KCSE MOCKS ALL SUBJECTS (SET 1)

Dear Candidates, Attempt these Joint Mocks!

For Marking Schemes Call 0705525657

NAME.....

ADM Number.....

121/1 MATHEMATICS JULY 2 ¹⁄₂ hours

SECTION 1 (50 MARKS)

Answer all questions in this section

1. Evaluate without using a calculator

 $\frac{\frac{1}{4} + \frac{1}{5} \div \frac{1}{2} \text{ of } \frac{1}{3}}{(3\text{ mks})}$ $\frac{1}{2} \text{ of } (\frac{4}{5} - \frac{3}{4} + \frac{1}{2})$

2. Simplify completely.

$$\frac{3a^2 + 5ab - 2b^2}{9a^2 - b^2}$$

(3mk)

3. Solve for x in the equation. $27^{x} x 3^{(2x-2)} = 9^{(x+2)}$ marks)

4. Given that Sin $\theta = 2/3$ and θ is an acute angle, find without using tables or calculators

(a) $Tan \ \theta$, giving your answer in surd form. (2mks)

(b) $Cos(90 - \theta)$

(1mk)

Four machines give out signals at intervals of 24, 27, 30 and 50 seconds respectively.
At 5.00pm all the four machines gave out a signal simultaneously. Find the time this will happen again. (3mks)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(3

6. Two pipes **A** and **B** can fill an empty tank in 3hrs and 5hrs respectively. Pipe **C** can empty the full tank in 6 hours. If the three pipes **A**, **B**, and **C** are opened at the same time, find how long it will

take for the tank to be full.

(3mks)

7. A tourist arrived in Kenya with sterling pound (£) 4680 all of which he exchanged into Kenyan money. He spent Ksh. 51,790 while in Kenya and converted the rest of the money into U.S dollars. Calculate the amount he received in U.S dollars. The exchange rates were as follows.

	Buying	Selling.
US \$	65.20	69.10
Sterling Pound (£)	123.40	131.80
(4mks)		

8. A straight line through the points A (2,1) and B(4,n) is perpendicular to the line 3y+2x=5. Determine the value of n and the equation.

(4mks)

9. Determine the quartile deviation of the set of numbers below.

(2mks) 8, 2, 3, 7, 5, 11, 2, 6, 9, 4

10. Solve the equation $2\cos 2(x + 30^0) = 1$ for $0^0 \le x \le 360^0$. (3) marks (3)

11. Without using tables or calculators, find the value of **t** in $\log_8(t+5) - \log_8(t-3) = \frac{2}{3}$ (3mks)

12. Solve for x :3(x + 2) - 20x - 5 > 3 ¹/₄ (3 mks)

13. Three years ago John was four times as old as his son Peter. In five years' time the sum of their ages will be 56. Find their present ages.(3mks)

14. The figure below show a velocity time graph for a wagon.

(a) Find the total distance travelled by the wagon. marks)

(2

(b) For how long did it maintain a constant speed? (1mar

15. The volumes of two similar solids are 800cm³ and 2700cm³. If the surface area of the larger one is 2160cm², find the surface area of the smaller figure. (3mks)

16. A ball is in the shape of a sphere. It weighs 125g. The material used to make it has a density of 2.5g/cm³. What is the volume of the material to make a dozen such balls? (3 marks)

SECTION II (50 MARKS)

Answer any five questions in this section.

17. (a) Complete the table below for the equation $y = x^2 + 3x - 6$ given $-6 \le x \le 4$ (2mks)

x	-6	-5	-4	-3	-2	-1	0	1	2	3	4
у											

(b) draw the graph of $y = x^2 + 3x - 6$ (3mks)

(c) Use your graph to solve the quadratic equations.

(i)
$$x^2 + 3x - 6 = 0$$

(2mks)

(ii)
$$x^2 + 3x - 2 = 0$$

(3mks)

- 18. A saleswoman is paid a commission of 2% on goods sold worth over ksh. 100,000. She also paid a monthly salary of ksh. 12,000. In a certain month, she sold 360 handbags at ksh. 500 each.
 - a) Calculate the saleswoman's earnings that month.

(3 mks)

b) The following month the sales woman's monthly salary was increased by 10%. Her total earnings that month were ksh. 17600. Calculate:

(i) The total amount of money received from the sales of hand bags that month.(5 mks)

ii) The number of handbags sold that month. mks)

19. The figure below shows a triangle **ABC** inscribed in a circle. AC = 10cm, BC = 7cm and

 $\mathbf{AB} = 10$ cm.

(a) Find the size of angle **BAC**.

(2mks)

(b) Find the radius of the circle.(2mks)

(c) Hence calculate the area of the shaded region.

(6mks)

20. The diagram below which is not drawn to scale, shows an isosceles triangle XYZ in which XY=YZ. The

Coordinates of x and y are (5, 6) and (0, -4) respectively.

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

Given that the equation of line YZ is y=3/4x - 4 and that the perpendicular from X to YZ meet YZ at D, find.

(i)	The equation of XD marks)	(2
(ii)	The coordinate of D marks)	(2
(iii)	The coordinates of Z marks)	(2

(iv) The area of triangle XYZ marks)

21. In the figure below, PQR is a tangent at Q and RST is a straight line. \angle QTU = 50⁰, \angle UTW = 33⁰ and \angle TRQ = 25⁰

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(4

Giving reasons in each case, calculate (i) Angle TSQ marks)

(ii) Angle TSW marks)

(3

(3

(iii) Angle TUQ marks)

(2

(2

(iv) Angle PQW

marks

22. The figure below shows two circles of radii 10.5 and 8.4cm and with centres A and B respectively. The common chord PQ 9cm.

(b) Calculate angle PBQ. (2 mks)

(c) Calculate the area of the shaded part. (6 mks)

23. A and B are two towns 360 kilometers apart. A bus left A at 8.00 am travelling at 60km/h

for town **B**.

After forty minutes, a saloon car left **A** travelling in the same direction as the bus at a speed of 80km/h.

a) How far from **B** did the saloon car catch up with the bus?

b) At what time did it catch up with the bus?

c) When the saloon caught up with the bus it got a break - down and had to be repaired before proceeding to **B** at the same speed. If they both reached **B** at the same time, find how long it took to repair the saloon?

24. An arithmetic progression (AP) has the first term a and the common difference d.

(a) Write down the third, ninth and twenty fifth terms of the AP in terms of a and

d. (1mk)

(b) The AP above is increasing and the third, ninth and twenty fifth terms form the first three

consecutive terms of a Geometric Progression (G.P) The sum of the seventh and twice the sixth terms of the AP is 78. Calculate:-

(i) the first term and common difference of the AP.(5mks)

(ii) the sum of the first nine terms of the AP.(2mks)

(iii)The difference between the fourth and the seventh terms of an increasing AP. (2mks

KCSE MOCKS

Name.....Index

No.....

121/2 MATHEMATICS JULY 2¹/₂ Hours

Section I (50 marks)

1. Use logarithms in all steps to evaluate. (4marks)

 $\frac{2.532 \times 83.45}{\sqrt{0.4562}}$

2. The sum of the interior angles of two regular polygons of sides n-1 and n are in the ratio of 2:3 Name the polygon with the fewer sides.

(3marks)

3. The diameter AB of a circle passes through points A (-4, 1) and B(2, 1). Find the equation of the circle and leave your answer in the form $\chi^2 + y^2 + a\chi + by = c$ where a, b and c are constants.(4 marks)

4. Without using mathematical tables and calculators simplify.

 $\frac{2}{3 - \sqrt{7}} - \frac{2}{3 + \sqrt{7}}$

5. Expand $(2 + x)^5$ up to the terms in x^3 . Hence approximate the value of $(2.03)^5$. (3marks)

6. The sides of a triangular stool were measured as 8 cm, 10cm, and 15cm. Calculate the % error in the perimeter correct to 2d.p. (3marks)

7Solve for x given that the following is a singular matrix

(3mks)

$$\begin{pmatrix} 1 & 2 \\ x & x-3 \end{pmatrix}$$

8. The current price of a vehicle is sh. 500,000. If the vehicle depreciates at rate of 12% p.a find the number of years it will take for its value to fall to sh. 180,000. (3 marks)

9 Two variables are such that A is partly constant and partly varies as the square root of B. Given that

A = 27 when
$$B = \frac{1}{4}$$
 and A = 18; when B = 25, find A when $B = 12\frac{1}{4}$. (3 marks)

10. Determine the amplitude and period of the graph of $y = 6 \sin(\frac{x}{2} - 90^{\circ})$. (2marks)

11. A cylindrical container of radius 14 cm and 7cm is filled with water. If the container was a cube, what would be the base area of the cube?(3marks)

12. Solve the following equation. (3marks) $1 + \log_5 x = \log_5 12$

13. A law relating some two variables K and L was found to be $KL^n = C$. Make n the subject of the formula.

(3marks)

14. Solve the equation below by completing the square method $3x^2 - 7x + 2 = 0$ (3 marks)

15. Maize and millet costs Sh. 45 and Sh. 56 per kilogram respectively. Calculate the ratio in which they were mixed if a profit of 20% was made by selling the mixture at 66 per kilogram. (4marks)

16. Given that P = (3i + k) and Q = (2i - k), find |PQ| (3mk)

Section II (Answer five questions only from this section)

- (a) the difference in longitude between the two towns. (1 mark)
- (b) (i) the distance between A and B along parallel of latitude in km (take radius of the earth

as 6370km and $\pi = \frac{22}{7}$). (3 marks)

(ii) in nm.

marks)

(c) Find local time in town B when it is 1.45pm in town A. (4 marks)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(2

18. Mr. Johnson is a teacher in Kenya .He earns a basic salary of Sh. 19,620 per month. He is paid a house allowance of Sh. 12,000, a medical allowance of Sh. 2,246 and a commuter allowance of Sh. 4,129 .He is deducted Sh. 1,327 towards a Retirement Benefit's Scheme. Use the tax rates given below to answer the questions below.

Monthly taxable (shp.m)	Rate of tax (%)
0-10,164	10
10,165 - 19,740	15
19,741 - 29,316	20
29,317 - 38,892	25
Over 38,892	30

(a) Calculate the monthly taxable income. (2marks)

(b) Calculate the PAYE he pays to the government if he gets a monthly tax relief of Sh. 1162. (6m

arks)

(c) Calculate his net monthly salary (2marks)

19. The table below shows the distribution of ages in years of 50 adults who attended a clinic:-

Age	21-30	31-40	41-50	51-60	61-70	71-80
Frequency	15	11	17	4	2	1

(a) State the medium class

(1mk)

(b) Using a working mean of 45.5, calculate:-

(i) the mean age

(3mks)

(ii) the standard deviation

(3mks)

(iii) Calculate the 6thdecile.

(3mks)

20. UVWXY is a right pyramid on a horizontal square base of side 10cm. YU = YV = YW = YX = 8cm.

(a) Calculate the height of the pyramid. (3marks)

- (b) The angle between
- (i) The slant face YWV and the base UVWX. (2marks)
- (ii) YV and the base UVWX. (2marks)
- (c) Calculate the angle between the planes UVY and WXY.
 (3marks)
 21The probability that three candidates; Anthony, Beatrice and Caleb will pass an examination
- are $\frac{3}{4}$, $\frac{2}{3}$ and $\frac{4}{5}$ respectfully. Find the probability that:-

(a) all the three candidates will pass

(2mks)

(b) all the three candidates will not pass.(2mks)

(c) only one of them will pass(2mks)

(d) only two of them will pass.(2mks)

(e) at most two of them will pass.(2mks)

22. Complete the table below giving your values correct to 2 d.p.

(2marks)

X	00	15 ⁰	30 ⁰	45 ⁰	60 ⁰	75 ⁰	90 ⁰	105 ⁰	120^{0}
$3\cos x^0$	3.00		2.60		1.50		0	-0.78	
$4\sin(2x - 10^0)$		1.37		3.94	3.76		0.69		-3.06

(b) draw the graphs of $y = 3\cos x^0$ and $y = 4\sin(2x-10^0)$ on the same set of axis on the grid provided. (4marks)

- (c) Use your graph to find values of x for which $3\cos x 4\sin (2x 10^0) = 0$. (2marks)
- (d) State
- (i) The amplitude of the graph $y = 3\cos x$. (1mark)
- (ii) The period of the graph $y = 4\sin (2x 10^{0})$. (1mark)

- 23. Use a ruler and a pair of compasses only all constructions in this question.
 - (a) Construct the rectangle ABCD such that AB = 7.2cm and BC = 5.6cm.

(3mks)

(b) Constructs on the same diagram the locus L_1 of points equidistant from A and B to meet

with another locus L_2 of points equidistant from AB and BC at M. measure the acute angle formed at M by L_1 and L_2 .

(3mks

(c) Construct on the same diagram the locus of point K inside the rectangle such that K is less than 3.5cm from point M. Given that point K is nearer to B than A and also nearer to BA than BC, shade the possible region where K lies. Hence calculate the area of this region.
 Correct to one decimal place.

(4mks)

24. In the figure below, M and N are points on **OB** and **BA** respectively such that **OM**: **MB** = 2:3 and **BN:NA** = 2:1. ON and AM intersect at X

(a) Given that OA = a and OB = b, Express in terms of a and b
(i) ON

(2marks)

(ii) AM

(1mark)

(b) Given that OX = hONand AX = kAM where h and k are scalars
(i) Determine the constants k and h (5marks)

(ii) The ratio which X divides **AM**. (2marks)

KCSE MOCKS

NAME.....INDEX NO..... DATE.....CANDIDATE'S SIGNATURE..... 101/1 ENGLISH PAPER 1 JUYL (Functional skills) 2 hrs.

FUNCTIONAL SKILLS

A. Functional writing

You are the journalism club chairperson in your school. You have seen an advertisement in the news paper about a Journalism Careers Day hosted by a media house. Unfortunately, it coincides with your school Annual Prize-Giving Day. The club members really wish to benefit from the information shared during the Journalism Careers Day. Write a letter of request to the managing director of the media house, through your principal, requesting that your club be hosted on a different day. (20mks)

B. CLOZE TEST

Fill in the blank spaces in the following passage with the most appropriate word. (10mks)

The devolved system of government that Kenya 1.....after the March 2013 general elections holds a lot of 2.....to unlock the country's economic, social and political fortunes 3.....have been stifled 4....a centralized system of government since independence. Devolution will result in 5.....development in all parts of Kenya. The central system of government that was in place 6.....fifty years resulted in serious 7.....of large parts of the country 8.....Northern Kenya. Devolution has in the last two years delivered encouraging 9.....in many counties.10.....include purchase of ambulances, road construction equipment, availing medicine in hospitals among others.

