P.3 GRAMMAR, COMPOSITION & COMPREHENSION LESSON NOTES TERM I 2020
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme		:	Our Sub County / Division 
Aspect		:	Grammar 
Content 		:	Punctuations 
We punctuate sentences using different punctuation marks
For examples 
a) Capital letters 
b) Full stop(.)
c) Question mark(?)
d) Comma (,)
e) Apostrophe (’)
Capital letters
They are  A,  B,  C,  D,  E,  F,  G,  H,  I, J, K, L,
    M,  N,  O,  P,  Q,  R,   S,  T,  U,  V,
  W,    X,   Y,  Z ,
When do we use capital letters
1. At the beginning of every sentence.
Examples 
a) that is my home 
That is my home 
b) chalkboards are black.
c) Chalkboards are black.
2. When writing proper nouns
Examples 
James, Mercy, April, Thursday, Kampala, Mukono, Kenya, London, Cornerstone

Sentences 
1. January comes before February.
2. Amani lives in Kenya 
Full stop (.) 
a) It is used at the end of a complete sentence
Examples 
1.my name is Anthony.
Jacob doesn’t eat pork.
b) A full stop is also used in short forms.
Examples 
L.C – Local Council 
Dr. -  doctor 
U.P.E  - Universal Primary Education 
Comma (,) 
This  is used to separate a list  of items.
Examples 
1. He bought pens, pencils, rubbers and rulers.
2. Alice eats apples, oranges, pawpaws, Mangoes, and pineapples
Exercises 
Punctuate the sentences correctly.
a) jesus  love all of us.
b) uganda is a country in Africa
c) jessica will come back from London next Friday.
d) we learnt English science and maths.
e) a  carpenter makes tables chairs cupboard and beds
f) aisha is sleeping.
g) musa went to kampala last tuesday
h) i  am eight years old.
i) jackie and joan are sisters
j) i  was punished because i  came late.
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme		:	Our Sub County / Division 
Sub – theme 	:	punctuation
Aspect		:	Grammar 
Content 		:	Question mark(?)
This is used after an interrogative sentence.
Some of the questioning words are;
What 
Whose
Where
When
Who
Which
Did
Does  etc
Examples 
1. What is your name?
2. Did you write the home work?
3. How old are you?
Apostrophe (’)
This mark is used to show ownership
Examples 

2

Jane’s dress 
Jesus’ apostles
Moses’ car
Kayanja’s shop

An apostrophe is also used in contractions 
Examples 

shan’t  - shall not 
won’t – will not 
can’t – cannot 
doesn’t – does not 
don’t – do not 

Exercise 
Punctuate the sentences correctly 
1. did  you see the monkeys.
2. this is paul’s home
3. the boys pencil is broken
4. where do you live 
5. that girl cant write well
6. this is lules car 
7. are you coming
8. in which class are you
9. I shant go with you
10. My mothers dress is torn

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme		:	Our Sub County / Division 
Aspect		:	Grammar 
Content 		:	Prepositions Mk book 2 page 57 
Prepositions 	:	Are short words which are used after verbs, 
 Nouns and pronouns to relate (link) them to other words. 
Examples 
On, near, against, in, over, through, at, under, along, of, after, in front of, by, from, behind, for, with, down, to, since, out.
Sentences 
1. Our school is near  the hospital.
2. The bird flew over our house yesterday.
Exercise 
Complete the sentences correctly 
1. Pupils went to look _________the pictures 
2. Put the water _________the bucket 
3. My father’s house is ____________the church 
4. The cup is __________the table. 
5. The bicycle is learning _____________the tree 
6. Opio went _________________the river by boat. 
7. Musa rode the bicycle _______the hill.
8. The children are walking ___________the road.
9. Why do you laugh _____ me?
10. The teacher shared the mango ________ the two girls.


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme		:	Our Sub County / Division 
Aspect		:	Grammar 
Content 		:	Prepositions 

Examples 
Complete the sentences using the correct preposition from the table below. 
against    by      between   since 
1. Mum has been digging since morning. 
2. I always go to school by van.
3. The bicycle is leaning against the wall.
4. The two boys shared the apple between themselves.

Exercise 
Complete the sentences using the words given
at		to		near 	from 	on 
1. Our mother buys food__________the market.
2. I don’t like to move _____________night.
3. Don’t laugh ________________me. 
4. She is coming ____________fetch water 
5. My mother has a ring ______________her finger.
6. The car is _________________the garage. 
7. The ball is __________the table.
8. Juliet is walking ________________the road.

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Articles 
Articles ‘the’ 
This article is used for a definite thing class, superlative degree, some rivers, mountains etc. 
‘The’ is also used before ordinal numbers like first, second, third etc. 
‘The’ is also used to refer to one thing or group of things common or universally known e.g the sun, the moon, the sky, the East, the North etc. 
‘The’ can also be used in front of all nouns except proper nouns  

Mixed exercise 
1. _____elephant is a big animal. 
2. I always carry ___umbrella while going to school. 
3. Mum bought ____new car yesterday. 
4. A lion is ___brave animal. 
5. I reported to school on ____sixth day of the week. 
6. ______ sun is static.
7. I am going to ______ university.
8. ______aeroplane flew over our house last night.
9. River Nile is ________ longest river in Africa.
10. ______ apple a day keeps ______ doctor  a way.
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Alphabetical order 
The alphabetical letters are twenty six in number. They are arranged from a-z ie. 
a	b	c	d	e	f	g	h	I	j	k	l	m
n	o	p	q	r	s	t	u	v	w	x	y	z
Therefore, we can also arrange words in alphabetical order. 

Arranging by the first letter 
Examples 
1.	zip		ant		pot		egg
ant		egg		pot		zip 

2.	yam		lake		insect		box 
box		insect		lake		yam

Exercise 
Arrange the following in alphabetical order.
1. Sit,		rest,		bank, 		young.
2. dangerous,	answer,	zion,		can 
3. holy,		won,		special,	top 
4. elephant,	onion,		know,		lion
5. umbrella,	quiet,		frog,		gone 
6. important,	hyena,	man,		bungalow 
7. question,	recite,		story,		look 
8. good,		harder,	very,		answer 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


]Theme	:	Our sub county / Division 
Aspect	:	Grammar 
Content 	:	Alphabetical letters  
Arranging by the second letter
Examples 
1.	lip		lake		loaf		leaf 
sit		leaf		lip		loaf 
2.	sit		sun		soap		ship
	ship		sit		soap		sun 
Exercise 
Arrange the following words in ABC order 
1. pot		pancake		peg		pink 
2. Brenda	bun			bag		burn 
3. cell	cumbered		candle 	control 
4. minister	men			mango	monkey 
5. won	wrangle		waist		win 
6. learn	line			log		lug
7. dance	drum			dig		dumb


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Cardinal numbers 
Cardinal numbers 
These are numbers which show quantity.
Examples 
Number name 	Number word
  1st 		- 	first 
  2nd            - 	second 
 3rd              - 	third 
  	4th               - 	fourth 
  	5th             - 		fifth 
6th             - 		sixth
7th  	      – 		seventh  
8th  	      – 		eighth  
     9th 	      – 		ninth  
10th 	     – 		tenth  
11th 	     – 		eleventh 
12th 	      – 		twelfth  
13th          – 		thirteenth  
14th 	      – 		fourteenth


