

Language Use

Let's write the opposites of the following words.

slow		up	
back		tall	
below	<u> </u>	crowd	
loud		ďΩ	

Let's Listen

Read and listen to these two poems with your partner and find out what are the things that the village child and the city child like.

The Village Child

My home is a house
Near a wood
I'd live in a street
If I could!
I do wish someone
Lived near.
There's no one to play with
At all.
The trees are so high
And so tall:
And I should be lonely
For hours,
Were it not for the birds
And the flowers.

The City Child

I live in a city In a street; It is crowded with traffic And feet: There are buses and motors And trams. I wish there were meadows And lambs. The houses all wait In a row There is smoke everywhere That I go. I don't like the noises I hear I wish there were woods Very near.

The people who live in cities often wish they could live in quiet towns. Do you like the place you live in?

Tell your partner two things you like and don't like about the place you live in.

- 1. Did you observe that in the poem, the last words in every second and fourth line rhyme with each other?
 - Can you write a four line poem?
- 2. Find out how many people are there in our country.

 Do we have enough land for all people on this earth?

 Is there enough food and water for all people?
- 3. Find out the following from ten families living in your neighbourhood.

Count the number of F1* F2 F3 F4 F5 F6 F7 F8 F9 F10 Total
children below 5 years of age
children from 5-14 years
grown up children from 15-20
elders from 21-50 years
old people who are above 50 years
total number of people in the family

- *F = Family
 - (i) How many members are educated in each family?
 - (ii) From amongst the ten families, how many are educated?

Now talk to your partner and then write a report about your neighbourhood.

1. Interview your teacher and get her responses for the following questions.

- (i) Why did you become a teacher?
- (ii) How do you come to school everyday?
- (iii) Do you have any pets?
- (iv) What kinds of books do you like to read?
- (v) What are your hobbies?
- 2. Now write a paragraph about your teacher with the information you have gathered.

My Teacher

⁄ly te	acher says she became a teacher because

Use the above map to answer the questions.

- 1. What does the dotted line on the map show?
- 2. What road would Ajay take to get to the boat club?
- 3. What building is next to the picnic area?
- 4. What road passes by Ajay's house?
- 5. What other way could Ajay use to get from his house to his grandmother's house?

Now write:

Use verbs like: go, turn, cross

Use prepositions like: across, between, in front of, beside, near, behind and write how you get home from school.

Do you like to float paper boats? Listen to the poem given below.

Day by Day I Float My Paper Boats

Day by day I float my paper boats one by one down the running stream.

In big black letters I write my name on them and the name of the village where I live.

I hope that someone in some strange land will find them and know who I am.

I load my little boats with shiuli flowers from our garden,

And hope that these blooms of the dawn will be carried safely to land in the night.

RABINDRANATH TAGORE

(i) Discuss with your partner how you would send a similar message to someone

(ii) Also find out how people sent messages in olden days and how they send them nowadays.

1. See the picture Travel Time below. Answer the questions that follow.

- (i) Where did you go for an excursion/holiday?
- (ii) With whom did you go?
- iii) What did you take with you?
- (iv) What was the first thing you saw when you reached your destination?
- (v) What did you like best about the place?
- (vi) How long did you stay there?
- (vii) What did you miss about home?
- 2. Make sentences using any two new words which you have learnt in the lesson.

		•
		4
	ш.	
	L J	ч

(ii)

3.		ich do you think would be more fun — toplane or sailing on a ship? Write why y	0 0	
4.	troc swa tean litte flee	k at the following words. They are group no pop of soldiers arm of bees on of players er of puppies tof ships ary of books	ames.	
	Fill	in the blanks choosing group words from	m the box.	
	(i)	The travellers rested under the of trees.	clump cluster	
6	(ii)	The sang beautifully.	choir	
	(iii)	The of flowers was lying on the table.	bunch flock band	
	(iv)	The girl looked up at the of stars	s.	A.
	(v)	The of robbers escaped.		100
	(vi)	The hunter shot at the of birds		(S)
5.	Son	ne words describe actions. Many of them	n end in -ly.	50
	The	girl danced beautifully.		
		in the blanks by changing the word in ably.	the brackets	
	(i)	The girl slept [sound]		
	(ii)	The children finished their work	[quick]	
	(iii)	The old man shouted [loud]		
	(iv)	The boys played [quiet]		
			153	3
			Marigold 153	P

(v)	Do your work	[neat]
(vi)	I can do the sum	[easy]

- 1. Which country would you like to visit when you grow up? Make a project by drawing or pasting.
 - (i) a map of that country, its national flag
 - (ii) stamps of the country, its currency
 - (iii) some famous monuments or landmarks
- 2. Do you know that there are seven wonders in the world? Can you tell the name of the one which is in India? Find out and write the names of all the seven wonders and the countries they are located in.

Wonders of the world	Countries
(i) The Taj Mahal	<u></u>
(ii) The Great Wall of China	
(iii)	
(iv)	
(v)	
(vi)	
(vii)	

Fun with Sounds

When an e is added to some words, the words change along with their sounds and meanings.

cap	mat	pin	not
cape	mate	pine	note
kit	sit	fin	hat
kite	site	fine	hate
cut	bit	quit	din
cute	bite	quite	dine

A Little Bit of Nonsense

There was an old Man with a beard
Who said, "It is just as I feared!
Two Owls and a Hen,
Four Larks and a Wren,
Have all built their nests in my beard!

Poem: Sing a Song of People

THEMES

Travel
Regard for others
Adventure
Imagination
Familiarity with reading maps

READING TIME

The children could be asked to read books based on travel in India and abroad. They can be encouraged to read stories like *Treasure Island*, *Sinbad the Sailor* and share interesting facts about them in class.

CONVERSATION TIME

Why do people travel — to see a new place, for business etc. — the teacher should conduct a brainstorming session of ideas.

The teacher could discuss the various means of transport, both ancient and modern, and how travel is getting more and more luxurious nowadays.

What are the important things to keep in mind while travelling, what are the risks and hazards involved, how to read maps, signs, landmarks etc., are some of the topics that should be discussed.

WRITING TIME

Students could frame some questions of their own to interview the teacher by using the given questions as a guideline.

The paragraph on the children's favourite means of transport could also include their personal experience of travelling by it.

PROJECT WORK

The children could find out in detail about any one of the Seven Wonders of the World. The picture and the related paragraph could be displayed in the class.

