JUNIOR SECONDARY SCHOOL MID-TERM 1 ASSESSMENT 2023
GRADE 7
PHYSICAL EDUCATION AND SPORTS
NAME: 	
Instructions To the learner
1. Answer all questions in the space provided.
2. Keep the sheet as clean as possible.


FOR OFFICIALS USE ONLY

	
	Exceeding Expectations 27-30
	Meeting Expectations 21-26
	Approaching Expectations 11-20
	Below Expectations 0-10

	Learners score
	
	
	
	

	Performance level
	
	
	
	


1 | P a g e

SECTION A
1. Give three advantages of participating in sports to the body? (3mrks).


2. State any two advantages of warm up before starting a game. (2mrks).


3. Suggest the safety measures that must be observed to avoid injuries when playing netball. (5mrks).


4. Explain the following steps of performing a chest pass: (6mrks).
a. Stance


b. Grip


c. Release

5. During grip, hold the ball with	hands. (single, both). (2mrks).


6. During stance, keep your feet shoulder-width apart and	your knees slightly. (bend, straighten). (2mrks).


SECTION B
7. Practical: using a netball, demonstrate the steps of performing a chest pass including stance, grip, release and follow through. (10mrks).


	SKILL
	MARKS
	SCORE

	Stance
	2
	

	Grip
	2
	

	Release
	2
	

	Follow through
	2
	

	Overall
	2
	

	TOTAL
	10
	


