


KERALA READER ENGLISH STANDARD V PART 1


GOVERNMENT OF KERALA
DEPARTMENT OF EDUCATION

State Council of Educational Research and Training (SCERT, Kerala)
2016

PLEDGE

India is my country. All Indians are my brothers and sisters. I love my country, and I am proud of its rich and varied heritage. I shall always strive to be worthy of it. I shall give my parents, teachers and all elders respect, and treat everyone with courtesy. To my country and my people, I pledge my devotion. In their well-being and prosperity alone lies my happiness.

THE NATIONAL ANTHEM

Jana-gana-mana-adhinayaka, jaya he
Bharata-bhagya-vidhata.
Punjab-Sindh-Gujarat-Maratha
Dravida-Utkala-Banga
Vindhya-Himachala-Yamuna-Ganga
Uchchala-Jaladhi-taranga.
Tava shubha name jage,
Tava shubha asisa mage,
Gahe tava jaya gatha,
Jana-gana-mangala-dayaka jaya he
Bharata-bhagya-vidhata.
Jaya he, jaya he, jaya he,
Jaya jaya jaya, jaya he!

Kerala Reader - English

Standard V Part 1

Prepared by:

State Council of Educational Research & Training (SCERT)

Poojappura, Thiruvananthapuram -12, Kerala.

E-mail: scertkerala@gmail.com

Typesetting by: SCERT Computer Lab.

First Edition : 2014, Reprint : 2016

Printed at: KBPS, Kakkanad, Kochi - 30

©

Government of Kerala

Department of Education

Dear learners

This is your new English Textbook. There are interesting stories, poems, pictures and activities in this book. This book also provides you with opportunities for singing, dancing and acting. I hope you will enjoy the stories and poems given in this book. The activities, I am sure, will be challenging and interesting for you. You have to work in pairs and groups when the book is transacted in the classroom. Your teacher will help you whenever you feel it necessary.

Enjoy learning English.

Wish you all the best.

Dr. P. A. Fathima
Director
SCERT


Textbook Development Team

Members

Jijumon M M AKMHS Kudavoor, Thiruvananthapuram
Jose D Sujeev GHSS Karakulam, Thiruvananthapuram
Joy T F Lecturer, DIET, Kozhikode, Vadakara
Preetha P V NVT English, GVHSS, Nedumangad, Thiruvananthapuram
Priya Prasad T GHSS Karakulam, Thiruvananthapuram
Rani S Trainer, BRC Kilimanoor, Thiruvananthapuram
Raveendran P K Thrikottoor UPS, Thikkodi, Kozhikode
Santhosh Kumar A V Udinur Central AUPS, Kasaragode
Satheeshan V P Tutor, DCE, Kozhikode
Shanida K P GTHSS Sholayur, Palakkad
Sukhadan K N CAUPS Pariyapuram, Tanur, Malappuram
Valsarajan P P Trainer, BRC Panoor, Kannur
Vivek K S GUPS Parayakkad

Experts

Dr Jayaraj P K Director, State Institute of English, Thrissur
Dr Muraleedharan K C Asso. Professor, Payyannur College, Kannur
Resmi G S Asst. Professor, Govt. Polytechnic College, Punalur
Dr Sushil Kumar R Associate Professor of English, DB College, Sasthamcotta

Artists


Haridasan N K Art Teacher, GHSS Azhiyoor, Kozhikode
Ramesan P Art Teacher, Iringannur HSS, Kozhikode
Sudheer P Y

Academic Co-ordinator

Dinesh K T Research Officer, SCERT, Kerala

CONTENTS


Unit 1	The Mirror	7
Unit 2	Letter to God	37
Unit 3	The Little Girl and the Umbrella	70


UNIT 1

THE MIRROR

Look at the cartoon given below.


This cartoon shows the reaction of the viewers when the first ever motion picture was shown in Paris. It was a 50 second long film directed by Lumiere brothers. (Jan 25, 1896)

- What do you see in the cartoon?
- What are the viewers doing?
- What did they expect to happen?

THE ISLAND

We have mobile phones, laptops, smart boards and many other gadgets today, which make our life easy and comfortable. But there was a time when people didn't have any of these.

The African folk tale you are about to read, describes a humorous incident that happened at a time when people hadn't even heard of many of the things that we use now.

Long long ago, a fisherman and his wife lived on an island. It was a lonely island. The people of the island led a quiet and simple life. They had no electricity, no phone, no television, no newspaper. They had no hair brush nor mirrors either!

The only way the islanders came to know about the world outside was through the ships that passed the island.

The sailors in the ship threw old worn out toothbrushes, broken buckets, torn shoes etc. into the sea. When these things came ashore, the people of the island collected them.

1. Is the island a place like yours? How is it different?

2. How did the islanders know about the world outside?

3. Why did the islanders collect the things came ashore?


FATHER COMES ALIVE

One day, the fisherman was walking along the seashore. After the death of his father, it was for the first time he was going out. 'Oh, my father! How loving he was...!' he thought. 'Never can I see him again.'

Suddenly, a flash of light fell on his eyes. Something shining was lying on the sand.

He picked it up and looked at it. He had never seen such a thing before. He saw a face in it. He was scared. He threw it away. But after a while, he walked towards it again. He picked it up and saw the face in it again.

4. Why did he think that the face in the mirror was his father's?


He had never seen his own face before. He thought it was his father's face.

He was very happy. He thanked God for sending his father's picture. He smiled at the picture. What a surprise! It smiled back!

5. What do you think the fisherman will do with the mirror?


He turned the mirror to see if his father was behind it. But he could not see anyone. Once more he turned it to his face. ‘Ah, my loving father!’ He spoke to his father. His father’s lips moved but he heard nothing. He became sad. He cried. His father too seemed to cry. He held the mirror close to his heart and went home.

6. Where will he keep the mirror? Will he hang it on the wall? Will he keep it among his clothes? Or will he hide it somewhere?

THE FIGHT

The fisherman reached home and called his wife in excitement. 'See, who's there in it!' He showed her the mirror.

She looked eagerly into it. She saw the face of a woman in it.

'Oh, my mother! She looks so young!' She was thrilled. 'Where did you get this thing from?'

'Mother! Whose mother?'

The fisherman turned the mirror towards his face.

7. 'Oh, my mother! She looks so young!'
Why did 'the mother' look young?


'It's my father.'

She grabbed the mirror from him and looked into it again.

'Are you joking? It's my mother!' she cried out.

The man was annoyed and snatched the mirror

8. What was the reason for the fight between the fisherman and his wife?


from her hands. He looked at it again to assure himself that it was his father.

‘There’s something wrong with you. You’re going crazy. I’ll never show you this again,’ he said. His wife tried to grab the mirror from him. The fisherman held on to it. They started battling for the mirror. The mirror fell down on the floor and broke into pieces. They stopped fighting and looked at the pieces. The pieces reflected their images.

9. What do you think the fisherman and his wife did when the mirror was broken into pieces?


Let's review the story

1. Why did the man throw the mirror away on seeing a face in it?
2. You can see six pictures along with the story. Pick out sentences from the story that match with each of the pictures.
3. We use many modern devices in our day-to-day life (laptops, mobile phones, i-pods etc.). Do you think that these devices are essential? Can we live without these? Conduct a debate on 'Are we dependent on modern devices too much?'

Let's write

1. The story ends with the sentence, 'The pieces reflected their images.'

The fisherman and his wife did not speak for some time. Then they started a conversation. Write the conversation between them.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

2. Let's enact the whole story in the form of a skit?
Discuss in groups and prepare the skit. Your teacher will help you.

What are the events in the story?

Where do the events take place?

Who are the characters?

What do they say?

Write them in the boxes below.

Characters	Events

Dialogues

While a group is presenting the skit, others may observe and assess the presentation.

Rate their performance as 'excellent', 'good' or 'need improvement' based on the following:

Actions, movements and expressions

Presentation of dialogues

Acting

Audibility

Script

Describe your experience of presenting/watching the skit.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

THE MAGIC MIRROR

On a rainy afternoon, having nothing to do, Ammu and her brother Arun were bored. So they sat looking out at the rain. To pass time, they decided to explore the attic of their home. The attic was dark and dusty. They came across a mirror which was surprisingly clean and shiny. While they looked at their reflection in it, the old grandfather clock in the attic struck five.

‘That’s weird,’ Arun said. ‘I thought the clock was junk.’ They felt the mirror was calling them. Arun stretched his hand towards the mirror. His hand went right through the mirror, as if it were water. He withdrew his hand hastily. They looked at each other in amazement. ‘Shall we step into the mirror?’ Arun asked. Ammu nodded. One, two, three... they stepped into the mirror.


Suddenly they found themselves in a forest. It was quite dark. The leaves of the trees overhead blocked the sunlight. 'It's just like in books where something magical happens,' said Arun, 'It's so exciting!'

