
1

NAMAGUNGA PRIMARY BOARDING SCHOOL

EKIGEZO KY’EKIBIINA EKYOKUBIRI

EKY’OLUWUMMULA LWA SSENNYIGA OMUKAMBWE
2020

LUGANDA

ERINNYA: _________________________________

EKIBIINA: _________________________________

EBIRAGIRO:

1. Wandiika bulungi.

2. Soma bulungi ebiragiro.

3. Kola ebibuuzo byonna.

2

EKITUNDU EKISOOKA

Biwe amannya.

1. 2.

3. 4.

Laga ekigambo ekituufu.

5. mukaga , muukaaga , mukaaga

6. kapa , kkapa , kappa

7. ekikopo , ekicopo , ekipoko

Gatta ennyingo okole ebigambo.

8. _____________

9. _____________

10. ____________

ka

tambula

kadde

sekere

3

Wangaaza ebigambo bino.

11. olubawo - ______________

12. ekibina - _______________

13. kasoli - _______________

Jjuzaamu ekigambo ekituufu.

14. Omusajja atema ___________ .

15. Omukazi ____________ omuddo.

16. __________ etuwa amata.

Saza ku kigambo ekiggumira mu mboozi.

17. Omulenzi atudde ku ntebe.

18. Jajja alina ebidomola bingi.

19. Namubiru afumba bulungi emmere.

Kutula ebigambo bino mu nnyingo.

20. omukebe - ________________

21. mupiira - _________________

22. Nagawonye - _______________

4

Kola emboozi entuufu.

23. abayizi Omusomesa asomesa

__

24. ku akanyonyi muti kali

__
25. Kampala ssenga agenze

Wandiika amannya g’ennukuta zino.

a e i o u

26. ________________ 27. __________________

28. ________________

Wandiika omuwendo gw’ekigambo.

29. nnya - _______

30. mwenda - ____

31. bbiri - ______

Jjuzaamu “l “ oba “r”.

32. akabone __o 33. olu__imi

34. akapii__a

5

Jjuzaamu ennyingo ezibulamu.

35. ga ge gi go _____

36. ____ mee mii moo muu

37. kka kke _____ kko kku

Gatta ennyingo okole ebigambo.

38. e + ki + tee + tee + yi = ______________

39. ssa + bbuu + ni = ________________

40. e + dda + ga + la = ______________

Soma okube ebifaananyi.

41. Omulenzi atudde ku ntebe. 42. Omuwala akutte ekimuli.

43. Omukadde alina omuggo.

6

Maliriza ekigambo n’ennyingo entuufu.

44. omu___re 45. emmee____

46. o___sawo

Teekamu akagambo akatuufu.

47. Amazzi gali ______nsuwa.

48. Ekitabo kiri ______ mmeeza.

Laga erinnya ettuufu.

49. a emboozi

50. Taata mulwadde ennukuta

7

EKITUNDU EKYOKUBIRI

51. Wetegereze ebifaananyi oddemu ebibuuzo.

(a) Omulenzi alinnya omuti. (Wandiika omuwendo)

(b) Akuba omusota muwendo ki?

(c) Akagaali kali ku muwendo ki ? ________

(d) Omuwendo ________omukazi aweese akaana.

(e) Omuwendo (6) akola ki?_______________

Bano bakola ki?

(f) 7 ________________ (h) 2 _____________

(g) 8 ________________ (i) 1 ______________

(j) Akagaali kalina emipiira emeka? ________________

8

52. Kola emboozi okuva wano.
Omulaalo
Omulimi
Omwana
Omufumbi
Kkapa

erya
afumba
alunda
akaaba
alima

nnyo
mu nnimiro
ente
emmere
emmese

(a) __

(b) __

(c) __

(d) __

(e) __

Kola olugero olutuufu.
Tusoma essaala
Tugenda mu kisulo
Tumaliriza okusoma
Twebaka
Twaala obuliri bwaffe

(a) __
(b) __

(c) __

(d) __

(e) __

9

53. Soma emboozi oddemu ebibuuzo.
Kato: Okola ki? Wasswa.
Wasswa : Nsoma katabo.
Kato: Kaluganda oba kaluzungu?
Wasswa: Ka Luganda.
Kato: Kalimu ki?
Wasswa: Kalimu olugero lwa “Wante ne Wambuzi”.
Kato: Bwomala nange mpa nsomeko.

Ebibuuzo
a) Wandiika amannya g’abantu abogera.

___________________ ___________________
b) Ani yali asoma akatabo?
______________ye yasooka okwogera.

c) Ani yali asoma akatabo?
_______________ye yali asoma akatabo.

d) Wandiika amannya g’ensolo eziri mu lugero.

__________________ __________________
e) Akatabo kaali ka lulimi ki?

Kaali ka __________

f) Kutula ebigambo mu nnyingo.

Wasswa - ______________

luganda - _______________

g) Wandiika ekigambo ekirina ennyingo emu.

10

54. Maliriza emboozi nekigambo ekituufu.

Lumu ___________ yali agenda ku

___________ ngalina ____________ omuli

___________ n’e __________ . Yasanga

__________ ngalina _____________ yadduka

emisinde okutuuka ku ssomero nga __________

Naye ___________ yamusirisa omulenzi nayingira mu

55. Soma olugero oddemu ebibuuzo.

Mwami Mubiru musomesa abeera Namataba. Asomesa Kayanja
Community Primary School. Asomesa kibiina ekyokubiri.
Mwami Mubiru alina abaana basatu omukulu ye Kasule
ow’okubiri ye Namutebi omuto ye Namubiru. Kasule asoma
kyakubiri, Namutebi asoma kisooka, omuto asomera waka.

Ebibuuzo
1. Mwami Mubiru akola mulimu ki?

2. Abeera wa?

3. Alina abaana bameka?

11

4. Asomesa wa?

5. Wandiika amannya g’abaana be.
___________________ ________________

6. Omwana omukulu yaani?

7. Namutebi asoma kibiina ki?

__

Wandiika “Yee” oba “Nedda”.

8. Namubiru asoma kibiina kyakusatu. _____________

BIKOMYE WANO
+++++++ Sigala ng’oli mulamu ++++++++

