# **LEISURE**

### **■Role Play ■**

### (1) At Home

Mother: Upendran, what are you doing?

Upendran: I am drawing a picture for the

art competition.

Mother: Where is your sister? Is she

watching cartoons again?

*Upendran:* No, she is not watching

cartoons. She is doing her

homework.

*Mother:* That's good. Your brothers **are** 

**playing** outside. Tell them not to

go out to the road.

Upendran: Don't worry mother. They are

playing hopscotch.

### (2) At the sports meet

Shane : The opening ceremony has just

started.

Nipun: Yes, the athletic captain is

carrying the sports torch.

Shane : Look, the house captains are

joining him. They are running

together.

Nipun: Yes, now they are lighting the

sports torch.

Shane : Why are all the athletes

**standing** there?

*Nipun* : To give the oath.

## Activity 1

### Writing

### Fill in the blanks.

- 1. I am .....
- 2. She is .....
- 3. Upendran's brothers are .....
- 4. The athletic captain is .....
- 5. They are .....
- 6. She is not .....

### Read and Match =

1


a). The athletic captain is carrying the Olympic torch.

2


b). Students are talking in the classroom.

3


c). The children are playing hopscotch.

4


d). She is lighting the oil lamp.

5


e). He is doing his homework.

### Read and Answer

### A Day at the Park


It is a fine Saturday afternoon. The sun is shining brightly.

Nipun and his friendsVignesh, Sithuli, Rizvi and Amanda are in the park with their families. Rizvi is climbing up a rope ladder. His little brother Niaz is riding a pony. This is his first pony

ride. His father is walking beside him.Niaz is smiling happily. Nipun and Vignesh are playing cricket.


Vignesh is batting and Nipun is bowling. Amanda is sliding down a slide. Her twin sisters Sharon and Rebecca are playing on a seesaw. Sithuli is feeding the fish in the pond. Their mothers are sitting on the grass, watching them at play. An ice-cream seller is standing by the gate. Two children are running to buy some ice-cream.


- 1. Where are the children playing?
- 2. What is Rizvi doing?
- 3. Who is feeding the fish?
- 4. Why is Niaz smiling?
- 5. How can we say it is a fine day?

### Discuss with your teacher:

• What can you do to keep the park clean?

## Activity 4

### Writing

Refer to the table and write meaningful sentences.

## Activity 5

Write 5 sentences using the correct verb form.

carry, ring, swim, make, weave, enjoy

Eg: pick – picking

Nirmali is **picking** flowers.

Activity 6

**Speaking** 

Let's describe this picture.

## Everybody is at Home


Picture - F.H. Nishadhini Randima Silva

**Eg:-** Father is cleaning the windows.


# Activity 7

## Reading and Writing =

Look at the picture and complete the grid.

Eg: Is the cat	No, the cat is not	The cat is climbing	
drinking milk?	drinking milk.	the tree.	
Eg:Are the birds	No, the birds are not	The birds are	
flying?	flying. singi		
	No, mother is not		
	watering the flowers.		
Is grandfather			
drinking tea?			
Are the ducks			
swimming?			

# Activity 8

### **Practise and Write**

Use 'what', 'where', 'who' or 'why'.

1is the dog sleeping? On the ground.	
2are the birds? On the tree.	
3are the ducks doing? They are swimming.	
4is the cat climbing the tree? To catch the birds.	
5is grandfather doing? He is reading a newsp	aper

## Activity 9

Study this picture and re-arrange these words to form meaningful sentences.


- 1. are/There /in/ eight /this/children / picture
- 2. are/They/beach/the/on/playing
- 3. sea/children/are/at/Some/the/looking
- 4. A /is/boy/wearing/vest/blue/a
- 5. having/are/fun/They
- 6. sailing /boat/is/A/sea/the/on

#### Read and Match

**Amanda:** This book looks interesting. **Buddhi:** Yes, why don't you borrow it?

**Librarian**: Please stop talking. This is a library.

You have to be silent here.

**Amanda and Buddhi:** Oh! We're sorry. **Amanda:** I would like to borrow this book.

**Librarian:** I'm sorry you can't borrow this book. You have to read

it in the library.

Amanda: That's alright. I'll read it here.

**Nipun**: There, the race has started.

**Raj**: Where's Shan?

**Nipun**: He's in lane 3. Shan, come on! Faster!

**Raj**: But number 6 is up in front. No, look. Shan is gaining

speed. He's passed number 6. He is the winner.

Nipun: Hoorah! Well-done, Shan!

**Student A**: Teacher, I have solved all the sums.

**Teacher**: Bring your book please.

**Student B**: Teacher, I have finished them too.

**Teacher**: Please stand in queue and wait for your turn.

**Student C**: Excuse me teacher, may I go out to drink some water?

**Teacher**: Yes, you may.

(A bell rings)

**Teacher**: Please be silent and stand up for the religious

observances.

### What are the expressions used to,

- apologize
- cheer an athlete
- ask someone to wait for his or her turn
- ask something from someone
- decline a request
- congratulate someone upon winning

- Well done!
- I'm sorry
- Come on.....faster!
- Please stand in queue and wait for your turn
- Excuse me .....
- I'm sorry

### Listening and Speaking

### Activity 11

Chinese Whispers

Say it.

Get into groups of five. Your teacher will whisper a secret to the first member of each group. Whisper it to the person next to you. The last member of the group must whisper it to the teacher. The first group which reports correctly will be the winner.


### Reading and Writing =


## Activity 12

Read the examples and fill in the table with the words given.

eg:- fit	feet	win pick leak wean		
		lick weak hip sip		
		l hit <sup>iiip</sup> wick $\wedge$		
		peek hill heel fit sheep bid		
		heap seep heed bead		
heat ship feet				

## Activity 13

Read the table. Add more words from the list. Read the words aloud.


tip	sing	dish	kick	pink
hip	king	wish	tick	wink