

DELHI PUBLIC SCHOOL, SRINAGAR

REVISION WORKSHEET No. 2

SUBJECT : MATHEMATICS

Name : _____

Class/Sec. III

Q1. Write in words:

- a) 4,532 _____
- b) 7,006 _____
- c) 4,980 _____
- d) 9,043 _____
- e) 3,906 _____
- f) 6,986 _____

Q2. Write the numbers in short form.

- a) $6000 + 400 + 30 + 9 =$ _____
- b) $3000 + 500 + 70 + 6 =$ _____
- c) $5000 + 80 =$ _____
- d) $4000 + 20 + 3 =$ _____
- e) $1000 + 4 =$ _____
- f) $9000 + 10 + 5 =$ _____

Q3. Arrange the following numbers in descending order.

- a) 4987 , 345 , 98, 1987

- b) 9807, 9109, 9322, 99

- c) 6800, 6088, 6108, 6880

Q4. Write the place value of the underlined digits.

- a) 7,987 = place value _____
- b) 2,912 = place value _____
- c) 6,994 = place value _____
- d) 5,976 = place value _____
- e) 8,423 = place value _____
- f) 9,059 = place value _____

Q5. Write the following numbers in expanded form.

- a) 6798 = _____
- b) 5409 = _____
- c) 9003 = _____
- d) 4826 = _____
- e) 7983 = _____
- f) 6023 = _____

Q6. Skip count forward .

- a) Count in 3's
9875 , 9878, _____, _____, _____, _____, _____, _____
- b) Count in 4's
3281 , 3285, _____, _____, _____, _____, _____, _____
- c) Count in 5's
2455 , 2460, _____, _____, _____, _____, _____, _____
- d) Count in 7's
6728 , 6735, _____, _____, _____, _____, _____, _____

Q7. Use the following digits to form greatest and smallest numbers.

Digits	Greatest number	Smallest number
9,0,5,2		
8,9,5,4		
6,1,2,3		
3,8,4,9		

Q8. Fill in the blanks:

- a) The greatest 3- digit number _____
- b) The smallest 4 – digit number _____
- c) Arranging numbers from smallest to greatest is called _____.
- d) The number that comes after 5679 is _____
- e) The number that comes before 9890 _____.

DELHI PUBLIC SCHOOL, SRINAGAR

REVISION WORKSHEET No. 3

TOPIC: Addition

Name : _____

Class/Sec. III

Q1. Find the sum.

$$\begin{array}{r} \text{a) } \quad \text{H T O} \\ \quad 5 \ 6 \ 2 \\ + 3 \ 2 \ 4 \\ \hline \hline \end{array}$$

$$\begin{array}{r} \text{b) } \text{H T O} \\ \quad 4 \ 8 \ 7 \\ + 5 \ 1 \ 0 \\ \hline \hline \end{array}$$

$$\begin{array}{r} \text{c) } \text{H T O} \\ \quad 9 \ 4 \ 3 \\ + 0 \ 3 \ 6 \\ \hline \hline \end{array}$$

Q2. Write in columns and add.

a) 4561 + 2127

b) 4865 + 3124

c) 7957 + 2031

Q3. Write in columns and find the sum.

a) 982 + 769

b) 527 + 794

c) 394 + 879

Q4. Find the sum.

a) $459 + 656 + 904$

b) $869 + 324 + 395$

c) $589 + 746 + 982$

Q5. A vegetable seller earned Rs.957 on Monday, Rs.678 on Tuesday and Rs 986 on Wednesday. Find the total amount earned by him in three days.

Q6. There were 759 packets of milk in a shop. 699 more packets were delivered at noon. How many packets of milk are there in all?

Q7. Frame three word problems for the following addition fact.

DELHI PUBLIC SCHOOL, SRINAGAR

SUBJECT: ENGLISH

CLASS - III

Name: _____

Sec.: _____

Roll No.: _____

Date: _____

REVISION NOUNS

Exercise 1

Underline the proper nouns and circle the common nouns in the sentences given below.

1. Vinita hung the picture on the wall.
2. Rita enjoys reading books.
3. Rohan loves to eat apples.
4. MrPawan has visited many foreign countries.
5. My friend lives in Mumbai.

Exercise 2

Write the plural forms of the singular nouns.

1. church _____
2. house _____
3. mouse _____
4. hero _____
5. watch _____

Exercise 3

Write the singular forms of the plural nouns.

