

LESSON 19. THE FIRST POPSICLE

What's the first thing you do ...

In the morning	The first thing I do in the morning is get out of bed.
Before eating a meal	
Before taking a bath	
Before brushing your teeth	
Before going to bed	

Ordinal numbers are:

numbers we use (such as first, second, third, fourth..) to talk about positions, series, steps, place, rank, telling a story, etc. of things and/or people.

Cardinal numbers are:

numbers we use (such as one, two, three, four, five..) to talk about how many of something is there.

Ordinal Numbers

There are different ways of writing the ordinal numbers.

1st	first
2nd	second
3rd	third
4th	fourth
5th	fifth
6th	sixth
7th	seventh
8th	eighth
9th	ninth
10th	tenth

11th	eleventh
12th	twelfth
13th	thirteenth
14th	fourteenth
15th	fifteenth
16th	sixteenth
17th	seventeenth
18th	eighteenth
19th	nineteenth
20th	twentieth

21st	twenty first
22nd	twenty second
23rd	twenty third
30th	thirtieth
40th	fortieth
50th	fiftieth
60th	sixtieth
70th	seventieth
80th	eightieth
90th	ninetieth

Activity 1

Months of the year

Write the order of the months on the blank.

January

1st / first

February

March

April

May

June

July

August

September

October

November

December

Activity 2

Put the numbers in the correct box.

one twenty eighth fifteenth twelve
seventh three sixth two fifty
nine eleven fortieth third

Pre-Reading Vocabulary

Complete the words using the words in the box.

lollipop	frozen	winter	backyard
drink	stick	pull out	mix

w _ _ _ _ r

s _ _ _ k

d _ _ _ k

p _ _ l o _ t

b _ _ ky _ _ d

l _ _ _ _ _ p

m _ x

f _ _ _ _ n

The First Popsicle

1 One cold winter night, 11-year-old Frank was in the backyard. He drank some sweet sugar water and then went inside. But he forgot to take his drink.

2 The next morning, he saw his drink. It was frozen! There was a stick in his drink. He used it to mix the drink. He pulled the stick out, and his frozen drink came out, too.

3 It was as delicious as candy, as sweet as sugar, and as cold as ice. It was a frozen lollipop!

4 Now we call it a popsicle.

TRUE or FALSE

1. It was summer in the story.
2. Frank was 11 years old.
3. He drank some sweet sugar water then went inside.
4. He took the his drink with him.
5. He saw his drink was frozen with the stick he used to mix it.
6. It tasted delicious and sweet as sugar.
7. We call it a frozen lollipop.

Activity 3

What happened first? Put the story in order. Use ordinal numbers.

- _____ He drank some sweet sugar water.
- _____ Now we call it a popsicle.
- _____ The next morning he saw his drink was frozen.
- _____ It tasted delicious as candy, sweet as sugar and cold as ice.
- _____ He pulled the stick out.
- _____ He forgot his drink.
- _____ It was a frozen lollipop.
- _____ His frozen drink came out too
- _____ Frank was in the backyard.
- _____ He tasted it.
- _____ He went inside.

Follow the pattern:

A: Where is **Tim**?

B: Tim is **first** in line.

A: When is **his** birthday?

B: His birthday is on the **seventh** of March.

Tim
1st

March
7

1

John
4th

June
2

2

Lucy
6th

December
4

3

Amy
2nd

4

Karen
3rd

May
3

5

Alex
5th

October
2

6

James
7th

July
9

Six race cars are competing in a race. What prizes will they get?

Ask and Answer

Jane: What will the 1st runner up win in the race?

Don: The 1st runner up will win a trophy.

Jane

1.
2.
3.
4.
5.
6.

■ Express Yourself

1. When is your birthday? Talk about your family members' birthdates.
2. Do you have siblings? Where do you fall in the line of your siblings?
3. What are the steps to brushing your teeth?
4. What are the steps to practicing your English?
5. Have you ever joined a competition? Which place did you win?
6. How do you prepare for school?
7. Talk about the top 3 of your most disliked activity.
8. Talk about the top 5 of your most favorite food/hobby.

The End