

TRINITY PRIMARY SCHOOL-BUKOTO
NATURE OF WORK: REVISION WORK
SET: 5
SUBJECT: ENGLISH
CLASS: P.4
NAME: ______________________________ DATE: _____________
SECTION A
Fill the blank space with the correct form of the word in the brackets
1. All the children are _____________________their examination now. (write)
2. Sebunya is a good _______________________. (cooking)
3. Juma is the farmer _____________________dog caught the fierce lion. (who)
4. This house belongs to them. It is _____________________. (they)
5. What an ______________________story this is! (interest)
Fill in the blank space with the most suitable word to complete the sentences.
6. There is n’t _______________________sugar in that tea.
7. ________________________I was going to school, I met a mad man.
8. Don’t lean ______________________the wall.
9. That is the boy ______________________stole the teachers’ pen.
10. The teacher was ________________________tired to mark our books.
Write in full.
11. Shan’t _______________________________________
12. Rev __
Arrange in alphabetical order.
13. cook, cake, cream, clean
 __
14. band, bank, ban, ball

15. umbrella, train, paraffin, square

Give the plural of the underlined word.
16. A puppy is a young dog.
 __
17. Do you have a knife?
 __
18. My foot is broken.

Use these words to make correct sentences.
19. where ___
20. were __
Re- write the sentences giving the opposite of the underlined word.
21. That man is very short.

22. This dress is expensive.

23. Your answer is wrong.
 __
Underline the odd man out.
24. stronger, weak, bigger, faster

25. stone , cassava, carrot, cowpeas

26. market, school, hospital, house
 __
Write the following sentences correctly.
27. bought market from yesterday tomatoes the He.
 __
28. nice What a this is uniform!
 __

Write one word for the group of underlined words.
29. They spent a period of twelve months in the hospital.
 __
30. My father and mother are good.
 __
31. I mopped the place where we cook food from.
 __
Complete the similes.
32. As proud as ___
33. As tough as ___
34. As white as ___
35. As busy as __
SECTION A SUB SECTION II
36. The boy is very short. He cannot touch the switch. (Join using..................too........to....)
 __
 __
37. I reached school late. It was raining. (Join using...............because..............)
 __

38. We like eating rice. We don’t like posho. (Join using more than..............)
 __
39. Juma is short. Ashim is short. (Use: Either..................or..............)
 __
40. We go home every day. (End.......................yesterday.)
 __
41. Boys like playing football. (Re-write the sentence in negative form)
 __

42. Most girls like singing more than dancing. (Re-write using............prefer................)
 __
 __
43. This is a knife. (Begin: These.............................)
 __
44. There isn’t any water in the pot. (Use.......................some..................)
 __
45. My father bought a phone. He bought a radio. (Use................and...............)

46. It was raining. All the pupils came to school. (Use..................but............)

47. The wind was very strong. It broke down the fence. (Use............so..............that.........)
 __
 __
48. How old are you? (Give a correct response)
 __
49. An elephant is a very big animal. (Begin: What...................!)
 __
50. This book is mine. (Re-write using:......................belongs......................)

51. The table below shows item to be presented in a concert at City Junior School on 30th May 2020.Study it carefully and answer questions that follow:
	CLASS
	ITEM
	TIME

	P.6
	Creative dance
	10: 00 – 11:40 am

	P.5
	Poem and folk song
	11:00am - 11:40am

	P.4
	Play and set piece
	12:00 – 1:30pm

	P.3
	Fashion show and miming
	2:00pm – 3:00pm

Questions:
a) What is the table about?
__
b) Which school is going to have a concert?
__
c) When will the concert take place?
__
d) What will P.4 class present in the concert?
__
e) How many classes are going to present?
__
f) Which class will mime?

g) At what time will P.4 come on stage?
__
h) What will P.6 present?
__
i) At what time will the items end?
__
j) Write P.5 in full.

52. Read the passage and answer the questions in full sentences:
ADAM AND EVE
The first man to be created by God was Adam. The name Adam means mankind.
One day, Adam fell asleep and God got a rib from him. He created a woman out of that rib. Her name was Eve.
The name Eve means human being. God put both Adam and Eve in the garden of Eden.
 While in the garden of Eden, God told them to eat any fruit from any tree in the garden.
However, God forbade Adam and Eve from eating the fruit of the tree that gives knowledge of what is good and what is bad.
He warned Adam that if he ate any fruit from that tree, he would die the same day.
 One day a serpent tempted Eve to eat the forbidden fruit. The serpent told Eve that the fruit would make her like God. She would know what is right and what is wrong.
Eve accepted and ate the fruit. After eating this fruit, she gave some to her husband. Adam also ate. This was the first sin Adam and Eve committed.
After sinning, God punished them. He sent them away from the garden of Eden. They started suffering in order to get food.
Questions:
a) What is the story about?
__
b) Name the first man to be created by God.

c) Where did Adam and Eve live?
__
d) Write the meaning of the name Eve.

e) Who was tempted to eat the forbidden fruit?
__
f) What tempted her to eat the forbidden fruit?
__
g) Of the two people, Adam and Eve, who ate the fruit first?
__
h) What did God do to Adam and Eve after sinning?
__
i) Why did God send Adam and Eve away from the garden of Eden?
__
j) What do you learn from the above story?
__
53. Read the poem given below and answer questions in full sentences:
THIS WORLD
This world, full of problems,
Suffering and crying
Bringing lack of peace
In the mind, soul and body

This world, full of death
Just because of diseases
Accidents and wars
All destroying our lives

world, full of hunger,
Just because of poverty,
Drought and floods
Destroying our crops.

What shall we do
To stop this suffering
Only working hard and
Praying to God
 By Natasha
 Questions:
(a) What is the title of the poem?
__
(b) How many stanzas has the poem?
__
(c) What causes death in the second stanza?
__
(d) What brings lack of peace?
__
(e) What is the poem about?
__

(f) What causes hunger in the third stanza?
__
(g) In which stanza does the writer talk about suffering and crying?
__
(h) Whom should we ask to save us?
__
i) Who wrote the poem?
 __
 j) Why should we work hard according to the poem?
 __
 __
54. (A) Arrange these sentences to make a good story.
1. He opened the bottle.
2. He bought a bottle of soda.
3. He drank the soda using a straw.
4. John went to the shop.
5. He put the empty bottle in the crate.
 __
 __
 __
 __
 __
 __
 __

(B)
 1. He dug the holes and planted maize.
 2. He first cleared the bush.
 3. Last week Peter planted maize.
 4. After clearing the bush.
 5. He collected the rubbish.

 __
 __
[bookmark: _GoBack]
55. Use the words given in the box to fill in the blank spaces.
 A bakery is ______________________ bread is baked and sold__________________.
 After baking, the bread is taken to different ___________________and supermarkets. The baking is ___________________done at night______________________________ supplying bread is done during ____________________________.
Some customers buy _________________________ directly from the _________________________while others _______________________to shops and supermarkets.
 (
b
read
, from, where, always, while, go
b
akery
, their, daytime, shops
)

10

