

P. 1 LITERACY PACKAGE 4

Name: _____ Stream: _____

OUR COMMUNITY.

A community is a group of people living and working together.

Titles of people in our community.

teachers

sir

professor

priest

master

madam

pastor

hajji

imam

sheikh

engineer

doctor

reverend

nurse

Activity 1:

1. Fill in the missing letters.

re__ __ re__d

s__r

doc__or

ma__ter

b__shop

tea__her

2. Name these people found in the community.

Examples of communities.

- 1. church community
- 2. school community
- 3. hospital community
- 4. market community
- 5. home community
- 6. mosque community

A home is the smallest community.

Activity 2:

1. _____ is a group of people living and working together.

2. Mention any three communities.

3. What is the smallest community?

4. In which community do we find a mother, father and their children?

5. Draw and shade your home.

People in different community.

1. School Community.

- headteacher
- teacher
- cook
- matron
- pupils
- bursar
- secretary
- cleaner
- driver
- librarian

2. Church community.

reverend

priest

pastor

archbishop

brother

nun

Bishop

Rev. Father

Cardinal

Activity 3:

1. In which community do we find the school children?

2. Group the following according to the right community.

bishop

pupils

bursar

secretary

pastor

nun

matron

teacher

priest

school community

church community

3. Fill in the missing letters.

b__shop

tea__her

dr__ver

past__r

pu__ils

b__rsar

People in different communities.

1. Hospital community.

doctor

optician

nurse

patient

surgeon

oculist

dentist

2. Market community.

- market vendors
- fish mongers
- hawkers

Activity 4:

1. Fill in the missing letters.

ma__ket

d__ntist

d__ctor

ha__ker

pat__ent

nu__se

2. Who treats sick people?

3. What is the work place of a doctor?

4. What does a teacher do?

5. Draw and shade people in the market.

People in our community and their work.

1. A carpenter makes furniture.
2. A cobbler mends shoes.
3. A barber cuts hair.
4. A doctor treat sick people.
5. A mechanic repairs vehicles.
6. A doctor treats sick people.
7. A tailor mends clothes.
8. A fish monger sells fish.
9. A fisherman catches fish from the lake.
10. A police officer enforces law and order.
11. A driver drives cars.
12. A secretary types exams and letters.
13. A garbage collector collects rubbish.

14. An electrician repairs electricity.
15. A butcher sells meat.
16. Imam leads prayers in the mosque.
17. A builder builds houses.
18. A teacher teaches people.
19. A nurse takes care of sick people.
20. A farmer grows crops and rears animals.
21. A conductor collects money in the bus / tax.

People and their places of work.

People

doctor

police officer

market vendor

shopkeeper

mechanic

carpenter

butcher

teacher

barber

People of work

hospital / latrine

police station

market

shop

garage

carpenter's workshop

butcher's shop

school

salon

farmer

garden

pilot

airport

secretary

office

bursar

office

Activity 5:

1. Why do we need doctors in our community?

2. Who helps people to enforce law and order?

3. What does a carpenter do?

4. What is the work place of a barber?

5. Why do people go to work?

6. Why do we need teachers in our community?

Important places in our community.

church	beaches
police station	mosque
hospital	bank
radio station	stadium
school	lake
petrol station	market
salon	hotel
clinic	zoo

Activity 6:

1. Why do people in the community need money?

2. Name the people we find at the police station.

3. Match correctly.

Mechanic	teaches people
Pilot	treats sick people
Butcher	repairs vehicles
Doctor	mends shoes
Cobbler	sells meat
Teacher	flies aeroplanes.

4. Who takes care of sick people?

5. Mention three important places in our community.

_____, _____, _____

Activities done in our community.

teaching

building

fetching water

farming

cooking

hunting

driving

making furniture

treating

repairing vehicles

grazing animals

preaching

banking

trading

selling

buying

Name these activities done in our community.

The human body and health Body exercises.

These are activities that involve movement of the body muscles.

Examples of body exercises.

skipping

swimming

dancing

running

riding

stretching

boxing

jogging

dancing

jumping

press-ups

Name these body exercises:

The human body and health.

Why should we do body exercises.

To be fit

To keep our bodies strong.

To prevent diseases.

To enjoy.

To make our muscles grow well.

