

FRUITS

Functional Literacy Series - 5

FRUITS

Department of Special Education
NATIONAL INSTITUTE FOR THE MENTALLY HANDICAPPED
(Ministry of Welfare, Government of India)
Manovikas Nagar, SECUNDERABAD - 500 009.
Phone : 7751741 - 745 Fax : 0091 40 7750198
E-Mail : nimh@hyd.ap.nic.in Grams : "MANOVIKAS"

CONTRIBUTORS

National Institute for the Mentally Handicapped

Vijayalakshmi Myreddi

Project Coordinator

Jayanthi Narayan

Project Co-Coordinator

COLLABORATING AGENCIES

P. Hanumantha Rao

Founder & Chairman

Sweekar Rehabilitation Institute
for the Handicapped,
Upkaar Circle, Secunderabad - 3.

Sharada Fatehpuria

Director

Manovikas Kendra
6, Short Street,
Calcutta - 700 016.

PROJECT TEAM

K. Aruna

K. Sunita

D. Vasantha Lakshmi

Usha Fatehpuria

Vinita Singh

Titles in the series

Functional Literacy :

FLIP BOOKS	Vegetables
		Vehicles
		Animals

WORK BOOKS	Vegetables
		Fruits
		Animals

Functional Numeracy :

FLIP BOOK	Numbers
WORK BOOK	Numbers

© *Copyright NIMH 1997*

ISBN 81-86594-08-6

Printed at : SREE RAMANA PROCESS, Secunderabad. Artist : Chepuri Ramana, Secunderabad.

A note to the teachers

Special Education for children with mental retardation has seen tremendous progress in recent years. Teaching functional academics, literacy and numeracy are important areas requiring focus. A systematic approach to teaching functional literacy and functional numeracy will let the teachers and the students have a sense of achievement and eventually the students gain independence in social competence.

Considering the need for methods and materials for this purpose, an attempt is made to develop learning aids, workbooks and charts and resource book for teaching functional literacy and numeracy which includes reading, basic arithmetic, time and money concepts.

*A field trial was conducted to test the efficacy of the materials with children in special schools. Infact, decision on “**what to develop**” was made only after compiling the opinions of special teachers.*

The materials developed are presented along with a catalogue describing the multiutility of each material.

The printed matter is in the form of literacy and numeracy series. This book is a part of the series.

Teacher’s own creativity and imagination will further enhance the teaching - learning process. A feedback from the teachers is most welcome for further refining of the materials.

Vijayalakshmi Myreddi
Jayanthi Narayan

FRUITS

All of us like to eat fruits. We get fruits from trees, plants and creepers.

Fruits can be sweet or sour. Some fruits have one seed and some have a few seeds. They vary in size, shape, colour, texture, smell and taste.

Some are eaten as they are, some are peeled and cut while some are eaten after removing the seeds.

Fruits are used to make juice, jam and salads. Many fruits are found only in some seasons. Some are cheap while some are costly. They grow in different parts of the country.

Fruits are good for health. They give vitamins and minerals. Use this book to know more about fruits.

Note : The content and the practice lessons are organised in such a way that a student can learn to (a) identify and name the pictures and words (b) write the words, and (c) learn in detail the above topic. As pictures are in black and white, let the students colour the pictures. If users are creative and innovative, this material is useful for teaching many concepts.

FRUITS

Apple

Mango

Orange

Pine apple

Guava

FRUITS

Grapes

Papaya

Banana

Water melon

Custard apple

Connect the picture by drawing a line.

Apple

Apple

Grapes

Mango

Banana

Mango

Connect the picture by drawing a line.

Banana

Banana

Papaya

Orange

Orange

Guava

Connect the picture by drawing a line.

Papaya

Water melon

Papaya

Guava

Guava

Pine apple

Connect the picture by drawing a line.

Grapes

Grapes

Banana

Custard apple

Apple

Custard apple

Connect the picture by drawing a line.

Water melon

Mango

Water melon

Pine apple

Orange

Pine apple

Connect the picture by drawing a line.

Apple

Guava

Custard apple

Apple

Mango

Mango

Water melon

Pine apple

Connect the picture by drawing a line.

Banana

Grapes

Banana

Guava

Orange

Custard apple

Orange

Water melon

Connect the picture by drawing a line.

Papaya

Grapes

Papaya

Apple

Guava

Banana

Pine apple

Guava

Connect the picture by drawing a line.

Grapes

Mango

Grapes

Water melon

Custard apple

Custard apple

Papaya

Orange

Connect the picture by drawing a line.

