

PRIMARY FOUR REVISION WORK ENGLISH

Nam	e:	Stream:
		SET FOUR
	Use the correct form of the	word given in the brackets:
•	A lake is	_ than a well. (deep)
	Stella is the	of the triplets. (pretty)
	A dog can run	than a cat. (fast)
••	Babu is more	than Aaron. (obey)
	Rewrite the following senter	nces below to show possession
j.	The chain of the dog is long	
•	Doreen has a small phone.	
•	Tendo has a nice radio.	
	Place the 'apostrophe':	
•	The boys shirts were white.	
•	She bought nice babies clo	thes yesterday.
0.	Some ladies necklaces are g	golden.

PRIMARY FOUR REVISION WORK SOCIAL STUDIES

am	ne: Stream:
	<u>SET FOUR</u>
	VEGETATION
	What is vegetation?
	Mention the two types of vegetation. (a) (b)
	Name the type of vegetation found around our school compound.
	Give an example of a food crop grown in our district.
	From which cash crop do we get cigarettes?
	In the space provided below draw and name the map symbol for a forest.
	State one example of natural vegetation.
	Name one plant which grows naturally in the swamp.
	Give one reason why it is important to plant trees around our home.
	Mention one example of planted vegetation.

PRIMARY FOUR REVISION WORK MATHEMATICS

Name:	Stream:
Name:	3ti caiii

SET FOUR

 What name is given to the geometrical figure drawn below?

2. Express XCVIII as a Hindu-Arabic numeral.

3. Describe the relationship between the sets below.

4. Write 2,202 in expanded form using values.

5. Given that prepresents 5 cups. Draw picture cups to represent 20 cups.

- 6. In a school, there are 400 pupils. 139 are girls and the rest are boys.
 - (a) How many boys are there in the school?

(b) By how many boys than girls are there in the school?

7. Solve: 2y = 16.

8. Find the difference of values of 3 and 2 in 8,302

9. Write **ten thousand, three hundred two** in figures.

**** END*****

PRIMARY FOUR REVISION WORK INTEGRATED SCIENCE

Nam	e: Stream:
1.	SET FOUR A part from pactar, mantion one other substance bees get from flowers
1.	A part from nectar, mention one other substance bees get from flowers.
2.	Give one example of an annual crop.
3.	Which part of a seed grows into a shoot system?
4.	Mention one plant propagated by suckers.
5.	How is a micropyle useful to a seed?
6.	Which part of a flower produces pollen grains?
7.	Which part of a maize grain works like the cotyledon of a bean seed?
8.	Why do insect pollinated flowers have brightly coloured petals?
9.	Which type of germination is seen in a maize grain?
10.	Mention any one group of crops.