TRINITY PRIMARY SCHOOL-BUKOTO

REVISION WORK
CLASS:
P.5

SUBJECT:
SOCIALSTUDIES WITH RE
TIME ALLOWED: 2HOURS 15 MINUTES

Name __Stream __________
SECTION A: 40 MARKS

1. Name the place in a community where education service is provided.
__
2. Mention the importance of a doctor in a community.

3. Give any one danger of two much rainfall in a community.

4. State the importance of having a shop in a community.

5. Why is Kampala having many people?
__
6. Name one means of road transport.

7. Why should we have a fence at school?

8. Give any one use of hills.

9. How are markets important to a community?

10. State any one role of a mother at home.

11. Give a reason why people grow crops at home.

12. Name the district neighbouring Kampala.

13. Why do we have class rules?

14. State one importance of having a bank in a community.

__
15. Draw a map symbol of a dam.

16. Give any one example of a temporary house.

17. Mention any one cultural practice.

18. Give any one use of papyrus.

19. What is a totem?

20. Why is a zebra crossing painted with bright colours?

21. Give one use of a timetable in class.

22. Mention one use of Lake Victoria to people who stay around it.

23. Name one animal used for transport in our community.

24. Why do people start projects?

25. Of what importance are prefects in a school?

26. Name any one craft.

27. Give a reason why some people fail to get basic needs.

28. Name the map symbol drawn below.

[image: image1.png]

29. How is a dog important at home?

30. State one way children can protect themselves against child abuse.

31. Name one group of people who keep security at home.

32. Why should we plant grass at school?

33. What are physical features?

34. Why is a cow called a domestic animal?

35. Why do children need public holidays?

For questions 36 - 40, answer either Christianity Or Islam But not both.

36. Either: Who was the earthly father of Jesus?

Or: Who was the father of Prophet Muhammed?

37. Either: What does the word Sabbath mean?

Or: What does the word Bismillah mean?

38. Either: Why do Christians visit Namugongo?

Or: Why do Moslems visit Mecca?

39. Either: Give any one role of a priest?

Or: Give any one role of a sheikh.

40. BOTH: Give any one quality of a God fearing pupil.

SECTION B:60 MARKS
41. (a) In which district is your school found?

(b) Write down any two divisions in kampala district.
(i) __
(ii) ___
(c) In which Country is Kampala district found?

__

42. (a)Fill in the table below.

	material
	products

	Palm leaves

	Cotton

	ropes

	sacks

43. (a) Why do school pupils put on uniforms?

(b) Which symbol is found on a school uniform?

(c) Apart from uniform, write any two symbols of a school.

(i) __
(ii) __
44. (a) What is transport?

(b) Give any two means of transport
(i) __
(ii) __
(c) State any one unsafe way of using roads.

45. (a) What is weather?

(b) Mention any two conditions of weather.
(i)___
(ii)__
(c) Which element of weather makes people sweat?

46. (a)Identify any two economic activities carried out in swamps.
(i) ___

(j) __

(b) Write down any two crops that best grow in swamps.
 (i) ___

 (ii) __
47. (a) What name is given to the group of people who work together?

(b) Give two ways a school is important to a community around.

(i) __
(ii) __
(c) State one cause of problems between a school and its neighbourhood.

48. (a) What is vegetation?
__
(b) Write down the two types of vegetation.
 (i) ___

 (ii) ___
 (c) Give one example of planted vegetation.
 __
49. (a) Name this element of a map below.

[image: image2.png]

__
 (b) Give the importance of the element of a map shown above.

(c) Name the directions marked
(i) Z ___

 (ii) Y __
50. (a) Mention any two recreation centres found in your district.

(i)___
(ii) ___

(b) How are recreation centres important to people?
(i)___
 (ii)__
For questions 51 - 55, answer either Christianity or Islam but not both.

51. EITHER:

(a) Mention any two examples of the needy people.

(i) ___
(ii) ___
(b) Give the importance of Christian symbols.

(i) __
(ii) __
OR:

(a) Mention any three symbols of the Islamic religion.

(i) ___
(ii) ___
(iii) ___
(b) Give the importance of religious symbols.

52. EITHER:

(a) What is sin?

(b) Give two examples of sins people commit today.

(i) __
(ii) __
(c) What should people do after committing a sin?

__
OR:

(a) What is sin?

(b) Give two examples of sins people commit today.

(i) __

(ii) __

(c) What should people do after committing a sin?

53. EITHER:
(a) What is worship?
__

(b)Give two ways people worship God?
(I) __

(ii) __

(c) Why do we worship God?
__
OR:

(a)What is worship?
__
(b) Give two ways people worship Allah?
 (i) __
 (ii) __
(c)Why do we worship Allah?
__

54. EITHER:

(a) On which day was Jesus born?

(b) How do Christians prepare for the birth of Jesus today?

(b) Give two examples of religious days that Christians celebrate.
 (i)___

 (ii)__

OR:

(a) On which day was Prophet Muhammed born?
__

(b) Give any two examples of religious days in Islam.
(i) __
(ii) __

 (c) How do people prepare for religious days?

55. FOR BOTH
(a) Name two groups of people who are needy.

(i) ___

(ii) __

 (b) Mention any two Ways you can show care to the needy.

(i) __

 (ii)___
 END