Activity 7: Fill in the missing letters.

ski__ping

swi__ming

run__ing

bo__ing

ju__ping

jog__ing

2. Name the body organs used for

smelling _____

tasting _____

feeling _____

seeing _____

hearing _____

3. Why do people do body exercises?

4. Draw and name three things we use to clean our bodies.

The human body and health.

Common diseases.

- typhoid
- malaria
- mumps
- measles
- trachoma
- chicken pox
- red eyes
- scabies
- ringworm

Activity 8:

1. Write correctly.

m p s m u _____ l a r i a m a _____
m e e a s l s _____ w o r m r i n g _____
e y e s r e d _____

2. Mention three common diseases.

_____, _____, _____

3. We use a handkerchief to clean our _____.

4. Why do we carry out personal hygiene?

5. Write two ways of keeping our bodies clean.

Common diseases.

These are diseases which can be treated and you get cured.

Examples:

malaria

chickenpox

mumps

red eyes

typhoid

ringworm

trachoma

scabies.

Non curable diseases.

These are the diseases which do not get cured.

Examples:

- HIV / AIDs
- Cancer
- Diabetes

Activity 9:

1. Fill in the missing letters.

malar__a

tra_homa

m__mps

ri__gworm

t__phoid

scab__es

2. Name three body exercises.

_____ / _____ / _____

3. Why do you need a handkerchief?

Causes of common diseases in our environment.

1. Drinking unboiled water.

2. Mosquito bites.

3. Failure to bathe regularly.

4. Eating dirty food.

5. Wearing dirty clothes.

6. Sharing sponges, hankies, combs, panties, towels

7. Poor rubbish disposal.

8. Failing to use the toilet well.

Activity 10: Draw and shade girls bathing from the bathroom.

How to prevent common diseases.

1. By drinking boiled water.
2. Eating well cooked food.
3. Sleeping under mosquito nets.
4. Brushing our teeth regularly.
5. Eating clean food.
6. Avoid sharing things we use in personal hygiene.
7. Wearing clean clothes.
8. By doing body exercises.
9. Washing hands before eating food and after.
visiting the toilet / latrine.
10. By covering food.
11. Disposing waste / rubbish properly.
12. Slashing bushes around the home.
13. Avoid taking sweet things like sweets /chocolate.
14. Immunizing children against killer diseases.

Immunization.

Immunization is the way of putting vaccines in the body to protect it against diseases.

A **vaccine** is the medicine that is used for immunization.

Immunisable disease.

- Measles
- Tetanus
- polio
- tuberculosis
- yellow fever
- diphtheria
- haemophilus influenza
- hepatitis B
- whooping cough

Activity 11: 1. _____ is the way of putting vaccines in the body to protect it against diseases.

2. Fill in the missing letters.

tet__nus

tube__culosis

p__lio

m__asles

infl__enza

ye__low fever

who__ping cough

Why do we need to be immunized?

1. To reduce death of children.
2. To make the body strong against diseases.
3. To protect the children against the killer diseases.

Activity 12:

1. Circle the immunizable diseases.

fever

malaria

polio

red eyes

measles

mumps

2. _____ is the way of putting vaccines into the body to protect is against diseases.

3. Mention the name of the medicine used for immunization.

4. Write two causes of common diseases.

5. Why should people sleep under mosquito nets?

6. Name the insect which spreads malaria.

7. Why do parents take their children for immunization?

8. Name three immunisable diseases.

(i) _____ (ii) _____

(ii) _____

Name: _____ Stream: _____

(Mathematics for P.1) Important people in our community.

- Counting from 1 – 85.
- Measuring capacity.
- Which container holds more?

glass

jug

A _____ holds more water.

A

tank

B

pot

A _____ holds more water than a pot.

bottle

bucket

A _____ holds more water.

jerrycan

Basin

A _____ holds more water than a basin.

Important people in our community.

- Counting from 1 – 90.

- Reviewing.

cup

dish

- Grouping objects in tens.

1 group of 10 tomatoes = 1 ten = 10

Activity: 2 groups of 10 sticks = _____ tens = _____

3 groups of 10 beads = _____ tens = _____

Reviewing:

3 groups of 10 balls = _____ tens = _____

Examples

$$1 \text{ ten} = 10$$

$$5 \text{ tens} = \underline{\hspace{2cm}}$$

Activity:

$$4 \text{ tens} = \underline{\hspace{2cm}}$$

$$= \underline{\hspace{1cm}} \text{ tens} = \underline{\hspace{2cm}}$$

Reviewing.

_____ tens = _____

- Draw bundles.

