

Brilliant Public School , Sitamarhi

Class - III

English Worksheets

Session : 2012-13

**Rajopatti, Dumra Road, Sitamarhi (Bihar), Pin-843301
Ph.06226-252314, Mobile:9431636758**

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

NOUNS: PROPER, COMMON AND COLLECTIVE

NOUNS : It is a naming word. It stands for a person, animal, place or thing.

COMMON NOUN: It is the name given generally to all persons, animals, place or things of the same kind. Eg:- boy, cat city etc.

PROPER NOUN: It is the name given to a particular persons, animals or things. Eg. : Arun, Riyadh, Delhi etc.

COLLECTIVE NOUN : It is the name given to a group or collection of the same kind of persons, animals or things. Eg. A troop of soldiers, a band of musicians, a flock of sheep etc.

EXERCISE A

1. Pick out the nouns from the following sentences and write whether they are common noun or proper noun.

1. Varun drank his milk.

Proper noun _____ Common Noun _____

2. New York is a busy city.

Proper noun _____ Common Noun _____

3. The leaves are falling on the roof.

Proper noun _____ Common Noun _____

4. Pratap was waiting near the school with friend.

Proper noun _____ Common Noun _____

5. Gopi and Rafi study in the same school.

Proper noun _____ Common Noun _____

6. Our school closes in July.

Proper noun _____ Common Noun _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

7. Mary has her birthday in January.

Proper noun _____ Common Noun _____

8. The Nile is a river in Egypt.

Proper noun _____ Common Noun _____

9. Paris has many beautiful buildings.

Proper noun _____ Common Noun _____

10. My grandfather has a cat called Tabie.

Proper noun _____ Common Noun _____

EXERCISE B

Fill in the blanks with the common nouns given below :

crowd children geese thieves keys

fish kittens angels corn drawers

1. a troop of _____

2. a chest of _____

3. a sheet of _____

4. a gaggle of _____

5. a gang of _____

6. a host of _____

7. a litter of _____

8. a bunch of _____

9. a shoal of _____

10. a crowd of _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

EXERCISE C

Fill in the blanks with suitable collective nouns chosen from the given list:

herd rope flight crowd bunch pack

host set fleet class team

1. Our class consists of _____ pupils.
2. Neha gave a _____ of flowers to the chief guest.
3. A _____ of cattle is grazing in the field.
4. My mother bought a _____ of pearls.
5. We saw a _____ of ships in the harbour.
6. The elephant ate a _____ of banana.
7. A _____ of angels came in my dream.
8. A _____ of wolves attacked the hunters.
9. The plumber has a _____ of tools.
10. Our _____ won the match.
11. A _____ of people were waiting for the train.
12. The boy ran down a _____ of stairs.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

ADJECTIVES

An adjective is a word that tells us something more about noun.

EXERCISE 1

Underline the adjectives in the following sentences:

1. Rose is a beautiful flower.
2. Mary has a red dress.
3. The poor man wants some money.
4. Mother Teresa was a kind lady.
5. All children like chocolates.
6. There is a little rice left.
7. He is poor but happy.
8. Five kites are flying in the sky.
9. Several children came to see the show.
10. Many people attended the party.
11. The suitcase was heavy.
12. Ram won first price in the competition.
13. No student attended the workshop.
14. Honey is very sweet, it can never be sour.
15. Midas was a greedy king.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

EXERCISE 2

Given below are the usual and comparative forms of some adjectives. Write out all the three forms of adjectives. One has been done for you.

		Positive	Comparative	Superlative
1	large	large	larger	largest
2	sad			
3	slimmer			
4	Happy			
5	Most beautiful			
6	Hot			
7	Nicer			
8	Good			
9	Much			
10	Safe			

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Fill in the blanks with correct form of the adjectives given in the bracket:

1. Greenland is the _____ island in the world. (large)
2. Is gold _____ than silver ? (costly)
3. Diamond is the _____ substance on earth. (hard)
4. Ali is the _____ boy of this school. (good)
5. Mount Everest is _____ highest peak in the world. (high)
6. Blood is _____ than water. (thick)
7. This is the _____ film I have ever seen. (interesting)
8. Some players felt _____ than the others. (tired)
9. This building is _____ than any other building in the city. (tall)
10. Ooty is one of the _____ resort in India. (healthy)

ARTICLES: 'A', 'AN' AND 'THE'

Fill in the blanks with suitable articles: a, an, the

1. _____ sun is a star.
2. I saw _____ man riding on _____ elephant.
3. Honesty is _____ best policy.
4. She is not _____ untidy girl.
5. _____ Ganga is _____ holiest river in India.
6. _____ Bible is _____ holy book of _____ Christians.
7. I want _____ apple and _____ orange.
8. The class will finish after _____ hour.
9. I got _____ one rupee coin.
10. _____ umbrella is _____ useful thing.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

11. There is _____ university in our town.
 12. Bees lives in _____ hive.
 13. Do you wear _____ uniform at school ?
 14. There was _____ explosion in the town.
 15. This book is called _____ encyclopedia.
-

COURSE BOOK

A Ruby Returned

I Write if **C** noun is countable and **UC** if the noun is uncountable.

- | | | |
|----------------|---------------------|------------------|
| 1. mango _____ | 6. sand _____ | 12. butter _____ |
| 2. book _____ | 7. dress _____ | 13. tomato _____ |
| 3. gold _____ | 8. money _____ | 14. man _____ |
| 4. chair _____ | 9. coin _____ | 15. soap _____ |
| 5. juice _____ | 11. furniture _____ | |

II Write if the sentences are orders and **O** if the

R sentences are request.

1. Be quite.
2. I'd like to speak to him, please.
3. Will you pass the book, please?
4. No Parking.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

5. You must be here at half past nine.

6. In the library : Silence please.

7. Dad, please take us to the park.

8. Teacher, would you please allow us to draw something.

III. Mrs. Neena is going out for a shopping. She is making a list of things that She must buy. Complete the list.

Things she needs - Oil, juice, bread, soap, atta, butter, vegetables, fruits.
eggs, salt and milk.

Use these words: kilograms, packets, bars, litres, bottles.

- | | |
|--------------------|-----------|
| 1. 3 litres of oil | 7. _____ |
| 2. _____ | 8. _____ |
| 3. _____ | 9. _____ |
| 4. _____ | 10. _____ |
| 5. _____ | 11. _____ |
| 6. _____ | |

IV. Circle the right choice and rewrite these sentences.

1. He is clever (because / but) lazy boy.

2. Mariya could not drink tea (because / but) it was too hot.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

3. (Although / but) she started early, she couldn't reach the school on time (but/ because) of too much traffic.

4. Jay is rich, (because / however) he looks like a poor man.

5. I went to bed early (but / because) I was tired.

V. Write the opposites of the words given below :

1. work -

2. begin -

3. give -

4. catch -

5. lose -

6. sad -

7. forget -

8. big -

VI. Who said to whom ?

1. "Please return the ruby to the trader".

2. "Give it to me now and don't tell lie".

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

3. "Did you see those two men last week in the merchant's home ?

