

Let's Update
Subject –English
Class – III (2020-21)

Revision Sheet Unit-1

Section- A(Reading)

Q1. Read the comprehension and answer the question that follows.

Once upon a time there lived a queen. She had a seven year old son Peter. The queen was worried because her son didn't eat much. He didn't like food. The cook made delicious cakes, buns and cookie but the prince did not touch them. He did not like meat. He didn't like fruits either. He did not drink anything cold. He did not want anything hot. All day he sat in front of the fireplace and did nothing.

1 How old was Queen's son?

Ans. _____

2 What was the queen worried about?

Ans. _____

3 What did the cook make?

Ans. _____

4 What did Peter not like?

Ans. _____

5 Where did he always sit?

Ans. _____

Section-B(Writing)

Q2. Describe the picture in 45-50 words.

Section-C (Grammar)

Q4. Rearrange the following words into meaningful sentences.

1. Wants ice-cream an the boy

Ans. _____

2. to God he everyday prays

Ans. _____

3. is flying the field over the bird

Ans. _____

4. for school I late was yesterday

Ans. _____

5. quickly your work do

Ans. _____

6. night shines the at moon

Ans. _____

7. sings that girl sweetly

Ans. _____

8. green the are leaves

Ans. _____

9. a cow the useful is animal

Ans. _____

10. rich America is country a

Ans. _____

Q5. Punctuate the following sentences.

1. aparnanidhi and sonali are friends

Ans. _____

2. jeetu and annie have gone to jaipur

Ans. _____

3. where do you live

Ans. _____

4. ashoka was a great king

Ans. _____

5. my favorite subjects are englishmaths and science

Ans. _____

6. mrprasad is an honest man

Ans. _____

7. when do we celebrate independence day

Ans. _____

8. what a beautiful flower it is

Ans. _____

9. teacher may I drink water

Ans. _____

10. what a horrible movie it was

Ans. _____

Q6. Fill in the blanks with what/ when/ who/why/which/where/how.

1. _____ is going to market?

2. _____ did you buy this book?

3. _____ do you know her?

4. _____ is knocking at the door?

5. _____ is the aeroplane?

Q7(a) State the kind of underlined nouns.

1. The cow gives milk.

2. The wolf killed the goat.

3. Hariwrote a letter to his father.

4. Christmas is celebrated on 25th December.

5. I see a bird on a tree.

6. The Sun is in the sky.

7. Ants are always busy.

8. My books are in my bag.

9. Abdul Kalam was our Prime Minister.

10. Suresh has a pet dog.

(b) Fill in the blanks with collective nouns.

1. A _____ of owls
2. A _____ of stars.
3. A _____ of monkeys.
4. A _____ of whales.
5. A _____ of stars.
6. A _____ of mountains.
7. A _____ of musicians.
8. A _____ of people.
9. A _____ of cattle.
10. An _____ of editors.

Q8.(a) Write the opposite genders of .

- | | |
|-------------------|-----------------------|
| 1. bull- _____ | 6. tiger- _____ |
| 2. peacock- _____ | 7. hero- _____ |
| 3. horse- _____ | 8. actor - _____ |
| 4. sir- _____ | 9. grandfather- _____ |
| 5. lion- _____ | 10. God- _____ |

(b) Write the opposite gender of underlined words.

1. His wife is my aunt.

Ans. _____

2. His son plays with me.

Ans. _____

3. A lady wants to speak to you.

Ans. _____

4. The king loves the prince very much.

Ans. _____

5. My brother is very naughty.

Ans. _____

Q9.(a)Change the following sentences into plural.

1. I love to eat mango.

Ans. _____

2. The baby is crying.

Ans. _____

3. That dog is playing with a ball.

Ans. _____

4. The story is very interesting.

Ans. _____

5. The lady lost the key.

Ans. _____

6. That bee is collecting honey.

Ans. _____

(b)Write the plurals of.

1. eye - _____

2. glass- _____

3. wolf- _____

4. city- _____

5. bench- _____

6. woman- _____

7. leaf- _____

8. tree- _____

9. child- _____

10. Ox- _____

Q10. Fill with suitable pronouns.

