

# English Primary 1 Pupil's Daily Reader


# English Primary 1 Pupil's Daily Reader


#### **Authors**

Katuura Catherine Mutesi Maureen Kayirangwa Mary Assumpta

#### **Advisors**

Muhongwanseko Emeritha Bacumuwenda Nehemiah

#### Illustrators

Banza Dolph Munyurangabo Jean de Dieu Bizimana Sefu

#### **Desktop Publishers**

Sibomana Eric Twizeyimana Jean Pierre

#### Text Approval Committee Members

Dr. Joyce Musabe François Rwambonera Dr. Jacques Kayigema Dr. Faustin Habineza

#### Others who attended the TAC session

Alexis Nshimiyimana Abaganwa Gahongayire Immaculate

#### © 2015 Rwanda Education Board

The Rwanda Education Board holds the copyright for the materials in this collection.

This publication is made possible by the support of the American people through the United States Agency for International Development (USAID). The contents are the responsibility of Education Development Center (EDC) and do not necessarily reflect the views of USAID or the United States Government.

#### **Foreword**

The present book, "English Primary 1 Pupil's Daily Reader" was produced in 2015 by Rwanda Education Board (REB) and funded by United States Agency for International Development (USAID) through the Literacy, Language and Learning Initiative (L3). The aim of this book is to enhance the English language culture among Primary 1 children during their lower level of primary education. This will allow them to grow up with the language skills that are fundamental for quality education, including reading, writing, listening and speaking.

This book will help learners acquire the above English language skills, which will be developed progressively through exercises that are found in each lesson. The book was written following an approach that progresses from simple to more complex concepts and vocabulary during the learning process. This approach will help the learner in his/her daily learning activities and situations as he/she develops effective English language skills and knowledge. It is supplemented with audio lessons that will especially enhance the learner's ability to listen and speak in English.

The book was written based on research carried out in education on effective teaching and learning with learner-centered methodologies that encourage children to actively read, write, listen and speak.

It is hoped that children who will learn using this book and the related audio materials will grow up having basic English language skills and knowledge, which hopefully they will be able to apply in their environment and surroundings. It is in this regard that people with various English language education capabilities and specialties were involved in the design and development of this book to ensure its success in contributing to teaching and learning inside and outside of the classroom.

We therefore sincerely thank all of the people who have participated in the writing and editing of this book. They are meant to help children to develop English language skills at the early stage of their learning process. We also request people who read this book to give their ideas for its improvement for the eventual benefit of its future users.

Janvier I. Gasana
Director General of Rwanda Education Board (REB)


#### Supporting your child's learning


#### Note to parents and family members

This note provides information to parents and family members about this book. The word "parents" refers to parents, guardians, and caregivers who help children learn to read and write.

Reading with children in the early years encourages a positive attitude towards books and reading. It also provides an opportunity for children to think of themselves as successful readers. You can help your child become a good reader — and enjoy reading — by asking him/her to read out loud to you, to a family member, or to a neighbour. By

doing so, you will show your child that learning to read is important. You will also help him/her to develop his/her reading and writing skills. With regular practice, your child will develop fluency in reading and writing. Reading with your child at home will help him/her in all learning areas at school.

Please insist that your child brings home a reader from school every day. Set aside at least **15 minutes** each day for your child to read the weekly story.

Before reading, talk about the title and the picture and discuss what the book may be about. During reading, discuss what has been read up to that point and predict what might happen next. After you have finished with your child, talk and ask questions about the story and the pictures. If your child comes across a word he/she doesn't know, use the "pause, prompt and praise" technique:

**Pause** — Wait a few seconds and give your child enough time to think. Often he/she will work it out.

**Prompt** – If he/she doesn't know the word, try the following:

- Look at the letters and sounds in the word.
- Look for clues in the pictures.
- Go back to the beginning of the sentence.
- · Read the sentence again.


**Praise** – Provide praise for getting the word right and/or trying hard.

In addition, you can help your child complete the activities at the end of each story to check if your child is making progress. Remember everyone learns at a different pace, but everyone will learn. It just takes time, practice and support. Whenever and wherever possible, encourage your child and show that you have confidence in his/her abilities.


#### **Contents**


Foreword	V
Supporting your child's learning	vi
Unit 1. Greeting people	1
Unit 2. Describing classroom objects	7
Unit 3. People at home and school	12
Unit 4. Body Parts and Clothes	20
Unit 5. Describing food	24
Unit 6. Describing position	25
Unit 7. Home	26
Unit 8. Domestic animals	28
Unit 9. Daily activities	29
Unit 10. Story telling	31
Sam	31
The Hat	36
Hot Dog	41
Peg	46
The Pet	50
Dig	55
Up and Down	60
Get in the Tub	65
Liz and a Pot	70
Can	75

# Alphabet chart


#### Unit 1. Greeting people


## Introducing oneself and others


## Introducing oneself and others


#### Introducing oneself and others


#### Giving and following instructions


stand


sit


clap


listen

## Giving and following instructions


look


speak


sing


jump


#### Unit 2. Describing classroom objects


blackboard


notebook


rubber


pen


table


bag


## Describing classroom objects


ruler


sharpener


duster


chair


cupboard


desk


## Describing colours


white


blue


yellow


green


red


black

#### Describing colours


red pen


black pen


blue pen


blue pens


red pens


black pens

#### What can you see?


#### Unit 3. People at home and school


## My family

father mother brother sister

grandfather grandmother

#### People in school


#### Numbers 1 — 20

1

2 00

3 000

4 666

5 0000000

6 0 0 0 0 0

7

8 @ @ @ @ @ @ @


13 200000


a b c d e f

ghijklm

nopqrst

uvwxyz

ABCDEF

GHIJKLM

NOPQRST

UVWXYZ

#### Unit 4. Body Parts and Clothes

boy

girl


I am a boy.


I am a girl.


#### Describing parts of the body


#### Describing clothes


sweater


trousers


shorts


belt


socks


shoes


#### Describing clothes


shirt


t-shirt


dress


underwear


jacket


cap


## Unit 5. Describing food


apple


banana


mango


lemon


melon


orange


pineapple


carrot


## Unit 6. Describing position


in front of


under


next to


behind


in


between

## Unit 7. Home


living room


bedroom


washroom

#### Household objects


table


pot


chair


plate


cup


fork


lamp


bed


#### Unit 8. Domestic animals


chicken


dog


cat


pig


rabbit


sheep


goat


cow


# Unit 7. Daily activities


## Telling the time


What time is it? It is 3 o'clock.


# Unit 10. Story telling


Sight word:


no


Read these words:


rat bat hat


ham ram dam


Sight word:


the


Read these words:


cat hat mat

dad mad sad


Sight word:


ran


Read these words:


log fog dog


pot not tot


Sight words:

and

Complete the words:


 $J\underline{\phantom{a}}d$ 


p\_\_\_t

Read these words:


pet wet and

Complete the sentences using the words.


Jed \_\_\_\_ pet.

is wet.


Jed is \_\_\_\_.


is

### Complete the words:


B\_g J\_m.


K\_m d\_gs.


# Up and Down


Dad goes down

Sight word:

down

Complete the words:


\_\_\_p

 $m_{\underline{}}m$ 

j\_\_mp


This pot is hot.


This is a lot.


Get up! Liz.


Liz is hot.


Sight word:


this


Read these words:


pot hot lot


cot not tot


Sight word:

can

Read these words:

kick sing hit

pick ring kit

## Complete the sentence:


I read.

