

P.5 ENGLISH LESSON NOTES TERM I – III

ASPECT ONE: PUNCTUATION

A. CAPITAL LETTERS

A	B	C	E	F	G	H	I	J	K	L	M	N
O	P	Q	R	S	T	U	V	W	X	Y	Z	

Use of capital letters

- (i) At the beginning of the sentence; e.g. My father is a good man in our village.
- (ii) At the beginning of proper nouns; e.g. names of people, cities, lakes, mountains, countries, rivers, days, months, streets etc. e.g. Musoke, Kampala, Victoria, Elgon, Uganda, Nile, Sunday, February, William street respectively.
- (iii) Writing abbreviations e.g. P.L.E., U.P.E., D.E.O etc
- (iv) Pronouns I e.g. You and I are friends.
- (v) To begin in direct speech. E.g. The teacher said, "Go out!"
- (vi) To begin word He, Him, His - If they are relating to God.

EVALUATION ACTIVITY

Punctuate the following sentences correctly.

1. a snake bit jenifer yesterday
2. the little boy drowned into lake kyoga
3. I was going to church when i met tumwine at lubaga.
4. Entebbe guitar singers with their play omuzira mu bazira are going to stage it at gombe.
5. out teacher mr. nkaayi is to wed tomorrow.
6. by Friday, she will have finished the homework
7. this soil has lost its fertility and I won't plant in crops.
8. the oc would like to see the following persons engage anguye and bukane
9. the highest mountain in Uganda is mt. rwenzori
10. Tanzania is neighbouring Uganda in the south.
11. jane said, "I am very ill"
12. my brother told me to meet him on nkurumah street

LESSON 2

b. Full stop (.)

- i) Put at end of a complete sentence. E.g Kampala is the capital city of Uganda.
- ii) Used in abbreviations e.g. U.P.E., P.S.V, Ms. Dr. etc

EVALUATION

Punctuate the following sentences.

1. That boy is my friend.
2. I don't have any pen to use.
3. The OC old Kampala will visit our school next week.
4. Mary said, "I am going to church".
5. "I won't attend the party," said the angry man.

6. The thief ordered, "open the door".
7. Jesus loves us a lot
8. I once lived in Tanzania and Nigeria
9. That car belongs to Martin.
10. There are many islands in Kampala district

LESSON 3

Question mark

Used at the end of a question or interrogative sentences e.g. Where are you going?

EVALUATION

Punctuate the following

1. do you remember where she lives.
2. how do you do
3. where does your father work
4. is it time for lunch
5. how do you come to school
6. the teacher said, "why are you late"
7. did you see an accident on Jinja road last Tuesday
8. which car does your father drive
9. are young children allowed to drive
10. how old is your youngest sister

LESSON 4

Exclamation mark (!)

Used to show surprise, admiration or fear e.g. My God! What a dirty plate that is!

Its used on exclamatory words e.g. Hurrah!, Oh!, Alas!, Ah!, Oops!, Hullo!

ACTIVITY

1. What a lovely dress this is
2. Oh cried the girl
3. What an old man your father is
4. Hurrah I have got this number correct
5. How deep this hole is
6. Hullo you are welcome

LESSON 5

Comma (,)

Used when listing things e.g. he bought a ball , pencil, pen and hut.

Used in address or date e.g. Sir Apollo School,
P.O.Box 4096,
Kampala

Salutation e.g.

Dear Dad,

- (i) Used after "yes" or "No" at the beginning of the sentence. E.g. No, that you.
- (ii) Yes, I shall go
- (iii) Used in expressions like On the other hand, however, additionally, on top of that, for instance, by the way further more etc.
- (iv) Used to set off the name of the person addressed e.g. Why do you come with us, Peter?
- (v) Used in speeches e.g., Mary said, " I will help you".
- (vi) Used in question tags e.g. She is beautiful, isn't she?

EVALUATION ACTIVITY

Punctuate the following

1. no she only owns a motor cycle
2. "I will come tomorrow" said John
3. Tuesday 11th April 2008

4. Sir apollo Kaggwa primary school
P.O.box 4321
Kampala
5. where are you going john
6. east africa is made up of uganda kenya tanzania rwanda and burundi
7. here is some chocolate . no thank you
8. she is a short bright brown girl
9. today is Monday 18th January 2009
10. The boy said " I am eleven years old"

LESSON 6

APOSTROPHE (')

- (i) Used to replace an omitted letter e.g. can't , don't etc .
- (ii) used to indicate ownership or possession e.g. Mary's dress, Uganda's etc
- (iii) Use to form the plural of letters, signs and figures e.g. Mary writes her 'ts' correctly
- (iv) For nouns which end with letter 's' we only add the apostrophe e.g. Moses' shirt, Jesus' name

EVALUATION ACTIVITY

Write out the following putting in the possessive case

1. The man went to the (chemist) shop.
2. The name of Mrs. (Musoke) dog was Micky
3. Have you seen (Henry) new bicycle?
4. We heard the (men) shouts in the distance.
5. My (sister) friend is coming to tea.
6. Moses bicycle got a flat tyre.

Re – write changing the underlined to contractions

7. Jane does not eat meat.
8. We cannot go with you.
9. My parents are not happy with my performance.
10. I shall not come to school tomorrow.
11. You will not watch TV if you do not complete the homework.

LESSON 7

Quotation marks (“ ”)

Used to enclose words of a direct speech. E.g. "Come in," said the teacher. "Where is your pen?" Said Mary.

EVALUATION

Punctuate the following sentences

1. my teacher said I am very good at english.
2. how do you come to school asked the headmaster
3. where is your homework said mummy
4. my father said I will buy you a present is you do well
5. the teacher said I have taught you for a long time.
6. he has been playing volleyball said ivan.
7. we have been digging said the girls
8. I broke my friend ruler said my brother
9. she was lying to me said namulesa
10. our aunt said I had taken my watch for repair

WEEK TWO

LESSON 8

ASPECT: NOUNS

A noun is a name of anything. It can be a name of a person, animal, place or things. Nouns are in four kinds i.e. proper nouns and common nouns. Abstract nouns and collective nouns.

Proper nouns

A proper noun is a particular name of a person or thing. Names of people , books, places etc. are examples of proper nouns, All proper nouns are written beginning with a capital letter.

Examples

Gloria, Nakitende, Junior English, Bwaise , Rwenzori, Nile, Kenya, Africa, Nairobi, Sunday , October etc

EVALUATION

Identify the proper nouns and punctuate correctly

1. My father will go to Nairobi next week.
2. Mr. buyondo teaches English in primary five.
3. river Nile is the longest river in the world.
4. Nairobi , Kampala, Kigali, Dodoma, Bujumbura are cities in East Africa.
5. Mr. Hills is a Briton by nationality
6. My eldest brother is busy at Makerere University.
7. Treasure Island is a very interesting book.
8. Musa, Wabwire and Nakanjako are friends.
9. When will you go to Kasese to visit the Queen Elizabeth National Game Park?
10. My brother is very poor at mathematics.

LESSON 9 AND 10

COMMON NOUNS

Common nouns are used to name only one class, people, place or things e.g girl , tree, town , etc

They are sub – divided in singular and plural, countable and un countable nouns. Nouns that mean “only one” are singular. Nouns that mean “more than one” are plural.

- (i) most nouns form their plural by adding “s” e.g. animals, houses , dogs, books, spaces etc
(ii) Some nouns form their plurals by adding “ es”

a) **Nouns that end in a hissing sound e.g.**

dress - dresses	box - boxes	torch - torches
brush - brushes	church - churches	branch - branches
inch - inches	fox - foxes	

b) **Some nouns that end in ‘o’ add ‘es’**

Potato - potatoes	mosquito - mosquitoes
Hero - heroes	cargo - cargoes

c) **Other nouns that end in ‘o’ add only ‘s’**

Photos, pianos, dynamos, radios, studios, videos, bamboos, igloos, eskimos

d) **Nouns that end in “f” or “fe” form their plurals by changing “f” or “fe” to “ves”**

leaf - leaves	hoof - hooves	wife - wives	thief - thieves
half - halves	wolf - wolves	knife - knives	

Exceptional

chiefs, hoofs, roofs, gulfs, staffs, beliefs, stuffs, handkerchiefs

e) **Nouns that end in “Y” make their plurals by changing “y” into “ies”**

baby - babies	army - armies	factory - factories
lady - ladies	city - cities	party - parties
fly - flies	body - bodies	

f) **There are one or two nouns that don’t follow any of these rules.**

Examples

Man - men	child - children	ox - oxen
-----------	------------------	-----------

Woman - women	foot - feet	tooth - teeth
Goose - geese	mouse - mice	sheep - sheep
Deer - deer	dozen - dozen	furniture - furniture
Focus – foci / focuses	vertex – vertices	oasis – oases
Aquarium – aquaria		

g) **Common nouns that end with 'y' preceded by a vowel letter simply take 's' in their plural**

Examples

Donkey – donkeys

valley – valleys

tray – trays

Key – keys

day – days

turkey – turkeys

Spray – sprays

trolley – trolleys

boy – boys

Toy – toys

railway – railways

EVALUATION 1

Write the plural of the underlined words.

1. The child came into the room
2. A lady gave the girl the key
3. The cat caught the mouse.
4. The leaf fell from the tree
5. The ox pulled the cat.
6. The army went into the battle.

Re – write the sentences giving the plural form of the underlined words.

7. The nurse carried a baby.
8. A thief stole watches and the boxes of jewellery.
9. A wolf killed a sheep.
10. This furniture is very expensive.

EVALUATION 2

Write the singular form of the underlined words.

1. The gentlemen filled the glasses with soda.
2. We saw geese and foxes.
3. The boys have nice watches.
4. The armies fought a hard battle.
5. The cat caught some mice.

Rewrite the sentences giving the singular forms of the underlined words.

6. The feet of the deer crushed the flower.
7. Birds sang on the branches of a tree
8. A boy was tending some sheep in the field.
9. The man put the books on top of the shelves
10. the women had knives.

LESSON 11

COMPOUND NOUNS

These are nouns with more than one noun. Some of the compound nouns take a hyphen while others don't.

Eggs of compound nouns that don't take a hyphen

Blackboard - blackboards	employment - employments
Armchair - armchairs	homework - homeworks
Spoonful - spoonfuls	handkerchief - handkerchiefs
Handful –	
Headmaster	

Compound nouns that take a hyphen

Step – son	-	step –sons
Step – mother	-	step – mothers
Co – workers	-	co – workers
X – ray	-	X- rays

Mouse – trap	-	mouse – traps
Bye – law	-	bye - laws
Tooth – brush	-	tooth brushes
Girl – guide	-	girl – guides
Check – point	-	check – points
Cob - web	-	Cob – webs
He – goat	-	he – goats
Egg – plant	-	egg – plants
Foot – path	-	foot – paths
Check – up	-	check – ups
Exceptional		
Man – servant	-	men – servants

Compound nouns which affect the first word only

Passer – by	-	passer – by
Sister – in – law	-	sister – in – law
Head – of - state	-	heads – of - state
Prefect – on – duty	-	prefects – on – duty
Master – on – duty	-	masters – on – duty
Commander - in chief	-	commanders – in – chief
Guest - of – honour	-	Guests - of – honour
Father in – law	-	fathers – in – law
Office – in – charge	-	Officers – in – charge
Master – of – ceremonies	-	masters – of - ceremonies

EVALUATION

LESSON 12

Write the plural of the underlined words.

1. The rebels are fought by the commander – in – chief.
2. The baby was given a spoonful of medicine.
3. This passer – by has escaped from prison.
4. The classroom block was measured with a tape – measure.
5. A tug – of – war is an interesting game.

Rewrite the sentences giving the plural form of the underlined words.

6. Our head – of – department is very hardworking.
7. A toothbrush is sold in our shop.
8. That member – of – staff is going to be transferred.
9. Who is the prefect – on – duty this week.
10. We saw many head – of – cattle at the road side.

LESSON 13

COLLECTIVE NOUNS

These nouns stand for a lot of things /individuals. We call them collective nouns because they refer to collections of things, people, items etc.

Examples

A gang of thieves	A forest of trees
A packet of cigarettes	A leap of leopards
A flock of sheep	A troop of monkeys
A fleet of cars	A crowd of people
A team of oxen	A troupe of dancers
A heap of soil	A company of actors
A troop of lions	A choir of singers
A heap of soil	A gang of prisoners
A swarm of bees	A mob of disorderly people
A bouquet of flowers	A congregation of worshipers
A set of furniture	A bundle / bunch of keys
A brood of chicken	A cluster of bananas

A mouthful of food
A pack of cards
A herd of cattle
A flight of birds

A pocketful of money
A library of books
A queue of people

EVALUATION

Complete each of the phrases

1. A of grapes
2. A of matches
3. A of clothes
4. A of trees
5. A of corn
6. A of drawers
7. A of bees
8. A of sticks
9. A of stamps
10. A of stars
11. A of birds
12. A of cows
13. A of angles
14. A of wolves
15. of whales
16. A of monkeys
17. A of thieves
18. A of pups
19. A of slaves
2. A of beautiful ladies

LESSON 14, 15, 16 AND 17

ABSTRACT NOUNS

These are the nouns which cannot be seen or counted.

They are nouns of qualities of things, creatures or people. These qualities only exist in something. They don't exist on their own.

Abstract nouns can be formed from adjectives or verbs.