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(20mks)

	C. ORA	L SKILLS RKS)	(30
a)	MAE Read the (8mk <u>To m</u> It is t Each The r That There Whic To th And g My s	(KS) (a) poem below and answer questions that follow (a) (b) v Sister (b) the first mild day of March (a) (c) minute sweeter than before, (c) (c) does the sings from the tall larch (c) (c) stands beside our door (c) is a blessing in the air, (c) (c) h seems a sense of joy to yield? (c) e bare trees and mountains bare, (c) (c) grass in the green field (c) time (c) (c) time (c)	
	Now Make Come	that our morning meal is done haste, your morning task resign, e forth and feel the sun.	
	Willi	am Wordsworth.	
	Ques	tions	
	i.	List any four pairs of rhyming words.	(4mks)
	ii.	Describe the rhyme scheme of the poem.	(2mks)
	iii.	How would you say the ninth line of the poem?	(2mks)

- b) For each of the following words, write a word that has a similar pronunciation. (2mks)
 i. Profit
 - ii. Medal
 - iii. Style
 - iv. Symbol

- c) Explain the two different meanings of the sentences below. (2mks)
 He cursed the day he was born.
- d) Identify the silent letter in each of the following words (3mks)
 - i. Mutton –
 - ii. Sachet –
 - iii. Sword –
- e) From the following set of words, identify the odd one out with regard to the pronunciation of the underlined letters.

i.	(3mks) Critic <u>a</u> lly		Occasion <u>a</u> lly		Academic <u>a</u> lly
ii.	H <u>o</u> p	R <u>o</u> d		H <u>o</u> pe	
iii.	S <u>oar</u>	S <u>aw</u>		S <u>o</u>	

f) State whether you would end with a rising or falling intonation against each of the

following sentences.

- (3mks)
- i. Why did you oversleep?-----
- ii. What a tragic experience that was!-----
- iii. My younger sister has identical twins. -----
- g) A Form Four class has been requested by their class teacher to suggest a place they would like to visit after posting very good marks in the county mocks.
 Beed the conversation below and ensure the questions that follow:

<u>Read the conv</u>	ersation below and answer the questions that follow.
Class teacher:	Harry, please chair the discussion.
Harry:	Colleagues, let us give proposals of where you'd like to visit. John,
give	your opinion
John:	I propose we visit Nairobi.
Ken:	What about Meru?
Harry:	There is nothing to see in Meru
Peter:	Why don't we go to Naivasha?
John:	What? You are not serious. What is in Naivasha?
Harry:	Brian?
Brian:	I have not been to Nairobi, but
Steve:	There are many places to visit in Nairobi.

Brian:	Thank you. I have not been to Nairobi but given the distance and
the	money at our disposal. I think we should visit nearer
places.	
Harry:	Yes Steve
Steve:	I believe Nairobi would be the best place since there is the museum,
	Snake Park, animal orphanage and other interesting places.
Harry:	What about you Andrew?
Andrew:	We visited Naivasha sometimes last year and wouldn't mind going
there a	second time. We didn't visit the Hell's Gate
Harry:	Excuse me Andrew, let us fix the place first before we say what we
shall	see there. No more suggestions as this discussion is
lead us to nowhe	ere.
	so we shall vote for these places that is Nairobi, Meru and Naivasha.
The	secret ballot is the way to go and the class teacher will
be the returning	officer.

i. Explain any three responses that have flouted the acceptable manner of conversation. (6mks)

ii. Pick out instances of etiquette in the conversation. (3mks)

ENGLISH PAPER 2 MOCKS

101/2

ENGLISH

PAPER 2

(Comprehension, Literary Appreciation and Grammar)

COMPREHENSION

Read the following passage and then answer the questions that follow.

Unscrupulous as he was, Kwame Asante had a qualm as he looked at the woman sitting on the African stool near the bed. He had called her and yet when she came he did not quite know how to begin the conversation.

"Akosua, how would you like fifty pounds to start a small business of your own – selling cloths or perfume and powder?" The woman smiled nervously. Ten years of married life had made herwary of her husband's fits of generosity.

She was as black as ebony, with the fine features peculiar to the girls of the Akwapim hills; graceful in her brown and red design cloth and the lovely silk head-tie wrapped round her head. Her feet were shod in 'spitfire' sandals and on her tiny ears she had the popular golden ear-rings named 'Abongo'.

The slender woman on the stool was the mother of three children though she still looked a girl. Married under the native customary law, she had served her lord and master with zeal and zest. It is a law which as some other law in the Gold Coast, needs <u>disinfecting</u> for though it aids the man to gain his desire when it is at its fiercest, it in no way safeguards the position of the woman when the man's passion abates.

"Would you like fifty pounds?" asked Kwame again. "Could make it a hundred. You have been a very good wife to me, Akosua." Did the truth begin to dawn on the woman's consciousness? No. She thrust the thought away from her. 'He could not do it'.

Kwame cleared his throat – after all he might as well get it off his chest: hadn't she noticed that the whole relationship had become impossible? A cloth woman was all right when one was young and struggling. She could be so useful – a general servant, and yet a wife. Akosua was so gentle, and even quite refined, but a man needs a change. He had just completed his two-storied building and he had been made a committee member of an important club. The other day his academy had conferred on him an associateship and his university had given him a coveted degree. He had at last achieved his ambition and had become an important man in the community. He was thinking seriously of entering the town council.

Fancy being addressed councilor Kwame Asante, O.B.A.... A.S.S. He smiled inanely to himself. Akosua looked at him in wonder.

"Er.... er.... Akosua...., I want to tell you I am going to marry a lady; you will be paid off with a hundred pounds. A.... frock..... lady....um....er of course you can read and write Ga and Twi but my friends will call you an illiterate woman."

"Did you consult your friends before you married me ten years ago?" The voice was cold and calm, yet <u>the words cut like a whip</u>.

"If you are going to be <u>impertinent</u>, I shall not discuss the matter further." He got up and walked up and down the room. "How many men in the Gold Coast will pay a woman off with one hundred pounds? You are only entitled to twenty-five pounds and here I am out of kindness offering you a hundred. Show some gratitude, Akosua." Akosua looked at him. Stark misery was in her eyes.

"I shall send the children to Achimota College." There was a whining note in his voice. "I am only doing this because of my position in society. You see I may be called to Government House and other important places...... say somethingAkosua.

"I say you can keep your twenty five pounds, fifty pounds or a hundred pounds. I will have nothing to do with it. I will not be paid off.

"What! What! Come! Come! Don't do anything rush!"

"If you dare touch me I shall strike your face."

"Strike your master, your husband! Are you mad?"

"I shall leave this house."

"If you dare to disgrace me by leaving the house before I am ready for you to go, there will be trouble. I do not intend to put up with a willful woman. What is my sin after all? I only want to become a decent and respectable member of society. If you leave this house without my knowledge and permission, I shall claim every penny I have spent on you since I married and lived with you these ten years; and not only that but I shall claim all the presents I have given to your parents and other relatives. You know our native customary law."

"Yes, I know your native customary law. It is a grave to bury women alive whilst you men dance to the tom-tom on top of the mound of earth."

Questions

Why does Akosua smile nervously when Kwame offers her fifty pounds to start a small business of her own?

(2mks)

Explain the effect of Akosua's silence on Kwame? (2mks)

....

In not more than 60 words, summarize the reasons for Kwame's intention to marry another wife.

(4mks)

Identify a statement from the passage which proves that Kwame was ashamed of t action he was about to take. (1mk)	he
What is Kwame Asante's burning ambition?(1n)	nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame	d
Rewrite the following sentence in reported speech <i>'Did you consult your friends before you married me ten years ago?' Akosua aske</i> <i>Kwame.</i> (1 1	d nks)
Rewrite the following sentence in reported speech <i>Did you consult your friends before you married me ten years ago?' Akosua aske</i> <i>Kwame.</i> (1 1	d nks)
Rewrite the following sentence in reported speech <i>'Did you consult your friends before you married me ten years ago?' Akosua aske</i> <i>Kwame.</i> (1 1	d nks)
Rewrite the following sentence in reported speech <i>'Did you consult your friends before you married me ten years ago?' Akosua aske</i> <i>Kwame.</i> (1 1	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 1	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 1 Give an instance of irony in the passage. (2n	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 1 Give an instance of irony in the passage. (2n	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 n Give an instance of irony in the passage. (2n	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 n Give an instance of irony in the passage. (2n	d nks) nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 n Give an instance of irony in the passage. (2n	d nks)
Rewrite the following sentence in reported speech 'Did you consult your friends before you married me ten years ago?' Akosua aske Kwame. (1 n Give an instance of irony in the passage. (2n	d nks)

'It is a grave to bury women alive whilst you men dance to the tom-tom on top of the	
grave. Explain the meaning of this statement.	(2 marks)
What is Kwame's attitude towards women?	(2mks)
Explain the meaning of the following words and phrases as used in the passag	e. (3 mks)
Disinfecting	
The words cut like a whip	
-	
Impertinent	
*	

LITERARY APPRECIATION:

BLOSSOMS OF THE SAVANNAH

Read the following excerpt and answer the questions that follow.

Although Resian had a lot to complain and grumble about in life in their new environment, Taiyo found it tolerable. For instance,

she gladly discovered that mornings in their new home began with a lively chatter of birds in the trees surrounding their house. That gave the home an atmosphere of tranquility and peace.

However, one of the unpleasant aspects that the girls had to live with was the constant violation of their privacy. In Nasila, they soon discovered, the home belonged to all the clan members. It was not an unusual thing to get up in the morning to find the living room full of men and women who came early, not for any tangible business, but simply to share a sumptuous breakfast with their kith and kin. Taiyo and Resian were soon to get used to hearing an urgent knock at the door very early in the morning.

On opening, they would invariably be met by a grinning group of men or women who would unashamedly ask them what they were doing in bed that late in the morning. They would proceed to take seats in the living room and order them to serve them breakfast. When they got used to what at first, they considered negative aspects of the Nasila culture, Taiyo and Resian adjusted accordingly and soon they began to live harmoniously with the people. Their father was out of the homestead most of the time working at the shop and organizing other business matters. His absence meant the absence of his irksome and corrosive remarks that always heightened tension in the house. In his absence, the house was a continuous joy with comfort and conveniences, and the girls found it pleasurable to keep it clean and wellarranged.

Questions

What happens immediately after this extract? (5 marks)

Where had the family been living before and why did they move? (3 marks)
Give the character traits of the following: (6marks)
Taiyo
The people of Nasila

Discuss a theme implied in the extract. (4 marks)
-
Using the rest of the book, cite and explain one cultural aspect that had a life changing effect
on the lives of the two girls (4mks)
Explain a stylistic device used in the extract. (2mks)
Taiyo and Resian adjusted accordingly? Add a question tag. (1mk)

ORAL LITERATURE

The Man, His Son and The Squirrel

There was a certain town whose only occupation was catching squirrels (ground squirrels). There was a man in this town who excelled at catching squirrels. One squirrel was so smart that it eluded everyone in town. It was said that only this man said to his son, "Come, let's go to
catch the squirrel." They took an axe; they found the squirrel near its hole. Then the squirrel ran and entered its hole. They searched out all the holes, then they stopped them up. Then the man said to his son, "Don't let the quirrel get out of its hole." He answered, "Okay." But one hole wasn't stopped up, and the squirrel escaped. When it escaped, the father came to his son and said to him, "Why did you let it escape? If I go home now, I will beashmed." He grabbed the axe and struck his son. Then he went on his way and left his son unconscious. Ants began to fill his eyeballs an his ears; vultures were circling above him.

In the afternnon, the headman of a rich caravan arrived at the spot. When he arrived, he setp up camp. Then he got up and went for a stroll and saw the boy. He called his slaves to take him and have him washed and shaved. The boy recovered. The headman had no offspring. When he took the boy, he decided that he would make him his son. He sent a message to the chief of the town, telling him that he had an offspring, that he was happy he had become a complete man, and that he would now receive the gifts due to him.

The chief said, "This is a lie. He is not his son. If he is his son, then let him come that I can see." Then the headman arrived in town. The chief gave his sons horses worth ten pounds. He said, "Go and join the son of the headman. Have a race. When you finish give these horses away" (forcing him to do the same). They did it and they returned. the next day, the chief again gave them horses worth ten pounds. They did as the day before. They did it five times. They ran out of horses. Then the chief said, "Indeed, it is his son I have run out of horses. If it weren't his son, he wouldn't agree to let him give his own horses away to match the presents." Then the chief summoned his daughter. The Gralladima brought his to help. The Madaki also gave, and the Makama gave. Altogether, four wives. The chief gave a big house. The headman came and brought twenty concubines and gave to his son. There was continuous feasting.

Then one day the son saw his father, the one who had knocked him down with the axe because of the squirrels. The father came to the house of his son and said, "Throw away your gown and start catching squirrels." The slaves of the headman said, "This is a crazy man, let us all strike him." The boy said to him, "This is my father, the one who sired me." The headman said, "I have already lied to the chief. Let us keep that secret. I will give your father wealth. Let him go home. Should he want to see you, let him come to visit you. If you want to see him, then you can go and visit him." The real father said he did not agree. Then the headman said, "Well then, let us go out in the countryside." They went. The headman unsheathed his sword. He handed it to the son, and said, "Kill one of the two of us." Here ends the story.

Questions

.

(i) Classify the above narrative.	(1 mk)
(ii) What are the characteristics of the above classification?	(2 mks)

What is	the function of this narrative?	(1 mk)							
		. ,							
Ider	Identify and illustrate any <u>three</u> features of oral narrative evident in the story.								
Giv narr	e <u>one</u> economic activity that is undertaken by the community referre ative. (2 mks)	ed to in this							
Des	cribe the character of the following:								
The you	ing man ((2 mks)							
(ii)	his father	(2 mks)							
(e) Wh	om do your think would be the most appropriate audience of this sto	ory. (2 mks)							
(f) What	at is the moral lesson of this narrative?	(2 mks)							

······

GRAMMAR

Rewrite the following sentences as instructed.

(i)(a)	The photographs will be taken at the venue of the wedding. The photographs will be taken in a reputable studio. (Combine into once sentence using 'eitheror,,,,') (1										
	mk)										
(b)	Neither the children nor the peasantallowed to go to the hall yesterday. (Rewrite filling the blank with an appropriate auxiliary verb). (1 mk)										
(ii) (a)	The principal noticed serious laxity among the students. He warned them against such behaviour. (Combine the sentence using present participle.) (1 mk)										
(b)	The farmer's cow gives twenty-five kilos of milk everyday. He feeds and waters it very well. (Combine using the present participle). (1 mk)										
(iii) <u>Un</u>	derline the gerund in the following sentence.										

K	ibet is studying but swimming is his hobby.	(1 mk)
(iv)	Replace the underlined word with a phrasal verb.	
It is r	ot good to <u>despise</u> other people.	(1 mk)
I am	 currently <u>living</u> with my brother in Karen.	(1 mk)
The p	principal was <u>annoyed</u> with the three boys.	(1 mk)
R	ewrite the following sentences correcting the errors.	
(i)	There are situations of which you need to act with speed or else the catch up with you.	consequences will (1 mk)
(ii)	 She likes football as it is more superior than bockey	(1 mk)
(11)	she fikes football as it is more superior than hockey.	(1 111K)
F	ill in the blanks with the appropriate prepositions.	
(i)	He was chargedforging property inheritance docume	ent. (1 mk)
(ii)	Kamau dealsgroceries.	(1 mk)

Give two meanings from the sentence below.

.

"Did you see the girls with a telescope?" (1 mk)

.....

••	••	•••			•••	•••	••	•••	•••	•••	•••	•••	•••		••	•••	•••	•••	•••	•••		•••		• • •				•••	• • •	• • •	• • •			• • •	•••	• • •		•••	••••	•••		• • •
••	••	•••	•••	•••	•••	•••	••	•••	•••	•••	•••	•••	•••	•••	•••	•••	•••	••	•••	•••	•••	•••		• • •		• • •	•••	•••	•••		• • •			•••	•••	•••	•••	•••	•••	•••		• • •
•••	•••	•••			•••	• • •	•••	• • •	•••	•••		•••	•••		•••			•••	• • •	••		••	• • •	•••	•••	•••	•••	•••	••••	•••	•••	•••	•••	•••	•••	•••		•••	•••	•••	•••	•••
		• •																																								

Use the correct form of the words in the brackets to fill in the blanks.

