

THE STORY OF THE ROAD

READING IS FUN

Question 1:

What sounds do you hear on the road in the morning?

Answer:

In the morning, I hear the sound of birds, the newspaper boy, the vegetable man, and school children, among other sounds on the road.

Question 2:

What is the vegetable man selling?

Answer:

The vegetable man is selling peas, cauliflowers, cabbage, potatoes, cucumbers, radishes and carrots.

Question 3:

Why is the road annoyed with the crow?

Answer:

The road is annoyed with the crow because the crow is cawing continuously to wake up the road, but the road is already wide awake!

TALK TIME

Question 1:

Stop, Look and Listen

Stop, Look and Listen

Before you cross the street.

Use your eyes, use your ears

And then use your feet.

Talk about how you would cross the road.

Answer:

I look towards my left, then towards the right, and then again towards the left. Then I cross the road while still being cautious of the sound of vehicles around me.

Question 2:

Can you make the sounds which you hear when you walk on the road? Talk about them.

Answer:

When I walk on the road, I can hear the sound of vehicles running on the road, people who are talking loudly while walking on the road, birds chirping, traffic police whistling, etc.

Question 3:

Use *can* and *cannot* alternately in the following sentences:

I _____ hear the sound of cars.

I _____ hear the train whistle.

I _____ hear the wind blow.

I _____ hear the clock.

I _____ hear the sound of feet.

I _____ hear the sound of moving of chairs.

I _____ hear the dogs barking.

Answer:

I **can** hear the sound of cars.

I **cannot** hear the train whistle.

I **can** hear the wind blow.

I **cannot** hear the clock.

I **can** hear the sound of feet.

I **cannot** hear the sound of moving of chairs.

I **can** hear the dogs barking.

TEAM TIME

Question 1:

Look at the picture and write four sentences about what you see.

1. I can see a tree.

2. _____

3. _____

4. _____

Answer:

I can see a tree.

I can see water and the river bank.

I can see many vehicles running on the road.

I can see a zebra crossing.