COURSE BOOK

The Magic of Walt Disney

I Fill in the blanks with

a few

a little

1. _____ knowledge is a dangerous thing.
2. I have _____ money left in the bank.
3. I have _____ friends in Delhi.
4. In _____ words he expressed his gratitude.
5. Sprinkle _____ salt in the salad.
6. Put _____ slices of cucumber, carrot and tomato in the salad.
7. Only _____ chocolates are with me.
8. _____ juice is left in the bottle.

II Put **many** **or** **much** **in the blanks before the nouns :-**

1. So _____ pens / so _____ furniture
2. So _____ gold / so _____ coins
3. So _____ money / so _____ silver
4. So _____ trees / so _____ knowledge
5. So _____ luggage / so _____ buses

III Complete the sentences with 'much', 'many' or 'a lot of'

1. Don't disturb me. I have _____ work.
2. How _____ pencils are there in the pouch ?
3. How _____ did this dress cost ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. There are _____ people for the show.
5. There aren't _____ boys for the programme.

IV Circle and write 'S' (for synonym) or 'A' (for antonym) of the given words.

Synonyms - words that means the same.

Antonyms - words that are opposite in meaning.

1. Happy - Joy cruel sad intelligent
2. Success - destiny victory failure miracle
3. Huge - medium big healthy small
4. Easy - enlarge difficult new smooth
5. Perfect - imperfect quiet simple correct

V. Use comma and and . Complete these sentences.

1. He wrote his exercise neatly quickly correctly.
_____.
2. He was honest sincere hard-working faithful.
_____.
3. Ben Tom Jack Jim met me on the road.
_____.
4. We went a beach rode on a horse did cycling played hide and seek on our excursion.
_____.
5. She lived a noble honest pious life.
_____.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

COURSE BOOK

Leela and the Chickens

I. Use if and the words given below to warn someone.

1. go to school late / get punishment

2. hit the dog / bite you

3. you are lazy / fail in the exam

4. eat all those chocolates / get toothache

5. play in the rain / catch a cold

II Use **must and **must not**.**

1. keep silence in the library / talk there.

2. put the trash in the dustbin / put it on the floor.

3. eat healthy food / eat junk food

4. park the car in the parking / park in the middle of the street

5. obey your elders / disobey them

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

III Write whether the underlined words in the following sentences are 'naming words' or 'doing words'.

1. a. I watch television everyday. ()
b. My uncle presented a Ben 10 watch on my birthday ()
2. a. She has a diamond ring. ()
b. The peon rings the bell. ()
3. a. I missed my Maths text book. ()
b. We will book an air ticket to India. ()
4. a. My mother cooks delicious food for us. ()
b. Mr. Joy is the chief cook in Mughal Restaurant. ()
5. a. My father bought 10 bottles of paint last week. ()
b. We painted our house yesterday. ()

IV Make sentences using must and the clues.

1. The buses are on strike. (We / hire a taxi / to home).
2. It is going to rain. (We / hurry / home).
3. You have made the sums wrong. (you / practice / more addition).
4. You're looking tired. (you / take / some rest).
5. you became fat. (you / do / exercise regularly)

V Complete the compound words in these sentences with words from the box.

(father, finale, parents, aid, butter)

1. My grand _____ will visit us next month.
2. The grand _____ of the Music Reality Show will be on next Saturday.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

3. My Grand _____ was an ex-military person.
4. Mom, please spread a little peanut _____ on the bread.
5. Rahul fell down while playing. He got first _____ from the medical room.

VI Match the animal's name to the way they move.

fish	fly
monkey	creep
crow	slithery
ant	swim
earth-worm	climb
eel	crawl

VII Who said to Whom :-

1. " You must not open the door by yourself".
2. "Look what I've brought you".
3. "Giving the chickens some water was a good idea".

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

II. Write five sentences about what these animals ‘can’ and ‘can’t’ do. Use the words in the box.

frog	fish	butterfly	monkey	elephant	

hop

swim in water

flutter

climb trees

walk on four legs

1. _____
2. _____
3. _____
4. _____
5. _____

III. Complete these sentences with the right homophone.

1. a) It was so dark that we couldn't _____
b) There were several people swimming in the _____

(see, sea)

2. a) I have a _____ of new shoes
b) I like _____ than apple.

(pair, pear)

3. a) Yes, it is the _____ answer.
b) I can't _____ with this pen. (write, right)

1. a) He was very proud of his _____ toy
b) I _____ the boy very well.

(knew, new)

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

2. a) The school; is near _____ house.
b) She came home an _____ ago.

(hour, our)

3. a) There are _____ pencils in the pouch.
b) The news is _____ good to be true.

(too, two)

4. a) The snake disappeared into a _____.
b) Jimmy ate the _____ box of sweets all by

himself.

(whole, hole)

IV. Write the missing lines of the poem ‘Sunshine’.

I’d scare away dragons,

If I could hold sunshine.

V. Change the number of the following nouns from the singular to the plural.

Peach _____ Copy _____ bush _____

Sky _____ prince _____ hero _____

Toe _____ child _____ kite _____

Leaf _____ loss _____ potato _____

Fox _____ knife _____ gas _____

Foot _____ donkey _____ man _____

Ray _____ ox _____ deer _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

VI. Change the following nouns from plural to singular.

Families _____ horses _____ volcanoes _____
Lakes _____ leaves _____ inches _____
Duties _____ dresses _____ ways _____
Dishes _____ wolves _____ boxes _____
Mice _____ teeth _____ fish _____

VII. Change the underlined nouns from singular to plural, or

Plural to singular.

1. Cut the onion for the salad.
2. The thieves stole the box
3. We saw geese, foxes, lions, elephant and horses in the zoo.
4. The ladies had watches.
5. The women told the child story of hero.
6. That calves ate a loaf of bread.
7. Don't play with knife.
8. The sheep is in the field.
9. The heroes rode on their ponies.
10. The chief lives in the valley.

VIII. Who said this to whom ?

1. "If you will pardon me, I will give you a precious gift".
2. "But you haven't planted the seed !".
3. "I am sorry ! I am not good at growing things.....
Let's give the treasurer the seed".
4. "You are right !, I will set you free at once".
5. "Tomorrow, when I see the golden pear, I will allow
you to go free".

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Birds

I) Fill in the missing lines of the poem :

a) Look at the bird

_____,

_____ to stop.

_____ so round,

_____ the ground

b) Look at the bird

_____.
_____,
_____ south.
_____,
_____ return.
_____,
_____ we learn.

Q1) Answer the following questions :

1) What work does a bird do ?

Ans : _____

2) What food does it feed the baby birds?

Ans : _____

3) What does the bird do when it gets cold and when it gets warm?