1. The girl lost the pen, but _____ found _____.

2. Snoopy is my pet. _____ loves cake.

3. Ranjit lives with _____ grandparents.

4. Rajan is a good boy. _____ always helps others.

5. The girl is crying. _____ is hungry.

6. The bag is heavy. I cannot carry _____.

7. May _____ talk to Mr. Sharma?
8. Boys are in the park. _____ are playing cricket.
9. Monika is in class II. _____ sister is in class III.
10. My mother is a teacher. _____ is very kind.

Section-D(Main Course Book)

11. Word meanings.

1. jealous - _____
2. please - _____
3. forth - _____
4. past - _____
5. fetch - _____
6. wonder - _____

12. Make sentences.

1. mistake - _____
2. tired - _____
3. chased - _____
4. hungry - _____
5. dream - _____
6. speck- _____

13. Answer the following questions.

1. Why was Mitha's teacher not happy?

Ans. _____

2. When did the Magic mango fall from the tree?

Ans. _____

3. Where did Mitha find the shoes?

Ans. _____

4. Why could the magic mango not leave the tree?

Ans. _____

5. Why are so many fireflies found in the village of Assam?

Ans. _____

14. Who said to whom?

1. “We are ashamed of our behaviour”
_____ to _____

2. “I think I’ll stay there for a while”
_____ to _____

3. “All right, but do not go very far”
_____ to _____

COMPREHENSION

I Read the passage carefully and answer the questions that follow.

One Sunday night Tom, John and Ashu went on a picnic. It was a moonlight picnic. It was in the field close to Ashu's house. After the boys had eaten their food, they laid down and looked up at the sky. "Look at the moon, how full and bright it is" said Ashu, "I can even see the mountains on it."

Tom said excitedly "I can see mars, it looks red" Tom said "Just look at the millions of stars in the milky way." "When I grow up I want to be a spaceman. I will go to the moon" Ashu said "I also want to be a spaceman, I will go to the Mars."

Answer the following questions.

Q1 When did Tom, John and Ashu go for a picnic?

Ans. _____

Q2 Where did they go for the picnic?

Ans. _____

Q3 What did Ashu see on the moon?

Ans. _____

Q4 What did Tom and Ashu want to be when they grow up?

Ans. _____

Q5 Where were the stars shining?

Ans. _____

II Read the passage carefully and answer the questions that follow.

Diamonds are of different size and shapes. The smaller ones are mostly used in rings. The bigger ones are used in ear – rings and necklaces. The White Rock is the biggest white and the most valuable diamond in the world. It belongs to Princess Core. She is one of the richest women in the world. A few years ago she went on a holiday from London to Greece. She travelled by the Queen Elizabeth II. She took all her jewels with her. The ship's police noticed that one of the passengers looked different from all the others. He was wearing a false beard. One of the younger police officers quietly took three photographs of the man and sent it to the police headquarters in London.

Answer the following questions.

Q1 Which is the most valuable diamond in the world?

Ans. _____

Q2 Who owns the White Rock?

Ans. _____

Q3 Who went on a holiday from London to Greece?

Ans. _____

Q4 What was one of the different looking passenger wearing?

Ans. _____

Q5 What did the ship's police notice?

Ans. _____

Word Meanings

S.No	Word	Meanings
1	applaud	to clap
2	clumsy	awkward in shape
3	frown	displeasure
4	bold	open and frank
5	fierce	horrible
6	turbulent	very disturbed
7	vivid	clear and bright
8	stubborn	unyielding
9	submerge	go underwater
10	inaugurate	open or start
11	protest	to argue strongly
12	malnutrition	wrong kind of food
13	pamper	to spoil
14	reassemble	to put together
15	diversion	separating routes
16	gulp	to swallow up
17	pamphlet	leaflet
18	rusticate	to suspend
19	familiar	known
20	frequent	regularly
21	outstanding	excellent
22	identify	to recognise
23	colleague	fellow worker
24	artificial	not natural
25	broadcast	relay on radio

This document was created with the Win2PDF "print to PDF" printer available at
<http://www.win2pdf.com>

This version of Win2PDF 10 is for evaluation and non-commercial use only.