They found their way out of the forest into fields of blue and red flowers. Butterflies were flitting from flower to flower. The fields were lit by the evening sun. Standing in the field was a white horse with silver wings. 'Wow, it's Pegasus, the winged horse!' exclaimed Ammu. They walked towards it and Pegasus raised its head. 'Who are you?' asked Pegasus. Arun answered shyly, 'I am Arun and this is Ammu.' Pegasus looked at them curiously. 'Where did you come from?' Pegasus asked. 'We came through a magic mirror,' said Ammu. 'Well, that would have been exciting!' said Pegasus. 'It will soon be dark. I had better go home,' said Pegasus. 'Can we come too?' asked the children. 'Of course, climb onto my back,' Pegasus said. They scrambled onto Pegasus' back. They soared through the air and finally landed on soft, warm grass under a big tree.


They then flew through a forest, a field and over a hill to a cottage. A man in a blue robe opened the door and asked them to follow him in. They followed him into a room where they saw a mirror. It looked exactly like the mirror in their attic. 'Step into the mirror and you'll be home,' said Pegasus. The children thanked Pegasus. They stepped into the mirror and found themselves back in the attic.

It was still raining. Arun looked at Ammu and said, 'That was the most exciting adventure we have ever had!' 'Yes, really!' Ammu said. They heard their mother calling them. They got down from the attic and walked into the kitchen

just in time for dinner. They told their mother about their adventure. But she did not believe it. When they went to bed they dreamed of going through the mirror and having more exciting adventures.

Check how well you read

1. Arun and Ammu stepped into the magic mirror. Can you identify the places and things they saw? Write the names of places, beings and things in the boxes given below in proper order and complete the flow chart.


2. Here are the events of the story ‘The Magic Mirror’. They are given in jumbled order. Arrange them in proper order and narrate the story.

- Pegasus took them for a flight.
- They entered the magic land.
- They stepped through the magic mirror again.
- It was a rainy afternoon.
- They saw a magic mirror.
- They found themselves back in the attic.
- They reached a cottage in a forest.
- Arun and Ammu decided to explore the attic.
- The kids thanked Pegasus.
- The grandfather clock struck five.

MIRROR, MIRROR


Mirror, mirror
Don't display my eyes,
Don't display my hair,
Don't display my teeth.

Mirror, mirror
Display my courage
Display my knowledge
Display my voyage
Display my message
Display my passage
To go in the right direction as you show.

Madhuri Sawant

What does the mirror usually reflect?
Why doesn't the poet want the mirror to reflect her eyes, hair and teeth?
What do you think is the message of the poem?

Activity 1

Complete the riddle about the mirror.

I'm plain, but I'm true.
When you cry, I never laugh
When you laugh, I never cry
When you are cool, I'm not
When you are hot, I'm not
When you are happy,
When happy.

Activity 2

Frame three more riddles about the mirror. An example is given below.

I help see your face. Who am I?

.....

.....

.....

Activity 3

Read the following sentence from the story.

He picked it up and looked at it.

This can be split into two sentences:

He picked it up.

He looked at it.

Similarly, some of the sentences from the story 'The Mirror' are combined using the word 'and'. Split them into two. One is done for you.

He picked it up and saw the face in it again.

He picked it up.

He saw the face in it again.

He held the mirror close to his heart and went home.

.....
.....

Pick out two more sentences from the story and split them into two sentences.

a.
.....
.....

b.....
.....
.....

Look at these sentences. Combine them using 'and'.

She looked eagerly into it.

She saw the face of a woman in it.

.....
.....

You have seen that the word 'and' connects two sentences. Is 'and' used to connect two sentences only? What else is 'and' used for? Give examples.

.....
.....
.....

Activity 4

Read the following lines aloud.

A sailor sailing through the sea
Found his shoes torn and worn.
Then he threw them into the sea.
The waves brought them ashore
And they rested on the shore.

A crab was crawling on the sand.
Her eyes fell on the shoe.
Then she peeped into the shoe
To assure himself there was no one.
And she made it her pretty home.

A crazy wave rushed to grab the shoe
And took it back into the sea.
The crab was scared and she screamed.
She quickly crawled out of the shoe
And swam back to the shore.

Certain words are underlined in the above lines. You can find the same words in the story 'The Mirror'. Refer to the glossary and find out the meaning of these words. Frame sentences of your own using these words.

.....

.....

.....

.....

.....

.....

.....

Activity 5

Look at the following expressions from the story:

Oh, my father!

He had never seen his own face before.

The underlined words show ownership or relationship.

Now, study the picture given below.

Everybody's Business


Look at the girl at the sweets counter. **Her** name is Vismaya.

Do you know who is at the toys counter? **His** name is Varun.

Who are the ones at the books counter? **Their** names are Fazil and Amala.

'**My** sweets' counter has the highest sales,' says Vismaya.

'**Our** books' counter is visited by many students,' say Fazil and Amala.

Who is the real owner of the shop?

All the children of the school are **its** owners. It is **their** co-operative store. You also can start **your** own shops in **your** schools.

Now, fill in the blanks with suitable words from the box.

his, her, their, my, our, your

Manu said, 'Mom, I'm going to wash _____ hands.' Mother said, 'You're a good boy'. She kissed Manu on _____ cheek. 'Manu, do you think all _____ friends wash _____ hands before eating?' Mother asked. 'Yes, they all wash _____ hands before they eat. 'Do your teachers ask you to develop good habits like this?' Mother asked. 'Yes, _____ Science teacher always tells us about the importance of developing good habits. She tells us the story of _____ son and daughter,' said Manu. 'That's interesting. I must congratulate _____,' Mother said. 'Everybody likes _____,' Manu said.

Activity 6

Read the opening sentences in the story 'The Mirror'.

Long long ago, **a fisherman** and his wife lived on **an island**. It was **a lonely** island. **The** people of the island led **a quiet** and simple life.

In the above lines '**a**' is used with certain words while '**an**' with another word. '**The**' is also used with a word. Where do you think '**a**', '**an**' and '**the**' are used?

Let's read a passage written by Rohan, one of your friends.

Today we finished **a** very interesting story in our English class. It is about **a** fisherman and his wife who got **a** mirror. They did not understand what it was. They fought over it and it broke into pieces. Our teacher asked us to present **the** story as **a** skit. **The** setting of **the** story was **an** island. To make **the** island, our group piled up benches and desks. But our teacher said that it was **an** oversized platform. To show that **the** events happened on **a** seashore, we placed **an** umbrella. Arun said that it was **an** event that happened long ago and **the** big umbrella

we used did not match. We also needed two actors. Rahul agreed to play **the** fisherman. But we could not find **a** girl to play **the** part of **the** fisherman's wife. So finally I played **the** fisherman's wife. We needed **a** mirror. Our English teacher gave us one. Everyone said that our group's performance was good. Unfortunately, **the** mirror fell from our hands and broke. Poor teacher! She has to buy **a** new one now.

Pick out from the above passage words that come after 'a', 'an' and 'the' and complete the table.

words with 'a'	words with 'an'	words with 'the'
a fisherman	an island	the story

Now, complete the following story with **a**, **an** or **the**.

One afternoon _____ ox was grazing in _____ field. A small frog in _____ field saw _____ ox. The frog thought, 'I want to become big like _____ ox.' The frog started puffing and swelling. 'Am I as large as _____ ox?' he asked his friends. 'No, no,' they replied. So, the frog puffed himself up more and more, trying to reach the size of _____ ox. 'Now... now?' asked the frog. 'Please, don't try anymore, you are only _____ frog, you can't become _____ ox,' pleaded his friends. But the frog continued to puff and swell, larger and larger until he finally burst.

Look at the picture and complete the description that follows.


A procession is in progress. _____ man is sitting on _____ elephant. _____ man is holding _____ umbrella in his hands. _____ umbrella is well decorated. Many men and children are following _____ elephant. _____ child is holding _____ aeroplane shaped balloon in his hands.

Activity 7

Let's play a game. Form two groups. Each group can select one set of instructions from the table given below. Group A has to give the instructions aloud and Group B has to act accordingly. If the action is correct Group B will get 5 points. If the action is wrong Group A can do it correctly. Group A and Group B can give instructions alternately.

A

Keep the bat under the table.
Throw the ball up in the air.
Put the ball in the box.
Hang the picture on the wall.
Move your hands up and down four times.
Go and stand beside the blackboard.

B

Keep the bag on the desk.
Put the chalk in the box.
Go and stand between the desk and the bench.
Jump over the bench.
Place the notebook on the shelf.
Take the ball from the box.

Now, let's make a list of the words underlined in the instructions. Try to find out similar words from the story 'The Mirror' and add them to the list.