Examples

Width	height
Length	anger
Breadth	behaviour
Truth	love
Sadness	heat
Happiness	presence
Bitterness	choice

a) Abstract nouns from adjectives formed by adding "ness"

Adjective	abstract noun
1. eager	eagerness
2. clever	cleverness
3. clean	cleanliness
4. sad	sadness
5. handsome	handsomeness
6. kind	kindness
7. heavy	heaviness
8. smart	smartness
9. good	goodness
10. rich	richness

11. quick	quickness
12. happy	happiness
13. strange	strangeness
14. bright	brightness
15. mad	madness
16. slow	slowness
17. ugly	ugliness
18. lazy	laziness
19. fat	fatness
20. shabby	shabbiness
21. stubborn	stubbornness
22. foolish	foolishness
23. rude	rudeness
24. quiet	quietness
25. polite	politeness
26. sick	sickness
27. ill	illness
28. new	newness
29. cold	coldness

b. Abstract nouns formed by changing the last “t” or “te” to “ce” or “cy”

Adjective	Abstract noun
Distant	distance
Innocent	innocence
Lenient	lenience
Important	importance
Patient	patience
Adundant	abundance
Silent	silence
Absent	absence
Ignorant	ignorance
Present	presence
Violent	violence
Urgent	urgency
Efficient	efficiency
Intimate	intimacy
Constituent	constituency
Expectant	expectancy
Agent	agency
Accurate	accuracy
Accountant	accountancy
Pregnant	pregnancy

Abstract nouns formed when the adjective changes to other forms

Adjective	Adjective nouns
Powerful	power
Truthful	truth
True	truth
Harmful	harm
Painful	pain
Faithful	faith
Merciful	mercy
Anxious	anxiety
Curious	curiosity
Poor	poverty
Dangerous	danger

Old	age
Dead	death
Healthy	health
Coward	cowardice
Punctual	punctuality
Greedy	greed
Loyal	loyalty
Pure	purity
Cruel	cruelty
Able	ability
Envious	envy
Difficult	difficulty
Original	origin
Possible	possibility
Superior	superiority
Rapid	rapidity
Rigid	rigidity
Supreme	supremacy
Jealous	jealousy
Noble	nobility
Wise	wisdom
Free	freedom
Broad	breadth
Just	justice
High	height
False	falsehood
Warm	warmth
Proud	pride
Humble	humility
Long	length
Wide	width
Deep	depth
Angry	anger
Hungry	hunger
Timid	timidity

d. Abstract nouns ending with “TION” formed from verbs.

Verb	abstract noun
Explain	explanation
Repeat	repetition
Classify	classification
Congratulate	congratulation
Accommodate	accommodation
Introduce	introduction
Complete	competition
Administer	administration
Oppose	opposition
Complete	completion
Continue	continuation
Revolve	revolution
Elect	election

e. Abstract nouns that end in “SION” from verbs

Verb	abstract nouns
Decide	decision
Conclude	conclusion
Invert	inversion
Confuse	confusion

Divide	division
Explode	explosion
Express	expression
Discussion	discussion
Impress	Impression
Provide	provision
Convert	conversion
Expel	expulsion
Posses	possession
Confess	confession

f. Abstract nouns ending with “MENT” from verbs

Verb	Abstract
Develop	development
Govern	government
Pay	payment
Punish	punishment
Excite	excitement
Require	requirement
Advertise	advertisement
Entertain	entertainment
Achieve	achievement
State	statement
Measure	measurement
Enlight	enlightment
Refresh	refreshment
Move	movement
Assign	assignment
Embarrass	embarrassment

g. Abstract nouns that don't change verbs.

Verb	Abstract nouns
Process	process
Record	record
Progress	progress
Demand	demand
Duplicate	duplicate
Rest	rest
Pool	pool
Fish	fish
Love	love
Retreat	retreat
Race	race
Drive	drive
Dream	dream
Knock	knock
Ride	ride
Sleep	sleep

EXCEPTIONS

Verbs which form abstract nouns without following any of the above rules

Verb	Abstract nouns	verb	Abstract nouns
Depart	departure	mix	mixture
Arrive	arrival	fix	fixture
Avail	availability	assemble	assembly
Choose	choice		

Fail	failure	advise	advice
Succeed	success	practice	practice
Sit	seat	refuse	refusal
Lend	loan	lose	loss
Speak	speech		
Just	Justice	sell	sale
Serve	service		

i) Abstract nouns formed from other nouns

Nouns	abstract nouns
Neighbour	neighbourhood
Free	freedom
King	kingdom
Child	childhood
Man	manhood
Brother	brotherhood
Poet	poetry
Friend	friendship
Relation	relationship
Slave	slavery
War	warrior
Martyr	martyrdom
Pot	pottery
Baker	bakery
Butcher	butchery
Grocer	grocery

EVALUATION

Use the correct form of the words in brackets to complete the sentences.

- John'swas misleading. (advise)
- Our teachers get theirat the end of every month. (pay)
- We had a lot ofduring holidays. (entertain)
- Thei had last night almost came true. (dream)
- What caused youryesterday? (absent)
- Due tothey did poorly in their examinations. (ill)
- Do you know the of your mother? (high)
- There was no for most of the guests. (accommodate)
- There is a lot ofin Smoking. (dangerous)
- My elder sister is reading ancourse. (accountant)

Gender

Nouns and pronouns belong to one or another of four genders in grammar. These are; masculine, feminine, common and neuter

Masculine	feminine	masculine	feminine
Boy	girl	boar	sow
Actor	actress	buck	doe
Conductor	conductress	bull	cow
Lion	lioness	bullock	heifer
Manager	manageress	cock	hen
Master	mistress	colt	filly
Mayor	mayoress	cob (swan)	pen
Negro	negress	dog	bitch
Poet	poetess	drake	bitch
Priest	priestess	gander	duck
Prince	princess	ram	ewe

Bachelor	spinster	stallion	mare
Bridegroom	bride	steer/ bullock	heifer
Brother	sister	billy – goat	nanny goat
Nephew	niece	buck rabbit	doe rabbit
Male	female	bull calf	cow calf
Shepherd	shepherdess	boy scout	girl guide
Tailor	tailorress	grandfather	grandmother
Waiter	waitress	he goat	she goat
Sir	madam	man servant	maid servant
Son	daughter	son – in – law	daughter – in – law
Uncle	aunt	step father	step mother
Wizard	witch	step son	step daughter
Widower	widow		

Common gender

Words which refer to creatures of either sex

The same word may be used both of male and female e.g.

Adult, animal, baby, bird, cat, cattle, teacher, doctor, child, cousin, relative, visitor, sheep, darling friend, passenger, pupil, pig, infant, guest, fowl, guardian

Neuter

Words which refer to things without life or sex. Bag, boots, box, bread, butter, chair, chalk, chimney, church, cocoa, coffee, desk, dishes, floor, house, jacket, kettle, knife, mirror, pencil, pillow, ruler, school eat, stairs, street, table

EVALUATION 1

Group the following in their respective genders

Ewe, traitor, pen, sow, pupil, cousin, prince, lady, lad, floor, giantess, soldier, orphan, postmaster, drake wizard, lord, she, bridegroom, mistress, spinster, cup, shoe, Billy – goat, gander, bullock, doe, window, daughter, mare, pen

EVALUATION 2

Change all masculines into corresponding feminines

1. The bridegroom is my nephew
2. The instructor ordered him to jump
3. My landlord is a widower
4. The bull attacked the milkman.
5. The Duke chatted to the man
6. “No sir”, he replied
7. The waiter served his own brother
8. “He was indeed a hero,” said the emperor

JUNIOR ENGLISH

Young ones of gender nouns

Nouns	-	Young ones	Nouns	-	Young ones
Cat	-	kitten	eagle	-	eaglet
Cock(bird)	-	cockerel	owl	-	owlet
Hen(bird)	-	pullet	fowl	-	chicken
Deer	-	fawn	goat	-	kid
Hare	-	leveret	goose	-	gosling
Cow/bull	-	calf	stallion	-	foal or colt
Horse	-	foal	mare	-	filly
Ass	-	foal	toad/frog	-	tadpole
Sheep	-	lamb	trout/fish	-	fry
Swan	-	cygnet	salmon(fish)	-	nestling
Dog	-	puppy	hawk(bird)	-	bowet
Duck	-	duckling	eel(fish)	-	elver
Pig	-	piglet	lion / bear/ fox/ tiger/ leopard	-	cub

butterfly/ moth - caterpillar
Elephant/whale - calf

EVALUATION

Complete the sentences correctly

1. Cat is to kitten as a frog is to
2. Lambs are to sheep asis to bears.
3. Eagle is to eaglet as a monkey is to
4. Ais to a fish as a rack is to rabbit.
5. Piglets are to pigs asare to elephants.

Use a suitable word to complete the sentences.

6. The duck is swimming with its
7. The goose has ten
8. The rabbit has given birth to six lovely
9. The bird built a nest for its
10. The fox ran very fast to save itswhen it was attacked by a lion.

ARTICLES

These are 'a', 'an', 'the'

Article "a"

The singular common nouns which start with consonants take the article "a" before them.

These consonants are b,c,d,f,g,h,j,k,l,m,n,p,q,r,s,t,v,w,x,y,z

Examples

A kite, a boy, a tree, a mango, a car

Exceptions; a European, a university, a one way street, a Ugandan, a ewe.

Article "an"

The singular common nouns which start with vowels take the article "an" before them. These vowels are; a, e, i, o, u

Examples

An example, an orange, an ant, an elephant, an ox

However, some words which begin with a consonant but sound like a vowel also take "an" before them.

Examples

An hour, an x-ray, an M.P., an honest man, an heir, an honourable

Article "the"

This article is used for the class, definite things, superlative degree, some rivers and mountains, countries, islands and water bodies.

We always use it with nouns already known very well.

Examples

The kind, the poor, the rich

The moon, the sun, the soil

The biggest boy, the most beautiful girl

The Nile, The Amazon, The Red sea

The Rwenzori, The Himalayas, The United States of America.

NB.

"The" is used in front of all common nouns except proper nouns or when referring to something for second time and thereafter.

When the listener knows exactly what the speaker is talking about. E.g. shut the door

"The" is used before ordinal number like I was the first in the race.

"The" is used to refer to one thing or group of things commonly known e.g. the moon etc

Evaluation

Use either "a", "an" or "the" in each of the spaces below

1. Muwanguzi eatsegg every morning

2.chair is made of wood.
3.Nile is the longest river in the world.
4. She camehour late.
5. Makerere isoldest University in East Africa.
6. It wasunwise act to sit onbroken chair.
7. I sawblack African inmarket.
8.garden fork isuseful tool.
9. Bujumbura iscapital city of Burundi.
10. Seven is noteven number.
11. Sir Edward Muteesa II wasfirst president of Uganda.
12. Wambwa isugly man.
13. I cut a branch off the treewas dry.
14.baby is crying because it is hungry.
15. My father gothonourally degree from Makerere.

TENSES

PRESENT SIMPLE TENSE

Present simple tense is everyday. In this tense singular subjects of the sentence, you add "s" to the main verb. For the singular third person while with plural subjects and "I" you don't add "s" .

Examples: Affirmative sentences

1. Robert eats cassava everyday.
Robert and Jane eat cassava everyday.
2. You play football every evening.
You don't play football every evening.

EVALUATION

Turn the following sentences into negative sentences

1. Our teacher speaks English fluently everyday.
2. The baby cries everyday.
3. My mother draws water from the well everyday.
4. Joyce lies on the bed everyday.
5. The timekeeper rings the bell everyday.
6. She always fetches water.
7. Tom and Aaron do homework from home everyday.
8. The drivers drive cars everyday.
9. The children keep their books in the desks everyday.
10. Joseph and Mary study at Rubaga Primary school everyday.

INTERROGATIVE SENTENCES

Affirmative sentences can be changed into interrogative sentences.
To change sentences to interrogative, you ought to begin with a verb.

Example

1. Robert eats cassava everyday.
Robert does eat cassava everyday.
Does Robert eat cassava everyday?
2. I play chess every evening
I do play chess every evening.
Do I play chess every evening?

EVALUATION

Change the following sentences from Affirmative to interrogative.

1. Wesonga completes his homework before going to bed.
2. Our teacher of English marks our books daily.
3. That man washes cars in the washing bay.
4. Wefafa and Nafutali sit under that tree every evening.

5. Jesse cleans his house before leaving for work.
6. The porter pushes a wheel barrow every day.
7. The class monitor goes to the staffroom after every lesson.
8. He carries a school bag everyday.
9. They brush their teeth every after each meal.
10. Walumbe hits at each door once very month

QUESTION TAGS

There are two types of question tags i.e positive and negative question tags. Negative question tags are used in affirmative sentences while positive question tags are used in negative sentences and commands.

Examples

1. Musiime collects books every day.
Musiime does collect books every day, doesn't he?
2. Musiime doesn't collect books every day

EVALUATION

Supply suitable question tags to the following sentences

1. That boy washes his stockings everything.
2. Our teachers often advised us to behave well.
3. The headmaster doesn't drive a white car.
4. George and Peter mop this room every Saturday.
5. Kwezi doesn't boil water for drinking.
6. Our parents pay our school fees.
7. Luzze and Kamukma often disturbs us in class.
8. Waluzi types his work by himself.
9. Opio and Okia like playing in class.
10. It doesn't rain everyday.

PRESENT CONTINUOUS TENSE

It is also called the now tense. The helping verbs are "is" "am" and "are" when constructing a sentence, you add "ing" to the main verb.

Note: Main verbs with short vowels before the final consonant, double the final consonants and then take "ing" at the end.

e.g slap - slapping , sit - sitting
clap - clapping , mop - mopping

Examples: Affirmative sentences

1. She is working now.
2. They are swimming in the river.
3. My sister is putting the cup on the table.

Affirmative sentences can be changed to negative sentences.