This page will not be added after purchasing Win2PDF.

<http://www.win2pdf.com/purchase/>

Let's Update
Subject –EVS
Class – III (2020-21)

Lesson – 1 (My Family)

Family Tree

First generation	grand parents
Second generation	parents
Third generation	children

- 1) **Nuclear Family :-** A small family including father, mother and the children living under one roof.
- 2) **Joint Family :-** Big families including grand parents, parents, uncles, aunts and their children living under one roof.
- 3) **Sharing and Caring :-** Members of a family love and care for each other.
- 4) **Fun with the family :-** By celebrating special occasions such as birthdays, weddings and festivals.

Lesson – 2 (Same to Same)

Family

Twins (Babies born together)

Siblings (Real brothers and sisters)

People with disabilities. E.g. – deaf, blind, dumb.

- 1) **Deaf** – People who cannot hear.
- 2) **Dumb** – Who cannot speak.
- 3) **Blind** – Who cannot see.

Helping Grand Parents

- 1) By giving medicines, reading newspaper, spending time, making their beds.

Hearing Aid

A small instrument worn in or behind the ear. Especially for deaf persons.

Braille System

A script for the blind read by touching the raised dots.

Sign Language

Communication through actions and lip movement for deaf and dumb.

Mudras

Postures made with our hands and feet. Dancers use mudras.

Lesson – 3 (Plants) Plants Around Us

Herbs	Shrubs	Climbers	Creepers
Small plants with stems.	Smaller than trees, live for many years.	Weak plants cannot stand on their own.	Plants grow soft green along the ground.
E.g. – Coriander, tulsi, Pumpkin, mint, basil, etc.	E.g. – Rose, red bull, bush, bougainvillea.	E.g. – Grapevine, money plant.	E.g. – water melon

II Plants that do not grow in our country.

Different types of Plants	Where do they Grow	Examples
Terrestrial plants	Grow on land	Mango tree, apple tree, etc.
Aquatic plants	Grow in water	Lotus, water – lily, etc.
Mountain plants	Grow in cold regions of mountains	Fir, teak, pine, etc.
Desert plants	Grow in desert where there is very little water	Cactus, date palm and prickly pear
Coastal plants	Grow in the coastal areas	Coconut

Broccoli

Dragon fruit

Kiwi

Red Pears

* **Imported** – things brought from other countries.

* **Ayurveda** – Old Indian Practice of treating disease using plants.

Lesson – 4 (Leaves)

Different Parts of Leaf

Leaves are known by another name

Food Factory of the Plant

Food is made in it

1. **Chlorophyll** – The green pigment present in the leaves.
2. **Stomata** – Tiny holes or pores present in the underside of the leaves.

Photosynthesis – Process by which plants prepares their food.

Kitchen of the Plant

Prepares food

Uses of Leaves

Rotten leaves – forms the humus, makes the soil fertile.

Composting

Manure – For plants to grow.

Lesson – 5 (The World of Animals)

Animals according to different food habits.

Types	Examples
Herbivores – Plants eating animals .	cow, horse, goat etc
Carnivores – Flesh eating animals.	lion, tiger, cheetah etc
Insectivores – Insects eating animals.	lizards, frog etc
Omnivores – Plants & animals eating animals.	dog, crows etc
Scavengers – Flesh of dead animals eating animals.	vultures, eagle etc

Tails of Animals

Cow, Buffalo – drawing away flies

Monkey - to swing from one branch to another.

Kangaroo –for balancing while hopping.

Squirrels – for balancing and moving quickly

Fish - to move through the water.

Lesson – 6 (Movement in Animals)

Animals according to number of legs.

