INTERNATIONAL INDIAN SCHOOL, RIYADH

AC. YEAR : 2010 - 11.
III - V SECTION

WORK SHEET FOR FIRST TERM

III – GRAMMAR

LN. 1 : NOUNS: PROPER, COMMON AND COLLECTIVE

NOUNS : It is a naming word. It stands for a person, animal, place or thing.

COMMON NOUN: It is the name given generally to all persons, animals, place or things of the same kind. Eg:- boy, cat city etc.

PROPER NOUN: It is the name given to a particular persons, animals or things.
Eg. : Arun, Riyadh, Delhi etc.

COLLECTIVE NOUN : It is the name given to a group or collection of the same kind of persons, animals or things. Eg. A troop of soldiers,
a band of musicians, a flock of sheep etc.

EXERCISE A
1.
Pick out the nouns from the following sentences and write whether they are common noun or proper noun.

1.
Varun drank his milk.

Proper noun __________________
Common Noun _________________

2.
New York is a busy city.

Proper noun __________________
Common Noun _________________

3.
The leaves are falling on the roof.

Proper noun __________________
Common Noun _________________
: 2 :
4.
Pratap was waiting near the school with friend.

Proper noun __________________
Common Noun _________________

5.
Gopi and Rafi study in the same school.

Proper noun __________________
Common Noun _________________

6.
Our school closes in July.

Proper noun __________________
Common Noun _________________

7.
Mary has her birthday in January.

Proper noun __________________
Common Noun _________________

8.
The Nile is a river in Egypt.

Proper noun __________________
Common Noun _________________

9.
Paris has many beautiful buildings.

Proper noun __________________
Common Noun _________________

10.
My grandfather has a cat called Tabie.

Proper noun __________________
Common Noun _________________

EXERCISE B

Fill in the blanks with the common nouns given below :

crowd

children

geese

thieves
 keys

fish

kittens

angels
corn

drawers

1.
a troop of

2.
a chest of

: 3 :
3.
a sheet of

4.
a gaggle of

5.
a gang of

6.
a host of

7.
a litter of

8.
a bunch of

9.
a shoal of

10.
a crowd of

EXERCISE C

Fill in the blanks with suitable collective nouns chosen from the given list:

herd

rope

flight

crowd
bunch
pack

host

set

fleet

class

team

1.
Our class consists of ___________ pupils.

2.
Neha gave a ____________ of flowers to the chief guest.

3.
A ___________ of cattle is grazing in the field.

4.
My mother bought a ___________ of pearls.

5.
We saw a __________ of ships in the harbour.

6.
The elephant ate a ______________ of banana.

: 4 :
7.
A _____________ of angels came in my dream.

8.
A _____________ of wolves attacked the hunters.

9.
The plumber has a ________________ of tools.

10.
Our ________________ won the match.

11.
A _______________ of people were waiting for the train.

12.
The boy ran down a __________________ of stairs.

LN. 3 : ADJECTIVES

An adjective is a word that tells us something more about noun.
EXERCISE 1

Underline the adjectives in the following sentences:

1.
Rose is a beautiful flower.

2.
Mary has a red dress.
3.
The poor man wants some money.

4.
Mother Teresa was a kind lady.

5.
All children like chocolates.

6.
There is a little rice left.

7.
He is poor but happy.

8.
Five kites are flying in the sky.

9.
Several children came to see the show.

: 5 :
10.
Many people attended the party.

11.
The suitcase was heavy.

12.
Ram won first price in the competition.

13.
No student attended the workshop.

14.
Honey is very sweet, it can never be sour.

15.
Midas was a greedy king.
EXERCISE 2

Given below are the usual and comparative forms of some adjectives. Write out all the three forms of adjectives. One has been done for you.

