

ENGLISH

COURSE BOOK

1

TAMILNADU
TEXTBOOK CORPORATION

ENJOY YOUR ENGLISH

STANDARD I

**A Publication Under
Government of Tamilnadu
Distribution of Free Textbook Programme
(NOT FOR SALE)**

**Untouchability is a sin
Untouchability is a crime
Untouchability is inhuman**

**TAMILNADU
TEXTBOOK CORPORATION**
College Road, Chennai - 600 006

© **Government of Tamilnadu**
First Edition - 2003
Reprint - 2007

CONSULTANTS

Thiru S. Gomathinathan,
Special Officer, ELT / Reader, DTERT (Rtd.)
W-5 (Old 302) 19th Street,
Annanagar Western Extension
Chennai - 600 101.

Ms. Priscilla Josephine Sarah S
ELT Consultant
C/o S. Gomathinathan
Chennai - 600 101.

AUTHORS

Tmt.K. Shanthi
Sec. Gr. Asst.
Balamandir Primary School,
126, G.N. Chetty Road,
T. Nagar, Chennai - 600 017.

Tmt.Joan Ilango
Primary In - Charge
Anita Methodist Mat. H.S.S
Chennai - 600 007.

Thiru K.V. Renganathan
Principal
Govt. Musilm TTI
Thayar Sahib St,
Chennai - 600 002.

Thiru S. Ethiraj
P.U. Primary School
Panapakkam,
Vellore Dist.

ARTISTS

Thiru Raju
Thiru Prabhakaran

Thiru Kumar
Tmt.Maharasi

This book has been prepared by the Directorate of
Elementary Education on behalf of the Govt. of Tamilnadu.

This book has been printed on 70 GSM paper

Printed by offset at :
Janki Calendar Corporation. Sivakasi - 626 123.

THE NATIONAL ANTHEM

FULL VERSION

Jana-gana-mana-adhinayaka jaya he
Bharata-bhagya-vidhata.
Punjaba-Sindhu-Gujaratha-Maratha-
Dravida-Utkala-Banga
Vindhya-Himachala-Yamuna-Ganga
Uchchhala-jaladhi-taranga
Tava-subha-name jage,
Tava subha 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.

SHORT VERSION

Jana-gana-mana-adhinayaka jaya he
Bharata-bhagya-vidhata.
Jaya he, jaya he, jaya he
Jaya jaya jaya jaya he.

AUTHENTIC ENGLISH TRANSLATION OF THE NATIONAL ANTHEM

Thou art the ruler of the minds of all people,
Thou dispenser of India's destiny.
Thy name rouses the hearts of the Punjab, Sind,
Gujarat and Maratha, of Dravid, Orissa and Bengal.
It echoes in the hills of the Vindhyas and Himalayas,
mingles in the music of the Yamuna and Ganges
and is chanted by the waves of the Indian Sea.
They pray for Thy blessings and sing Thy praise.
The saving of all people waits in Thy hand,
Thou dispenser of India's destiny,
Victory, Victory, Victory to Thee.

THE NATIONAL INTEGRATION PLEDGE

"I solemnly pledge to work with dedication to preserve and strengthen the freedom and integrity of the nation."

"I further affirm that I shall never resort to violence and that all differences and disputes relating to religion, language, region or other political or economic grievances should be settled by peaceful and constitutional means."

INVOCATION TO GODDESS TAMIL

Bharat is like the face beautiful of Earth clad in wavy seas;
Deccan is her brow crescent-like on which the fragrant 'Tilak' is the
blessed Dravidian land.
Like the fragrance of that 'Tilak' plunging the world in joy supreme reigns
Goddess Tamil with renown spread far and wide.
Praise unto You, Goddess Tamil, whose majestic youthfulness, inspires
awe and ecstasy.

A STUDENT'S VOW BEFORE MOTHER INDIA

Name :

Class :

School :

I shall overcome the obstacles raised by caste and communal prejudices and work for the greatness of my Motherland putting to the fullest use the benefits that I derive through education

Vande Mataram!

