

A Happy Child

UNIT
1

Enjoy this poem

My house is red - a little house;
A happy child am I.
I laugh and play the whole day long,
I hardly ever cry.

I have a tree, a green, green tree,
To shade me from the sun;
And under it I often sit,
When all my play is done.

New words

cry

day

red

sun

Let's read

The sun shines in the sky.
I have a red pen.

Read and match the words with the pictures. Draw a line.

I am a boy.

boy

girl

I am a girl.

Fun with colours

Fill in the box with the right colour.

- ▶ What is the colour of the happy child's house?
- ▶ What is the colour of your house?
- ▶ What is the colour of the tree?
- ▶ What is the colour of the sun?

Let's talk

Is there a tree growing near your house?

- ▶ Tell us about the tree. Is it big or small?
- ▶ Do you like the tree? What is the name of the tree?

Let's share

There are many kinds of houses. Circle the ones you have seen.

hut

igloo

flat

bungalow

Let's draw

Draw your house here and talk about it.

How do you feel — 😊 ☹️

- ▶ When you get a new dress?
- ▶ When you get hurt?
- ▶ When you share your things?
- ▶ When you are ill?

Draw and say

- ☺️ happy
- ☹️ sad
- ☺️ _____
- ☹️ _____

Draw lines from the house to the people who live in your home.

My home

My grandfather

My grandmother

My father

My mother

My sister

My brother

Trace the numbers on the dotted lines.

one

two

three

four

five

six

How many people live in your house?

Write here. _____ people live in my house.

Sing

Jack-in-the box
Sits so still,
Won't you come out?
Yes, I will!

Join the dotted lines.

Write

**Look in a mirror. What do you see?
Draw your face in this circle.**

Read: a, b, c.

Write: a a a a a

Collect pictures of a cat, a cow, a dog and a sheep from old books or newspapers and paste them below.

A cat

A cow

A dog

A sheep

Trace over the dotted lines and complete the monkey's tail.

Sing

Monkey, monkey on a tree,
Swing, swing, swing, swing.

The following have lost their babies. Trace along the maze using different colours and find them. One has been done for you.

Three Little Pigs

Listen and enjoy this story

Once there were three little pigs,
Sonu, Monu and Gonu.

Sonu lived in a house of straw.
Monu lived in a house of sticks and

One day a big bad wolf came to Sonu's house.
He said, "I will huff and puff and I will blow your
house down." So he huffed and he
puffed and he blew the house
down.

Sonu ran to Monu's house.

The wolf came to Monu's
house. He said, "I will huff and
puff and I will blow your
house down." So he huffed and
he puffed and he blew Monu's house down.

Sonu and Monu ran to Gону's house.

The wolf came to Gону's house. He said, "I will huff and puff and I will blow your house down." So he huffed and he puffed but he could not blow the brick house down. It was very strong.

The wolf went away and Sonu, Monu and Gону lived happily together in the red brick house.

New words

and **bad** **big** but **not** one ¹ pig the was

Let's read

The wolf was **big** and **bad**.

The **pig** was **not big**.

Reading is fun

- ▶ How many pigs were there?
- ▶ What did the big wolf say to the pigs?

Let's talk

- ▶ Was the wolf good or bad?
- ▶ What is your house made of?

Let's share

- ▶ Who is good?
- ▶ Who is bad?

pig

wolf

Let's act

- ▶ Imagine you are at home when the wolf huffs and puffs.
- ▶ Act out the story of the wolf and three pigs.

Say aloud

1. One
2. Two
3. Three
4. Four
5. Five
6. Six

Let's draw

Join the dots from 1 to 10 to make the house. Then colour the picture.

There are farm animals, water animals and jungle animals in this picture. Help the animals reach their homes. Draw lines.

horse

hen

dog

crocodile

bear

frog

buffalo

FARM

COW

monkey

giraffe

rhinoceros

JUNGLE

WATER

Sing

'Bow wow', says the dog,
'Mew mew', says the cat,
'Bleat bleat', says the goat,
'Roar roar', says the lion,
'Hello, hello', says the child.

The emphasis in this book is on developing language skills by using the mother tongue in the initial stages. The teacher's encouragement and motivation are very important. Children are curious and love to try things in their own little ways. Do not correct their mistakes. Focus on the process of learning and remember that the child needs to be given activities that are exciting and stimulating.

The first Unit is about introducing the child to a process of learning following the concept '*from near to far*'. Allow them to talk and help them to express their thoughts by use of their mother tongue, visuals, pictures, sketches, single word questions and answers. As you introduce the text (both the poem and the story), encourage all the children to participate.

▶ Develop listening skills

Read the poem/story aloud to the children.

Read it with emphasis on clear speech and correct pauses at commas and full stops.

▶ Develop pronunciation

Let the children read aloud after you. Make them repeat

blow, flow, glow

brick, kick, stick

huff, puff, stuff

▶ Exposure to language

Use *sight words* in the classroom by putting visuals and cue cards.

Let children read these:

<i>bad</i>
<i>sad</i>

<i>bed</i>
<i>red</i>

<i>big</i>
<i>dig</i>

<i>cot</i>
<i>hot</i>

<i>bun</i>
<i>sun</i>

▶ Develop speaking skills

1. Encourage children to walk and jump like different animals. Let them make the sounds of '*huff*', '*puff*' etc. with force.

2. Write two-letter words on the blackboard such as *am, he, in, is, it, me, my, so* and start a contextual conversation by saying, '*She is a girl*', '*I am a teacher*', '*Please give me a pencil*', '*He is a boy*', '*You are so far away*', '*It is a warm/cold day*' etc.

Provide opportunities to children for working and playing together in

small groups. It will promote interaction, togetherness and team spirit besides encouragement for natural expressions.

3. Conversation based on 'Role play'

- Divide your class into four groups: **Red**, **Yellow**, **Blue**, **Green**

- Let each group make a house.

Red— *a hut* Blue— *a flat* Yellow— *a bungalow* Green— *an igloo*

Red and Blue groups have to talk about all the objects in their houses.

Yellow and Green groups have to talk about objects around their houses.

- Method— Each group uses low-cost waste material (e.g. newspapers, cardboard, grass, leaves, matchsticks, etc.) to draw, sketch, construct or act out a scene from their house.

MATERIAL REQUIRED

Boxes/old cartons
for collecting leaves, twigs...
Pencils / spoons, beads,
string etc.

▶ Develop writing skills / fine motor coordination

Writing needs practice before it becomes spontaneous and neat. In making the strokes show the child how to hold the pencil and use it safely. Encourage children to make different patterns/basic strokes by drawing them on the blackboard, slate/paper. Put two letter and three letter words on flash cards and show them to the children. Let them recognise the words.

▶ Raising awareness

Talk about turning off taps and not wasting water.