

Level 1 Workbook 1

Screen-free learning resources that build multiple skills.

Content Partners

Check if this Workbook is right for you.

Answer the following questions in 20 minutes.

- 1. Make a sentence with the word 'dog' and 'lazy'.
- 2. Skip-count by 5s. Write the missing numbers:
 - 5 10 ____ 25
- 3. Re-arrange the pictures to form a story.

- 4. Give a title for the story above.
- 5. Maria wrote a letter today.

Underline the verb (action word) in this sentence.

- 6. "She stole my pencil!".Tick the emotion that someone who says this is feeling:Angry Happy Calm Sad
- 7. Anil likes sweets _____ (and / but) Karen does not like them.
- 8. _____ were you born?
 Fill in the blank with the correct question word.

Check your answers using the key on the next page.

Give 1 mark for each question answered correctly.

- 1. The lazy dog sat under the table. (Accept any other correct sentence.)
- 2. **5 10 <u>15</u> <u>20</u> 25**

4. Who Broke the Vase?

(Accept any other appropriate title that matches the story above.)

- 5. Maria *wrote* a letter today.
- 6. Angry
- 7. Anil likes sweets _____ Karen does not like them.
- 8. <u>When</u> were you born?

If your score is:

Less than 3	Use the Literacy Workbook 1 for Level 0
4 to 6	This workbook is right for you!
7	Use the Literacy Workbook 1 for Level 2

Draw how you feel everyday in your notebook.

education

above all

Week 1 Overview

• Pen or Pencil

Project-Based Learning

What is interesting about different letters?

Make the pages for the letters A, B, C, D, E, and F like this:

Day 1 Activity NOUNS

Nouns are names of people, animals, places or things.

In the empty spaces below, draw 5 objects around you, 4 animals, 3 food items and 2 family members.

Ask a friend to point to any noun and write a sentence with it. Tell a story using any 3 pictures they choose!

Project-Based Learning

ABC By Me

Make the pages for the letters **G**, **H**, **I**, **J**, and **K**.

Underline the noun in the sentences on each page.

Verbs

Verbs are action words.

run

think

List 5 actions you did last week.

What is your favourite action?

Simon Says!

A player should say "Simon says _____

11

If the player **does not** say "Simon Says" and only the action, others should not do the action. If they do, they are out of the game.

Choose and write the action word next to the picture.

Project-Based Learning

ABC By Me

Make the pages for the letters L, M, N, O, and P.

Use 1 action word in each sentence on these pages.

Conjunctions

Write 2 sentences using 'and'.

Write 2 sentences using 'but'.

Project-Based Learning

ABC By Me

Make the pages for the letters Q, R, S, T, U and V.

Use a conjunction in each sentence on these pages.

Types of Sentences

Observe what your friends say.

Are they telling or asking sentences? Write some of them!

Day 4 Activity - ABC Yoga

Do each pose of the ABC Yoga. Take slow beaths in and out.

ABC By Me

Make the pages for the letters W, X, Y, and Z.

On each page, write 1 telling sentence and 1 asking sentence.

Making the Cover Page

- Think of a good title for your book.
 (My Alphabet Book, ABC by Me, etc.)
- 2. On a fresh page, design your book's cover:

Tie or staple all the pages in order to make your book.

Presenting the Book

- Share your book with friends.
- They can ask questions about the book.

Day 5 Math Game

ALPHABET GAME

How many letters are there in the alphabet?

How to Play

- Choose a number from 1 to 5.
- Players must skip-count by that number and write the corresponding letters.
- The first player to write the letters correctly earns 5 points.

Who won the most points? They win the game!

Weekly Reflection

Did I enjoy learning this week?

What are some new things I learned?

What did I do well?

What can I do better next week?

If you liked this, go to our IFERB website for hundreds of more such resources. Visit <u>https://resources.educationaboveall.org</u>

Week 2 Overview

- Paper
- Pencil/Pen

Project-Based Learning

Be Your Own Author

What makes a story interesting?

- A volunteer will share a story from their life **OR** read out a story to you.
- 2. Identify and tell the following details of the story:

	_		
Every story has a:			
Begin	ning	What happens first?	
Midd	le	What happens next?	
End	End How does the story end?		

- Did you like the story? Why or Why not?
- Was it interesting? What was the best part?

Retell the story you heard with a different ending.

Day 1 Worksheet – Story Map

A Story Map shows us what a story is about.

Draw a Story Map below for the story you heard.