(i) The coup	le has applied for a divorce over	differences.
(reconcile).		
(1	mk)	

(ii)	That matter is highly	(contest) in a court of law.	(1 mk)
------	-----------------------	------------------------------	--------

KCSE MOCKS PAPER 3

101/3

English Paper

ANSWER THREE QUESTION ONLY

Your relatives have organized a farewell party for you in preparation for your departure to the USA for further studies. Write the speech that you will deliver on that day.

2) Drama (compulsory) (20 marks)

The past always catches up with the present, sometimes with some unintended consequences. Using the play, A Doll's House, explain this statement.

3) Optional set texts

Either (20 marks)

a) The Short Story

The grass is always greener on the other side of the fence. Using the stories in the anthology, Memories we Lost and other Stories, discuss this adage. (20 marks)

Or

b) Drama

Using the play, Inheritance, explain the saying: the mouth that eats the seeds asks what it will plant. (20 marks)

Or

c) The Novel

The sea shapes the destiny of the Kino family. Discuss this statement using the book The Pearl. (20 marks)

KCSE MOCKS

JINA	
NAMBARI YAKO	SHULE
SAHIHI TAR	ене

102/1 KISWAHILI KARATASI 1 KIDATO CHA NNE JULI MUDA $1\frac{3}{4}$

1. Wewe ni katibu wa kamati ya maendeleo wilayani mwenu. Andika barua kwa Gavana wa Kaunti yenu mkimpendekezea miradi ya maendeleo ambayo mngetaka ishughulikiwe katika wilaya yenu.

2. Tetea kauli kuwa dunia ni kijiji tandawazi.

3. Afadhali kujikwaa kidole kuliko ulimi.

4. Andika insha itakayomalizia hivi:

...... Jioni hiyo chajio kilinishinda, nikawazia hotuba ya Waziri wa salama kuhusu visa vya kudorora kwa usalama na mauaji yaliyokithiri.

KCSE MOCKS

JINA	NAMBARI
 DARASA	TAREHE
 KIDATO CHA NNE MUDA: 2 ½	

1. UFAHAMU

Licha ya kuwa na historia ya kiasi, maisha ya binadamu ni kioja kikubwa sana. Hebu jiulize jinsi uhai wako wewe mwenyewe ulivyoanza sembuse unavyoweza kupumua na kuishi na watu siku nenda siku rudi.

Dini zimefahamisha kuwa sisi binadamu t umeumbwa na Mwenyezi Muumba. Hata hivyo, Muumba hutumia mume na mke kutuanzishia maisha yetu humu duniani. Uhai wa hapa duniani huanzia katika tumbo la mwanamke muda mfupi baada ya mume na mke kushirikiana katika tendo la kujamiiana. Katika ngono hii yenye ufanisi, mbegu moja ya manii kutoka kwa mwanamume, hudunga n kujiingiza katika yai la mwanamke huku ikilirutubisha. Tangu hapo mtu huwa na mama akawa mjamzito. Hatua ya kwanza ya uhai!

Wanasayansi wametudhibitishia kuwa mbegu katika shahawa kutoka kwa mwanamume ina kromosomu ishirini na tatu (23) nalo yai la mwanamke lina idadi iyo hiyo ya kromosomu. Basi katika hatua ya kwanza ya ya uhai wake, binadamu ana kromosomu arubaini na sita (46). Kromosomu hizo zote ndizo humfanya mtu kuwa mkamilifu kwa kukadiria mambo mbalimbali adhimu. Kwa mfano,kama kiumbe kitakuwa cha kike au kiume, mtu mweupe au mtu mweusi, mwerevu au wa wakia chache, mwenye nywele za singa amaze kipilipili, atakuwa na damu ya aina gani, michoro ya vidole vyake itakuwa vipi na hata utu wake utakuwa wa namna gani katika siku za usoni.

Elimu yote mtu anayopata kutoka kwa jamii na mazingira huweza tu kujenga juu ya yaliyokwisha kuanzilishwa na kromosomu katika yai lililorutubishwa tumboni.

Haihalisi kabisa kufikiria kwamba hatua za mwanzo tumboni mwa mama kiumbe huwa katika hali ya ukupe. La hasha! Yeye hujitegemea kwa vyovyote na ana upekee wake. Hatangamani na mama yake. Roho yake humdunda mwenyewe na damu yake ambayo huenda ikawa tofauti kabisa na ya mama yake, humtembea na kumpiga mishipani mwake. Isiitoshe, yeye si mojawapo kayika viungo vya mwili wa mama yake vinamvyomdhibiti katika himaya yake ndogo.

Amini usiamini, hapana binadamu hata mmoja ambaye amewahi kuwa sawa kimaumbile na mwingine na wala hatakuweko. Hata watoto pach kutoka yai moja la mama hawawi sawa, lazima watatofautiana. Si nadra kusikia mtu ameapata ajali akahitaji msaada wadamu, na pakosekane kabisa mtu hata mmoja kutoka jamaa yake wa kumwauni. Basi ukistaajabu ya Musa utayaona ya Firauni.

1.Ipe taarifa uliyosoma anwani mwafaka. (al.1)
·····
 2. Uchunguzi wa sayansi umekita mizizi katika imani gani ya kidini? (al.2)
 3.Mwandishi ana maana gani anaposema ngono yenye ufanisi? (al 2)
(al.2)
 4.Taja majukumu yoyote matano yanatekelezwa na kromosomu. (al.5)
FOR MARKING SCHEMES CALL/TEXT/WHATSAPP

0705525657/0770195807

5.Katika makala, elimu kutoka kwa jamii na mazimgira yaelekea kuwa bure.Kwa nini? (al.2) 6.Eleza maana ya maneno yafuatayo kama yalivyotumiwa katika makala. (a) huwa katika hali ya ukupe (al.1) (b) himaya (al.1) (c) hatangamani na mama yake. (al.1)

2. MUHTASARI

Soma kifungu kifuatacho kisha ujibu maswali.

Uwezo wa kuyakumbuka mambo ni hazina kutoka kwa mtu yeyote Yule aliye hai. Uwezo huu wa kukumbuka ni mojawapo ya shughuli changamano za ubongo. Ubongo wa mwanadamu hutekeleza shughuli hii kwa namna tau. Kwanza ubongo hunasa jambo kisha hulihifadhi. Baadaye huanzisha mfumo wa kutoa kilicho hifadhiwa. Ubongo ukiadhirika kwa namna yoyote katika mojawapo ya njia hizi, basi uwezo wa kuyakumbuka mambo huvurugika.

Ingawa inaaminika kuwa uwezo wa kukumbuka hurithishwa kutoka kizazi kimoja hadi kingine, wataalamu wa maswala ya kiakili wanabaini kuwa uwezo huu unaweza kuimarishwa. Uimarisahji huu huhitaji mikakati madhubuti. Njia mojawapo ya kustawisha uwezo wa kukumbuka ni kupitia kwa lishe. Vyakula vilivyo sheheni vitamin B vyenye amino acidi husaidia kuimarisha uwezo wa kukumbuka. Vyakula kama hivi ni mboga, nyama (maini), bidhaa za soya, matunda, maziwa, bidhaa za ngano, samaki, pamoja na mayai. Vyakula vingine muhimu katika ustawishaji huu ni vile vyenye madini ya chuma. Madini haya huwezesha usambazaji wa hewa katika ubongo kwa wepesi. Vyakila ambavyo vina madini haya ni mboga za kijani, mawele,

ndengu, soya, matunda kama maembe, ufuta (simsim), pamoja na nyama, hasa maini na mayai.

Ubongo wa binadamu aliye hai hufanya kila wakati awe macho au awe amelala. Utendaji kazi wake huendeshwa na glukosi mwilini. Kwa hivyo, vyakula vyenye sukari hii ni muhimu kuliwa. Hata hivyo, lazima mtu awe mwangalifu na kuhakikisha kuwa mwili una kiwango cha sukari kisicho hatarisha maisha. Haya yanawezekana kwa kula vyakula vyenye nyuzinyuzi kama vile mboga na matunda.

Njia ya pili ni kupiga marufuku vileo kama pombe na nikotini. Vileo hivi huathiri utaratibu wa kunasa, kuhifadhi na kutoa yaliyo ubongoni.

Iwapo mtu ana tatizo la kuyakumbuka majina ya watu, ni muhimu kufanya mazoezi ya kusikiliza kisha kurudia majina hayo wakati wa mazungumzo. Ni bora kulihusisha jina na sura ya mtu. Kwa njia hii ubongo utanasa jina na kile kinacholengwa.

Woga na kuvurugika kiakili ni mambo mengine tunayopaswa kuepuka kila wakati. Ni kawaida kupata woga wakati anapokubili jambo asilokuwa na uhakika na matokeo yake kama mtihani au mahojiano. Lakini unapashwa kuwa makini. Woga huo usikiuke mpaka na kumvuruga kiakili. Vurugu hizi huathiri kilichohifadhiwa ubongoni na pia namna ya kukitoa.

Halikadhalika, mwili wenye siha nzuri kuhakikisha kuwa ubongo ni timamu. Wataalamu wengi na siha wanakubali kuwa na mazoezi ya kunyoosha viungo hustawisha ubongo na hivyo kuhakikisha kuweko kwa uezo wa kukumbuka mambo. Ni muhimu kuwa na taratibu ya kunyoosha viungo kila wakati. Fauka ya hayo, mazoezi ya kiakili kama vile kusoma makala yanayovutia, kujaza mraba na michezo mingine kama mafumbo, vitanza dimi ni muhimu katika kustawisha uwezo wa kukumbuka.

Jamii ya watu wenye uwezo wa kuyakumbuka mambo ni jamii iliyopiga hatua kimaendeleo. Ni jukumu la kila mmoja wetu kuimarisha uwezi wa kukumbuka kila wakati.

(a) Fupisha ujumbe wa aya tano za mwanzo kwa maneno..(90-100) (alama 9, 1 ya mtiririko) Matayarisho

Jibu

.....

(b) Fupisha aya tatu za mwisho kwa maneno (40-50) (alama 6, 1 ya mtiririko) Matayarisho Jibu

3. MATUMIZI YA LUGHA (ALAMA 40)

(a)	Andik	a vitamkwa vyenye sifa zifuatazo	(al.2)
	i.	Kikwamizo sighuna cha ufizi	
	ii.	Irabu ya mbele juu tandazwa	

(b) Tambua mofimu katika sentensi ifuatayo

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(al.3)

	Awaibiaye	
		· · · · · · · · · · · · · · · · · · ·
(c)	Eleza matumizi ya kiambishi 'ni' katika sentensi ifuatayo Halima ambaye ni rafiki yangu tangu utotoni, alinitembelea nyumbani juz	(al.2) zi.
		· · · · · · · · · · · · · · · · · · ·
(d)	Tumia nomino 'sherehe' kama kitenzi katika sentensi	(al.2)
(e)	Nyambua vitenzi vifuatavyo katika kauli zilizo kwenye mambano	(al.2)
(f)	ii. Fumba(tendata)Tumia kivumishi kimilikishi nafsi ya pili wingi kutunga sentensi.	(al.2)
(g)	Bainisha aina za nomino katika sentensi hii Kucheka kwa bwana Omari kulionyesha raha baada ya kuionja asali.	(al.2)
	·····	
(h)	Bainisha aina za virai vilivyopigiwa mstari. Ukeketaji wa wasichanaumepingwa na jamiiyenye msimamo imara.	(al.3)
(i)	Tunga sentensi moja venye kuonyesha aina tatu za shamirisho	(al 3)
(1)		
(j)	Andika sentensi ifuatayo katika hali yakinishi Usiposoma kwa bidii, hutapita mtihani.	(al.2)
	······	

(k)	Andika sentensi ifuatayo katika wakati ujao hali timilifu Mhubiri huwasomea waumini kitabu kitakatifu.	(al.2)
(1)	Tunga sentensi yenye muundo ufuatao KN(N+V+E)+KT(T+H+N)	(al.3)
(m)Tur	nga sentensi kubainisha kivumishi cha pekee chenye maana ya 'b (al.1)	ila kubakiza'
(n)	Andika sentensi ifuatayo kwa wingi Kilema mwingine alikuja kwangu.	(al.2)
(0)	Changanua sentensi ifuatayo kwa kutumia matawi Simba waliojeruhiwa jana walikimbia vichakani.	(al.4)
(p)	Andika kwa usemi halisi Njoroge alisema alikuwa amepata alama zote katika mjarabu wa siku iliy	(al.2) otangulia.
(q)	Andika sentensi ifuatayo ukitumia kinyume: Mama yule mfupi alianika nguo za mwanawe.	(al.1)

(r)	Andika sentensi ifuatayo katika ukubwa	(al.2)
	Mtoto wa mzee yule aligongwa na nyundo alipofukuzwa na mbwa.	

4. ISIMU JAMII "Nataka kuunga mkono mbunge mwenzangu katika mswada huu wa kupig unywaji wa pombe hij haramu Bwana Spika "	(al.10) ga marufuku
(a) Tambua sajili inavorejelewa na kifungu hiki	(al 2)
	(al. 2)
(b) Fafanua sifa zinazohusiana na sajili hii huku ukitoa mifano mwafaka.	(al. 8)

KCSE MOCKS

102/3 KISWAHILI Karatasi ya 3 FASIHI Machi/Aprili Muda: Saa 2 ¹/2

Karatasi hii ina kursa nne zilizopigwa chapa.

SEHEMU YA A: RIWAYA Assumpata K. Matei: Chozi la Heri LAZIMA

1. "Haiwezekani! Hili haliwekazi! Itakuwa kama kile kisa cha yule kiongozi wa kiimla wa kike"

(a) Eleza muktadha wa dondoo hili.

(alama 4)

(b) Eleza kwa kifupi yaliyowapata wahafidhina baada ya usemi huu.

(alama.4)

(c) Riwaya ya chozi la heri inaonyesha maovu yanayotamalaki katika jamii.Thibitisha. (alama 12)

SEHEMU B: TAMTHILIA

Kigogo.Pauline Kea.

Jibu swali la 2 au la 3

2. Tatizo la uongozi katika bara la Afrika ni kikwazo kikubwa cha maendeleo. Kwa kurejelea

matukio kwenye tamthilia ya kigogo, jadili ukweli wa kauli hii (alama 20)

AU

3. "Mtalipa kila tone la damu mlilomwaga sagamoyo ;wewe na watu wako."

a) Eleza muktadha wa maneno haya

(alama 4)

(c) Eleza sifa za mzungumzaji

(alama 4)

(b) Thibitisha kwa kutoa mifano kuwa maisha ya anayezungumziwa yametawaliwa na

dhuluma.

(alama 12)

SEHEMU YA C: HADITHI FUPI

4. Kwa kurejelea hadithi ya mapenzi ya kifaurongo, onyesha jinsi jamii imegawanyika kitabaka kuegemea.

- i. Kielimu
- ii. Kikazi
- iii. Kiuchumi

20)

SEHEMUD: SHAIRI

WASIA

 Huno wakati mufti, vijana nawausia Msije juta laiti, mkamba sikuwambia Si hayati si mamati, vijana hino dunia Uonapo vyang`aria, tahadhari vitakula

> Japo aula kushufu, na machoni vyavutia Dunia watu dhaifu, yaugua nasikia Vijana nawasarifu, falau mkisikia Uonapo vyang'aria, tahadhari vitakula.