Let's complete the following instructions to prepare vegetable salad, choosing prepositions from the following.

in, with, on, into, from, to, of

- Take onions, tomatoes, chillies and cucumber _____ the vegetable basket.
- After washing them, keep them _____ a plate.
- Cut the vegetables _____ small pieces.
- Add salt and pepper _____ the salad.
- Garnish it _____ coriander leaves.
- Serve the salad _____ a bowl.

Editing

Read the passage given below. There are a few errors in it. They are underlined.

Anwar goes to meet him uncle yesterday. his uncle is a engineer. His apartment is between the post office at the city square. His uncle with his aunt are very friendly to Anwar. He to be loves with his uncle's family.

Edit the passage and rewrite it.

.....

.....

.....

.....

.....

Project Work

Word Bouquet

Read the following tongue-twister as fast as you can.

She sells seashells on the seashore.

Look at the underlined words.

Seashells are shells of beings in the sea.


Seashore is the shore of the sea.


Can you find out some other words related to 'sea'? List them out. Refer to a dictionary to find out the meaning of these words.

Collect pictures too and compile a picture glossary.

.....
.....
.....
.....

You may also collect words related to river, desert, rain, sky and mountain.


I can


What I can do	I can do it well	I can do with the help of others	I need improvement
participate in conversations, discussions and debates.			
make presentations in the class.			
follow the instructions given by the teacher.			
involve in the interaction sessions led by the teacher.			
read and enjoy the stories and poems given in the text.			
understand the theme of the given story and poem.			
retell the story in my own words.			
write dialogues relevant to the context.			
write a skit by fixing characters developing events and writing dialogues.			
make simple riddles on a given theme.			
do vocabulary activities on my own.			
do language activities on my own.			


My Learners


My learner can	
use words such as 'scare', 'surprise', 'grab', 'reflect' etc. in their speech and writing.	
understand simple questions starting with 'what', 'who', 'why' etc.	
answer in English during classroom interaction.	
read and enjoy the given poem.	
read the extended reading passage and do the activities individually.	
develop a skit.	
make simple riddles.	
combine sentences using 'and'.	
use possessive pronouns meaningfully.	
use articles in appropriate contexts.	
use prepositions meaningfully.	
undertake simple projects.	


annoy (v): to feel slightly angry

The constant ringing of the bell *annoyed* me.

ashore (adv): to the shore from the sea

A fisherman caught a big fish and brought it *ashore*.

assure (v): to make sure

He turned back to *assure* himself no one was following.

attic (n): a room or space just below the roof of a house often used for storing things

The old furniture of our home is kept in the *attic*.

battle (v): to fight

The kids *battled* for the sweets.

courage (n): ability to face challenges

He showed the *courage* to jump into the river and save the child.

crazy (adj): stupid, foolish

Raj must be *crazy* to stand on the edge of the rock.

explore (v): to examine something completely or carefully in order to find out more about it.

Students *explored* the library for books on wildlife.

eagerly (adv): very interested and excited by something that is going to happen

The children waited *eagerly* for the results of the examination.

ensure (v): to make sure that something is definite

Please *ensure* that all the lights are switched off before you go to sleep.

excitement (n): a state of extreme happiness

The students jumped up in *excitement* when they got first place in the drama competition.

flit (v): to move lightly and quickly

The little bird *flitted* from plants to plants.

grab (v): to take something quickly by force.

Salman *grabbed* the cake from his sister.

hastily (adv): quickly

The boy pulled back his hand *hastily* when he touched the iron box.

junk (n): things that are considered useless or of little value

The large computer in father's room is *junk*.

lonely (adj) (of places): not visited by many people

Nobody goes there as it is a *lonely* island.

nod (v): to move the head up and down to show agreement

Ravi *nodded* his head when his father asked him to go to the shop.

passage (n): way (here) a path of life

reflect (v): to show the image of somebody or something on mirror, water, glass etc.

Amal's face was *reflected* on the mirror.

sailor (n): a person who works on a ship or a boat.

Praveen worked as a *sailor* in a cargo ship.

scare (v): to become frightened

The little boy was *scared* when his sister jumped out from behind the door.

scramble (v): to climb quickly with difficulty, using your hands

The boys *scrambled* over the wall to watch the cricket match.

snatch (v): to take away suddenly

Ammu *snatched* my pen while I was writing.

soar (v): to fly high in the air

Eagles *soar* high in the sky.

voyage (n): (here) the journey of life

wear out (phr.v): damaged because of over use

My shoes are old and *worn out*.

weird (adj): strange

My little brother acts *weird* sometimes.

TEACHER'S PAGE


How to process the text

A good introduction to the units will generate interest in the learners. So, it is very important to introduce the units in a meaningful and interesting manner. Identifying the themes of the units will help you plan a good introduction. 'The confusion of people when exposed to new things' is the theme discussed in the first unit. 'Faith' or 'innocence of village folk' is the possible theme in the second unit. The third unit discusses 'poverty', 'orphaned children' or 'love and affection among siblings'. You may introduce the units by initiating a discussion, showing a related picture/video or by asking the learners to do an interesting activity based on the themes discussed. The stories are subdivided into smaller units and questions for interaction with the learners are given along with these sub-units. These questions mainly serve four purposes:

- they help to read the picture.
- to elicit the text.
- to connect the learners' own experiences with the events, persons, places or objects described in the story.
- to help learners predict what is going to happen next.

Let the learners read the text on their own. You may ask them to sit in groups and discuss what they have read. You may interact with the groups and initiate a discussion to help them understand difficult areas. Then you may read the text aloud pausing at the end of meaningful chunks.

How to interact with children

Meaningful interaction with learners is the key to language acquisition. You may use simple English to interact with learners. Classroom interactions like:

Why didn't you bring your pictures?

Please do the first two activities of the unit in pairs.

Why are you so silent?

When will you return the book? etc. will be understood by the learners if asked in meaningful contexts. Encourage children to talk about their habits, likes, dislikes, favourite people/things/places etc.

How to deal with language activities and theatre games

Simple theatre games and interesting language games can greatly help children acquire a second language easily. The activities given in each unit are not intended to be attempted at the end of the transaction of the unit only. If you feel that some of the activities can be done while processing the story, you are free to do so. You may first give these activities as individual tasks with clear instructions. If necessary you can assign the task as pair or group activity with clear instructions to the pairs/groups as to what they should do. Working and playing together in small groups will promote interaction, togetherness and team spirit. Theatre games also help language acquisition. They will also trigger learners' imagination and make learning a pleasurable experience. A simple theatre game like the following creates ample opportunities for the learners to use language meaningfully.

Divide the learners into two groups and ask them to stand in two lines face to face. Ask all the members of the groups to hold an object each in their hands. Let the members of the groups observe the positions of the members of the other group and the objects in their hands. Ask the members of one of the groups to turn and stand with their backs to the members of the other. Meanwhile the other group rearranges the positions of the members and the things they hold and form another line. The members of the other group are now asked to turn again and face their counterparts. Each one in the group has to come forward and give instructions to the members of the other group to form the line as they observed in the beginning. Instructions like the following can be given:

'Aneesh, please come and stand first in the line on the left end. Hold a pen in your hand. Please collect it from Athira.'


How to conduct learner assessment

Learner assessment is a continuous process and an integral part of learning. You can assess your learners at each stage of the learning process. Informal interactions, interaction questions, reading of the text, association of pictures with the text, language activities and theatre games give you ample opportunities for assessing your learners. Apart from these, you can see two separate pages in the textbook

titled 'I can' and 'My Learners' meant especially for assessment. The former is for the unit end self-assessment of the learner and the latter is for your assessment of the learners.

How to use information communication technology

It is always a challenging task for the teacher to catch the attention of very young learners. Learners are exposed to the world of high quality digital audio visual materials these days and attempting to teach them using the old 'chalk and talk' method alone may not turn out to be a fruitful exercise. So every teacher must think about bringing effective audio-visual texts to their classes. The internet is a rich source for such materials. Google Images, YouTube, TeacherTube etc. provide you with materials that can be used effectively in the classroom.


UNIT 2

LETTER TO GOD


White sheep, white sheep,
On a blue hill,
When the wind stops,
You all stand still.
When the wind blows,
You walk away slow.
White sheep, white sheep,
Where do you go?

- Christina Rossetti

Who is the poet talking to?
Who does the poet address as 'white sheep'?

THE PLEASURE OF RAIN

Do you talk to the rain, flowers, birds and clouds? Here is the story of a man who talked to the rain.


The house, the only one in the whole valley, sat on the crest of a low hill. From this height one could see the river and the field of ripe corn dotted with flowers that always promised a good harvest.

The only thing the earth needed was a downpour or at least a shower. Throughout the morning Lencho had done nothing else but look at the sky towards the northeast. ‘Now we’re really going to get some rain, woman,’ he said.

