P.2 REVISION WORK - SET ONE (MATHEMATICS; 2020)

Time allowed: 2 Hours 30 Minutes

Name:	
stream:	

INSTRUCTIONS:

- 1. Read well and answer all the questions.
- 2. You must write well.
- 3. Write correct spellings and show the working where necessary.

No.	Sections	Marks
1.	Section A:	
2.	Section B:	
3.	Total marks:	

SECTION A: (40 marks)

1. Take away; 7-2 =

- 2. Write 18 in words.
- 3. Draw an oval.

4. Show 1 3 2 on the abacus below.

5. Share 8 mangoes among 2 children equally. How many mangoes will each child get?

6. Tell the time:

7. Name the fraction below.

1 -----

8.

Which item is heavier?

9. Study the pattern and find the missing number.

33, 36, 39, ____

10. Multiply;

1

x 2

11. Count and write the number of members in the set below.

12. Add;

sh. 300

+sh. 200

13. Find the missing number.

+ 2 = 5

14. Work out;

James has 6 pencils, Mary has 3 pencils and Lucy has 1 pencil. How many pencils do they have altogether?

15. Find the number of triangles in the diagram below.

16. Complete correctly.

17. Add using a number line.

18. How many months make a year?

19. Write the number before.

_____, 220

20. Name the fifth month of the year.

SECTION B (60 MARKS)

21 a). How many days are in two weeks?

b). Write the number of days in the months below.

January _____

April _____

July _____

22) Name the shapes below:

23 a) Name the shaded fraction

b) Add;

$$\frac{1}{4} + \frac{2}{4} =$$

- c) Write in figures: a half
- 24). Work out:

25 (a) One stool has 3 legs. How many legs do 4 stools have?

- (b) Ruth had 17 packets of ting-ting, she gave away 9 of them to her friend. How many packets of ting-ting did she remain with?
- (c) Divide 9 books equally among 3 boys. How many books does each boy get?

26) Study the sets below and answer the questions that follow.

(a) How many sets are shown above?

- (b) Which set has four members?
- (c) What is the proper name of set C?

(d) How many members are in all the sets given above?

27 (a) Name the place values of the digits in the given number

- (b) Write in figures
 - (i) six hundred fifty seven
 - (ii) forty two

28) Work out:

29) Study the work on the number line and complete the statement

30) Find the missing number

31) Shopping list

Items	Cost
a book	sh. 500
a pencil	sh. 200
a sweet	sh. 50
a broom	sh. 800

Questions:

a) How many items are on the shopping list?

b) What item costs sh. 800?

c) What is the cheapest item on the shopping list?

d) Find the total cost of a book and a pencil.

32) The graph shows the number of apples given to 5 girls of P.2.

Name	Number of apples
Cissy	ÓÓÓ
Cathy	ő ő
Cate	9999
Carol	6666
Christine	ő ő ő

Questions:

- a) Which girls got the same number of apples?
- b) How many apples did Cate get?
- c) Who got the least number of apples?
- d) Find the total number of apples got by all the girls.