Jepusheni na zinaa, mlale penye sheria Msije andama baa, makaa kujipalia Jepusheni na zinaa, madhara kukadiria Uonapo yyang'aria, tahadhari vitakula.

Ngawa waone wazuri, nadhifu kukuvalia Wajimwaie uturi, na mapoda kumichia Si mlango nyumba nzuri, ngia ndani shuhudia Uonapo vyang'aria , tahadhari vitakula.

Wawapi leo madume, anasa walopapia? Wamepita ja umeme, leo yao sitoria Shime enyi wana shime, bora kumcha Jalia Uonapo vyang'aria, tahadhari vitakula

Nambie faida gani, nambie ipi fidia Upatayo hatimani, waja wakikufukua Ila kufa kama nyani, kasoro yako mkia Uonapo vyang`aria, tahadhari vitakula.

Vyatiririka tariri, vina vyanikubalia Alo bora mshairi, pa tamu humalizia Nahitimisha shairi, dua ninawapigia Uonapo vyang'aria , tahadhari vitakula.

Ewe Mola mtukuka, si shaka wanisikia Wakingie wanarika, na anasa za dunia Amina wangu Rabuka, dua yangu naishia

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(alama

Uonapo vyang'aria, tahadhari vitakula.

MASWALI: a) Ni ujumbe gani wanaopewa vijana kupitia shairi?. (alama 4) b) Bainisha tamathali mbili za usemi katika shairi hili. (alama 2) c) Eleza bahari ya shairi hili kwa kuzingatia vigezo vifuatavyo. (alama 2) i)idadi ya vipande katika mshororo ii) mpangilio wa vina katika beti. d) Eleza mbinu zozote mbili za kishairi zilizotumika katika shairi hili. (alama 2) e) Andika ubeti wa pili kwa lugha nathari (alama 4) f) Eleza toni ya shairi hili. (alama 1) g) Tambua: (alama 2) i) Nafsi neni ii) Nafsi nenewa h) Eleza umuhimu wa mbinu ya kimtindo iliyotumika katika ubeti wa tano. (alama 2) i) Eleza maana ya msamiati: 'aula' (alama 1) SEHEMU YA E: FASIHI SIMULIZI 6. a) Eleza maana ya miviga. (alama.2) b) Eleza sifa tano za miviga. (alama.5) c) Miviga ina udhaifu gani. (alama.3) d) Fafanua umuhimu wa ngomezi katika jamii. (alama.6) e) Eleza vizingiti viwili vinavyokumba ngomezi. (alama.4)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

Huu ni ndio ukurasa wa mwisho

KCSE MOCKS

NAME_____ 443/1 AGRICULTURE paper 1 TIME: 2 HOURS _ADM__

Section A(30 marks)

Answer all questions in the space provided.

- List **four** benefits of minimum tillage in crop production (2marks)
- Name four financial documents commonly used on the farm (2marks)
- State four advantages of practicing crop rotation (2marks)
- 4. Name the classes of crop diseases characterized by the following symptoms;-
- Black powdery mass of spores (¹/₂ mark)
- ii) Brown patches on leaves and stems(¹/₂ mark)
- iii) Green and yellow patches of different sizes and shapes on the leaves (¹/₂ mark)
- iv) Plant wilting even under conditions of sufficient soil moisture (¹/₂ mark)
- Givethree features of extensive farming (¹/₂mark)
- Give three advantages of correct plant population in annual crops (1 ¹/₂ mks)
- List **four** physical methods of pest control in crop production (2marks)
- 8. State **four** ways in which land consolidation facilitate farm management (2marks)

9.	Mention four ways in which one may acquire land for agricultural use				
	(2marks)				
10.	List two economic activities that have influenced agriculture in Kenya				
	(2marks)				
11.	List four practices that can be used to ensure crops receive mo	re sunlight	(2marks)		
12.	Give three ways of controlling damping off in a vegetable nurs	sery			
	(1 ½ mks)				
13.	Name the type of farm records the farmer would consider:				
a)	When deciding on promotion of workers		(½ marks)		
b)	When acquiring new machinery for the farm				
	(½ mark)				
c)	To get best treatment for his sick cows	(½ mark)			
14.	Give four reasons why water for use in the farm is treated				
	(2marks)				
15.	State four disadvantages of having weeds in pastures.				
	(2marks)				
16.	Give two ways in which PH influence crop production				
	(1mark)				
17.	Name two pests of sorghum				
	(1mark)				

Section B (20marks)

Answer all the questions in the spaces provided.

18. The diagram below represents a set up used to study soil. Study it carefully and answer the questions that follow

Fresh garden soil in a muslin bag	Rubber corks	Strongly hea ied garden soil in a muslin bag
Flask X	- Conical flask - calcium hydroxide Flask Y	•

a) What was the aim of the experiment?

(1mark)

b) State the observationmade at the end of the experiment

(2marks)

c) Explain the observation made in the flask **X**

(1mark)

d) State the reason for heating the soil in the flask Y strongly (1mark)

19. The diagram bellow illustrates structure used for soil and water conservation. Study itand answer the questions that follow

a) Identify the structure

(1mark)

- b) Give two ways in which the structure in (a) above conserve soil and water (2marks)
- c) Name two other structures used in conservation of soil and water.(2marks)

20. The diagram bellow illustrates a method of planting. Study it and answer the questions that follow.

- a) Identify the method of planting (1mark)
- b) State two advantages of the planting method in (a) above (2marks)

A farmer planted maize as illustrated above on his plot measuring45mx35m. If he planted one seed per hole determine the plant population.

(2mks)

21. The diagram below illustrate a practice carried out during crop production

a) Identify the practice

(1mk)

b) State three disadvantages of carrying out the practice in (a) above (3mks)

c) Name one possible material used as R in the diagram.

(1mks

Section C (40marks)

Answer any two questions from this section in the spaces provided after question 24

22.(a) Describe eight cultural methods of controlling diseases in crop production

(8mks)

(b) Describe six practices carried out in a vegetable nursery to ensure healthy seedlings at transplanting

(6mks)

(c) Explain three ways in which biotic factors inhibit agricultural production

(6mks)

23. (a) Describe six ways through which a farmer can maintain soil fertility in his coffee farm

(6mks)

(b) Describe five field management practices that may be carried outin cabbage production

(5mks)

(c) State five disadvantages of individual owner operator form of land tenure.

(5mks)

(d) Describe four measures that can be taken to improve labour productivity

(4mks)

24. (a) Explain five practices carried out in the management of pastures to increase herbage yields.

(10mks)

(b) Describe planting of maize

(4mks)

(c) Describe six cultural methods of weed control in arable farming

(6marks

KCSE MOCKS

NAME

ADM

443/2 AGRICULTURE PAPER 2 TIME: 2 HOURS

> <u>Section A (30marks)</u> Answer All Questions In The Spaces Provided.

1. State four construction features necessary in a fish pond. (2mks

2. State four functions of the lubrication system in a tractor. (2mks)

- 3. Give two predisposing factors of foot-rot in sheep. (1mk)
- 4. Give four ways used to improve production in indigenous cattle. (2mks)

- 5. List two factors that influence the amount of concentrates fed to a lactating cow. (1mk)
- Give two practices, other than application of preservatives that can be carried out on wooden fencing posts to make them last long. (1mk)
- 7. Give the use of smoke during harvesting of honey? (½mk)
- 8. Give three advantages of artificial calf rearing. (1¹/₂mks)
- 9. Explain the meaning of the following breeding termsi. Belting (1mk)
 - ii. Raddling (1mk)
- 10. Give the appropriate use of the following tools:
 - i. Garden trowel (1mk)
 - ii. Elastrator (1mk)
- 11. State two methods of stocking a beehive. (1mk)

12. Name four components of power transmission system. (2mks)

13. Name two practices aimed at keeping birds busy in a deep litter system. (1mk

14. State two ways of stimulating milk let down in a dairy cow. (1mk)

15. Give four functions of calcium in dairy cows. (2mks)

16. Name two points of attachment of tractor drawn implements. (1mk)

17. Name four breeds of dairy goats. (2mks)

18. List down two roofing materials used by farmers. (1mk)

19. Give two functions of a footbath in a plunge cattle dip. (1mk) FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

20. State four factors that would affect digestibility in livestock. (2mks)

(2mks)

21. Name four diseases transmitted by ticks.

SECTION B (20 MARKS) ANSWER ALL QUESTIONS IN THE SPACES PROVIDED.

22. Below is a diagram of poultry egg. Use it to answer the questions that follow.

	- Germinal dire	
	- Chalaza	
Dir Space	Vitellie autor	
•	Albymen	

- a) State the function of the following parts:
 - i. Germinal disc (1mk)
 - ii. Vitelline membrane (1mk)
 - iii. Air space (1mk)
- b) Differentiate between egg incubation and egg candling. (1mk)

- 23. Mr. Mwangi wants to mix feed for his calf containing 20% DCP. He intends to use sorghum meal with 8% DCP and soya bean meal with 38% DCP.
 - a) Calculate the quantities of each feed Mr. Mwangi would require to make 200kg feed using Pearson's square method. (4mks)

b) Identify another method of computing feed, apart from Pearson's square method. (1mk)

24. Study the ground plan of a zero grazing unit shown in the diagram below and answer the questions that follow

- a) Indicate the following parts of a zero grazing unit using roman numbers on the diagram. (2mks)
 - i. Store
 - ii. Calf pen
 - iii. Walking area
 - iv. Food and water trough area
- b) State two structural requirements of a calf pen. (2mks)

25. Below is an illustration of a farm implement study it carefully and answer the questions that follow.

- a) Identify the implement $(\frac{1}{2}mk)$
- b) Label parts Q R S and T. (2mks) Q-

R –

S –

T –

c) State one way of increasing the depth of ploughing using this implement. (1mk)

26. The diagram below illustrates a method of identification used in livestock production. Use it to answer the questions that follow

- a) Name the type of identification illustrated above. (¹/₂mk)
- b) Give the identification illustrated in the diagram above. (1mk)
- c) Using diagrams, illustrate how you can identify animal number 34 and 38 using the above method. (2mks)

SECTION C (40MARKS) ANSWER ANY TWO QUESTIONS

- 27. a) Describe five predisposing factors of livestock diseases. (5mks)
 - b) Explain six mechanical methods of controlling ticks. (6mks)
 - c) Describe nine factors that affect milk composition in a cow. (9mks)
- 28. a) Describe the procedure of harvesting honey; (5mks
 - b) Explain five factors considered when culling a breeding boar. (5mks)
 - c) Describe poultry management under the following sub-headings.
 - i. Causes of stress. (5mks)
 - ii. Control measures for cannibalism. (5mks)
- 29. a) State eight advantages of live fences. (8mks)
 - b) Describe the functions of six named components of the cooling system of a tractor (12mks).

KCSE MOCKS

NAME	•••••	INDEX NUMBE	R
SCHO SIGNA	OL	CANDIDATES	
233/1 BIOLC PAPEF TIME:)GY R 1 (TH 2 HO)	HEORY) URS	
A	<u>nswer</u>	all questions in the spaces provided	
1	. Name (i)	e the branch of biology that deals with Study of development of animals from egg to adult. mk)	(1
	(ii)	Study of internal structure of living organisms. mk)	(1
2	. What mk)	is irritability?	(1
3	(i)	In which organelle does photosynthesis take place? mk)	(1
	(ii)	How is the organelle named adapted for photosynthesis? mks)	(2

			•••
4.	a)	List two characteristics of polysaccharides. (mks)	(2
	b)	Name three polysaccharides. (mks)	(3
5.	a)	Name the kingdoms whose all members are multicellular. (mks)	(2
			•••
			• • •
			· • •
	b)	Give the formula used to determine magnification when using a hand lens. (mk)	(1
			• • •
			•••

6. The diagram below represent a cell organelle.

a) Name parts labelled p and k. mks)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(2

		P	
		К	
	b)	State two adaptations of the organelle to perform its function. mks)	(2
	c)	Name the cell organelle where ribosomes are made.	(1
	,	mk)	·····
7.	Ex mk	plain three adaptations of the sperm cell to perform its function.	(3
	••••		
	••••		

8. An experiment was set up as shown below. Two potato cylinders of equal girth and length were put in different solutions as shown.

The set up was allowed to stand for 2 hours. The two cylinders were then removed.

a)	State two observations in set up A. mks)	(2
b)	Explain your observations in (a) above. mks)	(2
FO	R MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807	

		•••••		
	c)	Explain wha mks)	at happened to the cylinder in set up B.	(3
		•••••		
0	•		·····	
9.	In	rabbits, black	t fir colour is dominant over white. A homozygous black	male was
	a)	Make a cros mks)	is to show the above mating.	(4
		•••••		
	b)	State the ge	notypic ratio of the offenring	(1
	0)	mk)	notypic ratio of the orispinig.	(1
		•••••		
10.	Na	me the gaseo	ous exchange sites in	
	(1)	TVIAII		
	(11)	Fish		
	(iii) Insect		(3
		mks)		
11.	De mk	scribe double	e fertilization in flowering plants	(4
	•••			
	••••			
12	Ē٣	nlain how hl	and sugar level is maintained constant in human blood	(2
14.	mk	(s)	Jou sugar level is mannamed constant in numan blood.	(3
		/		

13.	Define	2	
	(i)	Population mk)	(1
	(ii)	Growth mk)	(1
		<i>′</i>	
14.	Name mks)	two internal factors necessary for seed germination.	(2

15. Diagram below represent a kidney nephron.

1. List two substances present in blood in A but absent in blood in part labelled B.

(2 mks)

.....

2. Name the parts D and C. mks)

(2
		D	
		С	
	3.	In which region of kidney is part labelled C found? mk)	(1
16 1	[is	t three differences between acrobic and anaerobic respiration	(3
10.1	mk	s)	(5
•			
•			
17.	-)	State two which a characteristics of many have of the class emotions	()
ć	1)	state two unique characteristics of members of the class crustacea.	(2
1))	List two characteristics of members of the phylum Arthropoda. mks)	(2
	-)	List two unique characteristics of members of the class Mammalia	(2
,	-)	mks)	(2

 How is the mammalian skin adap mks) 	oted for excretion? (3
9. State three adaptions of xylem ve mks)	essels to their function. (3
0. The diagram	below represents a certain plant.
	·
(a) Suggest the habitat of the platmk)	nt drawn. (1
(b) State two adaptations of the p (2 mks)	blant to the habitat you have named in (a) above.
21. Generally, leaves are thin with a significant to a leaf in photosynth (2 mks)	large lamina. Explain how the two aspects are nesis.
FOR MARKING SCHEME	ES CALL/TEXT/WHATSAPP
FOR MARKING SCHEME 070552565	ES CALL/TEXT/WHATSAPP 7/0770195807

22.	State two major characteristics of the kingdom Plantae. mks)	(2
23.	Name two hormones that take part in the menstrual cycle in a female human being. (2 mks)	
24.	State two observable features that differentiate the guard cell from other epide cells.	ermal
	mks)	
25	Name the structure formed when a sperm fuse with ovum	(1
20.	mk)	

KCSE MOCKS

BIOLOGY PAPER 2 (THEORY) TIME: 2 HOURS

SECTION A: 40 MARKS

d) Study the diagram below and answer the questions that follow.