Signature

PREFACE

This book, offered with warmth and kindness to our children, is yet another feather in the Government's cap. By introducing English in Std I for children studying in all State Board Schools, Tamilnadu has again proved that it is the pioneer and trend-setter in implementing schemes for the welfare of people, especially children.

The book has been designed in such a way that learning English is made a pleasure and not a burden. The vast majority of children who will use this book are from villages, who have no exposure whatsoever to English. This factor was borne in mind when the book was prepared.

The book will be a launching-pad to the first standard children, and when they come to standards II & III, they will develop confidence in meeting the challenges of the language.

முன்னுரை

தமிழக அரசின் மகுடத்தில் இன்னும் ஒரு வைரக்கல். தமிழ்நாடு மாநில அரசுப் பாடத்திட்டத்தை பின்பற்றும் பள்ளிகள். மாநகராட்சி, நகராட்சி, பேரூராட்சிப் பள்ளிகளில் முதல் வகுப்பிலேயே ஆங்கில மொழிப்பாடத்தை அறிமுகப்படுத்தியதன் மூலம் இந்தியத் திருநாட்டிற்கே தமிழ்நாடு வழிசாட்டியாகத் திகழ்கிறது! இது மக்கள் நலன் பேணும் - குறிப்பாகக் குழந்தைகள் மற்றும் பெண்களின் நலன் காக்கும் அரசு என்பதனை மீண்டும் உறுதி செய்துள்ளது.

ஆங்கிலம் கற்பது சுமையல்ல அது ஒரு சுகமான அனுபவமாக இருத்தல் வேண்டும் என்பதனை மனதில் கொண்டு இப்புத்தகம் வடிவமைக்கப்பட்டுள்ளது. மேலும் ஆங்கிலம் மொழியினுடைய பாதிப்போ, சாயலோ சிறிதும் இல்லாத கிராமங்களில்தான் பெரும்பான்மையான குழந்தைகள் வாழ்கின்றனர். இதையும் கருத்தில் கொண்டு இந்த ஆங்கிலப்புத்தகம் தயாரிக்கப்பட்டுள்ளது.

குழந்தைகள் இரண்டாம் மற்றும் மூன்றாம் வகுப்பிற்குச் செல்லும்பொழுது ஆங்கில மொழியைத் தன்னம்பிக்கையுடன் முழுவீச்சில் எதிர்கொள்வதற்கான ஏவுதளமாக இப்புத்தகம் அமையும் என்ற மிகுந்த நம்பிக்கையுடன் இப்புத்தகத்தை வழங்குகிறோம்.

CONTENTS

UNIT		Page No.
I	Goodmorning, Children!	1
	Rani's Friends	4
	Cheer up! My little one!	6
	Happy Family	7
II	Top to Toe	10
	Chubby Cheeks	12
	Hands on Head	13
	Say 'Thank You'	14
III	May I Come and Play with you?	18
	Say 'Please'	19
	Sing and Say	23
	The English Alphabet	24
IV	Fun with Bubbles	27
	A Merry Rhyme	32
V	Animal Planet	39
	I'm sorry	41
	Curves and Curves	47
	Lines and Lines	48
VI	One, Two	50
	One, two, three, four, five	53
	A - N (writing)	59
VII	Help me please	60
	Fun, oh, Fun!	64
	O-Z (writing)	65
	Smiling Girls, Rosy Boys	69

DISTRIBUTION OF COMPETENCIES IN UNITS

UNIT - I GOOD MORNING CHILDREN

Listening	: Listening to jingles and repeating Listening to Greetings and responding
Speaking	: Responding to common questions
Vocabulary	: Giving words denoting relationship
Functions	: Greeting Teachers / Elders

UNIT - II TOP TO TOE

Listening	: Listening to jingles / rhymes and repeating
Speaking	: Responding to common questions Expressing gratitude
Vocabulary	: Giving the names of the external parts of the body
Functions	: Expressing gratitude

UNIT - III MAY I COME AND PLAY WITH YOU?

