KAMPALA JUNIOR ACADEMY – KITANTE
[bookmark: _GoBack]P.2 MATHEMATICS TERM I 2020

NAME: ___STREAM: _______
WEEK ONE
1.	Write numbers from 1- 100.
	1
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	100

 2.	Which number comes after?
	9, _______			19, ______			39, ______
	49, ______			59, ______			99, _____
3.	Write the number names;
a)	64 - __________________________
b)	100 - ________________________________
c)	99 - __________________________________
d)	42 - __________________________________
e)	9 - __________________________________
4.	Fill in the missing numbers.
a)	50, 49, 48, ______, _______, ________
b)	19, 18, 17, ________, ________, 14, ________
c)	2, 4, 6, _________, _______
5.	Complete correctly
a)	62 = ________tens ________ones
b)	78 = _________tens ________ones
c)	192 = ________hundreds _______tens ______ones
d)	8 = _________hundreds ______tens _______ones
6.	What is the value of?
a)	1 tens = __
b)	2 tens = ___
c)	3 tens = __
d)	4 tens = __
7.	Draw hundreds, tens and ones.
a)	132 =
b)	48 =
c)	9 =
d)	28 =
8.	Write the place values.
a)	1 2 3 					(b)	9 6

9.	What is a set?

b)	Things found in a set are called ____________or ____________
c)	Draw the symbol for empty set.

10.	Draw these sets.
a)	A set of 6 trees. 			(b)	A set of 4 balls.

c)	Compare the sets, use less or more
		A					B
[image:][image:]
[image:][image:][image:][image:][image:][image:]

	
Set A has ___________members.
	Set B has __________members.
	Set A has ___________members than set B.
	Set B has ______________members than set A.

WEEK TWO
1.	Order the sets starting with the biggest to the smallest.
		U				V				W
[image:][image:][image:][image:]

		X

a)	What set comes first? ____________________________________
b)	Set W comes __
c)	Set ____________comes third.
d)	Set ____________comes fourth.

2.	Join the sets.
a)			+ =

	_______	+ 	______	= 	_____________

b)	Separate the sets.

			-			=

 	______	-	____2_____	=	___________
3.	Expand the numbers below.
a)	29 = _________ + __________
b)	18 = _________+ ____________
c)	129 = __________+ _________+ ___________
d)	230 = _________+ ___________+ ____________

4.	What number has been expanded?
a)	400 + 20 + 3 = _____________
b)	20 + 8 = ____________
c)	100 + 40 + 3 = __________
5. Write numbers from 100 – 150.
	100
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	150

6.	What is the value of;-
a)	 1 hundred = _____________
b)	2 hundreds = _______________
c)	4 hundreds = _________________
7.	Write the number names.
a)	162 = ___
b)	233 = ___
c)	340 = ___
8.	Add tens and ones.
a)		T	O				(b)		T	O
		2	3						2	4
	+	1	2					+	3	2

c)	Arrange and add;
i)	13 + 20 = 				(b)	25 + 23 =

iii)	16 + 22 =

9.	Show the number on the abacus.
a)	232 = 	H	T	O		(b)	164 = 	H	T	O

10a)	Mary has 230 books, Benitah has 140 books. How many books do they have altogether?

b)	Find the missing number in the box.
(i)		 + 3 = 4 			(ii)		 - 3 = 9

(iii)	 2 + = 9 			(iv)	10 - 	 = 4
WEEK THREE
1.	A fraction is a ________________of a whole. (half, part)
2.	Write the fraction.
a)	2 cups 	1 cup out of 2 =
b)	3 apples 	1 apple out of 3 = _________
c)	4 pencils 	1 pencil out of 4 = __________
3.	Shade the given fraction.
a)			 (b)

c)					

4.	Complete the sequence correctly.
a)	2, _____, 6, _____, 10, _______
b)	4, 8, ______, _______, ________
c)	5, 10, 15, ______, _____, ________
d)	6 , 12, _______, 24, _______
5.	Record the time when you:-
a)	Wake up _______________		
(b)	Do your home activity ________________
c)	Take breakfast ___________________
d)	Have lunch ____________________
e)	Have supper _____________________

6.	Look at the objects you have in the house and write down the shape for the object.
	OBJECTS
	SHAPE

	

	

	

	

	

	

	

	

7.	Draw and colour the containers used to measure capacity.
	kettle
	gourd
	pot
	bucket
	jerrycan

	

	
	
	
	

WEEK FOUR
1.	Get a ruler and measure the following;
a)	The long side of your table is ___________rulers.
b)	The short side of your table is ___________rulers.
c)	The long side of your bed is ___________rulers.
d)	The short side of bed is _____________rulers.
2.	Give 10 things we measure in weight.
i)	__________________	(ii)	___________________
iii)	__________________	(iv)	___________________
v)	__________________	(vi)	___________________
vii)	__________________	(viii)	___________________
ix)	__________________	(x)	___________________
3.	Which is heavier?
a)	An elephant or a rat 	_________________
b)	A paper or a bucket 	_________________
4.	Which is lighter?
a)	A table or a book. 	_________________
b)	A car or a bicycle 		_________________
5.	Draw.
a)	Sarah carrying 4 boxes. 	(b)	James carrying 6 boxes.

c)	Anna carrying 3 boxes. 	(d)	Jane carrying 2 boxes.

6.	Draw the boxes on the graph below.
		Number of boxes

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	Sarah
	James
	Anna
	Jane

7.	Give the colour for the money written below.
a)	Sh. 500 - ________________________________
b)	Sh. 1000 - _______________________________
c)	Sh. 2000 - ________________________________
d)	Sh. 5000 - ________________________________
e)	Sh. 10,000- ______________________________
f)	Sh. 20,000 - _____________________________
g)	Sh. 50, 000 - ______________________________

image1.png

image2.emf

