

NAMAGUNGA PRIMARY BOARDING SCHOOL

EKIGEZO KY'EKIBIINA EKYOKUSATU

EKY'OLUWUMMULA LWA SSENNYIGA OMUKAMBWE

2020

LUGANDA

ERINNYA: _____

EKIBIINA: _____

EBIRAGIRO:

1. Wandiika bulungi.
2. Soma bulungi ebiragiro.
3. Kola ebibuuzo byonna.

EKITUNDU EKISOOKA

Jjuzaamu ennyingo ezibulamu.

1. nja , _____ , nji , njo , nju

Bino biwandiike mubwannamunigina (singular).

2. obutunda - _____

3. abaana - _____

4. emigaati - _____

5. enjeyo - _____

6. ebiwuka - _____

Ggumiza ebigambo ebisaziddwako.

7. Enkoko ebiise egi.

8. Kapa erya emese

_____ 9. _____

Yunga ennyingo okole ebigambo.

Teeka akabonero akasaanidde ku mbooji.

, ? ! , ' ,

13. Ani akubye munne
14. Taata aguze ennyama n omugaati.
15. Jajja nga nsanyuse okukulaba
16. Namata Ssempijja ne Kaweesa bagenze mu katale.
17. Abaana basoma ebitabo

Londako ekitagenda na birala okiwandiike.

18. enkejje , mukene , enkoko , engege , empuuta

19. essaati , empale , essuuka , ennoni , ekiteeteeyi

Jjuzaamu ekigambo ekisaanidde.

20. Omusawo ajjanjaba _____ .

21. Omufumbi agoya _____ .

22. Omulaalo _____ amata okuva mu nte.

Londako ekigambo ekituufu okiwandiike.

23. omucungwa , omukyungwa , omucunga

24. eppapari , apapali , eppaapaali

25. emeza , emmeeza , emmeza

26. ttaano , tano , ttano

Weeyambise ebigambo ebikuweereddwa mu bukomera omalirize embooji zino.

27. Abasomesa _____ abayizi. (okusomesa)

28. Abayizi b'ekyokusatu _____ bulungi ssabbiiti eyaggwa. (okuwuga)

29. Omugenyi _____ caayi yenna n'amumalamu.
(okunywa)

Bino ebisaziddwako biwe erinnya limu eribigatta.

30. Katonda yatonda embaata, endegeya, ejjuba, enkokko ne kalooli. _____

31. Ssenga afumbye lumonde, omuceere, ensujju n'amayuuni.

32. Omulimi alima olumbugu, nnamirembe, ennanda, kanyeebwa ne ssere. _____

Tegeka ennyingo okole ebigambo ebituufu.

33.

gi
o
buu

34.

la - o - wa - mu

35.

yi - tee - ki - e - tee

Maliriza engero zino.

36. _____ asanyusa kitaawe.

37. Akaliba akendo _____.

38. Omwana omubi _____.

Tegeka ebigambo okole embooji entuufu.

39. emeketa embwa amagumba

40. ne bamutta baakuba abantu omubbi

41. zaabwe boozezza abaana engoye

Bino bituume amannya ng'okozesa [l] oba [r].

Wandiika nga bw'olagiddwa mu bukomera.

46. Nakiguli muwala muyonjo. Nabbosa muwala muyonjo.
(Yunga embooji ng'okozesane.....)

47. Lule yasoma bubu nnyo. Male yasoma bubu nnyo.
(Yunga embooji ng'okozesa.....bumbu.....)

48. Namusisi tasobola kudduka. Namusisi yanuuse okugulu.
(Yunga embooji ng'okozesakubanga.....)

49. Nabakooza muwala mulungi. Nabakooza talina mpisa.
(Kozesa.....naye.....)

50. Kiwanuka awanula ffene.
(Londako ekikolwa mu mbooji okiwandiike)

EKITUNDU EKYOKUBIRI

51. Soma bulungi ekitontome kino omale oddemu ebibuuzo ebikubuuziddwa.

Omusajja Ggalabi,
Yabajja eggalabi,
Yalibajja nga ttaano,
N'alimala nga mukaaga,
N'alikuba nga musanvu,
Ne lyabika nga munaana.

Ebibuuzo

(i) Omusajja ayogerwako y'ani?

(ii) Omusajja oyo yakola mulimuki?

(iii) Kola akagambo akatono okuva mu bino.

N'alimala - _____

omusajja - _____

(iv) Wandiiika emiwendo emibazi.

mukaaga - _____

musanvu - _____

munaana - _____

(v) Wandiiika ebigambo ebiwangaala bibiri okuva mu kitontome kino.

(vi) Wandiiika ekigambo ekiggumira kimu okuva mu kitontome.

52 A). Soma musibannimi ono omale oddemu ebibuuzo ebikubuuziddwa.

Akawala akaawa mukyala Kkaawa
kkaawa akaawakaawa kaawa?