Listening	: Listening to rhymes and repeating Listening to the correct pronunciation of the letters of the English alphabet and repeating
Speaking	: Responding to common questions Making polite requests
Reading	: Recognising the letters of the English alphabet
Vocabulary	: Giving words related to the household
Functions	: Asking for permission

UNIT - IV FUN WITH BUBBLES

Listening	: Listening to rhymes and repeating Listening to words beginning with each letter of the alphabet and repeating
Speaking	: Responding to common questions
Reading	: Looking at the pictures and reading the words
Vocabulary	: Giving the words related to the school
Functions	: Asking for permission

UNIT - V ANIMAL PLANET

- Listening** : Listening to rhymes and repeating
Speaking : Responding to common questions
Feeling sorry and expressing regret
- Reading** : Looking at pictures and reading the words
Writing : Drawing basic shapes / patterns of the
English orthography
- Vocabulary** : Giving the words related to the immediate
environment - names of birds, animals,
colours
- Functions** : Expressing regret

UNIT - VI ONE, TWO

- Listening** : Listening to rhymes and repeating
Listening to and carrying out commands
and instructions
- Speaking** : Responding to common questions
Reading : Looking at pictures and reading the words.
Writing : Writing the letters of the English alphabet -
Capitals
- Vocabulary** : Giving the words related to the immediate
environment - names of vegetables, fruits,
flowers
Giving the numbers (One to ten).
- Functions** : Expressing one's needs

UNIT - VII HELP ME PLEASE

- Listening** : Listening to rhymes and repeating.
Listening to and carrying out commands and
instructions
- Speaking** : Responding to common questions
Reading : Looking at pictures and reading the words.
Writing : Writing the letters of the English alphabet -
Capitals
- Vocabulary** : Giving the words related to the immediate
environment - vehicles, playthings
Giving the numbers (Eleven - Twenty)
Giving action words

1. Good morning, children!

“Tick-tock, tick-tock,
Time is up”, says the clock
“Tick-tock, six o’ clock
Good Morning!” says the cock.

Competency: Listens to and repeats jingles to enjoy the sounds of English.

Note to the teacher: Say the jingle and ask the children to repeat.

The clock showed eight at night,
I went to bed saying, "Good Night"!

Early to bed, early to rise,
Is the way to be happy and wise!

Competency: Listens to and repeats jingles to enjoy the sounds of English.

Note to the teacher: Say the jingle and ask the children to repeat.

My sister likes to see the moon,
But she tries to see it in the noon!

Oh, my dear! What's your name?
Shall we go and play a game?

Competency: Listens to and repeats jingles to enjoy the sounds of English.

Note to the teacher: Say the jingle and ask the children to repeat.

Rani's friends

Good morning,
dear!

Good afternoon,
dear!

Good evening!
dear!

Good night,
dear!

Competency: Listens to greetings and responds appropriately.
Note to the teacher: Greet the children in a natural way.

I like to have baby corn,
For my breakfast in the morn.

North, South, East, West
Father and Mother are the best!

Competency: Listens to and repeats jingles to enjoy the sounds of English.

Note to the teacher: Say the jingle and ask the children to repeat.

Cheer up! My little one!

Good morning,
little rabbit!
Would you like
to have it?

Good afternoon,
my little one!
Would you like
to have this bun?

"Good evening,"
says the parrot.
Would you like
to have a carrot?

Good night!
I am waiting for my
friend in the moon,
who will come
and take me soon!

Competency: Listens to greetings and responds appropriately.

Note to the teacher: Greet the children in a natural way.

Happy family!

Brother

Father

Mother

Sister

What is your name?

My name is Ravi.

What is your father's name?

My father's name is Raja.

What is your
mother's name?

My mother's name is Vani.

What is your
brother's name?

My brother's name is Hari.

What is your sister's name?

My sister's name
is Susi.

Thank you very much.

Competency: 1. Responds to common questions.
2. Gives the words denoting relationship in the immediate family.

Note to the teacher: Ask interactive questions in a warm, friendly manner.

2. Top to Toe

The hat is on my head
The rat is on my bed.

Look at my eyes,
Big, round and nice.