1. She is working now.
She is not working now.
2. I am going with her.
I am not going with her.
3. My sister is putting the cup on the table.
My sister is not putting the cup on the table.
4. They are swimming in the river.
They are not swimming in the river.

Turn the following sentences into affirmative

1. John is cutting grass.
2. David is making a toy.
3. The girls are washing clothes
4. Mary is eating mangoes.
5. We are bringing the chairs.
6. The cat is killing the rat.
7. Phillip is hammering a peg.

8. The woman is driving a car.
9. I am mopping the house.
10. The women are driving cars.

INTERROGATIVE SENTENCES (QUESTIONS)

Affirmative sentences can be changed into interrogative sentences

To change sentences to interrogative begin with a helping verb

Examples

1. David is breaking a bucket.
Is David breaking a bucket
2. I am looking at the flower.
Am I looking at the flower?
3. They are watching the match
Are they watching the match

EVALUATION

Rewrite in interrogative

1. Jack is blowing the whistle
2. They are buying a pen.
3. The lady is feeding a baby
4. We are seeing a bird
5. He is playing with a pen
6. My mother is preparing tea
7. I am writing a letter
8. You are eating apples
9. We are making boxes
10. Joan is singing a song

QUESTION TAGS

1. The girl is breaking a glass, isn't she?
2. They are not playing football, are they?
3. I am going to church, aren't I?
4. I am not going to school, am I?

Activity

Supply suitable question tags

1. The man is cutting a tree,?
2. He is not helping her,?
3. I am eating food,?
4. The dog is eating bones,?
5. They are not reading novels,?
6. Doris is carrying a basket,?
7. The girls are not plucking flowers,?
8. The headmaster is meeting the scouts,?
9. She is not holding a stick,?
10. Alice is cleaning the room,?

PRESENT PERFECT TENSE

Present perfect tense is the already tense. The use of "has" and "have" are the helping verbs. "has" is used with singular subjects and "have" for plurals and "I" (First person singular)

The main verb is in the past participle.

Examples of affirmative sentences

1. The baby has cried for several hours.
2. James has taken your book.

NEGATIVE SENTENCES

Affirmative sentences can be turned to negative sentences as follows:

1. The baby has not cried for several hours.
2. James has not taken your book.

Evaluation

Rewrite the given sentences as negative

1. Mwanje has sown seeds in the garden.
2. The tailor has sown seeds in the garden.
3. They have sown my clothes already.
4. We have seen the teacher just now.
5. Mr. Wakilo has bitten his friend's hand.
6. The stubborn boys have torn your books.
7. The house girl has hung clothes on the wire.
8. The animals have heard the thunder.
9. The teachers have already marked our exams.
10. The headmaster has taken our sweaters.

INTERROGATIVE SENTENCES

To write interrogative sentences in the present perfect tense, you begin with the helping verbs - has or have.

Examples

Rewrite the given sentences in interrogative

Examples

1. I have seen your new house.
Have I seen your new house?
2. She has done her work.
Has she done her work?

EVALUATION

1. The policeman has shot a thief dead.
2. They have hidden something under the carpet.
3. The mango has fallen from the tree.
4. The teacher has become very angry.
5. My parents have bought me new shoes.
6. Kingo has written a good composition.
7. Our teachers have taught us a lot of English.
8. The hen has laid many eggs.
9. Lumonde has eaten all your sauce.
10. The housefly has dirtied your food.

QUESTION TAGS

Complete the sentences using suitable question tags

Examples

That man has taken my handkerchief, hasn't he?
Mr. Musiime hasn't come today, has he?

EVALUATION

Complete the following sentences using suitable question tags

1. He has hidden your book in the cupboard,?
2. The headmaster has forgiven you,?
3. My parents have not gone abroad,?
4. My shirt has been torn,?
5. His friends have not gone to school today,?
6. Jemba has not done the homework,?
7. He has built a permanent house,?
8. You have not carried your set with you,?
9. He has not lost his way,?

THE PRESENT PERFECT CONTINUOUS TENSE

This tense is used when talking about an event that began sometime in the past and is still going on.

Note: We use 'has' and 'have' as helping verbs 'been' as the perfect auxiliary and a main verb ending in 'ing' i.e. has, have (been) + 'ing'

Examples

She has been learning English

I have been going to school

She has been peeling potatoes

"for" and "since" can also be used e.g. two hours, three days, a week, ten years etc

Examples

They have been waiting for you for two days

She has been eating for half an hour

Since is used when a point or particular period of time from which an action started to take place is mentioned .e.g nine o'clock, Monday, last week etc

Examples

We have been learning English since morning

He has been repairing bicycles since yesterday

Activity

Use the correct form of the verbs in brackets to complete the sentences in the present perfect continuous

1. He.....the goat on the tree. (tie)
2. They.....the mango tree for mangoes. (climb)
3. John.....hands because of happiness. (clap)
4. Jonathan and Icards from class. (play)
5. The congregation.....for the pope. (pray)
6. The spectators.....the match between KCCA and Villa football clubs. (watch)
7. We.....in class because we have not work. (shout)
8. Jane and her brother Tom.....to get a first grade in P7
9. Ibecause I am sick. (sleep)
10. The shepherdanimals in the bush near the lake. (graze)

AFFIRMATIVE, NEGATIVE AND INTERROGATIVE SENTENCES

PAST SIMPLE TENSE

The past simple tense is yesterday tense. In past simple the main verb is distinct and always stands alone. It doesn't matter whether the subject is plural or singular. The verb doesn't change. The adverb of time for this tense is mainly "yesterday" and "last"

Affirmative sentences

Examples

1. The man spoke good English yesterday.
2. The cat chased the rat yesterday.

Turn the above affirmative sentences to negative form.

1. The man didn't speak good English yesterday.
2. The cat didn't chase the rat yesterday.

EVALUATION

1. The boy tore my shirt yesterday.
2. They chose the red colours only.
3. This coat cost me sh. 100,000/=
4. The wrongdoers swore not to do it again.
5. The men held the rope tightly during the tug – of – war.
6. The teacher punished those who didn't complete the homework.

7. She swang her belt in air.
8. The whole class stood up to greet the visitor.
9. The newsmen broadcast sad news over the radio.
10. The pedestrians walked along the high street..

Interrogative sentences

Turn the given affirmative sentences to interrogative.

Examples

1. She took the food to the hospital yesterday.
She didn't take the food to the hospital.
2. The stranger spoke French.
The strangers didn't speak French.

EVALUATION

1. Jona and I played cards last morning.
2. Yowana clapped hands because of happiness.
3. The shepherd grazed in the bush yesterday.
4. They danced the whole day.
5. She began her homework late.
6. The spectators watched the match between Uganda Cranes and Harambe stars.
7. We shouted in class the whole day.
8. Your father smoked a pipe last evening.
9. Those boys quarreled over food.
10. The customer cheated the seller of meat.

QUESTION TAGS

Examples

Supply suitable questions tags to these sentences

1. The dog ate your hen.
The dog did eat your hen, didn't it?
2. The bursar didn't pay me, did she?

EVALUATION

1. You met him on the way home.
2. The doctor treated them last night.
3. The market burnt to ashes.
4. Mulongo washed your father's car.
5. My parents left me in the park.
6. You failed the test last time.
7. Our guests arrived late.
8. They contributed greatly to our party.
9. You saw them in the church

ADVERBS

Adverbs are words that tell us more about a verb, an adjective or another adverb e.g. slowly, loudly

TYPES OF ADVERBS

1. Adverbs of manner

These adverbs tell us how something happens or happened. They are commonly formed from adjectives by add - ly. E.g Nicely, beautifully, badly, simply.

2. **Adverbs of time**

This class of adverbs tell us when something happens or happened. E.g now, since, before , today , already . last, well etc.

3. **Adverbs of duration**

These adverbs tell us about the period an action lasted e.g an hour , a week, a year, a moment etc. Express duration of an action.
E.g They waited for three hours.

4. Adverbs of frequency

This class of adverbs tells us when something happened. E.g rarely, often. Always, ever, usually, sometimes, occasionally, seldom, normally, frequently, commonly.
e.g She often shouts in class.

5. Adverbs of place

These adverbs tell us where something took place. E.g everywhere, here, there, outside, inside, etc
My aunt lives in Kenya.

6. Adverbs of degree

These are adverbs which tell us the extent to which something happened. E.g much , almost , only, rather, why, quite, e.g That composition is very easy.

ORDER OF ADVERBS

The order of adverbs is how(manner), where (place) , when (time).

e.g He hardly read books at home last week.

Hardly - how

At home - where

Last week - when

2. The prefect spoke carefully at the parade yesterday.

Carefully – manner – How

At the parade – place – where

Yesterday - Time - when

Evaluation

Complete these sentences using the correct adverbs order

1. Will you run (in the field, at 8:00 am, fast, tomorrow)?
2. The congregation prayed (in the church, very hard, last Sunday)
3. The couple moved (to the reception hall, smartly, after the church ceremony)
4. I shall take the ball(outside, today, stealthily)
5. The candidates go (to school ,at 7:00am)
6. Take it (silently, there, now)
7. Our teacher spoke to us(in class, very rudely, this afternoon)
8. The latecomers stayed(all day, quietly, there)
9. Jimmy Katumba played(last Christmas; beautifully< in Collins Hotel)
10. Let's go (tonight, to the film, last)

FORMATION OF ADVERBS

Most adverbs are formed out of adjectives by simply adding "ly"

Adjective	adverb				
Clear	clearly	pain	painful	accidental	accidentally
Proud	proudly	sudden	suddenly	skillful	skillfully
Quick	quickly	anxious	anxiously	royal	royally
Poor	poorly	grateful	gratefully	annual	annually
Fair	fairly	careful	carefully	mental	mentally
Cheap	cheaply	equal	equally	hopeful	hopefully
Clever	cleverly	practical	practically		

Adverbs which are formed from adjectives by adding 'ly' after changing 'y' to 'i'

Examples

Adjectives	adverbs
Angry	angrily
Lucky	luckily
Steady	steadily

Heavy	heavily
Lazy	lazily
Easy	easily
Hungry	hungrily
Noisy	noisily
Merry	merrily
Clumsy	clumsily
Other adverbs are formed by dropping 'e' and adding 'ly'	
Adjective	adverb
Humble	humbly
Sensibly	sensibly
Simple	simply
Possible	possibly
Terrible	terribly
Gentle	gently
Miserable	miserably
Suitable	suitably
Probable	probably
Immediate	immediately

Some adverbs are the same as adjectives e.g. hard, fast, well, late, early, better, next

Adverbs formed from nouns

Noun	adverb
Active	actively
Danger	dangerous
Force	forcefully
Haste	hastily
Nature	naturally
Courage	courageously
Office	officially
Wonder	wonderfully
Centre	centrally

EVALUATION

Form adverbs from each of the following words

Horrible, able, nice, bad, cruel, whole, worth, careful, cheer,

Comparison of adverbs by adding 'more' and 'most'

Bravely	more bravely	most bravely
Clearly	more clearly	most clearly
Briefly	more briefly	most briefly
Easily	more easily	most easily
Freely	more freely	most freely
Happily	more happily	most happily
Loudly	more loudly	most loudly
Quickly	more quickly	most quickly
Slowly	more slowly	most slowly

EVALUATION

Use the correct form of the words in brackets to complete each sentence

1. That girl writes very.....(slow)
2. I did my work.....because I was in a hurry. (bad)
3. The headmasterwalked into his office. (hurry)
4. It rained.....last night. (heavy)
5. The little girl.....gave a speech. (courage)
6. The basket was.....woven. (beauty)

7.the teacher entered the room the pupils stoop up. (immediate)
 8. We were.....welcomed by the waiter. (warm)

JUNIOR ENGLISH

Opposites

Absent – present	danger - safety
Accept - refuse	deep - shallow
Admit - deny	defeat - victory
Ancient - modern	difficult - easy / simple
Arrival - departure	divide - multiply
Attack - defence	drunk - sober
Beautiful - ugly	dwarf - giant
Bent - straight	empty - full
Bitter - sweet	entrance - exit
Blunt - sharp	exterior - interior
Bold - timid	external - internal
Bravery - cowardice	failure - success
Bright - dull	false - true
Broad - narrow	foolish - wise
Build - demolish	found - lost
Capture - release	future - past
Cheap - expensive / dear	generous - selfish
Coarse - fine	guilty - innocent
Contract - expand	hatred - love
Coward - hero	heavy - light
Hollow - solid	humble - proud
Ignorance - knowledge	inferior - superior
Junior - senior	majority - minority
Noisy - quiet	peace - war
Often - seldom	opaque - transparent
Permanent - temporary	plentiful - scarce
Poverty - wealth	punishment - reward
Rough - smooth / calm	

Write the opposites of the underlined words

1. That perimeter wall will soon be demolished.
2. Some roads in this country are very narrow.
3. The mathematics teacher punished me because I drew a bent line.
4. I denied having stolen Musa's pen.
5. The sea was calm by the time our ship sailed.
6. The floor of our dining room is very rough.
7. Most girls in our school carry heavy bags.
8. Mathematics is the subject in which I hope for success.
9. My grandmother has constructed a temporary house.
10. Our fore fathers used not to go to school because of poverty.

OPPOSITES USING PREFIXES

A prefix is a letter or group of letters added to the beginning of the word to change its meaning.

