


20210208

PREMIUM ASSESSMENT

EARLY YEARS' ASSESSMENT MONITORING LEARNER'S PROGRESS

YEAR 2021: GRADE 4

2021

SCIENCE & TECHNOLOGY / AGRICULTURE

Name: _____

Learner's Number

Gender: Boy

Girl


County Name: _____

County Code

Sub-County Name _____ Sub-County Code

School Name: _____ School code

OFFICIAL USE ONLY

ASSESSMENT RUBRICS


Exceeds Expectations	Meets Expectations	Approaching Expectations	Below Expectations

GRADE 4 / SCIENCE & TECHNOLOGY / AGRICULTURE


SCIENCE AND TECHNOLOGY

1. Draw three living things that you know (3mks)


(a)


(b)


(c)


2. Things that are not alive are known as (1mk)

3. Name safety devices used when handling poisonous plants and animals (3mks)

(a)


(b)


(c)


4. List down four characteristics of living things (1mk)

(a) _____

(b) _____

(c) _____

5. Match the animals with the young one (4mks)

(a) cow puppy

(b) hen calf

(c) dog kitchen


(d) cat chick

6. Animals without backbone are called _____ (1mk)

7. Name the type of teeth (2mks)

(a)


8. Name three sources of light (3mks)

(a) _____

(b) _____

(c) _____


9. Write three organs involved in digestion of food

(a) _____

(b) _____

(c) _____

10. This insect moves by


AGRICULTURE

1. The best soil for growing crops is called _____ (1mk)

2. We wear gumboot when it is _____ (1mk)

3. Name four wild animals that you know (3mks)

(a) _____

(b) _____

(c) _____

(d) _____


4. Write three practices carried out in a nursery bed (3mks)

(a) _____

(b) _____

(c) _____

5. Name the farm tools (3mks)


6. Where can one get guava seeds for growing _____ (1mk)

7. What is weeding _____
_____ (1mk)

8. Name three materials to make a scarecrow (3mks)

(a) _____

(b) _____

(c) _____

9. Write down four types of fruits we eat (4mks)

(a) _____

(b) _____

(c) _____

(d) _____

9. How can we prevent animals from destroying crops (2mks)

(a) _____

(b) _____

10. Compost is prepared by the following materials, name them (3mks)

(a) _____

(b) _____

(c) _____