

UNIT 07

A FINE DAY

Read and Match

Activity 1

Match the symbols "A, B, C" with the pictures.

Writing

Activity 2

Find and write the words.

Listening

Activity 3

Listen to the description and name the symbols.

Sunday

Monday

Tuesday

Monday
(evening)

Tuesday
(afternoon)

Sunday
(afternoon)

Writing

Activity 4

Can you remember these phrases? Write similar phrases against each of the followings.

On Monday

E.g. on Tuesday

In the evening

.....

In December

.....

At about 7.00 a.m.

.....

Activity 5

Now complete the following sentences using 'on', 'in' or 'at'.

- a) My birthday isJune.
- b) I like to read night.
- c) I get up early the morning.
- d) The library will be closedWednesday.
- e) The school starts7.30 a.m.

Activity 6

Read the story and answer the questions.

Once upon a time, there was an ant and a grasshopper. They lived in a grassy meadow. It was the summer time. The ant worked all day long. It carried food. The ant was tired. But, it went far away to find food.

The grasshopper laughed at the ant. “Why can’t you rest? “Why do you work so hard, dear ant? This is summer”, the grasshopper said. “Come, let’s enjoy. Just dance with me”

The ant did not listen to the grasshopper. It ignored the grasshopper. “Don’t waste this chance dear ant”, said the grasshopper. “No, you waste time dear grasshopper! Soon the summer will end”.

The ant was right. Summer vanished. Autumn and winter came next. The days were cold, not hot. Snow began to fall. It was freezing.

The grasshopper could not sing. It was very hungry. But, there was nothing to eat! “Where shall I go now? Who will help me?”

The grasshopper went to the ant. “All day long I worked hard. You wasted your time”, said the ant. “I’m hungry and cold. Give me something to eat.” said the grasshopper. So, the ant gave some food. That day, grasshopper learnt a lesson. It is, “Prepare today for the needs of tomorrow”.

(Adopted from Aesop’s fables)

1. Who is the hard worker?
2. Who wasted time? What did it do?
3. What came after summer?
4. Why did the grasshopper go to the ant?
5. What did you learn from the story?
6. Who is wise? Why?

Activity 7

Read and match.

She is Amaya. She **has** a bag. She **has** lots of books in it.

Hello, I'm Amaya. I **have** a bag. I **have** lots of books in it.

He is Nethula. He **has** a lot of friends.

Hello, I'm Nethula. I **have** a lot of friends.

Activity 8

What will they say? Complete the sentence.

I am Raj.....

I am Ridmi

Things that are owned →

I **have** a ball.

She **has** a violin.

Activity 9

Make as many sentences as you can.

He	has	a new leather ball
She		lots of books
It	have	a new red bicycle
I		a bamboo flute
We		a large tree house
You		top hats
They		a brown collar
		a big feeding cup
		a small cage

What are the things you have? What does your mother/father/brother/sister etc. have? Talk with your friend.

Activity 10

Practise this dialogue with your partner.

Sathish : Madhavan, have you got a pet dog?

Madhavan : No, we haven't. We haven't got any place to keep dogs.

Sathish : Haven't you got a garden?

Madhavan : We have a garden but it's too small to keep a dog.

Sathish : Do you have any other pets at home?

Madhavan : No. I don't have any at home but I love watching birds.

Writing

Activity 11

Make sentences.

I		new	ball
My relatives		old	bat
We		big	radio
My pet	has	good	pens
You		leather	car
My mother	have	small	houses
They		colour	book
Teacher		rubber	friends
My father		useful	
		reading	

Example:- My relatives have big houses.

The teacher has a new car.

Activity 12

Rain

When the rain comes down drip drop drip drop,
(flutter fingers down in front of you)

Windshield wipers flip flop flip flop
(bend arms in front and move them side to side)

Boots in puddles plip plop plip plop,
(move feet up and down)

I wish the rain would never stop.

Drip drop drip, *(use motions as you say it)*

Flip flop flip,
(bend arms in front and move them side to side)

Plip plop plip plop,
(move feet up and down)

PLOP! (do the motions and jump)

We can describe a rainy day using these phrases.

heavy rain

rain drops

muddy boots

huge drops

small wipers

Select and Write

Select the word that describe the nouns given below.

*beautiful green blue clear
sunny fine lovely small big
cool hot tall giant muddy
round*

eg:- Flower – red flower, beautiful flower, fresh flower

- a) Day
- b) Sky
- c) Garden
- d) Water
- e) Trees
- f) Birds
- g) Clouds
- h) Breeze

