

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 06

CLASS : P.6

SUBJECT : ENGLISH LANGUAGE

Name: _____ **Stream** _____

Re-write as instructed in brackets:

1. The motion was boring but we got many points. (Begin: Despite _____)

2. Ali is a tall boy. He is fat and handsome. (Join as one sentence without using _____ and/who _____)

3. Muwanga will propose the motion. Nahia will oppose the motion. (Join as one sentence using _____ whereas _____)

4. Kato is a very intelligent boy. (Begin: What _____ !)

5. Mathematics is a very easy subject. English is a very easy subject. (Join as one sentence using _____ both _____)

6. That is the old man. His wife died in a motor accident. (Join using _____ whose _____)

7. Our driver is a very kind man. He will always wait for us. (Join using _____ such a
_____ that _____)

8. Uganda is a poor country. Kenya is also a poor country. (Join using _____ as
well
as _____)

9. Bassam did not understand the teacher. Even Mulungi did not understand the
teacher. (Join using _____ and neither _____)

10. If you pass the examinations, I will take you abroad. (Use _____ would
_____)

11. Drivers should not speed, should they? (Rewrite and end _____ shouldn't
they?)

12. We wrote the teacher's work and then handed in the books for marking.
(Begin:
Having _____)

13. Dauda said don't break that cup. (Punctuate the sentence correctly).

14. What is the price of an apple? (Begin: How much _____?)

Use the correct form of the given words in brackets.

15. A good motorist should always hand _____ before turning.
(sign)

16. Bariirah _____ a beautiful song at the reception last Saturday.
(sing)

17. I have _____ that stranger to the headteacher's office.
(direct)

Give the opposite of the underlined words.

18. Kasim is a hardworking man.

19. The road to our home is very narrow.

20. The car we used was very slow.

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

21. The head of state has been addressing the nation on UBC television.

22. That old man always moves with his monkey.

23. How old is your nephew?

Re – arrange the given words to form correct and meaningful sentences.

24. classrooms our spacious are very.

25. play road children should the not on.

26. have we do furniture school in our enough?

Arrange the words below in alphabetical order.

27. aircraft, airlift, airplane, airbus.

28. polish, police, plumber, plank

29. **Study the notice below and answer in full sentences the questions that follow.**

The notice appeared in the Monitor Newspaper.

NOTICE

NOTICE

POWER BLACK OUT

The general public is hereby informed that there will be a power black-out in most parts of the country. The most affected areas will be Kampala, Mukono, Jinja and Arua. There will be no power in the above areas on Tuesdays, Fridays and on Sundays from 7.00 a.m to 10.00a.m.

The rest of the parts of the country will have power on and off any time. This will take 3 months due to the major repairs at the old dam in Jinja.

We regret any inconveniences caused.

UMEME MANAGEMENT

Monday ,3rd July, 2021.

Questions:

a. What is the notice about?

b. On which date was the notice written?

c. According to the notice, who is being informed?

d. Which are the most affected districts according to the notice?

e. Mention one day when people in Arua will have power.

f. For how long will the repair last?

g. In which district is the dam found?

h. Who put up the notice?

i. In which month will the repairs be completed?

j. Write in full. Mon. _____

k. Why will power be on and off in most parts of the country?

30. **Read the letter below written last year and complete the gaps with the most appropriate answers to make it meaningful.**

King Fahad Islamic Primary School,

P. O Box 150, Kamuli.

Thursday, 3rd July, _____

Dear Alim,

I am very _____ to get my pen and _____ to you this
_____. I have taken some good _____
without talking to _____. How are you nowadays? Is
everything alright on your side?

I would like to _____ you that _____ school is organizing a _____ to Kasese this term. This trip is for _____ six pupils only and we shall spend about five _____, learning a lot of things especially in Social Studies and Science. I will let you know the details when we meet in the first week of our holidays.

Be blessed.

From your friend,

Sudais Kitaka.

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 07

CLASS : P.6

SUBJECT : ENGLISH LANGUAGE

Name: _____ Stream _____

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

1. Have you _____ all the money you had in the house?
(bank)
2. The old man advised me to take another _____. (direct)
3. My spanner is _____ than yours. (long)
4. He drove his car _____ and caused an accident.
(reckless)
5. A friend of _____ was given a watch. (me)

Fill in the blank spaces with a suitable word to complete the sentences.

