

1. Why do you think Hari is pinching Raghu?

۲

2. Suppose you were in Raghu's place, would you allow that?

Now, your teacher will tell you about 'Hari'. Listen to him/ her carefully and answer the following questions.

- 1. What do you think of Hari pinching Raghu?
- 2. What do you think the children would tell the teacher?
- 3. What do Hari's classmates think about him? What words did they use to express their views ?

Free distribution by A.P. Government

Let's be Friends

Once upon a time, there was a small boy called Hari. He was strong and loved to tease all the boys and girls who went to school with him. What he loved to do the most was to pinch others. He could make a big bruise appear in half a second. Another trick he played was pricking people with a pin.

So you can guess how all the children hated him. They tried pinching him back, but that was no good because he could always pinch much harder. They did not like telling their teacher, because that was telling tales.

۲

It so happened that the class went for a picnic to the seaside for a whole day. All the children were most excited.

Free distribution by A.P. Government

ļ

On that day, the sun shone bright, and all the children were wild with excitement. They crowded into a train and sat down but nobody wanted to sit next to Hari because he always pinched them.

When they arrived at the seaside, out jumped all the children with a shout of joy. Down to sands they raced, hand in hand, but nobody took Hari's hand. Nobody went near him.

Hari was angry. He went to an isolated sandy corner near a rocky pool and sat down by himself. He took out his lunch and looked at it.

'Wow! It is a good lunch.' There were two hard-boiled eggs, six jam sandwiches, three pieces of bread and butter, a ginger cake and a bar of chocolate. He would eat it all by himself. He would not offer anything to anyone.

Just as he was beginning with an egg, he heard a hoarse voice near him. 'Good morning! I am so pleased to meet a boy like you.' Hari turned around and stared in fright.

• Why was Hari alone?

۲

• Why was he frightened?

• What do you think he saw?

۲

()

Hari saw a monster crab walking sideways out of the pool. His eyes were on the ends of the short stalks and he looked most queer. He held out his front claw to Hari. Hari put out his hand to shake the crab's claw, but to his surprise and anger the crab opened his pincers and nipped his hand so hard that the little boy yelled.

۲

'Ah, here is my good cousin,' said the crab pleasantly, and to Hari's horror, he saw a large sandy lobster crawling heavily out of the pool. Before Hari could stop him, the lobster took his hand in his great pincer like claws and pinched it so hard that he yelled in pain.

۲

Do you think anyone came for his help?

Then he stared at the pool in surprise, for out came sandy-coloured shrimps and prawns, more crabs, and another large lobster and they pricked Hari till he was soon black and blue with their pinching.

'Don't you like it?' said all the creatures in surprise, 'Why, we were told, you would love to see us because you were a champion pincher and pricker yourself. Come, come and join the fun!'

4

Hari leapt to his feet, crying loudly. His lunch rolled into the pool, and when the crabs and lobsters saw it, they ran to it and began to feast eagerly. Hari saw that they had forgotten him for a time, and he turned and ran for his life, tears streaming down his cheeks. Hari ran and sat near the rock thinking.

They only did to me what I keep doing to other children. But how it hurts! And how I hated those crabs and lobsters! I suppose the other children hate me too, 'I shalln't pinch or prick anyone anymore.'

- Enid Blyton

Glossary bruise (*n*) injury by blow to body horrid (*adj*) : terrible rough and deep sounding hoarse (*adj*): isolated (*adj*): a lonely place a gripping tool pincer (n)stalk (*n*) main stem nipped (v)pinched shouted loudly yelled (v): Comprehension

I. Answer the following questions.

۲

- 1. Did Hari have any friends? Why/ Why not?
- 2. If you were left alone by your classmates, how would you feel?
- 3. How did the seaside creatures teach Hari a lesson?
- 4. Do you think Hari will change? Yes/ No. Give reason for your opinion.

Free distribution by A.P. Government

- I

II. Answer the following questions by putting a tick () on the right answers.

۲

- 1. All the children left Hari alone because
 - a. he troubled others.
 - b. he liked to be alone.
 - c. the teacher asked them to do so.
- 2. Hari went and sat in a sandy corner because
 - a. he was happy to be alone.
 - b. he liked that place.
 - c. he was left alone by his friends.
- 3. The monster crab put out his hand to
 - a. shake hands.
 - b. pull Hari into the pool.
 - c. take his lunch.

