

1

Prefer Calling Sir Obiero Amos @ 0706 851 439 for the Marking Schemes

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

FORM 1 MID-TERM TWO EXAMS

Prefer Calling Sir Obiero Amos @

0706 851 439 for the Marking Scheme

14 SUBJECTES TESTED: Eng, Kisw, Maths, Chem, Bio, Phy, Geog, Hist,

CRE, Agric & Bussiness Studies,

N/B In Response to the Huge Costs Associated in Coming Up with Such/Similar Resources Regulary, We inform us

All MARKING SCHEMES ARE NOT FREE OF CHARGE. However Similar QUESTIONS Inform of soft Copies are

Absolutely FREE to Anybody/Everybody Hence NOT FOR SALE by Amobi Soft Copy Publishers

Page | 2

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Page | 3

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name……………………………………………………………………………………………………. Adm No……………………

Class: …………………………………………………………. Candidate’s Sign: …………………….

Date: ………………………………………………………….

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

AgricultureFORM 1

INSTRUCTIONS TO CANDIDATES:

• Write your name and Index number and sign in the spaces provided above.

• Answer ALL the questions in section A and B in the spaces provided in this booklet.

• Answer any two questions in section C in the spaces provided after the last question.

For Examiner’s Use Only:

SECTION QUESTIONS MAXIMUM SCORE CANDIDATES SCORE

A 1-14 30

B 15-17 20

C 18- 20 40

 TOTAL 90

Page | 4

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION A (30marks).

Answer all Questions in this section.

1. Agriculture is derived from two Latin terms state them and explain their meaning. (4mks)

……….

……….

……….

……….

……….

……….

2. Define the term Agriculture. (1mk)

……….

……….

3. State four factors that make agriculture an art subject.

 (4mks)

……….

……….

……….

……….

……….

4. Name three reasons why students should learn agriculture subject in schools. (3mks)

……….

……….

Page | 5

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

……….

……….

……….

5. State the meaning of the following terms as used in agricultural production. (5mks)

i) Soil science

……….

……….

ii) Entomology

……….

……….

iii) Crop pathology

……….

……….

iv) Apiculture

Page | 6

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

……….

……….

v) Aquaculture

……….

……….

6. State four branches of agriculture.

 (4mks)

 ……….

……….

……….

……….

7. Name four animals that are categorized as mammalian livestock.

 (4mks)

……….

……….

……….

……….

8. State the difference between plantation farming and ranching.

 (2mks)

……….

……….

……….

……….

9. List three methods a farmer can use to practice farming in Kenya.

 (3mks)

Page | 7

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

……….

……….

……….

……….

10. State two advantages of practicing agroforestry in a farm.

 (2mks)

……….

……….

……….

11. State four factors that influence agriculture farming in Kenya.

 (4mks)

……….

……….

……….

……….

……….

12. Name two ways through which HIV/AIDS affect agriculture negatively.

 (2mks)

……….

……….

……….

13. Name two effects of wind on crop production.

 (2mks)

……….

……….

Page | 8

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION B (20 MARKS)

Answer all questions in B.

14. Study the diagram below and answer the questions that follow.

a) Identify the soil layers A, X, Y, Z, J in the diagram above.

 (5mks)

……….

……….

……….

……….

……….

……….

Page | 9

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) Define the term soil profile.

 (1mk)

……….

……….

c) State the name given to the zone found between any two bordering soil layers.

 (1mk)

……….

……….

d) State five components that make up soil.

 (5mks)

……….

……….

……….

……….

……….

……….

5. Study the diagrams below and answer the questions that follow.

K

M L

Page | 10

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

a) Identify the diagram K, L, M above.

 (3mks)

……….

……….

……….

……….

b) State two reasons why soil structure K is not good for crop production.

 (2mks)

……….

……….

……….

……….

16. Identify the farm tools and equipment shown below. (3mks)

Page | 11

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

……….

……….

……….

……….

……….

……….

SECTION C (40 marks)

Answer only two questions in this section

17. a) State and explain five roles of agriculture in Kenyan economy today.

 (10mks)

b) State and explain five biotic factors that affect agricultural farming.

 (10mks)

18 a) Explain four aspects of rainfall that influence crop production.