Be Your Own Author

- 1. Choose a topic to create a story about.
- 2. Build your story! Think about the following:

3. Draw the Story Map for your story. Write a sentence below each drawing. *This is the outline of your story.*

4. Tell the story to someone:

Use these words!

First,	
Then,	
Finally, _	
•	

- Did the listener like the story?
- Did you get ideas to change the story?

Game Set-Up (for each player)

- Cut out a circle and make a clock.
- Cut out 2 arrows (Hour-hand and Minute-hand)

2 or more players

education

How to Play

- Ask a volunteer to say a time.
- Players must show the time on their clocks.
- The fastest player to show it correctly gets 1 point.

Who has the most points? They win the game!

What is the time at the beginning, middle, and end of your story? Show it on the clock!

Project-Based Learning

Be Your Own Author

Let us start making the pages of our story book!

On a page, **draw the characters** of your story and write their names.

On another page, draw the **setting of your story** and write the place's name.

Adjectives

Words that describe something or someone.

Write 2 adjectives:

- for each character.
- to describe the setting.
- to describe you!

Day 3 Reflection

MANY MOODS

How do your characters feel at the **Beginning, Middle**, and **End** of the story? Why do they feel that way?

Mood Meter

- 1. If the main character in your story was feeling sad or angry, what would make them feel better?
- Think of a time when you felt each of these moods.
 What happened? Why did you feel that way?
- 3. What can make you happy when you feel sad?

Challenge of the Day

- Think of someone you love and care about.
- Draw something for them and give it to them!

Beginning

Project-Based Learning

Be Your Own Author

What are some details you can add to the beginning and middle of your story? Think about:

• How do the characters look?

• How does the setting look? What time is it?

- What is the normal life of the characters like?
- What problem does the character face?
- What do the characters do now?

Middle

Is the setting the same or has it changed?

On different pages, draw the beginning and the middle of your story.

- Write a sentence below the pictures.
- Use a noun, verb, and conjunction.

Day 4 Activity

EMOTION ARC

Just like us, characters go through different emotions at different points in a story.

We can show this using a character emotion arc:

- Make an emotion arc for each character in your story.
- Observe your own emotions during the day and make one for yourself too!

End

Project-Based Learning

Be Your Own Author

On a fresh page, draw and write a sentence on how your story ends.

- How did the problem in the story get solved?
- Is the setting the same or has it changed?
- What are the characters doing at the end?

Making the Cover Page

1. Make the cover page for your story book. Example:

- 2. Tie or staple all the pages together to make your book.
- 3. Write the page numbers at the bottom of each page.

Presenting the Book

- Share your book with your friends.
- What did the listeners like?
- Make changes to your story to make it better.

Day 5 Story Time

BHEEMA, THE SLEEPHYHEAD

Written by Kiran Kasturia

Bheema loves to sleep and just cannot get up early. Ramu, the washerman, scolds Bheema often.

One day, Gauri, the cow, asked him, "Bheema, why are you so sad?" Bheema said, "I cannot get up early and Ramu shouts at me every day. Will you wake me up every morning, please?"

"Yes, I will, " said Gauri. Early next morning, Gauri mooed loudly, but Bheema did not wake up.

Then, Bheema asked Moti, the dog to help him wake him.

The next morning he barked and barked but did Bheema wake up? No!

BHEEMA, THE SLEEPHYHEAD

That evening Bheema met Cheenu, the rooster. He said, "You crow in the morning and everybody wakes up.

Will you wake me up?" Cheenu agreed.

The next morning, Cheenu crowed long

and loud, but Bheema did not wake up.

Bheema was sad. The next morning, a fly came and sat on his nose. "Aaah...chhoooo... ahchhoo!" Bheema got up with a big sneeze.

"Wow! You woke me up! Can you do this every morning?" he asked. "Sure, " said the fly. Bheema was happy. Now he would have no problem getting up early every morning!

- Identify the character, setting, title, and author of the story.
- Which other animal do you think could wake Bheema up?
- How are you similar to or different from Bheema?
- Draw the character emotion arc for Bheema.

Weekly Reflection

Did I enjoy learning this week?

What are some new things I learned?

What did I do well?

What can I do better next week?

If you liked this, go to our IFERB website for hundreds of more such resources. Visit <u>https://resources.educationaboveall.org</u>

Week 3 Overview

Materials Needed

- Paper Tape / Pin
- Pen/Pencil

1 11 1

Project-Based Learning

Make ID Cards

What does an ID Card say about us?

 Observe this ID Card. What does it tell you about the person?

