

Class –II
ENGLISH
Sem – II
lesson plan
Year- 2022-23

UNIT – 6

Poem – Mr. Nobody

- **New Vocabulary**

1. Agree
2. Quiet
3. Nobody
4. Face
5. Mischief
6. Naughty
7. Break
8. Cracked
9. Mouse
10. Everybody
11. House
12. Something

- **Rhyming words**

1. house – mouse , spouse
2. man – fan , can
3. plate – late , state
4. see – bee , fee
5. funny – bunny , sunny

- **Answer the following questions.**

Q1. Has anyone seen his face ?

A1. No ,Nobody has seen his face.

Q2. Who is Mr. Nobody ?

A2. Mr .Nobody is a funny little man.

Q3. To whom is the man compared?

A3. The man is compared to a mouse.

- **Activity :** Draw Mr. Nobody.

UNIT – 6

Prose – Curlylocks and the Three Bears

- **New Vocabulary**

1. Curly
2. Tiny
3. Porridge
4. Gruff
5. Shouted
6. Voice
7. Family
8. Baby
9. Finish
10. Somebody
11. Bear

- **Word meanings**

1. Delicious – Yummy
2. Finish - Complete
3. Cottage – Hut
4. Gruff – Stiff , harsh
5. Tiny – Very small
6. Big – Large

- **Answer the following questions.**

Q1. Who was hungry?

A1. Curlylocks was hungry.

Q2. Who lived in the cottage in the forest?

A2. A bear family lived in the cottage .

Q3. What did Curlylocks see on the table ?

A3. Curlylocks saw three bowls of porridge on the table.

Q4. Which bed was very hard ?

A4. The big bed .

- **Activity :- Draw a picture of a Bear family.**

- **Picture reading :- See the picture and write sentences about it.**

1. It is a picture of a birthday party.
2. There are four candles on the cake.
3. There are two boys and two girls in the party.
4. The decoration is very nice.
5. _____
6. _____

Unit – 7

Poem – On My Blackboard I can Draw

- **New Vocabulary**

1. Blackboard
2. Growing
3. Chimneys
4. Marigolds
5. Straight
6. Shining
7. Windows
8. Bright
9. Yellow
10. Against

- **Rhyming words.**

1. can – fan , ran
2. brown – crown , frown
3. wide – tide , side
4. tall – wall , hall
5. up – cup , pup
6. grow – throw , crow

- **Writing skills :- Essay writing**

“My Favourite Teacher”

1. My favourite teacher is _____ ma'am
2. She teaches me _____. (name of subject)
3. I enjoy her class.
4. She is very disciplined and punctual.
5. She is very caring and loving.
6. She guides us very well during any competition and activity.
7. I love my teacher.

Unit-7

Prose – Make It Shorter

- **New Vocabulary**

1. Akbar
2. Shorter
3. Line
4. Puzzled
5. Longer
6. Ordered
7. Birbal
8. Floor
9. Erased
10. Court
11. Minister

- **Word meanings**

1. Erase – Clearing
2. Floor – Ground on which we walk
3. Ordered – To ask to do something
4. Puzzled – Did not understand
5. Court –The house of a chief
6. Big – Large

- **Answer the following questions.**

Q1. Who draw a line on the floor?

A1. Akbar drew a line on the floor.

Q2. Who solved the puzzle?

A2. Birbal solved the puzzle.

Q3. Who draw a longer line?

A3. Birbal drew a longer line.

- **Activity :- Long – short**

Unit – 8

Poem – I am the Music Man

- **New Vocabulary**

1. Play
2. Come
3. Can
4. Music
5. Man
6. Piano
7. Drum
8. Boom
9. Far
10. Away
11. Big

- **Write opposites**

- | | | |
|------------|---|---------|
| 1. neat | x | messy |
| 2. like | x | unlike |
| 3. full | x | empty |
| 4. day | x | night |
| 5. give | x | take |
| 6. front | x | back |
| 7. success | x | failure |

- **Make sentences**

1. Big – I have a big drum.
2. Piano - I like to play piano.
3. Music – I like to listen rock music.
4. Man - Rahul is a very nice man.

- **Activity :- Write name of different types of musical instruments and draw it.**

- **Reading skills :- Picture composition**

Unit-8

Prose :- The Mumbai Musicians

- **New Vocabulary**

1. **Musicians**
2. **Factory**
3. **Furry**
4. **Mumbai**
5. **Hungry**
6. **Farmer**
7. **Delicious**
8. **Ghosts**
9. **Dusty**
10. **Roads**
11. **Goopu**
12. **Doopu**

- **Word meanings**

1. **Delicious – Very tasty**
2. **Band – A group**
3. **Soon – In a short time**
4. **Sack – A large bag**
5. **Hungry – In need of food**

- **Reading skills :- Story Writing**

“The Two Frogs”

Unit – 9

Poem – Granny Granny Please Comb My Hair

- **New Vocabulary**

1. Cushion
2. Granny
3. Gentle
4. Breeze
5. Finished
6. World
7. Knees
8. Please
9. Nice
10. Comb
11. Coconut
12. Oil

- **Rhyming words**

1. take – make , shake
2. care – share , mare
3. sit – fit , hit
4. hair – fair , air
5. say – way , may
6. such – much , touch

Unit – 9

Prose :- The Magic Porridge Pot

- **New Vocabulary**

1. Eating
2. Cooking
3. Magic
4. Spilling
5. Village
6. Everywhere
7. Stop
8. Longer
9. House
10. Making
11. Porridge
12. Pot

- **Word meanings**

1. Cook – Make food
2. Shout – Yell
3. Whole – Entire
4. Wait – Pause , gap
5. Magic – Super natural power
6. Porridge – A type of food
7. Spilling – Falling

- **Answer the following questions.**

Q1. Who was Tara?

A1. Tara was a little girl.

Q2. What did the magic pot cook?

A2. The pot cooked porridge.

Q3. What were the three magic words to start cooking?

A3. Cook – Pot – Cook.

Q4. With whom did Tara live?

A4. Tara lived with her mother.

Activity :- Draw a magic porridge pot.

- **Letter Writing :-**

Letter Writing :- Inviting your friend to your birthday party.

Flat number : - 6
Divine Park,
Ahmedabad.

Date:- _____

Dear Rahul,

I am writing to invite you to my birthday party. My birthday is on this Tuesday. But you and I have school on that day. So, we are celebrating it on Saturday. The party will be at Alpha mall. Where we can play games and have some juices and snacks .

please do come.

Yours loving ,

Writing skills :- Essay writing

“ Holi ”

1. Holi is known as the festival of colours.
2. It is one of the most important festivals in India.
3. Holi is celebrated each year with zeal and enthusiasm in the month of March.
4. Holi is a festival to enjoy with your friends and family.
5. On this day people wear white dresses and gather in the ground.
6. They use natural colours and play with watercolour guns.
7. Holi is my favourite festival.