The woman, who was preparing supper, replied, ‘Yes, God willing.’

During the meal, big drops of rain began to fall. Huge mountains of clouds could be seen approaching. The air was fresh and sweet.

Lencho went out to have the pleasure of feeling the rain on his body. ‘These aren’t raindrops falling from the sky, they are like new coins. The big drops are tens and the little ones are fives...’

1. How do you think Lencho knew that it was going to rain?

2. Throughout the morning Lencho had done nothing. Was he lazy? What do you think?

3. Have you watched the sky when it rains? How does it look?

4. The big drops are tens and the little ones are fives...? What does Lencho mean by this?

A NIGHT OF SORROW

He looked at the field of ripe corn with its flowers draped in a curtain of rain. But suddenly a strong wind began to blow. Very large hailstones began to fall.

‘It’s really getting bad now!’ exclaimed Lencho. ‘I hope it passes quickly.’

It did not pass quickly. It hailed for an hour on the house, the garden, the hillside, the cornfield and the whole valley. The field was white, as if covered with salt. Not a leaf remained on the trees.


The corn was totally destroyed. The flowers had disappeared from the plants. Lencho’s soul was filled with sadness. That night was a sorrowful one.

‘This year we will have no corn.

There’s no one to help us.

We’ll all go hungry this year.’

But in the hearts of all who lived in that solitary house there was a single hope - help from God. All through the night, Lencho thought only of his one hope - God.

5. Lencho was happy when it started raining. But the happiness didn’t last long. What was the reason?

6. Pick out the expressions which tell you that Lencho was sad.

7. What changes did the hailstorm bring to the valley?

AT THE POST OFFICE

Lencho was an ox of a man, working like an animal in the fields. Still, he knew how to write. The following Sunday, at daybreak, he began to write a letter.

It was nothing less than a letter to God.

Dear God

If you don't help me, my family and I will go hungry this year.

I need a hundred pesos in order to sow my field again and to live until the crop comes. Because of the hailstorm you sent, everything is lost.

Hopefully waiting.

Lencho

Lencho

He wrote, 'To God' on the envelope and went to the town. At the post office, he pasted a stamp on the letter and dropped it into the mailbox.


8. How does the author describe Lencho?

9. Which expression in the passage tells you that Lencho wrote the letter early in the morning?

10. Why did Lencho write the letter to none other than God?

Letter to God

The postman went to his boss laughing heartily. He showed him the letter to God. The postmaster also broke into a laugh. But immediately he turned serious. 'What faith! I wish I had the faith of the man who wrote this letter. Imagine starting up a correspondence with God!'


The postmaster came up with an idea: send a reply to Lencho from God. But he needed something more than goodwill, ink and paper to answer the letter. He took a collection from the employees of the post office. He himself gave a part of his salary.

But it was impossible for him to put together a hundred pesos. He was able to send the farmer only seventy pesos. He put the money in an envelope addressed to Lencho. He sent a letter along with it. It contained only a signature - God.

11. Immediately after reading the letter the postmaster turned serious. Why?

12. Why did the postmaster take effort to collect money for Lencho?

13. Why was it difficult for the postmaster to collect hundred pesos?

14. What would you do if you were the postmaster?

GOD REPLIES

The following day, Lencho went to the post office earlier than usual. He asked the postman if there was a letter for him. The postman handed a letter to him. The postmaster looked on from the doorway of his office.


15. Why didn't Lencho show any surprise when he got the money?

16. What was the expectation of the postmaster? Did it come true?

Lencho showed not the slightest surprise on seeing the money; such was his confidence, but he became angry when he counted the money. God could not have made a mistake.

Immediately, Lencho went up to the window to ask for paper and ink. He sat at the public writing-table, he started to write. When he finished, he went to the window to buy a stamp. He licked the stamp and then affixed it on the envelope with a thump of his fist.

The moment the letter fell into the mailbox the postmaster went to open it.

17. Why was Lencho angry?

Letter to God


Merciful God,
Of the money that I asked for, only seventy pesos reached me. Send me the rest, since I need it very badly. But don't send it to me through the mail, because the post office employees are a bunch of crooks.'

Lencho

Lencho

- **Gregorio Lopez Fuentes**

Let's review the story

1. What would be the postmaster's feeling when he read Lencho's second letter?
2. Why did Lencho think that the post office employees are a bunch of crooks?
3. Pick out the sentences in the story that show Lencho's strong faith in God.
4. Usually we enjoy rain. There are times when we curse the rain too. Have you had any such experience? Share it with your friends.

18. The actions of Lencho after counting the money are described in detail.

Narrate what he did in the correct order. You may begin like:

First, he went to the window to ask for paper and ink.

....

19. Was Lencho greedy?

How do you describe him?

Let's write

After posting the second letter to God, Lencho returned home and narrated all the events to his wife. Write them down.

.....
.....
.....
.....

The postmaster writes a reply to Lencho's second letter. Imagine and write down the letter.

.....
.....
.....
.....

A hailstorm destroyed the crops in Lencho's village. The local newspaper reported it. Prepare the likely report. The headline is given for you.

Hailstorm destroys crops

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....


BIRTHDAY LETTER

Central Prison,
Naini.
October 26, 1930.

My dear Indira,

On your birthday you have been in the habit of receiving presents and good wishes. Good wishes you will still have in full measure, but what present can I send you from Naini Prison? My presents cannot be very material or solid. They can be of the mind and spirit.... Things that even the high walls of a prison cannot stop.

You know, sweetheart, how I dislike sermonising and doling out good advice.... I have always thought that the best way to find out what is right and what should be done is not by giving a sermon. It has to be done by talking and discussing. Out of discussion sometimes a little bit of truth comes out. I have liked my talks with you and we have discussed many things. But the world is wide and beyond our world lie other wonderful and mysterious worlds. None of us need ever be bored or imagine that we have learned everything worth


learning and become very wise.... But what am I to do then? A letter can hardly take the place of a talk; at best it is a one-sided affair. Imagine that I have made a suggestion to you for you to think over, as if we really were having a talk.

In history we read of great periods in the life of nations, of great men and women. Do you remember how fascinated you were when you first read the story of Jeanne d'Arc? Your ambition was to be something like her. Ordinary men and women are not usually heroic. They think of their bread and butter, of their children, of their household worries and the like. But a time comes when a whole people become interested in a great cause. Then history helps even simple, ordinary men and women to become heroes. Great leaders have something in them which inspires a whole people and makes them do great deeds.... In India a great leader, full of love for all who suffer and eager to help them, has inspired our people to great actions and noble sacrifice. He has helped to make the starving, the poor and the oppressed free and happy.

Bapuji is in prison, but the magic of his message has stolen the hearts of India's millions. Men and women, and even little children, come out of their little shells and become India's soldiers of freedom. In India today we are making history, and you and I are fortunate to see this happening before our eyes and to take some part ourselves in this great drama.

What part shall we play in it?

If we are to be India's soldiers we have to respect India's honour, and that honour is a sacred trust..... It is no easy

matter to decide what is right and what is not. One little test I shall ask you to apply whenever you are in doubt.... Never do anything in secret or anything that you would wish to hide. For the desire to hide anything means that you are afraid, and fear is a bad thing and unworthy of you. Be brave, and all the rest follows....

You know that in our great Freedom Movement, under Bapuji's leadership, there is no room for secrecy or hiding. We have nothing to hide. We are not afraid of what we do or what we say. We work in the sun and in the light. Even so in our private lives let us make friends with the sun and work in the light and do nothing secretly... and if you do so, my dear you will grow up a child of the light, unafraid and serene and unruffled, whatever may happen.

I have written a very long letter to you. And yet there is so much I would like to tell you.

How can a letter contain it? Good-bye, little one, and may you grow up into a brave soldier in India's service. With all my love and good wishes.

Your loving father,


Jawaharlal Nehru

Check how well you read

1. Here are some statements based on the letter. Put a tick mark (✓) in the right column for the statements that are true. Mark (x) the ones which are false. Correct the false statements and write them in the space given below the table.

Statements	True/ False
Nehru was imprisoned for taking part in the freedom fight.	
Indira never got any present as her birthday gift.	
Nehru always enjoyed advising his daughter.	
Writing a letter is not equal to a discussion as the former is one-sided.	
In history we don't read of great periods in the life of nations, of great men and women.	
The desire to hide anything shows that you are brave.	
Under Bapuji's leadership there is no scope for secrecy or hiding.	
Nehru wrote a short letter to Indira.	

The statements I have corrected:

.....

.....

.....

.....

.....