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Ordinal numbers 
Ordinal numbers 
These are numbers that show the order or position of something. 
Examples 
Number name 	Number word
  1st 		- 		first 
   2nd            - 			second 
  3rd              - 			third 
  4th               - 			fourth 
   5th             - 			fifth 
   6th             - 			sixth
7th  	– 		seventh  
8th  	– 		eighth  
 9th 	– 		ninth  
10th 	 – 		tenth  
11th 	– 		eleventh 
12th 	– 		twelfth  
13th  	– 		thirteenth  
14th 	– 		fourteenth  
15th 	 – 		fifteenth  
16th 	– 		sixteenth  
17th 	– 		seventeenth  
18th 	-		eighteenth 
19th 	-		nineteenth 
30th 	– 		thirtieth  
40th 	– 		fortieth  
50th 	 – 		fiftieth  
60th 	– 		sixtieth  
70th  	– 		seventieth  
80th  	– 		eightieth  
90th 	 – 		ninetieth  
100th 	– 		one hundredth  

Exercise 
Fill in the missing number name / word.
1.	_________		eighteenth 
2.	_________		thirtyfifth 
3.	28th 			___________
4.	31st			___________
5.	_________		twenty second 
6.	42nd 			___________
7.	_________		eighth 
8.	12th 			___________
Write the figures in brackets in full.
9.  Iam my parents ________ born (1st)
10. 	Juma was the _____ in his class last term.(9th )
11.  Lisa celebrated her ______ birthday yesterday.(12th )
12.  Today is the ______ of March (20th )
13. A lex is the ________ born in his family. (2nd )


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Verbs 
A verb is a doing word., It tells you what a noun is doing, does, did, has done, or will do.
Therefore verbs are action verbs 
Forms of verbs 
· Regular verbs 
· Irregular verbs 

Regular verbs 
These are verbs that have their past and past participle changed by adding ‘d’  or ‘ed’ 
Examples 
	Present 
	Post
	Past participle 

	pick 
care 
dream 
act 
coach 
fail 
hang 
guess
end 
book
beg 
add 
hang

	picked 
cared 
dreamt 
acted 
coached 
failed 
hanged 
guessed 
ended 
booked 
begged 
added 
hung 
	picked 
cared 
dreamt 
acted 
coached 
failed 
hanged 
guessed 
ended 
booked 
begged
added 
hung 


Exercise 
Fill in the gaps 
	Present 
	Past
	Past participle 

	 hatch 
kick 
explain 
dress 
beg 
address 
laugh 
lean 
mock 
offer 
pass 
pray 
rain 
stop 
want
	 
	


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Verbs 
Irregular verbs 
Irregular verbs are verbs whose past simple and past participle has no uniform order. They change completely.

Examples 
	Present 
	Past 
	Past participle 

	Sweep 
Kneel 
Swim 
Spring 
Dig 
Win 
Cut 
Put 
See 
Drive 
Dig 
	Swept 
Knelt 
Swarm 
Sprang 
Dug 
Won 
Cut 
Put 
Saw 
Drove 
Dug 
	Swept 
Knelt 
Swum 
Sprung 
Dug 
Won 
Cut 
Put 
Seen 
Driven
Dug 


Exercise I 
Write the correct form of the verb in brackets to complete the sentences.
1. I have ________ a very big snake.(see)
2. Our mother ______ a new pair of shoes.(buy)
3. The dog has ______ the baby’s milk.(drink)
4. Jane has _____ my little finger.(cut)
5. We _____ the Uganda National Anthem at the assembly.(sing)
6. Anitah _______ a very good composition.(writes)
7. Tom has _________ a very deep pit. (dig)
8. She ______ matooke last night. (cook)
9. Sarah has _________ to school.(go)

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses 
Tenses 
A tense is a word used to show the time when an action happens. 
1. Present simple tense (every day tense) 
This tense is used to refer to events which take place every day, weekly, monthly, yearly etc 
Singular pronouns and nouns.
take “s”, “es” and “ies” 
	Singular 
e.g 
	Plural 
e.g 

	She, he, dog 
It ,  John etc The verb used takes 
“s” “es” or “ies” 
	They, we, The children  
I ,    you , trees
don’t take “s” add anything on the verb


Which take “s” 				which take  “es” 
eats,  writes, sits, hides 			catches,  touches, teaches,  watches
stands,  looks, reads, cooks 		 goes,  switches, does, torches, fetches etc
draws,  learns, puts sleeps etc		
Verbs which takes  “ies” 
cry – cries 		tally – tallies 		carry – carries	 try – tries 
hurry – hurries 	dry – dries etc 

Examples 
The cat catches  the mice every night.
Our baby cries  a lot at night.
Pelia writes well.
Exercise 
1. Add “s” , “es” or “ies”
use – 		carry – 	rest – 		play – 	shout – 	call – 		
slash – 	dress – 	wash – 	walk – 	fetch – 	rain –  etc
2. Use the correct form of the verb in brackets to complete the sentences.
a) We ________ home work every day.(do)
b) Joan _____ that bag daily. (carry)
c) He ____ late every night.(sleep)
d) Juma _____ to the mosque every Friday.(go)
 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses  
Present continuous tense (now tense)
Verbs which end with “e” drop “e” and we add “ing”
e.g. 
care 			– 		caring
love 			– 		loving 
change 		– 		changing 
use 			– 		using 
hide 			– 		hiding 
complete		 – 		completing 
take 			– 		taking 
give 			– 		giving 
make			 – 		making etc  
Verbs that double their last consonant  
sit 			– 		sitting 
dig 			– 		digging 
run 			– 		running 
begin 			– 		beginning 
put 			– 		putting 
cut 			– 		cutting 
let 			-		letting
swim 			-		swimming 
clap			-		clapping 
slap			-		slapping 
stop			-		stopping 
win			-		winning 
knit 			-		knitting 
other verbs 
cook 					cooking
play					playing 
stay					staying
break					breaking
steal					stealing 


Exercise 
1. Complete these by adding “ing” correctly 
write – 	place – 	give – 	use – 		cut – 		bite – 		invite – slap – 	stop – 	clap – 	win – 		spit – 		shut – 	knit – let – 		ride – 		shake – 	live – 		mistake – 
2. Use the correct form of the verb in brackets to complete the sentences.
a) Mummy is _____ food now. (cook) 
b) She is _____ under the bed. (hide) 
c) We are _____ to school. (run) 
d) It is _____ heavily in town. (rain) 
e) The children are ____ their books. (receive) 
f) Musa is _____ in his garden now.(dig) 
g) Isa is ______ his new bicycle. (ride) 
h) The boys are _____ football. (play) 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses  
A tense is 
Present continuous tense.
NB;  Helping verbs
He   	use ‘is’  + the  main verb ending  with ‘ing’
She 	e.g.  The  dog is barking at the boys 
It      Alice  is washing  utensils. 

We		Use ‘are’ + the main verb ending with ‘ing’ 
They 		e.g. . The girls are playing hide and seek.
You 

2. Ben and I are going to town.  

I ) Uses ‘am’ + “ing”. 
e.g I am drawing a flower  

Exercise 
1. I____________________ home now. (go) 
2. We ___________________for posho. (fight) 
3. She ___________________ away from the  debate (run) 
4. They ____________a nice song (sing) 
5. It ________________ very well (write) 
6. I __________at John’s shoes  everyday (laughed) 
7. We ______________down dancing (go) 
8. He always ___________my cloths (wash) 
9. She rarely _________________back late (come)
10. They normally __________in the evening.(sleep) 
11. You ______________to school every day. (walk) 
12. I ____her daily (feeds)


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses 

Past simple tense (yesterday tense)
This tense tells us about action which happened in the past. We usually use words like yesterday, last week, month, year, last night etc  