This is my nose,
I'm happy and it shows.

Tongue and teeth
in my mouth,
We speak Tamil
in the south.

Come shake my hand,
Together we must stand.

Competency: Listens to and repeats jingles to enjoy the sounds of English.

Note to the teacher: Say the jingles aloud and ask the children to repeat. Do suitable gesture to make the class interesting.

Chubby Cheeks

Chubby cheeks, dimple chin
Rosy lips, teeth within
Curly hair, very fair
Eyes so blue, lovely too;
Mother's pet, is that you?

Competency: Listens to and repeats rhymes to enjoy the sounds of English.

Note to the teacher: Say the rhyme aloud with suitable gesture and ask the children to repeat.

Hands on Head

Hands on head, hands on knees,
Snap your fingers, if you please.
Touch your ears, now your nose,
Now your stomach, then your toes.

Hands up high, as before,
Clap your hands – one, two, three, four.

head

Competency: 1. Listens to and repeats rhymes to enjoy the sounds and rhythm of English.

2. Gives the names of the external parts of the body.

Note to the teacher: Say the rhyme aloud with rhythm and gesture. Ask the children to repeat.

Say, "Thank You"

When grandpa gives you something,
Say "thank you".

When grandma gives you something,
Say "thank you".

When mother gives you something
Say "thank you".

When father gives you something
Say "thank you".

Yes, good boys and girls
Why don't you say "thank you?"

Competency: Learns to express gratitude politely.

Note to the teacher: Ask the children to help with simple tasks such as picking up pieces of chalk, collecting the books, etc. Respond with a "Thank you" each time and encourage the children to follow your example.

Pattu and Chittu

Pattu the elephant had a little baby. The baby's name was Chittu. One day, Pattu and Chittu went to market.

They saw a fruit shop. Chittu asked, "Mother, will you please buy me a mango?" Pattu bought some mangoes for Chittu. Chittu said, "Thank you mother."

(Like Chittu, the elephant, we should also learn to say 'thank you'.)

Competency: Learns to express gratitude politely.

Note to the teacher: Read the story aloud. Ask the children to help with simple tasks inside the classroom. Respond with a "Thank you" each time and encourage the children to follow your example.

This and That

This is a table.
That is a tree.

This is a book.
That is a window.

This is a girl.
That is a bird.

This is a box.
That is a bag.

Competency: Understands the difference between 'this' and 'that'.

Note to the teacher: Use your immediate classroom environment to teach this lesson. Show things nearer for 'this' statements and things at a distance for 'that' statements. Encourage children to say similar sentences.

These and Those

These are tables.

Those are trees.

These are books.

Those are windows.

These are girls.

Those are birds.

These are boxes.

Those are bags.

Competency: Understands the difference between 'these' and 'those'.

Note to the teacher: Use the immediate classroom environment to point out to objects. Show things nearer for 'these' statements and things at a distance for 'those' statements. Encourage children to say similar sentences.

3. May I Come and Play with you?

Girls and boys come out to play,
The moon does shine as bright as day -
Come with a smile, come with a call
Come with joy or not at all.

Competency: Listens to and repeats rhymes to enjoy the sounds and rhythm of English.

Note to the teacher: Say the rhyme with rhythm and ask the children to repeat.

Say 'Please'

Please
shut the door.

Please and Thank You
Please and Thank You

Sound so nice.
Sound so nice.

Be good boys
Be good girls

It's so nice
It's so nice.

Competency: The children learn to make polite requests using 'please'.
Note to the teacher: Use 'please' in regular classroom situations and encourage children to do the same.

Competency : Asks pe~mission using "May I?".

Note to the teacher: Use "May I?" in regular classroom situations and encourage children to use the same.

Teacher, may I come in?

Competency: Asks permission using "May I?".

Note to the teacher: Use "May I?" in regular classroom situations and encourage children to use the same.

In My house

Competency: Gives the names of objects in his/her household.

Note to the teacher: Point to each object and read the word aloud. Ask the children to say the words aloud as they point to each object in the picture.