Extended Reading

2. Match the sentence parts in column A with those in column B to form meaningful sentences.

A	B
The magic of Bapuji's message	sermonising and doling out good advice.
Jawaharlal Nehru says that in our freedom movement	inspire people to do great deeds.
When time comes ordinary men and women	we have to respect India's honour.
Jawaharlal Nehru dislikes	become interested in a great cause.
According to Nehru if we are to be India's soldiers of freedom	there is no room for secrecy or hiding.
Great leaders can	has stolen the hearts of millions of men and women.

Now, write the sentences below.

.....

.....

.....

.....

.....

.....

.....

I WROTE MYSELF A LETTER

Here's a poem that tells you about a man who wrote a letter to himself. What did he write in the letter? Read on...


I wrote myself a letter.
I mailed it right away.
And, sure enough, the carrier,
delivered it today.

I couldn't wait to get it.
I nearly had to shout.
I quickly tore the envelope
and pulled the letter out.

I anxiously unfolded it
but now I must concede,
I'm clueless as to what it says.
I haven't learned to read.

Who is the speaker in this poem?
Usually one does not write a letter to oneself. What
made the poet write a letter to himself?
Which line in the poem shows that the poet is
impatient to read the letter?
Why could not the poet read his own letter?

Activity 1

In Lencho's story, there are many expressions which appeal to our senses of sight, hearing, smell, taste and touch. For example:

'Fresh and sweet air' appeals to sense of smell.

'The field was white' appeals to sense of sight.

Find out from the story more expressions which appeal to your senses.

.....

.....

.....

.....

.....

.....

.....

.....

Activity 2

Look at the following expressions from the story.

a good harvest

new coins

a strong wind


In the above expressions the underlined words tell us more about the headwords, 'harvest', 'coins' and 'wind'. Here, the underlined words tell us about the number and quality of the headword.

Now, let's look at a few more examples and find out how the headwords are described.

Look at the following.

Cats

- Two cats
- Two black cats.
- Two small black cats.


Certain words are added to the word 'cats'. These words tell us more about the cats, like their number, size and colour.

Look at the following.

Bag

- A bag
- A leather bag
- A white leather bag
- A big white leather bag


Flowers

- Three flowers
- Three yellow flowers
- Three tiny yellow flowers
- Three beautiful tiny yellow flowers


Boy

- A boy
- A little boy
- A smart little boy


Identify the words in the above word pyramids which tell us about the number, quality, colour, shape, size, etc. of the objects/persons. Write them in the relevant columns of the table overleaf.

Number/Quantity	Quality	Colour	Shape	Size	Headword

You can also find such describing words from the story and list them in the columns.

Read the story given below. Some words are underlined. Make the story more interesting by adding describing words to them similar to the ones you have listed above in the columns.

A sparrow laid small eggs in her nest on a tree. An egg hatched. A chick peeped out. The sparrow brought worms for the birdie. The birdie ate them with its beak. Days passed by. One morning, the mother sparrow flew out of the nest. The chick opened its cute eyes and looked out . She saw flowers, leaves and fruits on plants and trees. She opened her wings and flapped them.

Add describing words before the underlined words and rewrite the story.

.....

.....

.....

.....

Activity 3

You have met a farmer, a postman and a postmaster in the story 'Letter to God'. Read the following song and find out what the people of the town do.

PEOPLE IN MY TOWN

I see a fire-fighter fighting fires,
I see a car mechanic changing tyres,
I see a pilot flying through the air,
I see a barber cutting people's hair,
I see the people in my town and I say... Hey brother!
What's going on?

I see a postman with the mail,
I see a policeman putting folk in jail,
I see a lifeguard at the swimming pool,
I see the teachers at the local schools,
I see the people in my town and I say... Hey brother!
What's going on?

Doctors, nurses, astronauts, judges, lawyers in the courts,
I see an actor acting on the stage,
I see a writer writing on a page,
I see a chef working in a restaurant,
And a waiter asking what you want,
I see the people in my town and I say... Hey brother!
What's going on?


Doctors, nurses, astronauts, judges, lawyers in the courts,
I see the people in my town and I say... Hey brother!
What's going on?
I say... Hey brother!
What's going on?

- What different occupations are mentioned in the song? Make a list of them.
- What do you want to be when you grow up? Why?

Activity 4

Look at the following pictures, identify the occupations and write the names of the occupations in the boxes given below each picture.

fire-fighter, mechanic, pilot, hairdresser, postman, policewoman, lifeguard, teacher, doctor, musician, astronaut, artist, lawyer, nurse, actor, writer, chef, waiter, dentist, carpenter


Activity 5

We need help from other people on different occasions.
Who will you approach on the following occasions?

- You want to make a table
- You want to get your hair cut
- You want to paint your house
- When you are ill
- When a thief breaks into your house
- When a fire breaks out
- When your bicycle needs repair
- You want to change a water tap

Activity 6

The postmaster in the story said, 'I wish I had the faith of the man who wrote this letter.'

The postmaster expressed his strong wish here.

Now, look at the following.

Suja has to do a project on the topic 'Rivers of India'. But she can't find any books to refer to. There is no library near her house.

Look at how she expresses her wish.


Tom always thinks of buying a bicycle. But his father says he will buy a bicycle for him only after two years. He felt very disappointed.


I wish I had a bicycle.

Here, Suja and Tom express their feelings using 'I wish...?' Look at the pictures below. Complete the sentences beginning with 'I wish...?'


I wish.....


I wish.....


I wish.....

I wish.....


Activity 7

Look at the following sentence.

'Lencho went to the post office **earlier** than usual.'

The word 'early' has two other degrees: 'earlier' and 'earliest'.

Look at the pictures given below and fill in the blanks.

		
young	younger	youngest
		
.....	slower
		
.....	tallest

Look at the vehicles shown in the pictures and compare them using the words in the box. One is done for you.


bigger, more expensive, faster, heavier,
lighter, slower, smaller

1. A car is more expensive than an autorickshaw.
2.
3.
4.
5.
6.
7.

Activity 8

In the story you read the sentence, 'Don't send the letter to me through the mail, because the post office employees are a bunch of crooks.' Lencho gives his reason to God for asking Him not to send the letter by post.

Here is a little boy Nikhil who always gives some reasons for his actions.

When late to school he would say, 'I am late, because I missed the bus.'

You can see what happened to Nikhil in one column and why it happened in the other. Write in the space provided the reasons he gave using 'because'.

My books got wet


I screamed


I ran


Activity 9

Look at the pictures given below:


What do you see in the picture?
A woman is waiting for the bus.


What do you see now?
The bus is coming.


What did the woman do when the bus came?
When the bus came, the woman got into it.

Now, look at the pictures below and answer the questions as shown in the example.


Are the signals turned on?
No, the signals are not turned on.


What do you see now?

.....
.....


When did the vehicle move?

.....
.....


What is the dog doing?

.....
.....


What did the dog see?

.....
.....


When did the dog bark?

.....
.....


What do you see?

.....
.....


What do you see now?

.....
.....


When did the lotus bud open?

.....
.....


Who is seen in the picture?

.....
.....


What did the girl see?

.....
.....


When did the girl scream?

.....
.....

Activity 10

The School Post Office

Visit a post office. What are the name boards and counters you see there? Who are the employees in the post office?

Let's set up a post office in the school. Prepare name boards and place them in the right counters. Don't forget to fix a post box.

Assign roles of postmaster, postmen, postal assistants, etc. to your classmates.

Let others write letters to their friends in the class and post them. The postman will collect the letters from the post box and deliver them to the addressees. Those who get letters may write replies and post them.

Editing

Here is a description of Lencho's village. There are certain errors in it. They are underlined. Edit them.

The morning sun rose up in the sky. The snow, covering the field, slowly begin to melt.

Leaves of grass peeped in clear water. The branches on the trees was free of snow. The birds flew in and on the branches sat. They dried their wing in the warm sun.

.....

.....

.....


.....

.....

.....

Project Work

Lencho earned a living by farming. Let's make a word web on farming and related words.


Describe a farming activity that you have observed/heard of.

.....

.....

.....

.....

.....


What I can do	I can do it well	I can do with the help of others	I need improvement
make formal presentations in the classroom.			
follow the instructions given by the teacher.			
involve in the interaction sessions led by the teacher.			
read and enjoy the stories and poems given in the text.			
understand the theme of the given story and poem.			
narrate the events and complete a given story.			
write a personal letter appropriate to the context.			
prepare a news report.			
identify and write the names of different occupations.			
do simple project work.			
do vocabulary activities on my own.			
do language activities on my own.			


