

Shapes and Space

0119CH01

Inside - Outside

The Arab and his Camel.

It was a cold winter day. The was travelling on the back. At night, the pitched his tent

and went **inside** it. The was **outside**.

May I put my neck **inside**?
It is too cold **outside**.

Okay!
You may put your neck **inside**.

Teachers Note

Refer to page no. 136 to develop understanding of shapes and space.

May I put my front legs **inside**?
It is too cold **outside**.

Okay! You may put your front legs **inside**.

Can I come **inside**?
It is too cold **outside**.

Oh! No the tent is too small for both of us.

So I am coming **inside** and you go **outside**.

Bigger - Smaller

Tick(✓) the **bigger**.

Tick(✓) the **smaller**.

Tick(✓) the **smaller** tyre.

Biggest-Smallest

Tick (✓) the **smallest** tree.

Tick (✓) the **biggest** animal.

Tick (✓) the **smallest** fruit.

Tick (✓) the **biggest** bubble.

 Top-Bottom

Tick(✓) the pot on the **top**.

Tick(✓) the animal at the **bottom** of the stairs.

Nearer-Farther

Tick(✓) the bird **nearer** to home.

Tick(✓) the cat **farther** from the tree.

Nearest-Farthest

Tick(✓) the puppy **farthest** from the tree.

Tick(✓) the tree **nearest** to the bird.

On-Under
Above-Below

Above the table

On the
table

Below
the fan

Under
the table

Discuss near-far, top-bottom.

Shapes around us

Put the shapes in the pink and yellow boxes by drawing a line.

Match the similar shapes by drawing a line.

Sorting

Sort shapes by joining with similar shapes.

Make pairs of similar shapes.

Rolling - Sliding

Tick(✓) the objects that will **roll**.

Tick(✓) the objects that will **slide**.

Wise Grandmother

Once there was a Lamb going to see his grandmother.

On the way, through the jungle he met a wolf.

I am going to eat you.

Please let me go! I am going to meet my grandmother. You can eat me when I return.

Okay, you may go.

When he was about to return, he told the grandmother about the wolf.

The grandmother gave him an idea.

Go, and hide yourself in a dholak.

He did so!

The grandmother rolled the dholak on the road.

The dholak started rolling down.

The lamb saw the wolf waiting for him.

Did you see a lamb coming this way?

No!

The wolf grew suspicious and started running behind the dholak.

Before the wolf could catch him, the lamb reached home and was thankful to his grandmother.

Shapes

Match the shapes of same sizes.

Match the same shapes.

Colour the smallest shape.

Join the similar shapes.

Colour ▲ green, ● red and ■ blue.

Colour ▲ green, ● pink and ■ yellow.

Make similar figures using the shape kit given at the back of this book.