Verbs that  add “ed” 
look, play, clean, cook, slash, push, brush, stop, clap, shout, show, rain, finish, kill, work 
Verbs we add “d” 
love, 		care, 		change, 	use, 	complete, 
live, 		chase, 	graze,		 dance 
Verbs we add “t”
Mean 		– 	meant 
Learn		 – 	learnt 
Dream	 – 	dreamt 
Kneel 	– 	knelt 
Verbs that end with “y”
Change “y” to “i” then we add “ed”
Cry – cried 
Dry – dried’
Try – tried 
Carry – carried 
Tally – tallied 


Exercise 
Fill in the gap correctly using the given verb 
1. He __________delicious food today. (cook) 
2. Jerome _____the cow up the hill. (graze) 
3. Mother ____to greet grandma. (kneel)
4. Nandujja ____at my aunt’s party. (dance) 
5. Peter ________at him. (shout) 
6. We _____the bush around our home. (slash) 
7. The dog _________the calf away. (chase) 
8. Sister Ritah _______________badly last night. (dream)

  
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses 

Past tenses of irregular verbs 

see – saw 		
buy – bought 		
sell – sold 		
sleep – slept  		
come – came 	
 tell – told 	
drink – drank  
go – went 		
bring – brought 	
cry – cried 		
ride – rode 		
sit – sat 		
 stand – stood 	
draw -  drew 
write – wrote 	 
drive – drove  	
eat – ate 		
sing – sang 	
run – ran 		
keep- kept  		
sweep – swept 
fall – fell  		
break – broke 	 
wake – woke  	
throw – threw 	
teach – taught 	
dig – dug 


Verbs that remain the same 
Cut		 –		 cut 
put 		–		 put 
shut		 – 		shut 
hit		 – 		hit 
burst		 – 		burst 
hurt 		– 		hurt 

Verbs like 
dye – died 
lie – lied 
lay – laid 
Exercise 
Use the given word correctly 
1. We ________a giraffe in the zoo. (see) 
2. The marton ______early last Sunday. (sleep) 
3. Who __________yesterday night. (cry) 
4. Mr. Okello _____us English in the morning. (teach) 
5. I ___neatly in my homework book. (write) 
6. The boys ___nice pictures. (draw) 
7. Titus ____my ballon on Christmas. (burst) 
8. He ____the bicycle down the valley. (ride) 
Use the correct form of the verbs in the brackets to complete the sentences 
9. The little girl has _____ my glass. (break) 
10. The boys were ______ to school.(run) 
11. They have _____ cassava and beans.( cook) 
12. She has ______ to Mbarara. (drive) 
13. Anisha was _______ at us.( laugh) 
14. We ______ to the zoo last year.(go) 
15. The children were _____ their books last evening.(revise)

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather    
Aspect	:	Grammar  
Content 	:	Tenses 

Future simple tense 
This tense is used when thinking of or imagining an action or event which will happen at some time to come. 
The helping verbs used are ‘will’ and ‘shall.


NOTE: 
He 
She 			use ‘will’
They 			e.g. It will rain tonight.  
You 			     Betty will cook supper
It			     You will visit Aunt Sarah next week.

We 		Use ‘shall’
I	e.g.     Wendy and I shall mop the house 
		I shall weed the beans the next day.
Exercise 
Complete the sentences correctly.
1. Joan will  ______us next Sunday.(visit)
2. Mother will  _________care of our uncle’s wife(take) 
3. I  shall _____________my homework after supper (do)
4. The teachers will  ____________harder next term. (work)
5. We shall ________the village meeting.(attend)


Use will or shall to complete the sentences 
1. Their father _________ visit them tomorrow.
2. I _________ greet my mother when she comes back.
3. The doctor _______ treat the patient.
4. We __________ eat rice and meat for lunch.
5. It ______ bark at the thief at night.

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	 

Using /has/ have/ was/ were
· Has – used with singular nouns and pronouns e.g. he, she, Sarah etc 
· Have – used with pronoun I and you and
·  – plural nouns e.g. we, they, John & Anna
·  – used in, present perfect tense
· Was – for singular 
· Were – for plural 

Examples 
1. She has eaten my sugarcane. 
2. The farmers have grown maize. 
3. They have taken their books. 
4. Joan was reading a noval. 
5. The girls were cleaning tables. 
6. The cats were running around the house. 


Exercise 
Fill in using “has”, “have”, “was” or were 
1. I ___________gone home. 
2. My aunts ___________come to visit us. 
3. The books __________got wet. 
4. The crocodile _____lying in water. 
5. All the cows _________stolen yesterday night. 
6. Oscar ____________eaten a lot of food. 
7. Your sister _______a lovely smile. 
8. ________you given out all the rubbers?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Nouns 
Nouns 
What is a noun? 
A noun is a naming word. It can be a name of a person, place, animal or anything. 

Types of nouns 
1. Proper nouns 		2. common		3. collective nouns 
A proper noun is the particular name of a person or thing or place. 
Note:  proper nouns are written starting with a capital letter
Names of places 
Names of people
Names of physical features
Days of the weeks
Months of the year
Examples of proper nouns 
Musisi 		Elgon		Mukono 
Ben 			Tuesday 
February		Cornerstone 

Exercise 
Underline the  proper nouns  in these sentences 
1. We went for a trip in Jinja last Saturday.
2. Uganda is a good country 
3. I come from Kitete 
4. The Bible is the commonest book 
5. Nairobi is the capital city of Kenya 
6. The headmaster of our school is Mr. Fred Kenzo 
7. Dr. Obote is my relative 
8. Let us go to Kamuli 
9. He comes to visit us every Friday.
10. River Nile is the longest in Africa.
11. We stay in Seeta.

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division 
Aspect	:	Grammar 
Content 	:	Nouns 
Common nouns 
 A common noun is a name given to things of the same kind / type. 
Examples.
Houses 	boys		women 	girl 	 belts		 chairs 	tables etc. 
Plurals of common nouns 
There are two types of common nouns i.e. 
1. Countable nouns 
2. uncountable nouns 

Countable nouns are the names of things which may be counted. pen- pens, book – books, leaf- leaves, baby – babies. 
Plurals that take “s”
Exercise 
Give the plural form of these nouns.
1. pen __________
2. window _________
3. door  _________
4. girl ____________
5. chair ____________
6. gun ___________
7. black board ____________

Complete the following sentences giving the plurals 
1. Bring those _______ here(pen) 
2. Don’t open our ___(window) 
3. Stop climbing ____(tree) 
4. The ___have scared us (lion) 
5. How many ___are they? (symbol)

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment 
Aspect	:	Grammar 
Content 	:	Nouns 

(b) Common nouns ending in ‘s’ ‘ch’ ‘sh’ 
     (hissing sound) form their plural by adding es. 
Plurals that take “es”
Examples 
Singular (one)			Plural(many)
glass 					glasses 
dress   				dresses 
gas   					gases 
church   				churches 
watch   				watches 
dish  		 			dishes 
trench 				trenches 
bench 				benches 
ditch 					ditches 
beach 				beaches 
bitch 					bitches 
torch 					torches 


Exercise 
Fill in the missing words 
	No 
	Singular 
	Plurals 

	1.
2.
3.
4.
5.
6.
	box 
axe 
brush 
bush 
bus 
bench 
	


Make some sentences using the above words. 
1. _____________
2. _____________
3. _____________
Complete the following sentences in plurals 
1. My mother has two ___________________(church) 
2. Could you please go and buy some _______________(tomato) 
3. _________________don’t bite during day time(mosquito) 
4.  Our _________________are lacking what to feed on (puppy) 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment 
Aspect	:	Grammar 
Content 	:	Nouns 
Plurals that take –“ves”

