Unit 3

Food


Chapter 1

Fun with Pictures


- (a) What do you see in this picture?
- (b) Say the names of the fruits and vegetables that you see.
- (c) How many fruits are there in the picture?
- (d) Can you name the fruits that are red in colour?
- (e) How many vegetables are there in the picture?
- (f) Can you name the green vegetables?
- (g) Which fruits and vegetables do you like the most?


Note to the teacher

• Encourage children to answer all the questions, even if they say in their home language. Help them find English names for fruits and vegetables. Names identified by children can be written on the board.


Fruits for all

Five yellow mangoes hanging on the tree,

One for the traveller who rests under the tree.

One for the bird who nests on the tree.

One for the squirrel who runs up the tree.

One for the rabbit who lives under the tree.

One for you to share with me.

Five red apples hanging on the tree,

One for the traveller who rests under the tree.

One for the bird who nests on the tree.

One for the squirrel who runs up the tree.

One less for the rabbit who lives under the t

One for you to share with me.

e tree

Note to the teacher

• Sing this song with different types of local fruits. Help every child answer the questions. Numbers up to give can be used for adding.


- (a) With whom does the tree share its fruits?
- (b) What do you share with your brother, sister or friends?
- (c) Circle the words: 'for' and 'on' in the poem.


Bring one fruit to the class. Wash it well. Your teacher will cut the fruits. Your teacher will help you prepare a fruit chaat. Sit in a circle and enjoy eating it together.


A Visit to the Market


Mini's father is a farmer. He grows vegetables in his

He sells them in the market. Every Saturday, Mini goes with him to the market.

sells his

He takes her around the


Mini: Look, Father! There are many colourful flowers.

Father: Yes, there are. Let me tell you the names of the flowers. These are roses. These are marigolds. Those are jasmine.

Mini: Yes. sometimes mother makes a string of jasmine flowers.

Father: Look at the fruits here.

Mini: I can see apples but what are those large fruits behind the apples?


Note to the teacher


- You may facilitate children to take up the roles of Mini or the father and conduct role play.
- Help children identify various flowers available around them in the local language and English.


- (a) Is there a market near your house?
- (b) Do you go to the market?
- (c) With whom do you go?
- (d) What do you like best about the market?


A. Read these aloud


Note to the teacher

• Encourage all children to speak, help them in naming the fruits and vegetables in English.


92 Mridang

B. Think of words for the pictures and read aloud


We had a good dinner.

Note to the teacher

- Support children's attempts to read the above sentences.
- Discuss with children that we should not waste food.


A. Draw and colour the fruits and vegetables you like. Discuss with your friends— Why do you like these fruits and vegetables?


Write the words in the space below

yellow mango red

red apple yellow banana

green guava


purple brinjal

brown potato

orange carrot


white radish


B. Fill in the blanks. Two have been done for you.

Are these onions? Yes, they are.
These are onions.


Are these tomatoes?

No, they are not.

These are <u>brinjals</u>.

Are these potatoes?
______, they are not.
These are


Are these carrots?
_____, they are.
These are _____.

Are these roses?
______, they are not.
These are ______.


Are these pumpkins?
_____, they are not.
These are _____.

Are these mangoes?
______, they are not.
These are _____.


Are these cauliflower?
______, they are.
They are ______.

Is this a cabbage?
_____, it is.
This is a _____


Vegetables are good for health. We should eat them everyday.


Note to the teacher

• Help the children read the questions first. Later, they may write the words.