My Learners


My learner can	
identify different expressions used in a story/ poem.	
write a narrative to complete a story.	
write a personal letter appropriate to the context.	
read and enjoy a story.	
read extended reading passage and do the activities individually.	
read and enjoy a poem.	
identify describing words and use them before headwords.	
use 'I wish' to express a strong wish.	
use degrees of describing words and compare two objects/ persons.	
combine sentences using 'when' and 'because'.	
edit a passage with errors.	
undertake simple projects.	


ambition (n): something that you want to do or achieve very much

Anu's *ambition* in life is to become a dancer.

anxiously (adv): feeling worried or nervous

Students are waiting for their annual results *anxiously*.

approach (v): to come near to something in distance or time

The passengers got up from their seats when the train was *approaching* the station.

bunch (n): a number of things together

I presented a *bunch* of grapes to Ann on her birthday.

carrier (n): a person or thing that carries something

A postman is a *carrier* of letters.

clueless (adj): not having any idea about, not able to understand

He's completely *clueless* about computers.

concede (v): to admit that something is true, logical etc.

It took years to *concede* Galelio's argument that the earth is round.

correspondence (n): the letters a person sends and receives

crest (n): the top part of a hill

I decided to build a hut on the *crest* of the hill.

crook (n): a dishonest person

The shop owner is a real *crook*. He charges more than the actual rate for everything he sells.

deliver (v): to take goods, letters, etc. to a person/firm

The courier agency promised to *deliver* the parcel within 48 hours.

dole out (ph.v): to give out an amount of food, money, advice etc. to a number of people in a group

Our class teacher always *doles out* advice to us.

downpour (n): a heavy rainfall

drape (v): to hang clothes, materials, etc. loosely on something

She had a shawl *draped* around her shoulders.

esteem (n): great respect and admiration

Our headmistress is held in high *esteem* by all.

fascinate (v): to attract or interest somebody very much

Cartoon films *fascinate* children very much.

goodwill (n): friendly or helpful feelings towards other people or countries

India shows a spirit of *goodwill* in international relations with neighbouring countries.

hailstones (n): small balls of ice that fall like rain

harvest (n): crops

As there was plenty of rain this year, they got a good *harvest* from their paddy field.

heartily (adv): with strong feelings

I *heartily* congratulated her on her victory.

inspire (v): to give somebody the desire, confidence or enthusiasm to do something

Abdul Kalam's speech *inspired* me to read more about science.

material (adj): connected with money, possessions, etc.

Great saints avoided *material* comforts.

peso (n): the unit of money in many Latin American countries and the Philippines


ripe (adj): fully grown and ready to be eaten
The *ripe* mangoes are sweet.

sacred (adj): very important and treated with great respect
The Constitution of India is considered to be a *sacred* document.

serene (adj): calm and peaceful
The lake appeared still and *serene* in the morning.

sermonise (v): to give moral advice, especially when it is boring or not wanted
The teacher started to *sermonise*.

slight (adj): very small in degree

Our class teacher does not allow even the *slightest* change in our seating arrangement.

solitary (adj): alone, with no other people around
There was no one at his home. He led a *solitary* life.

sow (v): to plant seeds

The farmers *sowed* paddy in their fields.

spirit (n): a person's feelings

Jeevan helps everyone in his team. He shows great team *spirit*.

tear (v): to damage something by pulling it apart or into pieces

He *tore* the letter into pieces.

unfold (v): to spread open something that had previously been folded

When it began to rain he *unfolded* his umbrella.

unruffled (adj): calm


The passengers remained *unruffled* even when the driver lost control over the bus.


UNIT 3

THE LITTLE GIRL AND THE UMBRELLA

Look at the children in the picture.


Do all children get good food and clothing?

Do all of them live in houses with basic facilities?

Do all of them get education?

Do children have rights for protection and care?

Have you ever felt that your rights have been violated?

How should parents and teachers behave towards children?

How should children behave towards parents and teachers?

A GIRL IN THE RAIN

Now, let's read the opening chapter of the famous novel 'Oru Kudayum Kunjupengalum' by Muttath Varkey and see if the rights of the little girl and her brother were violated or not.

The sky was cloudy. A cold breeze was blowing languidly. The trees on both sides of the country road were swaying gently in the wind.

'Lily, it is going to rain. You go with Gracy.' Baby said pointing to the girl from the Poomangalam family, their rich neighbours.

'What about you?' Lily asked him.

'I'll run.' Baby started running.

The rain drops started falling. One, two, four....

The rain quickened.

1. 'Lily, you go with Gracy,'

Baby said.

Why did Baby say so?


THE RAIN

Lily also ran holding her slate and books against her chest. She felt the rain lashing her face. She placed the slate over her book. Even if the rain drops fell on the slate, nothing would happen. It would not get spoiled.

‘Gracy, can I too...?’ Lily begged and tried to get in under Gracy's umbrella.

But Gracy moved away from Lily. Gracy's neat clothes were made of fine silk. But Lily was clad in quite old and torn clothes.

2. Is it just a drizzle or a heavy downpour? How does the author describe rain in the passage?


The Little Girl and the Umbrella


‘Gracy, please,’ Lily begged again.

‘Go away girl. I won’t let you in under my umbrella,’ Gracy said stubbornly.

Lily could not control her tears. She wept bitterly. The rain also was quite cruel to her. It came down heavily on her.

Lily ran on and on thoroughly wet. Heavy drops of rain fell on her face like pebbles falling from the sky. Muddy water ran against her little feet.

3. Why did Lily weep bitterly?

TEARS OF RAIN

Lily took shelter in the verandah of a small shop on the country road. Her clothes and books were wet. What really upset her was her books getting wet. Standing in a corner of the verandah she started sobbing. She saw Gracy passing by with her umbrella. The raindrops flowing down from Lily's hair blurred her eyes as they mixed with her tears. The bitter cold made her shiver and her teeth started to chatter. Her dress was now completely drenched in the rain. She placed her slate and books on the floor. She squeezed the edges of her skirt to wring water from it. The edges of the skirt split. It was a very old skirt, the only one she had. At home she always had to change into a bath towel.

4. Lily saw Gracy passing by holding her umbrella open. What might Lily's feelings be?

5. We usually enjoy playing in the rain. But Lily could not enjoy the rain. Why?


6. Cite an expression which suggests that Lily belongs to a poor family.

LOST CHILDHOOD

Lily and her brother Baby had lost both their parents. Their father died three years ago and their mother, about a year ago. They now lived with their aunt, their mother's elder sister. The fat dark aunt with a flat nose was a fifty year old widow.

She had a son in the army who sent her twenty rupees every month. She was known to be a tight-fisted woman. She had no land of her own. She lived in a hut on a plot owned by the Poomangalam family for whom she worked as a maid. The money sent by her son was deposited in a private bank. But after a few months the bank collapsed. The loss of money was unbearable to her and she started showing signs of insanity.

7. How does the author describe the aunt?


She took out all her anger on her niece Lily. She behaved like a devil to her niece and nephew and often beat them up. She hated the children going to school. She ordered them to draw water from well, wash clothes and do all the cooking.

Baby was eleven years old and was studying in class four. Lily, three years younger, was in class two. They were, perhaps, the poorest children in their school.

8. Do you think children should do such works? Why?


A BRUISE

Lily sighed as the second bell rang at school. The rain showed no sign of stopping or slowing down. The cold wind was still blowing.

If she was late for the classes, her teacher would scold her. At times she would beat her too. Lily started running to school. The rain drenched her clothes again.

She held her books and slate close to her chest. Suddenly she slipped and fell on the road. Her skirt was soiled and got torn. Her knees were bruised and blood oozed out. Still she felt no pain. A page of her book was torn; her slate was broken as well. She stood in the rain and cried bitterly.

9. Why did Lily feel no pain though blood oozed out of her bruise?


The Little Girl and the Umbrella

When she reached school, some children began laughing at her. The teacher banged the cane on the table and everybody became silent. The teacher glared at Lily.

‘Why did you come drenched in the rain? Don’t you have an umbrella?’

‘No, teacher,’ said Lily wiping her tears with her hand.

‘Go and stand in the verandah. You’ll dirty the classroom,’ the teacher pointed to the verandah. Lily saw Gracy giggling. Her heart sank. The rain had stopped. But tears still rolled out of her cheeks.

10. The teacher did not allow Lily to enter the class.

What do you think about the teacher?

11. Lily saw Gracy giggling.

Why did Gracy giggle?

What was its effect on Lily?


(Translated by K T Dinesh)

Let's review the story

1. How does the author describe the rainy season?
2. What do you think of Gracy's attitude towards Lily?
3. Describe the aunt's character in the story.
4. If you were Lily's friend, how would you help her?

Let's write

1. Lily was standing on the school verandah. The class teacher, Gracy and the other children were looking at her. Lily's face became pale. What would Lily's thoughts be?

.....

.....

.....

.....

.....

2. Lily told Baby everything that had happened at school. Baby consoled her. Write the likely conversation between Lily and Baby.

.....

.....

.....

.....

.....