Water melon

Mango

Banana

Water melon

Pine apple

Apple

Pine apple

Grapes

Connect the picture by drawing a line.

Apple

Grapes

Apple

Mango

Orange

Mango

Connect the picture by drawing a line.

Banana

Orange

Pine apple

Orange

Guava

Banana

Connect the picture by drawing a line.

Papaya

Apple

Papaya

Guava

Guava

Pine apple

Connect the picture by drawing a line.

Grapes

Custard apple

Grapes

Custard apple

Apple

Pine apple

Connect the picture by drawing a line.

Water melon

Guava

Water melon

Pine apple

Pine apple

Papaya

Connect the pictures.

Apple

Mango

Banana

Orange

Papaya

Guava

Grapes

Custard apple

Water melon

Pine apple

Match the picture with the word.

Water melon

Grapes

Pine apple

Mango

Custard apple

Orange

Apple

Grapes

Papaya

Water melon

Custard apple

Pine apple

Banana

Apple

Mango

Pine apple

Match the picture with the word.

Orange

Apple

Guava

Mango

Pine apple

Water melon

Mango

Apple

Orange

Banana

Guava

Papaya

Match the picture with the word.

Orange

Pine apple

Papaya

Grapes

Apple

Mango

Papaya

Guava

Guava

Grapes

Orange

Water melon

Circle the correct word.

Custard apple

Mango

Banana

Water melon

Apple

Mango

Papaya

Guava

Custard apple

Grapes

Orange

Papaya

Circle the correct word.

Banana Water melon Apple

Papaya Guava Orange

Grapes Mango Banana

Guava Custard apple Orange

Circle the correct word.

Pine apple

Orange

Mango

Apple

Banana

Orange

Mango

Orange

Water melon

Orange

Banana

Pine apple

Connect the fruit to its name.

Banana

Pine apple

Custard apple

Mango

Water melon

Orange

Connect the fruit to its name.

Grapes

Apple

Custard apple

Papaya

Guava

Water melon

Connect the fruit to its name.

Water melon

Guava

Grapes

Apple

Pine apple

Papaya

Connect the fruit to its name.

Water melon

Orange

Mango

Papaya

Banana

Custard apple

Connect the fruit to its name.

Grapes

Banana

Apple

Custard apple

Mango

Guava

Connect the same words.

Water melon

Guava

Apple

Water melon

Papaya

Pine apple

Orange

Pine apple

Grapes

Banana

Connect the same words.

Grapes

Papaya

Apple

Water melon

Grapes

Custard apple

Custard apple

Pine apple

Orange

Mango

Connect the same words.

Papaya

Grapes

Mango

Papaya

Water melon

Guava

Banana

Custard apple

Apple

Guava

Connect the same words.

Banana

Grapes

Custard apple

Water melon

Banana

Orange

Orange

Apple

Guava

Pine apple

Connect the same words.

Apple

Grapes

Custard apple

Apple

Papaya

Mango

Guava

Mango

Guava

Papaya

Trace.

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Mango

Mango

Mango

Mango

Mango

Mango

Mango

Mango

Mango

Custard apple

Custard apple

Custard apple

Custard apple

Custard apple

Custard apple

Custard apple

Custard apple

Custard apple

Trace.

Guava

Guava

Guava

Guava

Guava

Guava

Guava

Guava

Guava

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Banana

Pine apple

Pine apple

Pine apple

Pine apple

Pine apple

Pine apple

Pine apple

Pine apple

Pine apple

Trace.

Watermelon

Watermelon

Watermelon

Watermelon

Watermelon

Watermelon

Watermelon

Watermelon

Watermelon

Papaya

Papaya

Papaya

Papaya

Papaya

Papaya

Papaya

Papaya

Papaya

Orange

Orange

Orange

Orange

Orange

Orange

Orange

Orange

Orange

Trace.

Apple
apple
apple

Apple
apple
apple

Apple
apple
apple

Grape
grape
grape

Grape
grape
grape

Grape
grape
grape

Orange
orange
orange

Orange
orange
orange

Orange
orange
orange

Trace.

Guava	Grapes	Papaya	Pine apple	Custard apple
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल
गुआवा	ग्रेप्स	पापया	पाइन एपल	कस्टर्ड एपल

Trace.

Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange
Mango	Banana	Water melon	Apple	Custard apple	Orange

Say and Write.

Apple	Pine apple	Grapes	Guava	Mango

Say and Write.

Orange	Papaya	Custard apple	Banana	Water melon

Choose the correct word and write.