Ans : _____

4) Pick out the rhyming words from the poem for

tree top - _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

round - _____

mouth - _____

return - _____

The Clever queen

I) We greet people in different ways at different times of the day : *What would you say to*

- a) Greet your parents at noon ? _____
- b) Greet visitors at your house at 11am ? _____
- c) Take leave of your friends at 6pm ? _____
- d) Wish your teacher for the first time at 10am? _____
- e) Greet your friends to your house at 6 pm? _____
- f) Wish your friends before you take leave at 9pm? _____
- g) Wish your friends for the first time at 8am ? _____

II) Complete the sentences using the words below :

suddenly, immediately, late, for a while
an hour later

1. I sleep _____ after I go, home from school.
2. The train arrived at the station an hour _____.
3. Rohan stopped the car _____ where he saw a dog crossing the road.
4. As the weather was not good, so the plane arrived at the airport _____.
5. When the patient was taken the hospital the doctor arrived _____ to examine them.
6. The teacher ordered the children to submit their papers _____ after the bell.
7. We were _____ to school today as there was a lot of traffic on the road.
8. I went to bed _____ yesterday night.
9. The train stopped _____.
10. When the teacher left the class the students kept quiet _____ and then started talking.
11. Geeta is always _____ to school.
12. The players are allowed to rest _____ between the match.
13. As soon as the door bell rang I _____ went to open the door.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

III) Use the words to write sentences in the simple past tense(did)

1. finish / home work

2. paint / a picture

3. drink / milk

4. play/ football

5. loose / money

6. ride/horse

7. drive/car

8. hurt/knee

9. cook/rice

10. meet/friend

11. wait/bus

12. shoot/bird

13. write/letter

IV) Change the verb in the brackets into the past tense and rewrite these sentences :

1. They (build) a house in Anand Nagar.

2. Farmers (grow) wheat in their fields.

3. I (buy) this book last month.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. The students (respect) their teachers.

5. They (teach) us grammar at school.

6. We (take) milk and eggs for breakfast.

7. The teacher (draw) a map on the blackboard.

8. She (not wear) the new saree yesterday.

9. They (go) to the circus yesterday.

10. The peon (not ring) the bell.

V) Match these sentences to the words in the box :

request; order; plea; enquiry;
warning; praise; greeting; complaint

1. Will you please help me with my home work ? _____
2. Don't bring mobile phones or CD's to school. _____
3. I am sorry, I will not repeat the mistake. _____
4. Hello ! Mr. Sharma _____
5. Don't cross the road without looking. _____
6. I am proud of you Seema. Keep it up! _____
7. When will the train for Dammam arrives ? _____
8. Teacher, Rita took my book without my permission? _____

Birbal's Khichdi

I) Complete the questions with do, does or did :

do *does* **Present Tense**

did - Past tense of do & does

1. _____ they speak English ?
2. _____ she like music ?
3. _____ he play cricket ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. _____ it rain a lot where you live ?
5. _____ you enjoy the party ?
6. _____ they have a car ?
7. _____ she go for a walk ?
8. _____ it rain last night ?
9. _____ you play badminton ?
10. _____ your friends gave you a present ?
11. _____ your father drink a coffee ?
12. _____ you clean your room ?
13. _____ you know how to swim ?
14. _____ she like your present ?
15. _____ they work hard ?

II) Complete the questions with the right question word :

[Who, What, Why, Where, How, When]

1. _____ was she angry ?
2. _____ much sugar will you take in you take in your tea?
3. _____ do you come to school ?
4. _____ is your favourite singer ?
5. _____ did you have for dinner ?
6. _____ do they live ?

III) Complete the questions words in the box :

Why, How often , When, What, Which, Who
How many, Where, How long

1. _____ does it take to cross the Atlantic Ocean by ship?
2. _____ are you wearing a coat?
3. _____ is the bus station?
4. _____ did they leave early?
5. _____ does your father work?
6. _____ time do they start work?
7. _____ has she lived in Canada?
8. _____ are the children doing?
9. _____ do you go to India?
10. _____ did I put the key?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

11. _____ will it take me to learn to drive?
12. _____ tigers are there in India?
13. _____ photographs did you take?
14. _____ are you doing tomorrow evening?
15. _____ is the woman standing at the door?
16. _____ didn't the bus driver stop at the bus stop?
17. _____ do you go to a theater to watch a movie?
18. _____ do you go the dentist?
19. _____ is the name of the hotel you stayed at?
20. _____ way should we turn? To the right or the left?
21. This is a very nice house. _____ room is yours?
22. _____ is your favourite sport?

IV. Write the questions for the answers. Use the simple present tense or the simple past tense. Take the help from the given words :

1. you / open the bottle

_____?

I didn't open the bottle.

2. She knows/ how to drive

_____?

She doesn't know how to drive.

3. you / go to a movie

_____?

No, I didn't go.

4. She/ likes toffees

_____?

She doesn't like toffees

5. The bell/ring

_____?

No, it didn't ring.

6. The children /like gifts

_____?

Yes, they do like gifts.

7. he say good bye / before leaving

_____?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

He didn't say goodbye before leaving.

8. he say good bye / before leaving

_____?

He didn't say goodbye before leaving.

V) Write the short forms for these words

Full form	Short form or contracted form
We are	
I am	
He is	
They are	
She is	
You are	
It is	
Is not	
Have not	
Cannot	
are not	
will not	
could not	
Let us	
should not	
has not	
was not	
were not	
Does not	
did not	
Do not	
He would	
She will	
They have	
He had	
She has	
I have	

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

VI) Put the apostrophe in the right place to show possession :

1. This is my mothers umbrella.
2. When is your sisters birthday.
3. Are you going to James party?
4. Marys hair is longer than Anns.
5. Janes books are always neatly covered.
6. My parents house is near the city center.
7. Marys friends are coming to her house.
8. I am going to my friends house.
9. I like Anns camera.
10. The giraffes neck is long.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Meet the Flamingo

I) Complete the sentences. Use the adjectives in the boxes in the right order :

1. Darla draw a _____ picture of Bill.
[beautiful, great]
2. Mary and Maya wish that they had _____ hair.[curly, light –coloured, long]
3. Sara’s mother kept a _____ blanket on her bed.
[pink, large, warm]
4. I like this _____ soup.[spicy, hot]
5. Aiswarya’s _____ necklace was really attractive.[bright, highly–priced, diamond]
6. Elephant is the _____ animal on eart.
[largest, wild]
7. That _____ house was fully covered with dust.[red painted, horrible, large]
8. My English text book is _____.
[attractive, handy , easy]
9. Please handle the _____ knife carefully.
[sharp, small, steel]

II) Use suitable Conjunction [as, because, so]

1. I went home early _____ I was feeling unwell.
2. We all waved good bye to Liz _____ she drove away.
3. He studied well _____ he passed the examination.
4. I watched her _____ she opened the letter.
5. We did not go out _____ it was raining.
6. She cannot come back _____ she is ill.
7. I took my umbrella _____ it was raining.
8. John was cold _____ he put on a coat.
9. He Did not try hard enough _____ he couldn’t get the project.
10. The train slowed down _____ it approached the station.
11. The snowman melted _____ the sun came out.
12. I will be late today _____ my car was broken down.
13. You should stay away from bears _____ they are dangerous.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

14. I began to enjoy the job more _____ I got used it.
15. We all smiled _____ we posed for the photograph.
16. He was cheating; _____ he was disqualified.
17. _____ I walked along the street, I looked in the shop window.
18. I don't drink coffee _____ it makes me nervous.
19. _____ they lived near us, we used to see them quite often.
20. Kate slipped _____ she was getting off the bus.
21. He ran away _____ he was afraid.
22. Anna needed some money _____ took a part time job.
23. I lost my job _____ I was often late.
24. She has to work late tonight, _____ she cannot make it to party.
25. He dropped the glass _____ he was taking it out of the cupboard.
26. The concert cancelled _____ we went to a night club instead.
27. He will get a promotion _____ he works hard.