The Little Girl and the Umbrella

3. 'Go and stand in the verandah.' The teacher didn't allow Lily to enter the classroom. What do you think about the teacher's behaviour? Write your views in a few sentences.

.....

.....

.....

.....

.....

4. Pick out the words and sentences from the story which tell you that Lily and Baby were very poor.

.....

.....

.....

.....

.....

5. Is rain a joyful experience to you? Write a brief paragraph on rain.

.....

.....

.....

.....

.....

A SATURDAY MORNING

‘Tom!’

No answer.

‘Tom!’

No answer.

‘Where can he be?’ Aunt Polly asked herself. ‘He must be somewhere here!’

She went to the door, looked out into the garden and shouted again, ‘Tom! Tom!’

No answer.

The old lady stood there thoughtfully. Suddenly she heard a sound behind her. She turned round quickly. There was Tom near the cupboard door. He had jam all over his face. ‘What have you been doing?’ Aunt Polly asked angrily. When Tom did not answer, she went on, ‘You’ve been stealing jam again. Don’t tell me that you haven’t. Haven’t I told you a hundred times to keep away from that cupboard? Where’s the stick?’ Aunt Polly took her stick and raised it high. She was about to strike Tom hard.

‘Look behind you, Auntie!’ shouted Tom. Aunt Polly looked behind her. This was Tom’s chance. He rushed out of the house. He climbed over the fence. Soon he was far away. Aunt Polly was angry but she laughed. ‘He’s a bad boy,’ she said to herself. ‘But I love him. He’s my poor dead sister’s boy, and I must look after him. I don’t like to hit him, though I have to at times. If I don’t punish him, he’ll grow up lazy and wicked. Yes I must be strict.’ Aunt Polly sighed. ‘I’ll have to punish him for stealing the jam. But how? I know tomorrow is Saturday and there’s no school on Saturdays. The boys have a holiday. But I’ll make Tom work. That will punish him.’

The next day, Saturday, was a holiday for the school. All the boys in the village were free. It was a beautiful day. The sun was shining and the birds were singing. The trees and flowers looked fresh and lovely. Tom, of course, wanted to go swimming. All other boys were going swimming.

Tom came sadly out of the house. He held a long brush in one hand. In the other he carried a bucket full of whitewash. His aunt asked him to whitewash the fence. Tom looked sadly at the fence. 'How high it is! How long it is!' he thought. Indeed the height of the fence was nine feet and its length was thirty yards. Tom put his brush into the whitewash. He drew it slowly across the fence. It made a very small white mark. Tom tried again. Another very small white mark. Tom sat down and sighed heavily.

He took out all the things that he had in his pockets.

He had some marbles, some pieces of string and two or three broken toys.

'No one will whitewash the fence for these,' he thought.

'No, I must think of a better plan.' He thought and thought.

Soon he had an idea.

He picked up his brush again and began working hard. Ben Rogers was coming down the street. Tom pretended not to see him. He worked harder than ever. Ben was eating an apple. He looked very happy. He was pretending that he was a big ship and was rolling like one. He gave orders in a loud voice and the ship obeyed them. He came up to Tom. He rubbed his eyes. 'Why, Tom,' he cried in great surprise, 'you're working?'

Tom said nothing. He went on with his whitewashing. He seemed very much interested in his work.

'Tom, you're working,' Ben repeated.

‘Oh, it’s you, Ben. I didn’t notice you.’

‘I’m just going for a swim. You don’t want to come, do you? You like working, don’t you?’

‘This isn’t work,’ Tom said quietly and went on painting.

‘Not work!’ Ben exclaimed.

‘Oh no, I like it. Whitewashing is fun. You’ve never whitewashed a fence, have you?’


‘Well, no I haven’t.’

For a while, Ben stood there watching Tom. Tom paid no attention to him. All his attention was given to his work.

At last Ben said, 'Let me whitewash a little'.

'Oh, no, Ben. I'm going to make this fence look fine. I've promised Aunt Polly. Besides, it's so interesting.'

'Let me do just a little,' begged Ben.

'No, I'm sorry, Ben, but I can't. Aunt said that I must do it myself. If you do it, you'll make a mistake. You'll spoil everything. It's looking so nice now.'

'I shan't make a mistake. I'll be careful. You can have my apple if you let me.'

Slowly and unwillingly, Tom handed the brush to Ben. Ben worked hard. It soon grew hot, but he went on working. Tom sat there, watching and eating Ben's apple. When Ben had done enough, other boys came along. At first they laughed at Tom, as Ben had done. But soon they too were whitewashing the fence!

Of course, they had to pay Tom before he let them help him. They gave him their best things - twelve marbles, a tin soldier, a key, a dog's collar, the handle of a knife and four pieces of an orange. Tom had an easy time. He did not work but soon the fence had three coats of whitewash on it.


(Adapted)

- Mark Twain

Check how well you have read

1. You have read the story 'A Saturday Morning', haven't you? Here are some pictures which represent a few events in the story. They are given in a jumbled order. Number them in the order as they happen in the story.

Now, you may retell the story based on the pictures.


HAPPINESS


So early it's still almost dark out.
I'm near the window with coffee,
And the usual early morning stuff
That passes for thought.

When I see the boy and his friend
Walking up the road
To deliver the newspaper,
They wear caps and sweaters,
And one boy has a bag over his shoulder.

They are so happy
They aren't saying anything, these boys.
I think if they could, they would take
Each other's arm.

It's early in the morning,
And they are doing this thing together.
They come on slowly.
The sky is taking on light,
Though the moon still hangs pale over the water
Such beauty that for a minute

Death and ambition, even love,
Doesn't enter into this.
Happiness. It comes on
Unexpectedly. And goes beyond, really,
Any early morning talk about it.

- Raymond Carver

1. Who is the speaker of these lines?

.....

2. Pick out the expressions from the poem which tell us about the time.

.....

3. What does the poet mean by 'the usual morning stuff that passes for thought'?

.....

.....

4. Why do the newspaper boys wear caps and sweaters?

.....

.....

5. Usually children talk about many things when they are together. But the poet says 'they aren't saying anything'. What may be the reason?

.....

.....

6. 'The sky is taking on light..' What does this line convey?

.....

.....

.....

Activity 1

Here are some words; they denote different kinds of wind. Look up a dictionary and find out the different shades of meaning of the words given below:

storm

breeze

tempest

hurricane

You have identified the different types of wind. Using the four words given above prepare a crossword puzzle.

Across

1.

2.

Down

3.

4.

1								E
					3			
							4	
	2				E			

Activity 2

Read the passage given below:

It was the season of rain. Lily and Baby were on their way to school. 'It may rain soon', Lily said. Baby looked up. 'The sky was filled with clouds. A strong wind blew. It began to rain. Water mixed with mud was flowing through the road.

Note the underlined phrases in the passage. The phrase '**the season of rain**' can be replaced as '**rainy season**'.

Now, rewrite the two other underlined phrases as shown above.

.....
.....

Activity 3

'I have a talking parrot,' Jeena said.

Binu and Mubeena went to Jeena's house.

They saw a parrot. It could speak.

'It is an English parrot,' Jeena said .

'Make it speak,' Mubeena said.

'What is your colour?' Jeena asked her parrot.

'I am green,' the parrot replied.

'Wow! It is really an English parrot.'

Binu and Mubeena said together. They went near the parrot and stretched their hands to touch it.

'Listen friends, Be careful! If you don't ask questions it will get angry and peck you.' Binu and Mubeena were worried.

They did not know how to ask questions.

'I can help you. See what I ask,' Jeena said.

Jeena: Where is your mother?

Parrot: My mother is in London.

Jeena: Mubeena, now it is your turn.

'Who are you?' Mubeena asked in a low voice.

The parrot was happy. It replied: 'I am a parrot'

‘Oh, that’s good. Come on Binu, now you try.’
 Can you help Binu frame some questions?
 Make use of the tips given in the table.

Ask about	Your questions	Parrot’s answer
name		I am Tweety.
place		I am in a cage.
action		I am talking.
reason		I am sad, because I have no friends.
time		It’s in October.
mood		I am not fine.

You can also role play this activity in the classroom.
 Write the questions and answers on placards and distribute them
 among your friends.

Match the placards.


Those who got the placards with questions would form one group and the rest would form another. Now, fill the gaps in the placards using suitable question words or answers.

Now, let the groups stand face to face. The members from the 'question group' can come forward and ask the questions one by one. The members from the 'answer group' can come forward with apt answers.

Question placards	Answer placards
_____ are you happy?	Because today is my birthday.
_____ class are you studying in?	I am studying in _____.
_____ do you go to school?	I go to school by _____.
_____ are you today?	I am fine, thank you.
_____ friends do you have?	I have _____ friends.
_____ are your hobbies?	My hobbies are _____ and _____.
_____ will you go to school?	At _____ in the morning.
_____ is your favourite subject?	My favourite subject is _____.
_____ is your favourite actor?	_____ is my favourite actor.
_____ old are you?	I am _____ years old.

