LOHANA SCHOOLS
P.6 RELIGIOUS EDUCATION REVISION WORK: 2020
ACTIVITY THREE
 1. Either:	What sin did Adam and Eve commit in the Garden of Eden?
Or:		What sun did Adam and Hawa commit in the garden of Aden?
2. Either:	Why did God create man in His image (likeness)
Or:		Why did Allah create Adam in the best image.
1. Either:	 What is the main importance of Baptism in Christianity?
Or:		What is the importance of ablution in Islam.
2. Either:	What was the relationship between Elizabeth and Mary mother of Jesus?
Or:		What was the relationship between Khadijah and Prophet Mohammed.
3. Either:	Why should a Christian repent every day?
Or:		Why should a good Moslem reconcile every day?
4. Either:	Why did God place Adam and Eve in the Garden of Eden?
Or:		Why did Allah put Adam and Hawa in the garden of Aden?
5. Either:	Mention one way God tested Abraham’s faith.
Or:		Mention one way God tested Prophet Ibrahim.
6. Either:	Give any one importance of the Ten Commandments to Christians.
Or:		Give any one importance of the five pillars to Moslems.
7. Either:	Why is Nazareth every important as regards Jesus Christ’s life?
Or:		Why is Mecca city very important as regards Prophet Mohammed’s life?
8. Either: 	How do human beings get involved in God’s work of creation?
Or:		How do human beings help in Allah’s work of creation?
9. Either:	a)Name the two materials used during the sacrament of Holy
 Communion.
b)Give the importance of the materials mentioned above.
c)What is the importance of Holy Communion.
Or:		a)Name any two materials used to pay Zakat.
b)What is the importance of Zakat to the recipient?
c)State one benefit of Zakat to those who give it.
10. Either: 	a)Give two reasons why Jesus chose the twelve apostles.
b)Who was the most beloved apostle of Jesus Christ?
c)Name the model prayer that Jesus taught the apostles.
Or: 	a)Give any two good qualities of Prophet Mohammed.
b)State two factors that make people live in peace with others.

P.6 MATHS REVISION WORK ACTIVITY THREE: 2020

1. Add: 20 + 37.
2. If represents 12 flowers. How many pictures represent 72 flowers? (draw them)
3. Simplify: 1 ÷ 1
 3 5
4. Solve: 3x = 15.
5. How many lines of folding symmetry has the figure below.

 6. Subtract: 4 3 2five
 - 3 4 2five

 7. Esau was born in the year MMXII. Express Esau’s date of birth in Hindu Arabic numerals.
 8. Convert 3500m to kilometres.
 9. A flight started at 4:40pm and ended at 10:50am. How long was the flight?
 10. Add: +3 + +2.
 11. In a village of 40 farmers, 23 of them grow coffee (c), 18 grow tea (T), X farmers grow
 both coffee and tea while 4 farmers grow neither of the two crops.
 a) Complete the Venn diagram below.
 n(Σ) = 40
 n (C) = n (T) =
 ____ X ____

12. Complete the following statements using ˃, ˂ or ‗.
 i) 0.3 _____ 1 ii) Half a month _____fortnight. iii) 27 _____72.
13. Using a pair compasses, ruler and pencil only, construct an equilaterial triangle PQR in a circle of radius 3.5cm.
14. An examination started at the time shown on the clock face below. If it took 2hours and 15 minutes, at what time did it end?

15. Expand 3409 using values.
16. If set A = {1, 2, 0, 3} and set C = {0, 1, 2, 3} what type of sets are A and B?
17. Find the sum of the first 6 counting numbers.
18. Describe the shaded part.
 X Y

19. Change 360 minutes to hours.

P.6 ENGLISH REVISION WORK ACTIVITY THREE: 2020
 Fill in the blank spaces using a word or group of words to complete the sentences.
1. The man__________________whom I told you is my uncle.
2. Always fasten your___________________ before setting off.
3. ___________________sooner had I reached the taxipark than I saw the police officer.
4. ________________________being kind, that cyclist is also smart.
Use the words in brackets to complete the sentences correctly.
5. There is a lot of __________________in Uganda. (free)
6. A friend of _____________________got a four in last year’s PLE. (our)
7. We wash our uniforms_____________________.(self)
8. ___________________is not allowed in Rwanda. (speed)
Re-write the sentences giving the plural form of the underlined words.
9. My mother sells a lady’s dress on Luwum Street.
10. Do you have furniture in your living room?
11. A motorcycle is very cheap to maintain.
Re-arrange these words in ABC order.
12. Bus, bike, bicycle, board.
13. Teacher, teach, taught, teaching.
Rewrite the sentences giving the opposite of the underlined words.
14. Most conductors are rude to customers.
15. Our classteacher hates hardworking learners.
16. Traffic on Buganda road is always light.
 	 Re-write the sentences as instructed in the brackets.
17. We went to the mainhall. We wanted to debate. (Use……in order…..)
18. Suzan is lovely. Perry is also lovely. (Use…….as well as…….)
19. Boys should bathe everyday. (Use……must…..)
20. Lorries are very expensive. (Re-write in singular form)
21. If I get money, I will buy a motorycycle. (Use…..got…..)
22. Dad took the shoes to the cobbler. He wanted him to mend them.(Use:..so as..)
23. This bicycle is mine. (Use…..owner…..)
24. Mugizi will not bake cookies, _______________?(complete sensibly)
25. I am twelve years old. (Form a suitable question)
26. Teacher Phionah will punish you if you dodge this homework. (Begin: Unless…)
27. My father is very rich. He goes to Paris every weekend. (Use….so…that….)

