

Salwan Public School, Gurugram

Session 2018-19

Subject – English

Class-III

Blue Print Scheme for Term End-I Examination

S. No.	Details	Weightage
1.	Reading Comprehension Prose (7 marks) Poetry (5 marks)	12 marks
2.	Creative Expression-1 (6 marks) Creative Expression-2 (6 marks)	12 marks
3.	Grammar	14 Marks
4.	Literature	22 Marks
	Total	60 marks

Name-	Subject: English	Class & Section -III
Term End – I Exam	Time Duration: 2 hrs. 30 min	M.M-60

- This page contains 2 printed pages and 12 questions
- General Instructions: a) All questions are compulsory.
b) Marks are allotted against each *question*.

Section A – Reading (12 marks)

1. Read the passage given below and answer the questions that follow: (7 marks)

One of the greatest inventors of all times, Thomas Alva Edison was born in 1847 in a small town in Ohio, USA. His teachers thought he was a slow learner, so his mother taught him herself, inspiring his interest in Science. In 1869, after moving to New York, he improved a machine called the ‘ticker’. It was used for relaying information about the stock market.

Edison invented many things that changed the world. Electric lighting, sound recording and an early form of moving pictures were among these. Perhaps Edison’s most important invention was the electric light bulb. It took him thousands of experiments before he succeeded. Edison worked extremely hard. He often slept on his worktables, so that he could start work again first thing in the morning.

a. Tick the correct answer : (0.5X2=1)

i. Thomas Alva Edison was born in:

- 1837
- 1847
- 1846

ii. His mother taught him herself because:

- he did not want to go to school.
- he was a very intelligent child.
- his teachers thought he was a slow learner.

b. Fill in the given blanks: (0.5X4=2)

i. Thomas Alva Edison was born in a small town in _____, USA.

ii. The _____ was used for relaying information about the stock market.

iii. Find the word from the passage which means ‘create’ (line 6):

iv. Find the word from the passage which means ‘something that is done as a test’
(line 9): _____

c. List any two inventions of Edison: (2)

d. How do you know that Edison was very hard working? (1)

e. Why did Edison often sleep on his work table? (1)

2. Read the poem given below and answer the questions that follow: (5 marks)
Tigers

By: Ruskin Bond
May there always be tigers,
In the jungles and tall grass.
May the tiger’s roar be heard,
May his thunder
Be known in the land.
At the forest pool, by moonlight
May he drink and raise his head
Smelling the light wind.
May there always be tigers,
But not so many, that one of them
Might be tempted to come into my room
In search of a meal!

a. Tick the correct option: (0.5 X 2 =1)

- i. The poet wants tigers (to live long/not to live long).
- ii. The word thunder here is related to (tiger’s roar/lightening).

b. Write (T) for the sentences that are true and (F) for the sentences that are false: (0.5X2=1)

- i. The poet wants to hear the tiger’s roar in the cities. _____

ii. The tiger smells the light wind. _____

b. Why didn't the poet want so many tigers? (1)

c. Make a sentence using the given word: (2X=2)

i. moonlight _____

ii. meal _____

Section B – Writing (12 marks)

3. Create a story of 60-65 words based on the given picture in (6)

4. Write a paragraph of about 60-65 words on the topic 'My beautiful garden': (6)

Section C – Grammar (14 marks)

5. Identify the underlined adjectives in the given sentences and write them under the appropriate headings: (0.5X =3)

- a. The brave soldiers fought for our country.
- b. I ate some cheese and three bananas.
- c. Arpit was the third child to cross the finishing line.
- d. This is such a beautiful painting.
- e. The five jets presented a wonderful show.

S.No.	Adjective of quality	Adjective of quantity	Adjective of number
1.			
2.			
3.			

6. Fill in the blanks with the correct degree of comparison of the adjectives given in the brackets: (0.5X8=4)

Rahul was in grade III. He was the (a)_____ (intelligent) boy in the class. He was a (b)_____ (tall) boy but Ravi was (c)_____ (tall) than him. One day he went to his friend, Dev's house on his birthday. He saw that his friend's room was (d)_____ (big) than his. Dev was very happy to see his gift because Rahul brought the (e)_____ (expensive) gift for him. It was the (f)_____ (happy) moment for him. He thanked Rahul with a (g)_____ (big) smile and said, he will always keep it in a (h)_____ (safe) place.

7. Rewrite the given sentences using the correct pronouns for the underlined ones. (1X3=3)

a. Lina will come to my house on Sunday. He is my best friend.

b. Reema has two dolls. His dolls are beautiful.

c. My cousins are in town. She will come to meet us.