Apple

Pine apple

Custard apple

Water melon

Banana

Orange

Papaya

Grapes

Guava

Mango

Choose and write the correct word.

Apple

Pine apple

Custard apple

Water melon

Banana

Orange

Papaya

Grapes

Guava

Mango

Choose the correct word and write.

Apple

Pine apple

Custard apple

Water melon

Banana

Orange

Papaya

Grapes

Guava

Mango

Choose the correct word and write.

Apple

Pine apple

Custard apple

Water melon

Banana

Orange

Papaya

Grapes

Guava

Mango

Choose the correct word and write.

Apple

Pine apple

Custard apple

Water melon

Banana

Orange

Papaya

Grapes

Guava

Mango

Fill in the blanks.

Appl___

App___e

Ap___le

A___le

___p___l___

A_____

Mang___

M___n___o

Ma___o

___a___g___

M___o

M_____

Fill in the blanks.

Orang__

Oran__e

Ora__g__

O__a__g__

Or__n__e

O__ _n__ _

__r__n__e

O__ _ _ _ _

Ban__na

Ba__a__a

B__ _a__a

__a__ana

B__n__n__

Ba__ _ _ _a

B__ _ _ _ _

Fill in the blanks.

Papay__

Papa__a

Pap__ya

P__pa__a

Pa____a

P__p__y__

__a__a__a

P____y__

P_____

Grape__

Grap__s

Gr__p__s

G__ap__s

G____p__s

Gr____s

__r__p__s

G__a__es

G_____

Fill in the blanks.

Guav__

Gua__a

Gu__va

G__ava

__uava

G__a__a

__u__v__

Gu__

G__

Custar__apple

Cu__tard apple

Cu__ta__d a__le

Cust__rd apple

Cu__r__ap__

C__stard apple

Cu__a__

__ustard apple

C__a__

Cus__ard apple

__us__a__a__

Custard a__ple

C__

Fill in the blanks.

Water melo__

W__ __ __ __ m__ __ o__

Water __e__on

W__ __ __ r m__ __ __ n

Wa__e__m__l__n

W__t__r__e__o__

__at__ __ me__ __ n

W__ __ __ __ __ __ __ __

W__t__r__el__ __

Fill in the blanks.

Pine app__e

Pine appl__

Pi__e a__le

Pi__ app__

P__ne __p__e

P__e __ple

P__n__a__p__e

__in__a__p__e

__i__e ap__l__

P__a__le

P__ne __l__

P__

P__p__e

Fill in the blanks.

A _ _ _ _ _

M _ _ _ _ _

G _ _ _ _ _

O _ _ _ _ _

Fill in the blanks.

P _ _ _ _ _

W _ _ _ _ _

P _ _ _ _ _

A _ _ _ _ _

Fill in the blanks.

G _____

B _____

G _____

G _____

Name the fruit and write.

Name the fruit and write.

Name the fruit and write.

Name the fruit and write.

Tick yes (✓) or no (X)

This is an orange.

☐

This is an apple.

☐

Tick yes (✓) or no (X)

This is a guava.

☐

This is a pine apple.

☐

Tick yes (✓) or no (X)

This is a banana.

☐

This is a bunch of grapes.

☐

Tick yes (✓) or no (X)

This is a papaya.

☐

This is an orange.

☐

Tick yes (✓) or no (X)

This is a custard apple.

☐

This is a pine apple.

☐

Teacher to explain.

Apple

Apples

Mango

Mangoes

Banana

Bananas

Orange

Oranges

Guava

Guavas

Teacher to explain.

Custard apple

Custard apples

Water melon

Water melons

Papaya

Papayas

Pine apple

Pine apples

Teacher to explain.

This is an apple.

These are apples.

This is a papaya.

These are papayas.

Teacher to explain.

This is a pine apple.

These are pine apples.

This is a banana.

These are bananas.

Teacher to explain.

This is an orange.

These are oranges.

This is a guava.

These are guavas.

Teacher to explain.

This is a water melon.

These are water melons.

This is a bunch of grapes.

These are bunches of grapes.

Teacher to explain.

This is a custard apple.

These are custard apples.

This is a papaya.

These are papayas.

Fill in the blanks.

These are _____.

This is an _____.

Fill in the blanks.

This is a _____.

This is an _____.

Fill in the blanks.

This is a _____.

This is a _____.

Fill in the blanks.

This is a _____.

This is a bunch of _____.

Fill in the blanks.

This is a bunch of _____.

These are bunches of _____.

