

Name: _____

SECTION A

Fill in the gaps with a correct word.

1. The table is in front _____ the class.
2. Our cow produced a _____.
3. I _____ at school now.
4. A _____ grows crops.
5. I use _____ for walking.

Use the word in brackets to complete the sentence.

6. Acen has two _____. (broom)
7. Cossy saw the school _____ yesterday. (drive)
8. He _____ the ball every day. (kick)
9. Ruth is _____ than Alice. (short)
10. _____ are mangoes. (this)
11. We _____ writing work. (is)
12. _____ pot is broken. (me)
13. The dog barked _____ last night. (loud)

Write in abc order.

14. doll , ball , mat

15. bus , box , bench

Give the opposite of the underlined word.

16. The woman is cooking food.

17. Our canteen is near the main hall.

Write the plural of these words.

18. day - _____

19. box - _____

Use these words to construct a correct sentence.

20. goat

21. got

Rewrite the sentence giving one word for the underlined group of words.

22. Her uncle is a person who flies aeroplane.

23. They saw cows , goats , dogs and sheep at the farm.

Choose a correct word to complete the sentence.

(brother , mother , aunt)

24. A woman who produced me is my _____ .

25. My mother's son is my _____ .

26. A sister to my mother or father is my _____ .

Give the full form.

27. Fri. - _____

28. isn't - _____

Rearrange words to form correct sentences.

29. have mat I at a home.

30. you old are how?

Punctuate the sentence correctly.

31. that priest is kind

32. i will go to town in april

33. musa came on tuesday

Find a small word.

34. army - _____

35. father - _____

Form correct sentences from the table.

A	Policeman	cooks	law and order
	doctor	builds	food
	shoe maker	treats	sick people
	builder	keeps	shoes
	cook	makes	houses

36. _____

37. _____

38. _____

39. _____

40. _____

Rewrite the sentences as instructed in brackets.

41. I have a brother. I have a sister. (Use ;and.....)

42. He is a farmer. He has no food. (Use;.....but.....)

43. That is the boat. It broke down. (Use;.....which.....)

44. The children are at the party.
(Begin; Where are.....?)

45. We greeted the woman. She visited us.
(Use;.....who.....)

46. Sarah is happy. She was the first in the exams.
(Use;.....because.....)

47. This is my toe. (End;.....toes.)

48. Willy is eating an orange. (Begin; What.....?)

49. I sit next to a girl. Her father is a potter.
(Use;.....whose.....)

50. Daddy goes to town every day. Mummy goes to town every day. (Begin: Both.....and.....)
-

SECTION B

51. **Read the story below and answer questions that follow.**

AT THE PARTY

My school is found in Kayunga District. It is in the middle of Nyiize Village. It has a big fence to separate it from the nearby homes.

One day, there was a party in the school neighbourhood. We carried all the school chairs and tables to the party.

Other pupils helped to fetch water.

Many women from the village helped with peeling, washing dishes and cooking.

During the serving time, the pupils were given a plate of food each. The party ended in the evening.

Questions

a) Where is my school found?

b) In which village is it?

c) What was in the school neighbourhood?

d) Who helped with peeling?

e) What were the pupils given?

f) When did the party end?

g) Write the title of the story.

h) Who helped to fetch water?

i) Give two activities done by the women at the party.

i) _____

ii) _____

52 A) Match these animals to their correct sounds.

Animal

Sound

A dog

brays

A donkey

croaks

A cow

barks

A horse

moos

A frog

neighs

a) _____

b) _____

c) _____

d) _____

e) _____

52 B) Make a correct story.

a) It ran and hid in the tall grass.

b) Yesterday, a snake came to our home.

c) Daddy picked a stick to kill it.

- d) It wanted to enter the house.
- e) It was long and big.

Correct story

- a) _____
- b) _____
- c) _____
- d) _____
- e) _____

53. Read the rhyme below and answer questions that follow.

MAKING THINGS

I am going to make a little doll
I will use banana fibres
Weto is going to make a little ball
He will use sisal and strings.

Meso is going to make a toy car.

She will use straws and strings.

Tojo is going to make a small mat.

She will use palm leaves and banana fibres

We can make a lot of things using

All things God made.

Fonto Rose.

Questions

a) What is the rhyme about?

b) Name the item used to make a little doll?

c) Who is going to make a little ball?

d) What will Weto use?

e) Who made a toy car?

f) Give one item Jojo used to make a mat.

g) Write the title of the rhyme.

h) Write two names of people used in the rhyme.

i) _____

ii) _____

i) Who wrote the rhyme?

j) How many lines are there in the rhyme?

54. Read the dialogue and answer questions about it in full sentences.

JERRY AND MUMMY

Mummy : Good afternoon, Jerry

Jerry : Good afternoon, Mummy.

Mummy : Are you fine?

Jerry : No, I am not.

Mummy : What is the problem?

Jerry : I have malaria.

Mummy : Did you get treatment from the sickbay?

Jerry : Yes, I did.

Mummy : Don't mind. I will take you for a medical check up tomorrow.

Jerry : Thank you, Mummy.

Questions

a) How many people are talking in the dialogue?

b) At what time did the dialogue take place?

c) Who was not fine?

d) Why wasn't he fine?

e) What was Jerry suffering from?

f) Did Jerry get treatment?

g) Where did Jerry get treatment from?

h) What does Jerry's mother promise to do?

i) Who spoke last in the dialogue?

j) Write the title of the dialogue.

55. Use these words to complete the story correctly.

along , on , carts , roads , Prossy ,
means , about , teaches , bicycles ,
watching

My classteacher is Madam _____. She is friendly and _____ well. One day, she wanted to teach _____ transport. She asked if we knew the _____ of transport used on _____. Most pupils didn't know so she decided to take us to the road.

We stood _____ the road and started _____
different vehicles passing by. I saw buses, cars, lorries,
trucks, _____ , motorcycles and vans.

Some people were moving _____ foot while
others were pushing _____ from market
places.

-----END-----