8. Identify the errors related to numbers in the given sentences and rewrite them correctly: (1X4=4)

a. I have three puppy.

b. My dad receives many letter in a day.

c. There are many tree in my garden.

d. We visited six country last year.

Section D – Literature (22 marks)

9. Answer the following questions in one sentence:

(1X7= 7)

i. Why is Inspector Janvi looking for clues?

ii. Why did Anna's mother suggest her to keep a diary?

iii. Why did Ma Liang draw pictures with stones?

iv. What did Inspector Janvi spill near the gate of the bank?

v. Who are the people the child meets in the poem, 'Vocation'?

vi. Why was Ma Liang put into the prison?

vii. Name the poet of the poem 'Vocation'.

10. Answer the given questions in about 20-25 words:

(2X4=8)

a. What did the emperor ask Ma Liang to do?

b. What do you get to know about Mr. X from the story?

c. Why did Mrs James call Anna a clever girl?

d. How did the greedy Emperor die?

11. Reference to context:

(5marks)

a. *“I have nothing to do,” she grumbled.*

i. Who said this to whom?

iii. What solution was given to the speaker for the problem?

iv. Name the lesson.

b. “There are tools in my bag. The tools are for breaking open the safe.

i. Who said this to whom?

iii. Why did the speaker want to break open the safe?

12. Match the words with their meanings: (0.5 X 4 = 2)

S. No.	Words	Meanings
1.	chasing	work that we do every day
2.	emperor	shout
3.	yelled	a ruler of an empire
4.	shabby	going after

Teacher’s Signature & Date _____

Salwan Public School, Gurugram

Session 2018-19

Subject – EVS

Class-III

Blue Print Scheme for Term End-I Examination

S. No.	Details	Weightage
1.	Chapter 5- Plants	10 marks
2.	Chapter 6- Leaves in Our Lives	10 marks
3.	Chapter 7- The World of Animals	10 Marks
4.	Chapter 8- Tiny Animals(Insects)	10 Marks
5.	Chapter 9- Birds	10 Marks
6.	Chapter 10- Sources of Food	10 Marks
	Total	60 Marks

SALWAN PUBLIC SCHOOL, GURUGRAM

2018-2019

Sample Paper

Subject: EVS Class: III Term End 1 Exam Time Duration:2.5 hrs. M.M: 60

This Paper contains 8 printed pages and 10 questions.

General Instructions:

a) All questions are compulsory.

b) Marks are allotted against each question.

SECTION – A

1. Tick the correct option:

(0.5X10=5)

a. Plants need _____ for photosynthesis.

i. oxygen

ii. Sulphur dioxide

iii. Carbon dioxide

iv. neon

b. Monkeys use their tails to

i. walk

ii. maintain balance

iii. eat

iv. Swing from branches

c. Feelers of insects are called _____

i. thorax

ii. abdomen

iii. antennae

iv. wings

d. Vultures are _____

i. prey

ii. omnivores

iii. scavengers

iv. extinct

e. Ant shed their wings when they _____.

i. die

ii. are small

iii. grow up

iv. eat food

f. _____ is a newly developed variety of plant.

i. Mango

ii. Kinnow

iii. Neem

iv. Mint

g. Birds' claws help them to _____

i. perch

ii. walk

iii. fly

iv. change direction

h. Plant that gives us oil

i. coconut

ii. lemon

iii. neem

iv. mint

i. Rose is a _____

i. herb

ii. creeper

iii. climber

iv. shrub

j. _____ trees are known as nature's supermarket.

i. banana

ii. mango

iii. henna

iv. palm

2. Write true or false for the following statements:

(0.5X10=5)

- a. Henna is used as a dye. _____
- b. Cooking makes the food easy to digest. _____
- c. Spider's body is divided into four parts. _____
- d. Leaves are useful to us. _____
- e. The plants which grow in water are called aquatic plants. _____
- f. Birds fly at different heights. _____
- g. Monkey uses its tail to express its emotions. _____
- h. Birds have streamlined bodies. _____
- i. Wheat is a protective food. _____
- j. A song is a series of notes that sound musical. _____

3. Give one word answer for the following statements:

(1X5=5)

- a. The animals which eat both flesh and plant products. _____
- b. Animal with long tube like body. _____
- c. Cleaning of feathers with beak in birds _____
- d. A diet which contains all the nutrients in proper amount. _____
- e. The largest herb on the earth _____

4. Give two examples for each of the following:

(1X5=5)

- a. Useful Insects _____
- b. Diseases caused by mosquito bite _____
- c. Shrubs _____
- d. Birds with long and curved beaks _____
- e. Herbivores _____

5. Complete the following mind map:

(2X2=4)

a.

b.

