
335/1

LUGANDA

PAPER 1

ESSAAWA BBIRI

INTERNAL MOCK EXAMINATIONS – 2017

Uganda Certificate of Education

LUGANDA

OLUPAPULA OLUSOOKA

OKUWANDIIKA EMBOOZI, OKUFUNZA, OKUKYUSA, GGULAMA N’EBISOKO

ESSAAWA BBIRI (2HRS)

EBIGOBERERWA:

· Olupapula luno lulimu ebitundu bibiri A ne B.

· Mu kitundu A, mulimu nnamba 1(a) ne 1(b). londako (a) oba (b).

· Mu kitundu B, mulimu nnamba 2 ne 3 nnamba 2 londako (a) oba (b)

· Nnamba 3 yonna ya buwaze.

EKITUBDU A

Kola nnamba 1(a) oba 1(b) mu kitundu kino.

1. a) Ku mitwe egikuweereddwa, londako gumu oguwandiikeko emboozi yabigambo 400.

(obubonero 50)
i) engeri y’okutumbulamu eby’obulimi mu Uganda.
ii) Akutwala ekiro, omusiima bukedde.

iii) Okutambula ekiro kwamusuula mu buzibu.
iv) Obukulu bw’olubugo mu Buganda.

Oba

b) Ku mitwe gino londako ebiri (2) buli gumu oguwandiikeko emboozi nga bw’olagiddwa.

(buli mboozi ya bubonero 25)
i) Ggwe otwala eby’obulamu mu kitundu kyammwe, yogera eri abavubuka ku kabi akali mu kunwya omwenge awamu n’okweyambisa ebiragalalagala.

(ebigambo 200)
ii) Oli mukungu okuva mu Ministule y’obulimi n’obwegassi, wandiika eggulire mu lumu ku mpapula z’amawulire eri abalimi ku birungi ebiri mu bibiina by’obwegassi.

 (ebigambo nga 200)
iii) Weefuule omukulu atwala eby’enjigiriza mu kitundu kyammwe, owandiikire Minisita ow’Ebyenjigiriza mu ggwanga nga omunnyonnyola ensonga ezaavirako abaana okukola obubi ebigezo by’akamalirizo ku mutendera gwa siniya eyookuna.

(ebigambo nga 150)
iv) Wandiikira ssengammwe ow’ensonga ebbaluwa ng’omunnyonnyola ensonga ezibaviiriddeko obutakkanya ne mukyalawo/mwami wo mu bufumbo bwe mwakamalamu emyaka etaano emiramba.
 (ebigambo nga 150)
EKITUNDU B

Kola ekibuuzo 2(a) oba 2 (b)

2. Funza ekitundu kino mu bigambo nga 100.

(obubonero 20)
Bulijjo abagamba nti obutasoma buluma akuze, mbadde sitegeeranga nsonga gye baasinziirako okukiggumizza, ssaako n’okukisimbako amannyo. Wabula luno jjolyabalamu lwe nkitegeera nti kirungi okuweerera omwa kubanga oba omuwonyezza bingi.
Musajjamukulu ono yali byomere, bifeekeera, era ddala binnyonkondo yadde yali mumpi atundakwakyeya naye amagezi gaali gamwesera era nga n’omwana w’omusiraamu amuyitaba. Ensimbi ezo nno yali azifuna luvannyuma lwa kufumba mutwe na kukwata bataasoma bujega n’abakumpanya n’akunakkuna.
Nguwuuse, ng’erinnya lye bwe lyali, omanyi lyali limukazeeko mbu olw’okuba buli musango ogwamuvunaanibwanga ng’aguwuuta buva era okuva ku ekyo erinya erya Nguwuuse ne limukalako, naye nga amannya ge amatuufu ye yali Njegula Lodoviiko.

Nguwuuse baamutelesa ebiwandiiko by’ennyumba nga bamuwadde n’obuvunaanyizibwa okugikuuma. Kye yakola kwe kufumba omutwe nga guggya bulungi nnyo. Yatandika okunoonya gw’anaaguza ‘valanda’ y’enju gye yayita eyiye. Enju eyo nno ebe nga yali esangibwa wala! Yali wano e Nsangi ku luguudo lw’e Masaka. Mu bangi abaawulira okuutundibwa kw’ennyumba mwe mwali ne mwami Kiwanuka ataalutimira mwana, n’ajja ng’annyona Nguwuuse amuguze ‘valanda’ y’enju. Olw’obutasoma, Kiwanuka, teyasobola kusoma na kutegeera byali ku kiwandiiko ekikwata ku nju eyo.
Oluvannyuma lw’okulambula ssaako n’okusiima ennyumba, Kiwanuka yateggeza Nguwuuse nga bw’asiimye era nga bw’ali omwetegefu okusasula. Kiwanuka ng’asonjola buguzi era Nguwuuse ng’alaga mu ndagaano nga bw’aguzizza Kiwanuka valanda y’enju ye era yali wa kugimukwassa ku lunaku kwa ssande olwali luddako. Wabula olwa ssende bwe lwatuuka Kiwanuka yakifuuwa akizza munda, nga bw’akuba engalo amakiikakiika ssaako n’okuzisoma ng’aziva wakati!! Oluvannyuma lw’okukimanya ng’aleese ebintu bye ayingire ennyumba ye gye yaakansonjola nti yali aguze lubalaza so si nnyumba ate nga n’eyamuguza si ye nnannyini omutuufu, Kiwanuka yeecwacwana naye nga Nguwuuse akalambidde nti ye yamuguza lubalaza so si nnyumba yonna.
Kiwanuka yasalawo omusango kugutwala mu mbuga z’amateeka era olunaku olw’okusalirako omusango nga lutuuse kkooti yajjula n’ebooga, anti nga kino kyali tekiwulirwangako. Wabula obujulizi obwaleetebwa nga tebumala kusingisa Nguwuuse musango. Ate endagaano eyaleetebwa bwe yasomebwa, ye yamala eggobe mu kibya.