VI) Complete the sentences with the opposites of the words in the box :

certain,	able,	fortunate,	known,conscious
available,	helpful,	safe,	lucky, covered

1. The book that I have been looking for is _____ in this book store.
2. P. T. Usha was so _____ that she lost her Olympian medal by 1/100 seconds.
3. The story _____ the secret behind the murder in an interesting way.
4. Despite his hard effort, the athlete was _____ to break the prevailing record.
5. Travelling to remote areas in the desert is _____.
6. So _____ was he, that Usman lost the contest by one point.
7. Job in a private company is always _____.
8. The epilepsy often fell _____.
9. My neighbor has been _____, when we encountered with an emergency.
10. I think the bi-cycle brand Joseph bought is _____ in this bought of the world.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Nouns - Gender

I) Fill in the blanks with suitable masculine or feminine nouns :

- | | | | |
|-----|------------|---|-------|
| 1. | prince | - | _____ |
| 2. | peahen | - | _____ |
| 3. | shepherd | - | _____ |
| 4. | mare | - | _____ |
| 5. | headmaster | - | _____ |
| 6. | fox | - | _____ |
| 7. | nun | - | _____ |
| 8. | emperor | - | _____ |
| 9. | brother | - | _____ |
| 10. | husband | - | _____ |
| 11. | Lion | - | _____ |
| 12. | son | - | _____ |
| 13. | lady | - | _____ |
| 14. | girl | - | _____ |
| 15. | nephew | - | _____ |

II) Rewrite the following sentences, replacing the masculine nouns with feminine and feminine with masculine :

1. My **father** brought a dress for me.

2. My **brother** took me to restaurant for a dinner.

3. The **peahen** dances in the rainy season.

4. The **king** of Sanjan was very clever..

5. The queen gave the **witch** a prize.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

6. The man lost her bag of gold.

7. I met a blind man.

8. His sister is an actress.

III) Underline the nouns that are with the common gender :

1. The teacher punished the girl for her misbehavior in class.
2. My neighbour is a very rude person.
3. I am very close to my cousin.
4. The doctor advised him to stay in bed.
5. She is an excellent student.
6. The judge gave his decision.
7. There is only one servant in my house.
8. My driver had an accident.
9. Combo circus has many clowns.
10. My friend gave me a gift.

IV) State the genders of the following nouns :

- | | | | |
|-----|----------|---|-------|
| 1. | duck | - | _____ |
| 2. | cousin | - | _____ |
| 3. | orphan | - | _____ |
| 4. | doll | - | _____ |
| 5. | peahen | - | _____ |
| 6. | mountain | - | _____ |
| 7. | thief | - | _____ |
| 8. | parent | - | _____ |
| 9. | fish | - | _____ |
| 10. | tigress | - | _____ |
| 11. | ewe | - | _____ |
| 12. | empress | - | _____ |

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

- | | | | |
|-----|---------|---|-------|
| 13. | book | - | _____ |
| 14. | chair | - | _____ |
| 15. | brother | - | _____ |

Prepositions

Fill in the blanks with suitable prepositions :

1. He takes interest _____ his studies.
2. She was ashamed _____ her act.
3. The book is _____ the table.
4. He prevented me _____ going there.
5. Beware _____ mad boys.
6. He is related _____ me.
7. There is a lamp _____ the bed.
8. We bought a doll _____ the toy shop.
9. Sheela hid _____ the door.
10. He was coming home _____ school.

VII) Underline the prepositions :

1. He is ill with fever.
2. Shayam has failed in English.
3. He is true to his word.
4. She is suffering from fever.
5. The sky is above us.
6. Have pity on us.
7. This train is from Delhi to Patna.
8. There is some water in the glass.
9. The dog jumped down from the table.
10. He always sits on the chair.

Articles : 'A', 'An' and 'The'

I) Fill in the blanks with suitable article : - a, an or the.

1. You should take _____ umbrella when it rains.
2. _____ city museum is closed today.
3. I lived in London when I was _____ child.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. Christmas comes once _____ year.
5. John is _____ best student in our class.
6. My cousin is married to _____ actor.
7. My cat Rusty is _____ best cat in the world.
8. Mrs. Jones is _____ very good teacher.
9. _____ rose is the sweetest of all flowers.
10. This is _____ boy who stole my purse.
11. He is _____ honest person.
12. We shall be back in _____ hour and _____ half.
13. _____ Sun rises in _____ east.
14. He is _____ Indian but his wife is _____ European.
15. _____ pen is mightier than _____ sword.
16. _____ Rajasthani Express is _____ fastest train in India.
17. _____ aeroplane flies in _____ sky.
18. _____ Himalayas are _____ highest mountains in _____ world.
19. _____ Ganga is _____ sacred river.
20. _____ earth moves round _____ Sun.
21. _____ quickest way to go to _____ united states is by aeroplane.
22. Lion is the _____ king of beasts.
23. _____ apples we bought yesterday were not good.
24. I can write _____ letter in ink or with _____ pencil.
25. Srilanka is _____ island in _____ Indian ocean.
26. _____ electric iron is used for pressing clothes.
27. My brother is _____ engineer.
28. His ambition is to become _____ doctor.
29. _____ people of France are called _____ French.
30. Barbara works in _____ office.
31. I ate _____ sandwich and _____ apple for breakfast.
32. They live in _____ old house.
33. Mr. John teaches in _____ University.
34. We went to _____ party last night.
35. I turned off _____ light, opened _____ door.
36. Don't sit on _____ floor. It's dirty.
37. What is _____ name of this town ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

38. I wrote to her but _____ letter never arrived.
39. What is _____ longest island in _____ world?
40. We lived in _____ old house near _____ train station.

Pronouns

I) Underline the pronouns in the following sentences :

1. Tom is a good boy, he works hard.
2. The teacher likes us.
3. Shyam gave me a pencil.
4. I told you not come late to school.
5. We are in the same class.
6. Tell them to work hard.
7. These presents are for you and me.
8. Rita lost her dog and cannot find it.
9. If the thief is caught, he will be punished.
10. Would you like to come with us ?
11. We are going to the store in the evening.
12. They collected sea shells in a pail.
13. Jim and I are neighbours.
14. Our parents are taking us out to dinner tonight.
15. Lion is a wild animal, it is found in the jungles.
16. My mother reads me a story every night.
17. Rita and Rani are good friends. They live in the same building.
18. Jack is absent today because he is very ill.
19. Will you please help me to cross the road ?
20. We will back the cookies tonight ?
21. He completed his home work quickly.
22. The stories in the book are interesting. Rita likes them very much. She reads them daily.
23. I met an old man. He was very old and weak.
24. His parents are proud of him.

