UNIT 11

ECO FRIENDS

Role Play

Arul: Hello Hasan, how was your weekend?

Hasan: It was great! We went to the Royal Nature Park.

Arul: Really? What did you see there?

Hasan: There were many beautiful flowers and different kinds of trees. I took a lot of pictures too.

Arul: Could you bring them next week? I'd love to see them.

Hasan: Do you know that there are some people who pluck these beautiful flowers, write on trees and throw food all over the park?

Arul: That is very bad. They should not do it.

Hasan: Yes, that's true.

Arul: What else did you do?

Hasan: We sat under a large tree and had our lunch.

Arul: That must have been wonderful.

Hasan: Yes, it was and we did not forget to put all the leftover food into the garbage bins.

Arul: I would love to go to the National Park too.

Hasan: You should and if you like, I will come with you.

Arul: Thank you, Hasan. That will be nice.

Answer the following questions:

a. Where did Hasan go on the weekend?

b. What did he see there?

c. Write a list of things that you should not do in a national park.

Nature Lovers

I am Pubudu Perera. I am in Grade six. I like gardening and reading books in my free time. I have a small garden in my home. There are different types of vegetables and fruits in my garden. I work in the garden with my mother and father.

We have a compost pile in our garden and we only use compost as fertilizer for the fruits and vegetables we grow. This way we will not kill any of the animals and insetes that help the plants to grow in my garden. We enjoy picking the fresh fruits and vegetables from our garden. We also give some of these fruits and vegetables to our neighbours. When I grow up, I want to write a book on the importance of protecting the environment.

I am Raman Subramanium. I am in grade six. I like riding my bicycle and drawing pictures. My father bought me a bicycle for my birthday. I did not know how to ride it at first. Then, my mother and father taught me to ride it. Now, I go everywhere in my bicycle. My father and I ride the bicycle to school. My mother goes to the market in her bicycle. We go to the Kovil on our bicycles.

My father tells me that the bicycle is the only vehicle that is good for the environment. When I grow up, I want to have an art exhibition. The exhibition will have beautiful paintings of my country. They will all be paintings of what I saw when I rode my bicycle.

Read the above text and list out what Pubudu and Raman like to do.

Activity 2

Write a small paragraph about what you like to do in your free time.

Activity 3

Fill in the blanks with the given words.

enjoy, market, useful, reading, compost, fresh, write, art, essays, drawing

1)	I like to do activities.
2)	I am happy to eat vegetables.
3)	is a good hobby.
4)	I write good
5)	We picking fresh fruits and vegetables.
6)	He likes pictures.
7)	We have a pile in our garden.
8)	My mother goes to the
9)	Pubudu willa book.
10	Raman hones to have an exhibition

🛮 My Favourite Animal 🖿

My favourite animal is the zebra. I like zebras the most because they are very innocent animals. They belong to the horse family and live in groups. They are mammals and are herbivorous. Every zebra has a special pattern of black and white stripes. A baby zebra is brown and white at birth and is called a foal.

Zebras walk and gallop like horses. They hear and see very well. Their eyes are on the sides of the head. It helps them to see what is happening all around them. They have large pointed ears and can turn their ears to any direction.

Zebras are fast runners. They can run about 35 miles per hour. They run from side to side to protect from animals who hunt them. They sleep while standing and bray when they are in danger to warn the other zebras. The leader of the herd of zebras stays at the back of group.

Today, the zebras have lost many of their land and are in danger because of humans. Humans have destroyed many of the land to build houses and to cultivate. The zebras are also killed for their skin. Their skin is used to make carpets, coats and hand bags. Many governments have built national parks to protect the zebras but we all have to stop doing things that harm animals like my favourite animal, the zebra.

Match the words in column \boldsymbol{A} with their meanings in column \boldsymbol{B} .

\mathbf{A}	В	
herbivorous	harmless	
protect	a natural home of a plant or a	an animal
innocent	causing harm	
habitat	to inform someone of possib	le danger
danger	an animal that feeds milk to	its young
mammals	keep safe	
warm	feeding only on plants	
Activity 5 Mark True (T) or I	False (F).	
1) Zebras eat mea	t.	
2) They are good	at hearing.	
3) They have larg	e and pointed ears.	
4) We can see the	m in national parks.	
5) We must not ha		

Writing	
1) Why does the writer like zebras?	
2) What is their family?	
3) What are the colours of baby zebras?	
4) Do they hear and see well?	
5) How do they run to protect from other animals?	
6) What is their running speed?	
7) How do they sleep?	
8) Where are they protected?	
9) Why should we protect animals? Give two reasons.	
a) because they are living beings	
b)	
10) Do you like zebras? Give reasons.	
11) Write a paragraph about "zebras" using your own words.	

