

ENGLISH MODEL QUESTION PAPER (CLASS- 3)

Questions from the grammar section.

1. Change the following into plurals.
 - a. Cloth b. Wife
2. Change the gender.
 - a. Horse b. Leopard
3. Identify the gender.
 - a. Headmaster b. Book
4. Underline the proper nouns and circle the common nouns.
 - a. Leena loves to eat cakes.
 - b. Bunny and Sunny are best friends.
5. Use 'of' to change the following.
 - a. The book's colour
 - b. The world's beauty
6. Write the opposites of the adjectives.
 - a. Unpleasant b. Beautiful
7. Write the two forms of comparison.
 - a. Old b. Powerful
8. Use do/did/does correctly.
 - a. She _____ a lot of hard work.
 - b. I love to _____ mathematics.
9. Use a/an/the correctly.
 - a. I'm eating ___ apple.
 - b. They met _____ super star.
10. Find the main verb and the helping verb.
 - a. My parents were shopping yesterday.
 - b. I am singing a song.

Questions from the literature section.

1. Reference to context.
 - a. "And we are glad to see you."
 - i. Who said this?
 - ii. To whom was this said?
 - iii. Why are the speakers glad?
 - b. "Why, hello!"
 - i. Who said this?
 - ii. To whom was this said?
 - iii. When was this said?
 - c. "I like your bumpy skin."
 - i. Who said this?
 - ii. To whom was this said?
 - iii. Why is the skin bumpy?
2. 2 mark questions.
 - a. Where did the three friends live?
 - b. Why can houseflies go fast?
 - c. How many times can a honeybee flap its wings?
 - d. Which insects have camouflage?
 - e. Which type of butterfly has bright warning colours?
 - f. How many pairs of wings do insects have?
 - g. Whom did the Rat meet when he went inside the forest?
 - h. Which of the friends had a fine, smooth skin?
 - i. Which of the friends had a furry tail?
 - j. For whom did the Rat build a tree house?
3. 3 mark questions.
 - a. Why did everyone hurry to the foot of the tree?

- b. How did the three friends spend their time?
- c. Why did the Rat not drown?
- d. How are warning colours helpful for insects?
- e. How is the green colour helpful for grasshoppers?
- f. How fast can a honeybee fly?
- g. What are warning colours?

Questions from the writing section.

Make paragraphs with the help of the following points.

1. My schoolbag – colour – number of pockets – carry books everyday – pencil box – also water – tiffin – always – clean.
2. Computer – number of parts – what you can do – games – how is it useful – why do you love it.
3. My favourite subject – who teaches it – how do they teach – do you understand – why is it your favourite subject.
4. Myself – when were you born - name of parents – name of siblings - name of school - name of class teacher – what do you want to become.
5. Favourite festival – when is it celebrated – how is it celebrated – how do you enjoy it.