II) Replace the underlined words with the pronouns from the box and rewrite the sentences:

1. Sam and his friends went to the park. Sam and his friends played with Clarence.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

2. Clarence was hungry. Clarence nibbled at the grass.

3. The box fell off the truck. The box smashed open.

4. Miss Hatfield was Sam's teacher. Miss. Hatfield was very wise.

5. The City Council people were happy to meet Clarence. The City Council people made a home for Clarence in the garbage.

6. Diana has a little brother. Diana loves him.

7. Ramesh is wearing shoes. The shoes are new.

8. Tarun is riding a bicycle. The bicycle is red.

9. Granpa loves flowers. Grandpa waters the plants every day.

10. Ash was excited. Ash was going to her village with her family.

11. Latha's mother told that Latha and Sumit could play with their cousins.

12. Sindbad lived in Baghdad. Sindbad loved to travel and meet people.

13. Aladdin and mother were poor. Aladdin and his mother lived in China.

II) Use suitable pronouns :

1. _____ saw Tina walking to school. [Me, I]
2. _____ wearing a white uniform. [She, They]
3. Can _____ [ity, you] lend _____ [me, I] a pencil?
4. Aman is riding _____ [you, his] new bicycle.
5. _____ [It, You] is red in colour.
6. I have a sister. _____ is five years old. [it, he, she]
7. Rita, Aami and Anjum are friends. _____ go to school by bus. [it, they, he]
8. Ameena is a girl. _____ likes to fly kites.[she, he, they]

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

9. Look at his kite. _____ is green and red [he/it]
10. Have you read the tales of Peter Rabbit ? _____ are very interesting.

Prepositions

Fill in the blanks with the correct preposition :

1. Stars twinkle _____ the sky.
2. The cat was sleeping _____ the chair.
3. There is a fruit basket _____ the table.
4. A huge tree grew _____ the river.
5. Rumi ran _____ the mountain.
6. I want to sit _____ Neha and Geeta.
7. There were many fish _____ the lake.
8. The glass broke _____ pieces.
9. A monkey lived _____ a tree.
10. Ramesh stood _____ Ami and Ali
11. I enjoyed the sights _____ the city.
12. We travelled back _____ our village _____ bus.
13. Misha's house is _____ the Rock Garden.
14. You may come _____ Monday.
15. Independence Day is celebrated _____ 15th August every year.
16. This watch is _____ you.
17. Quote eight lines _____ the poem.
18. I am staying _____ my friend _____ a lodge not far _____ the station.
19. The boy was born _____ 6'o clock _____ 3rd May _____ the year 1981.
20. The girl ran out _____ the door and _____ the stairs _____ the street.
21. He climbed _____ the trees to watch the match.
22. I will throw him _____ the prison.
23. She left the school _____ fifteen.
24. He swam _____ the river.
25. The snake was killed _____ John.

BRILLIANT PUBLIC SCHOOL, SITAMARHI

Class III – ENGLISH – WORKSHEET

LILA AND THE CHICKENS

I. Use 'if' and the words below to warn someone :

1. go to school late/get punishment.

Ans. _____

2. hit the dog / bite you.

Ans : _____

3. you are lazy / fail in the exam.

Ans : _____

4. eat all those chocolates / get toothache.

Ans : _____

5. play in the rain / catch a cold.

Ans : _____

II. Use must and must not to rewrite the sentences :

1. Keep silence in the library / talk there.

Ans : _____

2. put the trash in the dustbin / put it on the floor.

Ans : _____

3. eat healthy food / eat junk food.

Ans : _____

4. obey your elders / disobey them.

Ans : _____

III. Write whether the underlined words in the following sentences are 'naming words' or 'doing words'.

1. a) She has a diamond ring. ()

b) The peon rings the bell. ()

2. a) I missed my maths note book. ()

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

- b) We will book an air ticket to India. ()
3. a) I watch television everyday ()
- b) I have a new watch. ()
4. a) My mother cooks delicious food for us. ()
- b) Mr. Joy is the chief cook in a restaurant. ()
5. a) My father bought 10 bottles of paint. ()
- b) We are going to paint our new house. ()

IV. Make sentences using must and the clues.

1. The buses are on strike (we / hire a taxi / to home)

Ans : _____

2. It is going to rain. (We / hurry / home)

Ans : _____

3. You have made the sums wrong (you / practice / more)

Ans : _____

4. You are looking tired. (you / take / some rest)

Ans : _____

5. You became fat (you / do/ exercise regularly)

Ans : _____

V. Complete the compound words in these sentences with words from the box.

(father, finale, parents, aid, butter)

1. My grand _____ will visit us next month.
2. The grand _____ of the music reality show will be on next Sunday.
3. My grand _____ was an ex-military person.
4. Mom, please spread a little peanut _____ on the bread.
5. Rahul fell down while playing. He got first _____ from the medical room.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

VI. Match the animal's name to the way they move :

Fish	Fly
Monkey	Creep
Crow	Slithery
Ant	Swim
Earth-worm	Climb
Eel	Crawl

VII. Who said to whom :

1. "You must not open the door by yourself".

Ans : _____

2. "Look what I have brought you."

Ans : _____

3. "Giving the chickens some water was a good idea."

Ans : _____

The Clever Queen

I Change the verbs in the brackets into the past tense and rewrite the sentences.

1. Mother Teresa was (respect) by all in the world.

2. My aunt (drive) the car along the road.

3. The servant (keep) the house clean.

4. My mother (bake) a cake yesterday.

5. Last week we (go) to the zoo.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

6. Ram (do) his work neatly.

7. The dog (bark) at the thief.

8. He (not listen) in the class.

9. The teacher (explain) the lesson well.

10. My mother (not allow) me to go out in the rain.

11. Ravi (take) my book to complete the work.

II Who said to whom (Clever queen)

1. “call the mason, I want a dam built here”.

2. “But it is our water.”

3. “The king of Meeran has done this.”

4. “What happened to the sun ? Why didn't it rise ?”

III. Pick out and write the correct word in the blanks :

(complaint, order, request, enquiry, greeting, warning)

1. Is there any hospital in this area ? _____

2. Collect all the books and submit to me _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

3. Good evening _____
4. Could you help me to complete the work _____
5. He is not coming to school regularly _____
6. Don't play with sharp things _____

IV. Fill in the blanks with correct words.

(suddenly, immediately, late, for a while, an hour later)

1. I _____ realized what I have to do.
2. My flight will come _____.
3. We apologize for the _____ arrival of this train.
4. Turn right _____ after the church.
5. We will go out and stand _____.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

The Sentences

I. Write the words in correct order to make meaningful sentences.

1. without, water, live, we, cannot.

2. wore, scarf, red, she, a

3. four, square, a, has, sides.

4. east, rises, sun, the, in, the

5. book, with, brown paper, your, cover

6. in, a, months, year, there, twelve, are

II. Write down the sentences correctly by putting capital letters and full stops.

1. mr jim has gone to england.

2. deepa and meena are playing in the park.

3. my aunt is a doctor.

4. india is a big country.

5. pinky is very fond of dolls.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

The Noun : Common & Proper

I. In the following sentences pick out the names of animals, persons, places or things.

1. Rama shut the window.

2. Boys are playing cricket in the park.

3. Ali lives in Delhi.

4. The teacher gave the book to John.

5. My father bought me a new jeans.

II. All the words in these groups are nouns. But one noun is different. Find and write it.

1. Cat, dog, parrot, fox, wolf.

2. Paper, pen, envelope, bread, stamp.

3. Silver, iron, water, gold.

4. Rice, wheat, cabbage, maize.

III. Choose the right words from the box and write in the blank.

(green grocer, butcher, florist, author, fisherman)

1. A person who writes a book : _____

2. A person who sells vegetables : _____

3. The person who sells meat : _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. A person who catches fish : _____

5. A person who sells flowers : _____

IV. Pick out the nouns from the following sentences and tick whether they are common or proper noun.

	Common Noun	Proper Noun
1. Varun drank his milk.		
2. New York is a busy city.		
3. Gopi and Ravi study in the same School.		
4. Our school closes in July.		
5. My grand father has a cat called Snowy.		