Nouns that end with  ‘f’ or ‘fe’ form  their plurals by changing ‘f’ or ‘fe’ into ‘v’ then add ‘es’ (ves) 
Examples 
	 Singular
	Plural 

	knife 
wife 
calf 
leaf
shelf 
	knives
wives
calves 
leaves 
shelves


Exceptional 
chief 				chiefs 
handkerchief 		__________
roof 				roofs 

Exercise 
Fill in the missing gaps 
Singular 		Plural
1.	thief 			___________
2.	wolf			___________
3.	self			___________
4.	life 			___________
5.	handkerchief	___________ 

Make some sentences using the words above.
Complete the following sentences in plurals.
1. We caught two ________________yesterday. (thief) 
2. Whose _______________are those? (wolf) 
3. AIDS has claimed people’s __________(life) 
4. Let us go by _________________________(our self)
5. Those _________ are very sharp.(knife)
6. That tree has many dry _______.(leaf)

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment      
Aspect	:	Grammar  
Content 	:	Nouns 
d) Some nouns that end in ‘f’ or ‘fe’ you only add‘s’ to the word. 
Example 
Singular 	Plural 
roof 		roofs
gulf 		gulfs
staff		staffs 
 Exercise 
Fill in the missing gaps/ give the plurals of these words.  
Singular 	Plural 
stuff 		______________
chief		______________
scarf		______________
belief		______________
handkerchief_______________
gulf		________________
staff		________________
Write the plural form of the word in the brackets 
1. I hardly use those ________________( stuff) 
2. Look at the _____________________and tell me. (roofs) 
3. May bring me the _________________, please? (cliff) 
4. All his _________________are dirty (handkerchief)
5. The  ____________________will be coming here ( chief) 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our environment     
Aspect	:	Grammar  
Content 	:	Plurals that take “ies”  
(e) Nouns that end with ‘y’ preceded by a consonant, change ‘y’ into ‘i’ and add ‘es’
Singular 		Plural
lorry 			lorries 
story			stories 
industry 		industries 
company 		companies

Exercise 
Write the plural forms of these words.
Singular	 	Plurals 
baby 			___________________
lady 			___________________
city 			____________________
family		____________________
fly			_____________________
puppy			_____________________
body			_____________________


Make some sentences in plural using those words. 
Complete the sentences correctly. 
1. Our __________________are quite comfortable (family) 
2. Get my ______________ from the bed  (baby) 
3. Kampala and Nairobi are good ______________(city) 
4. Our millet is always kept in _______________(granary) 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our environment     
Aspect	:	Grammar  
Content 	:	Plural nouns exceptional
(f) Nouns that end with ‘y’ preceded by a vowel letter simply take ‘s’ to form the plurals. 
Examples 
Singular 		plural 
turkey 		turkeys 
boy 			boys 
day			days 

Exercise 
Give the plural form of the following 
monkey		_____________________
tray 			______________________
donkey 		______________________
valley 		______________________
key 			______________________
x –ray 		______________________
way 			______________________
toy 			______________________
day 			______________________
Complete the sentences using the correct form in plural. 
1. I hate _______in my life(monkey) 
2. ____________________are good to farmers (valley) 
3. Send her _______________away from us (key) 
4. Avoid bad ___________in your life please. (way) 
5. Why do you enjoy playing with ___________? (toy)
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Plural nouns (Guidelines) 
(g) Most common nouns  that end ‘o’ add ‘es’ to their plurals.

Examples 
Singular    	plurals 
potato			potatoes 
tomato		tomatoes 
mosquito		mosquitoes 
mango		mangoes
echo			echoes 
Exercise I
Fill in the gaps 
Singular 		Plural
flamingo		________________
negro 		________________
cargo			________________
mango		________________
buffalo 		________________
volcano 		________________
hero 			________________
Exercise II 
Re- write the sentences giving the plural forms of the underlined words.
1. She brought us a tomato.
2. We saw a buffalo  at the zoo.
3. A flamingo   is a wild bird.
4. There is a mosquito in the net.
5. Mummy ate a potato  for supper.
6. This radio  is  very new.
7. I want to take a photo
8. The echo  is the studio disturbed us.
9. My tooth is aching 
Give the plural form of the underlined words 
1.  A Flamingo  is a  nice looking bird.
2. Let’s go and bring  our Cargo back . 
3. I do not  eat potato nowadays.
4. My mango can never rot.
5. Listen to the echo produced. 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Plural nouns that end with ‘o’ but taking only ‘s’ to form the plural 
Examples 
Singular 		plural 
disco 		discos 
radio 		radios 
dynamo		dynamos 
bamboo		bamboos 
piano			pianos 
Fill in the missing gaps 
Singular 		Plural 
studio 		_________________
video 		_________________
photo 		_________________
igloo			_________________

Choose the correct plural form from the given brackets. 
1. Bebe cool is shooting some ______________(video, videos) 
2. We should get prepared for the ___________________(photo, photos) 
3. His ______________are quite good (studio, studioes) 
4. Mark’s ________________got some mechanical fault (piano, pianos) 

Give the correct plural for the underlined words
1. The girl dislikes video 
2. I am good at playing piano.
3. Lets go and take photo.
4. My radio gets spoilt so easily.


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Plural nouns  
(i) Nouns that form their plurals by changing the internal vowels 

Examples 
Singular 		Plural 
tooth 			teeth 
foot 			feet 
mouse 		mice 
louse 			lice 
goose 		geese
man 			men 
woman 		women 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Plural nouns  

(j) Some nouns remain the same in singular and plural form. 
	Singular
	Plural 

	sheep 
luggage 
rubbish 
furniture 
fish 
hair 
deer
salt 
sugar 
	sheep 
luggage 
rubbish 
furniture 
fish 
hair 
deer
salt 
sugar 


Exercise 
Give the plural form of the underlined word.
1. I got this money from the bank
2. Sarah ate a lot of bread yesterday.
3. Mr. Kambale bought a new piano
4. Have you got new furniture?
5. Put sugar  in my tea
Give the plural form of the underlined words.

60

1. She has a lot of  rubbish  in her room.
2. I sought permission from the head teacher.
3. Did you get their equipments?
4. Juliet’s radio is not working.
5. My hair is very black.


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	P.3Y
	50


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Uncountable nouns 
These are nouns which cannot be counted i.e. water, soil, oil, blood, bread, soil, information, advice, news, food. 

Changing uncountable nouns to plural form 
 We can change them only if a suitable noun is used before them eg. 


	Singular 
	Plural 

	 a jerrycan of water 
a bart of soap 
a piece of paper 
a litre of milk 
a piece of chalk 
	jerrycans of water 
bars of soap 
pieces of soap 
litres of milk 
pieces of chalk 


Exercise 
Form the plurals of the uncountable nouns 
	Singular 
	Plural 

	 a piece of land 
a cup of blood 
a loaf of bread 
a piece of information 
a glass of oil 
a piece of advice 
a pan of water 
	


_________________


Exercise 
Give the plural of the underline.
1. James collected a jerry can of water.
_______________________________________
2. Mukisa broke a piece of chalk.
_______________________________________
3. Daddy bought a loaf of bread.
_______________________________________
Re – write the sentences giving the plural of the underlined group of words.
4. I have to buy a bar of soap.
_______________________________________
5. The baby takes a litre of milk every day.
_______________________________________
6. He used the piece of land  for farming.
_______________________________________
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Environment 
Aspect	:	Grammar  
Content 	:	Nouns
Collective nouns  
Collective nouns are names given to a group of things collected together. 