6. We have been attending holiday lessons _____ the last three weeks.
7. If the _____ repairs my car, I will be very happy.
8. Juma bought a wooden bed _____ himself.
9. It is not good to shout _____ your friends.
10. _____ a clever pupil you are!
11. Either the doctor _____ the nurse will dress this wound.
12. You shouldn't lean _____ that car because there is a lot of dust on it.

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

13. The teacher-on-duty will direct you to the headmaster's office.

14. What is the name of his car?

Rewrite the sentences giving a single word for the underlined words.

15. My friend is a person who draws funny pictures in newspapers.

16. Please, always wear the hat that protects your head in case of an accident.

17. Most of the people who come from India are very good business people.

Arrange the given words in alphabetical order.

18. internet, debate, computer, scroll, google.

19. travel, train, trade, trap, trail

Give the opposite of the underlined words.

20. My mother has gone to the bank to deposit money in her account.

21. Kampala road is wider than Entebbe road.

22. It is only the judge that can determine that a suspect is guilty.

23. That step-mother is kind to the little girl.

Rearrange the given words to make meaningful sentences.

24. reporter , interviewing, war, the, victims, was

25. What a runner faster is Kato!

Use each of the words below in a sentence to show that you know the difference in their meaning.

26. bone

27. born

28. **Read the poem below and answer the questions.**

The Road,

The collecting place for all vehicles.

Where motorists display their means of transport

Cruising in posh land-cruisers and Hummers

While pedestrians suffer the dust showered on them

The Road,
Decorated with zebra crossings,
To allow pedestrians cross busy roads,
Decorated with traffic lights,
To control traffic at junctions.

The Road,
Where traffic police officers show their authority,
Arresting reckless drivers and other bad road users,
Who fail to follow the Highway code,
As a measure to reduce road accidents.

The Road,
The number one killer of innocent people,
Perishing in fatal accidents here and there,
Others trapped at black spots and junctions
What a tragedy!.

Naemah Naddunga

Questions:-

(a) By whom was the poem written

(b) What is the poem about?

(c) According to the poem, what kind of cars do motorists drive?

(d) Why would you recommend a zebra crossing near a school?

(e) How many stanzas are shown in the poem?

(f) Which dangerous places did the writer talk about?

(g) What controls traffic at junctions?

(h) How do police officers show their authority?

30. **Below is an incomplete passage. Read it carefully and fill in the blank spaces correctly with the given words in the table below. Each word should be used only once.**

well	scared	hospital	love	enough
church	vomiting	because	hungry	school

Two weeks after our trip to the zoo, my guardian died. I felt very sad and _____. I didn't have anybody to take care of me. I stopped going to _____ and slept out in the cold. I was always _____ and thirsty. A month later, I felt very ill. Luckily _____, a kind nun saw me lying by the roadside shivering and _____. She moved near me and talked to me. After telling her about my sad story, she took me to _____ for treatment. When I got better, she took me to the _____ Parish house. At the Parish house, I got all the help I needed. I was given food, shelter, clothes and _____. I am now very happy _____. I have gone back to school and I am doing very _____.

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 06

CLASS : P.6

SUBJECT : MATHEMATICS

Name: _____ Stream _____

1. A 40 minute lesson began at 9:50a.m. At what time did it end?

2. Convert $\frac{1}{4}$ to a decimal fraction.

3. Jalil scored the following marks in his weekly tests as shown below for the month of March.

Subjects	MTC	ENG	SST	SCI
Marks (%)	95	90	92	83

Work out his average mark.

4. A trader bought a dress at sh. 15,000 and later sold it at sh. 9500. How much was his loss?

5. Show all the lines of folding symmetry in the figure below.

6. Find the square root of 36.

7. Okello weighs 7500g and Odongo weighs 6500g. Find their total weight in kilograms.

8. Draw a rectangle and indicate all the lines of symmetry.

9. Simplify: $\frac{1}{2} - \frac{1}{3} + \frac{1}{6}$

10. Find the least number of pens that can be shared between 10 boys or 15 girls leaving a remainder of 3.

11. Convert 203_{five} to base ten.

(2 marks)

12. Show 101_{two} on a well drawn abacus.

13. Take away 12_{three} from 212_{three} .

14. Solve the equation.

$$2(x - 4) = 19$$

15. In a class of 50 pupils, 28 like Mathematics (**M**) 25 pupils like English (**E**) , w
pupils like both subjects and 2 like neither of the two subjects.
- a) Represent the above information on the Venn diagram below.