Omulamuzi yabuuza Kiwanuka oba yakakibwa okugula oba okukozesebwa endagaano eyo, era naye n’ateggeza kkooti nti tewali yamukaka. Bw’atyo nga Nguwuuse yegyerezebwa musango.

Oba

b) Kyusa ekitundu kino okizze mu luganda.

YOUR TEETH NEED CARE, TOO.
You sometimes spend money on your face, hair and nails, by the end of every month you have no problem in paying a lot of money to keep these areas in good form. But when was the last time you invested in your teeth? How many times have you stopped to read what your tooth paste is made of so that you are sure they will work on your teeth?

Teeth are an important part of our body . they are probably the first thing that a person sees when you open your mouth to either speak or smile. That is why teeth should not be left out when you are looking after your body.

Care of the teeth starts with regular and thorough cleaning of the mouth and it is equally important to regularly check on our teeth. If you have managed to keep all your teeth by the age of 16, the chances are that any loss will be caused not by decay but by infected gums. So the teeth must be thoroughly and correctly brushed twice a day to prevent the bacteria from infiltrating the gum.

The important thing to remember is that it is not the frequency that matters, but how well the brushing is done. The type of tooth brush also matters, so we must always endeavour to keep our teeth clean at all times.

(Extracted with minor changes from Saturday Vision of 26/04/2014 article written by Eve Nansubuga)

Kola ebibuuzo 3a) ne 3 b)

3. (a) Jjuza ebisoko ebituufu mu mabanga agalekeddwawo.

 (obubonero 20)
i) Eby’okusoma kwa Tomusange baabirinnyamu …………………………………… oluvannyuma lw’okumukwatira mu bubbi era bw’atyo teyamalayo bibiina bya siniya.
ii) Lwe twagenda e Gayaza ……………………..kasooli anti tetwalina ssente za kulinnya taxi.

iii) Tiimu ya Ssingo okuwangulla Buddu yamenya mu ………………… kkalu kubanga yabakomerera ggoolo wazindaba taaano nga bo tebaanukudde.

iv) Ku lunaku olwo enkoko twagikwata ………………………..tusobole okutuuka gye twali tulaga ng’akasana tekannaba kukaalaama nnyo.
v) Libadde teriri……………………………..nga obwedda gwe babadde balinda naye attuuse.

vi) Kato yali aliisa ebijanjaalo ………………………………………….ng’alowooza nti omusomo guzannya, yamala kuddamu kibiina kya mukaaga n’alyoka ayiga.
vii) Twagenda okulaba nga taata by’asiba ………………………..ne tumwongerayo mu ddwaliro eddene okusobola okufuna obujjanjabi obusingawo.

viii) Omusango ogubadde gumuvunaanibwa gumusse mu …………………. Era wa kusibibwa mayisa.

ix) Ssejjombwe teyasiibula muntu n’omu ng’ava ku Bukola wabula yasibamu ………………………ng’adduka.

x) Wasswa tulese……………………. .akajegere ng’ayagala okumuleetera omulenzi eyafunyisa muwala we olubuto.

b)(i) Ebikolwa bino biteeke mu buwakatirwa obulagiddwa mu lukangagga luno

wammanga.

(obubonero 5)
	Ekikolwa
	Akalazi
	Akaddiηηana

	Kola
	(i)
	(vi)

	Luma
	(ii)
	(vii)

	Kuba
	(iii)
	(viii)

	Koona
	(iv)
	(ix)

	vuma
	(v)
	(x)

ii) Emboozi eno giteeke mu biseera by’oluganda (tenses) byonna

(obubonero 5).

Ekigezo kino kibadde kizibu bulala.

 “BIKOMYE WANO”

For project & grant proposals, research proposals, concept papers, business plans, internship reports & capstone projects call 0781260064/0754690729. DATACOM RESEARCH CONSULTS

