

PRIMARY TWO REVISION WORK ENGLISH – SET TWO

Nar	ne:			Stream:		
1.	Use 'a or 'an'					
	(a) ur	mbrella (c)	table	(b) old woman		
2.	Complete the fo	ollowing correctly:				
	(a) As black	as	(b) As ha	appy as		
	(c) As white a	as				
3.	Give the oppos	<u>ite</u> :				
	(a) man	(b)	tall (c) hot			
4.	Complete the ta	able correctly:				
	Verb	Now	Everyday			
	go	going	goes	went		
	eat			ate		
	jump		jumps			
	,p		James			
		sweeping				
5.	sentences:					
	Tom is a young	hov. He is seven	TOM vears old. He goes	s to Kuya Primary School.		
	Tom is in prima	swimming. When he goes				
		er school, he helps	his parents with h	ousework.		
Questions (a) According to the story, who is the young boy?						
	(a) According to the story, who is the young boy?					
	(b) How old is Tom? (c) Which games does Tom like?					
	(d) What does Tom do when he goes back home?					

PRIMARY TWO REVISION WORK NUMBER - SET TWO

Name: Stream:

SET TWO

- Draw these sets: 1.

 - (a) A set of three cups. (b) A set of two pencils.

2. Add these sets:

(a)
$$\begin{pmatrix} p & c \\ d \end{pmatrix} + \begin{pmatrix} d \\ d \end{pmatrix} = \begin{pmatrix} c & d \\ d \end{pmatrix}$$

3. Take away these sets:

(a)
$$\binom{2}{3} \binom{4}{4} = \binom{(b)}{3} \binom{$$

Work out: 4.

(a)
$$\Box$$
 + 3 = 6.

(c)
$$\Box$$
 - 4 = 6.

(b)
$$6 - \square = 3$$
.

(d)
$$\Box$$
 + 4 = 8.

PRIMARY TWO REVISION WORK LITERACY 1A – SET TWO

ame: _	Stream:				
Hov	v do people keep the school clean? Give two reasons.				
(a)	Ву				
(b)	Ву				
<u>lde</u>	ntify two reasons why people keep the school clean:				
(a)	To				
(b)	To				
Dro	Draw and name two items people use to clean the school.				
(a)	(b)				
Wh	at is the use of a rake?				
	at is the use of a rake? at are the dangers of a dirty school?				
Wh (a)	at are the dangers of a dirty school?				
Wh (a) (b)	at are the dangers of a dirty school? A dirty school has				
Wh (a) (b) Wri	at are the dangers of a dirty school? A dirty school has A dirty school				
Wh (a) (b) Wri	at are the dangers of a dirty school? A dirty school has A dirty school e their uses:				
Wh (a) (b) Write (a)	at are the dangers of a dirty school? A dirty school has				
Wh (a) (b) Writ (a) (b)	at are the dangers of a dirty school? A dirty school has A dirty school e their uses: A hoe is for A panga is for				
Wh (a) (b) Writ (a) (b) (c)	at are the dangers of a dirty school? A dirty school has				
Wh (a) (b) Writ (a) (b) (c) (d)	at are the dangers of a dirty school? A dirty school has				

	(a)	Ву						
	(b)	Ву						
9.	Give	e thre	ee body pa	rts we shou	ld not tou	ch to avoic	d Corona y	virus.
	(a)			(b)		(c)		
10.	Drav	w an	d name tw	items we	can use ir	n order to p	revent Co	vid-19.

PRIMARY TWO REVISION WORK LITERACY 1B – SET TWO

Nar	ıme:	Stream:					
1.	What is weather?						
2.	Mention any two types of weather.						
	(a)	(b)					
3.	Draw and name any two things used on a sunny day.						
	(a)	(b)					
4.	Name the clouds that bring rain.						
5.	What is the main source of water?						
6.	Name the four elements of weather.						
	(a)	(c)					
	(b)	(d)					
7.	What is the main source of heat and light?						
8.	Identify any two activities done during a rainy season.						
	(a)	(b)					
9.	Fill in the missing letters:						
	(a) g _mboots (b) v _s	st (c) umbrlla					
10.	A part from rain, mention any other two sources of water.						
	(a)	(b)					
	***** END*	****					