UNIT VIII


Have you ever received a letter? If you haven't, see what this child decides to do!

What's in the Mailbox?

Most always, when the postman comes

With letters, two or three,

They're for my Mother or my Dad

But never one for me.

I'm going to *write* some letters, though,

That's what I'm going to do,

And then my friends will answer me

And I'll get letters too!


Reading is fun

- 1. Who does the postman bring letters for?
- 2. Does the child ever get a letter?
- 3. What does the child decide to do?

Talk time


- 1. Have you written letters?
- 2. Who have you written to?
- 3. Who would you like to write to today? Why?

Read this letter carefully

Devu has written a letter to his grandfather thanking him for a birthday gift.

H.No. 1792, Darya Ganj New Delhi 110 007

25 January 2006

Dear Grandfather

Thank you for the beautiful book of Panchatantra stories. You will be happy to know that I read one story every day.

With love

Devu


Now write a letter to your friend, telling her about your school. You can use some of these words:

classrooms children bell blackboard teacher building

Paper fun


Activity: Let's make an envelope and post our letter too!

1. Take a square piece of paper.


- 2. Fold all the four corners to make folds.
- 3. Fold two corners and paste them with a little glue.


5. Leave the fourth corner open.


Put the letter inside it. Now seal the fourth corner as well. Your letter is ready to be posted to your friend.


Word building

Here are some people who help us.

A

Let's try matching A with B.


 \mathbf{B}

A postman drives a motor vehicle


teaches in a school 2. Acobbler

looks after patients 3. Alibrarian


writes plays A driver

A dramatist travels in a space craft


makes people laugh


Anurse mends our shoes

Amusician

plays musical instruments


An astronaut works in a library

10. A clown brings our letters


Mother, your baby is silly! She is so very childish! She does not know the difference between the lights in the streets and the bright stars.

When we play with pebbles, she thinks they are real food. She even tries to put them into her mouth.

When I open a book before her and ask her to learn her a b c, she tears the pages with her hands and roars with joy at nothing. This is your baby's way of doing her lessons!


When I shake my head at her in anger and scold her, or call her naughty, she laughs and thinks it great fun.

Everybody knows that Father is away, but sometimes I call out "Father" playfully. She looks quickly about her in excitement and thinks that Father is near.

Sometimes I hold a class with the donkeys that our washerman brings to carry away the dirty clothes. I warn her that I am the schoolmaster and that she better not make any noise. Only then she keeps quiet. I insist that she should call me "dada".

Your baby wants to catch the moon. She is really funny. Mother, your baby is silly. She is so very childish!

Rabindranath Tagore

New words

childish, pebble, donkey, dirty, anger, excitement, playful, naughty, washerman

82

Reading is fun


- 1. What does the baby do with the pebbles?
- 2. What does the baby do with the book?
- 3. When does the baby laugh?
- 4. Why does the washerman bring donkeys?

Talk time


- 1. What is the funniest thing the baby does?
- 2. Do you think the baby sister is really silly? Why?


Let's move and dance


Hands are for clapping,


Hips are for shaking,


Eyes are for blinking,

Heads are for nodding,

Elbows are for moving,

Mouths are for talking.


(You can make similar verses of your own.)


Word building


1. Fill in the blanks to spell words from the story.

s i ____ y

p e ____ l ___ s

str___ets

s___old

le____ons

n ____ u ___ h t y

e x c ____ t ___ n t

d ____ y

2. Write similar words from the story:

Foolish

Stones

Mischievous ____

Fetch

3. Fill in the blanks with words from the box

children

they

bell

The _____ are playing in the field. ____ are happy.

_____ are playing 'catch-me-if-you-can.'

The _____ has rung. It is time for lessons.


4.	Fill	in the blanks				
	i.	One child, many				
	ii.	One fox, many				
	iii.	One duck, many				
	iv.	One goose, many				
5.	Add	l 'ful' to make a word.				
	a.	The children are	. (play)			
	b.	The flowers are	(beauty)			
	c.	The books are	(use)			
	d.	The vegetables are	. (plenty)		-	
6.	Add	l 'ly' to make a word			، •	
	a.	The new shoes are	(love)	1	A A	
	b.	He is smart. (rea	al)		•	
	c.	We should eat	(slow)			
	d.	Let us sing (sof	ft)			
7.	Add	Add 'ish' to make a new word.				
	a.	That girl is always crying. She is		. (child)		
	b.	I slipped on a banana peel. I feel		. (fool)		
	c.	My sister is (baby	y)			

85

Let's write

Write five sentences on how you help at home.

I help mother	
I help father	
I also help my brother in	
I also help my sister with	
I do	in the house.

Say aloud


donkey sister monkey mother turkey father

> I'm a popcorn Put me in a pan Shake me and shake me As fast as you can And I'll pop!


Themes

- Communication and Letter Writing
- Games and Play

SUGGESTIONS FOR CLASSROOM TEACHING

- Read the poem with proper stress and intonation. Help the children to recite the poem with you with appropriate actions.
- Let them also read and enjoy the poem silently.
- Encourage children to guess the meanings of difficult words, before you explain.
- Ask the children to bring one inland letter each. Show them on the blackboard where to write the date, address etc. using the new format, where the address, date, and the name of the letter writer are aligned on the left hand margin. Ask them to write a letter with a proper beginning and ending. This can also be done in pairs.
- If it is possible, arrange a visit to the local post office.
- Children can also make greeting cards with colourful drawings. Encourage them to fold paper in different ways to make cards, e.g. a card with a border, a card opening in the middle, a card folded into four and so on.
- Discuss the different forms of communication like telephone, telegram, email etc. with advantages and disadvantages of each.
- You should enjoy telling the story. The teacher does not tell it merely to inform, enlighten or amuse but because it is something so good, so delightful. You must remember that to be friends with your story you must grasp it, feel it, and share it with the children.
- Let children talk about their brothers, sisters, cousins etc. Bring out the concept of caring and sharing, and emotional bonding within families.

