

पुर्णता International School
Shree Swaminarayan Gurukul, Zundal

CLASS - III

SUBJECT – ENGLISH

SPECIMEN COPY

BOOK – MARIGOLD

SESSION – 2020 -2021

Marigold

BOOK THREE

Textbook in English for Class III

TOPIC COVERED FOR MONTH OF DECEMBER

Unit - X

Chapter- The Ship of the Desert

DAY - 1

Summary:

“The Ship of the Desert” which mentions an interesting conversation between a camel and a lion and why the camel is popularly called as the ship of the desert.

DAY - 2

- **New Words -**

Frowning

Miles

Blinking

Sand

Thorns

- **Word Meaning –**

1. Frowning- the action of forming an expression of approval
2. Miles- a very long way.
3. Blinking- used to express annoyance.
4. Sand- a loose granular substance.
5. Thorns- a stiff

DAY -3

- **Answer the following question:**

Q 1: Why is the Camel called the Ship of the Desert?

Ans: The camel is called the Ship of the Desert because he can walk across the desert even on a hot afternoon. Although the sand burns, but it doesn't bother him. He can walk over very comfortably.

Q 2: For how many weeks can a camel store food in its hump?

Ans: A camel can store food for two weeks in its hump.

Q 3: What does the camel eat in the desert?

Ans: A camel usually eats thorny bushes in the desert.

Q 4: Choose the right answer.

i. Name the Ship of the Desert

- (a) lion (c) camel
(b) crab (d) tiger

Ans; c) camel

ii. Name the King of the Forest

- (a) lion (c) monkey
(b) owl (d) crocodile

Ans; a) lion

iii. The feet of the camel are

- (a) thick and padded (c) thick and fat
(b) long and fat (d) thin and padded.

Ans; a) thick and padded

iv. There are no rivers or lakes in

- (a) plains (c) plateaus
(b) mountains (d) deserts.

Ans; d) deserts

v. At a time a camel can drink

- (a) 200 bottles of water (c) 100 bottles of water
(b) 400 bottles of water (d) 300 bottles of water.

Ans; a) 200 bottles of water.

vi. A camel store its food in its

- (a) stomach (c) legs
(b) hump (d) lips

Ans; b) hump

• **Word building**

Make as many words as you can from within the given words.

ROARING	IN	RAN	ROAR
FROWNING	FROWN	OWN	WING
BLINKING	BLINK	LINK	KING
WONDERINGLY	WONDER	WRONG	RING

• **Make sentences**

Hour - Our relatives are likely to arrive in an hour.

See - I can see the vast sea from the top floor of my house.

Knot - I did not tie the knot in the cloth.

Knead - My younger sister needs help to knead the dough.

Ate - I ate my dinner at eight o'clock last evening.

Weak - My friend was feeling too weak and sick to attend school in a week.

ACTIVITY

Q. 5 Look at the goats in the pictures and write about them. (Do yourself)

1. _____

2. _____

3. _____

UNIT - VIII

Chapter 2: The Magic Garden

CHAPTER – MY SILLY SISTER

Summary

“My Silly Sister” which mentions a young girl who is very mischievous in nature. Whenever her brother scolds her, she behaves very childishly and laughs it off. However, in reality, the baby girl is naive and too young to judge between right and wrong things.

New words:

Childish

Pebble

Anger

Excitement

Playful

Naughty

Washerman

Word meanings:

Childish - childlike

Pebble – a hard solid n metallic metal

Anger – strong feeling of annoyance

Excitement - feeling of great enthusiasm

Playful – light hearted

Naughty - disobedient

Washerman – a person whose occupation is washing clothes.

Answer the following questions:

Q 1. What does the baby do with the pebbles?

Ans: The baby thinks that the pebbles are real food and she even tries to put them into her mouth.

Q 2. What does the baby do with the book?

Ans; The baby tears the pages of the book with her hands and roars with joy at nothing.