26. Label the parts		A	and	D	on	the
diagram. (2mk	S)					
27. State two functions of the mammalian kide	iey.		(2mk	s)		
			•••••			
				 	· · · · · · · ·	
28. Explain how the kidney keeps the concent	ration of water in the	e blo	od coi	ıstan	t. (2n	nks)
			•••••			•••
29. State two reasons why plants do not have a	in elaborate excretor	ry sy	vstem.	(2	2mks))
			•••••			• • •
			••••			• • •

e) The following is a human pedigree showing the transmission of red-green colour blindness. The gene trait is recessive and sex-linked.

(a)	(c)	Using R to the normal represent the blindness, work out the genotype of W.	represent the gene for vision and r to gene for colour- (4mks)
		What is the percentage of male sufferer in the cross at (1mk)	pove?
(b)	Explain red-gre	n the meaning of the term sex-linked with respect to the colour blindness. (1mk)	e gene that controls the
(c)	· · · · · · · · · · · · · · · · · · ·		
	a)	In which sex is the occurrence of colour blindness mo (1mk)	re common.
	b)	Give the reason for your answer in question c (i) abov (1mk)	re.

f) Two strips of a herbaceous plant stems were cut as shown below.

g) State one factor that affects the rate of active transport.

(1mk)

Earthworms Green plants Desaving leaves Green plants c) Name the trophic level occupied by each of the following. (i). Caterpillars. (ii). Small insects. (1mk) d) From the food web, construct two food chains which end with lizards as a tertiary consumer. (2mks)	C	Caterpillars	Large insects
 Decaying leaves C) Name the trophic level occupied by each of the following. (i). Caterpillars		Earthworms	Green plants
 c) Name the trophic level occupied by each of the following. (i). Caterpillars		Desaying leaves	_
 (ii). Small insects	c)	Name the trophic level occupied by each of the following. (i). Caterpillars	
 d) From the food web, construct two food chains which end with lizards as a tertiary consumer. (2mks) 		(ii). Small insects	
······································	d)	From the food web, construct two food chains which end w tertiary consumer. (2mks)	ith lizards as a
e) (i) Which organisms have the least biomass in the ecosystem? (1mk)	e)	(i) Which organisms have the least biomass in the ecosyste (1mk)	m?
(ii) Explain the answer in c (i) above (3mks)		(ii) Explain the answer in c (i) above (3mks)	
<u>SECTION B: (40MKS)</u> <u>INSTRUCTION: Answer question 6 (compulsory) and either question 7 or 8 in th</u>	<u>INSTRU</u>	<u>SECTION B: (40MKS)</u> CTION: Answer question 6 (compulsory) and either question for a substitution 8	<u>on 7 or 8 in the</u>

(v) In an experiment to investigate a certain process in a given plant species, the rate of carbon (IV) oxide consumption and the rate of carbon (IV) oxide release were measured over a period of time of the day. The results of the investigation are shown in the table below.

Time of day (Hrs)	6	8	10	12	14	16	18	20	22	24
CO ₂ consumption (mm ³ min ⁻¹	10	43	69	91	91	50	18	0	0	0

CO ₂ Release	e (mm ³ mi	n ⁻¹)	38	22	10	3	3	6	31	48	48	48
(iii)Or	n the same	e axes, pl	lot gr	aphs o	of vol	umes	of car	bon ((IV) o	xide a	gainst	time.
(7m	nks)											
(iv) Na	ame the bi	ochemic	al pro	cess r	epres	ented	by.					
(a)	Carbo	on (IV) of	xide c	consui	nptio	n.						
		(1mk)										
								• • • • • • •				
(b)	Carbo	on (IV) of	xide r	elease	e.							
		(1mk)										
		· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · ·				· · · · · · · · · ·				
					_							
(v) Acc	count for t	the shape	of th	e curv	e for;	1 /		1.0	N 1			
4.	Carbo	(1V) 0	xide c	consui	mptio	n betv	veen 6	to Γ_2	2 hrs.			
		(JIIKS)										
			· · · · · · · · ·			· · · · · · · · · · · · · · · · · · ·						
								• • • • • • •				
			· · · · · · · · ·									
5.	Carbo	on (IV) of	xide r	elease	e betw	veen 1	4 to 2	0hrs.				
		(3mks))									
										•••••		
										•••••	•••••	
												• • • • • •
(vi)	1\	_	_	_					_	_	_	
	d)	From t	he gra	aph, s	tate th	ne tim	e of t	he day	y whe	n the p	plant at	ttains
		compe	nsatic	on poi	nt. (1 MK)						
			· · · · · · · · ·		· · · · · · · · ·	· · · · · · · · · · ·	· · · · · · · · ·			· · · · · · · · · · · ·	• • • • • • • • • • • •	
			••••		-				-		-	
	e)	State ty	vo fa	ctors t	hat af	fect th	ne rate	e of ca	rbon	(IV) o	xide re	lease
		by a pl	ant.	>								
			(2mk	LS)								
			•••••				•••••			•••••		
FOR M	IARKI	NG SCH	HEM	IES	CAL	L/T	EXT	/W]	HAT	SAP	Р	
	0	70552	256	57/	077	019	580)7				

	(vii) co	Explain onsumption in a	how temperature a plant. (2mks)	e affects the	e rate of	Carbon	(IV)	oxide
	(vi) (a) Ex	nlain the mech	anism of opening	and closing	of the stor	nata usino	r	
	(a) Er	otosynthetic the	eory.		of the stor	(6mks)	,)	
	(b) Ex	plain the breath	ning process in ma	an.			(14m	ks)
8.	Describe th	ne role of hormo	ones in the human	menstrual c	ycle.	(201	nks)	

KCSE MOCKS

BUSINESS PP1

JOINT EXAMINATION MOCK

Kenya Certificate of Secondary Education (K.C.S.E)

1. Highlight four ways in which the government can ensure a clean environment. Marks)	. (4
2. State four ways in which commerce facilitates the satisfaction of human wants	s.(4 Marks)
3. Outline four characteristics of an entrepreneur.	(4 Marks)
4. Statefourimportance of a good business plan. (4 Ma	rks)
5. Highlight four reasons that would discourage you from joining a partnership.	(4 marks)
6. State fou r disadvantages of a public warehouse.	(4 Marks)

7. Outline four reasons that can make a firm use competitive advertisement.	(4 Marks)
8. Outline four features of an oligopoly market.	(4 Marks)
9. The demand for rental houses has continued to decline in Kangari market. Stat factors that could have contributed to this. (4 Marks)	e four
10. Highlight four benefits of privatizing government parastatals.	(4 Marks)
11.Hamisi started a business on 1 st ' January with a capital of shs.350, 000.During following transactions took place.	g the year the

- i. Realized a profit of shs.47,000.
- ii. Brought into the business equipment valued at Shs. 50,000
- iii. Made drawings amounting to shs. 20,000.

Determine Hamisi's final capital. Marks) (4

12. Outline **four** factors that should be considered when buying an office machine.(4 Marks)

3. State four advantages of mail order businesses.	(4 Marks)
4. Mention four disadvantages of containerization in transport.	(4 Marks)
5. Highlight four challenges that are faced by developing countries in calc ncome.	culating national (4 Marks)
6. State four factors that should be taken into account when deciding on that services to produce. Marks)	te types of goods (4
7. Outline the way different parties are interested in the information conta	ined in the balance
heet.	(4 Marks)
8. Statefour factors that influence the transaction motive of holding mone	y. (4 Money)

19. Highlight**four** roles that are played by banking in the economy of a country. (4 Marks)

20.The following information relates to Marumi Traders on 1st' July 2015.

shs.Opening stock40000Closing stock55000Purchases200000Margin25%Required: Draw Marumi Traders' trading account.

(4 Marks)

21. Outlinefour advantages that may be attributed to a high population growth rate.(4 Marks)

22. Highlight **four** reasons that may make an insurer not to compensate an insured.(4 Marks)

23. Highlight **four** advantages of using cell phones within and outside an organization.(4 Marks)

24. Highlight**four** reasons why the Kenya Consumer Organizationhas been ineffective.(4 Marks)

25. Outline **four** advantages of source documents.

(4 Marks)

KCSE MOCKS

BUSINESS PP2

Answer any five questions in this paper.

1(a) Explain **five** circumstances under which a manufacturer would find it necessary to sell his product direct to consumer. (10 Marks)

(b)Explain **five** factors a manager would consider before buying office equipment for the organization.

(10 Marks)

2(a) Explain **five** benefits that will accrue to the Kenyan government when drilling of Turkana oil wells will be completed.

(10 Marks)

(b)Highlight **five** reasons why the government may find it necessary to participate in business activities.

(10 Marks)

3(a)With the aid of a diagram, explain the effects of changes in consumer incomes on the demand curve.

(10 Marks)

(b)Highlight **five** ways in which the transport industry contributes to development of the Kenyan economy. (10 Marks)

4(a) Explain **five** ways in which the central bank may control the supply of money in the country.(10 Mks)

(b)The following trial balance relates Hazina Traders as at 31st'December2015.

Hazina Traders, Trial Balance, As at 31st'December 2015.

Particulars	Dr.(Sh)	Cr(Sh)
General expenses	120,000	
Rent	46,000	
Telephone	48,000	
Salaries	360,000	
Sales and purchases	2,600,000	4,000,000
Discounts received		36,000
Sales returns	40,000	

Motor Vehicle	500,000	
Debtors	300,000	
Land and Buildings	2,000,000	
Cash at bank	120,000	
Cash in hand	12,000	
Capital		1,950,000
Drawings	<u>80,000</u>	
Creditors		24,0000
	6,226,000	<u>6,226000</u>

Additional information:

Stock as at 31st' December was ksh. 100,000. (i)Prepare trading, profit and loss account. (ii)Calculate return on capital. Marks)

5(a) Explain **five** limitations of using per capita income to compare standards of living in different countries. (10 Marks)

(b)Outline **five** causes of unemployment in Kenya.

6(a)Explain four macro-environmental factors that might adversely affect the performance of a business. (8 Marks)

(b)On 1st March 2014,Kendi had cash in hand sh.7800 and a bank overdraft of shs.23,400.During the month, the following transactions took place:

March 3: Cash sales sh6,500 paid direct into the bank.

- " 4: Bought goods for shs.15,000 and paid by cheque.
- " 6: Cash sales sh.50,000.
- " 9: Received a cheque for Sh.76,500 from Amolo in settlement of his debts.
- " 13: Paid insurance premium sh. 16,000 in cash.

" 14: PaidKamotho by cheque Sh.9,700 in full settlement of his account having deducted 3% cash discount.

- " 17: Cash sales Sh.150, 000 paid direct to bank.
- " 21: WithdrewSh 30,000 from bank for office use.

" 23: Received a cheque of sh 23,750 from Rotich in full settlement of his account less

5% cash discount.

- " 25: Paid wages of shs. 20,000 in cash.
- " 26: Cheque received fromAmolo was dishonored.
- " 30:Banked all cash except Sh 3,000.

Prepare a three-column cash book duly balanced.

(12 Marks)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(10 Marks)

(7 Marks)

(3

KCSE MOCKS

Name	2	Index No.
ADM	ISSION NUMBER:	
233/1 CHEI Paper JULY Times	MISTRY 1 : 2 Hours	
1.A1 ³⁺	and Na ⁺ have the same electron arrangement.	
a)	Give the electron arrangement.	(1 mk)
b)	Explain why more energy would be required to remove an electro Na ⁺ .	on from A1 ³⁺ than (2 mks)
	 i) In terms of structure and bonding. Explain why at room temp liquid while Carbon (IV) Oxide is a gas. (2 mks) 	perature water is a
	ii) Study the scheme below and answer the questions that follow	7:

Polymer A.	
R	I > CH20HCH20H
T HOBE CHACHA	
I COL A	T
BEHBR	> CH3CH20H

a) State the condition and reagents required in step I and II.

	Condition	Reagents	
	I II		
			(2 mk)
b)	What observation is made in step (IV).		(1 mk)
c)	Give the formula and name of compoun	d B.	(1 mk)
d)	Draw polymer A using 4 monomers.		(1 mk)
	iii) Write two equations to show that Al mks)	uminium Oxide is amphoteric.	(2
	_		

iv) The diagram below shows a set up for preparation and collection of chlorine gas.

Manganese (IV) oxide-	Conc. Hydrochiaric acid	
a) Wha (i) M mk)	t is the function of	_ (1
(ii) M mk)	Manganèse (IV) Oxide	_(1
b) Give mk)	two physical properties of chlorine.	(2
c) Chlo i) S n	rine gas is bubbled through aqueous Sodium Bromide. State the observation made during the reaction. nk)	(1
-		
ii) V n	— What property of Chlorine is shown is this reaction.	(1
v) In an the n	experiment, Sulphur (IV) Oxide gas was bubbled into beaker of water.	To ve a

white precipitate with acidified Barium Chloride. Explain these observations (3 mks)

- vi) 30 cm³ of 0.2M Sulphuric (VI) acid were reacted with 30cm³ 0.2M Sodium hydroride.
- a) Write an equation for the reaction that took place. mk)
- b) State and explain the observations that were made when phenolphthalein indicator was added to the mixture.
 (2 mks)

vii) The diagram below shows a set up for preparation of oxygen gas.

a) Name solid P.

mk)

_

(1

(1

b) Write an equation for the reaction that took place.

(1

mk)

c) Name 2 other reagents that could be reacted in the set up above to produce oxygen.

(1 mk)

viii) When excess Lead (II) Nitrate was reacted with Sodium Chloride a precipitate weighing 5.56g was formed. Determine the Mass of Sodium Chloride that reacted. (3 mks)

(pb=207, cl=35.5, Na=23)

ix) A sample of water is suspected to contain Sodium Sulphate. Given the following describe 2 tests to be carried out to confirm presence of Sodium Sulphate in water.

Glass rod

Flame

Acidified Barium Nitrate

Test Description	Observation	Inferences
1 mk	1 mk	(1 mk)
1 mk	1 mk	1 mk

x) State and explain the observations made when Hydrogen Sulphide gas is bubbled through a solution of Iron (III) Chloride.

(2 mks)

xi) In an experiment Hydrogen Chloride gas is bubbled through separate beakers containing water and Methyl benzene. Explain what happens when Magnesium is added to the solutions formed.

(2 mks)

xii)Study the formation in the table below and answer the questions that follows:-

Salt	Solubility (g/100g of water)				
	$60^{\circ}\mathrm{C}$	30°C			
Copper Nitrate	40	25			
Magnesium Chloride	90	70			

A mixture of 38g of Copper Nitrate and 66g Magnesium Chloride in 100g of water at 70°C is cooled to 30°C.

a) Which salt will crystallise out and what mass of crystals is collected? (2 mks)

b) Name the above method of separation. (1 mk) xiii) a) What is hard water? (1 mk) b) Give an advantage and a disadvantage of using hard water. _____ Advantage (1 mk) Disadvantage (1 mk)

xiv) Draw and name 2 isomers of C₄H₉Br. (2 mks)

xv) a) What is an efflorescent salt? (1 mk)

b) Give an example of an efflorescent salt. mk)

(1

xvi) An element X has two isotopes ³⁵X and ³⁷X. Calculate percentage abundance of each isotope if the relative atomic mass of X is 35.5.