Sing and Say

A B C D
E F G
H I J K
L M N O P
L M N O P Q
R S T
U V W
X Y Z

I just said my ABC
Now it's your turn
say after me.

Competency: Listens to and repeats the rhyme to know the letters of the English alphabet

Note to the teacher: Say the rhyme with correct rhythm. Ask children to repeat.

The English Alphabet

Aa Bb Cc Dd Ee
Ff Gg Hh Ii Jj
Kk Ll Mm Nn
Oo Pp Qq Rr Ss
Tt Uu Vv Ww Xx
Yy Zz

Competency: Recognises, listens to and repeats the letters of the English Alphabet.

Note to the teacher: Write each letter on the black board, read it aloud for the class to repeat. Do capitals first and then small letters.

As they finish each letter, ask them to colour that letter alone in the next page – that would encourage them.

Later, when the students are familiar with all the letters, encourage them to read aloud from this page.

The Alphabet Puzzle

Identify the letter and colour it

In My Classroom

Competency: Gives the words relating to the school / classroom.

Note to the teacher: Point to the picture and say the word. Ask children to repeat.

4. Fun with Bubbles

Bubbles, bubbles, here and there;
Blow up, blow up, in the air!
Blowing bubbles is such fun!
Then reading them, one by one!

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English.

Note to the teacher: Say the rhyme with correct rhythm and gesture. Ask children to repeat.

Competency : Listens to and repeats the words beginning with each letter of the alphabet

Note to the teacher : Teacher says the words and children repeat.

A Merry Rhyme

Go, go, go to school,
Go to school on time;
Merrily, merrily, merrily, merrily,
We shall say a rhyme.

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English.

Note to the teacher: Teacher says the rhyme and children repeat.

May I go out?

May I go out?

May I go out?

May I go out?

Competency: Asks permission using 'May'.

Note to the teacher: Use the classroom situation to use 'May'. Ask children to do the same.

Teacher, May I go out?

Competency: Asks permission using 'May'.

Note to the teacher: Use the classroom situation to use 'May'. Ask children to do the same.

Oh, my dear boy!

Oh! My dear,
Why do you cry?

I lost my way
That is why.,

Don't be afraid,
My little child!
Tell me your
school's name,
I will guide!

It's Government
Primary School
Today is Sunday,
Why to school?

Where is your house,
My little boy?
I'll take you there,
Do not cry.

It's 2, Gandhi Street,
It is broad, clean and
neat.

Oh! My sweet boy,
What's your father?
Is he a farmer or a tailor?

No, no. No, no.
He is a teacher.

Competency: Responds to common questions.

Note to the teacher: Ask interactive questions with warmth and concern.

E.g.

1. What's the name of your school?
2. What's your father?
3. Where is your house?

Encourage children to respond.

May I take this?

Competency: Asks permission using 'May'.

Note to the teacher: Use the classroom situation to use 'May'. Ask children to do the same.

Look and say

red 	bed
fun 	bun
mat 	hat
fan 	van

Competency: Looks at the pictures and reads the words.

Note to the teacher: Point to the picture and say the word aloud. Ask children to repeat.

5. ANIMAL PLANET

Old Mac Donald had a farm
E-I-E-I-O

And on that farm he had some ducks
E-I-E-I-O
With a quack, quack here
And a quack, quack there
Here a quack, there a quack
Everywhere a quack, quack

Old Mac Donald had a farm
E-I-E-I-O

And on that farm he had some cats
E-I-E-I-O
With a mew, mew here
And a mew, mew there
Here a mew, there a mew
Everywhere a mew, mew

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English.

Note to the teacher: Say the rhyme with correct rhythm and gesture and ask the children to repeat.

Old Mac Donald had a farm
E-I-E-I-O

And on that farm he had some dogs
E-I-E-I-O
With a bow-wow here
And a bow-wow there
Here a bow, there a bow
Everywhere a bow-wow

Old Mac Donald had a farm
E-I-E-I-O

And on that farm he
had some cows
E-I-E-I-O
With a moo, moo here
And a moo, moo there
Here a moo, there a moo
Everywhere a moo, moo

Old Mac Donald had a farm
E-I-E-I-O

Competency: Gives the names of animals and birds.
Note to the teacher: The teacher can add more names of animals/birds to this list and show pictures. *E.g.* hens (cluck, cluck), horses (neigh, neigh) rats (screech, screech), goats (baa, baa), donkeys (hee-haw), parrots (chatter, chatter), etc.