Q 3. When does the baby laugh?

Ans: The baby laughs and thinks it great fun when her brother scolds her.

Q 4. Why does the washerman bring donkeys?

Ans: The washerman brings donkeys to carry away the dirty clothes on their backs.

Q 5. Write similar words from the story:

Foolish _____

Stones _____

Mischievous _____

Fetch _____

Ans:

Foolish – Silly

Stones - Pebbles

Mischievous - Naughty

Fetch - Bring

Q.6 Make plurals

i. Child - children.

ii. fox - foxes.

iii. duck - ducks.

iv. goose - geese

Q.7. Write five sentences on how you help at home.

I help mother _____

I help father _____

I also help my brother in _____

I also help my sister with _____

I do _____ in the house.

Q.8. Writing skill

a) Complete the dialogues given below between your friend and your sister.

(Home, speaking, message, special class, early)

Friend: Hello, Can I speak to _____(your name)?

Sister: He is not at **home** right now. Who is **speaking**?

Friend: I am his friend _____(Friend's name). Can you give him a **message**?

Sister: Sure, tell me.

Friend: We have a **special class** tomorrow morning so tell him to come half an hour earlier.

Sister: Ok, I will pass the message.

Friend: Thank you Bye

Sister: Bye.

b) Complete the dialogue between Doremon and Nobita with the help of given words.

(Please, teasing, behind, gadget, problem, kind)

Nobita: Hey! Doremon please help me(crying)

Doremon: Now what Nobita?

Nobita: Gian is teasing me. He is running behind me.

Doremon: No problem Nobita I have a Gadget. It will help you.

Nobita: Oh! Doremon you are so kind. I love you.

Grammar Gear

Chapter – 12 Interjections

A. Underline the interjections in these sentences.

1. Hi! How are you?

Ans. Hi! How are you?

2. Shh! Can you be quiet for moment?

Ans. Shh! Can you be quiet for moment?

3. You look smart in this suit. Wow!

Ans. You look smart in this suit. Wow!

4. Tut! What an awful thought.

Ans. Tut! What an awful thought.

5. Ouch! My foot hurts.

Ans. Ouch! My foot hurts.

B. Identify which of these sentences are (i) an interjection and exclamation, and (ii) only an exclamation.

1. How sweet of you!

Ans. exclamation

2. Yum! This is delicious.

Ans. interjection and exclamation

3. I wish I could live forever!

Ans. exclamation

4. What a fall there was, my countrymen!

Ans. exclamation

5. Hmm, I wonder what went wrong.

Ans. interjection and exclamation

Chapter – 13

Prepositions of Place and of Time

A. Read the sentences. Identify where at is used as a preposition of place and where it is used as a preposition of time. Underline the preposition. Write P for place and T for time.

1. My father is at work now.

Ans. My father is at work now. P

2. We are doing an interesting lesson at the moments.

Ans. We are doing an interesting lesson at the moments. T

3. The train is likely to arrive at five o'clock.

Ans. The train is likely to arrive at five o'clock. T

4. The school office is at the entrance.

Ans. The school office is at the entrance. P

5. She said that she would teach this poem at lunchtime.

Ans. She said that she would teach this poem at lunchtime. T

6. Where is Robin? He is not at his desk.

Ans. Where is Robin? He is not at his desk. P

7. At present, we are using the old building.

Ans. At present, we are using the old building. T

8. Classes will get over at twelve o'clock tomorrow because of the Parent-Teacher Association meeting.

Ans. Classes will get over at twelve o'clock tomorrow because of the Parent-Teacher Association meeting. T

9. Always read the notes in the box at the bottom of the page.

Ans. Always read the notes in the box at the bottom of the page. P

10. Did you answer the questions given at the end of the chapter?

Ans. Did you answer the questions given at the end of the chapter? P

B. Read the sentences. Identify where at is used as a preposition of place and where it is used as a preposition of time. Write P for place and T for time.