Activity 7

Think about an animal you all like. Find more information about it. Collect pictures. Present them in a booklet.

Group Work

Listening

Activity 8

Listen to the news item and complete the grid.

01	Name of the animal	Zebra
02	Month of birth	
03	Place of birth	Dehiwela
04	The country of baby zebra's	
	parents	
05	Parents' age	years old
06	Number of zebras in the zoo	

Animals and Their Young

The words for baby animals are different from their parents.

Here are the names of the animals and their babies. Match them.

Animals	Babies	
1) cat	chick	
2) sheep	kid	
3) pig	gosling	
4) hen	kitten	
5) lion/bear/fox	duckling	
6) bird	lamb	
7) deer	cub	
8) elephant	foal	1 1 KB D
9) horse	nestling	
10) goat	calf	
11) duck	fawn	
12) goose	piglet	33
		Market Man Man Man Man Man

Activity 10

Name animals and their babies.

cat – kitten

1 1	
elephant	sheep
kitten	duckling
lamb	kid
hen	calf
pig	cat
chick	bird
piglet	nestling
goat	deer
duck	lion
cub	fawn

Ri	d	ď	l	e	S
1/1	u	u.	L	_	J

There are some riddles. Can you guess the answer?

a) It is a small, white flower. You can see this in your garden. Women wear this in their hair. It is important for weddings, religious and cultural activities. A garland of this flower is very popular among Hindus. Its name starts with 'J'. What is it?

J_____

b) It is a round, orange or green fruit. It has segments inside. Its seeds are called pips. It is a source of vitamin B, C and fibre. It helps to have good health. We can make a delicious drink from it. It is sweet and sour. Its name starts with 'O'. What is it?

О_____

c) It is a palm tree. Each part of the tree is very useful. We make oil from its fruit. We get treacle and toddy from its flower. Its leaves are used to thatch houses. Its trunk is used to build houses. We make ropes, brooms and rugs using husk of this fruit. It has a shell inside. We make spoons using it. The name of this tree starts with C. What is it?

C_____ t___

d) I am a vegetable. I am round and red in colour. I come in different sizes. I'm green in colour when I am young. I am used in salads, sauces and drinks. I have small seeds and a thin skin. I give you vitamins C and A. What am I?

T_____

Affixes

The word class and / or the meaning of words are changed by adding affixes.

un, ful, less, dis, ily, ness, fully, re

a) The meaning of the word is changed, but the word class is same.

happy	-	un happy	honest	- dishonest
kind	-	unkind	like	- dislike
common	-	uncommon	obey	- dis obey
lucky	-	unlucky	connect	- disconnect
true	-	untrue	agree	- disagree
usual	-	unusual	order	- disorder

verb ----> verb (opposite)

do - undo tie - untie button - unbutton

verb → verb

use - reuse
write - rewrite
play - replay
start - restart

b) The word class and / or the meanings of the word are changed.

verb ----> adjective

care - careless harm - harmless

cheer - cheerful / cheerless colour - colourful / colourless

noun ----> adjective

beauty - beautiful spoon - spoonful

adjective ----> noun

kind - kindness
happy - happiness
sad - sadness
quick - quickness
neat - neatness

1) Match the words with their opposites.

A	В			
kind	disobey			
obey	unhappy			
agree	unkind			
happy	unlucky			
lucky	disagree			
tie	undo			
do	untie			
2) Fill in the	blanks with the correct word.			
honest, har	dworking, cheerful, colourful, unkind			
1) Your pictu	re is			
2) Parami is	an girl.			
3) Raj is the	first. He is			
4) Nurses are	kind. Is she kind or?			
5) Lavanya has a smile in her face. She is				
3) Write opp	osites of these words.			
a) common				
b) order				
c) usual				
d) connect				
e) agree				

Let's Play a Game

Play a game with a friend using a dice and two buttons. Start from A and reach B.

A					
1	2 Planted a tree. Go to 5	3	4 Hurt animals. Go back to 1	5	Left light on. Go back to 3
					7
13	12 watered a plant. Throw again	11	10	Threw a banana skin. Go back to 7	8
14					
15	16	17 Left a tap running. Go back to 11	18		20 Put rubbish in a bin. Throw again
			C. Josh		21
27	26 picked up the rubbish. Throw again	25	24 spat everywhere. Go back to 13	23	22