
NAME………………………………………………ADM.NO:………………CLAS………….
							         DATE………………………….

FORM 2 

ENGLISH EXAM

[bookmark: _GoBack]END TERM 2

TIME:2HOURS

INSTRUCTIONS TO STUDENTS

	1.	Answer all questions in this question paper.
	2.	All your answers must be written in the spaces provided in this question paper.
	
For Examiner’s Use Only


	Question
	Maximum Score
	Score

	1. Functional writing
2. Cloze test
3. Comprehension
4. Poetry
5. Oral skills
6. Grammar
	20
10
20
15
15
20
	

	
	100
	


1. FUNCTIONAL WRITING (20mks)
You have just reported back to school after half-term break. You are not allowed to have mobile phones in school. At the gate, the deputy principal discovers a mobile phone in your bag and demands an explanation. Write a letter of apology addressed to the deputy principal over the incident.
………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………………….......


     2. CLOZE TEST (10MKS)

Fill in the blank spaces with the most appropriate word.

‘I am done! I am done!’ my voice echoed in the forest. I wept aimlessly. I did ______1_________ know whether I was weeping because my friend was dying ________3_______ because I had very little hope of  ________2__________ the next sunrise. _____4_________ fell like a heavy _______5____________ covering the whole country around us. A hyena, which was apparently watching ____________6_________helplessness, made a noise which sounded like a hoarse laughter. _______7___________ frightened me so much that I could hear my own ____________8________ beating. I shouted as __________9___________ as my empty stomach would allow me and the __________10__________ ran to the forest. From that day to this, when iam telling this story, I have never been confronted by such a problem.


3. COMPREHENSION				(20 MKS)
Read the passage below and answer the questions that follow

                    TATII’S PROBLEMS

She has lived a state of uncertainty since 1982. Her life has been dreary and full of disappointments. Her parents have been strict and demanding. She has not had  time to visit her friends and cousins living upcountry. Every time, she has asked her parents to let her go and pay a visit to her friends, they have said, “You cannot go to visit your friends until you have  finished your studies. Life had become very difficult in this country because of too many jobless young people. The situation has been made worse by the great number of examinations failures. No daughter of ours is going to be like these unemployed people. So you see, Tatii, you cannot go upcountry until your ‘O’ levels are over.

It has been like that for the past four years. Her life has been that of a zombie. She has listened to her mother’s sighs and her father’s preaching. The ‘O’ level results are out and her parents won’t believe that she has not passed.
What is she going to tell them? She had hoped to please her parents by securing entrance to the university, but all is now lost. Yes nearly lost. All would have been lost if Mrs. Ngueso, the school career teacher, hadn’t been called in to calm down Tatii and advise her parents.

Poor Mrs. Ngueso! She has had quite a task to save Tatii from her harsh parents. Tatii’s father has been the most difficult one to convince that Tatii is not the only girl who has failed her ‘O’ level examinations. As soon as he had seen Mrs Ngueso, he had started complaining that teachers no longer caned the children to make them work hard enough to pass their examinations. at some point in his discussion with Mrs. Ngueso, Tatii’s father had nearly lost his temper. But Mrs. Ngueso had been his match! She had braved his sour looks and insisted that it was Tatii they had met to discuss and not just any other school child.

She said, Tatii has worked well, but I has constantly appeared as if she has lacked the social support she needed to succeed. Tatii is a very girl but she has been very unhappy. Particularly lately. Sir, the girl needed moral support from you, her parents, as well as from school. The school can give some moral support and the academic support a child needs. But most of all the parents have always been expected to encourage their children in the most crucial moments of their life. May be you and to some extent the school, owe Tatii some assistance.

Now Tatii’s mother spoke for the first time. “Baba Tatii, let us do as Mrs. Ngueso says. The child has been very unhappy. I haven’t told you this but since the appearance of the examination results I have lived in fear. Tatii has behaved very strangely at times. Her friends have reported that she was planning to run away from home. Please let us give her a second chance”

Tatii’s father turned and looked at his wife for the first time since Mrs. Ngueso’s arrival. He saw in her pleading eyes the pain of a loving mother. He quickly looked away. At that moment he realized how very blind he had been to  his wife and daughters suffering. He rose to leave, turned and extended his hand to Mrs. Ngueso and said, ;Thank you very much, mwalimu. Tatii will be in school at the beginning of term. Then he left the room.


a) Why does the author describe Tatii’s life as having been dreary?		( 1mk)
---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


b) What excuse have Tatii parents constantly given for not allowing her to visit her relatives and friends.		( 2mk)
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


c) Why was Tatii so unhappy after the results of the examinations came out.	( 1mk)

---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


d) What was Tatii’s father reactions to her results?				( 1mk)

---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


e) State the reasons Mrs. Ngueso gives for Tatii’s problems			(2mks)

-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


   f) What evidence is there in the passage to show that Tatii’s mother was more understanding     than the father     ( 3mks)

-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


g) Describe one character trait of the following with evidence from the passage    ( 4mks)
i) Mrs Ngueso-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------ii)Tatii’s father                                                                                                                          ----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------


h)Explain the meaning of the following words and phrases as used in the passage (6mks)

i)Dreary-------------------------------------------------------------------------------------------------

ii)Demanding--------------------------------------------------------------------------------------------

iii)Zombie------------------------------------------------------------------------------------------------

iv)Securing entrance------------------------------------------------------------------------------------

v)Harsh------------------------------------------------------------------------------------------------

vi)Braved--------------------------------------------------------------------------------------------	


4.POETRY	(15MKS)
I LOVE YOU MY GENTLE ONE
I love you, my gentle one,
My love is the fresh milk in the rubindi
Which you drank on the wedding day;
My love is the  butter we were smeared with
To seal fidelity into our hearts.
You are the cattlebird’s egg.
For those who saw you are wealthy,
You are the papyrus reed of the lake,
Which they pull out with both hands.
 I sing for you with tears
Because you posses my heart:
I love you, my gentle.