(3 mks)

xvii) The diagram below shows a set up of apparatus which was used to investigate the effects of an electric current on molten Copper (II) Chloride.

xviii) Determine the volume of 2.0 m Sodium Hydroxide which when diluted to 250 cm³ would produce a 0.8 m Sodium Hyroxide solution.
 (2 mks)

- xix) In an experiment to determine the molar enthalpy of solution of concentrated Sulphuric (VI) acid, 2cm³ of the concentrated acid was added to 48cm³ of distilled water in a lagged plastic beaker. A temperature rise of 5°C was noted.
- a) Why was the beaker lagged. mk)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

(1

b)	Calcul (Densi	ate the molar enthalpy of solution of concentrated Sulphuric (VI) acid. ity of solution = $1g/cm^3$, C=4.2 J/g/k, density of concentrated Sulphuric ac	id =
	1.84g/	cm ³ , H=1, S=32, 0=16)	(3
	mks)		
	xx) 200 rea gas	0 cm^3 1M ethanoicacid and 200 cm ³ 1M Hdrochloric acid were separately acted with marble chips. After thirty seconds it was noted that the volume s produced with Hydochloric acid was higher than with ethanoic acid.	of
a)	Identif	fy the gas produced.	(1
	mk)		
b)	Why w	vas the volume of gas produced with ethanoic acid lower?	(2
-	IIIKS)		
	xxi) the	a) Using dots (.) and crosses (x) to represent electrons show bonding following.	g in
	i)	Water (H=1, 0=16)	(1
		mk)	
	ii)	Calcium Oxide (Ca=20, 0=16)	(1
		mk)	

iii) Give two properties of substances with giant ionic structures. (2 mks) The graph below shows the relationship between pressure and temperature of a xxii) gas in a closed system. Volume \rightarrow Pressure a) What is the relationship between pressure and volume? (1 mk) b) Whose gas law is represented in the graph? (1 mk) xxiii) When 2.5 g of hydrated Sodium Carbonate (Na₂CO₃.XH₂O) was reacted with excess Hydrochloric acid, 300cm3 of Carbon (IV) Oxide was collected at room temperature and pressure. Calculate the value of x in one mole of hydrated Sodium Carbonate (H=1, C=12, 0=16, MGV=24000cm³). (3 mk)

	walimuepublishers@gmail.com	
a)	xxiv) A student was supplied with a colourless liquid suspected to be Describe two chemical tests that could have been done to confirm the li	water. iquid is water. (2 mks)
b)	Give one physical property of pure water. mk)	(1
	xxv) Graphite is one of the allotropes of Carbon.	
a)	What are allotropes? mk) -	(1
b)	Explain why graphite is soft. mks)	(2
		III) in the

xxvi) What name is given to elements between group (II) and group (III) in the periodic TABL

KCSE MOCK

233/2 CHEMISTRY Paper 2 JULY Time: 2 Hours

In an experiment of diluting concentrated sulphuric (vi) acid, 2 cm^3 of acid were carefully poured into a plastic beaker containing exactly 40 cm^3 of distilled water with a room temperature of 20° c. The mixture was stirred with a thermometer; the highest temperature noted was 35° c. (Density of acid = 1.84 g/cm^3 while that of solution is assumed to be 1 g/cm^3 . The acid is 98% pure, S.H.C. =4.2 J/g/k H = IS = 32 O = 16) a). i). Determine the number of moles of the acid that dissolved (2)

mks)

ii). Determine the enthalpy change for the reaction. (2mks)

iii). Determine the enthalpy change when one more of the acid is dissolved in water.

(2 mks)

b) The following are standard enthalpies of formation for some compounds.

 $\begin{array}{c} C_{3}H_{8(g)} \ \Delta H^{\Theta} = -104 \ \text{KJ moL}^{-1} \\ C_{3}H_{7}CL_{(g)} \ \Delta H^{\Theta} = -105 \ \text{KJ moL}^{-1} \\ HCL_{(g)} \ \Delta H^{\Theta} = -92 \ \text{KJ moL}^{-1} \\ Cl_{2(g)} \ \Delta H^{\Theta} = -327 \ \text{Kjmol}^{-1} \\ \text{Calculate the enthalpy change for the reaction below} \\ \text{mks}) \end{array}$

(3

 $Cl_{2(g)} + C_3H_{8(g)} \rightarrow C_3H_7Cl_{(g)} + HCL_{(g)}$

2. Use the information in the scheme below to answer the questions that follow.

CH₃COOCH₂CH₂CH₂CH₃

- a) Name substance P (1mk)
- b) Give the structure and name of compound Q. (1mk)
- c) Write the equation for the chemical reaction in steps III (1mk)
- d) Name the reagents and conditions necessary for the reaction in
 (i) Step IV

Reagents (1mk)

Conditions (1mk)

(ii) Step VII

Reagents (1mk)

Conditions (1mk)

e) What name is given to the reaction in step VII? (1mk)

f) Below are **two** reactions showing how a long chained alkanoic acid can be converted into detergent B.

- I. $CH_2 C_{17}H_{35}COOH$ | $CH - C_{17}H_{35}COOH + 3H_2O \longrightarrow 3C_{17}H_{35}COOH + C_3H_8O_3$ | $CH_2 - C_{17}H_{35}COOH$
- II. $3C_{17}H_{35}COOH + 3NaOH \longrightarrow C_{17}H_{35}COONa + 3H_2O$ (detergent B) (i) Name the type of reaction in (2mks)

I

Π

(ii) Give **one** disadvantage of using detergent B in washing clothes.

(1mk)

3. The grid below represents part of the periodic table (The letters do not represent the actual symbols of the elements)

symbo	DIS OI	the ele	ements).					
					D	F		
А					Е			
В	C					G		
(a)	(i) S	elect a	in elemen	t that can	form an	n ion wi	th a charg	ge of -2.

(1 mark)

(ii) What type of structure will the chloride of A have. (1mark)

(iii) Explain how the reactivities of F and G. Compare (1mark)

(iv) Compare the atomic radius of C with that of B. (1 mark)

(b) 2.5g of A react completely with 1.2dm³ of gas F at S.T.P.
(i) Write a balanced equation for the reaction of A and gas F. (1 mark)

(ii) Determine the relative atomic mass of A (Molar gas volume at s.t.p = 22.4dm³) (3 marks)

(c) B and E burn in oxygen to form oxides.(i) State which of the two oxides is basic and which is acidic.(2 marks)

(ii) Write down the formulae of the oxides of B and E

(2 marks)

В

Е

(d) An element Z consists of isotopes of masses 10 and 2 with percentage composition 18.7% and 81.3% respectively. Determine the relative atomic mass of Z

(2	m	ks)
•		

4. (a) Electrolysis is used to electroplate objects among other uses. With the help of a diagram

describe how you can copper plate an iron spatula. (2mks)

(b) A concentrated solution of sodium chloride is electrolysed using carbon electrode. An electric current is passed through the solution for 15 minutes. The volume of the gas produces at the cathode is 447.6cm³. Calculate the current used. (Molar gas volume at r.t.p = 24 dm³, 1F = 96500C).
 (3mks)

(c) Study the standard electrode potentials for the elements given below and

answer the

questions that follow. The letters are not the actual symbols of the elements.

Half reaction
$$E^0$$
 volts $Q_{2(aq)} + 2e \longrightarrow 2Q^-_{(aq)} + 2.87$ $R_{2(g)} + 2e \longrightarrow 2R^-_{(aq)} + 1.36$ $S^+_{(aq)} + 2e \longrightarrow S_{(s)} + 1.23$ $2T^+_{(aq)} + 2e \longrightarrow T_{2(s)} = 0.00$ $U^{2+}_{(aq)} + 2e \longrightarrow U_{(s)} = -0.13$ $V^{2+}_{(aq)} + 2e \longrightarrow V_{(s)} = -0.76$

(i) What is the E⁰ value of the weakest reducing agent?(1mk)

(ii) Draw and label an electrochemical cell between elements S and V.(3mks)

(iii) Determine the electromotive force E^0 value of the electrochemical cell

in (ii)

above. (1mk)

(d) In an electrolysis of a molten metal halide, a current of 1.25A was passed for 20 minutes

(i) Calculate the quantity of electricity used (1 mk)

(ii) Determine the mass of the metal deposited given that the metal is divalent [R.A.M of metal M = 207; IF = 96,500c](2 mks)

5. Lead (II) oxide reacts with both Nitric (V) acid and Potassium hydroxide solution

- (a) What property of Lead (II) oxide is shown by these reactions? (1 mk)
- (b) Write an equation for the reaction between:I. Lead (II) oxide and Potassium hydroxide (1 mk)
 - II. Lead (II) oxide and Nitric (V) acid (1 mk)

(c) The flow chart below shows a reaction scheme starting with solution A

(i) Name the type of reaction taking place in step 3 mk)

(iii) Write the formula of the complex ion present in solution B (1 mk)

(d) (i) A solution of Hydrogen chloride gas in Carbon tetrachloride does not provide bubbles when marble chips are placed in it, while a solution of the same gas in water provides bubbles. Explain

(2 mks)

(ii) Calculate the volume of 3M Hydrochloric acid that is needed to react completely with 0.4g of Calcium powder (Ca = 40)(3mks)
walimuepublishers@gmail.com

6 (a) The diagram below illustrates how sulphur is extracted by the Frasch process

i) Which pipe is the hot compressed air pumped in?(1 mark

- ii) State one physical properties that enables the sulphur to be extracted by frasch process. (1mark
- b) The diagram below shows an incomplete set-up used to prepare and collect sulphur(IV)oxide gas.

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

walimuepublishers@gmail.com

- Complete the diagram to show how a dry sample of sulphur(IV)oxide gas can be collected. (2marks
- ii) Write an equation for the reaction in the flask.(1mark
- iii) State the observation made when sulphur (IV) oxide gas is bubbled through iron (III) sulphate solution in a test-tube.

(1mark

c) The equation below shows the oxidation of sulphur (IV) oxide to sulphur(VI)oxide in contact process.

 $2SO_{2(g)} + O_2(g) \longrightarrow 2SO_{3(g)}$

i) Name one catalyst for this reaction.

(1 mark

ii) Describe how sulphur (VI)oxide is converted to sulphuric(VI)acid in the contact process. (2marks)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

walimuepublishers@gmail.com

iii) Give one reason why it is necessary to use a pressure of 2 to 3 atmospheres and not more in the contact process.

(1mark)

 d) Ammonium sulphate is a fertilizer produced by passing ammonia gas into concentrated sulphuric(VI)acid as shown in the equation below;

 $2NH_{3(g)} + H_2SO_{4(l)} \rightarrow (NH_4)_2 SO_{4(s)}$

Calculate the mass in kg of sulphuric(VI)acid required to produce 25kg of the fertilizer. (S=32.0, O=16.0; N=14.0; H=1.0)

(3marks

a) State Graham's law of diffusion.(1 mark)

b) An experiment was carried out to compare the rates of diffusion of chlorine gas and

hydrogen sulphide gas. (H=1, S=32, Cl=35.5)

FOR MARKING SCHEMES CALL/TEXT/WHATSAPP 0705525657/0770195807

i) What observation was made in the combustion tube? mark)	(1
ii) Indicate where the observation in (i) above would occur. mark)	(1

iii) It takes 15 seconds for 45cm³ of chlorine to diffuse through the combustion tube.
 How long will it take 135cm³ of hydrogen sulphide to diffuse under similar conditions? (3 marks)

c) i) Complete the table below involving variation of volume with pressure at constant temperature.

(3 marks)

Pressure (Pascals)	101325		103221	
Volume (cm ³)	80	100		120

ii) State the law being investigated in (i) above.

(1 mark)

KCSE MOCK

CRE PAPER 1 EXAM

INSTRUCTIONS TO CANDIDATES

- 1. This paper consists of **six** questions.
- 2. Answer any **FIVE** questions in the answer booklet provided.
- 1.
- a) Mention five versions of the Bible used in Kenya today.(5mks)
- b) Explain four differences between the first creation account and the second creation account.(8mks)
- c) State the effects of translating the Bible into local languages.(7mks)
- 2.
- a) Outline 7 activities that were carried out during the night of the Passover by the Israelites.(7mks)
- b) Give 7 characteristics of God revealed to Moses during the renewal of the covenant.(7mks)
- c) State 6 challenges that Christians face when practicing their faith in Kenya today.(6mks)
- 3.
- a) State 7 functions of the temple to the Jewish community.(7mks)
- b) Mention seven lessons that Christians learn from Saul's failures.(7mks)
- c) How do Christians fight corruption in Kenya .(6mks)
- 4.
- a) Give 6 reasons why God sent prophets in Israel.(6mks)
- b) Mention four visions of Amos and their significances .(8mks)
- c) List six characteristics of true prophets of God in today's society.(4mks)
- 5.
- a) Outline six evils addressed by Jeremiah during his temple sermon.(6mks)
- b) Explain Jeremiah's suffering and lamentations in his prophetic mission.(8mks)
- c) Give 6 reasons why Christians should pray.(6mks)
- 6.
- a) State seven importance of kinship in traditional African communities.(7mks)
- b) Give seven roles of the living towards God in traditional African communities.(7mks)
- c) Mention 6 moral values acquired during initiation rites.(6mks

KCSE MOCK

C.R.E PAPER 2 EXAM

INSTRUCTIONS TO CANDIDATES

- 1. This paper consists of **six** questions.
- 2. Answer any **FIVE** questions in the answer booklet provided.
 - 1.
- a) Narrate the annunciation of the birth of the Messiah.(7mks)
- b) How did Jesus fulfil the prophesies of the suffering servant.(8mks)
- c) Evidence to show that Jesus came from a humble background.(5mks)

2.

- a) State seven reasons why Jesus was baptized.(7mks)
- b) Narrate the raising of the widow's son in Luke 7:11-17.(7mks)
- c) Give the importance of the transfiguration of Jesus.(6mks)

3.

- a) Give six teachings of Jesus on the cost of discipleship.
- b) Give 8 reasons why Jesus used the parable of great feast in his teaching in his teaching(8mks)
- c) How do Christians prepare themselves for end times?(6mks)

4.

- a) Outline Six teachings of Jesus on the role of the Holy spirit.(6mks)
- b) Explain the teachings of Saint Paul on the similarities between the church and the husband wife relationship in Ephesians. (8mks)
- c) State six activities the churches engage themselves in today to show love for others.(6mks)
- 5. What are the cause of prostitution in the society today 7mks Identify 7 factors one should consider when choosing a marriage partner 7mks Explain four ways in which Christians couples can demonstrate responsible parenthood .(6mks)

6.

- a) Give 8 reasons why it is necessary for Christians to work
- b) State 7 rights of employers
- c) Outline 6 ways in which the church is helping to reduce the rate of unemployment in kenya

KCSE MOCK

JOINT EXAMINATION MOCK

Kenya Certificate of Secondary Education

<u>GEOGRAPHY PP1</u> (312/1)

SECTION A Answer ALL questions in this section

- Q1 (a) Define the term mineral (1mk)
 - (b) Distinguish between porous and pervious rocks (2mks)
- Q2 (a) Define the term environment (1mk)
 - (b) Give two types of environment (2mks)
- Q3 Describe the origin of the continents according to the theory of continental drift (5mks)
- Q4 (a) Give three examples of mechanically formed sedimentary rocks (3mks)
 - (b) State two changes that occur in sedimentary rocks when they are subjected to intense heat and pressure (2mks)
- Q5 (a) Name two processes of wind erosion (2mks)
 - (b) State three reasons why wind is an effective agent of erosion in hot deserts (3mks)

SECTION B

Answer question 6 and any other 2 questions in this section.

