

पु०ना International School
Shree Swaminarayan Gurukul, Zundal

CLASS - III

SUBJECT – ENGLISH

BOOK – MARIGOLD

MONTH - JULY

TOPIC COVERED FOR MONTH JULY

Unit - 5

Chapter 5. The Balloon Man (Poem)

By- Rose Fylman

(ACTIVITY BASED)

Take any magazine or newspaper which has colourful pages.

Cut out balloons of various sizes and shapes carefully, using a pair of scissors.

Paste the balloons on a large sheet of paper.

Arrange them to make a colourful bunch of balloons.

Draw a string for each balloon in a different colour.

* Activity –

1. Identify the words from the jumbled letters and write the word in the space provided.

LLABOONS BALLOONS

CUNLH LUNCH

ULBE BLUE

PLOEEP PEOPLE

WOLBE BELOW

CRAT CART

2. Put the words given in the box into the following groups

(a) nature wind sky grass

(b) food turnip rice pineapple

(c) colours purple white yellow green

wind	turnip	purple	pineapple	sky
green	grass	white	yellow	rice

Unit – 5

Ch- 5 The Yellow Butterfly:

* New Vocabulary:-

1. Escape
2. Pond
3. Peach
4. Climb
5. Catch
6. Middle
7. Hungry
8. Float
9. Shout
10. Chase
11. Flutter
12. Twist

* Word Meaning:

1. **Escape:** to run away
2. **Pond:** a small body of water
3. **Climb:** to go up
4. **Catch:** to hold something
5. **Hungry:** need for food
6. **Float:** to move slowly or lightly in a liquid
7. **Shout:** to utter a loud cry
8. **Flutter:** to flap the wings quickly and lightly
9. **Twist:** form into a bent

*** Make Sentences:-**

1. **Escaped** - The prisoner **escaped** from the prison.
2. **Climb** - It is not easy to **climb** 100 stairs.
3. **Float** - The paper **floats** on water.
4. **Flutter** - The butterfly **flutters** near my window.
5. **Twist** - There is a slight **twist** in the story.

***Answer the following questions -**

1. Where did Sonu first see the yellow butterfly?

Ans - Sonu first saw the yellow butterfly in his garden.

2. Name three places where the butterfly rested.

Ans - The butterfly rested on the red rose, white lotus, and peach tree.

3. Why did Sonu chase the butterfly?

Ans - Sonu chased the butterfly to save it from the spider's web.

4. Why did Sonu let the butterfly go?

Ans - Sonu let the butterfly go to make him free.

Activity- Lets make a paper Butterfly..

1. Take a sheet of paper. Cut two squares of the same size.
2. Fold them like a fan.
3. Hold both the folded squares and tie a thread in the middle.
4. Now spread the folds, and the wings of your butterfly are ready.
5. Cut the body of the butterfly and draw its eyes. Put a smile on its face.
6. Stick it on the wings and your butterfly is ready.

7. You may decorate your butterfly by sticking some bindis, beads or sequins on it.

