

LIGHT ACADEMY PRIMARY SCHOOL
P.2 LITERACY II HOMEWORK FOR TERM I 2020

NAME: _____ STREAM _____

1. Write out the strong building materials.

Cement _____

sticks _____

stones _____

mud _____

iron sheets _____

grass _____

2. This is a _____ house.

3. Name any two materials used to build the above house.

(i) _____

(ii) _____

4. What is a school?

5. Write down any three symbols of a school.

(i) _____

(ii) _____

(iii) _____

LIGHT ACADEMY PRIMARY SCHOOL
P.2 Literacy II HOMEWORK FOR TERM I 2020

NAME: _____ STREAM _____

1. Which school symbol makes pupils smart?

2. Write the name of your school.

3. What is the use of your school motto?

4. **Draw these school symbols.**

school badge	school flag	school sign post

5. **Match the following**

Library where we go to ease ourselves.

Kitchen where pupils go for treatment.

Toilet where food is prepared.

Sick bay where school books are kept.

Class room where pupils learn from.

Store where school property is kept.

LIGHT ACADEMY PRIMARY SCHOOL
P.2 LITERACY II HOMEWORK FOR TERM I 2020

NAME: _____ STREAM _____

1. Give three examples of school needs.

(i) _____ (ii) _____

2. Mention any two ways in which a school meets its needs.

(i) _____

(ii) _____

3. Why do you always wash your hands after visiting toilet?

4. Name two activities done at school.

(i) _____

(ii) _____

5. Draw and name any two things we use to keep the school clean.

6. Name any two good things neighbours get from schools.

(i) _____

(ii) _____

7. Write down three important places in our neighbourhood.

(i) _____

P.2 ENGLISH HOMEWORK FOR TERM I 2020

THEME: Our home and community.

NAME: _____STREAM_____

1. Answer correctly.

- (a) A mother to your father is called a _____.
- (b) What do you call a sister to your mother?

2. Read the story and answer the questions in full sentences.

Mr. Matovu's family.

Mr. Matovu is a farmer and his wife Margaret is a teacher at Sir Apollo Kaggwa primary School. They have two children, Kato and Wasswa. They are twins. Kato and Wasswa are seven years old and they are in Primary two. Mr. Matovu and his wife love their children. They are happy as a family.

Questions

- (a) What is the title of the story?

- (b) What is the name of Mr. Matovu's wife?

- (c) What does Mr. Matovu do?

- (d) How old are Kato and Wasswa?

- (e) The mother of Kato and Wasswa is called Nalongo and the father is called _____.

P.2 ENGLISH HOMEWORK FOR TERM I 2020

NAME: _____ STREAM _____

1. Give the opposites of the underlined words.

(A) My uncle is very busy. _____

(B) Do you have a sister? _____

(C) My son has done homework well. _____

2. Fill in the missing letters.

(a) th__ef

(b) a__my

3. Arrange to make a good word.

(a) anut _____

(b) enulc _____

(c) hewnep _____

4. Make sentences using these words.

(a) grandfather

(b) mother

NAME OF PARENT/GUARDIAN: _____

SIGNATURE: _____

LIGHT ACADEMY PRIMARY SCHOOL
P.2 ENGLISH HOMEWORK EXERCISE FOR TERM I 2020

NAME: _____ STREAM _____

1. Fill in the missing letters.

- (a) fa__ily (b) f__th__r (c) n__clear

2. Re-arrange words to make correct sentences.

- (a) Has eggs The five hen.

- (b) A car father Our has.

- (c) his this shirt Is?

3. Read the rhyme and answer the questions in full sentences.

Jack and Jill
Went up the hill
To fetch a bucket of water
Jack fell and broke his leg
And Jill came tumbling after.

Questions

- (a) Who went up the hill?

- (b) What happened to Jack's leg?

- (c) How many people are in the rhyme above?

- (d) Write three words with sound "ll" mentioned in the rhyme.

(i) _____

(ii) _____

(iii) _____

LIGHT ACADEMY PRIMARY SCHOOL
P.2 NUMBER HOMEWORK EXERCISES TERM I 2020

Name: _____ Stream _____

1. Complete the abacus.

a. $12 =$

T	O

b. $58 =$

T	O

2. Write in figures.

Three _____

nine _____

Twelve _____

3. Fill in hundreds, tens and ones.

 = _____ hundreds _____ tens _____ ones.

 = _____ hundreds _____ tens _____ ones.

4. Work out:

Six plus two equals _____

Nine minus seven gives _____

Four groups of two equals _____

LIGHT ACADEMY PRIMARY SCHOOL
P.2 HOMEWORK EXERCISE FOR TERM I 2020

NAME: _____ STREAM _____

1. Fill in the missing numbers.

- a. 9, 8, 7, _____, _____, _____, 3, 2, 1
- b. 3, 6, _____, _____, _____, 18, 21
- c. 5, 10, _____, _____, _____, 30, 35

2. Name these shapes.

3. Compare their weight.

- a. Which balloon is heavier?

- b. Which one is lighter?

- c. Find their total weight.

4. Add:

T	O
5	2
+5	4
<hr/>	
<hr/>	

H	T	O
2	4	6
+	2	3
<hr/>		
<hr/>		

H	T	O
8	6	7
+1	3	2
<hr/>		
<hr/>		

LIGHT ACADEMY PRIMARY SCHOOL
P.2 NUMBER HOMEWORK EXERCISES TERM I 2020

Name: _____ Stream _____

1. Expand these numbers.

a. $28 =$ _____

b. $42 =$ _____

c. $356 =$ _____

2. What number has been expanded?

a. $10 + 8 =$ _____

b. $300 + 00 + 6 =$ _____

3. Write the place value of the underlined figure.

3 2 _____

9 0 4 _____

1 5 0 _____

4. Fill in the missing numbers.

a. 0, 1, 2, _____, _____, 5, 6, _____, _____, 9, 10.

b. 2, 4, _____, _____, 10, 12, _____, _____, 18, 20

5. Multiply:

$$\begin{array}{r} 17 \\ \times 3 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ \times 3 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ \times 2 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ \times 2 \\ \hline \end{array}$$

LIGHT ACADEMY PRIMARY SCHOOL
Literacy HOME WORK FOR P.2 TERM I 2020

Name: _____ stream: _____

1. Name any one common disease you know.

2. How do we prevent the spread of malaria in our homes?

3. How do we keep our teeth clean?

4. What is personal hygiene?

5. Draw and name three things we need when bathing.

LIGHT ACADEMY PRIMARY SCHOOL
Literacy HOME WORK FOR P.2 TERM I 2020

Name: _____ stream: _____

1. What is sanitation?

2. Why do we boil water for drinking?

3. How dangerous is an anopheles mosquito?

4. How do we keep our school clean?

5. Draw and name three things we use to keep our school clean.

6. What is a vaccine?

7. Name one disease immunized at birth.

8. What food value do we get from eating pumpkins?

LIGHT ACADEMY PRIMARY SCHOOL
Literacy I HOME WORK FOR P.2 TERM I 2020

Name: _____ stream: _____

1. What is food?

2. Why do people eat food?

3. Where do people get food?

4. Draw these foods we eat at home.

bananas	pumpkin	fish	beans

5. Why do we need to wash fruits before eating them?

6. What is a balanced diet?

7. Why is breast milk the best food for babies?

8. How do people get food?

9. Give one disease caused by poor feeding.
