

Listen and recite this poem

I AM LUCKY

If I were a butterfly
I would be thankful
For my wings.

If I were a myna in a tree
I would be thankful
That I could sing.

If I were a fish in the sea

I would be thankful


That I can wriggle and giggle with glee.


So, I just think I am lucky to be "me". Not "you" but "me".

If I were an elephant


Let's talk

- ▶ Why do you think the butterfly likes its wings?
- ▶ What can the myna do?
- ▶ What can you do— sing/paint/write...?
- Do you think the fish was really happy to be in the water?
- What are the lucky things that have happened


Let's write and act

If I were a kangaroo, I would ______.

If I were a tiger, I would ______.

If I were a fish, I would ______.


≱If I were a bird, I would _____

Now hop, roar, swim and fly like them.

Say aloud


implete this picture and draw some plants, snells, stones and fish.

Let's write

dd ful t	to the	words	given	in	brackets	and
complete						


Write five things you can do. Start with 'I can____.'
1. I can _____.
2. _____.
3. _____.
4. ____.
5. ____.
6. I cannot _____ but I can ____.
7. I cannot _____ but I can ____.
8. I cannot _____ but I can ____.

Give yourself a big star for being what you are.

For myself:


"I want to be big," says Little Monkey. "I want to be strong."

A wise woman hears him. "Take this magic wand," she says, "and all your wishes can come true."

A giraffe comes by. He stretches his long neck. He eats the sweet leaves at the top of the trees.


"I want a long neck," says Little Monkey.
"POP!"

His neck grows long, just like the giraffe's.

Little Monkey is happy.

An elephant comes down to the river.

He fills his trunk with water.
He blows it all over himself. "I
want to do that too!" says Little
Monkey. "BANG!"


Little Monkey has stripes all over his body, just like the zebra.

He is very, very happy.

He goes to the river to try out his new trunk.

He looks down.

He sees himself in the water.

"Mother!" he cries. "Help! A monster!"

"That's not a monster," says his mother. "That's you."

"You want a giraffe's neck, an elephant's trunk and stripes like a zebra. Don't you remember?"

Little Monkey cries and cries.


"I look AWFUL!" he says.

"I want to be myself again."

There is a POP, a BANG and a WHIZZ.

Little Monkey is himself again. He jumps for joy.


New words

strong, wand, wishes, blows, trunk, monster


Reading is fun

▶ Put a (✓) or a (×) against the following sentences
One has been done for you.

One has been done for you.	
The Little Monkey wants to be big and strong.	\checkmark
A wise woman does not hear him.	3
She gives him a wand.	
The giraffe stretches his long neck.	
The elephant has no trunk.	
The zebra has stripes.	
The Little Monkey sees a monster in the river.	

Let's talk


- Is there anyone in your class whom you like?
- Do you want to be like her/him? Why?
- Do you know about the food that each animal eats?

Let's listen

- What does Little Monkey want to be?
- Who hears him?


- ▶ How does an elephant have a bath?
- ▶ Does the zebra have spots or stripes?


Let's share

There are many kinds of people. They all look different. One face has been drawn for you. Complete


Let's act

- Act out the story. Play the parts of the monkey, the wise woman and the mother, in turns in the classroom.
- What would you do if you had a magic wand?
 I would turn it round and round and turn a book into a _______.
 I would turn a dog into a _______.
 I would turn a pencil into a _______.


uld turn you into a _____

uld turn you into a					
7	Say aloud				
	strong	stretch	string	stripes	
	school	skin	scold	scruffy	
	spot	spit 🔊	spin	spell	
	zebra	zoom 🌋	zip	Z00	
KK	giraffe	jump 🍱	joy	jelly	
	gum	girl	grow R X W M J	Q D F H V	
L	et's find			O E S U L E Y E Z Y	
Monkeys are fun to watch! Can you find		NPN	MONKE	Y B E Z N H G I L M	
		HCA		T I R Y Q	
	Can you find d <mark>monkey</mark> five	HCA	SEYYU		

Now, write about your favourite animal or bird by completing these sentences –

My favourite animal/bird is ______.

I like it because _____

I don't like it because ______.


Word building


a bee

a pride of lions


a cow


a flock of birds


a lion

a swarm of bees


a bird

a herd of cows

Let's write

▶ The monkey wrote to his mother – i look awful


He made two mistakes. What are they? Write the sentence correctly.

▶ Put the letters in order to make a word. Two have been done for you.

S	Count and write		Add 's' to the names of the animals	Count and write
	one giraffe		giraffe <u>s</u>	two giraffes
			elephant	elephants
			zebra	
		AARÊ EB	frog	


Teacher's Pages


Unit 2 is an opportunity to share with children feelings that we can all be happy being what we are. Little children feel joyous when they are told how good they are, so use this Unit to make every child of your class feel special.

Share this verse with the class after the activity -

"So what if they are dark or fair, So what if they are tall or small, So what if they are 'this' or 'that', They are your children, And you love them for what they are."

This is the thought that needs to be nurtured.

The movements, actions, activities of different animals/birds can be discussed. Poems in their mother tongues can be recited.

Develop listening skills

In this Unit involve the children in playing a 'silence' game. Let them all be gently guided to listen (to the sound of the fan, rustling of leaves), imagine (how the wind makes a noise/what the leaves are saying) and then speak (what they listened to or imagined).

The focus is to develop in children the habit of listening. During the morning assembly, practise rhymes with actions. If possible, practice of *sargam* (music) / breathing exercises too can be introduced.

SR

Develop vocabulary

Put up sight words like butterfly, myna, fish, elephant, candle, kangaroo, octopus in a rebus form (i.e. words + pictures)

- The children should be introduced to more collective nouns, for e.g; an army of ants, a bunch of flowers...
- More exercises are to be given on punctuation.
- Give children more practice by introducing new words for making plurals.


Exposure to language

Let children build words related to what they like about their friends, as
when having a game where they can describe other children,
e.g., Sunil is so tall/Rahim is really good. Keep adding names of children
and then have a class activity for the same.

	Name	What I like about him/her
1.		
2.		
3.		

• However, now it is time to expose children to listen to two or more sounds to make words more systematically, e.g., when we bring 'a' and 't' together, we make a family of 'at' words. After making the concept clear in their minds, we can show them how to make three-letter words with 'at', for e.g., a class game of making new words with 'at' (bat, cat, fat, rat) can now be continued. Keep adding to the list of words (ab, ad, ag, am, an, as, et, ed, eg, en, ot, ob, od, og, op, it, ib, ig, in, ip, ug, ub, ut...) More can be added.

Develop writing skills

Units 1 and 2 are an opportunity to revise the writing skills of Book One. This is also a time for children to listen to words pronounced by the teacher (as in apple) and create pictures (which can then lead them to sentence formation).

Develop the ability to follow directions


Have the children describe what they see in the top, middle and bottom shelf of a school cupboard. If you do not have a cupboard, let the class be involved in drawing or making one with a cardboard box and then paint the top shelf – yellow, the middle – red and the bottom shelf – blue.