- b) How many pupils like both subjects?

16a) Express 1101_{two} in base ten.

- b) Given that $32_y = 14_{\text{ten}}$, find the value of y .

17. In a group of 60 tourists, $\frac{3}{5}$ of them visited the source of River Nile while the rest visited Mountain Rwenzori.

(i) What fraction of the tourists visited mountain Rwenzori?

(ii) How many more tourists visited the source of River Nile than Mountain Rwenzori?

18. Amooti went shopping and bought;

2 books at sh. 9000.

$2\frac{1}{2}$ bars of soap at sh. 3400 per bar.

3 kg of sugar at sh. 4000 each kg.

750g of salt at sh. 1000.

a) Calculate Amooti's total expenditure.

(b) If Amooti had gone with a fifty thousand shilling note, how much was his change?

19(i) Using a pair of compasses, a ruler and a well sharpened pencil only, construct a triangle PQR in which $\overline{PQ} = 5\text{cm}$, $\overline{PR} = 3\text{cm}$ and $\angle P = 60^\circ$.

(ii) Measure \overline{QR} .

20(a) The sum of three consecutive odd numbers is 147. Find the numbers.

(b) Find the smallest number that leaves a remainder of 3 when divided by either 6 or 9.

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 07

CLASS : P.6

SUBJECT : MATHEMATICS

Name: _____ Stream: _____

1. Solve for m in ;
 $4 + 2m = 12$

2. Calculate the area of the shaded part in the figure below.

3. Dalia is the fifth girl from either side in a straight line of pupils. How many pupils are in that line altogether?
4. 9 pens cost shs. 2700. Work out the cost of 5 similar pens.

5. A 45 minutes lesson ended at 11:25a.m. At what time did it begin?

6. The area of the figure below is 24m^2 . Find its height (h) in m

7. Simplify: $6 - - 5$

8. A basket contains 12 mangoes and 8 oranges. Find the probability of picking at random an orange from that basket.

9. Construct an angle of 120° in the space below.

10. How many line of folding symmetry has the figure below?

11. In a choir of 45 pupils, 30 are good at singing (S), 15 are good at dancing (D), X like both activities and 3 like neither of the two activities.

a) Represent the above information on the venn diagram below. (3 marks)

b) How many pupils like only dancing?

(1 mark)

12. (a) Jamil drove his Pajero at a speed

of 75km/hr for 2 hours. What distance did he cover? (2 marks)

(b) The school nurse rested from 9:45am to 10:30 am. For how long did she rest?
(2 marks)

c) Express 5:55 pm in a 24 hr clock system. (1 mark)

13. (a) Write 4 3 7 in standard form.
(1 mark)

(b) Find the product of the value of 6 and the place value of 2 in 2065
(2 marks)

(c) Expand 2065 using place values.

(1 mark)

14. Rabib went to Uchumi supermarket and bought these items.

1 $\frac{1}{2}$ kg of rice at shs. 4,000 per kg

500gm of sugar at shs. 6000 a kg.

3 bars of soap for shs. 9000

a) How much money did he spend altogether?

(3 marks)

b) If his change was sh. 1500, how much money did he go with?

(2 marks)

15. Below are Sherinah's end of year examination marks.

SCI	ENG	SST	Math	Music
70	80	85	95	70

a) Work out;

(i) the median mark. (1 mark)

(ii) the modal score. (1 mark)

b) Calculate her mean mark. (2 marks)

16. (a) Solve: $3(y + 4) = 6$ (3 marks)

(b) Given that $23_n = 13_{\text{ten}}$, find base n .