Using the prefix - un

Armed - Unarmed	wise - unwise	equal - unequal	friendly - unfriendly	Certain -
Uncertain	dress - undress			
common - uncommon	happy - unhappy	Healthy - Un healthy		
suitable - unsuitable	welcome - unwelcome	grateful - ungrateful		
Popular - Un popular	willing - unwilling	skilled - unskilled		

reasonable – unreasonable
conscious - unconscious

True - Untrue
steady - unsteady

reliable – unreliable

Using the prefix in

Capable - Incapable
gratitude – ingratitude
audible - inaudible
curable - incurable
sincere - Insincere
equality - inequality
offensive - inoffensive

sane - insane
complete - incomplete
expensive – inexpensive
attentive - inattentive
Justice - injustice
distinct - Indistinct
sufficient - insufficient

visible - invisible
direct - indirect
correct - Incorrect
dependent - independent
efficient – inefficient
decent - indecent

Using the prefix dis

Appear - Disappear
Loyal - Disloyal
Honest – Dishonest
Agree - Disagree
Like - Dislike

comfort - discomfort
believe – disbelieve
arm - disarm
obedient - disobedient
continue – discontinue

connect - disconnect
courteous - discourteous
orderly - disorderly
allow - disallow
pleasure - displeasure

satisfied – dissatisfied
advantage –disadvantage
contented – discontented
arrange – disarrange
respectful - disrespectful

Using the prefix im ...

Movable - Immovable
Perfect - Imperfect
Penetrate- impenetrable

patient - impatient
mortal - immortal

possible – impossible
pure - impure

Proper - improper
polite - impolite

Using the prefix il .. , ir...

Legal - Illegal
Regular - irregular
Responsible - Irresponsible

legible - illegible
resistible - irresistible
reverent - irreverent

Using non....

Sense - Nonsense
Existent - Non – existent

intoxicating - non – intoxicating
essential - non – essential

Opposite using suffix ful - less

Hope - Hopeless
use - useless
Thoughtless
Shameless

care - careless
doubt - doubtless
painless harmless
restless

cheer - cheerless
help - helpless
pitiless
thankless

powerless

EVALUATION

Rewrite the sentences giving the opposites of the underlined words.

1. Some people are efficient in their work.
2. You don't have to bring complete homework with you.
3. There is a lot of justice in the judiciary.
4. AIDS is a curable disease.
5. I am capable of driving a car.
6. I would like you to connect that electric wire.
7. Why is your sister always happy?
8. Your house maid is a responsible person.
9. Smoking marijuana is legal in Uganda.
10. People who are not invited to this [arty are welcome.
11. What a useful book a dictionary is!
12. Most drugs are harmful.
13. That forest is penetrable.

14. You gave a thoughtful idea during the discussions.
15. The temptation to taste mother's cakes was resistible.

ADVERBIAL CLAUSES/ CONJUNCTIONS

The use of Bothand

Bothbegins a sentence if the subjects of the sentences are different.

Both is written in the middle when subjects are similar.

It cannot stand on its own to join two sentences. It works hand in hand with "and"

Examples

1. The teacher is going on a tour. The pupils are going on a tour.
Both the teacher and the pupils are going on the tour.
2. The drink was sour. The drink was expired.
The drink was both sour and expired.
3. Mary has a red bag. Sarah has a red bag.
Both Mary and Sarah have red bags.

EVALUATION

Join the following sentences usingbothand..... or Begin: Bothand

1. Peter is a lazy pupil. Mary is a lazy pupil.
2. The fruit was juicy. The fruit was delicious.
3. Stella was a bright pupil. Atim was a bright pupil.
4. The dog drinks milk. The cat drinks milk.
5. She is my guardian. She is my benefactor.
6. Brenda prepared tea. Brenda prepared food.
7. I don't eat meat. I don't eat fish.
8. My parents were absent. I was absent.
9. Janet was my friend, Sarah was my friend.
10. Musa is going to the market. Ali is going to the market.

Using Eitheror

This conjunction is used to show that one of the things will happen. It is used in affirmative sentences.

We begin with Either when the subjects are different useeither.....or when the subjects are similar.

Examples

1. He must laugh. He must cry.
He must either laugh or cry.
2. Sarah may go and watch a movie. Deborah may go and watch a movie.
Either Sarah or Deborah may go and watch a movie.
3. They will win. They will be defeated.
They will either win or be defeated.

Evaluation

Re- write usingeitheror

Begin: Eitheror

1. James will go to church. Alex will go to church.
2. You may go to Namakata next month. I may go to Namakata next month.
3. My friend will attend the party. My enemy will attend the party.
4. He will greet the visitors. He will smile at them.
5. The teacher is coming. The pupils are coming.
6. He can eat. He can drink.
7. I shall play a piano. I shall play a guitar.
8. Daddy drove the car. Mummy drove the car.
9. The pupils will sing. The pupils will dance.

10. The maid must cook supper. Mother must cook supper.

Usingneithernor

Neithernor is used to show that none of the two will happen, It is in negative.

Examples (same subjects)

1. He did not greet the visitors. He didn't smile at them.
He neither greeted the visitors nor smiled at them.
2. She cannot fly. She cannot swim.
She can neither fly nor swim.

Different subjects: Begin: Neither

3. Peter did not greet the visitor. Mary didn't greet the visitor.
Neither Peter nor Mary greeted the visitors.
4. The teacher has not come. The pupils has not come.
Neither the teacher nor the pupils has come.

Evaluation:

Rewrite using.....neithernor or begin Neither:nor

1. Suzan will not dance. Suzan will not sing.
2. He doesn't eat. He doesn't drink.
3. He didn't eat. He didn't drink.
4. The visitors have not greeted. The hosts have not greeted.
5. He failed mathematics. He didn't pass.
6. It is not deep. It is not salty.
7. My grand mother cannot read. My grandfather cannot read.
8. They will not win the battle. They will not lose the battle.
9. Tom is not watching T.V Sarah is not watching TV.
10. It couldn't fly. It couldn't move.

Usingand neither.....

Used to join negative sentences

Examples

1. They didn't understand the speech. They did not welcome it.
They didn't understand the speech and neither did they welcome it.
2. Ntege is not a girl. Lwanga is not a girl.
Ntege is not a girl and neither is Lwanga.
3. Peter does not eat fish. He doesn't eat meat.
Peter does not eat fish and neither does he eat meat.

Evaluation

Join using.....and neither

1. The cars must be allowed to overtake at a traffic jam.
The motorcycles must not be allowed to overtake at a traffic Jam
2. The cats didn't win the race. The dogs didn't win the race.
3. Joy didn't understand this topic. I didn't understand this topic.
4. My father will not go to town. My mother will not go to town.
5. My grandmother doesn't know how to read. She doesn't know how to write.
6. Mother has not cooked food. The maid has not cooked food.
7. We couldn't go to the cinema. John couldn't go to the cinema.
8. The headmaster will not punish us. The teachers will not punish us.
9. We didn't go to the village. Our parents didn't go to the village.
10. They cannot walk. They cannot run.

Usingand so

Used in affirmative sentences

Examples

1. I was punctual for the lesson. Alice was punctual for the lesson.

- I was punctual for the lesson and so was Alice.
2. Joel will understand this lesson. Alice will understand this lesson.
Joel will understand this lesson and so will Alice.
3. My uncle is a bachelor. He is a bachelor.
My uncle is a bachelor and so he is.

Evaluation

1. My grandmother told an interesting story. My grandfather told an interesting story.
2. He was very intelligent. The bursar was also intelligent.
3. I may go to Namakata primary school. You may go to Namakata primary school.
4. Ntege is a boy. Lwanga is a boy.
5. Maria is a singer. Aneet is a singer.
6. All Kenyans speak Swahili. All Tanzanians speak Swahili.
7. We may go to Gulu. We may go to Lira.
8. He could run. He could swim.
9. Mary is a smart girl. Joan is a smart girl.
10. Jane had ten sweets. Rhoda had ten sweets.

Using: Although

Used to show both negative and positive in a sentence

Examples

1. She is beautiful. She is unmarried.
Although she is beautiful, she is unmarried.
2. She is a Ugandan. She doesn't speak Uganda language.
Although she is a Ugandan, she doesn't speak Ugandan language.

Evaluation

Re- write using 1.although

2. Begin: Although.....

1. She ailed her exams. She copied.
2. Some Africans are poor. They work hard.
3. They are sure of their answers. They are wrong.
4. They were sincere. Nobody believed them.
5. James lives near the church. He seldom go to church.
6. Bo body helped them. They were friendly.
7. He had good behavior. He was dull in class.

Using :....too.....to.....

Too.....to.....is used in sentences with a negative idea

Examples

1. That lady is very fat. She can't run.
That lady is too fat to run.
2. This story is very long. One cannot tell it in ten minutes.
This story is too long for one to tell it in ten minutes

Activity

Ref: Mk precise English grammar pg 137 – 138 task 42 numbers 1 – 15

Usingbecause...

This conjunction is used with similarities or sentences whose ideas or meaning agree
Because should be connected to the clause whose action happens or happened first

Examples

1. Sanyu is clever. Sanyu passed PLE.
Sanyu passed PLE because she is clever.
2. The girl was poor. She had one dress.
The girl had one dress because she was poor.

Activity

Use 'because' in these sentences

1. Birungi is beautiful. She passed the beauty contest
2. Paul ran his fastest. Paul was the first in the race
3. Onyait was brave. Onyait killed a lion
4. Walakira know English very well. He can speak it for a long time

Using so.....that.../ such a.....that....

Example

1. He was rich. He bought the whole village.
2. He was so rich that he bought the whole village
3. He was a very popular gentleman. He was elected the president
4. He was so popular that he was elected the president
5. He was a popular gentleman
6. He was elected the president
7. He was such a popular gentleman that he was electd the president
8. She was an old woman
9. He could not walk on her own
10. She was such an old woman that she could not walk on her own

Activity

Mk precise primary English book 5 pg 127 task 36

Prefer to

The word prefer is used to mean that one likes something 'more than' it is used when one has to choose one item form among others

Examples

1. Mike likes rice more than millet
2. Mike prefers rice to millet
3. I like English more than mathematics
4. I prefer English to mathematics

Activity

Mk precise primary English bk5 pg 143 task 47

LESSON 18

ASPECT: COMPREHENSION,

VEHICLE REPAIR

Vocabulary practice

New words

Vehicle	garage	screw jerk
A break down truck	mechanic	spare parts
Repair	pump	tow
Engine	puncture	toolbox
Flat tyre	rubber solution	tube
A fuel pump	tyre	a screw driver

Using the vocabulary words to construct meaningful sentences

Guided composition

Mk primary English new curriculum bk5 pg 12 composition 1

Passage

Mk primary English bk5 pg 10 (Sennyonga's second hand vehicle)

Poem

My small motor car pg 24

Guided conversation

Kapere and his bicycle pg 30

Print media

Vocabulary

Advertisement, announcement, article, backpage, brochure, reporter, story, column, columnist, crossword, editor, editorial, front page, puzzle, journalist, magazine, media, newsletter, newspaper, pull out, cartoon

Using the vocabulary words to construct sensible sentences

Passage

The media house

Pg 48 Mk primary English bk5 new curriculum

Jumbled sentences

Pg 52 Mk primary English bk5 new curriculum

Advertisement

Mk primary English bk5 old curriculum pg 62

Poem

The media house Mk new curriculum pg 46

Travelling

Vocabulary practice

About, fare, speed, cycle, passenger, coach, seat, conductor, luggage, reduce, travel, by, ticket, destination, arrive, departure, further, taxi, reach

Using the vocabulary words to construct meaningful sentences

Passage

My journey to Arua Mk primary English bk5 new curriculum pg 70 – 71

Dialogue

Waiting at the clock Mk primary English bk5 new curriculum pg 65 – 66

Travel chart

Mk primary English bk5 new curriculum pg 68

TERM II

FUTURE SIMPLE TENSE

It expresses what will happen in future/ tomorrow.

Helping verbs are – will and shall

I	shall	it	will
We		He	will
		She	
		They	

Affirmative sentences

Examples

1. We shall help you.
2. You will pay for this.
3. He will bring a car.

Affirmative sentences can change to negative sentences.

Shall not in short is shan't

Will not in short is won't

Examples

1. We shan't help you.
2. You won't pay for this.
3. He will not bring a car.

Re- write the sentences in negative

1. The woman will sell her car.
2. He will play very well.
3. We shall win the match.
4. I shall come to school tomorrow.
5. He will tell you everything.
6. The child will cry in the room.
7. My father will go to Kampala.
8. They will bring soft drinks,
9. She will sing a nice song.
10. I shall wash my feet.

Interrogative sentences

Affirmative sentences can be changed to interrogative.

Examples

1. The dogs will run on the ground.
2. Will the dogs run on the ground?
2. We shall write a good letter.
Shall we write a good letter?
3. She will break the mirror.
Will she break the mirror

NB: The helping verb begins the sentence while writing in interrogative.

Evaluation: Change to interrogative

1. I shall do my work.
2. Joyce will write on the blackboard.
3. My father will know this.
4. She will keep her promise.
5. Your mother will come to school
6. They will put you in trouble.
7. This boy will stay here.
8. We shall go there.
9. They will help you in this game.
10. I shall go to his house.

QUESTION TAGS**Examples**

1. She will clean the classroom
2. We shall collect the rubbish
3. The dog will guard our home

EVALUATION**SUPPLY SUITABLE QUESTIONS TAGS**

1. He will take an oath,?
2. They will fix the poles,?
3. Angella will arrange the flowers,?
4. We shall call him,?
5. The baby will cry,?
6. I shall go to school,?
7. The child will tear the book,?
8. We shall talk to him,?