Q6 Study the map of Oyugis 1:50,000 (sheet 130/1) provided and answer the following questions.

- (a) (i) What type of map is Oyugis map extract? (1mk)
 - (ii) Give two types of scales that have been used in the map extract (2mks)
 - (iii) What is the longitudinal extent of the area covered by the map (2mks)
 - (iv) What is the latitudinal location of the air strip (2mks)
- (b) (i) Identify the methods that have been used to represent relief of the area covered by the map (2mks)
 - (ii) Name the physical features found in grid square 6842 (4mks)
 - (iii) Identify the index to the adjoining sheet of Oyugis to the East (1mk)

(iv) Calculate the area to the East of Easting "90" and south of Northing 24 (2mks).

- (c) (i) What is the height of God Nyajanja hill? (2mks)
 - (ii) Describe the drainage of the area covered by the map (6mks)
 - (iii) Apart from the forest vegetation, name one other type of vegetation growing in the area represented by the map (1mk).
- Q7 (a) Outline three stages in the cycle of a volcano (3mks)

- (b) (i) Distinguish between a vent and a fissure (2mks)
 - (ii) Describe the characteristics of a composite volcano (5mks)
- (c) (i)Outline four causes of earthquakes (4mks)
 - (ii) Distinguish between seismic focus and epicentre (2mks)
- (d) Explain the effect of earthquakes on the human environment (8mks)

Q8 (a) Explain how the following factors influence climate

- (i) Latitude (2mks)
- (ii) Distance from the sea (2mks)

(b) Study the climatic map of Africa and answer the questions that follow:

- (i) Name the climatic regions marked P, Q and R (3mks)
- (ii) Describe three characteristics of equatorial climate (3mks)
- (c) (i) What is climate change (1mk)
 (ii)Explain two effects of climate change on the physical environment (4mks)

(d)The table below shows rainfall and temperature figures of a station in Africa.

Month	J	F	М	А	Μ	J	J	А	S	0	Ν	D
Temperature	23	24	23	22	19	17	18	19	19	20	22	23
Rainfall in	109	122	130	76	52	34	28	38	70	108	121	120
(mm)												

- (i) On the graph paper provided, draw a simple bar graph to represent the rainfall figures (use vertical scale of 1cm to represent 10mm). (5mks)
- (ii) Describe the rainfall pattern of the station (2mks).

- (iii) Calculate the average monthly temperature of the station. Show your working (2mks).
- (iv) Identify the type of climate represented in the table above (1mk)

Q9 (a) (i) Name three erosional features in glaciated lowlands (3mks)

- (ii)Describe the process involved in the formation of a tarn (5mks)
- (b) State three conditions that may lead to glacial deposition in lowlands (3mks)
- (c) Explain four ways in which a glaciated landscape is of significance to human activities? (5mks)
- (d) Supposed students were to carry out a field study on glaciations on Mt. Kenya.
- (i) Give two reasons why they would need a route map (2mks)
- (ii) Name two types of moraines they are likely to study (2mks)
- (iii)State two problems they are likely to experience during the study (2mks)
- Q10 (a) State three ways in which underground water may reach the surface (3mks) (b) Differentiate between:
 - (i) A watershed and a catchment area (2mks)
 - (ii) Confluence of a river and a tributary of a river (2mks)
 - (iii) A marine delta and lacustrine delta (2mks)

(c) Students of a school X carried out a field work in a river system in local environment.

(i) Explain five negative influences of a river to the environment they discovered. Give

five points (10mks)

(ii) Apart from taking photographs, list three methods of data collection they are likely to use in the field (3mks).

(iii)Outline the disadvantages of using photograph taking as a method of collecting data (3mks)

KCSE MOCK

NAME_____ADM_____

CLASS	STUDENT
SIGNATURE	
DATE	
443/1	
GEOGRAPHY paper 2	
TIME: 2 ³ / ₄ HOURS	
JULY	

SECTION A.

Answer ALL QUESTIONS in this section	
1. (a) Give TWO examples of mineral fuels	(2
mks)	
(b) State THREE disadvantages of overdependence on crude oil as source of energy	a
(3 mks)	
2. (a) Give THREE physical conditions that favour the growth of tea i Kenya	n
	(3
mks)	
(b) Apart from Palm oil, name TWO other products of oil palm tree mks)	(2
3.(a) What is a polder?	(2
(b) State TUDEE herefite of the Zuiden Zee project in the Netherlands	(2
(b) State THREE benefits of the Zuider Zee project in the Netherlands	(3
4. (a) Name TWO types of trade	(2
mks)	10
(b) State THREE problems facing trade in East Africa	(3
5. (a) Differentiate between immigrations and Emmigration	(2
	10
(b) Give THREE factors leading to immigration.	(3
mksj	

SECTION B

Answer question 6 and any other TWO questions from this section.

Q. 6. The table below shows the estimated hardwood production in one of the tropical countries between 2000 and 2004 in millions of tonnes. Use it to answer questions (a) and (b) below

Species	2000	2001	2002	2003	2004	
Mahogany	27.3	25	25	30	26	
Ebony	3.0	4.0	3.7	4.1	4.0	
Rose wood	0.90	1.20	0.90	1.20	0.80	
Greenheart	0.37	0.66	0.40	0.50	0.60	
Greenheart 0.37 0.66 0.40 0.50 0.60 (a) (i) Calculate the total production of Ebony species. (1 mk) (ii) Which tropical hardwood species has the highest production? (1 mk) (b) Draw a compound bar graph to represent tropical hardwood production in this country (8 mks) (c) State FIVE problem hindering exploitation of tropical hardwood forests in Africa (5 mks) (d) (i) State FOUR problems facing forest conservation in Kenya (4						
(ii)Explain TH manage and c mks) 7.(a) (i) State 2	REE ways in conserve fore: THREE biotic	which the K sts c factors influ	enyan goverr Iencing agric	nment is und ulture	lertaking	; to (6 (3
(ii) State THRI highlands of F mks) (b) Describe the	 mks) (ii) State THREE physical conditions that favour coffee growing in the central highlands of Kenya (3 mks) (b) Describe the stages involved in coffee production from picking to 					
marketing (c) Give FIVE Brazil	C major differ	ence betweer	n coffee grow	ing in Kenya	0 ml and in	(1 \$\$)
mks) (d)Your geogra school.	aphy class ca	rried out a fi	eld study on	a coffee farn	n near ye	our
(i) Name T mks)	WO coffee va	rieties you m	ay have ider	tified		(2
(ii) State T	WO methods	of data prese	entation you	may have us	ed (2 m	ks)

8.(a) (i) Name TWO types of rural settlement patterns

(2

mks)

(ii) Apart from urban – rural migration name TWO other types of

migration mks)	(2
(b) State THREE factors that may lead to urban – rural migration mks)	(3
(c) Apart from pollution explain FOUR problems experience in urban center	ers (8
mks) (d) (i) Name TWO non – food agricultural industries in Thika (2 mks) (ii)Explain FOUR factors that have led to the growth of Thika town as industrial centre mks)	s) an (8
9. (a) (i) Differentiate between nomadic pastoralism and transhumance mks)	(2
(ii)Name TWO counties in Kenya where livestock ranches have been established. mks)	(2
(b) (i) Give THREE food products from pastoral farming mks)	(3
(ii)State and explain FIVE conditions that favour nomadic pastoralism i Kajiado County. (10 mks)	in
(c) Suggest measures that the government of Kenya can take to improv nomadic pastoralism mks)	re (8
10.(a) Differentiate between :- (i) Multilateral trade and Bilateral trade mks)	(2
(ii) Balance of trade and balance of payment	(2
(iii) Visible trade and invisible trade mks)	(2
(b) Explain FOUR factors that inhibit trade between countries in the COMES	3A
(c) Highlight the achievements of COMESA	(5
(d) A school intends to conduct a field study in a trade fair/exhibition in the	
capital city (i) List down THREE methods of data collection they may have used (ii) Formulate THREE objectives for the field study mks)	(3

KCSE MOCK

NAME	DATE

•••••

INDEX NO.....CANDIDATES SIGNATURE.....

441/1 HOMESCIENCE PAPER 1 (THEORY) 2 ¹/₂HRS JULY/ AUGUST

SECTION A (40 MARKS)

Answ	er all the questions in this section in the spaces provided.	
1.	List down two reasons for covering food during cooking.	
	(1mk)	
2.	(a) What is stitching?	(1 mark)
	-	
	(b) Give two qualities of a well-made stitch.	(1 mark)
	· · · · · · · · · · · · · · · · · · ·	

3. Akinyi was machine stitching her apron then the needle broke suddenly. Give four causes for this. (2 marks)

4.	Soup is an important part of an invalid diet, give two reasons for this. marks)	(2
5.	Name Two types of beriberi marks)	(2
6.	What is a dessert? mark)	(1
7.	Other than burning test, state two ways of identifying textile fibres.	(2 marks)

Q	List two propagations to make on a fabric before leving out patterns	(2 marks)
0.	List two preparations to make on a rabite before laying out patients.	
9.	Give two reasons for using interfacings in garment construction.	(2 marks)
10.	List two reasons why sleeves are used in a garment.	(2 marks)
11.	State three disadvantages of hoarding of goods.	(3 marks)
12.	Name two nutrient disorders associated with lack of calcium in the body.	(2 marks)
13.	Give two reasons why lemon juice is sometimes added to fruit salads.	(1 mark)

For Marking Schemes Call 0705525657	
14. Give two advantages of being able to draft your own patterns for your	garment
construction.	(2 marks)
15. Give two reasons for artificial feeding of the baby.	(2 marks)
16. Differentiate between overcasting and oversewing.	(2 marks)
17. Give four factors determining the cleaning efficiency of a detergent.	(2 marks)
······	

18. Give two reasons why fullness is managed in garment during construction. (2marks)

Give	one reason for each of the following practices in cleaning.	
(i)	Cleaning a glass window from outside to the inside.	(1 mark)
(ii)	Cleaning a wall from down to up.	(1 mark
(iii)	Sweeping with low long strokes.	(1 mark
(iv)	Pouring hot water down a kitchen sink drain.	(1 mark)
Give	two reasons for fitting airbricks on the outer wall of a room.	(2 marks

- 21. You have visited your grandmother for one week. Explain how you would assist in the following tasks.
 - (i) Laundering her heavily soiled nylon dress. (8 marks)
 - (ii) Thorough cleaning her sitting room floor made of polished wood. (8 marks)
 - (iii) Cleaning of an aluminum ufuria (4 marks)

• • •

SECTION C (40 MARKS)

Answer any two questions from this section in the spaces provided at the end of this section.

22	. (i)Outline five reasons why hospital confinement is advisable.(5 marks)	
	(ii) State five qualities of a well-made collar. (5 marks)	
	(iii) Explain five considerations to make when furnishing a room	(5marks)
	(iv) Give five points to ensure the purchase of quality goods by consurmarks)	ners. (5
23	. (i) State Five disadvantages of renting a house	(5 marks)
	(ii) Give the procedure of working a plain seam	(7 marks)
	(iii) List three factors to consider when setting a table	(3 marks)
	(iv) Name five fabrics which cannot be disinfected by boiling	(5 marks)
24	. (i) Outline five ways of saving energy when performing household tasks.	(5 marks)
	(ii) Give five rules for darning	(5 marks)
	(iii) State five pieces of information expected on a product certified by Ke of Standards. (5 marks)	enya Bureau
(iv)	Mention five different types of fasteners used in garments.	(5 marks)

KCSE MOCK

NAME	Index
Number	

Candidates signature..... Date.....

HOMESCIENCE Paper 2 July 2 ¹/₂ hours

A pattern of a Childs bodice is provided. You are advised to study the sketches, instructions and the layout before you begin the test. Materials provided:

1. PATTERN PIECES

- A. FRONT BODICE
- B. BACK BODICE
- C. BACK YOKE
- D. COLLAR
- E. BACKNECK FACING
- 2. Plain lightweight cotton fabric 55cm by 91cm wide
- 3. Sewing thread to match
- 4. Embroidery thread (one to be used by all candidates)
- 5. One large envelope.

THE TEST.

Using the materials provided, lay out, cut out and make THE LEFT HALF of Childs dress bodice to show the following processes;

a)	Cutting out	12 1/2
	mks	

b)	Making the bust dart mks	8
c)	Preparation and top stitching of inverted pleat	5

c) Preparation and top stitching of inverted pleat mks

d) Attaching the back yoke to the back bodice and using the an

overlaid seam (Neaten half of it) 8mks

- e) Preparation of machine fell seam on the shoulder 12mks
- f) Preparing the interfaced collar demonstrate snipping on the collar 6mks
- g) Joining the back neck facing to the extended front facing and using it to attach the collar (Neaten the free edges of facing) demonstrate snipping on neckline. 15mks
- h) Working an open seam on the side seam 9mks
- i) Working of the buttonhole with rounded ends 4mks
- j) Embroidering the scroll at the bodice front using chain stitches 6 ¹/₂ mks

At the end of the examination, firmly sew onto your work, on a single fabric, a label bearing your name and index number.

Remove the needle, pins and loose threads from your work. Fold your work neatly and place it in the envelope provided

DO NOT PUT SCRAPS OF FABRIC IN THE ENVELOPE. DO NOT SEAL THE ENVELOPE.

KCSE MOCK

311/1

HISTORY AND GOVERNMENT

PAPER 1

SECTION A (25 Marks)

Answer all the questions in this section in the booklet provided

1. Identify the Eastern Cushitic community that displaced the Bantu from Shungwaya (1 mark)

2. Name <u>two</u> Kalenjin speaking communities that remained in Mt. Elgon region during their migration into Kenya. (2 marks)

3. Which was the most common political authority in pre-colonial Kenya? (1 mark)

4. State <u>two</u> religious functions performed by the Oloibon of the Maasai during the precolonial period. (2 marks)

5. Mention <u>two</u> treaties signed between the British and the Oman Arab rulers at the coast of the East African to end slavery and slave trade. (2 marks)

6. Give the main factor that led to the decline of Gedi town in the 15th Century. (1 mark)

7. Give two reasons why the constitution is important in Kenya. (2 marks)

8. Outline two social responsibilities of a Kenyan citizen. (2 marks)

9. State the main outcome of the Heligoland treaty of 1890. (1 mark)

10. Mention <u>two</u> natural calamities that weekend the Maasai community in Kenya in the 19th century. (2 marks)

11. Give <u>one</u> political reason why the British constructed the Uganda railway. (1 mark)

12. Give two roles played by women during the Mau Mau uprising (2 marks)

13. Give the <u>main</u> reason why Africans in Kenya were not allowed to grow cash crops during the colonial period. (1 mark)

14. Name the first African to be appointed to the Council of Ministers in Kenya by the colonial government. (1mark)

15. Name the constitution that was rejected by the African Elected members Organisation (AEMO) in 1958. (1mark)

16. State <u>two</u> ways through which Independence of the Judiciary is guaranteed in Kenya. (2 marks)

17. Identify the ex-officio member of the Senate in Kenya. (1 mark)

Section B (45 marks)

Answer any three questions from this section in the answer booklet provided.