	
	
	Positive
	Comparative
	Superlative

	1

	large
	large
	larger
	largest

	2
	sad
	
	
	

	3
	slimmer

	
	
	

	4
	Happy

	
	
	

	5
	Most beautiful

	
	
	

	6
	Hot

	
	
	

	7
	Nicer

	
	
	

	8
	Good

	
	
	

	9
	Much

	
	
	

	10
	Safe

	
	
	

: 6 :
Fill in the blanks with correct form of the adjectives given in the

bracket:

1.
Greenland is the ___________ island in the world.
(large)

2.
Is gold ___________ than silver ?

(costly)
3.
Diamond is the ____________ substance on earth.

(hard)

4.
Ali is the __________ boy of this school.

(good)

5.
Mount Everest is __________ highest peak in the world.

(high)

6.
Blood is ____________ than water.

(thick)

7.
This is the __________ film I have ever seen.
(interesting)

8.
Some players felt __________ than the others.

(tired)

9.
This building is ____________ than any other building in the

city.

(tall)

10.
Ooty is one of the ____________ resort in India.

(healthy)

LN. 3 : ARTICLES: 'A', 'AN' AND 'THE'
Fill in the blanks with suitable articles: a, an, the
1.
_________ sun is a star.

2.
I saw _________ man riding on _________ elephant.

3.
Honesty is _________ best policy.

4.
She is not _________ untidy girl.

: 7 :

5.
_________ Ganga is _________ holiest river in India.

6.
_________ Bible is ________ holy book of _________ Christians.

7.
I want _________ apple and ​_________ orange.

8.
The class will finish after _________ hour.

9.
I got _________ one rupee coin.

10.
_________ umbrella is________ useful thing.

11.
There is _________ university in our town.

12.
Bees lives in _________ hive.

13.
Do you wear _________ uniform at school ?

14.
There was _________ explosion in the town.

15.
This book is called _________ encyclopedia.
COURSE BOOK
LN. 1 : A Ruby Returned

[image: image1.emf]

I
Write
 if the noun is countable and
if the noun is uncountable.
1.
mango
______ 6. sand _______
 12. butter ______
2.
book
______ 7. dress _______
 13. tomato ______

3.
gold
______ 8. money _______
 14. man ______

4.
chair
______ 9. coin _______
 15.
soap
 ​ ______
5
juice

______ 11. furniture _______

: 8 :

II
Write
of the sentences are orders and if the

sentences are request.

1.
Be quite.

2.
I'd like to speak to him, please.

3.
Will you pass the book, please?

4.
No Parking.

5.
You must be here at half past nine.

6.
In the library : Silence please.

7.
Dad, please take us to the park.

8.
Teacher, would you please allow us to draw something.

III.
Mrs. Neena is going out for a shopping. She is making a list of things that

She must buy. Complete the list.

Things she needs - Oil, juice, bread, soap, atta, butter, vegetables, fruits.

eggs, salt and milk.

Use these words: kilograms, packets, bars, litres, bottles.

1.
3 litres of oil

 7. ____________________________

2.
_________________________ 8. ____________________________

3.
_________________________ 9. ____________________________

4.
_________________________ 10. ___________________________

5.
_________________________ 11. ____________________________

6.

: 9 :
IV.
Circle the right choice and rewrite these sentences.
1.
He is clever (because / but) lazy boy.

2.
Mariya could not drink tea (because / but) it was too hot.

3.
(Although / but) she started early, she couldn't reach the school
on time (but/ because) of too much traffic.

4.
Jay is rich, (because / however) he looks like a poor man.

5.
I went to bed early (but / because) I was tired.

V.
Write the opposites of the words given below :
1.
work -
2.
begin -
3.
give -
4.
catch -
5.
lose -
6.
sad -
7.
forget -
8.
big -
: 10 :
VI.
Who said to whom ?
1.
"Please return the ruby to the trader".

__

2.
"Give it to me now and don't tell lie".

__

3.
"Did you see those two men last week in the merchant's home ?

__

COURSE BOOK
LN. 2 : The Magic of Walt Disney

I
Fill in the blanks with or
1.
___________________ knowledge is a dangerous thing.

