

New words

cry

day

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.

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.

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

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

Trace the numbers on the dotted lines.

How many people live in your house?

Write here. _____ people live in my house.

Join the dotted lines.

Write

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

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.

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 Gonu lived in a house of bricks.

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 Gonu's house.

The wolf came to Gonu'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 Gonu lived happily together in the red brick house.

New words

and bad big but not one pig the

Let's read

The wolf was big and bad. The pig was not big. was

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?

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 4. Four

2. Two 5. Five

3. Three 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

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.

Poem — A Happy Child **Story** — Three Little Pigs

Teacher's Pages

UNIT 1

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

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:

b <mark>a</mark> d
sad

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.