Having two legs	Examples.	birds,human beings
Having four legs	Examples.	cow, goat
Having six legs	Examples.	Insects
Having eight legs	Examples.	octopus,spider
Having many legs	Examples.	Caterpillar,millipedes

Movements in different styles

Walk	cow, buffalo
Run	Deer, Cheetah
Hop	Kangaroo, frog
Jump	Monkey
Fly	Birds
Creep and crawl	Snake, earthworm

Insects

Useful insects

Which are useful for us

Ex. Honey bee, silk worm,
butterfly

Harmful Insects

which harm us

Ex. Lizard, frog
etc.

Hibernation - long winter sleep is called hibernation.

Ex. Mosquito, lice,bedbugs, wasps

Revision SheetUnit- I

Lesson - 3, 4, 5, 6

Q1 Fill in the blanks.

1. _____ has a pouch in its belly.
2. _____ prevent the spread of diseases.
3. _____ and _____ are crawling animals.
4. _____ cause diseases like cholera and dysentery.
5. _____ is the national flower of our country.
6. Food made by plants is stored in _____.
7. World's largest leaf is _____.
8. World's smallest leaf is _____.

Q2 True/ False

1. Tea is a popular drink all over the world. ☐
2. Flowers are put in compost pits to make manure. ☐
3. Shrubs are bushy plants. ☐
4. Very big plants are called herbs. ☐
5. Body of an insect divided into two parts. ☐
6. Most animals move with the help of their legs. ☐
7. Dodo is an extinct animal. ☐
8. Cow eats the flesh of dead animals. ☐

Q3 MCQ

1. Lizards and spiders eat
(a) insects ☐ (b) fruits ☐ (c) grass ☐ (d) leaves ☐
2. Small plants with soft stems are called
(a) shrubs ☐ (b) herbs ☐ (c) trees ☐ (d) creepers ☐
3. _____ is an example of non green plant
(a) apple ☐ (b) mango ☐ (c) neem ☐ (d) mushroom ☐
4. Tea is the dried _____ of tea plant.
(a) leaves ☐ (b) seeds ☐ (c) roots ☐ (d) stem ☐
5. Plants need _____ to make food.
(a) air ☐ (b) water ☐ (c) sunlight ☐ (d) all the above ☐

Q5 Match up

- | | |
|-------------------|-------------------------|
| 1. Dog | a. herbivores |
| 2. Cow | b. aquatic plant |
| 3. Eat our grains | c. insectivorous plants |
| 4. Eat insects | d. kitchen of plants |
| 5. Lotus plant | e. weevils |
| 6. Leaves | f. flesh |

Q6 Answer the following questions.

1. What is photosynthesis?

Ans

2. Write five uses of leaves.

Ans

3. What are trees?

Ans

4. Why are mushroom and moulds not able to make their food?

Ans

5. Name some useful insects.

Ans

6. What are extinct animals.

Ans

7. Define: Scavengers.

Ans

8. Define hibernation. Give example.

Ans

Q7 Draw and label parts of leaf.

Lesson – 7 (Birds)

Common features of birds.

1. boat shape body covered with feathers
2. have wings and a tail.
3. have a beak and two legs.

Feathers of birds.

1. Down feathers (small and fluffy)
2. Flight feathers (long strong and flexible)

Different types of beaks	
Birds	Beaks
Sparrow, pigeon, hen	Short and pointed
Parrot	Strong and curved
Eagle and vulture	Strong Sharp and hooked
Duck	Broad and flat
Kingfisher	Scissor like

* Birds make nest to lay eggs in it.

* Cuckoo does not make its own nest.

* Migratory birds – which come from other place in search of food and shelter.

Ex . – cranes, painted storks, spoonbill and hornbill

**Cuckoo and nightingale
sing beautifully**

**Parrot and mynah
imitate us**

**Bats are not birds. They
do not have any feather.**

Owl is nocturnal bird.

Lesson – 8 (Work we do)

People do different kinds of work to earn money.

* Every child has the right to get education in schools.

* Time spent for enjoyment is called **leisure**.