I'm sorry

When I break your toy
I say, "sorry".
When I pull your hair
I say, "sorry".
It makes you happy
When I say, "sorry".
Yes, good boys and girls
always say, "I'm sorry".

Competency: 1. Listens to and repeats rhymes. 2. Feels sorry and expresses regret

Note to the teacher: Say the rhyme and ask the children to repeat. Relate a story to the rhyme. Use the phrase 'I'm sorry' incidentally and informally in the classroom situation, so that the children learn it unconsciously. The teacher can use the phrase in appropriate situations and also make the children use it as and when situations arise.

Baby's Day Out

It was Baby Rabbit's first day out from it's hole. Mother Rabbit said, "Come Baby let us go for a walk". Baby Rabbit was very happy. Here and there, everywhere, Baby saw so many things.

Competency: 1. Responds to common questions – knows the difference between 'what is this?' and 'what is that?' 2. Gives the names of animals and birds.

Note to the teacher: Ask interactive questions. Use the questions in the classroom situation by pointing out to objects that are near and far.

Colour Talk

I am in the sea and the sky
Tell me now who am I?

You are blue
I know you.

I am in the lemon
And in the sun
Let's have some fun
Who am I?

You are yellow
My little fellow.

I am in the apple and the rose
I see your finger on your nose.

You are red
I am off to bed.

I am in the leaf,
I am in the grass
Do you see me
Little lass?

You are green
My garden is clean.

Your eyes and your hair
You know, I am there.

You are black
Worth a lakh.

Milk and teeth, and in egg
Guess my name and
Move your leg.

You are white
Am I right?

Competency: Gives the names of colours.

Note to the teacher: Show objects and say the colours. Ask children to repeat. Colourful pictures can also be used.

Do you know me?

tiger

monkey

owl

peacock

sparrow

giraffe

deer

snake

frog

Competency: Gives the names of animals and birds.

Note to the teacher: Point to the picture and say the name. Ask students to repeat. Use more pictures.

Curves and Curves

Competency : Draws curves which will help in forming the letters of the English alphabet later.

Note to the teacher : Draw curves on the blackboard. Help children draw the same. Give enough practice.

Lines and Lines

Competency : Draws patterns and lines which will help in forming the letters of the English alphabet later.

Note to the teacher: Draw patterns and lines on the blackboard. Help children draw the same. Give enough practice.

Look and say

fat

cat

boy

toy

fox

box

hop

shop

Competency: Looks at the pictures and reads the words.

Note to the teacher: Point to the picture and say the word aloud. Ask children to repeat.

6. ONE, TWO

1

2

One, two,
Buckle my shoe;
Three, four,
Shut the door;

3

Five, six,
Pick up sticks;

4

5

Seven, eight,
Lay them straight;
Nine, ten,
A big fat hen.

6

9

8

7

10

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English.

Note to the teacher: Say the rhyme with correct rhythm and gesture. Ask children to repeat.

LISTEN AND DO

Open your book.

Close your book.

Come here.

Clean the blackboard.

Stand up.

Sit down.

Competency: Listens to and carries out commands and instructions.

Note to the teacher: Give the command and demonstrate. Ask children to imitate. Use regular classroom situations.

Near and Far

What are these?
They are chairs

What are those?
They are trees.

What are these?
They are books.

What are those?
They are birds.

Competency: Responds to common questions. Learns the difference between 'these' and 'those'.

Note to the teacher: Show plural objects near and far and ask the questions.

One, two, three, four, five

One, two, three, four, five!
Once I caught a fish alive.
Six, seven, eight, nine, ten,
Then I let him go again.
Why did you let him go?
Because he bit my finger so,
Which finger did he bite?
The little finger on the right.

