UNIT 05

ONCE UPON A TIME

Activity 1

Act out

Arjuna:	Mother, how did this world begin?		
Mother:	Well, there are many different ideas about that. Radhika, why don't you tell your brother what you learnt about it at school?		
Radhika: Arjuna:	Scientists believe that the earth was created from a ball of dust and gas. The earth was very hot then. Gradually, it cooled down and hardened. Wow! What happened after that?		
j	······		
Radhika:	The land, the sea and the atmosphere began to form but there was no life on Earth.		
Arjuna:	Nothing at all?		
Radhika:	Nothing at all.		
i vuonnuo			

Life first began in the sea as a bacterium. Plants appeared next on land, followed by animals.

51

- Arjuna: Oh, really? When did dinosaurs come into the world?
- **Radhika:** Dinosaurs appeared much later. Amphibians and reptiles were there before them, **but** birds and mammals came later.

Arjuna: How about people?

- Radhika: Humans appeared on Earth last. Some scientists believe that humans evolved from apes. Early humans hunted and gathered food. Later, they learnt to make tools and to use fire.
- Arjuna: What happened to the dinosaurs?
- **Radhika:** Why don't you find it out yourself? I have a book and a DVD on dinosaurs. You can read the book **or** watch the DVD.

Read the conversation and complete the flow chart.

and/but/or

We can combine sentences using and / but / or.

The earth cooled down.	The earth cooled down and hardened.
The earth hardened.	
Early humans hunted.	Early humans hunted and gathered
They gathered food.	food.
The land, sea and atmosphere	
began to form.	The land, sea and atmosphere began
There was no life on Earth.	to form but there was no life on Earth.
You can read the book.	
You can watch the DVD.	You can read the book or watch the
	DVD.

Activity 3

Combine the sentences using and / but / or.

- Early people lived in caves. They painted pictures on the walls.
- 2. Alexander Graham Bell invented the telephone in 1876. It was very different from the phones we use today.
- 3. In the Stone Age people didn't build houses. They did not use metal tools.

Activity 4

Speak in groups about the journey of human civilization. Take turns and speak at least one sentence. Make use of the given facts. You may combine sentences.

- Began to walk on two legs
- Started to use simple stone tools, began to use fire
- Built a shelter from large bones of animals
- Lived in groups
- Did not farm. Hunted and gathered food
- Started using bows and arrows
- Started to live in one place longer
- Discovered metal, started to make tools
- Started agriculture and rearing animals
- Started to live in villages, built houses of wattle and daub
- Had free time after harvesting, began to engage in dancing, music

Describe the following picture of early civilization. You may use the phrases in Activity 4.

Read the passages and match them with the questions given.

А	В		
Dinosaurs were a group of	There were no humans on Earth		
prehistoric animals. They lived	when dinosaurs lived on it.		
on Earth a long time ago. They	Dinosaurs first appeared on Earth		
had scaly skin, lived on the land	about 230 million years ago. They		
and laid eggs. The word dinosaur	lived here for about 165 million		
means 'terrible reptile' in ancient	years. The period in which they		
Greek.	lived is called the Mesozoic Era.		
	D		
C Different dinosaurs ate differen			

We learn about dinosaurs by looking at dinosaur fossils. Fossils are the preserved remains of living things. First dinosaur fossils were found in England in the 1920's. Scientists who study fossils are called paleontologists. Different dinosaurs ate different things. Some dinosaurs were meateaters or carnivores. Among them Tyrannosaurus Rex was the most dangerous. Dinosaurs such as Diplodocus and Stegosaurus were plant eaters or herbivores. Some dinosaurs were omnivores. They believed to have eaten plants, insects and reptiles.

About 65 million years ago dinosaurs became extinct or disappeared from the earth. Scientists have different ideas about how they became extinct. The most popular idea is that **while** they were living on Earth, a huge meteorite crashed into it. After that the earth became very cold. Dinosaurs and other reptiles could not bear the extreme weather and died.

E

- 1. What were dinosaurs?
- 2. When did dinosaurs live on Earth?
- 3. How do we learn about dinosaurs?
- 4. What did dinosaurs eat?
- 5. How did dinosaurs become extinct?

Find the meanings of the following words from the text.

- Dinosaur
- Fossils
- Paleontologists
- Carnivores
- Herbivores
- Omnivores
- Became extinct

When/while

Read these sentences.

- There were no humans on Earth **when** dinosaurs lived on it.
- While dinosaurs were living on Earth, a huge meteorite crashed into it.

Activity 8

Join these sentences with "when."

- 1. I visited the museum. I saw a skeleton of a whale.
- 2. Christopher Columbus landed in the Bahamas. He thought he was near China.

Combine these sentences using "while."

- 1. I was looking at the sky. I saw a shooting star.
- 2. The Earth revolves around the sun. It rotates around itself.

Your teacher will read out some descriptions about the history of some toys and amusements. Listen to them and match A with B.

Activity 9

Read the given description about Munidasa Cumaratunga.

Munidasa Cumaratunga

Munidasa Cumaratunga was born on 25th July 1887. He was a writer, poet, journalist and grammarian. He wrote many Sinhala story books. *Heenseraya, Hathpana, Magulkema* and *Kiyawana Nuwana* are some of them. These books are popular among children even today.

Munidasa Cumaratunga founded the "*Hela Havula*" movement to promote the correct usage of the Sinhala language. He wrote Sinhala grammar books and had a wide knowledge of other languages like Tamil, Pali, Sanskrit, Greek and Latin. In his lifetime, he served as a school teacher, principal and school inspector. This eminent scholar passed away on 2nd March 1944.

Ananda Samarakoon Ananda Siddi Lebbe (13th Jan, 1911-05th (11th June1838 - 05th Coomaraswamy (22nd Aug.1877-09th Feb. 1898) April 1962) • Musician and Sep. 1947) •A scholar. • Philosopher, educationist and a composer • Composed the historian and Muslim community National Anthem of geologist leader Sri Lanka • Studied at London •Worked hard to uplift the lives of Muslims • Considered the University. • Was interested in father of artistic Sri •Lawyer by profession many fields: art, •A member of the Lankan music • Founded a musical literature, language, Kandy Municipal tradition of our own religion Council • Composed many • Founder of Ceylon •Founded many Social Reform Society Muslim schools songs e.g. :- "Ase Madura • This society •Printed school books and distributed them Jeewanaye geetha, was interested in Akke Akke Ara preserving traditional for free Balannako" arts and crafts, customs and traditions • A gifted painter

59

Give a short speech about a famous Sri Lankan.

Examples :- D.S. Senanayake, Lakshman Kadirgamar, T.B. Jayah, Martin Wickramasinghe, Lester James Peiris