Asif Khan 32 A, Wukair Road **DOB:** 3rd May 2013 **Mob:** 361-421-123

Parents: Ali Khan, Myra Khan Hair: Black Eyes: Brown Blood Type: A +

IDENTIFICATION CARD

Everyone looks and thinks in different ways – these make us special and we must respect these.

- 2. Compare yourself with your family members. List 5 ways you are similar and 5 ways you are different from therm.
- 3. We may look like people in our family. Why do you think so?

Some features and traits are passed down by parents to their children through **genes.**

DRAW YOUR FRIENDS

Draw your friends or the people who live with you in the space below. Write their names too!

- Think of an **adjective** (describing word) for each members' looks and quality. (*Ex: Shaza Tall, Strong*)
- What is one thing you like about each person?

Project-Based Learning

Make ID Cards

- 1. Why do we interview people?
- Make a list of 10 to 12 questions to ask your friends using each of the question words below. Get inspired by these examples:

Interview 4 to 5 friends.
 Write their responses.

Project-Based Learning

Make ID Cards

Let's see how many friends share similarities!

- Read the interview responses and see which ones repeat.
- Add your own categories to the table below.
- Enter the tally marks and count the total.

Tally Marks	Total
1111	5
	Tally Marks JHHT Image: state sta

Project-Based Learning

Make ID Cards

Create ID Cards for 3 to 4 friends based on the categories you chose.

Example

Name:				
Age:	Draw a picture of stick their photo.			
Height:				
Birthday:				
Address:				
Father's Name:				
Mother's Name:				
Favourite song:				
Favourite food:				
Favorite colour:				
Eye Colour:				
Hair Colour:				

You can add more categories too!

WHAT DO YOU SEE?

- Take a minute and look at yourself in the mirror.
- Look at your face. Look at yourself.
 Smile at yourself.
- This is you! You are beautiful!

Me and the Mirror	
Here I am!	
Looking into the mirror!	
My name is	
My friends call me	
My eyes are	
I like	about myself.
Others like	about me.
Smile at yourself! This is yo	u. You are beautiful!

Project-Based Learning

Make ID Cards

- What are some new things you learned about your friends?
- 2. Decorate your ID Cards.

Guessing Game

- Before giving out the cards, read out details from the cards. Do not share the name or the picture.
- Ask your friends to guess whose ID Card it is.

He isyears old. His birthday is on He likes His favourite food is His favourite colour is

Do you think your ID cards show how your friends are different and special?

LINE UP

Two or more teams of 3 to 4 players each.

How to Play

- Write the ages of all your friends on paper.
- Team 1 write the ages of any 4 friends on pieces of paper. They will stick a number to the back of each player in Team 2.
- Team 2 will do the same for Team 1.
- When the time starts, the teams have to arrange themselves from the smallest number to the largest number without talking.

Which team finished first and correctly? They win the game!

Weekly Reflection

Did I enjoy learning this week?

What are some new things I learned?

What did I do well?

What can I do better next week?

If you liked this, go to our IFERB website for hundreds of more such resources. Visit <u>https://resources.educationaboveall.org</u>

Week 4 Overview

Any household object

Day 1 Project-Based Learning

Act it Out

How can drama communicate an idea?

Show and Tell

Do this activity with your friends.

- 1. Get 2 of your favourite objects from home.
- 2. Write a word web with all the things you want to share about the object. Example:

- 3. Show and tell your friends about the object using your word web.
- 4. Once everyone shares about their object, others have to repeat what was said. So, listen carefully!

Let's Reflect

- Were you able to speak continuously on a topic?
- What was easy for you? What was difficult?
- How does speaking help us share ideas well?

Project-Based Learning

Act it Out

 Make a list of 5 – 10 actions you did this week. (running, walking, writing, eating, sleeping, etc.)

What are these words called?

2. Act out the verbs without speaking. Others must guess!

Senses Game

1. What are our five senses?

2. Draw or write at least 1 object that is pleasing and not pleasing as shown below. Cut them out into cards.

3. Pick up each card and 'act out' the reaction. Others must guess the **sense** and **what you are reacting to**.

Each correct guess gets 1 point. The player with the most points wins the game!

Day 3

Project-Based Learning

Act it Out

Speaking with Emotions

Say each sentence with the given emotions and notice how different it is. **Do not use hand actions.**

- Do I need a mic?
- School begins today.
- I don't think she will listen to him.

The same sentence can have different meanings based on which words you stress on. Stress on the words in **blue**.