These are _____.

This is a _____.

This is a _____.

These are _____.

These are _____.

This is a _____.

This is a _____.

These are _____.

These are _____.

This is a _____.

Answer the following.

Q. What are these ?

A. _____

Q. What are these ?

A. _____

Q. What is this ?

A. _____

Answer the following.

Q. What are these ?

A. _____

Q. What is this ?

A. _____

Answer the following.

Q. What is this ?

A. _____

Q. What are these ?

A. _____

Q. What is this ?

A. _____

Answer the following.

Q. What is this ?

A. _____

Q. What are these ?

A. _____

APPLE

1. This is an apple.
2. The colour of the apple is red or green.
3. Apple is round.
4. It has small seeds.
5. It is sweet.
6. It is grown in hilly areas.
7. Green apples are used for cooking.
8. Apple is used for making jams.
9. Have you eaten an apple ?
10. Do you like it ?
11. Draw an apple and colour it.

MANGO

1. This is a mango.
2. It is yellow in colour.
3. Mango is sweet or sour.
4. Raw mangoes are used for making pickles and chutney.
5. It has a big seed.
6. Mango pulp is used for making juice and jam.
7. There are many types of mangoes.
8. Have you eaten a mango ?
9. How does it taste ? Sweet or sour ?
10. Do you like it ?
11. Draw a mango and colour it.

BANANA

1. These are bananas.
2. They are yellow in colour.
3. Banana is easy to peel.
4. Banana is sweet.
5. Raw bananas are green.
6. Raw banana is used for curries.
7. Bananas are used for making sweets.
8. Big bananas are found in Kerala.
9. Banana chips are very tasty.
10. Have you eaten banana chips ?
11. Draw a banana and colour it.

GRAPES

1. These are grapes.
2. They grow in creepers.
3. The colour of grapes are green or black.
4. Some have small seeds and some have no seeds.
5. Grapes are used for making juice and jam.
6. Dry grapes are good for health.
7. Grapes are also used for making wine.
8. Grapes are sweet or sour.
9. Have you eaten grapes ?
10. Do you like them ?
11. Draw grapes and colour them.

PAPAYA

1. This is a Papaya fruit.
2. The papaya fruit is yellow.
3. It has small black seeds.
4. It is a sweet fruit.
5. Papaya is used for making sweets and jam.
6. Raw papaya is used for making curries.
7. Have you eaten a papaya ?
8. How does it taste ?
9. Do you like papaya fruit ?
10. Draw a papaya and colour it.

ORANGE

1. This is an orange.
- 2.. It has many juicy segments.
3. Orange has small seeds inside.
4. Orange is used for making juice and jam.
5. A lot of oranges are grown around Nagpur.
6. It is sweet or sour.
7. Have you eaten an orange ?
8. How does it taste ?
9. Do you like it ?
10. Draw an orange and colour it.

WATER MELON

1. This is a Water melon.
2. It looks green.
3. We get Water melon in summer.
4. Water melon has thick skin.
5. Water melon is red inside.
6. It has small black seeds.
7. Water melon is sweet.
8. Have you eaten a water melon ?
9. How does it taste ?
10. Do you like it ?

GUAVA

1. This is a Guava.
2. Raw guavas are green.
3. Ripe guavas are yellow.
4. It is sweet or sour.
5. Guava is used for making jam.
6. Guava grows on trees.
7. It has small seeds.
8. Have you eaten a guava ?
9. How does it taste ?
10. Do you like it ?
11. Draw a guava and colour it.

PINE APPLE

1. This is a pine apple.
2. Pine apple is a big fruit.
3. It is a juicy fruit.
4. Pine apple has a thick and rough skin.
5. It is a sweet fruit.
6. It is used for making jam, jelly and pudding.
7. Pine apple grows on the ground.
8. Pine apple is yellow.
9. Have you eaten a pine apple ?
10. How does it taste ?
11. Do you like it ?
12. Draw a pine apple and colour it.

CUSTARD APPLE

1. This is a custard apple.
2. It is a light green fruit.
3. It has a bumpy skin.
4. The fruit has a number of black seeds.
5. There is white pulp around each seed.
6. It grows on trees.
7. It tastes sweet.
8. Have you eaten a custard apple ?
9. How many seeds are there in the fruit ?
10. The seeds can be used for playing.

Answer the following.

1. Name two fruits that are yellow in colour.

2. Name two fruits that are green in colour.

3. Name some fruits which have small seeds.

4. Name some fruits which are sour.

5. Name some fruits used for making juice.