SECTION – B

6. Define the following terms:

(1X4= 4)

a. herbs _____

b. photosynthesis _____

c. scavengers _____

d. preening _____

7. Answer the following questions:

(2X3=6)

a. What are spices? Why do we use them?

b. Why do we need to cook food?

c. Why do trees in cold places lose their leaves in autumn?

8. Give reason for the following:

(2X2=4)

a. Why do birds have different types of beaks?

b. Why do birds migrate?

9. a) Write down the difference between vegetarian and non-vegetarian.

(2x2=4)

Vegetarian	Non- vegetarian

SECTION – C

10. Answer the following questions in 30- 40 words.

(3x6=18)

a. Write any three uses of leaves in our life.

b. Label the diagram given below.

c. Why our meal should contain roughage.

d. What are the steps taken by government to save animals?(Write three steps)

e. Mention any three uses of plants.

f. Why and how does a spider spin its web?

सलवान पब्लिक स्कूल सत्र -2018 - 2019 कक्षा - तीसरी (Blue Print)		
हिन्दी समसामयिक परीक्षा (सितम्बर)		
खंड	विवरण	अंक विभाजन
क	पठन	7
ख	व्याकरण	18
ग	साहित्य	25
घ	रचनात्मक लेखन	10
कुलांक		60

सलवान पब्लिक स्कूल, गुरुग्राम
सत्र 2018 - 2019
आदर्श प्रश्न पत्रिका (Sample Paper)

विषय - हिन्दी कक्षा - तीसरी अर्धवार्षिक परीक्षा - 1 समय - 2.30 घंटे कुलांक - 60

निर्देश :

- मुद्रित पृष्ठों की कुल संख्या 8 है तथा प्रश्नों को कुल संख्या 20 है ।
- सभी प्रश्न करने अनिवार्य हैं।

खंड क - अपठित गद्यांश (7)

1. निम्नलिखित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखिए । (1*7=7)

ओणम के दिन घर के आँगन में रंग-बिरंगे फूलों से रंगोली सजाई जाती है । श्रावण मास में मनाया जानेवाला यह त्योहार पूरे दस दिन तक चलता है । प्रत्येक दिन रंगोली का आकार और फूलों की संख्या बढ़ती जाती है । ओणम के दिन बनाई जानेवाली बड़ी रंगोली को 'पक्कम' कहा जाता है । ओणम के दिन विशेष दावत का आयोजन किया जाता है जिसे 'साद्य' कहा जाता है । इस अवसर पर तरह-तरह के पकवान बनाए जाते हैं । कहा जाता है कि महाबली इस दावत को देखकर बहुत प्रसन्न होते हैं । यह केरल का मुख्य त्योहार माना जाता है ।

क. ओणम के दिन रंगोली किस चीज़ से सजाई जाती है ?

ख. पक्कम किसे कहते हैं ?

ग. ओणम के दिन क्या-क्या किया जाता है ?

घ. साद्य किसे कहते हैं ?

ड. ओणम का त्योहार कितने दिन तक मनाया जाता है?

च. निम्नलिखित शब्दों के अर्थ गद्यांश में से ढूँढ कर लिखिए:

१) हर एक ----- २) खुश -----

खंड - ख व्याकरण (18)

2. निम्नलिखित शब्दों को ध्यान से पढ़कर लिखिए कि वे पुल्लिंग हैं या स्त्रीलिंग । (0.5*4=2)

क. मोरनी _____ ख .मुर्गा _____

ग. पिता _____ घ. बेटी _____

3. निम्नलिखित शब्दों के समान तुक वाले शब्द लिखिए । (0.5*4=2)

क. कब _____ ख .अंदर _____

ग. मत _____ घ. घर _____

4. पहला वर्ण बदलकर नया शब्द लिखिए । (0.5*4=2)

क. भर _____ ख .अंदर _____

ग. मत _____ घ. खेल _____

5. निम्नलिखित शब्दों में से सर्वनाम शब्दों को चुनकर दिये गए स्थान में लिखिए। (0.5*4=2)

पिता, मुझे, उसे, पशु, बरगद, सूचना, हम, गिलहरी, वह

क. _____ ख . _____

ग. _____ घ. _____

6. निम्नलिखित वाक्यों में रेखांकित शब्दों के विलोम लिखकर वाक्य पूरे कीजिये । (0.5*4=2)