10 = 1 ten

Activity: a) 50 =

b) 60 =

c) 10 =

d) 20 =

e) 70 =

f) 80 =

Counters, dolls, balls, cups, ...

Reviewing.

Draw bundles of tens.

b) 100 =

- Interpreting the pictographs.

a) Who has the least number of ice creams?

b) How many ice creams has Ali?

c) Who has 4 ice creams?

d) How many ice creams has Kato and Norah?

Parts of the body and their functions.

- **Counting from 1 – 95.**

- Mental work.

a) $4 + 3 =$

c) $6 + 1 =$

e) $0 + 4 =$

b) $3 + 2 =$

d) $6 + 3 =$

f) $1 + 3 =$

- **Matching correctly.**

13

12

9

Activity: Match correctly (Draw the items).

11

10

14

15

- **Counting from 1 – 100.**

- Mental work.

a) $5 + 5 =$

c) $7 + 2 =$

e) $9 + 0 =$

b) $2 + 2 =$

d) $3 + 5 =$

f) $10 + 0 =$

- Adding numbers less than ten using a number line.

Activity: Exercise

b) $7 + 2 =$

c) $4 + 3 =$

d) $4 + 2 =$

e) $5 + 3 =$

- **Counting from 70 – 105.**

- Comparing sets.

(Use less than or more than.)

a) Set A has 6 members.

b) Set B has _____ members.

c) Set A has _____ members than set B.

d) Set B has _____ members than set A.

Activity:

- a) Set C has _____ dolls.
- b) Set D has _____ dolls.
- c) Set C has _____ than set D.

- **Counting from 75 – 110.**

- Mental work.

$8 + 2 =$

$6 + 1 =$

$2 + 4 =$

$4 + 4 =$

$7 + 1 =$

$9 + 1 =$

- Adding horizontally sum less than 9 horizontally.

a) $3 + 1 =$

d) $2 + 2 =$

b) $2 + 4 =$

e) $1 + 1 =$

c) $2 + 4 =$

f) $3 + 3 =$

d) $4 + 5 =$

g) $3 + 3 =$

Activity:

a) $4 + 3 =$

d) $1 + 7 =$

h) $2 + 7 =$

b) $6 + 3 =$

e) $7 + 0 =$

c) $5 + 2 =$

f) $6 + 0 =$

d) $5 + 3 =$

g) $3 + 2 =$

Importance of keeping clean.

- Counting from 80 – 115.
- Telling time according to months of the year.
- There are 12 months of the year.

January

May

September

February

June

October

March

July

November

April

August

December

- January 1st month
- February 2nd month
- March 3rd month
- April 4th month
- May 5th month
- June 6th month

- July 7th month
- August 8th month
- September 9th month
- October 10th month
- November 11th month
- December 12th month

Find the missing letter.

Feb_uary

Ma__

No__ember

M_rch

Ju__e

D__cember

Sep__ember

Oc__ober

Common diseases.

- Counting from 85 – 120.

- Writing number symbols 1 – 30.

1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15,
16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30

- Adding numbers horizontally sum less than 20.

a) $13 + 2 =$

$9 + 0 = 9$

b) $7 + 7 =$

$6 + 5 = 11$

$$c) 8 + 7 =$$

$$d) 9 + 7 =$$

$$6 + 9 = 15$$

$$14 + 5 = 19$$

Activity:

$$a) 7 + 3 =$$

$$e) 6 + 5 =$$

$$b) 9 + 9 =$$

$$f) 12 + 6 =$$

$$c) 4 + 7 =$$

$$g) 8 + 2 =$$

$$d) 8 + 7 =$$

$$h) 16 + 0 =$$

- **Counting from 9- - 125.**
- **Writing number symbols 1 – 35.**
- Adding numbers whose sum is less than 10 horizontally and vertically.

$$3 + 1 = \qquad \qquad \qquad 4 \qquad \qquad \qquad 7$$

$$\qquad \qquad \qquad \qquad \qquad \qquad \underline{+ 4} \qquad \qquad \qquad \underline{+ 0}$$

$$2 + 4 = \qquad \qquad \qquad \underline{\hspace{1cm}} \qquad \qquad \qquad \underline{\hspace{1cm}}$$

$$3 + 3 =$$

Activity: Add numbers horizontally.

a) $4 + 1 =$

f) $2 + 1 =$

b) $3 + 4 =$

g) $6 + 3 =$

c) $9 + 1 =$

h) $2 + 2 =$

d) $7 + 0 =$

i) $4 + 4 =$

$6 + 2 =$

$9 + 0 =$

Add numbers vertically.

$$\begin{array}{r} 4 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

- **Counting from 95 – 135.**

- Reviewing the previous lesson.