Ebibuuzo

(i) Omukyala gwebaawa kkaawa y'ani?

Ye _____

(ii) Wandiiika ebigambo ebikontana nabino.

akawala - _____

mukyala - _____

(iii) Kutula ekigambo kino mu nnyingo akaawakaawa.

(iv) Ekirungo kyebayita kkaawa kikolebwa mu nsigo ki?

52 B) Soma amannya g'ennaku za ssabbiiti oddemu ebibuuzo.

Wangu

Kazooba

Walumbe

Mukasa

Kiwanuka

Nagawonye

Wamunyi

Ebibuuzo

(i) Ssabbiiti erimu ennaku mmeka?

(ii) Lunaku ki olusooka mu ssabbiiti?

(iii) Lunaku ki olusembayo mu ssabbiiti?

(iv) Lunaku ki oludirira Nagawonye?

(v) Wandika olunaku oludirirwa Nagawonye.

53A) **Zimba embooji ez'amakulu okuva mu kasanduuke kano.**

Omulenzi	asoma	bulungi enviiri
	avuga	amazina
	yazinye	kkolona
	asaniridde	ppikipiki
	alwadde	amawulire

- (i) _____
- (ii) _____
- (iii) _____
- (iv) _____
- (v) _____

53 B) **Ssengeka bulungi embooji zino okole olugero olw'amakulu.**

- (a) N'ekisembayo, tewekwata kwata mu maaso, ennyindo n'emimwa.
- (b) Ekyokusatu, yambala akakookolo akaalagirwa.
- (c) Ekisooka, tobeera mubantu abangi !
- (d) Ng'oyagala okwewala Kkolona, kola bino:-
- (e) Ekyokubiri , naaba mungalo buli kadde ne ssabbuuni.

Olugero olw'amakulu

- (a) _____
- (b) _____
- (c) _____
- (d) _____
- (e) _____

54 A). Jjuzaamu ekiseera ekituufu.

	Ekiriwo	Ekiyise	Ekyayise	Ekyayita
	bavuga	bavuze	baavuze	baavuga
a)	asoma	_____	yasomye	yasoma
b)	_____	tusomye	twasomye	twasoma
c)	olya	olidde	_____	walya
d)	njoza	njozezza	nnayozezza	_____
e)	_____	atemye	yatemye	yatema

54 B). Soma olugero luno omale oddemu ebibuuzo ebikubuuziddwa.

Awo olwatuuka, nga wabaawo omuwala nga ye Njabala. Omuwala ono yali munafu nga tayagala kukola mulimu gwonna. Ekiseera kyatuuka Njabala nafumbirwa. Omusajja eyamuwasa yali ayagala amufumbire emmere buli lunaku, okumwoleza engoye n'okuzigolola, okulima ebirime mu nnimiro, okukima amazzi, okutyaba enku, okutwala ensolo ku ttale n'okwoza ebintu. Emirimu egyo gyonna njabala yali tasobola kugikola ng'akaaba bukaabi. Bbaawe yamukubanga embooko buli lunaku okutuusa lweyayiga okugikola. Nange awo wennalabira.

Ebibuuzo

i) Omuwala ayogerwako y'ani?

ii) Wandiiika ekikontana nakino.

munafu - _____

iii) Wandiiika ekigambo ekirina amakulu agamu nakino.

embooko - _____

iv) Wa obungi bw'ekigambo kino.

omuwala - _____

v) Wandiiika ekigambo kimu ekirimu okuggumira n'okuwangaala.

55. Weeyambise ebigambo ebikuweereddwa ojjuze amabanga agali mu lugero.

Ntenvu	etonye	empawu	abantu	Kasambula
kkumi n'ebiri	Mugulansigo		Mutunda	
Museenene	Gatonnya			

Omwaka gulimu emyezi _____ era gyegino. Ogusooka guyitibwa _____ ne kuddako Mukutulansanja _____ gwe mwezi abalimi mmwebagulira ensigo ez'okusimba ng'enkuba _____. Kafuumuulampawu mwattu gubuukiramu ekika ky'enswa zebayita _____. Tuzzaako Muzigo omwezi ogujjudde eby'okulya ng'ebijanjaalo n'enva endiirwa. Ssebo aseka gw'emwezi omwami mweyafiira eyali alumiddwa ensiri ezeekweka mu nnimiro za kasooli. _____ abalimi mwebasambulira ebisambu okwetegekera amasimba agaddako. Tuzzaako Muwakanya ne _____ omwezi ogubuukiraamu ekika ky'enswa zebayita entunda. Mukulukusabitungotungo nagwo gubaamu enkuba nnyingi.

_____ gugwiramumu enseenene eziwoomera ennyo
_____ abatazeddira awo omwezi ogusembayo ogwa
_____ negukomekkereza omwaka.

BIKOMYE WANO

+++++++ **Sigala ng'oli mulamu** +++++++