P.6 SCIENCE REVISION WORK ACTIVITY THREE: 2020
1. Name the breathing organs of most fish.
2. How is the fertilization of a fish similar to that of amphibians?
3. Why are fish said to be poikilothermics?
4. How are fish adapted to living in water?
5. Why does the fish die after being removed from water?
6. Give the use of a swim bladder to the fish.
7. How are the gill filaments useful to the fish?
8. Give any one use of fish to man.
9. Give one way how the fish protects itself from enemies.
10. State one reason why a fish has a streamlined body shape.
11. How is aquarium different from aquaculture?
12. How is the reproduction of fish different from that of man?
13. Write down one way how the slippery body is useful to the fish.
14. Which part of the fish detects sound movements in water?
15. a)Give two similarities between amphibians and fish apart from being vertebrates.
 b)Identify two differences between fish and mammals apart from having a
 vertebra column.
16. Give one reason why a tick is called an arachnid.
17. Identify one reason to why a tick is called an arthropod.
18. Apart from a snail, name any other mollusc you know.
19. How do millipedes protect themselves against enemies?
20. Why is a crab called an invertebrate?
21. How do spiders breathe?
22. Give one way how cob webs are useful to spiders.
23. Identify the reason to why earthworms come out of the soil when it has rained.
24. Why is burning said to be a chemical change?
25. Differentiate between poultry and poultry rearing.
26. State anyone product of bee wax.
27. What is the gestation period of a sow?
28. How does deforestation cause soil erosion?
29. In which state of matter does heat travel fastest?
30. What is the effect of heat on matter?
31. How does mulching improve on soil fertility?
32. Identify anyone instance when bottle feeding is recommended.
33. What type of natural manure is obtained from animal droppings and beddings?

P.6 SOCIAL STUDIES REVISION WORK ACTIVITY THREE: 2020
1. Name the capital city of Rwanda.
2. Why are lines of Latitude called Parallels?
3. Apart from Tanzania, give any other country neighbouring Uganda which is not crossed by the Equator.
4. How do Mombasa and Port Dar-es-Salaam promote trade in East Africa?
5. Which imaginary line divides the world into Eastern and Western hemispheres?
6. Give another name to mean lines of Longitude.
7. How is a Grid different from a Grid reference?
8. Which method of locating place on a map is shown below?
 1oWo 0o 1E
 1oS	1oS
 0o 0o
 1oS	1oS
 1oWo 0 1oE
9. Mention the largest Island of East Africa.
10. It is 3.00pm of Greenwich Mean Time (GMT) What time will it be in Uganda which is
 45o East of the Greenwich?
11. Give any one importance of a capital city to a country.
12. Why did Tanzania transfer the capital city from Dar-es-salaam to Dodoma?
13. Why is the time in Rwanda different from that of Uganda yet both belong to
East African Community?
b)Mention the two months when the sun is overhead the Equator.
c)Give any one effect of the Equinox.
14. a)Give the meaning of a Time zone.
b)State any two examples of time zone .
c)Which imaginary lines help to determine Time zone?
15. a)What do we call countries without a coastline?
b)State any two problems faced by the above countries.
c)Give a solution for the first problem given.
16. a)Who was the president of Uganda during the collapse of the East African Community?
 b)State any two factors that led to the collapse of East African Community.
 c)How did the collapse of East African Community affect the member states?
17. a)What is urban – urban migration?
 b)Give any two causes of urban – urban migration.
 c)State any one problem caused by Urban – Urban migration.
18. From which direction did the Plain Niloties enter Uganda?
b)Mention any two tribes that belongs to Plain Nilotes in Uganda.
c)How did the migration of ethnic groups affect the people of Uganda?
image1.gif