ACTIVE AND PASSIVE VOICES

Sentence is said to be in the active voice when it starts with the subject (doer)

On the other hand, sentences in the passive voice begin with the object (receiver)

The active can be changed to the passive if the active form of the sentence has both a subject and an object

Example

Annet play (cannot be change)

The passive voice is possible in all tenses. However if the subject in the active voice is not specific, we don't mention it in the passive voice.

Someone beat Amos (active)

Amos was beaten . (passive)

THE PRESENT TENSES

The present simple

The passive form of the present simple tense is used in the order below

Is, am , are plus a past participle verb

Example

1. I love Judith (active)
Judith is loved by me. (passive)
2. Cars carry people. (active)
People are carried by cars. (passive)
3. The doctor warns me against smoking cigarettes. (active)
I am warned against smoking cigarettes by the doctor (passive)

Present continuous

The passive form of the present continuous tense is used in the order below

Is being, am being, are being + a past participle verb

Examples

1. I am eating food. (active)
Food is being eaten by me. (passive)
2. Cars are carrying people. (active)
People are being carried by cars. (passive)
3. The doctor is warning me against smoking cigarettes (active)
I am being warned against smoking cigarettes by the doctor (passive)

THE PRESENT PERFECT

The passive form of the present perfect tense is used in the order below

Has been, have been + a past participle verb

Examples

1. I have eaten food. (active)
Food has been eaten by me. (passive))
2. Cars have carried people. (active)
People have been carried by cars. (passive)
3. The doctor has warned me against smoking cigarettes (active)
I have been warned against smoking cigarettes by the doctor. (passive)

Activity

Change these sentences into passive

1. Akello learns music
2. The dog hates bones
3. He sleeps on the bed
4. Kato plays football
5. Lions eat other animals
6. I am writing a letter
7. They are carrying firewood

8. Moses is repairing a radio
9. She is playing netball
10. They are beating me
11. He has cleaned the table
12. Ugandans have built nice houses
13. Mary has written a letter
14. We have learnt English
15. I have broken the cup

THE PAST TENSE

THE PAST SIMPLE

The passive form of the past simple tense is used in the order below; was, were + a past perfect verb

Examples

1. I loved Judith (active)
Judith was loved by me (passive)
2. Cars carried people (active)
People were carried by cars. (passive)
3. The doctor warned me against smoking cigarettes (active)
I was warned against smoking cigarettes by the doctor. (passive)

THE PAST CONTINUOUS

The passive form of the past continuous tense is used in the given order; was being, were being + a past perfect verb

Examples

1. I was eating food. (active)
2. Food was being eaten by me. (passive)
3. Cars were carrying people (active)
4. People were being carried by cars. (passive)
5. The doctor was warning me against smoking cigarettes (active)
6. I was being warned against smoking cigarettes by the doctor. (passive)

THE PAST PERFECT

The passive form of the past perfect tense is used in the order below; had been + a past participle verb

Examples

1. I had eaten food. (active)
2. Food had been eaten by me. (passive)
3. Cars had carried people (active)
4. People had been carried by cars. (passive)
5. The doctor had warned me against smoking cigarettes (active)
6. I had been warned against smoking cigarettes by the doctor (passive)

Activity

Change these sentences in passive

1. He ate food
2. James broke the glass
3. The boy ate an orange
4. They greeted us
5. He stole our books
6. Abraham put more salt in the sauce
7. The cat was eating rats
8. They were repairing his bed
9. That woman was telling us some news
10. Jane had seen the robbers
11. It had taken the chick
12. I had hidden it under the mat
13. They had found him in the kitchen
14. Ssemunda had played football.

THE FUTURE TENSES

THE FUTURE SIMPLE TENSE

The passive form of the future simple tense is got from the order below ; will be + a past participle verb

Examples

1. I shall eat food. (active)
2. Food will be eaten by me. (passive)
3. Cars will carry people (active)
4. People will be carried by cars. (passive)
5. The doctor will warn me against smoking cigarettes. (active)
6. I shall be warned against smoking cigarettes by the doctor. (passive)

Activity

Change these sentences into passive

1. They will take the ball
2. He will beat us
3. We shall carry it
4. I shall answer many questions
5. I will learn science
6. They will guide us
7. They will sweep the class
8. Okot will play football tomorrow

Change the following into active

1. Meat is eaten by lions
2. The song is sung by children
3. A novel is being read by Annet
4. Music is being listened to by my father
5. Prizes have been given to us by Tom
6. We were greeted by Ali
7. A chair has been sat on by a boy
8. I was asked to come with a pen by Dianah
9. The brief case was being closed by Simon
10. He was being sent to a boarding school by his mother
11. The ball will be taken by Moses
12. She will be punished by the teacher

ASPECT: ADJECTIVES

Adjectives are words which modify a noun

Examples

Young , new, old , blue, beautiful , big, tall , short, long , loud , talkative , colourful , handsome, orange, dangerous.

Forms of Adjectives

1. Positive degree - (one)
2. Comparative degree - Compare two things / people
(add -er or more to the adjectives)
3. Superlative degree - Compares more than two.
(add - est, most to the adjectives)

1. Add "r" or "st"

fine	finer	finest	pure	purer	purest
safe	safer	safest	idle	idler	idlest
wide	wider	widest	simple	simpler	simplest
rude	ruder	rudest	brave	braver	bravest
large	larger	largest	wise	wiser	wisest
white	whiter	whitest			

2. Double the last consonant

big	bigger	biggest	hot	hotter	hottest
thin	thinner	thinnest	glad	gladder	gladdest

wet	wetter	wettest	sad	sadder	saddest
fat	fatter	fattest			

3. Add 'er' or 'est'

tall	taller	tallest
small	smaller	smallest
thick	thicker	thickest
high	higher	highest
young	younger	youngest
long	longer	longest

strong	hard
fast	clear
new	rich
clean	poor
sweet	deep
few	soft
cold	quick
clear	proud
near	loud
old	short
clever	

4. Adjective which end with 'y' drop 'y' add 'iest' or 'ier'

happy	happier	happiest
ugly	uglier	ugliest
lazy	lazier	laziest
heavy	heavier	heaviest
dry	drier	driest
busy	busier	busiest
easy	easier	easiest
dirty		
early		
pretty		
healthy		
merry		

Adjectives that take 'more' or 'most'

1. beautiful	more beautiful	most beautiful
2. careful	more careful	most careful
3. comfortable	more comfortable	most comfortable
4. ignorant	more ignorant	most ignorant
5. wonderful	more wonderful	most wonderful
6. handsome	more handsome	most handsome
7. interesting		
8. industrious		
9. studious		
10. dangerous		
11. difficult		

IRREGULAR ADJECTIVE

These change the original word.

1. bad	worse	worst
2. good	better	best
3. well	better	best

4. far	further	furthest
5. little	less	least
6. much	more	most
7. many	more	most
8. ill	worse	worst
9. far	farther	farthest
10. old	elder	eldest

EVALUATION

Use the correct degree of adjective given in the brackets to complete the sentences

1. Micheal is theboy in our class. (good)
2. Joseph isthan Richard. (heavy)
3. The box isthan that box. (light)
4. My house isthan yours. (near)
5. Which is the building in Nairobi. (tall)
6. Peter isthan George. (weak)
7. Mary is thegirl in our class. (short)
8. Please give memilk. (much)
9. What is thenews. (late)
10. I camethan you. (early)
11. He is theof the twins. (old)
12. Show is thecloth. (fine)
13. This flower isthan that flower. (beautiful)
14. His mother istoday. (well)
15. James is theof the two boys. (clever)

ORDER OF ADJECTIVES

1. In the order of adjectives, the adjectives have to come before the noun they are describing while in relative pronoun and “and” the adjectives come after the nouns they are describing.
2. In the order of adjectives, the number or quantity adjective comes first while in relative pronoun and “and” the number of quantity adjective comes before the noun it is describing.
3. In “relative pronoun” and “and” when the answer has poor ending (incomplete) you create your own ending to have complete meaning.
4. In use of ‘relative pronoun’ and “ad” we separate the adjectives with commas while in the order of adjective we don’t put commas. This is because the commas are used only when the last two adjectives are separated with “ and”

Order of adjectives

Number / opinion/ shape / size / age / colour / origin/ material . NOPSHACOM

Examples

1. One smart small young brown Ugandan girl.
2. Several good wide new black Korean T.V sets.
3. Three stubborn short horned new brown bullocks

EVALUATION

Join the following sentences in order of adjectives without using “and”

1. I solved numbers. They were good. They were fifteen.
2. The tree is large. It is green. It is wonderful. It was cut down.
3. She brought children. They were young. They were black. They were ignorant. They were slim.
They were from Uganda. They were several.
4. My father took a man. The man was brown. The man was from India.
The man was handsome. The man was fat.
5. The ladies are hardworking. They are ten. They are brown.
They are old. They are red – eyed. They are from Zaire.
6. The priest gave him stones. They were indigo. They were gracious. They were many.
7. He was given a shirt. It was red. It was cotton.
It was made from India. It was new. It was big.

The use of positive degree with

asas, not soas

asas

This asas conjunction is used when comparing things or people in affirmative sentence.

asas..... is used to illustrate the equality of the nouns being compared.

Examples

1. James is hardworking. Sarah is hardworking.
James is as hardworking as Sarah.
2. My sister is proud. I am also proud.
My sister is as proud as I am.

NB. After asas , any pronoun used should be in a nominative case. e.g. I, they, she, he, it, you

Not soas

It is used when one sentence is negative and another is an affirmative sentence.

In negative sentences we saynot soas

Examples

1. This room is big. That room is not big.
That room is not so big as this one
2. I am not old. He is old.
I am not so old as he is
3. My father is tall. My mother is taller.
My father is not so tall as my mother.

EVALUATION

Re – write using.....as.....as ornot soas

1. Simiyu is very clever. Basibala is very clever.
2. Awino is very brave. She is like a lion.
3. Sanyu is bright. Her sister Betty is brighter.
4. Wamanga is kind. I am also kind.
5. Mary is ten years old. Suzan is ten years old.
6. Wetaya is very fast. Maiso is very kind.
7. My hen lays 5 eggs in a week. James' hen lays 3 eggs in a week.
8. Weneloba is a cunning boy. He is like a fox.
9. The boys were active. The girls were more active.
10. Wesonga is tall. Wanjusi is taller.

RELATIVE PRONOUNS

These pronouns are used in clauses which are related i.e. relative clauses

In most cases they are used as conjunctions (joining words). They include; who, whom, whose, which, and that

How to use relative pronouns

Who refers to people

Which refers to animals or things

That refers to people, animals or things

Whose and whom are used to refer to people

Examples

1. John is the one who took your pen yesterday. (person)
2. That dog is the one which barked at us. (animal)
3. I cannot remember the book that I promised to lend you. (thing)
4. I met the Dutch whose name was Adams. (person)
5. The girl whom you thought could get a first grade is pregnant. (person)

Activity

Choose the correct pronoun from the brackets to complete the sentences correctly

1. Frombookshop did you buy that book? (what, which, that)
2. That is the man.....cat was stolen. (who, which, whose)
3. May you suggest a day.....we can meet. (that, which, when)
4. What is the name of the schoolyour brother goes to? (which, where, that)
5. Did he tell you about the proposal.....he wanted to present to the management committee? (that, which, when)
6. Those are the deskslegs broke off. (who, whose, which)

Activity

Complete these sentences with the correct pronoun

1. That is the teacher.....teaches us mathematics
2. This is the cow.....we bought from Kenya.
3.car was stolen?
4. I injured my leggot broken last week.
5. Denis is a careless pupil.is hated by everyone
6. I saw the man.....saved the girl from the lion

Using relative pronouns as conjunctions

Examples

1. The man was taken to the hospital. The man was seriously injured
2. The man who was seriously injured was taken to the hospital
3. The rabbit was later trapped. The rabbit had run very fast.
4. The rabbit which had run very fast was later trapped.
5. The soldier was badly hurt. The children saw him.
6. The soldier whom the children saw was badly hurt.
7. The cow died. Its tail was cut off.
8. The cow whose tail was cut off died

Activity

Join the sentences using relative pronouns

1. The house girl was taken away. The house girl was a fool.
2. The money was stolen. The money was in the desk.
3. The sweepers will sweep again. The sweepers swept yesterday.
4. The puff adder was running down the river. The puff adder was killed
5. The lazy boy will do all the punishment alone. The lazy boy is lame
6. The lady was carrying a beautiful bag. The lady was beaten
7. The tree had very good timber. The carpenter cut it
8. The hen was eaten by a wild cat. The owner was looking for it
9. The pupils had done the corrections. The teacher didn't beat them
10. The twins were both born alive. The twins were born last evening
11. He went to the furniture mart. You told him about it
12. Our teacher has a car. Our teacher comes from Tororo.

Using as....as./ not as.....as.....

This conjunction is used when comparing two things or people

After.....as.....as, any pronoun used should be in the nominative case e.g. I, he, you, they, we etc

Examples

He is big. I am big. He is as big as I am

I am old. He is also old. I am old as he is

As.....a.....

This conjunction can also be used in negative sentences. In negative sentences we say:not as.....as....