Lesson – 9 (Games We Play)

- * **Traditional games** - games played generation after generation like
Kite flying, camel racing, kabbadi.
- * **Local games** - games played by people living in a particular
region.**Eg. Lattu, kanche, gilli - danda in North
India.Koley koleyah mundriaai – south India**
- * **Indoor games** - games played inside house are called indoor
games.**Eg. Video game, scrabble etc.**
- * **Outdoor games** - games played outside house or in a field are
called outdoor games.**Eg. Football, cricket**
- * **Hockey is the national game of our country.**

Lesson – 10 (Food)

Sources of food

- Plants** - grains, vegetables, fruits, pulses, oil, cereals
- Animals** - milk, egg, honey, chicken
- Other sources** - Salt, baking soda, food colour
- * Balance diet** - A diet which contains all the nutrients needed by our body in right amount is called a balanced diet.

Different types of food, functions & their sources		
Food	Function	Sources
Energy giving food	gives us energy to work and play	potato, honey, rice, wheat
Body building food	help us to grow and repair our body	milk, egg, cheese, pulses
Protective food	protect us from diseases	fruits / vegetables

* Small babies eat semi solid food like mashed potato, banana, khichri, kheer etc.

* Old people eat soft food with little oil, spices and sugar.

Choices of food	
Vegetarians	Non - Vegetarians
People who eat plant products, milk and milk products are called vegetarians.	People who eat plant products and animal products are called non – vegetarians.

Healthy habits of taking food.

1. Wash your hands before and after eating food.
2. Sit properly to eat.
3. Chew your food properly.
4. Do not eat food while watching TV.
5. Eat healthy food.

This document was created with the Win2PDF "print to PDF" printer available at
<http://www.win2pdf.com>

This version of Win2PDF 10 is for evaluation and non-commercial use only.

This page will not be added after purchasing Win2PDF.

<http://www.win2pdf.com/purchase/>

Let's Update
Subject – Maths
Class – III (2020-21)

Revision Sheet Unit – I

Chapter – 3, 4, 5, 14

Q1 Draw clocks and show the time.

(a) 8 : 30

(b) Quarter past 4

(c) Quarter to 7

Q2 Fill in the blanks.

1. 3 : 15 can be read as_____.
2. There are _____ minutes in an hour.
3. 10 minutes to 5 can be read as _____.
4. At _____ both the hands will be at 12.

Q3 Solve and write the answer in Roman numerals.

- | | |
|-----------------------|-----------------------|
| (a) IX + XII - _____ | (b) VII + IV - _____ |
| (c) LX + XLV - _____ | (d) XVII – IX - _____ |
| (e) XXX – XII - _____ | (f) XL – XXII - _____ |

Q4 Put the sign

- | | | |
|----------|----------------------|-------|
| (a) 29 | <input type="text"/> | XXVII |
| (b) XLIX | <input type="text"/> | 41 |
| (c) 35 | <input type="text"/> | XXXIX |
| (d) L | <input type="text"/> | XL |
| (e) IX | <input type="text"/> | XI |
| (f) 19 | <input type="text"/> | XXIX |
| (g) 48 | <input type="text"/> | XLV |
| (h) XVII | <input type="text"/> | 18 |

Q5 Look at the clock and tell the time.

Q6 Every month Mr. Sharma spends Rs 4850 and saves Rs 5340. What is his monthly income?

Q7 A town has 3856 adults and 2447 children. Find the population of the town?

Q8 A number exceeds 6445 by 2941. What is that number?

Q9 Find the difference between.

(a) 3963 and 7000

(b) 2041 and 1399

Q10 How much is 4768 less than 6012?

Q11 What number must be added to 4918 to get 6000.

Q12 The population of a village is 8215. The number of males is 4968, find the number of females?

Q13 Mr. Kapoor had Rs 9465 in his bank account. He withdrew Rs 6898. How much money has he in the bank now?

This document was created with the Win2PDF "print to PDF" printer available at
<http://www.win2pdf.com>

This version of Win2PDF 10 is for evaluation and non-commercial use only.

This page will not be added after purchasing Win2PDF.

<http://www.win2pdf.com/purchase/>