COMPETENCY BASED CURRICULUM

GRADE 4 - YEAR 2020

SOCIAL STUDIES & C.R.E


Name


(4	
	4

Time	:	2	H_0	oui	r
------	---	---	-------	-----	---

Learners Num	ber			\$
Gender	Вох	Girl		
County Name		Co	ounty code	
Sub -County Name Sub-county code				
School Name TEACHER'S SC		E	nool code	1.
The teacher to fill th	ne grid below aft	er marking the le	earner's work.	
	Exceeds expectation	Meets expectation	Approaching expectation	Below expectation
SECTION A (SST)				
SECTION B (CRE)	4			
rinted by step flyer	SUC'A S	STUDIES/C.R.E GRA	DE 4	

KATI AREA

Study the map of Kati area and use it to answer questions 1 - 4


SOCIA STUDIES/C.R.E GRADE 4

called

14.	There arecounties in Kenya.	21.	The head of a location is called
15.	The smallest county in Kenya is	22.	river which flows throughout the year is called
16.	The head of a county is called	23.	Crops that are grown for sale are called
		24.	My father's father is my
17.	Which one of the following is the odd one out.	25.	Name one physical feature in you county.
18.	(bus, aeroplane, ship and curt) An area with many trees is called a	26.	Kamau is sitting facing the sun in the morning. His right hand is facing
	Rainfall, sunshine, temperature, wind are all called	27.	Planting different types of crops at different times is called (soil erosion, crop rotation, shifting cultivation)
20.	Drops of water that fall from the sky are called(clouds, rain, sunshine)	28.	What is the name of your county?

Use the diagram below to answer questions 29 - 32.


30.	the picture Name the two crops that are sold in the picture The means of transport in the area	1. 2.	Human beings are special. They are created inimage. Complete psalms 139:13 "You created every part of me, you put me together in
32.	The roof of the houses in the picture are made of	3.	mywomb. Write one good thought
33.	People come together in our county to (chase one another, help one another, quarrel with one	4.	The commandment that has a promised added is
34.	Dairy animals are mainly kept for	5.	was punished by abusing his sister sexually. (David, Amnon)
35.	(meat, milk, blood, mutton) The people who keep law and order in our country are the	6. 7.	Our bodies are the of the Holy spirit. God does not make mistakes we
36.	A flat area is called a(valley, coast, plain)		say He is(loving, Holy)
37.	A person who mends our cloths is called a	8.	When I am sad, I can control my emotions by (crying, sleeping, playing)
38.	The largest county in Kenya is	9.	The members of a nuclear family are
39.	Mountains, valleys, hills and rivers all are calledfeatures.		, , and
40.	A weather instrument used to measure the amount of rainfall is called	10.	When your friend wrong you, you should(fight, abuse, forgive)

SOCIA STUDIES/C.R.E GRADE 4