Examples

I am rich. He is richer. I am not rich as he is

Mercy is educated. You are more educated. Mercy is not as educated as you are

Activity

Mk precise bk5 pg 145 task 48

The.....the(double comparatives)

We use two clauses where each starts with 'the' followed by an adjective in comparative degree. A comma should be used when writing sentences with double comparatives

Example

As you go high, it becomes cool

The higher you go, the cooler it becomes

When you grow old, you become wise

The older you grow, the wiser you become

Activity

1. If you do little work, you will get little money.
2. When they give us more food, we shall become happy.
3. If the chairs are comfortable, they will have a big market
4. When the shop grew bigger, the workers became busy
5. When the sun shines more, it becomes hot
6. If you come early, you will be busy
7. As you stood far, you became small

Enough....to

Examples

1. He ran fast. He won the race
2. He ran fast enough to win the race
3. The wind was very strong. It blew off the roof of his house
4. The wind was strong enough to blow off the roof of his house
5. The shopkeeper was very foolish. He did not save any money.
6. The shopkeeper was not wise enough to save any money
7. Tom is very young. He can't go to school.
8. Tom is not old enough to go to school

Activity

Join the following sentences using 'enough'

1. Oketcho is very strong. He will lift it alone.
2. Diana is clever. She will get a first grade.
3. Masaka is a fertile district. All bananas Uganda needs can be grown in Masaka district.
4. This food is not ready. We cannot eat it
5. He was weak. He could not lift the bag.
6. Musoke is short. He cannot touch the roof
7. The man is poor. He cannot buy a car

In order to/ so as/ so that

These three conjunctions are dealt with together because they are used in the same way and thus have the same meaning. They are used when one wishes to state the reason for doing something

Examples

1. He washes car in order to get school fees
2. He washes cars so as to get school fees
3. He washes cars so that he can get school fees
4. He washed cars so that he could get school fees
5. She hid her face so that she could not be seen

Activity

Mk precise bk5 pg 142

CONDITIONAL SENTENCES (IF CLAUSE)

Conditional clauses are used to express conditions. They are also called if clauses. They are called conditional clauses because of a certain condition is supposed or imagined to be fulfilled in order for an action to take place. Conditional clauses contain the word if or unless

Example

John will be pleased if he passes exams (It means that John will be pleased only when he passes exams)

Conditional sentences are divided into three; conditional clause 1 (if 1) conditional clause 2 (if 2), conditional clause 3 (if 3)

Conditional clause 1 (if 1)

Conditional clause 1 expresses that something is going to happen or chances for it to happen are high if a certain condition is fulfilled

Examples

1. If Mary buys that skirt, she will become smart.
2. I shall fall sick if I eat dirt.
3. If your father gives you school fees, you will go to school

Guidelines on the use of if 1

We use the present simple tense in the if clause and the future simple tense in the main clause

Example

1. If I get money, I shall buy a radio
2. Mother will punish us if we don't complete the work
3. If Juma comes, we shall go together

The condition to be fulfilled is contained in the if clause and the action to take place is in the main clause

We use the present tense in the if clause and the imperative in the main clause when telling or advising a person to do something because of a relevant condition

Examples

1. if he comes, tell him I have gone to town
2. if you are sick go to the hospital
3. if you become thirsty, get a cold drink

When talking or asking about facts or general truths we use the present tense in both the main and if clauses

Examples

1. If you heat metals, they expand
2. If you uproot a plant, it dries up
3. If I have a bad dream, I experience the opposite

When an if clause comes first put a comma after it and before the main clause

Example

1. If he comes, I shall go

When the main clause comes first there is no need of a comma

Example

I shall go if he comes

At times the word 'when' is used instead of 'if' once we are sure that the condition will be fulfilled

Example

When I die, I will rot

When mercy fails, force is applied

Activity

Use the words in the brackets to complete the following sentences in if 1

1. If you get a first grade, your father.....for you a bicycle. (buy)
2. The dog will eat the bone if it.....it (get)
3.happy if I learn how to ride a bicycle. (be)
4. The childrenby the rope if they see a tree to tie it on. (swing)
5. If our fathernow, we shall be in trouble. (remember)
6. We.....a wheelbarrow if we are refusing to study hard. (push)
7. If that girl has been behaving like that, the headmasterher. (expel)
8. Theythis exercise if they get time. (finish)
9. If I receive your letter, Iit tomorrow. (deliver)
10. If you come early, youwith no punishment. (pass)
11. If the plane.....(come) we(go)
12. Geoffrey.....(find) you her if you.....(delay)

13. I(tell) him if he(come)
14. I(not give) him the book if he doesn't pay for it.
15. If he.....(go) his father will be sad.

Conditional clause 2 (if clause 2)

This clause is used to express a condition which is impossible and whose result we are only imagining.

Unlike in if 1 where there is a possibility of the condition being fulfilled in if 2 one is just imagining what would happen if the impossible came true.

In if 2 the condition cannot be fulfilled at all it is just day dreaming

Example

1. If I were you, I wouldn't eat posho. (It is impossible for one to turn into someone else)
2. If I were God, I would leave man to live forever. (it is impossible for me to become God)

Guidelines on the use of if 2

We use the past simple tense in if clause and a would + a verb in the present tense in the main clause

Example

If I were a king, I would not look poor.

We often use 'were' instead of 'was' in order to put emphasis on the nature of the impossibility

Example

If he were a snake, he would bite all sinners.

While in the affirmative it remainsas.....as.....

Activity

Ref. Mk precise English grammar pg 145 task 48 numbers 1 – 10

ABBREVIATIONS AND CONTRACTIONS

An abbreviation is a short form of a word. Full stops are used in abbreviations.

Ag. – acting	Mt. mountain
am - before noon (ante meridian)	O.K - all correct
Ave. - Avenue	P.S.V - public service vehicle Co. - company
C.O.D - cash on delivery	Sec - secretary
Dr. - Doctor	Vs. - Versus
i.o.u - I owe you	Yr. Year
Ltd - Limited	PAYE - Pay as you earn
Ms. - Miz	Capt - Captain
P.P - On behalf of	P.T.O - Please Turn Over
P.m - afternoon (Post meridiem)	C.A.O - Chief Administrative officer
P.O - Post office	L.C - Local council
R.I.P - Rest in peace	NARO - National Agricultural Research Organization
R.S.V.P - reply if you can please (Please reply)	
Rd. - road	St. Saint
U.P.E - Universal Primary Examination	W.e.f - with effect from
URA - Uganda Revenues Authority	Viz - namely
Ref. Reference	Via - by way of
abbr - abbreviation	Cf. – compare
a/c - account	do - the same
assn - association	dept - department
asst - assistant	e.g. - except grata (for example)
C/o - care of	Gov't - Government
i.e - that is (id est)	Jr. Junior

CONTRACTION

These are also short forms. A word is shortened using an apostrophe

Is not - isn't	It is - it's	I would - I'd
Cannot - can't	never - ne' er	ought not - ought't
Will not - won't	he is - he's	Do not - don't
Has not - hasn't	he will not - he won't	should not - shouldn't
Have not - haven't	I am - I'm	over - o' er

Shall not - shan't
Must not - mustn't
That is - that's
There is - there's
Let us - let's

I have - I've
I will - I'll
they will - they'll
we have - we've
All is - all's

of the clock - o'clock
wherever - where're
you will - you'll
you are - you're

EVALUATION

Abbreviate the following words.

Thursday
August
Mistress
Limited
Gentlemen
afternoon
Please Turn over

Road -
By way of -
That is

Write in full

U.N.E.B
M.P -
I'm -
U.P.E -

R.S.V.P -
Capt -
B.C -
There's -

Complete each sentence by using the correct word chosen from the brackets

1. A dog wags tall when pleased. (its , It's)
2. The teacher asked fountain pen it was. (who's , whose)
3. I got your cricket ball. (haven't, ain't)
4. Tony thinks a lovely little puppy. (its, it's)
5. That's the boy father was injured. (who's , whose)
6. I hope you wet. (ain't , aren't)
7. We want to know to pay for the outing. (who's , whose)
8. Robert like swimming. (doesn't , don't)
9. to say fault it is? (who's whose)
10. They come to our house very often now. (doesn't , don't)

ASPECT: JUNIOR ENGLISH

SIMILES

When a description of something or someone is made in comparison to something else. We call that kind of comparison a simile. They show special characteristics and qualities of things.

Examples

As ageless as the sun
As agile as a monkey
As alike as two peas
As angry as a wasp
As bare as a stone
As black as coal
As blind as a bat
As busy as a bee/ants
As bright as a new silver coin
As brittle as a glass
As brown as a berry
As careless as wind
As clean as a new pin
As cold as ice
As cool as cucumber
As crafty as a fox
As cunning as a fox
As cruel as death

as high as heaven
as hot as fire
as ignorant as a child
as impatient as a lover
as innocent as a lamb
as jealous as a cat
as large as life
as lazy as a toad
as light as a feather
as loud as thunder
as low as the grave
as mean as a miser
as merciless as a grave
as abstinate as a mule
as old as the hills
as patient as job
as peaceful as sleep
as playful as a kitten

As cunning as a fox
 As dead as a door nail
 As deaf as a door post
 As deep as the sea
 As delicious as a forbidden fruit
 As dry as a bone
 As dump as a mouse
 As easy as ABS
 As empty as space
 As fast as light
 As fat as a pig
 As flat was a pancake
 As foolish as a calf
 As flesh as daisy
 As friendly as a puppy
 As glad as a fly
 As gloomy as night
 As good as gold
 As graceful as the swam
 As green as grass
 As hairless as an egg
 As hairy as a gorilla
 As handsome as paint
 As happy as a king
 As harmless as a dove
 As hasty as a dove
 As heavy as lead/elephant
 As weak as water
 As wise as an owl
 As white as snow
 As wise as king Solomon

as poor as a church mouse
 as proud as a peacock
 as quick as lightening
 as quite as a mouse
 as rare as a blue rose
 as round as an orange
 as secret as a thought
 as lifeless as stones
 as serious as a doctor
 as sharp as a razor blade
 as sick as a dog
 as silent as a grave
 as slow as a snail
 as sober as a judge
 as solid as rocks
 as steady as a rock
 as strong as an ox
 as sweet as honey
 as swift as a deer
 as tall as a giant
 as timid as a rabbit
 as thick as thieves
 as thin as a stick
 as ugly as a sin
 as useful as a cow
 as voiceless as a tomb
 as warm as wool

EVALUATION

Complete the following exercise

- | | |
|--------------------------|-------------------------|
| 1. asas an owl. | 11. as green as |
| 2. as sweet as | 12. as busy as |
| 3. as soft as | 13. as black as |
| 4. as sharp as | 14. asas a horse |
| 5. asas a feather. | 15. as warm as |
| 6. asas a kitten | 16. asas a grave. |
| 7. as fat as | 17. asas a giant. |
| 8. asas lighting | 18. as happy as |
| 9. as blind as | 19. asas a snail. |
| 10. asas ice | 20. as hot as |

COMPREHENSION

UNIT 7 AND 8: LETTER WRITING

Vocabulary practice

Invite, letter, envelope, address, card, occasion, party, guest, host, hostess, ceremony, affection, sincerely, yours, dear, sender, receiver, writer, from, reply

Using vocabulary words to construct meaningful sentences

Reading a letter and answering questions about the letter Mk primary English Bk5 new curriculum pg 96

Writing personal letters

Steps to follow (using block method)

Writer's address

Date

Greeting / salutation e.g. Dear John

Body (message to the addressee)

Ending the letter e.g. your friend,

Signature (name of writer in small letters)

Rearranging the jumbled letter (Mk primary English bk5 new curriculum pg 99 – 100)

Reading and answering questions from an invitation letter. Mk primary English book 5 old curriculum pg 163

Designing an invitation card

Communication

The post office

Vocabulary

Aerogramme, box rental, directory, letter box, letter slot, mail, money order, package, parcel, private box, post, post office, registered letter, stamp, telegram

Using the vocabulary word to make meaningful sentences

Passage

What is a post office? (Mk bk5 new curriculum pg 114 – 115)

Guided composition

Posta Uganda pg 116

Dialogue

Do we still need the post office? MK bk5 new curriculum pg 111

The telephone

Vocabulary

Airtime, airtime card, call, fixed line, handset, landline, load, mobile telephone, network mast, receiver, subscribers, identification, module, sim card, teleface, telephone, telephone directory, tokens

Using the vocabulary words to construct sensible sentences

Passage

The telephone Mk bk5 new curriculum pg 130

Poem

Mk bk5 new curriculum pg 149

Guided composition

A mobile phone Mk bk5 new curriculum pg 132

Dialogue

The mobile phone Mk bk 5 new curriculum pg 129 – 130

The internet

Vocabulary

Email, website, surfing, computer, internet, google, internet explorer, delete, save, open, scroll, search, log, folder, service fee, page, sign in, sign out, café, virus, yahoo, search engine

Using the vocabulary words to construct sensible sentences

Passage

The internet Mk bk5 new curriculum pg 152 – 153

Guided composition

The internet Mk bk5 new curriculum pg 154

Reading the email message and answering questions Mk bk5 new curriculum pg 150

CULTURE NATIONALITIES

Vocabulary

American, Brazilian, English, French, German, Indian, Rwandan, Kenyan, Japanese, Scottish, Sudanese, Tanzanian, Ugandan

Using vocabulary words to construct meaningful sentences

Passage

A feast for all nationalities MK bk5 new curriculum pg 163 – 164

Guided conversation

Mk primary bk5 new curriculum pg 167

Dialogue

Mk bk 5 old curriculum pg 145

Languages

Vocabulary

Chinese, English, French, German, Ibo, Lumasaba, Ateso, Kinyarwanda, Kiswahili, Latin, Lingala, Luo, Runyakitara, Luganda, Lusoga,

Using the given vocabulary to make sentences

Passage

The concert day MK bk5 new curriculum pg 182 – 183

Guided composition

Mk bk 5 new curriculum pg 184

Dialogue

Learn many languages Mk bk 5 new curriculum pg 181

TERM III

SPEECHES

There are two types of speeches ; direct and indirect speech

Direct speech

In direct speech, one reports using the actual words of the speaker

It is made of two parts

The speech tag

The actual words used. These actual words used always start with a capital letter and must be between quotation marks

Examples

I said(speech tag) – “I am learning English now” (actual words)

He says speech tag) – “Don’t eat this food” (Actual words)

INDIRECT SPEECH

In indirect speech one reports but not using the actual words of the speaker.

