NAMAGUNGA PRIMARY BOARDING SCHOOL

TERM I HOLIDAY WORK - 2020 PRIMARY TWO – ENGLISH

Name	e:	Stream:
<u>Fill</u>	in the blank spaces w	SECTION <u>A</u> vith a suitable word.
1.	The kittens	too young to eat meat.
2.	Birds use	for flying.
3.	Hens lay	
4.	A policeman keeps	and order.
5.	That is the man	bought a sweet for me.
Use	e the correct form of	the word in brackets to complete
the	sentences.	
6.	Ag	rows crops.(farm)
7.	Our teachers are	in the shelter. (meet)
8.	Josephine is	than Matovu.(tall)
9.	They have ten	each.(box)
10.	Mary is	the exercise.(do)
11.	Sam and Grace	gone.(has)
12.	I went to the hospital	(slow)
13.	This is	bag.(me)
14.	Tom	English everyday. (learn)
15.	have	nice stories to tell.(child)

Arrange the following words in alphabetical order.
16. dog, ant, hen
17. green, yellow, blue
18. charts, bag, pencils
Arrange the words to make correct sentences
19. youngone The a of is kid goat a
20. going Where you are?
Write a meaningful sentence using each word.
21. ant
22. aunt
Give one word for the underlined group of words.
23. <u>People who grow crops and rear animals</u> are very important.
24. The man who repairs shoes is sick.
25. The <u>woman who heads a school</u> is in the office.

Write in singular (one).	
26. mosquitoes	
27. toes	
28. tins of water	
Write in full.	
29. Feb	
30. don't	
31. Mon	
Give the opposite of the underlined words.	
32. Mr. Musoke is <u>short</u> .	
33. Our <u>uncle</u> is sick.	
34. That hole is shallow.	
Re-write the sentences as instructed in brackets	' <u>-</u>
35. Pretty was sleeping. Lisa was washing plates.(Jousingwhile)	oin
36. Show me the girl. Her bag was stolen. (Use:	.whose)
37. Priests preach the word of God. (Begin: A)

(Okot writes well. He is playful. (Join using:but)
	The teacher was not happy. The children were shouting. (Use:because)
	Empty make a lot of noise. (Complete the proverb correctly)
^	Molly saw the soldier. He shot the thief. (Usewho)
T	hat is a classroom. (Use:are)
	I saw the aeroplane. It landed yesterday. (Use:which)
-	John cooks food everyday.(Endyesterday)
Λ	Narch is the third month of the year. (Begin: The)
-	The matron is happy. The nurse is happy (Useand)
K	izza is tall. Joan is tall (Join usingthan)
_	

48.	3. That is the school. My friend teaches.(Usewhere)		
49.	7. This ball belongs to me. (Begin: This is)		
50.	Nose is for smelling asis for tasting. (Complete the simile correctly)		
51. <u>l</u>	Read the story and answer questions about it correctly		
	<u>PLAYING</u>		
	On Saturday, my friend Tom was playing with a ball. He kicked the ball and it fell in a dustbin. Tom ran to remove it. He found a snake near the bin. It was swallowing a rat. Tom called the teacher on duty to kill the snake.		
	Written by,		
	Mate		
•	estions:		
(a)	Write the title of the story.		
(b)	Who was playing with a ball?		
(c)	What did Tom do to the ball?		
(d)	Where did it fall?		
(e)	What was near a dustbin?		

(f)	Wł	ny did Tom call the teacher on duty?			
(g)	g) Who wrote the story?				
(h)	Wh	en was Tom playing football?			
(i)	Wr	ite the plurals:			
	a)	dustbin			
	b)) snake			
52(a) <u>R</u>	Read the rhyme below and answer questions about it.			
	6	Good morning Good morning			
	6	Good morning everyone,			
	١	We are the Golden Singers,			
	١	We sing like birds in the jungle.			
	1	Muchucha, muchucha			
		By Kale.			
	Qu	<u>estions</u>			
	a)	Who sings like birds in the jungle?			
	b)	How many lines does the rhyme have?			
	c)	Who wrote the rhyme?			

d)	Find a small word. (i) golden	
	(ii) sing	
e)	Where do birds sing?	
•	ose and write the correct word to comple entences	te the
<u>3e</u>	uncle aunt cousin nephew	niece
(a)	A sister to your father or mother is your	
(b)	Your brother's boy child is your	·
(c)	A brother to your father or mother is your_	
(d)	A child to your aunt or uncle is your	·
53 (a) <u>A</u> ı	rrange the sentences to form a correc	t story
a)	To put on our swimming dresses.	
b)	We did our tests on Saturday.	
c)	And we went to swim.	
d)	Then ran in the dormitory.	
e)	And went for breakfast.	

((b)	Make fiv	e correc	t sentences	from th	ne table	
		We I	get	pork mutton	.	maize	
		She	gets	chicken	from	sheep	
		They		posho		hen	
		He		beef		pigs	
		a)					
		b)		 			
		c)					
		d)			 		
		e)		 			
54.	Re	ad the d	<u>lialogue a</u>	nd answer q	uestions	about it.	
	Kat Jui Kat Jui Kat Qu	to: I am g ma: What to: He fel ma: Where to: It is in ma: May I to: No pro lestions	poing to vise happened ll sick on Tele is the clin town. If go with your blem, let	Tuesday. nic? ou to see him us go.	n the clini	c.	
(a)	Ho	ow many p	eople are	e talking?			
(b)	W	no was go	ing to the	e clinic?			
(c)	Wh	nat happe	ned to Ko	ato's friend?			

(c)

(d)	When did Kato's friend fall sick?			
(e)	Write the opposite of friend .			
(f)	Which day comes	after Tuesday?		
54.	Match the verb	os to their past tense		
	see	came		
	fall	went		
	go	saw		
	come	fell		
55. Use the words in the box to complete the sto				
	happy , sweet	, home, headmistress, One, had,		
	took ,	stopped , canteen , and		
		A NEW PUPIL		
	Jane was the las	t in Primary Exams.		
	Her parents	her to another boarding school.		
	Janene	ver been in a boarding school.		
	When her parent	s went back, Jane started		
	crying. The	found her crying		
	took her to the_	She gave her a		
		crying and became agair		