1. Please get me a plate. It is in the kitchen. P

2. My grandmother was born in 1950. T

3. It is good to go for a walk in the morning. T

4. We grow vegetables in the garden. P

5. A few famous people were born in the month of September. T

6. We can get fresh mangoes in summer. T

7. Shakespeare lived and wrote in the sixteenth century. T
8. All the teachers are attending a meeting in the Principal's office. P
9. We sit as a family and talk for some time in the evening. T
10. My mother put the jacket in the cupboard. P

C. Read the sentences. Identify where on is used as a preposition of place and where it is used as a preposition of time. Write P for place and T for time.

1. Place the carpet on the floor. P
2. Put the plates on the table. P
3. The boxes are on the van. P
4. We play football on Saturdays. T
5. Arrange all the cushions on the sofa. P
6. Aditya is attending a concert on Wednesday. T
7. Could you help me to put these books on the shelf. P
8. I was already on the bus when he called me. P
9. There are many holiday locations on the coast. P
10. Let us have a party on Friday. T

D. Fill in the blanks correctly with at, in or on.

1. at dawn
2. on Christmas Day
3. at 3.30 a.m.
4. on 30 November
5. in summer
6. in the morning
7. on Tuesday
8. on 21 June
9. at the weekend
10. on Sunday morning
11. in 2017
12. in the twenty-first century
13. at the start of the journey
14. in the evening
15. on the lawn

E. Rewrite these sentences using the correct prepositions.

1. My birthday is in 16 November.

Ans. My birthday is on 16 November.

2. The Train leaves at 10 minutes.

Ans. The train leaves in 10 minutes.

3. It is very cold on winter.

Ans. It is very cold in winter.

4. The show commences on 3 o'clock.

Ans. The show commences at 3 o'clock.

5. I was in the train on 6 o'clock.

Ans. I was in the train by 6 o'clock.

6. Jim is taking classes at Sundays.

Ans. Jim is taking classes on Sundays.

7. We sat in the lawn for an hour.

Ans. We sat on the lawn for an hour.

8. Our family is planning a picnic on the weekend.

Ans. Our family is planning a picnic at the weekend.

9. We like to go for a swim on the afternoon.

Ans. We like to go for a swim in the afternoon.

10. Our Principal is on a meeting in the moment.

Ans. Our Principal is in a meeting at the moment.

F. Fill in the blanks with in, on or at to form meaningful sentences.

1. My Science book is in my schoolbag.

2. Keep the luggage at my house.

3. Sheena lives in a big city.

4. Read my article in the newspaper.

5. My tomcat is sleeping on the carpet.

6. Write your name on top of the page.

7. They were dancing at the wedding.

8. I woke up in the middle of the night.

9. She lived at 168, Mayfair Apartments in 1997.

10. Where are my clothes in the suitcase or in the washing machine?

G. Rewrite these Sentences using the correct prepositions.

1. I am meeting my guest in home on 7.30 p.m.

Ans. I am meeting my guest at home at 7.30 p.m.

2. Why don't you study at your bedroom?

Ans. Why don't you study in your bedroom?

3. Mangalore is situated in the west coast.

Ans. Mangalore is situated on the west coast.

4. I met an old friend on a shop at Patna.

Ans. I met an old friend in a shop at Patna.

5. Please do not make the visitors wait in the airport.

Ans. Please do not make the visitors wait at the airport.

6. I love the arrangement of these lovely flowers on the blue vase.

Ans. I love the arrangement of these lovely flowers in the blue vase.

7. Place the vase in the table.

Ans. Place the vase on the table.

8. There was a gentleman on the door in night.

Ans. There was a gentleman at the door at night.

9. What are you looking for? There is nothing at the kitchen.

Ans. What are you looking for? There is nothing in the kitchen.

10. Your house is very neat and tidy. There is not a single cobweb in the ceiling.

Ans. Your house is very neat and tidy. There is not a single cobweb on the ceiling.