18. (a) State three characteristics of the culture of the coastal city states by 1500 (3 marks)

(b). Explain six factors that hindered the work of the early Christian missionaries in Kenya (12 marks)

19. (a) State three social effects of colonial rule to the Africans in Kenya. (3 marks)

(b) Explain six reasons why Kenyan communities were defeated by the British during establishment of colonial rule (12 marks)

20 (a) Outline three demands of the white settlers addressed in the Devonshire White Paper of 1923. (3 marks)

(b) Describe six factors that promoted settler farming in colonial Kenya. (12 marks)

21(a) State five African grievances that led to the establishment of political associations after 1919 (5 marks)

(b). Describe five achievements of Prof. Wangari Maathai (10 marks)

SECTION C (30marks)

Answer any two questions from this section in the answer booklet provided

22. (a) State five reasons why national integration is important in Kenya. (5 marks)

(b) Explain five factors which undermine National Unity in Kenya (10 marks)

23 (a) State three disadvantages of democracy (3 marks)

(b) Describe six features of the Kenyan Bill of Rights (12 marks)

24 (a) Give five measures that have been introduced to improve the work of National Police Service (5 marks)

(b). Explain five factors that may undermine the administration of Justice in Kenya (10 marks

KCSE MOCK

311/2 HISTORY AND GOVERNMENT PAPER 2

SECTION A: (25 Marks) Answer ALL questions in this section.

- 1. Give the name for man's past material culture (1mark)
- 2. Identify two branches of history (2marks)
- 3. Give one result of the invention of the wheel in Mesopotamia (1mark)
- 4. Give two reasons why gold was the first metal to be used by man(2marks)
- 5. Identify one political feature that formed the basis of the Asante Unity (1mark)
- 6. Identify two treaties signed between Lobengula and the Europeans (2marks)
- 7. Identify one political party that participated in Ghana's struggle for Independence (1mark)
- 8. Name two communes in Senegal where assimilation policy was successful(2maks)
- State two aims of the International African Association that was formed by King Leopold of Belgium (2marks)
- 10. Identify one event which occurred in 1917 that led to the end of World War I (1mark)
- 11. Identify two war weapons that were used in the First World War (2marks)
- 12. Identify one political reform introduced by President Fredrick De Klerk that led to the achievement of black majority rule in South Africa (1mark)
- 13. State two European countries that formed the Triple Alliance before the outbreak of the First World War (2marks)
- 14. Give the main reason for the formation of the League of Nations in 1919 (1mark)
- 15. Identify two economic results of the First World War (2marks)
- 16. Give the main reason why the United States of America adopted the marshal plan after the second world war (1mark)

17. Give the main incident which made Japan to surrender unconditionally to the Allied

powers in 1945 (1mark)

SECTION B (45 Marks)

Answer any three questions from this section

- 18. (a) State five ways in which man used stone tools during the Old Stone Age (5marks)
 - (b) Explain five problems facing archaeologists in their work of writing History using unwritten sources (10marks)
- 19 (a) State five disadvantages of the open field system of farming in Britain before the Agrarian Revolution (5marks)
 - (b) Explain five ways that the developing countries can use to reduce the problems of food shortages (10marks)
- 20 (a) State three limitations of Barter Trade during the Trans-Atlantic Trade (3marks)
 - (b) Explain six factors that led to the decline of the Trans-Atlantic Trade (12marks)

21 (a) Outline three challenges faced by factory workers in Europe during the industrial Revolution. (3marks)

 (a) Discuss six ways in which the Buganda collaboration with the British reduced the Kabaka influence over the Buganda Kingdom (12marks)

SECTION C (30 marks)

Answer any two questions from this section

- 22 (a) Give five reasons why the British preferred to use British South Africa Company (BSACo) to administer Zimbabwe (5marks)
 - (b) Explain five reasons why indirect rule failed in Southern Nigeria (10marks)
- 23 (a) Give three reasons that led to the failure of the Von-Schlieffen plan (3marks)
 - (b) Explain six political causes of the First World War(12marks)

24(a) Identify three terms of the Treaty of Versailles of 1919 that affected Germany (3marks)

(a) Explain six achievements of the League Nations between 1919 and 1939 (12marks)

KCSE MOCK

Na	m	e Index	
NC)	Candidate's signature	•
		Date	
314	4/1		
ISI	LA	MIC RELIGIOUS EDUCATION	
Pa	pe	r 1	
	a.	Give reasons why Quran was revealed in Arabic	(7 mks)
	b.	Give reasons why the nature of revelation changed from short in Makkah to	$(6 \text{ ms}^{1}\text{ms})$
		Madina Outling the conditions to be adhered to for translation of Ouron to be walld	(6 mKs)
	c.	Outline the conditions to be adhered to for translation of Quran to be valid	(/mks)
Q 2			
	a.	Give the benefits of diacritilization of the Quran	(5mks)
	b.	Highlight the teachings of Suratul Hajurat	(8mks)
	c.	State the factors that made the compilation of the Quran easy	(7mks)
03			
X 2	a.	Differentiate between Hadith Qudsi and the Holy Quran	(8mks)
	b.	The prophet said "whoever destroys a plant in Holderness which gives a sh	elter to
		passersby without a good reason, Allah will direct his head into hell fire". I	n light of
		the above hadith give the Islamic teachings on the care of the environment	
		(6mks)	
	c.	Give the characteristics of the golden age of hadith (period of Tabi Tabiun)	(6mks)
04			
χ.	a.	Describe the major forms of polytheism	(8mks)
	b.	Outline the effects of beliefs in the last day to the life of a Muslim	(6mks)
	c.	Give the importance on belief in Qadar and Qadha	(6 mks)
05			
QS	ล	Differentiate between Sijdatu Shukr and Sijdatul Swalah	(6mks)
	b.	Describe the performance of Haiji	(8mks)
	c.	Explain the reasons that led to the emergence of schools of thought (madha	hib)
		(6mks)	,
0.5			
Q6.		Outling the massures that can be put in place to improve Zakat collection in	Konvo
(8m	a. 1ks)	кспуа
(511	b.	Describe categories of legal acts in Islam	(6mks)

c. State the relevance of Islamic criminal law (6mks)

KCSE MOCK

ISLAMIC RELIGIOUS EDUCATION 314/2 Paper 2

1. a) Outline the basic principles of Islamic morality	(6 marks)
b) Suggest ways that can help curb betting among the youth in the society	(7 marks)
c) Give reasons why Muslims advocate for abstinence in the prevention of HIV/AID	(7 marks)
Q2. a) Discuss the circumstances under which a woman can seek for divorce	(6 marks)
b) Explain the significance of Wasiyyah (will) marks)	(6
c) Discuss the causes of increased domestic violence in the society marks)	(8
Q3. a) Discuss the rationale behind the prophet's polygamous marriage	(6 marks)
b) Give the reasons why the family is considered the foundation of the Islamic socie marks)	ty (6
c) State the conditions necessary for contracts and agreements to be valid in Islam	(8 marks)
Q4. a) Describe FIVE lessons Muslim youth can learn from the battle of khandaq	(10 marks)
b) Discuss the effects of Islamic culture on the Kenyan society marks)	(5
c) Explain the reasons that led to the downfall of the Fatimid Dynasty	(5 marks)
Q5. a) State the reforms introduced by Khalifa Umar bin Abdulaziz of the Umayyad Dyn (7marks)	asty
b) Discuss the challenges faced by Muslims in the spreading of Islam in Kenya	(7 marks)
c) Highlight the reforms introduced by khalifah Umar binul Khatwab in the M	Iuslim army
 Q6. a) Outline the objectives of the Muslim brotherhood (Ikhwanul Muslimin) est Hassan Al Banna in Egypt b) Discuss the achievements of Sheikh Abdullahi Swaleh Al Farsy c) Explain the various contributions made by Muslim scholars in Science 	ablished by (6 marks) (7 marks) (7 marks)

KCSE MOCK

232/1 PHYSICS PAPER 1 2HOURS MARCH/APRIL

SECTION A: 25 MARKS

1. A stone of mass 40g was completely immersed in a liquid. The level of liquid are shown in the figure

Determine the density of the stone in SI units (2mks)

2. The following figure shows a rod made of wood on one end and metal on the other end suspended freely with a piece of thread so that it is in equilibrium.

The side made of metal is now heated with a Bunsen flame. State with a reason, the side to which the rod is likely to tilt

(2mks)

3. Estimate the size of an oil molecule if a drop of oil of volume 6.0×10^{-10} m³ forms a patch of 32 on a water surface.

(2mks)

4. Other than oil patch being monolayer, sate any one other assumption in the oil drop experiment.

(1mk)

5. An immersion heater rated at 180W is placed in a liquid of mass 2kg. When the heater is switched on for 7.5 minutes the temperature of the liquid rises by 400C. Determine the specific heat capacity of the liquid.

(3mks)

6. Other than temperature state one other factor that affects the surface tension of water.

(1mk)

-
- 7. The figure below shows a uniform bar pivoted at its centre and is at equilibrium.

- 8. When a Bunsen burner is lit below wire gauze, it is noted the flame initially burns below he gauze as shown in
 - (i) After sometime, the flame burns below as well as above the gauze as shown in

9. The figure shows the velocity time graph of two identical spheres released from the surfaces of two liquid ' 104B.

(c) A 180W heater is immersed in a copper calorimeter of mass 100g containing 200g of alcohol. When he heater is switched on after 36 seconds the temperature of

 calorimeter and its contents rises t 12⁰. If S.H.C of water and copper is 4200 J/kgk and 400j/Kgk respectively. Determine: (i) Heat lost by the heater
(2mks)
(ii) Heat gained by calorimeter and alcohol, if the specific heat capacity of alcohol C_u.(2mks)
(iii) The value of specific heat capacity of alcohol (1mk)
16. (a) State the pressure law for an ideal gas (1mk)
······
 (b) The set up shows an arrangement to determine the relationship between temperature and pressure of a gas constant volume. Thermometer Bourdon gauge Glass tube Water Dry air (i) Describe how pressure measurements are obtained in the experiment. (3mks)
 (ii) Explain how the result form the experiment can be used to determine the relationship between temperature and pressure. (2mks)
·······

(c) A bicycle tire is pumped to a pressure of 2.2×10^5 pa at 23° C. After a race the pressure is found to be $2.6 \times 10^{\circ}$ pa. Assuming the volume of the tire did not change, what is the temperature of the air in the tire.

(3mks)

(d) Air is trapped inside a glass tube by a thread of mercury 240 mm long. When the tube is held horizontally the length of the air column is 240mm.

(ii) If the velocity just before reaching point C is 0.6m/s, calculate the power developed by the agent providing the force at this point.(3mks)

(c) The figure below shows a bottle top opener

Indicate on the diagram the direction of the load and effort. (2mks)

(d) A block and tackle system has 3 pulleys in the upper fixed block and two in the lower movable block. What load can be lifted by the effort of 200N if the efficiency of the system is 60%

(3mks)

18. (a) State two factors that reduce the stability of a vehicle while going round a banked bend.

Calculate the minimum speed the bucket takes to rotate in position A so that the water remains in the bucket. (3mks)

(c) A car of mass 6000kg is driven round a horizontal curve of radius 250m. if the force of friction between the tyres and the road is 21000N, what is the maximum speed that the car can be driven at on the curve without going off the road. (3mks)

(c) In an experiment to investigate the variation of centripetal force with radius r of a circle in which a body rotates, the following results were obtained.

Mass(g)	6	50	50	40	30	20
Radius® cm	5	50	41	33	24	16
F(N)						
R(m)						
	(i)	Complete	Complete the table above			(2mks)
	(ii)	Plot a gra	Plot a graph of force F against the radius			(5mks)
(iii) Given that mass of the body is 100g, use the graph to a			the graph to de	etermine the		
angular velocity.						
(3mks)						
(e) State one application of circular motion				(1mk)		

KCSE MOCK

232/2 PHYSICS PAPER 2(THEORY) TIME: 2 HOURS

SECTION A (25 MKS)

1. Determine the angle between incident and reflected ray when mirror below is rotated clockwise by 10°. (2 mks)

2. Wavelength of wave was 1.33m in air and 1.0m in a medium, determine refractive index of that medium. (3 mks)

3. Explain what happens to magnet below when circuit is switched on. (2 mks)

4.	. Explain why power is transmitted at high voltage.		
	······		
5.	Complete diagram below for forward biased diode.	(1 mk)	
	N P		
6.	A mirror of focal length 9cm forms an image of height 3cm at 6cm behind but diminished.	the mirror	
	(a) Identify mirror used.	(1 mk)	
	(b) Determined image position.	(3 mks)	

- Arrange radiations below in order of decreasing wavelength Red, U.V, infra-red, yellow light. (1 mk)
- 8. A sample of 64g disintegrates with half life of 5 days. Determine mass decayed after 25 days. (3 mks)

9. A bulb was rated 60w, 240v, what does it mean.	(1 mk)
10. State any property of x-rays.	(1 mk)
11. Frequency of wave was 50Hz, determine its period.	(2 mks)
12. State any application of pulse echo technique.	(1 mk)
13. A battery supplies 50Ah for 720 minutes, determine current supplied.	(3 mks)

SECTION B(55 MKS)14. Study figure below to answer following questions.

a) State what happens to Galvanometer when:

(i)	Switch is closed.	(2 mks)
(ii)	Switch is open	(2 mks)

(iii) Determine efficiency of transformer if current in primary coil is 0.2A and in secondary coil is 0.80 A.
(3 mks)

15. Graph below is a magnification against object distance for lens of focal length 20cm.

a)	(i)	State effect on image size when object distance is increased from 25cm. (1 mk)	
	(ii)	ermine distance between object and lens when image is same size as ect. (2 mks)	

(iii) Determine image distance when object distance is 25cm. (3 mks)

b) An object is 30cm in front of converging mirror of focal length 15cm. Sketch ray diagram to locate image formed. (3 mks)

Determine(i)Effective capacitance in circuit.(3 mks)

(ii) Quantity of charge in 6UF capacitor. (3 mks)

(iii) Quantity of charge in 2 UF capacitor. (1 mk)

c) Sketch electric field pattern around isolated point charge below. (1 mk)

- 17. A charge of 300 coulombs flows across conductor of potential difference 12V in 10 seconds.
 - a) Determine
 - (i) Electrical energy supplied. (3 mks)

(ii) Power transmitted. (2 mks)

(iii) Show that p = IV

(2 mks)

b) A lighting circuit in a house has 15 lamps each rated 75w, 240v. Determine whether a fuse rated 4A can be used in circuit when all lamps are put on. (4 mks)

18.

a)	(i)	State how electrons are produced in tube.		(1 mk)
	(ii)	State	how electron beam is detected.	(1 mk)
	(iii)	State	function of variable p.d at	
		i)	Grid	(1 mk)
		ii)	Anode	(1 mk)
b)	Show	how be	eam is deflected in	
	(i)	Elect	ric field	(1 mk)

- (ii) Magnetic field. $\begin{array}{c} & \downarrow \\ &$
- c) Waveform below is obtained from signal applied to y-plate of C.R.O whose time base setting is 2 ms/dv

(ii) Frequency of signal

(3 mks)

(1 mk)

FOR MARKING SCHEMES CALL 0705525657