TRINITY PRIMARY SCHOOL- BUKOTO

REVISION WORK
P.7- ENGLISH

Time: 2hrs 15 min

NAME: __________________________________STREAM: ______

SECTION A: Sub-Section I
Use the correct form of the words in the brackets to fill in the gaps.
1. Their nephew has ___________________them sad news. (tell)
2. Of the twins, Pauline is the _____________________. (short)
3. The teacher’s _____________________ was very clear. (pronounce)
4. We walked _______________________to the baker’s because there was no bread at home. (hurry)
5. A______________________is the person who sells meat. (butcher)
6. One should do this examination by _____________________. (one)

7. Maria has _____________________a lot of money through selling furniture. (make)

8. The sun is a ________________________source of light. (nature)

9. ____________________________clothes is not an easy task. (hem)

10. The hotel was so _______________________that everybody wanted to stay there. (comfort)
Fill in the blank space with the most correct word or group of words.
11. The carpenter was accused __________________theft.
12. My sister is not a farmer and neither ________________________my brother.
13. Waiswa hasn’t bought meat, _____________________________he?
14. If you don’t pay attention in class, __________________will not pass your exams.
15. The man_________________________restaurant caught fire is an Indian.
Arrange the following words in alphabetical order.

16. waiter, chef, hotel, dine
__
17. sing, sign, site, sieve

Rewrite the following giving one word for the underlined group of words.

18. The mechanic has a tool used for making holes in metals or wood.

19. Cosmas bought a male sheep from the farmer.

__
20. Mr.Omoding wears a hard hat that protects the head when riding his motorcycle.

Use the following words in sentences to show that you understand the difference in their meanings.
21. flower

22. flour

Rewrite the sentences giving the opposites of the underlined words.
23. Kato’s nephew sells nice furniture.

__

24. The banker is selling the items used in baking.
 __

25. We bought this bullock from Mr.Mugisa.

 __

Write the following short forms in full.
26. via __

27. km ___

In questions 28-30, give the plural forms of the underlined words.
28. The cashier has given me this receipt.

29. The roads in the capital-city are very busy.

30. The news is very interesting.

SUB-SECTION II

In numbers 31 – 50, rewrite the sentences as instructed in brackets.

31. If I use a dictionary, I will get the meaning of the word. (Rewrite the sentence using……………used………………)

32. Elly will take the goats to graze. (Begin: The goats………………..)
__
33. After beating his child to coma, Kavuyo was taken to prison. (Begin: Having……………………….)

34. There is very little sugar in my tea. (Use……………hardly any……………..)
__
35. It is a long way from Kampala to Juba. (Use…………………….not far………)

36. Cole bought a dog, It was fierce, it was black, it was from Africa. (Join the sentence without using any conjunction)
__
37. The policeman was very tough. All the taxi drivers feared him. (Join using….so…that…………..)

38. where is the hammer the carpenter asked.(Punctuate the sentence properly)

39. The farmer needn’t have bought another boar.(Rewrite the sentence using…………………….necessary……………)

40. If you don’t open an account, you will not get the loan. (Begin: Unless………)
__
41. Mega is still young. She cannot get married. (Rewrite using………..old enough………….)
__
__
42. We crossed the road as soon as the cars stopped moving. (Begin: Immediately………………)
__
__
43. Abby is such a humble boy that all his teachers like him. (Rewrite using …………………….so……………..that……………)
__
44. Katoto drove his family to Sheraton Hotel. He wanted to have lunch.(Rewrite using…………………….in order to……………)
__
__
45. I sat with the girl. She is my cousin. (Rewrite the sentence using……….whom……………..)

__
46. Mudomo knocked a tree because of careless driving. (Begin: Because of…….)

__
__
47. Ali is a busy farmer. Muwogo is also a busy farmer. (Rewrite using……and so…..)
__
__

48. Mercy is both a baker and a carpenter. (Rewrite the sentence using………………………not only……………)
__
__
49. Nicole ate the cake alone, didn’t she? (Rewrite and end…………did she?)
__
50. Empty vessels_______________________(complete the proverb)
__
SECTION B.