 (8mks)

b) Explain four factors influencing soil formation.

 (8mks)

c) Name four effects of temperature on crops.

 (4mks)

19 a) Explain three aspects of light that influence crop farming.

 (6mks)

Page | 12

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) List four uses of water to crops.

 (4mks)

c) Giving an example in each, state five categories of farm tools and equipment.

 (10mks)

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

………

……………………………………………………………………….……………………………………………………………………………………

…………………………….……….

………

……………………………………………………………………….

Page | 13

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

……………………………………………………………………….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

Page | 14

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

……….

Page | 15

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………………… Adm No: ………………………………

School: …………………………………………………………. Candidate’s Sign: …………………….

Date: ………………………………………………………….

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Biology FORM 1
INSTRUCTIONS TO THE CANDIDATES:-

• Write your name and Admission number in the spaces provided.

• Answer all the questions in the spaces provided.

• Mathematical tables and electronic calculators may be used

• All working MUST be clearly shown where necessary.

For Examiner’s Use Only:

Question Maximum score Candidate’s score

1-16 100 MARKS

Page | 16

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. Biology is derived from two Greek words bios and logos. What is the meaning of

Bios

 (1mk)

………..

Logos

 (1mk)

………..

2. List three main branches of biology and for each give its definition

 (6mks)

………..

………..

………..

3. Describe six characteristics observed among living organisms

 (12mks)

………..

………..

………..

………..

………..

………..

………..

………..

………..

Page | 17

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………..

………..

………..

………..

………..

4. Identify the following apparatus and for each state the function

 (6mks

(a)

Name

………..

Function

………..

Page | 18

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

(b)

Name

………..

Function

………..

(c)

Name

………..

Function

Page | 19

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………..

5. Outline the four precautions to be observed during collection and observations of

organisms during practical study.

 (4mks)

………..

………..

………..

………..

………..

………..

6. The diagram below shows an instrument used in the laboratory

(a) Name the instrument

 (1mk)

………..

(b) Label the parts

 (3mks)

X

………..

Y

………..

Page | 20

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Z

………..

(c) What is the function of the instrument?

………..

………..

(d) The student observed the housefly whose actual length was 8cm. she used the

apparatus named above 6(a) above and the total magnification was X4. Calculate the

length of the drawing. Show your working.

 (3mks)

………..

………..

………..

………..………………………………………

…………………………………………………………………………..

7. (a) What is classification?

 (1mk)

………..

………..

(b) What is the need for classification?

 (4mks)

………..

………..

………..

………..

Page | 21

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

8. Fill the table below by identifying the correct kingdom and appropriate representative in

each case

 (5mks)

kingdom representative
a) Hydra

b) Protozoa

c) Yeast

d) Monera

e) Garden pea

9.

a) Distinguish between magnification and resolution

 (2mks)

………..

………..

………..

b) Fill the table below

 (3mks)

Eye-piece lens Objective lens Total magnification

 X30 (i) ………………………………. X600

 X14 X5 (ii) ………………………………

(iii) ……………………… X40 X2000

c) Study the diagram below and answer the questions that follow

The diagram represents the field of view observed under the light microscope during

the form one practical lesson.

Page | 22

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

If the students counted 10 cells across the field of view, calculate the size of one cell in

micrometers. Show your working.

 (3mks)

………..

………..

………..

………..

………..

10. What is the importance of the following practices in biological preparation of the

specimen?

i) Cutting very thin sections

 (1mk)

………..

ii) Staining the cells using common dyes

 (1mk)

………..

iii) Adding a drop of water on the cell

 (1mk)

………..

11. Distinguish between unicellular and multicellular organisms.

 (2mks)

………..

………..

………..

12. Identify three types of cells found in plants.

 (3mks)

Page | 23

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………..

………..

………..

13. The figure shows a microscope

a) Name the parts of the microscope shown below.

 (4mks)

A

………..

C

………..

J

………..

D

………..

Page | 24

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) State the functions of the parts

 (5mks)

B

………..

………..

E

………..

………..

F

………..

………..

G

………..

………..

H

………..

………..

14. State three importance of studying biology

 (3mks)

………..