(3 marks)

17. In a group of 200 people, $\frac{1}{4}$ of them are males and the rest are female.

a) What fraction of the group are females? (2 marks)

b) How many more females than males are in that group? (3 marks)

18. (a) Calculate the perimeter of the triangle below. (2 marks)

(b) Calculate the diameter of a circle whose radius is 5.5dm. (1 mark)

(c) Work out the total surface area of the shape below. (2 marks)

19. (a) Work out the square of 16.
(2 marks)

(b) Using the venn diagram below;

(c) (i) Find the value of x . (2 marks)

(ii) Work out the GCF of x and 18.

(1 mark)

20. (a) The sum of three consecutive even numbers is 30. Find these numbers.
(3 marks)

(b) Calculate the range of the numbers in (a) above. (2 marks)

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 06

CLASS : P.6

SUBJECT : INTERGRATED SCIENCE

Name: _____ Stream _____

1. Why do some plants shed their leaves during the dry season?

2. Which stage of a butterfly is dangerous to crop farmers?

3. State **one** condition which makes women vulnerable.

4. How is blubber important to sea mammals?

5. In which state of matter is carbon dioxide in the atmosphere?

6. Why do farmers transplant their seedlings in the evening?

7. State **one** use of canine teeth during digestion.

8. Mention **one** way of preventing rickets in children.

9. Where in the alimentary canal are proteins first digested?

10. Which element of weather is used to preserve grain by farmers?

11. How are scavenger birds useful in the environment?

The diagram below shows a head of a person. Use it to answer questions 11 and 12

12. Name the part marked **L**.

13. State **one** way in which you can care for part marked **K**.

14. Give any **one** activity carried out by the community to reduce road accidents.

15. **Draw a diagram of a red blood cell in the space provided.**

16. Name the plant process that contributes to the water cycle.

17. State any **one** practice you would use to reduce the destruction of crops by pests.

18. How does a tortoise defend itself from enemies?

19. Why is a duck billed platypus grouped under vertebrates?

20. The diagram below shows equipment used by a disabled person.

Which immunisable disease can lead a person to use the above equipment?

21. How can the pitch of a guitar be lowered?

22. Mention any **one** material bee keepers use during the harvesting of honey.

23. (a) Name **one** condition that is necessary for seed germination.

(b) Give any **two** examples of seeds that undergo hypogeal germination.

(i)

(ii)

(c) Name **one** part of an embryo of a seed.

24. (a) Name any **one** poultry disease.

(b) Give any **two** signs of sickness in poultry.

(i)

(ii)

(c) How can poultry farmers control poultry diseases without using drugs?

(i)

25. Name any **two** objects that can be made using clay soil.

(i)

(ii)

(b) Write the characteristic of clay soil that makes it easy to be used when making the above items.

(c) Give **one** difference between the particles of clay soil and those of sand soil.

26. The diagram below shows a common vertebrate at home.

- (a) Name the part labeled **D**.
- _____
- (b) Give the **two** different types of rabbits.
- (i) _____
- (ii) _____
- (c) State any **one** common disease of rabbits.
- _____
27. (a) Name the part of the ear responsible for the following functions;
- i) collecting sound waves.
- _____
- ii) balancing the body
- _____
- (b) Name **one** disorder of the human ear.
- _____
- (c) Which part of a fish has the same function as the human ear?
- _____
28. (a) Name **one** accident which affects bones in the human body.
- _____
- (b) Write **one** way of managing accidents at school.
- _____
- (c) Identify **one** danger of accidents to an individual.
- _____

(d) Which first aid can you give to a person with a broken arm?

29. **Match the following parts of the alimentary canal with the processes that take place in them.**

PART

PROCESS

Mouth

production of bile juice

Stomach

storage of bile juice

Liver

production of saliva

Gall bladder

production of gastric juice

Mouth

Stomach

Liver

Gall bladder

30. (a) Name **two** common diarrhoeal diseases in our community.

(i) _____

(ii) _____

(b) What is the first step when preparing Oral Rehydration Solution?

(c) Give **one** example of a round worm.