1. diaries _____
2. families _____
3. sheep _____
4. storybooks _____
5. children _____

Now let's write two assertive and two interrogative sentences.

Assertive

1. _____
2. _____

Interrogative

1. _____
2. _____

DELHI PUBLIC SCHOOL, SRINAGAR

SUBJECT: ENGLISH

CLASS - III

Name: _____

Sec.: _____

Roll No.: _____

Date: _____

REVISION PRONOUNS

PRONOUNS

Pronouns are our stand-in-words,

They play the part of nouns

Proper ones like Bill or Jim,

And common ones like town.

He is one, and him and it,

They fit in anywhere,

And do their work so quietly,

We hardly know they're there.

Exercise 1

Fill in the blanks with suitable pronouns.

1. Shikha helps her father. _____ is a helpful girl.
2. Tommy and Fluffy are my friends. _____ are well behaved.
3. Mr Rao is a postman. _____ delivers letters.
4. Rohan is my friend. Sometimes I lend _____ my bike.
5. What are _____ reading, Reema?

PERSONAL PRONOUNS

Personal Pronouns are used in place of the names of persons, animals and things in a sentence. There are three forms of personal pronouns:

- First person or the person speaking (I, me, we, our, us, etc.)
- Second person or the person spoken to (you and your)
- Third person or the person spoken about (He, she, it , they, them, their, him, her).

	SINGULAR	GENDER	PLURAL
FIRST PERSON	I, me	Common	We, us
SECOND PERSON	You, your	Common	You, your
THIRD PERSON	He, him She, her It	Male Female Neuter	They, them their

EXAMPLES:

She is intelligent.

They are playing chess.

He sent me a letter.

It is raining.

We love our country.

I have invited them.

Exercise 2

Fill in the blanks with suitable personal pronouns.

1. _____ like grapes.
2. The dog chased the rabbit, but _____ went down a hole.
3. Rinky and Chandini said that _____ would clean the cupboards.
4. Look at him. _____ can stand on his hands.
5. Neha complained that _____ had a headache.

Exercise 3

Look at the sentences given below. Write the type of the underlined personal pronouns.

1. Mahatma Gandhi was a great leader. He is called the Father of the Nation. _____
2. We are good friends. _____
3. The armadillo eats ants. It lives in South America. _____
4. She has spent all her money. _____
5. I borrowed this box from you yesterday. _____

DELHI PUBLIC SCHOOL, SRINAGAR

ENGLISH

REVISION WORKSHEET 1: SUBJECT AND PREDICATE

NAME : _____

CLASS/SEC.: III _____

DATE OF SUBMISSION: .6.16

EXERCISE 1:

Circle the subject and underline the predicate in the following sentences:

1. Shenaz went to school by bus.
2. My father comes home before sunset.
3. Rehman won a medal.
4. My mother makes very nice pudding.
5. The old farmer is very happy.
6. They are going to Manali next week.
7. The cat is sleeping in the basket.
8. Madhu and Manju are eating ice-cream cones.
9. Vineet is flying a kite.
10. My sister has curly hair.

ENGLISH

REVISION WORKSHEET 2: SENTENCE AND ITS TYPES

NAME : _____

CLASS/SEC. : III _____

DATE OF SUBMISSION: .6.16

EXERCISE 1:

Rearrange the words below in the right order to make meaningful sentences.

1. Jack up the hill and jill went

2. there our school is exhibition in

3. I Manoj in the garden saw

4. class three am I in

5. baking a cake my mother is

EXERCISE 2:

Identify the followingsentences :(assertive or interrogative)

1. Gandhiji was born on 2nd October. _____

2. Where was Gandhiji born? _____

3. The story is very interesting. _____

4. She was doing her homework. _____

5. Who is at the door? _____

6. Naveed is very happy today. _____

7. Where is Mr. Mureen? _____

EXERCISE 3:

Change these statements into questions.

1. Sohan is flying a kite.

2. The cat is drinking milk.

3. We are going to Agra next week.

4. Anu is having a birthday party tomorrow.

5. Today my brother is coming from Delhi.

DELHI PUBLIC SCHOOL, SRINAGAR.

Revision worksheet no. 3

Plants and animals need water

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Define the following:

a) Photosynthesis

b) Germination

Q2. What is chlorophyll? What is its function?

DELHI PUBLIC SCHOOL, SRINAGAR.

Revision worksheet no. 4

The story of food

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Define spices

Q2. What is an edible root? Give two examples.