51. Read the passage below and answer the questions that follow, in full sentences.

Questions:

1. What is the name of the grandfather?

2. Which visitor came from Mbale district?

3. In which village to the grandparents live?

__
4. Why do you think Mr.Othieno woke up his grandchildren early?

5. How many children were woken up?

6. Where did Aunt Asiimwe come from?

7. When didn’t the children go to school?

8. Name the activity that would annoy children very much.

9. In which village is Gogonyo village?

10. What is the opposite of the word aunt?

52. Study the table below and answer the questions that follow in full sentences.
SMART SERVFICE HOTEL (BUKOTO BRANCH)
TODAY’S MENU
	ITEM
	PRICE (UGANDA SHILLINGS)

	Drinks
	

	1. Tea
	2000/=

	2. Coffee
	2500/=

	3. A glass of milk
	1000/=

	4. Mineral water
	1200/-

	5. Soda all types
	1500/=

 Food

 Matooke, rice, potatoes, yams, posho and chapatti served with
	ITEM
	PRICE (UGANDA SHILLINGS)

	6. Chicken
	3000/=

	7. Beef
	2800/=

	8. Fish
	2500

	9. Ground nuts
	2000/=

	10. Beans
	1000/=

Questions:-
1. Which hotel serves the above menu?

2. How many items appear on the menu?

3. If Mary orders chicken and two glasses of milk, how much will she pay?

4. Name the most expensive drink.

5. How much would Brasen pay for a plate of rice served with fish?

6. Which two items cost the same amount of money?
__
7. What type of water is served in this hotel?
__
8. What is the cheapest drink?
__
9. Where do you think is the above hotel located?
__
__
10. Which type of food is not served in this hotel?
__
53. Rearrange the sentences to form a good story.

1. Why should we always do so?
2. Then, how can we cross the road safely?
3. We should always be careful while crossing the road.
4. Because many people have been knocked dead while crossing.
5. If the road is safe.
6. First before crossing the road, look right, then left, then right again.
7. Walk across fast but don’t run because you might fall.
8. If the traffic officer is not around, cross at a zebra crossing.
9. Ask a traffic police officer to help you.
10. But if there are many cars moving,
__
54. Read the dialogue below and answer the questions in full sentences.

Sarah : Hello Abdul, we have a trip to Malaba next Friday.
Abdul : A trip? What are you going to do?
Sarah : The debating society is going to meet Malaba Public School.
Abdul : What is the motion?
Sarah : The motion is “SCHOOL CHILDREN SHOULD NOT WEAR UNIFORM”
Abdul : That’s very good. There are many points to argue out on both sides.
Sarah : I‘ve been chosen to chair the debate.

 Two main speakers plus the time keeper are from our school.
Abdul : Your school will have to argue well to challenge Malaba Public School.
Questions:

1. Who are talking in the conservation?

2. Where will the debate take place?

3. Write the motion of the debate.

4. Who is going to chair the debate?

5. Apart from the chairperson, who else is from Sarah’s school?

6. Which society has been mentioned in the dialogue?

7. Why is the motion good according to the conversation?

8. Whose school is having a trip to Malaba?
9. What name is given to the people who argue in favour of the motion?

10. When will the trip take place?

55. Use the words below to fill in the gaps in the guided composition.
 Last holiday, Elijah Mwesigwa of _______________________six at Mirembe Junior School excelled in end of year _______________________, Mr. Israel Muwanguzi, his father was very happy and promised to take him to a ______________________ for dinner. At the restaurant, they found a ____________________who showed them the _________________. Elijah placed his _________________and so did his father.
As soon as the waitress took the orders to the ____________________, the _____________________prepared a good meal for the two ___________________. When they had finished, Elijah was very happy. He promised to study ______________________the following year.
	harder
	primary
	restaurant
	exams
	costumers

	kitchen
	waitress
	chef
	order
	menu

END
It was one bright morning when grandfather Mr. Othieno woke up very early. This was not the usual time he woke up. He usually woke up when we had gone to school. We used to stay with our grandparents in a village called Gogonya Pallisa District. They were farmers so they would dig every morning. This activity would annoy all of us especially on Saturdays when we didn’t go to school.

Grandfather called all of us by name. He said “Okello, Ajeri, Kakai, Aimango, Onzo and Makombe” We all answered and went to him. He told us that it was a special day. We were going to receive visitors.

These visitors were relatives who lived in distant places. Uncle Masaba from Mbale, Aunt Asiimwe from Mbarara and our parents from Kampala where they lived. Everybody was busy organizing the home. Our grandparents divided the work such as washing plates, sweeping the rooms and cooking food. we were too busy to relax.

 Page 10

