

KAMPALA PARENTS' SCHOOL 2004

PRIMARY FOUR REVISION WORK

ENGLISH

Name: _____ Stream: _____

SET FOURTEEN

Rewrite these sentences giving the opposite of the underlined word:

1. The seller talked to us politely.

2. The shopkeeper is very polite to her customers.

3. He bought the most expensive shoes from the shop

4. These packets of biscuits are the same.

5. Selling fake things is good.

Use the correct form of the word given in brackets:

6. He shared the cake _____ between the two boys. (**equal**)
7. The girl wrote her shopping list _____. (**neat**)
8. The customer accepted the price _____. (**happy**)
9. She labelled the boxes _____. (**clear**)
10. They are _____ to the shop. (**hurry**)

***** **END*******

KAMPALA PARENTS' SCHOOL 2004

PRIMARY FOUR REVISION WORK

SOCIAL STUDIES

Name: _____ Stream: _____

SET FOURTEEN

1. What title is given to a person who heads all civil servants of Kampala City Capital Authority?

2. State any **one** reason why Kampala is divided into many divisions.

3. Give the type of rainfall received in highland areas of Uganda.

4. Using the space below, draw a map symbol of a plateau.

5. How are banks useful to farmers in Uganda?

6. Mention any **one** economic activity carried out near Lake Victoria.

7. Study the diagram below and use it to answer the given questions:

Name the lines marked:

(a) A - _____

(b) B - _____

(c) C - _____

RELIGIOUS EDUCATION

8. Name the book in the Bible that talks about creation.

9. Write down any **two** Holy Books in Islam.

(a) _____ (b) _____

***** *END* *****

KAMPALA PARENTS' SCHOOL 2004

PRIMARY FOUR REVISION WORK

MATHEMATICS

Name: _____ Stream: _____

SET FOURTEEN

1. What is a fraction?

2. Find the lowest common multiple of 2 and 5.
3. What is the next equivalent fraction of $\frac{5}{7}$?
4. Fill in correctly: $\frac{4}{10} = \frac{\boxed{}}{40}$
5. Convert $5\frac{2}{6}$ into an improper fraction.
6. Express $\frac{19}{5}$ as a mixed number.

7. Write down any **one** type of a fraction.

8. Give a mixed numeral for the following:

(a) =
_____ + _____ + _____ =

(b) =
_____ + _____ + _____ + _____ =

**** END****

KAMPALA PARENTS' SCHOOL 2004

PRIMARY FOUR REVISION WORK

INTEGRATED SCIENCE

Name: _____ Stream: _____

SET FOURTEEN

1. Which mineral salt do we obtain from tooth paste?

2. A baby was seen with the following signs and symptoms: poor healing of wounds, bleeding gums and aching joints.
What deficiency disease is the baby suffering from?

3. In which one way can a P.4 child promote personal hygiene?

4. Write down **one** aspect of weather.

5. What causes kwashiorkor?

6. Why is a cocoa plant referred to as a perennial crop?

7. Which pigment makes plants green?

8. Use the stem tuber below to answer questions that follow.

(a) Why is this crop called a stem tuber?

(b) Name parts marked:

(i) K - _____

(ii) R - _____

***** *END* *****