QUESTIONS
a. Who is the persona in the poem?	(2 mark)						
..................................................................................................................................................................................................................................................................................................................
b. What is the poem about?	(2 mark) 							
..................................................................................................................................................................................................................................................................................................................
c. Identify and illustrate any two stylistic devices used in the poem.	(4 marks)		
...........................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................................

d. Explain the meaning of the following lines.
(i) ‘those who saw you are wealthy’	(1 mark)							
......................................................................................................................................................................................................................................................................................................
(ii) ‘to seal fidelity into our hearts’	(1 mark)							
......................................................................................................................................................................................................................................................................................................
e. Comment on the mood of the poem			(2 marks)				
..........................................................................................................................................................................................................................................................................................................................................................................................................................................................................
f. Change the following sentence into the interrogative form.      (1mk)
 I sing for you with tears.
…………………………………………………………………………………………………………………………………………………………………………………………………………
g.Do you think the title is suitable to the poem? Why?			(2 marks)
..........................................................................................................................................................................................................................................................................................................................................................................................................................................................................
					
  5. ORAL SKILLS 	(15MKS)

a). Read the poem below and answer the questions that follow.

I had a dream last night. I dreamed
I had to pick a mother out.
I had to pick a father too
At first, I wondered what to do,
There were so many there, is seemed,
Short and tall and thin and stout,
But just before I sprang awake,
I knew what parents I would take.

And this surprised and made me glad;
They were the ones I always had!

Questions.
i) Identify two pairs of rhyming words.	(2mks)


ii) Which words would you stress in line 7 of this poem?		(2mks)


iv) You are performing this poem to your classmates. How would you know that they are not concentrating?	(2mks)

i)------------------------------------------------------------------------------------------------------

ii)-----------------------------------------------------------------------------------------------------

b) Identify the shortcomings in Nyasuguta’s telephone skills in the following conversation.

Nyasuguta:	(Dialing a number) Is that Turbo wholesalers?
Voice 1:	 Sorry, wrong number
Nyasuguta:	(Tries several other numbers unsuccessfully and eventually gets it 			right) Is that Turbo wholesalers?
Voice2:	Yes it is. Can I help you?
Nyasuguta:	I want to order Maize flour.
Voice 2:	How many bales, Madam?
Nyasuguta:	Just a minute (turns from the phone and asks her husband how 			              many bags they need). Ten bales.
Voice 2:	Any preference in the brand?
Nyasuguta: 	Of course! Everybody goes for pembe brand.
Voice 2:	Anything else, Madam?
Nyasuguta:	No. But I want them delivered
Voice 2:	When and what address?
Nyasuguta:	Before too long to shop number eight, Musembe shopping centre.
Voice 2:	Pardon, what was the number again?
Nyasuguta:	(Impatiently and shouting) 8-9-5
Voice 2:	We will deliver them in an hours time. Thank you Madam. It has 			been a pleasure doing business with you.
					
i)--------------------------------------------------------------------------------------------------------2mks
ii)----------------------------------------------------------------------------------------------------

c) Identify instances of etiquette as used by voice 1 and 2		(2mks)
i)------------------------------------------------------------------------------------------------------------
ii)--------------------------------------------------------------------------------------------------------
d) Identify the silent letter / sound in each of the following words.	(3mks)
i) Fracas –

ii) Bomb –

iii) feign-


e) In the following sets of words identify the odd one out according to the underlined sound ( 2 mks)
i) Choir chord chore 	

ii) Chef chain chores 

6. GRAMMAR 	(20marks)	

 a)   Fill in the gaps with the correct, verb.                       	(3 marks)
i)The news............................................... were/was read by Hussein.
ii)They ....................................................... likes/like mangoes
iii)Chaos..................................................... is/are what I hate.					
b)Form abstract nouns from the following:-	(4mks)
                               i)    Infant------------------
                                ii)   Coward------------------
                                iii)    High---------------------
                               iv)   Just------------------

c)Fill in the blank spaces with the most appropriate word.	(4mks)			
i)Please write your name.................................this receipt.
ii)No one is allowed to vote in election unless he is...................age.
iii).......................all, remember to wake up at six.
iv)“I forbid you......................going there again!” Otieno’s mother said.
d)Underline the correct alternative in the following sentences. (4marks)			
i)Abdi sits beside/besides Henry in class.
ii)Jane appreciated the advice/advise she was given by her teacher.
iii)The lose/loose nut on Mr. Rashid’s car is making a lot of noise.
iv)He admires the furniture/furnitures in my room.
e) Choose the correct pronoun from those given in brackets to complete the following sentences.      	(2 marks)                                                                                                                     
												
i)When we asked (they/them) what was wrong they referred us to her.

ii)The teacher gave Ahmed and (I/me) an apple

f)Use a, an or the to fill in the blanks in the following sentences where necessary.       	(3 marks)
i)I saw........................................... Ugandan
ii)I have been in this class for .................................... year now.
iii)............................................ goat is the most destructive animal.


1