Q3. Draw colourful diagram of any two healthy foods.

DELHI PUBLIC SCHOOL, SRINAGAR.

Revision worksheet no. 5

Special people

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Define sense organs

Q2. Give two differences between worldwide cane day and old age day.

Q3. Who are orphans? Where do they live?

DELHI PUBLIC SCHOOL, SRINAGAR.

Revision worksheet no. 2

Beautiful world of birds

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Define flightless birds.

Q2. Give two differences between flight feather and down feather

Q3. Draw labelled and colourful diagram of a bird

DELHI PUBLIC SCHOOL, SRINAGAR.

Revision worksheet no. 1

Animal world

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Define habitat

Q2. Give two differences between pet animals and wild animals.

Q3. Write one function of the following:

a) Shelter

b) Fins

DELHI PUBLIC SCHOOL, SRINAGAR.

WORKSHEET OF E.V.S

Special people

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Fill in the blanks:

- a) _____ invented Braille script.
- b) Old age day is celebrated on _____.
- c) _____ people can't see.
- d) World white cane day is celebrated on _____.
- e) _____ people can't speak.

Q3. Give one word for the following:

- a) Script used by blinds for their education _____
- b) Home for old persons _____
- c) Home of orphans _____
- d) Organs that help us to feel our surroundings _____
- e) Language used by deaf and dumb _____

Q4. Write one function of the following:

- a) White cane:-

- b) Eyes :-

c) Skin:-

Q5. Define the following with examples:

c) Braille script

d) Special people

Q6. Give the two difference between:

A) Blind and Deaf

Q7. How can you help the children living in an orphanage?

Q8. Write your name and parentage using Braille script (black and red colour).

DELHI PUBLIC SCHOOL, SRINAGAR.

WORKSHEET OF E.V.S

Story of food

CLASS 3rd /SEC: _____

NAME: _____

ROLL NO: _____

Q1. Fill in the blanks:

- f) _____ is a medicine that is obtained from the cinchona plant.
- g) Farmer sells his food items to the _____.
- h) _____ grow from the flowers of plants.
- i) Balanced diet for new born baby is _____.
- j) _____ gives us energy to work and play.

Q2. Name the medicinal plants that are used to cure:

- a) Cough and cold _____
- b) Asthma _____
- c) Constipation _____
- d) Nose and throat disorder _____
- e) Wounds and sprains _____

Q3. Give one word for the following:

- f) The oil used for cooking _____
- g) A person that sells food items to the shopkeeper _____
- h) The flower eaten as vegetable _____
- i) The part of plant used to make food tasty _____
- j) Plants with medicinal values _____

Q4. Write one function of the following:

a) Cereals:-

b) Spices:-

Q5. Define the following with examples:

e) Edible root

f) Medicinal plants

Q6. Give the two difference between:

a) Healthy food and junk food

Q7. Write the steps of journey of food.

Q8. Draw labelled and colourful diagram of two roots and stems we eat:

Remedial worksheet : 1

class:3

دہلی پبلک اسکول سرینگر

نام: -----

رو نمبر: -----

سیکشن: -----

مضمون: اُردو

جماعت: سوم

تاریخ: -----

عنوان: (سبق نمبر ۲ ”خُدا“)

سوال نمبر ۱: خالی جگہوں کو مناسب الفاظ سے پُر کریں۔

۱: یہ ----- اور سورج بنائے ہیں اس نے۔

۲: خُدا کے ہیں ہم اور ----- ہے ہمارا۔

۳: ہے اس کی ----- کے صدقے میں جنت۔

۴: تو دوزخ ہے اس کے ----- کا شرارا۔

۵: جدھر دیکھیے ہے اس کا -----

سوال نمبر ۲: صحیح جواب کا انتخاب کر کے سوال حل کیجیے۔

۱: ہمارا اور تمہارا سہارا کون ہے۔

(b) باپ

(a) ماں

(d) اُستاد

(c) خُدا

۲: خُدا کا کرشمہ کہاں کہاں ہے۔

(a) باغوں میں (b) جنگلوں میں

(c) اسکول میں (d) ہر طرف

۳: ”نظم خُدا“ کس شاعر نے لکھی ہے۔

(a) غالب (b) عادل اسیر دہلوی

(c) حالی (d) اقبال

سوال نمبر ۳: الفاظ کے معنی لکھ کر جملے بنائیے۔

جملے	معنی	الفاظ
-----	-----	۱: شرارا
-----	-----	۲: دوزخ
-----	-----	۳: غضب
-----	-----	۴: عنایت
-----	-----	

سوال نمبر ۴: دیئے گئے سوالات کے جواب لکھیے۔

س: خُدا کس چیز سے عنایت کرتا ہے؟

ج: -----

س: کیا مصیبت کے وقت خُدا کو پکارنے سے کچھ ملتا ہے؟

ج: -----

س: ہم سب کا سہارا کون ہے؟

ج: -----

!