$3 + 1 =$

$5 + 3 =$

$7 + 1 =$

$6 + 0 =$

$$\begin{array}{r} 4 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ + 0 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

Measuring length using non standard units. (measures)

- Foot, hand span, strides, around the classroom block

Activity:

- Giving mental work.

a) $9 + 1 =$

c) $3 + 4 =$

e) $7 + 2 =$

b) $4 + 5 =$

d) $2 + 2 =$

f) $10 + 0 =$

- **Writing number symbols 20 – 37.**

- Mentioning months of the year.

- | | | |
|------------|----------|-------------|
| - January | - May | - September |
| - February | - June | - October |
| - March | - July | - November |
| - April | - August | - December |

- **Teaching a rhyme.**

30 days have November, April, June and September

All the rest have 31 days except February with 28 or 29 days.

Activity:

- Which month has 28 or 29 days?
- _____ month comes before December.
- How many days has August?
- Which month comes after August?
- In which month do we celebrate Christmas?

- **Counting from 100 – 130.**
- Reciting the learnt rhyme about days in the month.
- Adding 2 – one digit number vertically no regrouping.

$$\begin{array}{r} 12 \\ + 3 \\ \hline 15 \end{array}$$

$$\begin{array}{r} 14 \\ + 2 \\ \hline 16 \end{array}$$

$$\begin{array}{r} 15 \\ + 2 \\ \hline 17 \end{array}$$

$$\begin{array}{r} 30 \\ + 4 \\ \hline 34 \end{array}$$

(a)

$$\begin{array}{r} 24 \\ + 2 \\ \hline \end{array}$$

(b)

$$\begin{array}{r} 14 \\ + 5 \\ \hline \end{array}$$

(c)

$$\begin{array}{r} 10 \\ + 3 \\ \hline \end{array}$$

(d)

$$\begin{array}{r} 22 \\ + 2 \\ \hline \end{array}$$

(e)

$$\begin{array}{r} 12 \\ + 4 \\ \hline \end{array}$$

(f)

$$\begin{array}{r} 23 \\ + 3 \\ \hline \end{array}$$

(g)

$$\begin{array}{r} 15 \\ + 3 \\ \hline \end{array}$$

(h)

$$\begin{array}{r} 40 \\ + 0 \\ \hline \end{array}$$

- **Counting from 105 - 104.**
- Writing from 10 - 45 (number symbols).
- Adding 2 –two digit numbers no regrouping.

T	O		T	O	
3	4	$4 + 1 = 5$	4	2	$2 + 0 = 2$
$+ 1$	$+ 1$	$3 + 1 = 4$	$+ 3$	$+ 0$	$4 + 3 = 7$
4	5		7	2	

Activity: (a)

T	O
2	5
$+ 2$	$+ 1$

 (b)

T	O
3	3
$+ 2$	$+ 2$

 (c)

T	O
4	6
$+ 2$	$+ 2$

(d)

T	O
4	6
$+ 1$	$+ 2$

 (e)

T	O
5	2
$+ 3$	$+ 1$

 (f)

T	O
4	7
$+ 1$	$+ 2$

The Human body and health.

Name: _____ **Stream:** _____

(English P. 1) External parts of the body and their uses.

Vocabulary.

hair, head, stomach, toes, ears, fingers, breasts, nails, thigh, teeth, mouth, eyes, neck, cheek, nose, ankle, back, knee, chin, foot, tongue, thumb, shoulders.

Structure:

Show me your _____

Name the body parts.

Fill in the missing letters.

fing__rs

h__nd

th__gh

e__es

tee__ __

h__ir

a__m

n__ck

tong__e

b__ck

l__gs

thu__b

This is my _____.

These are my _____.

Fill in the missing words to complete the sentences correctly.

This is my _____.

These are my _____.

This is my shoulder.

These are my _____.

This is my _____.

These are my _____.

This is my _____.

These are my _____.

Structure:

How many _____ have you?

I have _____.

How many _____ does he / she have?

He / She has _____.

Nouns to use.

ears

legs

heads

fingers

hands

toes

Exercise:

Answer the questions.