………..

………..

15. For the table below, identify the cell organelle and state the appropriate function

 (10mks)

CELL ORGANELLE FUNCTION

a) Cell wall ……………………………………………

………………

b) …………………………………… Add carbohydrates to protein and transport

them in the cell

Page | 25

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

c) Nucleus ……………………………………………

……………

d) Nucleolus ……………………………………………

……………

e) …………………………………… Protein synthesis

f) Chloroplast ……………………………………………

……………

g) ……………………………………

…

Contain lytic enzymes

h) Rough endoplasmic reticulum ……………………………………………

……………….

i) ……………………………………

…

Transport lipids

j) ……………………………………

…

Site for respiration

16. Name the taxonomic units of classification in order of hierarchy

 (7mks)

………..

………..

………..

………..

………..

………..

………..

………..

………..

Page | 26

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………..

17. (a) What is the name given to the double naming of living organisms?

 (1mk)

………..

………..

(b) The scientific name of a cat is Felis catas. Which taxonomic group does the name

Felis and catas

 refer to?

 (2mks)

Felis

………..

Catas

………..

(c) Outline four principles used in double naming system of living organisms

 (4mks)

……..

………..

………..

………..

………..

………..

………..

………..

………..

………..

Page | 27

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………………… Adm No: ………………………………

Class: ……………………………………………………………. Candidate’s Sign: …………………….

Date: ………………………………………………………….

BUSINESS STUDIES

TIME: 2 HOURS

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Business Studies

FORM 1
INSTRUCTIONS TO CANDIDATES:

• Write your name and Admission Number in the spaces provided.

• Answer all the questions in the spaces provided.

For Examiner’s Use Only:

Question Maximum score Candidate’s score

1-25 100 MARKS

Page | 28

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. Define the following terms as used in Business studies.

a) Business.

 (2mks)

b) Goods.

 (2mks)

c) Production.

 (2mks)

d) Services.

 (2mks)

e) Business studies.

 (2mks)

Page | 29

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

2. List four types of Business activities.

 (4mks)

 a)

 b)

 c)

 d)

3. Outline four characteristics of Human Wants.

 (4mks)

 a)

 b)

 c)

 d)

4. List four types of utilities.

 (4mks)

 a)

 b)

 c)

 d)

Page | 30

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

5. Give components of Business studies.

 (4mks)

 a)

 b)

 c)

 d)

6. Highlight four reasons for starting a business.

 (4mks)

 a)

 b)

 c)

 d)

7. State four characteristics of Basic Human Wants.

 (4mks)

 a)

 b)

 c)

 d)

8. Outline four characteristics of direct production.

 (4mks)

 a)

Page | 31

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b)

 c)

 d)

9. State four benefits of studying business studies to a individual.

 (4mks)

 a)

 b)

 c)

 d)

10. State four elements of internal business environment.

 (4mks)

 a)

 b)

 c)

 d)

11. List four characteristics of goods.

 (4mks)

 a)

 b)

 c)

 d)

Page | 32

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

12. Outline four activities that one would engage in at primary level of production.

 (4mks)

 a)

 b)

 c)

 d)

13. State four elements of external Business environment.

 (4mks)

 a)

 b)

 c)

 d)

14. State four characteristics of economic resources.

 (4mks)

 a)

 b)

 c)

 d)

15. List four factors of production.

 (4mks)

Page | 33

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 a)

 b)

 c)

 d)

16. List four types of business resources.

 (4mks)

 a)

 b)

 c)

 d)

17. Give four characteristics of services.

 (4mks)

 a)

 b)

 c)

 d)

18. State four characteristics of land as a factor of production.

 (4mks)

 a)

 b)

Page | 34

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 c)

 d)

19. Outline four ways of maintaining a Healthy Business environment.

 (4mks)

 a)

 b)

 c)

 d)

20. With an appropriate example, differentiate between renewable and Non-renewable resources.

 (4mks)

Page | 35

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

21. Classify each of the following activities into its appropriate level of production.

 (4mks)

 a) Harvesting

maize___

 b) Oil refining

 c) Advertising

 d)

Fishing___

22. Differentiate between:

 a) Producer and consumer goods.

 b) Perishable goods and durable goods.