V. Write the following sentences putting in the capital letters where necessary.

1. many chinese can speak english.

2. mr tyson flew to dubai yesterday.

3. sanskrit and tamil are ancient languages of india.

4. jaipur is the capital of rajasthan.

5. ashoka was a great king.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

The Conjunction.

I. Underline the conjunctions in the following sentences.

1. There are many cars and trucks in the street.
2. We missed the train because we arrived late.
3. The boys are clever but playful.
4. He did not get the sweets so he cried.
5. You must work hard or you will fail.
6. We shall not play the match if it rains.

II. Fill in the blanks with suitable conjunctions. (because, but, if, or, unless, so)

1. You will not pass your exams _____ you work hard.
2. She will help you _____ you ask her politely.
3. I ate some food _____ I was hungry.
4. I cannot drink this coffee _____ it is too hot.
5. The musicians are young _____ very talented.
6. I was tired _____ I went to bed early.
7. Walk fast _____ you will miss the train.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

My Robot Does My Homework

Write the missing lines of the poem:

My robot _____

_____ right.

He'd _____

_____ one.

Poet's name _____

1. Write all the rhyming words from this poem.

A.: _____

2. Who does the child's homework ?

A.: _____

3. What are the things the robot knows?

A.: _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

The Coconut

Answer these questions.

What had fallen from a tree near their house?

What were Hari and Ravi doing ?

Why was the coconut so heavy ?

What did Grandma do with the coconut ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Write the sentences in *past progressive tense* using

was / were + ing.

Sam / stand on the chair

_____.

Ali and Sahil / talk to each other

_____.

Reema / buy apples

_____.

The elephants / carry logs in the forest

_____.

My mother / work in the kitchen

_____.

I / walk along the road

_____.

Suha / make a paper- plane

_____.

Naveen / open her school-bag

_____.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Asma , Salman and Neha / play with a ball

_____.

We / chase the dog in the garden

_____.

{ Practice with different sentences }

Fill in the missing letters to get sound words . Use the clues.

C _ _ ng { sound of empty pots and pans }

P _ p { sound when a ballon bursts }

Wh _ _ sh { sound of air or water going very fast }

B _ _ g { loud sound of door closing }

Ru _ _ le { sound of leaves in the wind }

Th _ d { loud sound when something falls }

Spl _ _ h { sound of waves on the shore }

Cr _ _ k { sound an old door makes }

Ra _ _ le { sound of hard things hitting each other }

H _ _ k { sound made by cars on the road }

Cr _ _ h { loud sound when something breaks }

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Choose the correct words from the box to complete the sentences.

We _____ the furniture before the guests arrived.

Azim _____ the dirty floor with a brush.

Jacob _____ the red car with soap and water .

Sanjana finished her dinner and _____ the table with a
piece of cloth.

You must _____ your shoes before the match .

What do we use to do these things.

We cut things with a _____.

We draw with a _____.

We sew with a _____.

We sweep with a _____.

We eat with a _____.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Rewrite the sentences using capital letters,full stops[.],

question mark[?] , and exclamation mark[!].

mother goes shopping every friday

how happy she is

sonam's birthday is in the month of may

where does ruby live

hurray, we won the match

will you take me to a park

suraj plays tennis every thursday and friday

is gerald reading the newspaper

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

farida and salma went to goa last november

what a beautiful butterfly

they will go to see the red fort

who is knocking at the door

Complete the sentences using *past tense form of the*

words given in the brackets.

Ali _____ his bicycle in the park. { ride }

Grandma _____ the coconut with a knife. { cut }

Hari and Ravi _____ the pebbles in a

mug of water . { clean }

She _____ the water into two glasses. { pour }

They _____ the green coconut to Grandma. { carry }

We _____ the sweet lime juice. { drink }

My mother _____ delicious sandwiches. { wash }

Rewrite the sentences using the *past tense of the*

correct word given in the brackets .

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Suha { folds / draws } a paper into two equal halves.

Ramya { drinks / eats } a glass of milk this morning.

Pushpa { walks / jumps } over the fence in the garden.

The boys { run / fly } the kites in the park.

The lion { barks / roars } loudly in the cage.

Salman { cleans / mends } his shoes with a wet cloth.

John { draws/ writes } a letter to his pen-friend in China.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Answer key.

Lila and the chickens:

I

1. If you go to school late you will get punishment.
2. If you hit the dog it will bite you.
3. If you are lazy you will fail in exam.
4. If you eat all those chocolate you will get tooth ache.
5. If you play in the rain you will catch a cold.

II

1. you must keep silence in the library, you must not talk there.
2. You must put the trash in the dustbin, you must not put it on the floor.
3. You must eat healthy food, you must not eat junk food.
4. You must obey your elders, you must not disobey them.

III.

1. A). noun B) verb
2. A). noun B) verb
3. A). verb B) noun
4. A). verb B) noun
5. A). noun B) verb

IV.

1. We must hire a taxi home.
2. We must hurry home.
3. You must practice more.
4. You must take some rest.
5. You must do exercise regularly.

V.

1. grand parents
2. grand finale
3. grand father

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. peanut butter
5. first aid

VI.

1. fish – swim
2. monkey- climb
3. crow-fly
4. ant-crawl
5. earthworm-creep
6. eel- slithery

VII.

1. papa said to lila
2. lila said to chicken
3. papa said to lila

The clever queen.

I

1. Mother Teresa was respected by all in the world.
2. My aunt drove the car along the road.
3. The servant kept the house clean.
4. My mother bakes a cake yesterday.
5. Last week we went to the zoo.
6. Ram did his work neatly
7. The dog barked at the thief.
8. He did not listen in the class.
9. The teacher explains the lesson well.
10. My mother did not allow me to go out in the rain.
11. Ravi took my book to complete the work.

II

1. The king said to the minister.
2. The king said to the queen.
3. The queen said to the king.
4. The king said to the queen.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

III

1. Enquiry 2. Order 3. Greetings 4. Request 5. Complaint 6. Warning

IV

1. Suddenly 2. an hour later 3. late 4. immediately 5. for a while

GRAMMAR.

The sentences:

I.

1. We cannot live without water.
2. She wore a red scarf.
3. A square has four sides.
4. The sun rises in the east.
5. Cover your book with brown paper.
6. There are twelve months in a year.

II.

1. Mr. Jim has gone to England
2. Deepa and Meena are playing in the park
3. My aunt is a doctor
4. India is a big country.
5. Pinky is very fond of dolls.

Lesson # 3 the Nouns:

I.

1. Rama, window
2. boys, cricket, park
3. Ali, Delhi
4. teacher, book. John
5. father, jeans

II.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

1. parrot 2. Bread 3. Water 4. cabbage

III.

