NAMAGUNGA PRIMARY BOARDING SCHOOL

PRIMARY TWO REVISION SET(II) JUNE 2020

LITERACY 1A

NAME:
STREAM:
INSTRUCTIONS:
I. Read well and answer all questions.
2. You must write well.
B Write correct spellings and answer in full sentences when

necessary.

SECTION A

1.	Name one member of a nuclear family.
2.	Write one example of people found at school.
3.	How are markets important to people in your community?
4.	Name the craft drawn below.
5.	Who is a grandmother?
6.	Give one building material for temporary houses.
7.	What do you call a person who grows crops and rears animals?
8.	Write one example of a plant found in our school compound.
9.	Which type of weather is best for drying harvested seeds?
10.	Why do people eat food?

11.	Write one means of railway transport.
12.	State one use of ropes to children.
13.	What is a sty?
.4.	Write one item that can be made from clay.
5.	Give one need of a child at home.
16.	Mention one example of an animal kept for milk production.
17.	Why do people sing?
.8.	Where can people get food?
.9.	How do we keep our homes clean?
20.	Draw this road sign.
	Zebra crossing

21.	Write one tool used by security officers while at work.
22.	Give one value of land to people.
23.	Name one item that we can use in the kitchen.
24.	What do we call the state of living in harmony with others?
25.	Write one dangerous thing found on the road.
26.	How does a dog move?
27.	What is wind?
28.	Mention one activity done during rainy weather.
29.	Where do wild animals live?
30.	Name this example of house.

31.	What do we call the room in the house where we sleep?
32.	How can you live happily with others?
33.	Apart from food, mention one other basic need of a family.
34.	Write one way of caring for people at home.
35.	Why do we need matrons at school?
	Religious Education
36.	Name one Holy book.
37.	Write one good behaviour needed in a home.
38.	How many apostles did Jesus have?
39.	What was the work of Zacchaeus?
40.	Name one gift you can give to a friend.

SECTION B

41. a)		•	s of common accidents in our community.
	(ii)		
b		•	we can use to control accidents at home.
42. a)		•	ant places found in our community.
b			e of work for a teacher?
c) Why	do we need	a barber in our community?
43. <i>c</i>	•		ents of weather. ii)
b)			t on sweaters?
c)	——) How	is too much s	sunshine dangerous to people?
44.	 Match	the following	g animals to their young ones.
	a)	horse	calf
	b)	cat	foal
	c)	dog	kit/kitten
	d)	cat	puppy

45.	a)	What is a school?		
	b)	Give two needs of a school. (i)		
		(ii)		
	c)	How is a library important i	in the school?	
46.	N	ame these things that harm	the body.	
			· Service of the serv	
47	a)	Give the use of the followin	g items to people	at home.
		i) brooms		
	i	i) hoes		
	ii	i) mats		
	iv	v) knives		
48 c	ı) \	What are ornaments?		
ŀ	o)	Write two examples of orno	aments	
_	,	i)		
	c)	Where do people get beads		ornaments?

b) Name the commone	est type of transport in your community.
• •	oard the following means of transport?
(ii) bus	 '
D. a) Name two people w	vho keep peace at school.
(i)	(ii)
	eping peace at school. curity at school?
c) What causes insec ————————————————————————————————————	curity at school? getting family needs.
c) What causes insections. L. a) Write two ways of ((i)	getting family needs.
c) What causes insected. I. a) Write two ways of (i) (ii) b) What are the prob	getting family needs. olems people face in getting family needs?
c) What causes insected. I. a) Write two ways of (i) (ii) b) What are the probability (i)	getting family needs. olems people face in getting family needs?
c) What causes insected. I. a) Write two ways of (i) (ii) b) What are the probability (i)	getting family needs. olems people face in getting family needs?

·	How did Jesus show lo (i)	· ·
((ii)	
c)	Give one example of p	eople Jesus made happy.
53. W	hich gifts from God do	we use to do the following;
(a	a) smelling:	
(b) eating:	
(0	c) seeing:	
(0	d) hearing:	
•	Name two examples of	
	i)	ii)
	•)	")
		rn from Jesus as a good leader?
b)		
b)	What lesson do you lea	
b) c) 55. <i>l</i>	What lesson do you lea Why do people pray?	
b) c) 55. <i>l</i>	What lesson do you lea Why do people pray? Match correctly.	arn from Jesus as a good leader?
b) c) 55. <i>l</i>	What lesson do you lead Why do people pray? Match correctly. Judas Iscariot	earthly father of Jesus

End STAY HOME, STAY SAFE