

SAMPLE PAPER SYLLABUS 2023-24

CLASS

Sample Paper | Class-3 | SOF

Total Questions : 35				Time : 1 h									
PATTERN & MARKING SCHEME													
Section	(1) Word and Structure Knowledge	(2) Reading	(3) Spoken and Written Expression	(4) Achievers Section									
No. of Questions	15	10	5	5									
Marks per Ques.	1	1	1	2									

SYLLABUS

Section – 1: Word Power : Homophones, Collocations, Spellings, Words related to animals, Household things, Clothes, Basic emotions, Food, Animals and Pets, etc., Synonyms and Antonyms, Gender, Number, Proverbs, Idioms, One Word, Nouns, Pronouns, Verbs, Adverbs, Adjectives, Articles, Prepositions, Simple Tenses, Conjunctions and Punctuation, Basic Questions, Question tags, Jumbled words, etc.

Section – 2: Search for and retrieve information from various text types like Stories, Anecdotes, etc., Understand information through pictures, Time-table format, etc., Acquire broad understanding of and look for specific information in short texts like messages, Invitations, etc.

Section - 3 : Ability to understand situation-based variations in functions like apology, greeting, introduction, request, etc.

Section – 4 : Higher Order Thinking Questions - Syllabus as per Sections 1, 2 and 3.

WORD AND STRUCTURE KNOWLEDGE

1.	Find the odd word.												
	(A) French	(B) India	(C)	German	(D) Japanese								
2.	Choose the odd pair.												
	(A) Nurse : Patients	(B) Pilot : Airplane	(C)	Waiter : Guests	(D) Teacher : Students								
Dire	ection (Q. No. 3 and 4) : Fill	pair. ents (B) Pilot : Airplane (C) Waiter : Guests (D) Teacher : Students and 4) : Fill in the blanks. me useful advice. (B) a (C) an (D) no article											
3.	My mother gave me	useful advice.											
	(A) the	(B) a	(C)	an	(D) no article								
4.	The train a	at 6 pm daily.											
	(A) arrive	(B) arrives	(C)	arriving	(D) arrival								
		READIN	G										

Direction (Q. No. 5 and 6) : Read the article and answer the following questions.

KARAOKE

Karaoke was created thirty years ago in Kobe, Japan. It actually means 'empty orchestra' and was popular with businessmen who wanted to relax at the end of a hard day. People could sing confidently along with the help of original tunes. Karaoke has become very popular now among all sections of the society and even as a part of wedding celebrations. Singing songs among friends with musical accompaniment creates a pleasant atmosphere and is so much fun!

5.	Singing along with music is enjoyable because	·
	(A) it is easy and fun to sing with music	(B) the songs are popular
	(C) it is a part of the celebrations	(D) everyone is illiterate
6.	This form of singing requires	
	(A) traditional music	(B) background music
	(C) live bands	(D) recording devices

		SPOKEN AN	D WRITTEN E	XPRESSION	
Dire 7.	ection (Q. No. 7 and 8) : Choose Situation: You and your old gra Response :!			•	
	(A) Let's run, Grandpa(C) Don't stop, Grandpa		· · /	Be careful, G Let's return,	•
8.	Situation: You have to see off a Response :	a friend, who	is going to anot	her country.	
	(A) Are you really going away?(C) Have a wonderful journey!		• • •	Don't talk to Don't forget	•
		ACH	IIEVERS SECT	ION	
Dir	ection (Q. No. 9 and 10) : Fill in	the blanks.			
9.	You should take your overcoat (A) absolute (B)			e. extremely	(D) rarely
10.	"Where do you get all these fa all," yelled Mrs. Wodehouse.	ntastic ideas	from? I find the	m totally	! They make no sense at
	(A) serious (B)	stupid	(C)	boring	(D) tired
		SPA	CE FOR ROUGH WO	ORK	

ANSWERS																		
IEO – 1. (B)	2.	(B)	3.	(B)	4.	(B)	5.	(A)	6.	(B)	7.	(B)	8.	(C)	9.	(C)	10.	(B)