It is made of three parts

The speech tag

The conjunction joining word)

The said words

Examples

1. I said that I was learning English then.

2. She says that she eats meat every Sunday

3. We can change from direct speech to indirect speech and vice versa

Words that change when changing from direct to indirect speech

Direct	Indirect
This	that
These	those
Here	there
Now	then
Ago	before
Today	that day
Tomorrow	the next day/ following day
Yesterday	precious day/ day before
Last	previous
Come	go
Bring	take
I	he/she
We	they
My	his/her
Our	their
Am	was
Will /shall	would
May	might
Can	could
You	her/they/him
Are	were
Must	had to
Must not	was not to/ were not to
Me	her/him
Us	them

NB: If a word is already given in its changed form, you leave it as it is i.e. take remains 'take'

Changing statements from direct to indirect speech

Reporting statements in present simple tense

If the speech tag is in present simple tense, the said words should also remain in present simple tense

Examples

Direct: He says, "I eat meat everyday"

Indirect: He says that he eats meat everyday.

Direct: They say "we drink water everyday"

Indirect: They say that they drink water everyday

Examples

If the speech tag is in past simple tense. The said words should be changed to the past simple tense

1. He said "I eat meat every day" (direct)
He said that he ate meat every day (indirect)
2. They said :we drink water every day. (direct)
They said that they drank water every day

Activity

Change the sentence below to indirect speech

1. She says, "I bring this pen every Tuesday."
2. The girls say, "We dress well every Monday."
3. The man says, "these wasps sting us every day"
4. The patients say, "we don't take medicine everyday
5. She said, "I bring this pen every Tuesday
6. The girls said, "we dress well every Monday"

7. The man said, "these wasps sting us every day"
8. The patients said, "we don't take medicine every day"

PRESENT CONTINUOUS TENSE

Present continuous tense changes to past continuous and "now" changes to "then" "today" changes to "that day"

Examples

1. He said, "I am drinking this water now. (DIRECT)
He said that he was drinking that water then. (INDIRECT)
2. "I am taking these books home now," Jane said. (INDIRECT)
Jane said that she was taking those books home then.
3. The patients say, "we are taking medicine"
The patients say that they are taking that medicine
4. Jane said, "I am taking these books now"
Jane said that she was taking those books then

Activity:

Change from direct to indirect speech

1. The headmaster said, "I am going to Masaka now."
2. The classmonitor said, "I am collecting books after this lesson"
3. The actor said, "we are bringing this play here"
4. They said, "we are taking this car now"
5. She said, "Joan is sleeping in the classroom today"
6. The hunter said, "I am hunting for wild animals there?"

PRESENT PERFECT TENSE

Present perfect tense changes to past perfect tense.

Examples:

1. The teacher said, "I have spoken to you about your dressing." (DIRECT)
The teacher said that he/she had spoken to her/him/me about her/his/my dressing. (INDIRECT)

Activity

Change from direct to indirect speech

1. They said, "we have spoilt this desk"
2. Birungi says, "she has lost her name in front of all these people"
3. She said, "I have gone this afternoon"
4. The girl said, "this dog has bitten this baby today"
5. The priest said, "I have received this gift from my friend"
6. His sister said, Mary has not recovered her money"

PAST SIMPLE TENSE

Past simple tense changes to past perfect tense.

Example:

1. She said, "The hen laid this egg last week." (DIRECT)
She said that the hen had laid that egg the previous week. (INDIRECT)

ACTIVITY:

Change from direct to indirect speech

1. Pearl said, "he sang a song well yesterday"
2. He said, "my brother passed PLE last year"
3. She said, "I began this journey from my home"
4. The lazy boy said, "I didn't finish the homework"
5. The badly behaved girl said, "I abused my friend yesterday"
6. The class monitor said, "I collected the books last week"

FUTURE SIMPLE TENSE

"Will" or "shall" changes to "would"

Example

1. He will marry me" said Rachel . Rachel said that he would marry her
2. "We shall go there next week" said the nurse
3. The nurse said that they would go there the following week.
4. She said, "she will not finish her exams next year"

Activity

Change from direct to indirect speech

1. The pupils said, "we shall go back tomorrow"
2. My uncle will go to America, said Percy
3. Rose and Sarah said, we shall bring this luggage to your home
4. The policeman said, "we shan't tolerate any wrong doer"
5. She said, "I shall see him tomorrow"

PREPOSITIONS

What is a preposition?

This is a short word which is used after verbs, adjectives or nouns so as to show the relationship between the subject and the object of the sentence

Examples

Of, to , in , into, through, against, from, for, by, with, about, at, away, out, upon, on, under, along, since, down, round

Note

Prepositions are used according to the meaning they give

They are divided into the following ; preposition of time, prepositions of place, prepositions of movement

Examples of prepositions of time

For – period of time an action spends

Since – the point of time from which an action starts

At – exact point of time

In – period of time

On – days and dates

Examples of prepositions of place

In – relates to the location of something / somebody being with in an area e.g. he lives in Kampala

At – something at a certain place e.g. We met at the bank

Examples of prepositions of movement

These describe movement or action. They may follow a verb of movement like walk, run, drive, sail, jump, climb, fly etc

They include; to, into, through, from, past, along, across etc

Note:

Some prepositions consist of more than one word these are called prepositional phrases

Examples ; in spite of , in front of, run off with

Once a preposition is followed by a pronoun the pronoun must be the objective case

Examples include; after him, with them, between you and me, before her

There are some words it is not a must to use one preposition

We can use two or more prepositions at different times depending on the subject, object or the intended meaning

Examples; I agree with you (referring to a person) we agreed to it (referring to a thing or issue)

COMMON PREPOSITIONS

Ref. Mk precise English grammar pg 172 – 175

Activity

Use for , since, on, in, by, or at where necessary in the blank spaces below

1. The gulf war started1986
2. I have been sicklast Monday
3. They have lived in Kenyaa decade
4. Peter has been waitingher
5. Our school opened.....1987
6. He will have died.....next week

7. She passedme at the constitutional square
8. They were in Kabaleten o'clock
9. We learn science..... Friday
10. He often leaves.....the afternoon
11. He is interested.....reading newspaper
12. She met me.....the way
13. The train arrived.....time
14. He camebus
15. Somebody is knocking.....the door

Fill in the correct preposition

1. Girls are normally good.....mathematics
2. The glass of water was fullpoison
3. The car knockedtwo pupils last week
4. I borrowed money.....Theodoro
5. She was absentschool yesterday
6. A dozen consiststwelve items
7. John is fondbeating his friend
8. Villa succeededdefeating express yesterday
9. Dr. Julius Nyerere died.....cancer
10. Mary got married.....Andrew
11. He divided the mangotwo parts
12. Cain was jealoushis brother Abel
13. Annet was guilty.....murder.
14. I don't believe.....life after death
15. I never waited.....Tom

Use the right preposition to complete these sentences correctly

1. The headmaster handed.....the books to their owners.
2. We have finished our prayers, turn.....that radio
3. May you please turn.....that radio so that we can pray
4. Nurses looksick people
5. Look.....that word in the dictionary
6. He has given.....the habit of smoking
7. She cut.....all the trees.
8. Paul should be advised to get.....as quickly as possible
9. The thieves broke.....his house last night
10. I have been lookingmy money since last night

MODAL VERBS (MK Precise PP 152)

Modal verbs are special groups of verbs which go before the main verb.

Subject	Modal verb	Main verb
I	Can	Walk
You	Could	Come
He	Might	Leave
They	Will	Try
Suzan	Would	Drive
	Shall	
	Ought to	
	Must	
	Need to	

Modal verbs talking about ability.

Examples

1. Minge can drive
Minge knows how to drive
2. I can speak French

I know how to speak French

Activity

Rewrite the following sentences in negative.

1. Tom can swim
2. The headmaster can play tennis.
3. He could play football when he was young.
4. Those boys can help us.
5. They should wash those plates.

Modal verbs talking about permission.

Examples

1. Can I use your pen, please?
Yes of course
2. Could I sit down here, please?
Yes of course
No, I am afraid not.
3. May I come in?
Yes, of course
No, I'm afraid not

Model verbs taking about request.

Examples

1. Can you help me please?
2. Could you answer the phone, please?
3. Would you post this letter, Please?

Activity

Revision English Pgs 44 - 45

Modal verbs about obligation

Obligation simply refers to rules, orders or duties.

We use: must, have to, should, ought to etc

Examples

1. It's late. You must do your homework.
2. You should help me push this wheelbarrow.
3. You ought to get a job.
4. You must stay in bed.
5. If there are no rules, orders or duties use: You don't have to.

Modal talking about necessity

If you want to talk about things it is necessary to use. "I have to,

I mustor I need to

Examples

Sentences and their meanings

1. he has to walk to school.
(It is necessary for him to walk to school)
2. I must get a new passport.
(It is necessary to get a new passport)
3. I need to buy some petrol.
(It is necessary to buy some petrol)
4. He had to go to hospital.
(It was necessary to go to hospital)

NB If there is no necessity use: I don't need toor I don't have to

Examples

1. You don't have to run, you are not late.
(It is not necessary for you to run because you are not late)
2. You don't need to get there till 9 o'clock.
(It is not necessary to get there before 9 o'clock)
- 3a) We mustn't run.
(We are not allowed to run)
- b) We don't have to run.
(It is not necessary for us to run)

Modal verbs talking about probability

If you want to talk about the chances(risks) of something happening or not happening you can use: may, could, might, but not can.

Examples

1. It could rain tomorrow.
 2. It may crash.
 3. We might win.
- You may put not after may and might for the negative.

Examples

She may not come.
They might not like it.

ACTIVITY: Learners construct oral and written using

Modals talking about possibility

You use can / could to say that situations or events are / were possible.

Examples

1. It can be quite cold in April.
2. Smoking can damage your health.
3. It could be very lonely on the island in those days.

NB: You can ask question about how possible things are with can / could.

Can this be true? Could it happen?

You can also ask.

Do you think.....will.....?

Example

Do you think they'll come?

Modal verbs used when making offers.

If you want to do something for somebody, e.g help somebody or buy somebody a drink, you can say:

Shall I?

Can I?

Would you like?

Examples

1. I'll carry that for you.
2. Shall I do the washing up?
3. Can I give you a lift?
4. Would you like a cup of coffee?

You can answer these questions with

Thank you

Yes, please

No, thank you

No, thanks

More examples

1. I'll pay for this - Thank you.
2. Shall I open the window? - Yes, please.

Modal verbs giving advice

If you want to advise someone what to do

Can say

You must

You should.....

You ought to

"Must is stronger than "should" and "ought to"

Examples

1. You must buy a new suitcase.
2. You should be more careful.
3. You ought to eat more fruit.

If you want to advise somebody not to do something you can say:

You must not (mustn't)

You should not (shouldn't)

Examples

1. You mustn't smoke so much.
2. You shouldn't ask so many questions.

NB: "Mustn't" is stronger than "shouldn't"

"Oughtn't" is very uncommon.

CONJUNCTIONS

As soon as/ immediately / the moment

Examples

1. The dog started barking when it saw us
2. As soon as the dog saw us it started barking
3. The dog started barking as soon as it saw us
4. Immediately the dog saw us it started barking
5. The dog started barking immediately it saw us
6. The moment the dog barking the moment it saw us

Activity

Use as soon as / immediately / the moment at the beginning and in the middle of the sentence

1. When the president arrived, it started raining.
2. The teacher left the classroom. The children began shouting
3. My father opened the door. The thief entered the house
4. I saw a snake when I entered my bedroom
5. John run to the bush on seeing his father
6. The guest of honour arrived and the national anthem was sung.
7. When the baby saw her long lost mother she started crying
8. As he switched on the Tv he got a serious shock
9. He died instantly after being shot at
10. The rebels crossed the border. The army ambushed them

.....and so.....

This structure is used with affirmative sentences

Examples

Mum sent me a birthday gift. Dad sent me a birthday gift

Mum sent me a birthday gift and so did Dad

Wasswa can drive a car. Kato can also drive a car

Wasswa can drive a car and so can Kato

The teacher is going on a tour. The pupils are going on a tour

The teacher is going on a tour and so are the pupils.

Activity

Use:.....and so..... in these sentences

1. Peter is a lazy pupil. Mary is a lazy pupil
 2. Jesca wants something to drink. Ritah wants something to drink
 3. The boys do their work well. The girls do their work well
 4. Annet has gone home. Tom has gone home
 5. The doctor has a car. The nurses also have cars
 6. Mother is going to the market. Other ladies are going to the market
 7. Gilbert ate an apple. Henry ate an apple
 8. The men have finished their work. The women have finished their work
 9. Musa is going to school. Ali is going to school
 10. The dog was killed. The cat was killed
-and neither.....