Page | 36

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

23. List four functions of an entrepreneur.

 (4mks)

 a)

 b)

 c)

 d)

24. Define specialisation as used in business.

 (2mks)

Page | 37

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………………… Adm No: ………………………………

School: …………………………………………………………. Candidate’s Sign: …………………….

Date: ………………………………………………………….

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Chemistry

FORM 1
INSTRUCTIONS TO THE CANDIDATES:-

• Write your name and Admission number in the spaces provided.

• Answer all the questions in the spaces provided.

• Mathematical tables and electronic calculators may be used

• All working MUST be clearly shown where necessary.

For Examiner’s Use Only:

Question Maximum score Candidate’s score

1-25 80 MARKS

Page | 38

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1 [a] What is Chemistry? {1mk}

………

………………………………………………………………………

[b] Define the following terms as used in chemistry;

{i}Matters {1mk}

………

………

{ii}Mixture {1mk}

………

………………………………………………………………………

2. Explain how you would distinguish a solid from a liquid {2mks}

………

………

……

3 {a} what is a drug {1mk}

………

………………………………………………………………………

{b} State two long term effects of drug abuse to the user

{2mks}

………

………

……………………………

{c} A form one student went to the school clinic and was prescribed malarial drugs to

take 2 x3

Page | 39

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

i} Explain how the student was supposed to take the drugs

{2mks}

………

………

……………………………

{ii} Supposing the student took the drugs at 7.00a.m in the morning. Calculate

the other hours of the day when he is expected to take the other drugs

{2mks}

………

………

……

………

………

4. State three ways in which chemistry has helped improve living standards in the society

 {3mks}

………

………

………

5. State any four difference between luminous and non-luminous flame {4mks}

Luminous Non-luminous

Page | 40

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

6. {a} Other than Bunsen burner name two other apparatus that are used in heating

substances in

the laboratory

{2mks]

………

………

……………………………

{b} Most of the laboratory apparatus are made of glass. Give three reasons

{3mks}

………

………

………

……………………………………………………………………………………………………

{c} Name the apparatus used to measure the following;

{i} Accurate volume of liquids {three apparatus }

 {3mks}

………

………

………

……………………………………………………………………………………………………

{ii} Amount of solid [one] apparatus

{1mk}

………

………………………………………………………………………

 {iii} Temperature of boiling water [one]apparatus

 {1mk}

Page | 41

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

………

……………………………

7. Putting off flames not in use is one of the safety rules of laboratory to avoid injuries. List four

other

 safety rules applied

 {4mks}

………

………

……

8. Draw and label a non-luminous flame {4mks}

Page | 42

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

9. {a} Name three major parts of bursen burner {3mks}

………

………

……

 {b} State the functions of each of the part named in {a} above

 {3mks}

………

………

……………………………

………

10. The diagrams below are some common laboratory apparatus. Name each apparatus and

state its use

8

ks}

Page | 43

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 APPARATUS NAME USE

(i)

(ii)

(iii)

(iv)

Page | 44

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

11 {a} What is a flame {1mk}

………

………………………………………………………………………

{b} Wooden splint W and Y were placed in different zones of a bursen burner flame. The

diagram below shows the observations that were made:

{i} State the zone of the flame that made

[a] the observation for W

{2mks}

………

………………………………………………………………………

{b} the observation for Y

………

………………………………………………………………………

{ii} Explain the difference between W and Y

{2mks}

………

………

……………………………

{iii} Identify the most ideal flame used in the experiment above

{1mk}

Page | 45

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

………………………………………………………………………

12. Study the set-up shown below and answer the questions that follow;’

{a} Name:

 Apparatus A

 {3mks}

………

Apparatus C

………

Apparatus D

………

{b} Name the method of separation shown above

 {1mk}

………

………

Page | 46

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

{c} {i} Distinguish between a filtrate and residue

 {2mks}

………

………………………………………………………………………

………

{ii} Identify them from the set-up above

{2mks}

………

………………………………………………………………………

………

………

{d} Why is it possible to separate the mixture above using the method named in {b}

above{1mk}

………

………

………

13. The set-up below was used to separate a mixture of liquid M and N with boiling points of

680C and 780 respectively by the use of method K

Page | 47

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

{a} Name the method K

 {1mk}

………

 {b} Name the apparatus {5mks}

(i) A…………………………………………………......................................