क. राहुल जल्दी ही समझ गया कि उसका मित्र कौन है और _____ कौन।

ख. जीवन में सुख - _____ लगा ही रहता है।

ग. बड़े - छोटे सभी का सम्मान करना चाहिए किसी का _____ नहीं करना चाहिए।

घ. हमें सदा सच का साथ देना चाहिए, _____ का नहीं।

7. निम्नलिखित वाक्यों में विरामचिह्न लगाकर वाक्य पुनः लिखिए । (1*4=4)

क. माँ मेरे लिए पुस्तक कलम फल और खिलौना लाई ।

ख. क्या तुम मेरे घर आओगी

ग. शाबाश तुमने तो कमाल कर दिया

घ. सुंदरवन में एक खरगोश रहता था

8. निम्नलिखित वाक्यों में रेखांकित शब्दों के वचन बदलकर वाक्य पुनः लिखिए। (1*4=4)

क. माँ संतरे लाई ।

ख. पिताजी जलेबी लाए।

ग. चूहे पनीर खा रहा है।

घ. बच्चा मन लगाकर पढ़ रहे हैं।

खंड ग - साहित्य (25)

9. निम्नलिखित शब्दों के अर्थ लिखिए ।

(0.5*4=2)

क. नाराज़ _____

ख .प्यार _____

ग. सुविधा _____

घ. उदास _____

10. निम्नलिखित प्रश्नों का एक वाक्य में उत्तर लिखिए ।

(1*4=4)

क. सुंदरवन में कौन रहता था ?

ख. जंगल का क्या खराब था ?

ग. गुरुजी कौन सा विषय पढ़ा रहे थे ?

घ. गोपाल ने एक सवाल कैसे हल किया ?

11. निम्नलिखित वाक्य किसने कहे ?

(0.5*3=1.5)

क. बच्चों, यह आज का गृहकार्य है।

(1) गुरुजी

(2) मित्र ने

(3) माँ ने

ख. "मैंने कविता याद कर ली है।"

(1) दादा जी

(2) परी ने

(3) रौनक ने

ग. "बस एक ही सवाल रह गया है"

(1) गोपाल ने

(2) मित्र ने

(3) गुरु जी ने

12. निम्नलिखित वाक्यों में रिक्त स्थान की पूर्ति करे ।

(0.5*4=2)

क. जंगल का _____ खराब हो गया ।

ख. परी _____ में रहती हैं ।

ग. गुरु जी ने सच बोलने के लिए _____ को पुरस्कार दिया ।

घ. सभी पशु - पक्षी _____ का सम्मान करते थे ।

13. निम्नलिखित काव्यांश को पढ़कर प्रश्नों के उत्तर लिखिए-

(1*5=5)

फिर क्यों हमसे भैया कहते , यहाँ न आओ , भागो जाओ ,

अम्मा कहती हैं घर- भर में , खेल - खिलौने मत फैलाओ ।

क. कौन बच्चे को बाहर जाने को कहता है?

ख. अम्मा क्या कहती है?

ग. यह पंक्तियाँ किस कविता की हैं ?

घ. 'खेल' शब्द का वाक्य में प्रयोग कीजिए ।

ङ. इन पंक्तियों के कवि कौन हैं ?

14. निम्नलिखित गद्यांश को पढ़कर प्रश्नों के उत्तर लिखिए-

(1*4=4)

एक रात रौनक बहुत उदास था। वह मन ही मन सोचने लगा - “ परी रानी कहीं मुझसे नाराज़ तो नहीं । मुझसे कोई गलती तो नहीं हुई है ।” तभी उसे ध्यान आया कि उस दिन उसने माँ से झूठ बोला था। यह सोचते ही वह बिस्तर से उठा और माँ के कमरे में गया।

क. कौन उदास था ?

ख. कौन रौनक से नाराज़ था ?

ग. रौनक किसके कमरे में गया ?