1. author 2. Green-grocer 3. Butcher 4. Fisherman 5. Florist

IV.

1. P.N Varun C.N: milk
2. P.N New York C.N: city
3. P.N Gopi. Ravi C.N: school
4. P.N July C.N: school
5. P.N snowy C.N grandfather

V.

1. Many Chinese can speak English
2. Mr. Tyson flew to Dubai yesterday
3. Sanskrit and Tamil are ancient languages in India.
4. Jaipur is the capital of Rajasthan
5. Asoka was a great king

The conjunction

I.

1. And 2. Because 3. But 4. So 5. Or 6. If

II.

1. Unless 2.if 3.beacause 4.beacuse 5.but 6so 7. Or

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Nouns—Number

1. Write the missing lines of the poem 'Sunshine'.

I'd scare away dragons

If I could hold sunshine

2. Look at the and x marks and write these people 'can' or can't do. Use the words 'and' and 'but'.

xx

- i. My small brother crawl walk run

x

x

- ii. Jack-- ride a motorcycle drive a car ride a bicycle

x

- iii. My father-- play cricket play ludo play chess

x

- iv. Susan— paint skip sing

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

x

v. Raj-- speak Hindi write Hindi read Hindi

3. Write five sentences about these animals 'can' and 'can't' do. Use the given words.

frog fish butterfly monkey elephant

Hops

Swim in water

Flutter

Climb trees

Walk on four legs

1. _____
2. _____
3. _____
4. _____
5. _____

4. Complete these sentences with the right homophone.

- i. a) A group of cattle is called a _____ .
b) They were upset when they _____ the bad news.
(herd, heard)
- ii. a) Water is dripping through the _____ .
b) He ate the _____ pizza.
(whole, hole)
- iii. a) She made a _____ at the end of the thread.
b) You are not _____ supposed to talk in the library
(not, knot)
- iv. a) There is only _____ pencil in the box.
b) They _____ their cricket match.
(one, won)
- v. a) James is too _____ to run.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

b) The exams are starting from the next _____ .
(week, weak)

vi. a) Do you _____ that an Ostrich can't fly?
b) _____ one gave the answer to the question.
(know, no)

vii. a) Yes, it is the _____ answer.
b) I can't _____ with this pen.
(write, right)

5. Match the sentences with the right meanings in the blanks.

I. Bow 1. Bend with respect 2. Weapon 3. Knot

- a) In ancient times people used to bow and arrow. _____ .
b) Everyone stood up and bowed as the judge came in the court . _____ .
c) She had put a bow on her dress. _____ .

II. Scale 1. Climb up 2. Skin 3. Tool

- a) Use a scale to draw the line. _____ .
b) She could scale the mountain quickly. _____ .
c) Fish have scales on their body. _____ .

6. Change the number of the following nouns from singular to plural.

Torch _____	life _____	horse _____
Ass _____	tomato _____	box _____
Toe _____	valley _____	gas _____
Fairy _____	body _____	mango _____
Mouse _____	child _____	wife _____
Lily _____	ox _____	bush _____
Balloon _____	inch _____	leaf _____

7. Change the following nouns from plural to singular.

Lakes _____	echoes _____	men _____
Classes _____	games _____	chimneys _____

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Ponies _____	dishes _____	branches _____
Calves _____	ladies _____	princes _____
Photos _____	loaves _____	toys _____
Geese _____	heroes _____	volcanoes _____
Deer _____	fairies _____	fish _____
Pianos _____	wolves _____	joys _____

8. Who said to whom?

1. "You are right!, I will set you free at once."

2. "The plants in my garden always die."

3. "I do not plant seeds."

4. "This is a magic seed."

5. "It will bear a fruit of gold in a day."

6. "What can a poor man like you give me?"

NOTE: LEARN WORD MEANINGS, MAKE SENTENCES AND QUESTIONS AND ANSWERS FROM THE NOTEBOOK. READ THE CHAPTER CAREFULLY

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

ANSWER KEY

1. I'd scare away dragons

Melt pathways through snow

And when it's raining

I'd make a rainbow.

If I could hold the sunshine

What would I do?

I'd grow a big sunflower

And give it to you.

2. I. My small brother can crawl but he can't walk and run.

II. Jack can drive a car but he can't ride a motorcycle and a bicycle.

III. My father can play cricket and ludo but he can't play chess.

iv. Susan can paint and sing but she can't skip.

v. Raj can write and read Hindi but can't speak Hindi.

3. I. A frog can hop. It can't fly.

II. A fish can swim in water. It can't fly.

III. A butterfly can flutter. It can't flutter.

IV. An elephant can walk on four legs. It can't climb trees.

4. I. a) herd

b) heard

II. a) hole

b) whole

III. a) knot

b) not

IV. a) one

b) won

VI. a) know

b) no

VII. a) right

b) write

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

v. a) weak

b) week

5. I) a. 2

II) a. 3

b. 1

b. 1

c. 3

c. 2

6. Torches

lives

horses

Asses

tomatoes

boxes

Toes

valleys

gases

Fairies

bodies

mangoes

Mice

children

wives

Lilies

oxen

bushes

Balloons

inches

leaves

7. Lake

echo

man

Class

game

chimney

Pony

dish

branch

Calf

lady

prince

Photos

loaf

toy

Goose

hero

volcano

Deer

fairy

fish

Piano

wolf

joy

8. I) The emperor said to the poor man.

II) The minister said to the emperor.

III) The emperor said to the poor man.

IV) The poor man said to the emperor.

V) The poor man said to the emperor.

VI) The emperor said to the poor man.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Birds

1. Write the missing lines of the poem “ Birds”

Look at the bird

.....
.....
.....
.....
.....
.....

worms from the ground

Look at the bird

.....
.....
.....
.....
.....
.....

And see what we learn

Poet : _____

THOMAS ALVA EDISON

I) **Word Meanings**

1. Curious :

2. Often :

3. basement :

4. dollar :

5. automatic :

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

II) Make meaningful sentences

1. invented :

2. assistant:

3. pleased :

BIRBAL'S KHICHDI

I) Word Meanings

1. shiver :

2. reward :

3. survived :

4. attendants :

5. challenged:

II) Make meaningful sentences

1. spend :

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

2. realised:

3. entered :

III) Answer the following questions ?

1. Where did Akbar and Birbal go for a walk ?

2. What did Akbar challenge Birbal to do ?

3. Why did the poor man spend a night in the lake?

4. Why did Akbar remove his finger quickly from the lake ?

5. Why did the king and the attendants laugh at Birbal ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

IV) Fill in the blanks by using the right question :

[What, Whom, When, How , How many, Where, Who, How long,
How much, Whose, How far]

1. _____ wrote this poem ?
2. _____ do they live ?
3. _____ girls are there in the class?
4. _____ do you go to school ?
5. _____ is that house?
6. _____ is she looking at ?
7. _____ have they been waiting for me ?
8. _____ did you pay for this watch ?
9. _____ was Gandhiji born ?
10. _____ did they call for help ?
11. _____ did they build this bridge ?
12. _____ is Delhi from here ?