Examples 
	 A group of sheep 
A group of bees 
A number of sticks 
A group of people praying 
A collection of books 
A collection of spoon, forks, knives
A group of cattle 
A group of thieves
A group of beautiful ladies 
A group of people watching a game
A collection of flowers  
	- flock 
- swarm 
- bundle 
- congregation 
- library 
- cutlery 
- herd 
- gang
-bevy 
-spectators 
-bouquet 


Fill in the gaps with the correct word
A _________of thieves.			A ________of trees.
A ________of keys.			A __________of cattle.
A _______of singers. 			A _______of dancers.			
A ________of birds. 
A _________ of chicks.			A __________of flowers.
A ___________ of cars. 			A __________ of cigarettes.

Give one word for the underlined group of words 
a) Ogwang is looking after a group of cattle 
b) We were attacked by a group of bees
c) The collection of trees  has caught fire 
d) The police arrested a group of thieves 


P.3 COMPOSITION AND COMPREHENSION TERM I 2018
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Name and location of our sub county  
Content 	:	Vocabulary 
Aspect	:	Composition

Vocabulary 
on, in ,behind, , in front of, near , North, East , West , South , right , left , above,  sunrise,  sunset, opposite, along , across, sub-county, division ,at the side of ,cupboard, door.

Construct sentences using those new words 
Examples 
1. The ball is under the table 
2. The bird is one the tree 
3. Our farm, is near the church 
4. The teacher is standing in front of the class. 
Exercise 
Construct sentences using these words
1. near 
2. East 
3. West 
4. in 
Fill in the missing letters 
5. N __  __th 
6. beh __ __d 
7. ri__ht 
8. Ea __t 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Name and location of our sub county  
Content 	:	Structure 
Aspect	:	Composition

Where is the ball?
The …..is …..the …….			Is the ……….(under,on,opposite,near)the……..
The …..is…….the				yes, it is/no, it is not.
[image: ]
Where is the ball? 			Is the ball under the table?
The ball is on the chair.		………………………………….

[image: ][image: ]Where is the cat? 			Is the cat under the table?
The cat is under the chair. 	…………………………….

[image: ]Where is the cup? 			Is the cup on the mat?
The cup is near the mat. 		………………………………
[image: ]
Exercise 
1.                   Where is the pencil?
[image: ]			Is the pencil in the tin?
			………………………..
2. [image: house-t15947]                       Where is the tree?									Is the tree opposite the house?
			……………………………..
 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Name and location of our sub county  
Content 	:	Poem  
Aspect	:	Comprehension 
Read the poem and answer the questions that follow.
Poem
At the Lake side 					 
I always go to the lakeside 				
To watch the boats rowing on the lake 	 
It is a home of so many fish; big and small. 		
I always see fishermen carrying fishnets.	 
Fishermen always catch the fish I like to eat.		 
This is the place where I want to be.			

I sometimes go to the forest to see						
lumbermen doing their job.
It is a place with so many plants 
big and tall.
Monkeys jump from branch to branch 
they always jump from tree to tree to eat fruits.
This is the place where they want to be.
                                                   By Clinton
Questions 
1. Write the title of the poem. 
2. Which two places does the writer go to? 
3. Why does the writer go to the lakeside? 
4. What do fishermen carry? 
5. Who catches fish? 
6. Which animals stay in the forest? 
7. Write their work 
a) fishermen – 
b) lumbermen -   
8.who wrote the poem?
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Physical features of our sub county  
Content 	:	Vocabulary 
Aspect	:	Composition

Vocabulary 
river 	, hill, valley, pond, mountain, fish , Graze, well, spring, lake, swamp, up, down, along, from, quarry, plant, soil, plain, graze, garden, rock, forest.
Construct sentences using these words correctly. 
Examples 
a) Mountain – we visited mountain Elgon last term. 
b) Well – I always fetch water from the well. 

Exercise 
Make correct sentences using these words.
1. fish 
2. grazing  
3. hill 
4. river 
Fill in the missing letters 
5. r__ver 
6. po __d 
7. spr __ng 
8. mount __  __n 
3.write these words correctly.
Yellav…………..ihll………………….
Leak……………pmsaw………………….

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Physical features in our sub county  
Content 	:	Dialogue   
Aspect	:	Comprehension 
Read the dialogue and answer the questions that follow 
Madina:	Hello Fatumah, where were you yesterday?
Fatumah:	I had gone to visit my sub – county.
Madina:	What is the name of your sub – county?
Fatumah:	It is called Muyembe Sub – county.
Madina:	In which county is it found?
Fatumah:	It is in Bulambuli County.
Madina:	Which games do you play in your sub – county?
Fatumah:	We play netball and football
Madina:	Fatumah, can you play netball 
Fatumah:	Oh! Yes, I can.
Madina:	That is great.  I will call you to our court 
Fatumah:	Thanks, Madina. Good bye.

Questions 
1. Which two people are talking in the dialogue?
2. What is the conversation about?
3. Who spoke first?
4. What is the name of Fatumah’s sub – county?
5. Which two games which are played in Muyembe sub – county?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	Physical features in our sub county  
Content 	:	Poem  
Aspect	:	Comprehension 

Poem 
Environment   Environment! 
Our environment is good
A home of many things 
that were created by God.
Mountains, lakes and rivers, 
plants, animals and insects 
all make up the environment
 
Environment!  Enviroment!
The source of food for man
Flowers grow, forests are
 there for us to see beautiful animals 
stones, sand  and water 
in the environment 
will help us to build 
beautiful homes.
		Nabirye Shirat  

Questions 
1. What is the poem about? 
2. What is good according to  the poem?
3. Who created the many things in the environment?
4. What makes up the environment?
5. How many stanzas does the poem have?
6. Why are forests there?
7. What helps us to build beautiful homes?
8. Who wrote the poem?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county   
Aspect	:	People in our sub county 
Content 	:	Vocabulary 
Aspect	:	Composition

Vocabulary 
Secretary, doctor, baker, lawyer, tailor, salon, teacher, policeman, office, parent, army man, pastor, children, barber, mechanic, driver, carpenter, teach, preacher, parish, chairperson, police, member, leader, friend.
Construct sentences using these words
Examples 
a) Policeman – Opaya is a good policeman.
b) Office- I met the head teacher in her office 
c) Pastor – People gathered around the pastor for his blessing prayer.


Exercise 
Construct sentences using the words below.
1. teacher - 		3.Driver-
2. parent – 		4.Children-
Get a small word from the big word 
3. barber 
4. mechanic 
5. teach – 
6. tailor – 
Match people to their work
barber			 kneads  clothes 
teacher 			bakes cakes and bread 
carpenter 			repairs vehicles 
baker 				teaches learners 
tailor 				shaves hair 
mechanic 			makes furniture 
 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub county / division   
Aspect	:	People in our sub county 
Content 	:	Structure  
Aspect	:	Composition 

What does a __________do? 
A ………………………………
Examples 
a) What does a builder do?
A builder builds houses. 
b) What does a barber do? 
A barber shaves off people’s hair. 
c) What does a secretary do? 
A secretary types letters. 

Exercise 
a) What does a grocer do?
b) What does a cobbler do?
c) What does a mechanic do?
d) What does an artist do?
e) What does a butcher do?
f) What does a carpenter do?
g) What does a fishmonger do?
h) What does a florist do?
i) What does a farmer do?
j) What does a tailor do? 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division   
Aspect	:	People in our sub county 
Content 	:	Structure  
Aspect	:	Composition 
Vocabulary 

farm
hospital
dispensary
butcher’s 
grocer’s
lakeside
garage
market
library
police station
barbers
school
clinic
salon
court
workshop
tailors
office
carpentry shop
 kitchen
garden
baracks

Who works in a __________? 
A_______works in a __________
Examples 
A farmer works in a garden / farm.
A teacher works in a school.
A secretary works in an office.
A hairdresser works in a salon.
A baker works in a bakery.
A mechanic works in a  garage 
A lawyer works in  a court 
A carpenter works in a workshop
A grocer works in a grocery 
A dentist works in a dental clinic 
As butcher works in a butcher’s shop
A tailor works in a tailor’s shop
A doctor / nurse works in a hospital 
A fisherman works at the lakeside. 
Exercise 
Re-write and give one word for the underlined 
1. Kenene is a person who repairs furniture.
2. My father is a person who keeps animals and grows crops.
3. Lucy works in a place where breads and cakes are made 
4. Jascky went to a place where fruits and vegetables are sold. 
5. Owere is a person who enforces law and order 
6. We parked our vehicle in a place where vehicles are repaired.