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 07

CLASS : P.6

SUBJECT : INTERGRATED SCIENCE

Name: _____ **Stream** _____

1. Give any one type of chicken.

2. What name is given to the adult stage of a housefly?

3. Which gas is a bi-product of photosynthesis?

4. State one way how echoes are reduced in cinema hall.

5. How is water important during germination?

6. To which group of invertebrates do snails belong?

7. Identify the blood vessels which join arteries to veins.

8. Why is anemometer an important instrument at a weather station?

9. Apart from chemical change, name one other change which is irreversible.

10. What advice would you give to another whose child is suffering from scurvy?

11. Which property of air is shown in the diagram below?

12. In which state of matter does heat travel fastest?

13. Identify the class of food digested in the stomach?

14. In one sentence, explain the term 'soil profile.'

15. Name any one living organism which uses soil as its habitat?

16. What name is given to a group of young rabbits born at the same time?

- 2
17. State any one danger of leaving food uncovered for a long time.

18. How does fish farming control the spread of malaria to people?

19. If the mass of an object is 96g and its volume is 3cc. calculate the density.

20. What type of energy is possessed by a rolling stone?

21. Identify any one danger of fungi to people.

22. Why is a spider not regarded as an insect?

23. Which component of soil is formed by decomposition?

24. (a) What is O.R.S in full?

(b) State one reason for washing hands before preparing ORS.

(c) Write any two items needed while preparing SST/ORS.
(i) _____ (ii) _____
25. (a) What are crop pests?

(b) Mention two common garden pests.

(i) _____ (ii) _____

26. (a) Mention the two types of pollination in flowering.

(i) _____

(ii) _____

(b) Write any two agents of pollination.

(i) _____ (ii) _____

27. (a) In one sentence, explain root tuber crops.

(b) Give any two examples of root tubers in your locality.

(i) _____ (ii) _____

(c) In which one way are root tubers cared for?

28. Use the diagram below to answer the questions that follow.

(a) Identify the blood component marked X and Y

X _____

Y _____

(b) Which disease affects the blood cell marked Y

(c) Why does blood go to the lungs before circulation?

29. (a) Where does digestion of food end in man?

(b) Mention the important process that occurs in the colon.

(c) Write down any one disorder and disease of the digestive system.

(i) Disorder

(ii) Disease

30. The diagram below is of a life cycle of an insect. Study it carefully and answer the questions about it.

(a) Identify the type of life cycle shown above.

(b) Name the stages marked P and Q

P

Q

(c) Give any one example of an insect that undergoes the above life cycle.

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 06

CLASS : P.6

SUBJECT : SOCIAL STUDIES & RELIGIOUS EDUCATION

Name: _____ **Stream** _____

1. How is Uganda different from Kenya in terms of location?

2. Which organization sent most explorers to Uganda?

3. What makes people on this planet to experience day and night conditions?

4. Outline one way of one can become a citizen of Uganda.

5. To which ethnic group are the Alur of the Western Nile region belong?

6. Give a reason why Kampala is hotter than Kisoro.

7. Identify one reason trees in the Equatorial region grow tall.

8. Suggest one danger of industrialization to the environment.

9. Name the main cash crop grown in the Hida irrigation scheme.

10. Give the importance of local council committee in your community.

11. When is the International Women's Day celebrated?

12. What is climate?

13. How did Sir William Mackinnon contribute to the development of transport network in East Africa?

14. Give the main reason why Arabs came to Uganda.

15. What happens to the National Flag during National Mourning?

16. Identify one source of government revenue.

17. _____
State one importance of weather forecast to farmers.
18. **OR** : Why do Muslims honour Friday every week?

19. **OR**: Name the place where Muslims go for Hijja.

20. **OR** : Name the city where Prophet Mohammed was buried.

21. **OR**: What does iftaar mean?

22. **OR** :What does Saum mean?

23. (a) What are physical features?

- (b) Apart from rift valley lakes, name any one physical feature that was formed by faulting.

- (c) List down any two characteristics of rift valley lakes.
(i) _____
(ii) _____
24. Study the map below and answer questions which follow.

(a) Name the countries labeled

Z _____

Q _____

(b) What is the capital city of the country labeled X?

(c) Indicate with letter M the country in East Africa which lies in the Southern hemisphere.

25. (a) Write E.A.C in full

 (b) Outline any two objectives for the formation of E.A.C in 1967.
 (i) _____
 (ii) _____
 (c) Suggest any one challenge that led to the collapse of E.A.C in 1969.