Remedial work sheet no : 2

for class:3

دہلی پبلک اسکول سرینگر

نام:-----

رو نمبر:-----

سیکشن:-----

مضمون: اُردو

جماعت: سوم

تاریخ:-----

عنوان: (سبق نمبر ۶: ہمارے دانت)

سوال نمبر ۱: خالی جگہوں کو مناسب الفاظ سے پُر کیجیے۔

۱: ----- قدرت کا ایک بے بہا نذرانہ ہے۔

۲: انسان کے منہ میں کُل ----- دانت ہوتے ہیں۔

۳: ----- سے ہم سُنتے ہیں۔

۴: ہم دانتوں سے خوراک ----- ہیں۔

۵: آنکھوں سے ہم ----- ہیں۔

سوال نمبر ۲: صحیح جواب کا انتخاب کر کے سوال حل کیجیے۔

جواب : ۱: ہم کس سے سُنتے ہیں۔

(b) آنکھ

(a) منہ

(d) ہاتھ

(C) کان

سوال نمبر ۳۳: دیئے گئے سوالات کے جواب لکھیے۔

س: کیا دانتوں کے بغیر انسان صحیح بول سکتا ہے؟

ج:

س: خوراک کس سے چبائی جاتی ہے؟

ج:

س: انسان کے منہ میں کتنے دانت ہوتے ہیں؟

ج:

س: دودھ کے دانت کن دانتوں کو کہتے ہیں؟

ج:

Remedial worksheet No:3

Class:3

دہلی پبلک اسکول سرینگر

نام:-----

روٹ نمبر:-----

سیکشن:-----

مضمون: اردو

جماعت: سوم

تاریخ:-----

عنوان: (سبق نمبر ۱۱ ”نائی اور بندر“)

سوال نمبر ۱: خالی جگہوں کو مناسب الفاظ سے پُر کیجیے۔

۱: جامن کے پیڑ پر ایک----- رہتا تھا۔

۲: بندر----- کرنے میں ماہر ہوتا ہے۔

۳:----- تھکا ماندہ تھا۔

۴: نائی بہت----- تھا۔

۵: بندر نے نائی کا----- لیا۔

سوال نمبر ۲: صحیح جواب کا انتخاب کر کے سوال حل کیجیے۔

۱: بندر کیسا تھا۔

(b) بہادر

(a) چالاک

(d) بیوقوف

(c) شرارتی

۲: بیڑ کے نیچے نائی کیا کر رہا تھا۔

- (a) بیٹھا تھا
(b) کھا رہا تھا
(c) گا رہا تھا
(d) سو رہا تھا

۳: بندر نے نائی کا کیا لیا۔

- (a) اُسترہ
(b) چاقو
(c) کریم
(d) جوتا

۴: نائی نے اُسترہ کس میں رکھا تھا۔

- (a) بیگ میں
(b) صندوقچی میں
(c) جیب میں
(d) ہاتھ میں

سوال نمبر ۳: دیئے گئے الفاظ کے معنی لکھ کر جملے بنائیے۔

الفاظ معنی جملے

۱: ماہر -----

۲: نائی -----

۳: اُسترہ -----

۴: دھار -----

سوال نمبر ۴: درجہ ذیل سوالات کے جواب دیجیے۔

س: جب نائی کی آنکھ لگ گئی تو بندرنے کیا کیا؟

ج:

س: بندر آرام کرنے والے لوگوں کے سامان کا کیا کرتا تھا؟

ج:

س: چالاک کون تھا 'نائی یا بندر' اور کیسے؟

ج:

س: بندر کو نائی کی نقل کر کے کیا پیش آیا؟

ج:

Revision worksheet of G rammar for class:3 (4)

دہلی پبلک اسکول سرینگر

مضمون: اُردو
جماعت: سوم
تاریخ: _____
نام: _____
رو نمبر: _____
سیکشن: _____

عنوان: (لفظ، کلمہ، مہمل، اسم، ضمیر، صفت، حرف)