1. How many fingers does he have?

He has _____ fingers.

2. How many legs do you have?

I have _____ legs.

3. How many heads do you have?

4. How many ears does she have?

5. How many toes does he have?

6. How many hands do you have?

7. How many necks do you have?

Singular and plural (by adding 's').

Examples

Singular (one)

plural (many)

head	-	heads
ear	-	ears
knee	-	knees
nail	-	nails

Exercise:

Write the plurals.

1. finger - _____

6. neck - _____

2. leg - _____

7. breast - _____

3. eye - _____

8. ankle - _____

4. toe - _____

9. nail - _____

5. hand - _____

10. hand - _____

What is _____ used for?

(Use Pupil's Book page 41 St. Bernard Book 1)

Use the given words to fill in the blank spaces.

A back is used for carrying.

Eyes are used for _____.

A tongue is used for _____.

A nose is used for _____.

Ears are used for _____.

Legs are used for _____.

Read the story and then answer the questions that follow in full sentences.

Our body parts are useful. The eyes are used for seeing, ears are for hearing, the nose is used for smelling, the legs are used for walking, the skin is used for feeling, the fingers are used for the touching, tongue is used for tasting, the teeth are used for chewing and many others. We should thank God for the parts of the body.

Questions:

1. Write the parts of the body in the story.

- | | |
|-------------|------------|
| (i) _____ | (iv) _____ |
| (ii) _____ | (v) _____ |
| (iii) _____ | (vi) _____ |

2. Which part of the body is used for smelling?

3. _____ is used for tasting.

4. The eyes are used for _____

5. How many ears do you have?

6. Draw and name any three parts of the body.

Personal Hygiene.

Things we use to clean our body.

Vocabulary.

Water, sponge, brush, soap, towel, toothbrush, toothpaste, razorblade, comb, handkerchief

Exercise:

Read and write the above words.

Do the activity on page 42 Pupil's Book 1 St. Bernard)

Example:

Fill in the missing letter in each word,

water and b__sin

s__ap

handk_rchief

br_sh

raz_rblade

What are you doing?

I am _____ing my _____

Teacher asks a learner to perform an action and then pose a question. (comb)

What are you doing?

I am combing my hair.

What are you doing? (brush)

I am brushing my teeth.

Exercise:

Use the given words to complete the sentences.

Example

1. What are you doing? (wash)

I am washing my clothes.

2. What are you doing? (polish)

I am polishing my shoes.

St. Bernard English Thematic Book 1 page 43.

Structure:

What is he / she doing?

What are they doing?

What is she doing? (comb)

She is combing her hair.

Brush your teeth.

What are they doing?

They are brushing their teeth.

Exercise:

Guide the learner to practice using the new structure in pupil's book page 44 – 45.

What is she doing?

She is washing her clothes.

A jumbled Story.

Arrange these sentences to form a good story.

1. I apply Vaseline on my face.
2. I brush my teeth.
3. I greet my parents.
4. I get my toothbrush.
5. When I wake up in the morning.
6. I wash my face.

Write a good story.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Fill in the correct word using the words given in the box.

(combing, brushing, washing, cutting, polishing, smearing, preparing, bathing)

1. I am _____ my finger nails short.
2. She is _____ her face.

3. I am _____ my shoes.

4. Mary is _____ her breakfast.

5. We are _____ our teeth now.

Fill in the missing letters.

wat__r

raz__rb__ade

spong__

so__p

toothbr__sh

tow__l.

Importance of keeping clean.

(Use Pupil's Book 1 page 48)

St. Bernard

Exercise

It is good to keep your body clean in order to:-

1. Avoid sickness.
2. Avoid bad smell
3. Look smart
4. Kill germs / Be healthy

Disease

There are many diseases which affect our bodies.

They are malaria, cough, tuberculosis, diarrhea, influenza, trachoma, mumps, scabies, ring worms, measles, polio.

Exercise

Name the insects below.

Fill in the missing letters.

m__laria

hous__flies

tubercul__sis

c__ugh

tr__choma

mo__quitoes

diarr__oea

mu__ps

sc__abies

Structure

(Oral practice)

Are you well / ill?

Ask: Are you well? I am very well.

Are you sick? No, I am not. Yes, I am.

Oral practice

Examples:

Are you well?

I am very well, thank you.

Are you well?

No, I am not.

Is she well?

Yes, she is well.

Is he well?

No, he is sick.