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division   
Aspect	:	People in our sub county 
Content 	:	 
Aspect	:	Composition 

Write a short story about “My school”


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub County / Division   
Aspect	:	People in our sub county 
Content 	:	 
Aspect	:	Comprehension 
Passage 
Read the passage below and answer the questions that follow 
THE GOOD NEIGHBOURS 
Many people in Isingo Zone are farmers.  They help one another in planting, weeding and harvesting crops.
Monitor English course Bk 3 page 71 

Questions 
1. Where do Mr. Mulungi and his family live?
2. Which forest is near Mr. Mulungi’s land?
3. When did he grow maize?
4. What did Mr. Mulungi use to plough his garden?
5. Who cooked for the people weeding the garden?
6. Where was the maize stored?

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our sub – county   
Aspect	:	People in our sub county 
Content 	:	Guided composition 
Aspect	:	Composition 


A BAD DAY FOR OMONDI
Choose the correct words and fill in the gaps 
hospital 		builder		tailor 		fishmonger		court 
Saturday, the 31st March, 2018 was a bad day for Mr. Omondi. The roof of his house was blown off by the wind. He wanted a ____________to get his roof repaired. However, the builder was not at home. The builder had taken his shirt to the ____________to be mended. 
Mr. Omondi was told that the tailor had gone to_____________.He wanted a lawyer to help him. But the lawyer was not there. The lawyer had gone to the____________to see a doctor.
Mr.Omondi was very unhappy. He walked back home. On his way he went to the market. He bought fish from a ______________and took it home. When he tried to cook it, he found out that the fish was bad. 

Fill in the missing letters correctly
1. l _ _yer 
2. secr_ _ary 
3. _ oct_r 
4. s_ng_r
5. b_ _lder 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county   
Aspect	:	Occupations of people in our sub-county 
Content 	:	Vocabulary 
Aspect	:	Composition 

Vocabulary 
Bricks	, fish, dance	, drum, weave, cook, butcher, play, sell, secretary, carpenter, sew, teacher, butcher’s, grocers, baker.
Make correct sentences using these  words 
Examples 
a) Bricks – My uncle constructed his house with good bricks.
b) Cook – Our school cook prepares good meals. 
Exercise 
Construct correct sentences using the words below.
1. dancing
2. weaves
3. sewed 
4. sold  
5. plays
fill in the missing letters in the given words.
S_cret_ry	te_ch_r	dr_m
B_tcher’s	f_sh
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	 
Aspect	:	 
Content 	:	A notice 
Aspect	:	Comprehension 
A notice 
Study the notice below and answer the questions about it 

	Drama show!		Drama show!
Presenters:  Dynamo Theatre Group
Date: 	2nd March, 2018
Venue: 	Cornerstone Junior School
Time: 	2:00pm – 4:00pm
Fee:  	Pupils:  Shs. 1000/=
Teachers:            Shs.  1,500/=
By the Manager Dynamo Theatre Group


Questions 
1. What is the notice about?
2. Who are the presenters of the show?
3. When is the drama show taking place?
4. At what school will the school take place?
5. Give another word to mean venue
6. At what time will the show start?
7. Write the month in which the show will take place 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county   
Aspect	:	 
Content 	:	Structure  
Aspect	:	Comprehension 
 A notice 
Study the notice below and answer the questions about it  


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county   
Aspect	:	 
Content 	:	Structure  
Aspect	:	Composition 

…………but………….
Join the sentences using …………but………
Examples 
a) John can weave a basket. He cannot sew dresses. 
John can weave a basket but he cannot sew dresses. 

b) A teacher can teach learners. He cannot build houses. 
A teacher can teach learners but he cannot build houses. 

Exercise
Join these sentences using ……………but …………
1. A carpenter makes furniture. He cannot sell meat. 
2. Annet can knit table clothes. She cannot model. 
3. Otim can drive cars. He cannot ride bicycles. 
4. Paula can sew clothe. She cannot mend shoes. 
5. A butcher man can sell meat. He cannot catch fish. 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county   
Aspect	:	Challenges in social services and their possible solutions 
Content 	:	Structure  
Aspect	:	Composition 

Using _________because 
Examples 

a) The boy cried. He was hungry.
The boy cried because he was hungry.
b) It is very cold. I am wearing a sweater.
I am wearing a sweater because it is very cold. 
c) Jimmy is going to the hospital. Jimmy is sick. 
Jimmy is going to the hospital because he is sick. 

Exercise 
1. My father went to the garage. His car broke down.
2. Maria went to the tailor. Her dress was torn.
3. My mother cares for the sick in the hospital. She is a nurse. 
4. He is a watchman. Okot keeps our school at night. 
5.  Alice went to the dental clinic. Her tooth was aching. 
6. It is raining heavily. I am carrying an umbrella. 
7. Mercy has gone to the bakery. Bakers baking. She wants to buy bread. 
8. Kalevu  is a barber . Kalevu shaves hair. 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county   
Aspect	:	Challenges in social services and their possible solutions 
Content 	:	Structure  
Aspect	:	Composition 

Using ______who______
Examples 
a) That is the man. He makes drums. 
That is the man who makes drums.
b) This is the carpenter. He makes good furniture. 
This is the carpenter who makes good furniture. 
c) Naisaza is the tailor . She sewed my cloth 
Naisaza is the tailor who sewed  my cloths. 


Exercise 
1. Opio is the doctor. He treated my grandmother.
2. Naiga is the singer. She sings at the theatre. 
3. Mary is the hairdresser. She treats people’s hair best. 
4. Otim is the dentist. He treated my tooth.
5. That is the baker. He sells the best cakes in town. 
6. This is the driver. He drove us for the trip. 
7. Kalulu is a fishmonger. He sells fish cheaply. 
8. That is the priest. He preached last Sunday.


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county 
Aspect	:	 
Content 	:	 
Aspect	:	Composition


Write a short story about “your friend” 
Guiding questions 
1. Write the title of the story.
2. What is your friend’s name?
3. How old is your friend?
4. Does your friend go to school? Where?
5. In which class is your friend!
6. How does she/he look like?
7. Of which tribe is your friend?
8. Which games does your friend like?
9. Which kind of food does he/she like?
10. Do you have good time with him/her?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub county 
Aspect	:	Occupations of people in our sub county 
Content 	:	Dialogue 
Aspect	:	Comprehension 

Read the dialogue and answer the questions that follow 
A Tough Debate 
Ntulume	:	Who is more useful in our sub county, a doctor 
or a mechanic?
Nsumbi	:	A doctor is more useful than a mechanic.
Ntulume	:	Why do you think so? 
Nsumbi	:	A doctor treats people when they are sick. 
Ntulume	:	Yes, but a mechanic is better than a teacher since he repairs
                             our parents cars             
Suluma	:	What about a builder and a teacher?  
Ntulume	:	A builder is better because he builds our houses. 
Pery		:	A teacher is the best because he teaches all of them. 
Siima		:	Listen to me! All occupations are important because we need 
	education, good health, good food and many others.
Questions 
1. How many people are taking part in the dialogue?
2. Who said that a doctor is better than a mechanic?
3. Who builds houses?
What does a doctor do?
4. Are all occupations important? 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Livelihood in our sub-county   
Aspect	:	Occupations of people in our sub county 
Content 	:	Jumbled composition 
Aspect	:	Composition 

Jumbled composition
Re-arrange the given sentences to make a good story 
Ali the butcher gave him the meat.
He went to the butcher’s shop.
Then he went back home very happy.
John wanted to eat meat.
He paid the money to the butcher. 