The structure is used with negative statements

Examples

1. Peter will not give you the money. James will not give you the money
Peter will not give you the money and neither will James
2. They don't eat meat everyday. We don't eat meat everyday
They don't eat every day and neither do we
3. Moses is not allowed to come in Simon is not allowed come in
Moses is not allowed to come in and neither is Simon

Activity

Use.....and neither...../ in these statements

1. The baby did not drink the milk. Paul did not drink the milk.
2. The cat could not sleep. The dog could not sleep
3. Our teacher will not go to the party. Our headmaster will not go to the party
4. A cow is not dangerous. A goat is not dangerous
5. Kijambu was not a good lawyer. Kyeye was not a good lawyer
6. Nathan does not eat pork. I do not eat pork
7. Mercy has not failed the test. Moses has not failed the test
8. The sea is not shallow. The lake is not shallow
9. Peter did not go to the market. Amon did not go to the marked
10. You must not smoke. She must not smoke

Thethe(double comparative)

We use two clauses where each starts with the followed by an adjective in comparative degree

Examples

1. As you go high, it becomes cool
2. The higher you go, the cooler it becomes
3. When you grow old, you become wise
4. The older you grow, the wiser you become
5. If it is done soon, it will be good
6. The sooner it is done, the better it will be

Activity

Use ..thethe....in these sentences

1. If you do little work, you will get little money
2. When they give us more food, we shall become happy
3. If the chairs are comfortable they will have a big market
4. When the shop grew big, the business became busy
5. When the sun shines more it becomes hot
6. If your goods are not important they will be cheap
7. As you stood far, you became small
8. If you come early you will be busy
9. Let the food be expensive you will pay more money
10. However much the teacher talked, I didn't understand
11. Kwizera is strong. He won't be defeated
12. The headmaster has many words and his talk will take us far

.....**looking forward to**.....

Examples

The P7 pupils will do their PLE in November

The P7 pupils are looking forward to doing their PLE in November

Ntambi will visit his relatives next month

Ntambi is looking forward to visiting his relatives next month

Activity

Use**looking forward to** ...in these sentences

1. I shall come back tomorrow
2. The children will complete their work in time
3. We shall be leaving for Nairobi next week
4. I shall be sitting my final examinations next month
5. The boy will clean the blackboard after the lesson
6. Elizabeth will get a big prize at the party
7. If the pupils will attend the headmaster's birthday party
8. We shall receive our letters tomorrow morning
9. The patients will recover before next week
10. They will be learning French next year
11. We shall go to P6 next term
12. I will inform him about our plan

.....**as long as**.... /**so long as**..... /**provided**....

Examples

1. You will catch the earliest bus if you wake up early
2. As long as you wake up early, you will catch the earliest bus
3. You will catch the earliest bus as long as you wake up early
4. So long you wake up early you will catch the earliest bus.
5. You will catch the earliest bus so long as you wake up early
6. Provided you wake up early, you will catch the earliest bus
7. You will catch the earliest bus provided you wake up early

Activity

Use **as long as/ so long as/ provided** both at the beginning and in the middle of these sentences

1. If Juma comes we shall go with him
2. Metals expand if you heat them
3. If you get a first grade you will join a good school
4. I shall buy a car when I get money
5. If he goes his father will be sad
6. Geoffrey will find you here if you delay
7. If you come early, you will pass with no punishment
8. The road will be muddy if it rains heavily
9. If that girl misbehaves the headteacher will expel her

Not only.....but also

Examples

The goat is sick. It has a broken leg

Not only is the goat sick but also has a broken leg

The goat is not only sick but also has a broken leg

He is my best friend. He is my agemate

Not only is he my agemate but also my best friend

He is not only my best friend but also my agemate

Activity

Use not only.....but also both at the beginning and in the middle of these sentence

1. Cows provide us with milk. They give us hides

2. The robbers stole his money. They killed him
3. They picked the money. They took all of it
4. The soldier shot him. The soldier killed him
5. The boys watched the play on the stage. The boys watched the play on a screen
6. He ate beef. He ate chicken
7. Nkanji is a lawyer
8. Forests give us timber. Forests give us herbs
9. He caned the thief. He handed him over to the police
10. She respects her teacher. She respects her class monitor

Hardly had..../ scarcely / barely had. No sooner had

Examples

Musa stood up immediately the bell rang

Hardly had the bell rung when Musa stood up

Scarcely had the bell rung when Musa stood up

PROVERBS

Proverbs are popular sayings in a clever brief manner.

Examples

1. A bad workman quarrels with his tools.
2. A bird in the hand is worth two in the bush.
3. A drowning man will clutch at a straw.
4. A fool and his money are soon parted.
5. A friend in need is a friend indeed.
6. A hungry man is an angry man.
7. All's well that ends well.
8. An apple a day keeps the doctor away.
9. Any time means no time.
10. A miss is as good as a mile.
11. A penny saved is a penny gained.
12. A tolling stone gathers no moss.
13. A stitch in time saves nine.
14. A small leak will sink a great ship.
15. As you make your bed so you must lie in it.
16. A wild goose never laid a tame egg.
17. Half a loaf is better than no bread.
18. Better late than never.
19. Birds of the same feather flock together.
20. Charity begins at home but should not end there.
21. Cut your coat according to your cloth.
22. Don't carry all your eggs in one basket.
23. Early to bed, early to rise.
24. Every cloud has a silver lining.
25. Every dog has its day.
26. Exchange is no robbery.
27. Fine feathers make fine birds.
28. First come, first served.
29. Forbidden fruit tastes sweetest.
30. Great minds think alike.
31. Half a loaf is better than none.
32. Little boys should be seen not heard.
33. Laugh and grow fat.
34. Habit is second nature.
35. Listeners hear no good of themselves.
36. Let not the pot call the kettle black.
37. Look before you leap.

38. Make hay while the sun shines.
39. Necessity is the mother of invention.
40. New brooms sweep clean.
41. No news is good news.
42. No smoke without fire.
43. One good turn deserves another.
44. One man's meat is another man's poison.
45. Out of sight, out of mind.
46. Out of the frying pan into the fire.
47. Sauce for the goose is sauce for the gander.
48. Set a thief to catch a thief.
49. Still waters run deep.
50. The early bird catches the worm.
51. Too many cooks spoil the broth.
52. Two heads are better than one.
53. Where there's a will there's a way.
54. When the cat's away the mice will play.

The sentences in group A are the beginning of ten proverbs. Give each beginning in group A its correct ending in group B.

- | | |
|-------------------------|-------------------------|
| A | B |
| 1. Prevention is | without pain |
| 2. Out of frying pan | is no robbery |
| 3. Better be alone | according to your cloth |
| 4. A rolling stone | better than cure. |
| 5. Exchange | and spoil the child. |
| 6. Spare the rod | into fire |
| 7. One good turn | the mice will play. |
| 8. When the cat is away | gathers no moss |
| 9. No gains | than ill company |
| 10. cut your coat | deserves another |

Complete the following proverbs

- a.saves nine.
- b. Empty tins
- c.is enough.
- d.makes perfect.
- e. All is well
- f.seldom bite.
- g. A fool and his money
- h.is the mother of invention.
- i. Actions
- j.is better than riches.

Find a suitable proverb to summarise each of the stories below.

a. When Mary joined our school last term, she was very poor at spoken English. Although many pupils laughed at her mistakes, she kept on trying over and over again. After one year, she is now the best English speaker at school.

Proverb:

b. Mugisha started collecting used clothes give to the poor. He thought he would not get a big collection. He collected a few clothes each month but after years, he now has a big collection of used clothes.

Proverbs:

c. Obonyo used to steal our books and pens from our bags. When our class teacher talked to him about the evils of being a thief, he stopped the bad habit.

Proverbs:

d. Most of the girls in our class said that Birungi didn't know how to play netball. But Birungi said that she would not argue with them. "Let us go to the netball pitch and play, then you will see whether I know netball or not" said Birungi. At the end of the match, Birungi was selected as the best netball in the school.

Proverb:

SYNONYMS

Abandon - leave	denounce - condemn
Abbreviate - shorten	desert - forsake
Abrupt - sudden	diminish - lessen
Abundant - plentiful	drowsy - sleepy
Accurate - correct	edible - eatable
Ample - plentiful	encircle - surround
Annual - yearly	endeavour - attempt
Assistance - help	energetic - active
Brief - short	enormous - huge
Cease - stop	excavate - dig
Centre - middle	frigid - cold
Circular - round	generous - kind
Commence - begin	gratitude - thankfulness
Compel - force	grave - serious
Comprehend - understand	indolent - lazy
Conceal - hide	industrious - busy
Courteous - polite	insane - mad
Deceive - cheat	intention - purpose
Deficiency - shortage	interior - inside
Demonstrate - show	intoxicated - drunk
Lubricate - oil	peruse - read
Margin - edge	procure - obtain
Maximum - most	prohibit - forbid
Minimum - least	prompt - quick
Moist - damp	rare - scarce
Motionless - still	reckless - rash
Necessity - need	recollect - remember
Odour - smell	regret - sorrow
Omen - sign	reluctant - unwilling
Option - choice	reveal - show
Pathetic - pitiful	scanty - scarce
Penetrate - pierce	slender - slim
Perceive - see	stationary - still
Sufficient - enough	unite - join
Wealthy - rich	youth - young
Pretty - beautiful	tested - tried
Courageous - brave	

EVALUATION

Re – write the sentences using a simpler word in place of each underlined word.

1. Her rings were abundant in the North sea.
2. A heavy meal tend to make one drowsy.
3. Every Saturday Dennis lubricates his bicycle.
4. The bungalow has been vacant for sometime.
5. The minister of finance reads the budget annually.
6. "Don't conceal that information," said the policeman
7. Last year's P.L.E was very difficult.
8. What is the maximum temperature of a day in a desert?

9. AIDS has no remedy.

Write the words similar in meaning to the following.

- | | |
|---------------|-----------------|
| 11. Perceive | 12. obstinate |
| 13. reluctant | 14. rare |
| 15. prohibit | 16. demonstrate |
| 17. deceive | 18. brief |
| 19. ample | 20. comprehend |

HOMOPHONES

Homophones are words pronounced in the same way but differ in meaning.

Example

Break - brake	right - write	tail - tale
Meat - meet	read - reed	steal - steel
Bare - bear	practice - practice	weak - week
Blew - blue	sell - sale	through - threw
Cell - sell	oar - ore	their - there
Dairy - diary	missed - mist	pray - prey
Stationery - stationary	fair - fare	peace - piece
Scene - seen	dear - deer	sew - sow
See - sea	led - lead	

Use the following words in your own sentences to show that you understand their meanings.

- | | | | |
|--------------|-----------|---------|----------|
| 1. peace | 7. hour | 11. sun | 15. week |
| 2. piece | 8. our | 12. son | 16. weak |
| 3. root | 9. there | 13. die | 17. hymn |
| 4. route | 10. their | 14. dye | 18. him |
| 5. knew | | | |
| 6. new | | | |
| 20. practice | | | |

ANALOGIES

Analogies are word which show some similarity.

Example

1. Cat is to kitten as sheep is to lamb.
2. Sheep are to flock as wolves are to pack.
3. Dog is to paw as horse is to hoof.
4. Food is to famine as water is to drought.
5. Uncle is to nephew as aunt is to niece
6. Husband is to wife as king is to queen.
7. Nose is to smell as tongue is to taste.
8. Knife is to cut as gun is to shoot.
9. Walk is to legs as fly is to wings.
10. Arrow is to bow as bullet is to rifle.
11. Father is to son as mother is to daughter.
12. Water is to food as liquid is to solid.
13. Rich is to poor as ancient is to modern.
14. Trees is to forest as sheep is to flock.
15. Whisper is to shout as walk is to run.
16. Hearing is to ear as sight is to eye.
17. Statue is to sculptor as book is to author.
18. Table is to wood as window is to plane.
19. Bee is to hive as cow is to byre.
20. One is to dozen as dozen is to gross.

EVALUATION

1. Boy is to girl asis to girl guide.
2. Kampala is to Uganda as Kigali is to
3. Cow is to beef as pig is to
4. Calf is to elephant asis to goat.
5. Oval is to egg asis to orange
6. Steam is to as smoke is to fire.
7. Eat is toas go as to went.
8. Day is to week asis to year.
9. Flock is toas herd is to cattle.
10. Drive is to car asis to aeroplane.
11.is to cols as seldom is to often.
12.is to donkey as neigh is to horse.
13.are to birds as scales are to fish.
14. Wing is to bird as fin is to
15. North is toas east is to west.

Using “ When did?”

From questions to the given statements.

Examples

1. When did Musa pin up the information on the notice board?
Musa pinned up the information on the noticeboard on Monday.

COMPREHENSION UNITS 5 AND 6 PEACE AND SECURITY

Vocabulary

Peace, security, judge, magistrate, report, statement, offence, offend, handcuff, crime, cell, arrest, court, police station, police post, army, barracks, case, court, witness, defense, gun, arrows

Using the vocabulary words to construct meaningful sentences

Passage

Report to the police for help Mk bk5 new curriculum pg 204 – 206

Guided composition

Keeping law and order Mk bk new curriculum pg 208

Dialogue

Speak out! Mk bk 5 new curriculum pg 203

Banking

Vocabulary

Account, ATM card, automated teller, machine, balance, bank, bank manager, bank statement, bounce, cashier, cheque, credit, deposit, withdraw, withdrawal form, forge, pass book, safe, teller, bank book, save, cheque book, savings, money

Using the vocabulary words to construct meaningful sentences

Passage

My own bank account Mk bk 5 new curriculum pg 221

Bankslip Mk bk5 old curriculum page 210

Dialogue

Keep your money in the right place Mk bk 5 new curriculum pg 220