Vocabulary

۲

Hari and his classmates took some food items to the picnic. Complete the grid using the clues given below to get the names of the food items.

Down

- 1. I am a fruit. I am round and juicy.
- 3. I am a three-lettered word. You eat me with bread.
- 5. Children like me very much. If you drop last four letters from my name, I will be late.
- 9. I am a fruit. Eat me every day to

keep healthy.

6

<u>Across</u>

۲

- 2. I am a fruit. You eat me by peeling my skin.
- 4. I am cold, sweet and creamy. Children like me very much.
- 6. I am spongy and soft. You cut and eat me on your birthday.

7.

I am an eight-lettered word. If

I. Do you remember us?

'We are the articles.'

۲

I come before singular nouns beginning with consonant sounds.

8

۲

Just like **'a'**, I also come before nouns, but remember I am used only before nouns beginning with sounds **a**, **e**, **i**, **o**, **u**.

I also come before singular nouns. I am used when people speak of a person, a place or a thing already mentioned; or the only a thing or a person in a situation.

Now, look at the following examples.

- a. Hari saw <u>a</u> monster crab.
- b. Hari put out his hand to shake the crab's claws.
- c. On that day, the sun shone bright,...

In sentence 1, **'a'** is used before 'monster crab' because it refers to one crab. In sentence 2, the crab in sentence is mentioned again, and now instead of putting **'a'** before it, we put **'the'**. But in sentence 3, **the** is used because the sun is one. ۲

1. Pick out more examples of 'a/an and the' from the story.

()

2. After coming back from picnic Hari wrote a letter to his friend about the way he spent that day. The letter is given below. Fill in the gaps with necessary articles.

Dear Teja,

 (\bullet)

I am fine, and hope to hear the same from you. Pupils of our class went for ______ picnic to ______ seaside last week. I was left alone. So I went to ______ sandy corner and sat down. My mother packed me ______ egg, _____ cake and ______ chocolate. At that time ______ large sandy lobster crawled out of _____ pool. All the sea animals tried to shake hands with me. But they pricked me till I was black and blue. They taught me_____ lesson, not to hurt anyone.

Hari

۲

II. Look at the words underlined in the following sentences.

Hari was sitting <u>quietly</u> in a sandy corner. The crab came and nipped him <u>hard</u>. He ran <u>fast</u>.

The words **quietly, hard** and **fast** tell us how the actions(indicated by verbs) took place. These words are called **Adverbs** because they modify verbs. As you can see, some adverbs like **'quietly'** end in **'-ly'** and others do not, as **'hard'** and **'fast'**.

1. Find from the story five adverbs and the verbs they modify.

Adverbs	Verbs they modify
Free distribution b	by A.P. Government 9

۲

2. Complete the following sentences with adverbs made from the words given in the brackets. Add, 'ly' wherever necessary.

- a. She spoke to her teacher _____. (clear)
- b. All children laughed_____. (loud)
- c. He failed though he worked _____. (hard)
- d. He spoke _____ (loud) to his class fellows.

۲

I. When Hari went to the picnic, he missed to see the notice board on the seashore. Here is the notice.

Notice

۲

Do's	Don'ts		
1. Children should be accompanied by elders	Don't go deep into the water.		
2. Wear shoe/slipper when you walk on the sea shore.	Don't drink sea water.		
3. Beware of sea animals.	Don't throw waste into the sea.		
4. Wear water proof jackets while boating.	Don't go boating on a stormy day.		

۲

Notice		
Do's Don'ts		
	o.	
	1.19	

Now write a Notice to keep your school surroundings clean.

II. After reaching home, Hari thought of what had happened to him at the end of the picnic. Write down in the box what he thought of.

- III. Hari went to Raghu. He wanted to be Raghu's friend. Here is a part of the conversation that took place between them. Complete and role-play it.
- Hari : Please, Raghu don't go away.
- **Raghu** : I don't want to talk to you.

Hari : Thank you, Raghu!

Free distribution by A.P. Government

Recite the following poem.

۲

The Best of Friends

۲

Can change a frown Into a smile When you feel down.

The best of friends Will understand Your little trials And lend a hand.

The best of friends, Will always share, Your secret dreams. Because they care.

The best of friends Worth more than gold Give all the love A heart can hold.

Free distribution by A.P. Government

۲

frown (n) :	eyebrows drawn together
trials (n) :	paths, tracks, signs or difficulties
worth (<i>adj</i>):	valuable or very useful
secret (<i>adj</i>):	kept hidden from others

Comprehension

I. Answer the following questions.

- 1. Why does the poet want to share her secret dreams with her friends?
- 2. Why does the poet say that friendship is more valuable than gold?