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment in our dub county   
Aspect	:	Natural causes of changes in the environment 
Content 	:	Vocabulary 
Aspect	:	Composition 

Vocabulary 
wind,  	rain,  		hungry,  	 flood,  	 hot,   		cold, 
 sunny,	rainy,		windy	,	cloudy,	dry,		wet   
soil,		stones,	sand		clay		charcoal	houses
crop,		loam.		


Make correct sentences using these words 
Examples 
a) hot – I am sitting under the tree because it is very hot. 
b) Cloudy- The weather has been cloudy today.
c) Wind – The cloths will fall down because there is too much wind. 

Exercise 
Make correct sentences using these words 
1. hungry 
2. angry – 
Write these opposites of the underlined words 
3. The tea is too hot for me to take 
4. This dress is very dry.
Write these words correctly 
5. nnsuy 
6. loodf – 
7. ainry 
8. ndiw – 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment   
Aspect	:	 
Content 	:	 
Aspect	:	Comprehension  

A POEM 
Read the poem below carefully and answer the questions about it 
Accidents!				Accidents!
Katosi Road has become 
a place of many accidents
cars crash into lorries
lorries crash into taxis
passengers have become 
victims of accidents 
property has been destroyed.

Accidents!		 Accidents!
We cry to the government 
To put traffic police on 
Katosi Road in order
Lives especially in the 
Wet season.
	P.3 class

Questions 
1. What is the poem about?
2. Which road is talked about in the poem?
3. What crashes into lorries?
4. How many stanzas are in the poem?
5. Which stanzas talks about passengers?
6. What has been destroyed by accidents
bad _________		old __________	day ________ wet _________ 
7. What should the government do?
8. Who wrote the poem?

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Sub – county 
Sub – Theme :	 Physical features in our sub – county 
Content 	:	 Structure 
Aspect	:	Composition 
Where do we get………………?
We get ……………… from the …………..
Examples 
1. Where do we get mud fish?
We get mud fish from the swamp.
2. Where do we get water?
We get water from the well.
Exercise 
Answer the given structures correctly 
1. Where do we get fish?
2. Where do we get water?
3. Where do we  get stones?
4. Where do we get food?
5. Where do we get sand soil?
6. Where do we get papyrus?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment in our sub-county.   
Aspect	:	Natural causes of changes in the environment 
Content 	:	Passage   
Aspect	:	Comprehension  

Passage 
Seasons in Uganda 
There are two main seasons in Uganda. The wet and the dry season. There  is a lot of rain during the wet season. Farmers plant crops and weed them – during the wet season. 

Some places get heavy rains. There is lightning thunderstorms and hailstones. A heavy storm destroys crops. This is not good for farmers. When there is little rain in the sky we can see a rainbow. The rainbow has seven different colours. 

The dry season also has  very many interesting things. There is a lot of work in the garden. Most crops are ready for harvesting. We have to collect food from the garden.

Questions
1. What is the title of the story?
2. What are the two seasons in Uganda? 
3. What do farmers do in the rainy season?
4. Why is heavy storms bed to farmers?
5. When do we use a rainbow? 
6. When do farmers harvest crops?
7. What should you wear on a rainy day?
8. How many colours does a rainbow have? 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Environment 
Aspect	:	Changes in the environment through human activities 
Content 	:	Calendar  
Aspect	:	Comprehension.

January 2013 
	Sunday 
	
	6
	13
	20
	27

	Monday 
	
	7
	14
	21
	28

	Tuesday
	1
	8
	15
	22
	29

	Wednesday
	2
	9
	16
	23
	30

	Thursday
	3
	10
	17
	24
	31

	Friday
	4
	11
	18
	25
	

	Saturday
	5
	12
	19
	26
	


 
Answer the questions 
1. On which day did this month begin? 
2. How many days does the month have? 
3. How many Sundays does this month have? 
4. On which day did this month end?
5. For which month is this calendar? 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Environment 
Aspect	:	Changes in the environment through human activities 
Content 	:	Vocabulary 
Aspect	:	Composition 

Vocabulary 
Graze		build 		burn		bush		cut		farm	forest
Cover		plant		throw 	plastic	rubbish	pit	tree
House		dig		cultivate	rear		animals	crop	charcoal	
Brick		waste		road		make
Sentences
Burn___I shall burn the rubbish tomorrow
Throwing ____Musa is throwing rubbish in the rubbish pit.
Cut____He will cut down all the trees.
Complete the table correctly.
a) graze 			_____________		 grazed 
b) cut			cutting			_______________
c) _________	   	throwing			threw 
d) burn 			burning			_____________

Make correct sentences using these words 
a) built 
b) farm 
c) bush 
d) rubbish 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our Environment 
Aspect	:	
Content 	:	 
Aspect	:	Comprehension 
Study Alpha’s shopping list and answer the questions that follow 
	Item 
	Price

	A book 
One pen
A toy car 
A rubber
A pencil
	Shs. 2000
Shs. 500
Shs. 1000
Shs. 300
Shs. 100


Questions 
1. Whose shopping list  is shown above?
2. Which item costs one thousand shillings?
3. How many items are shown on the list?
4. What is the most expensive item on the shopping list?
5. How much is a rubber?
6. How many pens did Alpha buy?
7. Name the cheapest item on the shopping list


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment   
Aspect	:	Changes in the environment through human activities 
Aspect	:	Comprehension 
Content 	:	Passage 

Amooti’s Farm 
Amooti has a farm.  There are different types of animals on the farm. When primary three pupils from our school went to visit Amooti’s farm, they saw many animals.  They saw pigs, cows, sheep, goats and rabbits.
Some animals came in front of the farm and others stayed behind the farm house.
Amooti has more goats than any other animals on his farm.  He said that there are (15) fifteen goats, five sheep, ten cows and five rabbits.  When Amooti sells some of the animals, he pays school fees for his children.

Questions 
1. What is the story about? 
2. Who went to visit Amooti’s farm? 
3. Which animals did they see? 
4. Where did some animals come from?
5. How many sheep does Amooti have? 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment   
Aspect	:	
Content 	:	Guided dialogue 
Aspect	:	Comprehension 
Complete the dialogue between Kapere and Alice by writing what you think Alice said 
Kapere:	Good morning, Alice 
Alice:		______________________________________________________
Kapere:	 How many types of soil do we have?
Alice:		______________________________________________________
Kapere:	 Three types of soil! Name them. 
Alice:		______________________________________________________
Kapere:	 Which type of soil is the most fertile?
Alice:		______________________________________________________
Kapere:	 Loam soil! Then which type of soil is used for building houses
Alice:		______________________________________________________
Kapere:	 What is clay soil used for?
Alice:		______________________________________________________
Kapere:	 Thank you, Alice for everything you have taught time.
Alice:		______________________________________________________


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Our environment   
Aspect	:	Changes in the environment through human activities 
Content 	:	Guided composition 
Aspect	:	Composition 

Guided composition 
Choose the words from the box to complete the story.
A RAINY DAY 
Farmer		plant		season 		dry 
Rained 		gumboots 		umbrella 
Bwengye didn’t go to school on Friday. That day it  _______all the morning. His teacher asked him why he did not use an _______________.
Bwengye did not have an umbrella but had a pair of __________________. The teacher told the class that the rainy_________________is a busy time. This is when farmers____________their crops. 
With enough rain, crops grow during the _______________season. This is when there is no rain. The seeds can dry well. Bwengye  wants to be a _____________when he grows up. 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather in our school  
Aspect	:	Air and the sun 
Content 	:	Vocabulary 
Aspect	:	Composition 

Vocabulary 
Air,  sun, move, wind, dry, wash, heat, warm, blow, break, fall, rain, rise, set, roof, house, clean, hat, hot, cloud, water, dark, grass, grow, plant, soil, cold, sweater, food. 