MEET THE FLAMINGO :

I) Answer the following questions :

1. What is migration ?

1. Where can we find flamingo?

2. How do flamingos build their nests ?

3. How do flamingos catch insects and small fish from the water ?

4. How long it take the little chick to learn to fly ?

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

Birds

III) Answer the following questions :

1. What work does a bird do ?

2. What food does it feed the baby birds ?

3. What do the birds do when it gets cold and when it gets warm ?

Pick out the rhyming words from the poem for

treetop _____

round _____

mouth _____

return _____

4. Name the poet of the poem 'Birds'

II) Complete the questions below by using 'Do', 'Does' 'Did' the right places :

1. _____ they come from yesterday ?

2. _____ he get up early in the morning ?

3. _____ the children play cricket everyday ?

4. _____ she go to market last Friday ?

5. _____ your mother pack your lunch box?

6. _____ you watch T.V. often ?

7. _____ she write a letter to your uncle last week ?

8. _____ your teacher scold you yesterday ?

9. _____ he brush his teeth everyday ?

10. _____ you forget to attend the meeting yesterday ?

III) Who said to whom ?

1. " I think a man would do anything for money?"

2. " Did you spend the night in the lake".

3. "How will the khichdi cook, if it is so far away from the fire ?

4. "I am sure I can find such a person".

5. " I kept my attention fixed on the lamp and away from the cold"

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

GRAMMAR

I) Fill in the blanks using ‘A’, ‘An’ or ‘The’ as required :

1. What is _____ time ?
2. _____ apple _____ day keeps _____ doctor away.
3. Nina picked up _____ pen to write _____ letter.
4. He is _____ honest man.
5. Camel is _____ useful animal.
6. He came _____ hour late.
7. We went to see _____ Taj Mahal.
8. _____ giraffe has a long neck.
9. _____ earth revolves round _____ sun.
10. What _____ pity on her!
11. This is _____ longest river in our country.
12. _____ ugly women is sitting in _____ car.
13. Bring _____ chair from that room.
14. She ate _____ egg in _____ morning.
15. Rana gave _____ one rupee coin to _____ shopkeeper.

The Conjunctions :

Pick out the conjunctions in the following sentences :

1. Ann is simple but Lucy is clever. _____
2. Make hay while the sun shines. _____
3. Wait here until I come back. _____
4. Tina is short and sweet. _____
5. Though Ravi was hungry, he refused to eat anything. _____
6. Walk carefully or you might slip. _____
7. Although their house is small, it is comfortable _____
8. Priya is sad she has lost her doll. _____

Fill in the blanks with suitable conjunctions. Choose from the box below :

[because, but, if , as, or, unless, so]

1. They went to Agra _____ they wanted to see the Taj Mahal.
2. You will be granted leave _____ you apply in time.
3. Carry the jug carefully, _____ you will spill the water.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

4. The days are very hot, _____ the nights are pleasant.
5. _____ she signs these papers she will not get the loan.
6. He did not work hard _____ he failed.
7. _____ the film was dull, we didn't see the whole of it.

Gender of Nouns :

I) Write the gender of each of the following words :

1.	Book		9.	Lion	
2.	Dog		10.	Gentleman	
3.	Teacher		11.	Pen	
4.	Father		12.	Student	
5.	Aunt		13.	Priest	
6.	Niece		14.	Authoress	
7.	Landlady		15.	Horse	
8.	Queen		16.	Princess	

I) Write the opposite gender of each of the following words :

1.	Brother		16.	Grandfather	
2.	Washer man		17.	Monk	
3.	Gander		18.	Goose	
4.	Papa		19.	Dog	
5.	Poet		20.	Headmaster	
6.	Uncle		21.	Ram	
7.	Horse		22.	Duck	
8.	Tigress		23.	Bull	
9.	Huntress		24.	Milk maid	
10.	Peahen		25.	Host	
11.	Husband		26.	Countess	
12.	Fox		27.	Cock	
13.	Empress		28.	Governess	
14.	Sir		29.	Waitress	
15.	wizard		30.	Hero	

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

The Verb :

I) Pick out the verbs in the following sentences :

1. Mrs. Joe wraps a present _____
2. Jack is listening to his favourite music _____
3. Braig hits the baseball over the fence _____
4. There will be snow on the ground tomorrow _____
5. Ken and his mother cook their dinner _____
6. I have learnt my lesson _____

II) Choose from list B the verb of opposite meaning in List A

A	B
Borrow	Act
Laugh	Lend
Think	Refuse
Accept	Cry
Increase	Subtract
Add	Decrease

III) Choose the right verb from those in the brackets and underline it :

- a. Shyam (floats, flies, leaves) his kite very high in the sky.
- b. Abdullah (sent, left, threw) his hat to the monkeys.
- c. Traffic accidents in Saudi Arabia (kill, perish, damage) more people than any other country in the Gulf.
- d. (Cutting, Planting, Removing) trees is considered as a social work.
- e. Rita (fails, attends, misses) regularly the dance class, so she performs well.

The Adjective

I) Pick out the adjectives of quality in the following sentence :

- a) Joe's truck has a flat tire. _____
- b) The grass was damp after the light rain _____
- c) The fat white rabbit was cute. _____
- d) The new teacher is nice to us _____
- e) Mom covered the baby with a soft blue blanket _____
- f) I washed my hair and it is wet. _____

II) Fill in the blanks with suitable adjectives of quality taken from the box :

[messy, heavy, fresh, beautiful, new, good]

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

- a. Tommy went to the store to buy _____ eggs.
- b. Darla drew a very _____ picture of Bill.
- c. Joe cleaned his _____ bedroom.
- d. After _____ rain, our yard was merry muddy.
- e. Mr. James drove his _____ car to church.
- f. Mary and Maria are _____ girls.

D) Complete these sentences using can, can't, could and couldn't :

- a. Susan _____ hear the speaker because the crowd was cheering so loudly.
- b. I _____ come and see you tomorrow if you like.
- c. Alf played well but he _____ beat Jack.
- d. I _____ speak Chinese when I was a kid.
- e. _____ you hold your breathe for more than a minute ?
- f. When we went into the house, we _____ smell burning.
- g. Elephants _____ climb trees.

II) Which two words make up the contraction :

- a. Don't [do not, do to , do will]
- b. We're [we were , we have, we are]
- c. She's [she will, she would, she is]
- d. won't [will not, would not, they will]

III) Put the apostrophe in the right place :

- a. Dr Grants first patient looks very ill.
- b. Professor Smiths car is blue.
- c. Justins shoelace is untied.
- d. Fluffys kittens are named Huey, Dewey and Louie.
- e. The dogs paw got caught into the sofa

IV) Write the questions for the answers . Use the simple present tense or the simple past tense : [Do, Does, Did]

a. _____

She usually come to work on time.

b. _____

Our team play well yesterday.

BRILLIANT PUBLIC SCHOOL, SITAMARHI
Class III – ENGLISH – WORKSHEET

- g. To get soft chapatti we need to _____ the soft dough smoothly.
- h. The flags _____ in the wind.

Match the words which go together :

A	B
Deep	Climate
Empty	Mountain
High	River
Bright	Bottle
Mild	colour

Define Verb. Give two examples :

Define Adjectives. Give two examples :

Writing Skills

1. Paragraph writing with the given clues [Bird]

[Practice with different birds]

2. Write a letter to your friend inviting him/her for your birthday party.