Nana baked the cake. Nana baked the cake. Nana baked the cake. Nana baked the cake.

Explore how the meanings change for the others.

Voice Exercises

- Speak only so that Person 1 can hear you. Then, Person 2 and Person 3.
- Pretend you are sharing a secret. Person 3 should be able to hear you.
- Say something angrily. Person 1 should not feel like you are shouting.

Day 3 Activity

- education | التعليم above | فوق | الجميع
- Act like a person from your group of friends without talking.
- Others have to guess who it is and get 1 point for every correct guess.

- Now, add dialogues.
- Note: Add what they frequently say and imitate their voice too!

Who scored the most points? They win!

Let's Reflect

What difference did it make when you

used voice and dialogues?

Day 4

Project-Based Learning

Act it Out

Freeze Game

Minimum 3 players

Players stand in a line. Act and react to each other as shown below.

Player 1	Player 2	Player 3	
Gets a scenario to act Example: A boxing move	Reacts to Player 1 Being hit and falling	Reacts to Player 2 Trying to catch Player 1	
TART The game continues till all the players act. Then, you can unfreeze and act out a new scenario.			
Dramatic Play			

- 1. Select a **setting** for your play. (School, playground, home, etc.)
- 2. Who are the characters in this setting?
- 3. Think of a **short story** with these characters and the setting.
- 4. Create dialogues. Who is doing the action? How do others react it?
- Add background music to the play it affects the mood of the play.
 (Someone can sing happy tunes, a sad song, etc.)

Practise the play with your friends!

Day 4 Math Game

MOVING BOT

How to Play

- Mark a start point. Keep an object somewhere.
- DIRECTOR tells the BOT where to go.
- The BOT follows the instructions exactly.
- Correct direction = **1 point** for the DIRECTOR
- Direction followed correctly = **1 point** for the BOT

Move 2 steps forward.	
Turn left.	
Move 1 step back.	_
Turn right.	- AT

Reverse the roles.

Who won the most points? They win the game!

Minimum 3 players

Day 5

Project-Based Learning

Act it Out

Planning the Play

Select the costumes.

Prepare the background music.

Practise the dialogues.

Emotions Word Stress

Keep props ready.

Invite your peers to watch your play.

Presenting the Play

- 1. Present the play in front of the audience.
- 2. Once done, collect feedback from them:

Did they enjoy the play?

What are 2 things that went well?

What could be improved?

Day 5 Story Time

IT'S PLAY TIME

My friends and I are staging a play. The monkeys are getting their long, brown tails fixed.

Written by Neha Singh

The writers are helping the Lion and Mia remember their lines. I play the King.

The palace guards and dancers are practising their dance.

The dance teacher is helping them.

Oh no! Mia tripped over the guard's spear. The first aid team rushes in. Everyone is fine. Phew!

IT'S PLAY TIME

The audience is coming into the hall. We are so nervous! But I cannot see my friends. Where are they? Oh wait! I see them!

Uh oh! My moustache is falling off. The play is about to start. What shall I do?

As an actor, I must think on my feet! Wait and watch - I will be the best King ever.

My hair is my moustache now!

- Who are the characters in the story?
- What is the setting?
- Make a Story Map for this story.
- What do you think the play is about?
- Do you feel nervous while performing? How can you feel more confident?

Weekly Reflection

Did I enjoy learning this week?

What are some new things I learned?

What did I do well?

Did I do better based on last week's learnings?

If you liked this, go to our IFERB website for hundreds of more such resources. Visit <u>https://resources.educationaboveall.org</u>

CERTIFICATE OF COMPLETION

This certificate is awarded to

for the successful completion of the **Literacy** workbook.

Facilitator

Attributions

This Learning Package is licensed under a <u>Creative Commons</u> <u>Attribution-NonCommercial-ShareAlike 4.0 International License</u>.

Pg. 27, 28: Bheema, the Sleepyhead (English), translated by Rajesh Khar, based on original story, written by Kiran Kasturia, illustrated by Shweta Mohapatra, Re-levelled by EAA, published by Pratham Books (© Pratham Books, 2006) under a CC BY 4.0 license on StoryWeaver.

Pg. 36, 47: These activities have been designed by Dream A Dream, India.

Pg. 53, 54: It's Play Time (English), Written by Neha Singh Illustrated by Samidha Gunjal, Re-levelled by EAA, published by Pratham Books (© Pratham Books, 2006) under a CC BY 4.0 license on StoryWeaver.