Make correct sentences during these words 
a) Wind – the wind blows when  it is windy.
b) Sun – the sun is too hot for me to sit under it. 
c) Break – do not break that mango tree, please. 
Opposite 
hot – cold
sunny – rainy 
dry – wet 
inside – outside 
Exercise
Make correct sentences using the given words below. 
1. a) hat – 
b) hut –
2. a) sun – 
b) son –  
Get a small word from the big word
a) wind – 
b) heat – 
c) blow 
Re- write the sentences correctly 

a) sun  The in rises the Eat.
b) rainy season It is.

c) beautiful The rainbow looks.

d) shinning brightly The  sun is. 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	 
Aspect	:	 
Content 	:	passage  
Aspect	:	Comprehension 
Read the passage below carefully and answer the questions that follow  
THE SUN
The main natural source of light is the sun.  The sun is circular and yellow.  It rises from the East and sets in the West.  The sun gives light to the whole world.  It is not seen during the rainy weather.  This is because the nimbus clouds which bring rain cover it up.
The sun is useful in many ways. It gives us light which enables us to see during day time.  It warms us and dries our washed clothes.  The sun also gives us vitamin D. 
 It also provides heat that  dries our harvested crops like millet, maize and beans.

Questions 
1. What is the main natural source of light?
2. Which colour is the sun?
3. In which direction does the sun set?
4. Why isn’t the sun seen during the rainy weather?
5. Which clouds give us rain?
6. State one importance of the sun.
7. What is the passage about?


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Aspect	:	Air and the sun 
Content 	:	Structure  
Aspect	:	Composition 

Using – What does – do everyday?
Examples 

a) What does Ali do everyday? (graze/cattle) 
Ali  grazes cattle everyday.
b) What does Mary do everyday? ( wash/ clothes)
Mary washes clothes everyday.
c) What does Ben do everyday? (carry/ body)
Ben carries the baby everyday 

Exercise 
1. What does Aidah do everyday? (drive/ car) 
2. What does Opolot do everyday? (ride / a bicycle) 
3. What does Jessy do everyday? (fight / friends) 
4. What does Ivan do everyday? Play / football) 
5. What does  the baby do everyday? (cry/ for milk) 
6. What does mum do everyday? (weed/maize) 


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Aspect	:	Water 
Content 	:	Vocabulary 
Aspect	:	Composition 

Vocabulary 
Cloud, hot, cold, warm, wash, soil, grow, food, water, dark, grass, plant, sweater, hat. 

Make correct sentences using these words 
a) Water ; There is some water in the jug.
b) Food: I need some food because I am hungry.
c) Hat:  Daddy is wearing a nice hat

Exercise 
1. Make sentences using these words 
a) 
b) grass – 
c) glass – 
d) warm
e) worm

2. Construct sentences using these words.
f) hot 
g) dark 
h) sweater 
i) grass
j) wash 
3. Fill in the missing letters.

f_ _d 		so_l		
w _ter 	w __rm 	
h _ t		c _ld

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Aspect	:	 
Content 	:	Timetable  
Aspect	:	Comprehension 

Namuli’s timetable at home 
	
	5:00 – 6:00pm
	6:00-7:00pm
	7:00pm-8:00pm
	8:00-9:00pm

	Monday 
	Fetching water 
	Washing plates
	Home work
	Supper

	Tuesday 
	Collecting firewood 
	Helping mother 
	Home work
	Supper

	Wednesday 
	cooking
	Home work
	Reading stories
	Supper

	Thursday 
	Washing plates
	Ironing clothes
	Home work
	Supper

	Friday 
	Cooking 
	Home work 
	Ironing 
	Supper 


Questions 
1. Whose timetable is shown above? 
2. At what time does Namuli fetch water on Monday?
3. On which day does Namuli collect firewood? 
4. At what time does Namuli have supper each day? 
5. What does Namuli do at 7:00 on Wednesday?
6. At what time does Namuli iron on Friday?
7. On which day does Namuli read stories? 
	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Aspect	:	managing water 
Content 	:	Vocabulary  
Aspect	:	Composition 

Vocabulary 
tap 		well 		spring		 river 		tank 	slasher	bore hole
pot		drum		swamp	lake		jerrycan cream, pond 
Make correct  sentences using the new words 
a) drum – We bought a big drum for storing water.
b) tap – Allen went to the tap to collect some water. 
c) Spring – People in this village get water from a spring. 
Exercise 
Construct a sentence using the word
1. river - 		4. tap 
2. swamp – 		5. Well 
3. pot -  			6. tank 
Choose the correct form of the word in brackets to complete the sentences
4. The boys are swimming in the_______ (pot, river) 
5. Timothy is carrying a big ______ . (jerrycan, lake) 
6. There is drinking water in the ____(swamp, pot) 
7. We store water in the _____(taps , tanks) 
8. Water is fetched from the ________ (jerrycan, well)


	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Sub theme 	:	water  
Content 	:	 
Aspect	:	Composition 
Study the picture carefully and answer questions 
Picture composition 
	


	

	fishing at the river side
	swimming at the pool

	


	

	washing clothes 
	Fetching water  


What is happening?
Picture 1 
Picture 2
Picture 3 
Picture 4

	Date 
	Time 
	Subject
	Class 
	Pupils 

	
	
	
	
	


Theme	:	Environment and weather  
Aspect	:	Water 
Content 	:	Jumbled composition 
Aspect	:	Composition 

Jumbled composition 
1. When she comes back, she washes utensils. 
2. She then carries her jerrycan and goes for water.
3. Arinaitwe wakes up early every morning.
4. She washes her face and brushes her teeth.
5. Then she prepares breakfast. 
  


image1.emf


image2.emf


image3.emf


image4.gif


image5.emf


image6.emf


image7.emf


image8.jpeg


1

 

 

P.3 GRAMMAR, COMPOSITION & COMPREHENSION LESSON 

NOTES TERM I 20

20

 

Date 

 

Time 

 

Subject

 

Class 

 

Pupils 

 

 

 

 

 

 

Theme

 

 

:

 

Our Sub County / Division 

 

Aspect

 

 

:

 

Grammar 

 

Content 

 

 

:

 

Punctuations 

 

We punctuate sentences using different punctuation marks

 

For 

examples 

 

a)

 

Capital letters 

 

b)

 

Full stop(.)

 

c)

 

Question mark(?)

 

d)

 

Comma (,)

 

e)

 

Apostrophe (’)

 

Capital letters

 

They are  A,  B,  C,  D,  E,  F,  G,  H,  I, J, K, L,

 

    

M,  N,  O,  P,  Q,  R,   S,  T,  U,  V,

 

  

W,    X,   Y,  Z ,

 

When do we use capital letters

 

1.

 

At the 

beginning of every sentence.

 

Examples 

 

a)

 

that is my home 

 

That is my home 

 

b)

 

chalkboards are black.

 

c)

 

Chalkboards are black.

 

2.

 

When writing proper nouns

 

Examples 

 

James, Mercy, April, Thursday, Kampala, Mukono, Kenya, London, Cornerstone

 

 

