bulldog and a very playful puppy by next summer he should be old enough to go with us on our long walks i m sure you are looking forward to seeing him I know you will like him

warm regards

sanju

- 6. Punctuate the following sentences
 - (i) next wednesday my sister mita is going to join the state bank of india
 - (ii) the dog wags its tail when its pleased but a cat waves its tail when its angry
 - (iii) when I went fishing I caught an old shoe a plastic bag and a bad cold
 - (iv) she fed the baby washed the dishes put the lights off and went to sleep
 - (v) wasn't tim born on the 26th of january 1989
 - (vi) oh no the bus has gone

Let's Find Out

Fill in the blanks.

(1)	A giant tree	Red wood trees of California
(ii)	A giant bird	
(iii)	A giant land animal	
(iv)	A giant water creature	2

(v)	A giant reptile	
(vi)	A giant aeroplane	

Find out some interesting facts about each of these giants and share them with the class.

You woke up one morning and found yourself in the land of dwarfs!

Write a paragraph describing your experiences there and how you got back home finally. You may begin like this.

Everything around me looked different							

Joke

Q. What did the monster eat after the dentist pulled its tooth?

Ans. The dentist.

UNIT 7

Poem: Topsy-turvy Land Story: Gulliver's Travels

THEMES

Adventure Imagination Fantasy

POETRY

Once children get into the habit of reading poetry, they will find that whether happy or sad, sleepy or discouraged, homesick or pleased, there is a poem to match your mood. Our feelings, thoughts or experiences have been described by different poets at different times. Poetry is closely related to music for it appeals to the ear and has a rhythm. Enjoy the rhythm of poetry by singing or tapping your feet.

READING TIME

In this story, Gulliver, is in the land of giants. The teacher should ask the children to read other adventures of Gulliver, especially Gulliver in the land of Lilliput. They will enjoy reading it and it will also enhance their reading habit.

CONVERSATION TIME

The exercises on Things you do to keep the house neat and normal and not topsyturvy, Things that are alike (similes), Guess why (giving reasons) and Degrees of comparison can have many possible answers. The teacher can encourage sharing of some personal experiences. This can be an interesting and an effective learning aid.

WRITING TIME

Time the activities. It is at the teacher's discretion to plan the exercises.

The exercise on Punctuation needs a quick recapitulation of the different punctuation marks that the children have learnt in the lower classes, before they attempt it.

PROJECT WORK

Children can find pictures, or illustrate the 'giants' and write a few interesting facts on each in paragraph form. These could then be displayed in class.

Browsing through the encyclopedia during the 'library hour' would be a good way to

