

Laerskool Van Dyk Primary

Social Science Task 2

Geography

District D16

EMIS no:700160994

Ekurhuleni South

Examiner: Mr. W. Minderon

Moderator: Mrs. A. van der Westhuizen

Time: 40 min.

Total: 25

November 2020

Term 4

Assessment tool: Memorandum

Name & Surname: _____ Grade 4. _____
 Date: _____ 2020

Rating codes: →

1	0-29	Not Achieved
2	30-39	Elementary Achievement
3	40-49	Moderate Achievement
4	50-59	Adequate Achievement
5	60-69	Substantial Achievement
6	70-79	Meritorious Achievement
7	80-100	Outstanding Achievement

Instructions

1. Read all questions carefully.
2. Answers all the questions neatly.
3. Must write with blue pen.

Geography	
Question Analysis	
Question	Mark
Q1	/4
Q2	/7
Q3	/3
Q4	/5
Q5	/6
Total	/25

Rubric for Question 1

Level 1:	<ul style="list-style-type: none"> ▪ Uses in an elementary manner e.g. show little or no understanding. ▪ Uses evidence partially to report on topic or cannot report on topic. 	Marks: 1
Level 2:	<ul style="list-style-type: none"> ▪ Evidence is mostly relevant and relates to the topic. Uses evidence in a very basic manner. 	Marks: 2-3
Level 3:	<ul style="list-style-type: none"> ▪ Uses relevant evidence e.g. demonstrates a thorough understanding ▪ Uses evidence very effectively in an organised paragraph that shows an understanding of the topic 	Marks: 4

AIMS Are curious about the world they live in
= ask questions and identify issues
= discuss and listen with interest
= collect and refer to information

SKILLS: Understand the interaction between society and the natural environment
= Consider, synthesise and organise information
= make links between cause and effect; change and continuity
= acknowledge and appreciate divaricated lifestyle and world views

Question 1

Write a paragraph of ways this family could use water safely/ wisely .

This family is wasting water in many ways!

1.1 _____

(4)

Question 2

The Natural Water Cycle:

Choose the missing words from the word bank below:

sea	vapour	sun	air	rivers
	clouds		rain	underground

2.1 The _____ provides the energy for the water cycle.

2.2 The sun heats the surface of the _____ .

2.3 Warm sea water changes to water _____.

2.4 The water vapour stays in the _____ and changes into _____.

2.5 The rain fills _____ that flow to the sea.

2.6 The rain soaks _____ and flows to the sea.

(7)

Question 3

Mention 3 water sources :

3.1 _____

3.2 _____

3.3 _____

(3)

Question 4

Answer the following questions by writing **true** or **false** next to the sentences:

- 4.1 Almost three quarters of the Earth is covered in water. _____ (1)
- 4.2 Wet places next to the rivers are called oceans. _____ (1)
- 4.3 Chlorine is used to kill germs in water drawn from places like rivers. _____ (1)
- 4.4 Water is also used in factories and mines. _____ (1)
- 4.5 Water is not an important resource. _____ (1)
- (5)

Question 5

Define the meaning of :

- 5.1 Resource: _____
_____ (1)
- 5.2 Evaporation: _____
_____ (1)
- 5.3 Reservoir: _____
_____ (1)
- 5.4 Filters: _____
_____ (1)
- 5.5 Sewage: _____ (1)
- 5.6 Support the following statement by giving 1 example "There are many ways to store water" _____

_____ (1)

Total : 25