घ. 'उदास' और 'झूठ' शब्द के विलोम लिखिए ।

15. निम्नलिखित वाक्य पढ़कर बताएँ कि वे सही हैं या गलत ।

(0.5*2=1)

क. रौनक कभी झूठ नहीं बोलता था ।

ख. गुरुजी गोपाल के उत्तर देखकर हैरान हो गए ।

16. निम्नलिखित शब्दों की सही वर्तनी पर निशान लगाएं।

(0.5*3=1.5)

क. जनांदिन

जन्मदिन

जनांदीन

ख. धूमधाम

धुमधाम

धूमधम

ग. सममान

सम्मान

स्म्मन्न

17. निम्नलिखित प्रश्नों के उत्तर 2-3 वाक्यों में लिखिए ।

(2*2=4)

क. सब का सम्मान पाने के लिए आपका व्यवहार कैसा होना चाहिए ? दो वाक्यों में उत्तर लिखिए ।

18. नीचे बने चित्र को देखकर पाँच वाक्य लिखिए ।

(5*1=5)

दिनांक और हस्ताक्षर _____

SALWAN PUBLIC SCHOOL, GURGAON
Mathematics
Class III
Blue print Scheme for Term End – 1 Examination

Term Exam M.M = 60	
Sections	Marks
Section A – Objective Type questions	5 marks (0.5X10)
Section B – Very Short Answer	5 marks (1X5)
Section C – Short Answer (I)	16 marks (2X8)
Section C – Short Answer (II)	18 marks (3X6)
Section D – Long Answer	16 marks (4X4)
Total marks	60 marks

SALWAN PUBLIC SCHOOL, GURUGRAM
2018-2019
SAMPLE PAPER

Name: _____	Subject: Mathematics	Class &Section :III- ____
Term-1	Time Duration: 2 hrs 30 min	M.M: 60

- This page contains 9 printed pages and 5 sections.
- General Instructions: a) All questions are compulsory.
b) Marks are allotted against each question.

SectionA: Objective Type Questions

I. Fill in the blanks: (0.5x 10=5)

- a. 1 dozen= _____
- b. 6 dozen= _____
- c. $5678+1000=$ _____
- d. 2409 less than 9527 _____.
- e. 56hundreds – 80tens
- f. There are _____ number of line segment in the alphabet
- g. A ground has all four boundaries equal. Its shape is a _____.
- h. $21 \times \underline{\quad} = 2100$
- i. $12 \times 60 =$ _____
- j. 49 tens _____ 500-1. (>, <, =)

Section B- Very Short Answers

II. Do as directed: (1x5=5)

- a. How many rays are there in the given figure?

b. How many wheels are there in 5 dozen tricycles?

c. Find the product.

$$16 \times 500 = \underline{\hspace{2cm}}$$

d. Write two subtraction facts for $7896 + 1260 = 9156$.

e. How many hundreds are there in the sum of 34 tens and 2367?

Section C- Short Answer(I)

III. Solve the following:

(2x8=16)

a. Find the sum of greatest 4 digit number and smallest 3 – digit number.

b. Subtract 23 tens from 4000.

c. Solve : $4500 - 3456$

d. Solve : 2567×6

e. Give two examples of each shape :

i. Cuboid _____

ii. Cylinder _____

f. Draw the following .

i. Line ZY

ii. Line segment of length 4cm

g. Shekhar bought 289 bottles of soft drinks. On his birthday one hundred seventy three bottles were used and remaining bottles were used on his sister's birthday. How many bottles were used on his sister's birthday?

h. A box of crayons cost Rs 215. What is the cost of 78 boxes?

Section C- Short Answer-II

IV. Solve:

(3x6=18)

a. Draw a cuboid .Write its faces , vertices and edges

b. Form the greatest and smallest number using 2, 1, 4 and 5. Also find their sum

c. Find the product of 4567 and 98.

d. Are the following figures congruent ?

i.

ii.

iii.

e. Solve :6790- 2312 + 1602

f. From the sum of 246 and 124 subtract 30tens.

Section D- Long Answer

V.Solve:

(4 x 4 = 16)

a. In a book fair 1386 persons visited on Monday, 967 persons visited on Tuesday and 1456 persons visited on Wednesday.

Solve and answer the given below question:

i. How many persons visited on all three days?

ii. How many more persons visited on Wednesday than Tuesday?

iii. If 3 dozen more persons visited on Tuesday, then what is the total number of persons visited on Tuesday?

b. Out of 1821 mangoes in a box, 618 were sold on Monday and 763 were sold on Tuesday. Solve and answer the following :

i. What is the total number of mangoes sold?

ii. How many mangoes are left?

iii. If 6 dozen mangoes were rotten. What was the total number of good mangoes in the

box?

c. A shopkeeper sells 8 dozen pens each day. How many pens will he sell in 250 days?

d. Give one word answer.

a. A solid which has two curved edges. _____

b. A solid with one vertex. _____

c. A solid with opposite faces equal . _____

d. A solid with only one face. _____

e. A solid with all faces equal. _____

f. _____ has fixed length.

g. _____ extends infinitely to one side.

h. _____ has no end point.