


CLASS IV: English

Topic- A Watering Rhyme

Presented by-

Miss.Shubhangini
K.V. Narsinghpur

Learning Outcomes

- 1-Students will learn how to love and care for the plants.
- 2-Students will enjoy the poem while reciting. 
- 3-They will learn to appreciate the beauty of the nature.


FLOWERS


Early in the morning,
Or the evening hour,
Are the times to
water

Every kinds of
flowers

Watering at noonday

When the sun is
high,

Doesn't help the
flower

Only makes them
die.


,when you
r,
r at the roots;
ers keep their
ths where
hould wear
oots.

the earth
nd them,
through all
eat
flowers will
water
heir thisty


NEW WORDS

WATERING


SAM IS WATERING A PLANT

NEW WORDS

SOAK


CHANAS ARE SOAKED BEFORE COOKING

NEW WORDS

BOOTS


I HAVE A PAIR OF BOOTS

SPELLING OF NEW WORDS

HOUR

WATERING

NOONDAY

BOOTS

SOAK

HEAT

Poet of the poem is P.A.ROPES


THANK YOU