سوال نمبر: خالی جگہوں کو پُر کیجیے۔

- ۱: جو کچھ ہم منہ سے بولتے ہیں اُسے _____ کہتے ہیں۔
- ۲: بامعنی لفظ کو _____ کہتے ہیں۔
- ۳: بے معنی لفظ کو _____ کہتے ہیں۔
- ۴: لفظ کی _____ قسمیں ہیں۔
- ۵: کسی بھی نام کو _____ کہتے ہیں۔
- ۶: اسم کے بدلے استعمال ہوتا ہے۔
- ۷: صفت کسی بھی اسم کی _____ کو ظاہر کرتا ہے۔
- ۸: حرف دو الفاظ کو ملا کر ایک بامعنی _____ بناتا ہے۔
- ۹: اسم _____ کی قسم ہے۔
- ۱۰: و ت اب ایک _____ لفظ ہے۔

سوال نمبر ۲: دیئے گئے جملوں کو غور سے پڑھ کر اسم کی نشاندہی کیجیے۔

۱: میں سریتگر میں رہتا ہوں۔

۲: شیر ایک خوفناک جانور ہے۔

۳: کوڑا اور خست کی شاخ پر بیٹھا ہے۔

۴: میرے پاس دو قلم ہیں۔

۵: اسلم ایک نیک لڑکا ہے۔

سوال نمبر ۳: دی گئی عبارت کو غور سے پڑھ کر اسم، ضمیر، حرف اور صفت کو چُن کر اپنے اپنے کالموں میں لکھنیے۔

احمد ایک اچھا لڑکا ہے۔ وہ اپنے والدین کی ہر بات مانتا ہے، اُس کا ایک چھوٹا سا بھائی ہے۔ وہ اپنے بھائی کا خیال رکھتا ہے۔ اُس کے والد ڈاکٹر ہیں۔ ایک دن احمد بازار جا رہا تھا۔ اُس نے وہاں ایک بیمار آدمی کو دیکھا۔ جس کی حالت بہت خراب تھی۔ وہ دوڑ کر اُس آدمی کے پاس گیا۔

اسم	ضمیر	حرف	صفت
-----	-----	-----	-----
-----	-----	-----	-----
-----	-----	-----	-----

Revision worksheet of Grammar for class:3 (5)

دہلی پبلک اسکول سرینگر

نام:-----

مضمون: اُردو

رو نمبر:-----

جماعت: سوم

سیکشن:-----

تاریخ:-----

سوال نمبر 1: دی گئی تصویر کو پہچان کر چند جملے لکھئے۔

جواب:-----

وال نمبر ۲: اپنی پسند کے کسی بھی پالتو جانور پر پانچ جملے لکھیے۔

جواب: ۱:-----

۲:-----

۳:-----

۴:-----

۵:-----

سوال نمبر ۳: دئی گئی عبارت کو غور سے پڑھ کر سوالات کے جواب دیجیے۔

ایک دن ایک آدمی صبح کی سیر کرنے جا رہا تھا۔ وہ ایک بہت بڑے باغ میں سیر کرنے جاتا تھا۔ وہاں اُس کے کچھ دوست بھی آتے تھے۔ سب مل کر سیر کرتے تھے۔ اُس دن باغ میں کوئی نہ آیا۔ وہ آدمی پریشان ہو گیا۔ کچھ دیر تک وہ اپنے دوستوں کا انتظار کرتا رہا پھر اچانک اُسے خیال آیا کہ میں گھر واپس جا کر اپنے دوستوں کو فون کروں گا کہ وہ سیر کرنے کیوں نہیں آئے۔ اسی خیال میں تھا کہ ایک چھوٹا سا بچہ دوڑتا ہوا اُس کے پاس آیا اور بولا ”آپ کے لئے کسی نے خط چھوڑا ہے۔“

سوالات

س: آدمی کہاں جا رہا تھا؟

ج:-----

س: باغ میں اُسے کون ملتا تھا؟

ج:-----

س: اُس دن کیا ہوا؟

ج:-----

س: بچے نے آدمی سے کیا کہا؟

ج:-----

سوال: عبارت میں سے تین اسم اور تین صفت ڈھونڈ کر لکھنیے۔

جواب: اسم ضمیر

۱:-----

۲:-----

۳:-----