۲

- 3. Are friends important in life? Why/Why not?
- II. Tick (/) the one you agree with and give a reason for it.
 - The poet says, 'Give all the love a heart can hold'. It means

 a. Love is measurable.()
 b. Love is not measured.()
 - 2. 'Little trials' in the second stanza means
 - a. fights () b. difficulties ()

두 Writing

۲

I. Who is your best friend? Why is he/ she your best friend?

My best friend is

He/ She is my best friend because

II. Narrate an incident when either you helped a friend or got help.

Free distribution by A.P. Government

True Friendship

۲

Friendship binds people in a bond of love, natural trust, understanding and loyalty. It is something that takes time to happen. Just as we grow a garden, in friendship too, first a seed is planted; it is taken care of, nourished and watered daily. This needs honesty, devotion and patience. We have to tend friendship with love and care. True friendship is the gift of God

and it should be cherished by every individual.

A friend is a person who will always be on your side when times are bad. A true friend is someone who will understand what you are saying even if it does not make any sense. He / she will be ready to make sacrifices in order to help you. Good friends play active part in your life. They will feel happy when you are happy. They feel achieved with your accomplishments. Friends mean so much to one another. They share affection, which fills them with happiness. They spend time thinking of their friends of whom they are important to them and how to find ways to help them. Sometimes there may be disagreements and quarrels between friends. But they are sure to make up in a minute or so because they cannot be mad at each other for long.

We must guard ourselves against false friends. Otherwise, in the course of life some friends may desert us in our misfortune. Some friends also may turn enemies for us. Some friends will be used against us by our enemies.

There may be some people who pose to be our friends to meet their own interests. When their interest is met, they leave us. They may even betray us for their interest. Such friends are more dangerous than enemies. Besides false friends, there are 'summer friends' who remain with us when we are rich and they leave us when we are in difficulties. They share our fortune but not our sorrow. They are like summer birds; the summer birds come when it is summer and fly away when the summer moves away. The summer friends may not be as dangerous as the false friends but we cannot depend on them.

۲

Your friends may be of different ages. They are your role models. When you see them, you learn new and different things from them. All of them have a different meaning to you because they all have a special quality in them that makes them your friend. Every one of them is different but they all your friends. They trust you and make you believe that there is no one else like you.

My friends make me feel that I am special and there is no one...

۲

Glossary		
loyalty (n)	\odot	the quality of being faithful
nourished (v)	\sim	kept alive and healthy
honesty (n)	1	the quality of being honest
devotion (<i>n</i>)	3	great love, care and support
patience (n)	:	the ability to stay calm and accept a delay
cherished (v)	:	loved very much and wanted to protect
accomplishment	ts (<i>n</i>):	achievements
affection (n)	:	the feeling of liking or loving
misfortune (n)	•	bad luck

Comprehension

I. Answer the following questions.

1. What is friendship, according to the writer?

Free distribution by A.P. Government

- 2. 'A friend is a person who will always be on your side when times are bad.' What do you mean by 'bad times?'
- 3. Why do friends mean so much to one another?
- 4. Why are some friends called summer friends?
- 5. How do you know that you have found a true friend?

I. List the qualities that you like in your friends in the table given below.

Qualities I like.,

۲

II. Write a paragraph on true friendship.

Fun Time

'Isn't Hari a bad boy!' said a boy to a girl.

'Well, do you know who am I?' asked the girl.

'No,' replied the boy.

'I'm his sister,' she said.

'And do you know who am I?' asked the boy.

'No,' she replied.

Thank Goodness!!' the boy said with a relief.

Now tell a joke to the whole class.

۲

How well did I understand this unit? Read and tick (/) in the appropriate box.

*	Indicators	Yes	Somewhat	No
1.	I listened to and understood the listening text.			
2.	I read and understood the texts;			
	a) Let's be Friends			
	b) True Friendship			
3.	I talked about Hari and my friends.			
4.	I completed the crossword puzzle.			
5.	I understood and did the exercises in;			
	a) articles			
	b) adverbs			
6.	I understood and recited the poem, 'The			
	Best Friends'.			
7.	I was able to write;			
	a) a notice.			
	b) a conversation			
	c) a description			
	Free distribution by A P Government	at		

18

۲