26. (a) Which group of foreigners greatly carried out slave trade in East] Africa?

 (b) Identify any two reasons why Arabs came to Uganda.
 (i) _____
 (ii) _____
 (c) Name any one result of the coming of Arabs in Uganda.

27. (a) Which social service is provided to citizens at schools?

 (b) Suggest two problems faced by the social service you have mentioned above,
 (i) _____
 (ii) _____
 (c) How has government tried to solve the above mentioned problem?

28. **Or** :
 Write four types of wealth that zakat is collected from.
 (i) _____ (ii) _____
 (iii) _____ (iv) _____
29. **OR:**
 Identify any four books in Islam
 (i) _____ (ii) _____
 (iii) _____ (iv) _____
30. **OR:** (a) What is Ramadhan?

 (b) State any two groups of people who are exempted from fasting.
 (i) _____ (ii) _____

(c) Why do Muslims fast?

KING FAHAD

KING FAHAD ISLAMIC PRI. SCH.

2021 COVID-19 REVISION WORK - 07

CLASS : P.6

SUBJECT : SOCIAL STUDIES & RELIGIOUS EDUCATION

Name: _____ **Stream** _____

1. In which one way are the social activities important to people?

2. How is road transport made possible in hilly areas?

3. Why was West Nile transferred to Uganda by the British in 1914?

4. How is Uganda's National flag treated during National mourning days?

5. Give one way of managing security at school.

6. Why did the colonialists use physical features to make boundaries?

7. How do descending dry winds affect the Lee ward side of a mountain?

8. How many land locked countries share a border with Uganda?

9. Give any one reason why urban areas attract many people for settlement.

10. How does a district help its citizens to meet their need?

11. What type of rainfall is received in highland areas of East Africa?

12. Give one reason why missionaries came to East Africa.

13. Which organ of a democratic government helps to maintain law and order?

14. How did the 1894 treaty affect Uganda?

15. What is a tributary?

16. How can the government of Uganda help people affected by drought?

17. Why was Sir Edward Muteesa II exiled to Britain in 1953?

18. How the people of Uganda were politically organized during the pre-colonial time?

19. **Or:-** Give any one factor that enabled prophet Mohammad to live happily with his foster parents.

20. **Or:** What is sahuur?

21. **Or:-** What is work?

22. **Or:-** Mention Prophet Musa`s brother who went with him Pharaoh?

23. Or:- Why did Musa move to Egypt with Aaron?

24. (a) In which two ways can we care for our physical features like lakes?

(i) _____

(ii) _____

(b) Why do we need to care for our lakes and rivers?

(i) _____

(ii) _____

25. **Study the map of East Africa below and use it to answer the questions that follow.**

(a) What is the capital city of the country marked with letter **Y**?

(b) Using a pencil and a ruler, draw the Equator line on the map.

(c) Name the town marked **Q** on the map.

(d) How is Port **W** important to Rwanda?

26. **Or:** - (a) Who is a prophet?

(b) Who was the last prophet in Islam?

(c) Why did the above prophet move from Mecca to Medina?

(i) _____

(ii) _____

27. **Or:-** (a) State any four rights of a Muslim to his Muslim brother

(i) _____

(ii) _____

(iii) _____

(iv) _____

(b) Write down any one act which can spoil good relationship with others in a community.

28. **Or:-** (a) State any three ways you can apply to promote good relationship with others in a community.

(i) _____

(ii) _____

(iii) _____

(b) State one act which can spoil good relationship with other people in a community.

29. **Or:-**

State any ways Islam promotes equality amongst believers.

30. **Or:-** (a) What is a talent ?

(b) Give any two examples of people's talents.

(i) _____

(ii) _____

(c) How do Moslems benefit from their talents?

INQUIRIES:

ENGLISH	MATHEMATICS	SCIENCE	SOCIAL STUDIES
0702803838	0751496659	0759551042	0772912455
0752650466	0705194277	0703884847	0756441780/0712959424
0755151453		0702322253	0756748597
		0773250150	0788346329
			0701771380

THEOLOGY:

QURAN	LUGHA	FIQHU & TARBIA
0701880005	0751467212	0752867638
0705405152	0702199708	0755831209