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English. Gives the numbers from one to ten.

Note to the teacher: Say the rhyme with correct rhythm and gesture. Ask children to repeat.

Flower Garden

Competency: Gives the names of flowers.

Note to the teacher: Show/Point to the flower and say its name. Ask children to repeat. Use real flowers for teaching the words.

Fruits

apple

banana

mango

grapes

orange

Competency: Gives the names of fruits.

Note to the teacher: Show / Point to the fruit and say its name. Ask children to repeat.

To Market

Competency: Gives the names of vegetables.

Note to the teacher: Show/Point to the vegetable and say its name. Ask children to repeat.

I want

Competency: Expresses need using 'want'.

Note to the teacher: Make the children use the expression 'I want ...' in appropriate situations. Use classroom situations to make children express their needs.

Look and say

rose

nose

rat

bat

ten

hen

Competency: Looks at the pictures and reads the words.

Note to the teacher: Point to the picture and say the word aloud. Ask children to repeat.

Competency: Writes the letters of the English alphabet – Capitals.

Note to the teacher: Write the letter on the blackboard and say aloud. Help children write the same.

7. Help me please

Wash the dishes, wipe the dishes
Ring the bell for tea
Three good wishes, three good kisses
I'll give to thee.

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English.

Note to the teacher: Say the rhyme with correct rhythm and gesture. Ask children to repeat.

Do as I say!

Open your mouth!

Ride the bicycle.

Carry this pot.

Competency: Listens to and carries out commands and instructions.

Note to the teacher: Teacher gives the commands and children carry out.

Sing a Song.

Clap your hands.

Look at the picture.

Say after me.

Stand in a line.

Competency: Listens to and carries out commands and instructions.

Note to the teacher: Using classroom situations, give commands and instructions and ask children to carry out the same.

What are they?

What are they?

They are rats.

What are they?

They are cats.

What are they?

They are monkeys.

What are they?

They are dogs.

What are they?

They are ducks.

Competency: Responds to the common question, 'What are they?'

Note to the teacher: Ask interactive questions and give the answers. Ask children to repeat.

Fun, Oh, Fun!

I have -
Eleven little boys,
Twelve little toys;
Thirteen butterflies,
Fourteen fat mice;
Fifteen little frogs,
Sixteen black dogs;
Seventeen busy bees,
Eighteen silver keys;
Nineteen cunning foxes,
All in twenty boxes!

Competency: Gives the numbers from eleven to twenty.

Note to the teacher: Say the rhyme with rhythm. Ask children to repeat.

Competency: Writes the letters of the English alphabet – Capitals.

Note to the teacher: Write the letter on the blackboard and say aloud.
Help children write the same.

Up in the sky, and down on the earth!

Competency: Gives the names of vehicles.

Note to the teacher: Point to the picture and say the word. Ask children to repeat.

Come and play!

chess

bat

ball

marble

carrom board

Competency: Gives the names of playthings/games.

Note to the teacher: Point to the picture and say the word. Ask children to repeat. Show relevant objects too.

Do this!

Competency: Gives the names of action words.

Note to the teacher: Point to the picture and say the word. Ask children to repeat. Demonstrate with suitable actions. Ask children to do the same.

Smiling Girls, Rosy Boys

Smiling girls, rosy boys,
Come and buy my little toys;
Monkeys made of ginger bread,
And sugar houses painted red.

Competency: Listens to and repeats rhymes to know the sounds and rhythm of English

Note to the teacher: Say the rhyme with correct rhythm and actions and ask the children to repeat

What do you want?

Competency: Expresses need using 'give'.

Note to the teacher: Use 'give' to ask children to give you something. Make the children use the expression in relevant situations.

Look and say

moon

baby

road

river

nest

den

clock

tap

Competency: Looks at the pictures and reads the words.

Note to the teacher: Point to the picture and say the word aloud. Ask children to repeat.

Look and say

kite

balloon

bread

pot

well

market

hill

field

Competency: Looks at the pictures and reads the words.

Note to the teacher: Point to the picture and say the word aloud. Ask children to repeat.