Activity 4

Look at the cartoon given below:


What might the policeman ask the driver?

What reply did the driver give?

Do you think he was telling the truth? Why?

What message does the cartoon give us?

The cartoon humourously conveyed the message against rash driving.

Here's a policeman who rushed to the spot where an accident occurred.

He asked a few questions to the driver.

The answers the driver gave are given below.

Guess the questions the policeman asked and write them in the table below.

Questions	Answers
	I was driving at a speed of 70 km per hour.
	I was rushing to the hospital.
	My mother is hospitalised.
	Yes sir, I was talking over my mobile phone as the doctor called.
	Yes sir, I know it is against traffic rules.
	No sir, I'll never again use mobile phones while driving.

Activity 5

Look at the passage taken from the story. Certain words in it are missing. The missing words tell more about the actions. Revisit the story and find out the missing words.

‘Gracy please’, Lily begged again. ‘I won’t let you in under my umbrella’. Gracy said. Lily could not control her tears. She wept. The rain also was cruel to her. It came down on her.

List the missing words below. You may find more such words from the story and add to the list.

.....
.....
.....
.....
.....
.....
.....
.....

Now, read the following story. Some words are underlined in it. Select apt words from the box below and place them before action words.

Once upon a time, there lived a hare and a tortoise in the forest. The hare always talked about his speed. He made fun of the tortoise for his low speed. The hare challenged the tortoise to have a race with him. The tortoise accepted the challenge. The race began. The crow was the referee. The hare ran very fast. The tortoise also ran. He was left far behind. The hare stopped to take rest under a tree. He fell asleep. The tortoise passed him and reached the winning post. The hare woke up a little later and ran very fast. He saw that the tortoise was already there at the winning post. He had won the race. The hare lowered his head.

slowly, proudly, bravely, shamefully, gently


Activity 6

Nanda taught her pet many things.

Every morning her pet dog Tuffy brings her the newspaper, when she says, 'Bring the newspaper, Tuffy.'

Tuffy carries her school bag when she says, 'Take my bag, Tuffy.'

Look at the following pictures and write the instructions Nanda would give to Tuffy.


Do you have pets at home?

Do you play with your pets?

What are the things your pets can do?

How will you make your pets do things?

Editing

Read the passage given below. There are a few errors in it. They are underlined.

Once upon a time there living a lion in a forest. It was sleep under a tree. After a while there came a mouse and it start to play on the lion. The lion got up and roared angry. The mouse requested the lion forgive it. The lion felt pity and let it go.

on another day the lion was catch in a net by a hunter. The mouse there came and cut the net. Thereafter, the mouse the lion became friends.

Edit the passage and rewrite it.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Project Work

Read the following sentences.

The boys sat quietly in the class.

Children danced happily at the party.

I was extremely excited to see the film star.

The underlined words describe or modify action words in the sentences. For example, in the first sentence, the word 'quietly' describes the action word 'sat'. In the second sentence, the word 'happily' describes or modifies the action word 'danced'. Now can you find out the action word and the modifying word in the third sentence?

Here is a project work for you. Given below are some action words. Refer to a dictionary and pick out words that describe or modify these action words. You may also try to find out the meaning of these words.

Action words	Modifying words
sang	
shouted	
danced	
fought	
said	
crossed	
spoke	
waited	
touched	
walked	
talked	
replied	
cried	
behaved	
answered	

Write meaningful sentences using the action words and the modifying words. Arrange them in alphabetical order and prepare a mini dictionary.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....


What I can do	I can do it well	I can do with the help of others	I need improvement
read and enjoy the stories and poems in the text.			
make formal presentations in the classroom.			
follow the instructions given by the teacher.			
involve in the interaction sessions led by the teacher.			
understand the theme of a story and poem.			
write a description on the experience of rain.			
write a conversation suitable to the context.			
frame questions and answers appropriate to the context.			
use describing words with action words appropriately.			
do simple project work.			
do vocabulary activities on my own.			
do language activities on my own.			


My Learners


My learner can	
read and enjoy a story.	
read extended reading passage and do the activities individually.	
read and enjoy a poem.	
write the thoughts of a character.	
write a conversation relevant to the context.	
describe an experience of rain.	
frame questions appropriate to the context.	
describe action words appropriately.	
give instructions suitable to a context.	
combine sentences using 'when'.	
edit a passage with errors.	
undertake simple projects.	


beyond (pp): on or to the further side of something

The road goes *beyond* the village up to the hills.

bitterly (adv): showing feeling of sadness

The little girl cried *bitterly* when her grandparents bid farewell.

blur (v): to become less clear

The mist *blurred* the driver's sight and the car hit against a tree.

bruise (v): to develop a mark of injury on the skin

He fell on a thorny bush and was *bruised* all over.

bang (v): to hit in a way that makes a loud noise

The man *banged* on the door when someone locked him up in the room.

cane (n): a thin stick

clad (adj): wearing a particular type of clothing

The lady was *clad* in blue gown.

collapse (v): (here) closed down, stopped working

The bank *collapsed* when all the investors started withdrawing their money.

deposit (v): a sum of money that is paid into an account

Susan *deposited* a huge amount in the bank.

devil (n): a person who behaves badly

When angry the boy behaves like a *devil*.

dirty (v): to make unclean

'Roshan, don't *dirty* the carpets with your shoes,' said mother.

drench (v): to make somebody or something completely wet

Ammu's dress was totally *drenched* as she played in the rain.

edge (n): border, outside limit

Don't put the glass so near the *edge* of the table.

fence (n): a boundary round a place

The *fence* round the compound was so high that the dog could not jump over it.

fresh (adj): new

We get *fresh* vegetables from the shop next door.

giggle (v): to laugh in a silly way

All the children *giggled* at the teacher's joke.

glare (v): to look at angrily

When the boy came late for the class the teacher *glared* at him.

insanity (n): a state of being mentally ill

The man was admitted to a mental hospital when he showed signs of *insanity*.

languidly (adv): moving slowly in an elegant manner

The bride walked *languidly* to the stage.

lovely (adj): beautiful

The new skirt was *lovely*.

maid (n): a female servant

My neighbour has a *maid* to do the housework.

muddy (adj): full of or covered with mud

The road was *muddy* after the rain.

obey (v): to do what you are told

Arun always *obeys* his parents without question.

ooze (v): to flow slowly

Blood *oozes* from the wound on his leg.

pale (adj): light in colour

She has *pale* blue eyes.

plot (n): a small piece of land

My father bought a *plot* of land in Ernakulam.


pretend (v): to imagine that something is true as part of a game

The children said, 'Let's *pretend* that we are animals.'

quietly (adv): without making noise

When all were searching for the boy he *quietly* sat behind the shelf.

rapidly (adv): happening very quickly

Chikun gunya and dengue fever spread *rapidly*.

scold (v): to speak angrily

Father *scolded* Raju when he came late from the school.

seem (v): to appear, to give the impression of doing or being something

Rahim *seemed* very tired after the football match.

shabby (adj): in poor condition

After the long train journey, her dress appeared quite *shabby*.

sigh (v): to take a long deep breath

Mother *sighed* with relief when her baby was finally found out.

sign (n): showing something

Dark clouds may be a *sign* of rain.

sob (v): to take sharp breaths while crying

While playing, the little child fell down and started to *sob*.

steal (v): to take something without permission

Thieves *stole* jewellery worth one crore from the shop.

squeeze (v): to press something firmly

She *squeezed* the lemon to take juice out of it.

stubbornly (adv): without changing your opinion or attitude

Though everyone asked him to move from the place, he stood there *stubbornly*.

sway (v): to move slowly from side to side

The branches of the tree were *swaying* in the wind.

shelter (n): protection from rain, danger etc.

People took *shelter* in the nearby hill when the village was flooded.

thoroughly (adv): very much

Wash your hands *thoroughly* before having food.

tight fisted (adj): not willing to spend or give much money

unbreakable (adj): impossible to damage/break

The new flowerpot is *unbreakable*.

unexpectedly (adv): causing surprise

It was a sunny day. But it rained *unexpectedly*.

upset (v): to make somebody feel unhappy, anxious or annoyed

Don't *upset* yourself about the low grades you secured.

weep (v): to cry

wicked (adj): mischievous, slightly bad

Kiran never obeys his parents. He is really *wicked*.

wipe (v): to rub something against a surface

He *wiped* his wet hands on a towel.

wring (v): to twist and squeeze to get the water out

The woman *wrung* the clothes before drying it in the sun.


MY WORD LIST

You can write the new words you have come across in this textbook and find its meaning using a dictionary.

Word	Meaning