2.
I have_______________ money left in the bank.
3.
I have ________________ friends in Delhi.

4.
In _____________ words he expressed his gratitude.

5.
Sprinkle ___________ salt in the salad.

6.
Put ______________ slices of cucumber, carrot and tomato in the salad.

7.
Only _______________ chocolates are with me.

8.
______________juice is left in the bottle.

: 11 :
II
Put or in the blanks before the nouns :-
1.
So ____________________ pens / so ________________ furniture

2.
So ____________________ gold / so _________________ coins

3.
So ____________________ money / so ________________ silver

4.
So ____________________ trees / so _________________ knowledge

5.
So ____________________ luggage / so ______________ buses

III
Complete the sentences with 'much', 'many' or ' a lot of'

1.
Don't disturb me. I have _______________ work.

2.
How ___________ pencils are there in the pouch ?

3.
How ___________ did this dress cost ?

4.
There are ______________ people for the show.

5.
There aren't ________________ boys for the programme.

IV
Circle and write 'S' (for synonym) or 'A' (for antonym) of the given

words.

Synonyms - words that means the same.

Antonyms - words that are opposite in meaning.

1.
Happy -
 Joy
 cruel sad intelligent
2.
Success - destiny victory
failure miracle

3.
Huge - medium big healthy small

4.
Easy - enlarge difficult new smooth
5.
Perfect - imperfect quiet simple correct
: 12 :

V.
Use

and
 . Complete these sentences.
1.
He wrote his exercise neatly quickly correctly.

___.

2.
He was honest sincere hard-working faithful.

___.

3.
Ben Tom Jack Jim met me on the road.

___.

4.
We went a beach rode on a horse did cycling played hide and seek on

our excursion.

___.

5.
She lived a noble honest pious life.

___.

COURSE BOOK
LN. 4 : Leela and the Chickens

I.
Use if and the words given below to warn someone.

1.
go to school late / get punishment

2.
hit the dog / bite you

3.
you are lazy / fail in the exam

4.
eat all those chocolates / get toothache

5.
play in the rain / catch a cold

: 13 :
II
Use must and must not.

1.
keep silence in the library / talk there.

__

2.
put the trash in the dustbin / put it on the floor.

__

3.
eat healthy food / eat junk food

__

4.
park the car in the parking / park in the middle of the street

__

5.
obey your elders / disobey them

__

III
Write whether the underlined words in the following sentences are

'naming words' or 'doing words'.

1.
a.
I watch television everyday.

(

)

b.
My uncle presented a Ben 10 watch on my birthday (

)

2.
a.
She has a diamond ring.

(

)

b.
The peon rings the bell.

(

)

3.
a.
I missed my Maths text book.

 (

)

b.
We will book an air ticket to India.

(

)

4.
a.
My mother cooks delicious food for us.
(

)

b.
Mr. Joy is the chief cook in Mughal Restaurant.
 (

)

: 14 :
5.
a.
My father bought 10 bottles of paint last week. (

)

b.
We painted our house yesterday.

(

)
IV
Make sentences using must and the clues.

1.
The buses are on strike. (We / hire a taxi / to home).

2.
It is going to rain. (We / hurry / home).

3.
You have made the sums wrong. (you / practice / more addition
).

4.
You're looking tired.

(you / take / some rest).

5.
you became fat.

(you / do / exercise regularly)
V
Complete the compound words in these sentences with words

from the box.

(father,
finale,

parents,
aid,
butter)

1.
My grand _______________ will visit us next month.

2.
The grand ________________ of the Music Reality Show will be

on next Saturday.

3.
My Grand ________________ was an ex-military person.

4.
Mom, please spread a little peanut _____________ on the bread.

5.
Rahul fell down while playing. He got first __________ from the

medical room.

: 15 :

VI
Match the animal's name to the way they move.

fish

fly

monkey

creep

crow

slithery

ant

swim

earth-worm

climb

eel

crawl

VII
Who said to Whom :-

1.
" You must not open the door by yourself".

2.
"Look what I've brought you".

3.
"Giving the chickens some water was a good idea".
*******------******------******

 Prepared by :-

 (III - V Boys)

C

UC

�

O

R

a few

a little

many

much

comma

and

