Revision
3rd Primary Language section
Please study from the booklet, story, Macmillan, Grammar Genuis, and copybooks

Sheet 1
 Choose:
1. Lions are (fierce- tiny- pets) animals.
2. The cat has (beard-scales-whiskers) on its face.
3. She (washed-played-pulled) the blanket over her head.
4. The king sat on his (emperor-empress-throne).
5. The motor of the car (buzzed-whirred-clicked).
6. My grandfather is (wiser-younger-prettier) than me.
7. The cat will hurt you if you keep (pulling- buzzing- turning) its tail.
8. .The dog has four (horns- paws- whiskers).
9. The eagle was carrying a mouse in its sharp (claws-scales-paws).
10. The bird flies (upwards- downwards-backwards).
11. He grew a (whisker-beard-eyebrows) and a mustache.
12. When Professor Inkspot (asked- pulled- turned) the handle, a red light came on.
13. Chinese people love (dragons- eagles- lizards).
14. The king of the dragons had (eyebrows-eyelashes-horns) like a goat.
15. The cat climbed (downwards-upwards-backwards) in the tree.
16. Billy (pressed-played-turned) the switch.
17. The cat dug its (claws- whiskers-beard) into my hand.
18. The professor (pressed-pushed-turned) the dial.
19. The Chinese dragon had the (paws- claws-beard) of a tiger and the sharp (paws-claws-horns) of an eagle.
20. He (pushed-turned-clicked) the key and opened the door.
21. Some dragons breathe (fire-smoke-water).
22. He (pushed-pulled-turned) the button.
23. A dragon could be (hairy-huge) like an elephant or it could be small like a (lizard-lion).
24. The cup fell down, it fell (forwards –downwards – upwards).
25. The bee makes a (roaring – buzzing – clicking) sound.
26. You must look (forwards – backwards – upwards) to the board.
27. Ahmed (pushed –broke – climbed) the door to enter the class.
28. The buttons of my mobile makes a (buzzing – clicking –twinkling) sound.
Rewrite
1. They (catch)………………………………………the bus every day.
2. The man always (say)………………….……… the truth.
3. Ahmed (enjoy) ………………………..……..watching T.V every night.
4. I watch all new films. (not)
……………………………………………………………………………………………………..
5. Doctors usually (work)………………… in a hospital.
6. She (miss)……………………..her bus every day.
7. We always (make)…………………our toys.
8. Heba (brush)……………… her teeth every morning.
9. He washes his car every day.					(not)
…………………………………………………………………………
10. It often [rain] in winter. (correct)
……………………………………………………………………………

 11. Children play in the park every week.			[not)
…………………………………………………………………………
12. We usually wash the car at the evening.			[?]
……………………………………………………………………………….
………………………………………………………………………………….
13. A doctor looks after sick people.				[?
………………………………………………………………………………………………………
14. Eman sometimes goes to the mall.				[not)
………………………………………………………………………………
15. .Layal is a clever girl. [not)
…………………………………………………………………………….
16. Sandy usually (have)………………………… a trip on Fridays.
17. The children (be) ……………………………..……always noisy.
18. The cat (not-drink)…………………………..……………milk.

Dialogues :
1) Hossam: ……………………………………………?
 Ali: Yes, I play volleyball
 Hossam:…………………………… …………………….……?
 Ali: At the club.

2) Ayman	: Hello! ……………………………………………………………….?
 Ali	: My name is Ali.
Ayman : How old are you?
Ali	: ……………………………………………………….
	
3) Father: Hello Huda, ……………………….?
Ali	: I am reading a book.
 Father: Is it interesting?
 Ali : Yes, ………………………….................

Get out the verb,proper noun,common noun and adjectives:
1. Heba studies at Alsun Modern school.
Common noun: ……………. Proper noun: ……………….
Verb: …………………………

2. They are traveling to London on Friday.
Common noun: ……………… proper noun: ……………..
Verb: ……………………………

3. Sara and sally are sleeping.
Common noun: …………….. proper noun:……………….
Verb: ……………………..

4. Mrs. Heba makes a cake every Monday.
Common noun: ………………. Proper noun: ………………
Verb: ……………………………

5. I saw the strong lion in the zoo.
Common noun: ………………… proper noun: ………………
Verb: ……………………. Adj: ……………………..

6. The naughty boy is making a noise.
Common noun: …………………... proper noun: ……………….
Verb: ……………………….. adj:…………………………

[bookmark: _GoBack]
7. The beach is nice. Blue sea and white sand.
Common noun: …………………… proper noun: ……………….
Verb: …………………………. Adj: ………………………………

8. Mango is sweet.
Common noun: ………………… proper noun: ………………….
Verb: ……………………….. adj:……………………………

9. Sara and her father live in Nasr city.
Common noun: ……………… proper noun: …………………..
Verb: …………………… adj: ……………………………………

Story:
Snow White and The Seven Dwarfs
A) Complete

1.Snow White’s ………………………………… was white as snow.
2. Snow White’s lips were red as………………………………………
3. Snow White’s hair was …………………………as the night.
4. The huntsman killed a …………………………………
5. Snow White can’t go back to the ……………………………….
6. The new queen was beautiful but she was ……………….

B) Answer the following questions
1. Describe Snow White.
…….
2. What did the queen look like?
……
3. What did Snow White see in the forest?
………..
4. What did Snow White see in the house?
……….
5-What did Snow White eat in the house?
……….

The answers:
1-skin 2-blood 3-black 4-deer 5- castle 6 –wicked
1-The skin was as white as snow, her lips were as red as blood, her hair was as black as night.
2- She was beautiful but she was wicked.
3- She saw a little wooden house.
4-She saw seven: chairs, beds, forks, spoons, knives, plates, pillows, pots of yogurt.
5- She ate one pot of yogurt, one pie and she drank milk.

6

