

Marigold

Book Two

Textbook in English for Class II

QR CODE

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद्
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

ISBN 81-7450-670-5

First Edition

February 2007 Magha 1928

Reprinted

January 2009 Magha 1930

December 2009 Agrahayana 1931

June 2011 Jyaishta 1933

January 2012 Magha 1933

November 2012 Kartika 1934

October 2013 Asvina 1935

December 2014 Pausha 1936

May 2016 Vaishakha 1938

March 2017 Phalgun 1938

November 2017 Agrahayana 1939

December 2018 Agrahayana 1940

August 2019 Bhadrapada 1941

PD 440T RPS

© **National Council of Educational Research**

₹ 65.00

Printed on 80 GSM paper with NCERT watermark

Published at the Publication Division by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110 016 and printed at Good Luck Publishers Ltd., D-12, Delhi Road, Saharanpur - 247 001 (U.P.)

ALL RIGHTS RESERVED

- ❑ No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- ❑ This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- ❑ The correct price of this publication is the price printed on this page. Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

**OFFICES OF THE PUBLICATION
DIVISION, NCERT**

NCERT Campus
Sri Aurobindo Marg
New Delhi 110 016 Phone : 011-26562708

108, 100 Feet Road
Hosdakere Halli Extension
Banashankari III Stage
Bangalore 560 085 Phone : 080-26725740

Navjivan Trust Building
P.O. Navjivan
Ahmedabad 380 014 Phone : 079-27541446

CWC Campus
Opp. Dhankal Bus Stop
Panihati
Kolkata 700 114 Phone : 033-25530454

CWC Complex
Maligaon
Guwahati 781 021 Phone : 0361-2674869

Publication Team

Head, Publication Division : *M. Siraj Anwar*

Chief Editor : *Shveta Uppal*

Chief Production Officer : *Arun Chitkara*

Chief Business Manager : *Bibash Kumar Das*

Production Assistant : *Prakash Veer Singh*

Cover, Layout and Illustrations

Henu Mehtani

Foreword

The National Curriculum Framework, 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy on Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

NCERT appreciates the hard work done by the textbook development committee responsible for this book. We wish to thank the Chairperson of the advisory group at the primary level, Professor Anita Rampal and the Chief Advisor for this book, Professor R. Lalitha Eapen (CIEFL, Hyderabad) for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to their principals for making this

possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, material and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairpersonship of Professor Mrinal Miri and Professor G.P. Deshpande, for their valuable time and contribution. As an organisation committed to the systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinement.

New Delhi
20 November 2006

Director
National Council of Educational
Research and Training

Textbook Development Committee

CHAIRPERSON, ADVISORY COMMITTEE FOR TEXTBOOKS AT THE PRIMARY LEVEL

Anita Rampal, *Professor*, Central Institute of Education, Delhi University

CHIEF ADVISOR

R. Lalitha Eapen, *Professor*, English and Foreign Languages University (EFLU), Hyderabad

CHIEF COORDINATOR

Ram Janma Sharma, *Former Professor and Head*, Department of Education in Languages, NCERT, New Delhi

MEMBERS

Anju Khanna, *Principal*, The Circle, New Delhi

Anupama Chatterjee, *Primary Teacher*, Army Public School, Kolkata

Anushree Sarkar, *Primary Teacher (Ex.)*, Ram Mohun Roy School, Patna

Jyothi Ramchandran, *Principal*, Arunodaya Public School, Mumbai

Maitrayee Gopalakrishnan, *Primary Coordinator*, J.H. Ambani Saraswati Vidya Mandir, Surat, Gujarat

Meenu Kumar, *PGT*, Rajkiya Pratibha Vikas Vidyalaya, Delhi

Nilima Sinha, *Writer*, Children's books

Nita Berry, *Author*, Children's Literature Specialist

Pinku Chawla, *Primary Teacher*, Kendriya Vidyalaya, AA1 Rangpuri, New Delhi

Rekha Johnson, *Primary Teacher*, Demonstration School, RIE, Ajmer

Rupinder Kaur, *Primary Teacher*, Gyan Bharti, New Delhi

Shobha Chanana, *PGT*, Kendriya Vidyalaya, DRDO, Bengaluru, Karnataka

Veena Bhambani, *Head*, English Department, Mahaveer Sr. Model School, New Delhi

MEMBER-COORDINATOR

Usha Dutta, *Former Professor*, Department of Education in Languages, NCERT, New Delhi

Acknowledgements

The National Council of Educational Research and Training is grateful to Nandana Reddy, *Director*, The Concerned for working children, Bengaluru; R. Amritavalli, *Professor*, Central Institute of English and Foreign Languages (CIEFL), Hyderabad and Vandana R. Singh, *Consultant Editor* for going through the manuscript and making valuable suggestions.

The Council also thanks the following authors, copyright holders for permission to use poems and stories included in this book –

First Day at School by Aileen Fisher; *The Paddling Pool* by Ann Berry, University of London Press, 1959 from *Poetry from Africa*; *Bells* by Margret S. Russell, Collins, 1964 from *My First Book of Rhymes*; *I Want* by Judy Ling, Times Publishing, Hong Kong; *The Wind and the Sun* from Aesop's Fables; *A Big Wind* from Beginning Reading Programme, 2000, CIEFL, Hyderabad; *The Rain* by Robert Louis Stevenson; *Counting Clouds* by Santhini Govindan, Children's Book Trust, New Delhi; *Storm in the Garden* by Sandhya Rao from Tulika Publishers, Chennai; *Zoo manners* by Eileen Mathias; *Picture stories* by Nikolai Radlov, New Delhi 2004 for *Three Rabbits*; *Make it shorter* from Akbar and Birbal stories; *Mouse and the Pencil* by V. Suteyev from Eklavya, E-1/25, Arera Colony, Bhopal; *Granny Granny Please Comb my hair* by Grace Nichols; *The Grasshopper and the Ant* from Aesop's Fables; *Strange talk* by L.E. Yates.

The Council also gratefully acknowledges the services of Ritu Sharma, *DTP Operator*; Bhagavathi Ammal, *Copy Editor* and Parash Ram Kaushik, *Incharge*, Computer Station.

It has not been possible to trace the copyright in all cases. The publishers apologise for any omissions and would be glad to hear from any such unacknowledged copyright holders.

CONTENTS

Foreword

iii

UNIT-1

1-19

First Day at School

Haldi's Adventure

UNIT-2

20-38

I am Lucky!

I Want

UNIT-3

39-53

A Smile

The Wind and the Sun

UNIT-4

54-71

Rain

Storm in the Garden

UNIT-5

72-89

Zoo Manners

Funny Bunny

UNIT - 6

90-104

Mr. Nobody

Curlylocks and the Three Bears

UNIT - 7

105-121

On My Blackboard I can Draw

Make it Shorter

UNIT - 8

122-140

I am the Music Man

The Mumbai Musicians

UNIT - 9

141-159

Granny Granny Please Comb my Hair

The Magic Porridge Pot

UNIT - 10

160-174

Strange Talk

The Grasshopper and the Ant

PICTURE DICTIONARY

175-176