...................

(ii) B…………………………………………………………………………

…………….

(iii)C…………………………………………………………………………

……………..

Page | 48

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

(iv) D…………………………………………………………………………

…………….

(v) F…………………………………………………………………………

……………..

{c} State two properties of liquid M and N that makes them possible to separate by

method K shown above

{2mks}

………

………………………………………………………………………

………

{d} State one function of glass beads

{1mk}

………

………………………………………………………………………

{e} Which letter represent;

{i} Water outlet in apparatus C

{1mk}

………

{ii} Water inlet in apparatus C

{1mk}

………

{f} What is the effect of interchanging the water inlet and water outlet in apparatus C

{1mk}

………

Page | 49

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

{g} What general name is given to the liquid collected in apparatus p

{1mk}

………

………

{h} Give an example of two liquids that can be separated by method K

{1mk}

………

………

Page | 50

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name…………………………………………………….. Adm No……………………………

Class: …….……………………………………………… Candidate’s Sign: ………………..

Date: ……………………………………………………...

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Christian Religious Education

FORM 1

INSTRUCTIONS TO CANDIDATES:

• This paper consist of six questions

• Answer any five questions from in the answer booklet provided.

QUESTION 1 2 3 4 5 6 TOTAL

MARKS

Page | 51

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. a) Explain 7 reasons why Christian religious education is taught in Kenyan secondary

schools.

 (7mks)

 b) Identify the national goals of education achieved through the study of CRE

 (6mks)

 c) State the ways in which God speaks to us today.

 (7mks)

2. a) Explain 6 reasons why the bible is referred to as the word of God

 (6mks)

 b) Write down 7 prophetic books in the Old Testament

 (7mks)

 c) Give reasons why Christians should read the bible

(7mks)

3. a) State 6 similarities in the biblical stories of creation in Gen 1 & 2

 (6mks)

 b) Discuss the attributes of God from the two creation accounts.

 (8mks)

 c) Why is man superior to other creatures of God?

 (6mks)

4 a) From Gen 3 – 11 explain the consequences of sin.

 (7mks)

 b) Explain the 4 differences between the African view of evil and the biblical concept of sin.

(8mks)

 c) What are the causes of evil in the traditional African society

 (5mks)

Page | 52

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

5 a) Describe the background to the call of Abraham

 (7mks)

 b) Identify 8 promises that God gave to Abraham

 (8mks)

 c) Give the lessons that Christians learn from the call of Abraham.

 (5mks)

6. a) List down 6 characteristics of a covenant

 (6mks)

 b) Explain the importance of circumcision to Abraham and his descendants.

 (7mks)

 c) Write down the reasons why Christians condemn traditional female circumcision in Kenya

today.

(

7m

ks)

Page | 53

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: ……………………………………………………. Adm No: ……………………………..

Class: …….……………………………………………… Candidate’s Sign: …………………...

Date: ……………………………………………………...

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

English FORM 1
INSTRUCTIONS TO CANDIDATES:-

▪ Write your Name, Admission number and Class in the spaces provided above.

▪ Sign and write the date of examination in the spaces provided above.

▪ Answer all questions in this question paper.

For Examiner’s Use Only:

QUESTION MAXIMUM SCORE CANDIDATE’S SCORE

1 20

2 10

3 10

TOTAL SCORE 40

Page | 54

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. FUNCTIONAL WRITING

 (20mks)

Last year’s KCSE results have just been released and your school has performed very well. A

friend in another school has written a letter to you and wants to know the secret behind your

school’s success. Respond to the letter.

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

Page | 55

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

Page | 56

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

Page | 57

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

2. Read the passage below and fill in the blank spaces with an appropriate word. (10

mks)

James, John and James were great friends. They ……………………………………..all form ones at

Baringo Secondary School. They ……………………………….from the same village and enjoyed one

……………………….company. Their parents………………………………………the three boys were

inseparable. They also …………………………………them very closely since the three young people had

a ………………………..of getting into mischief from time to time.

……………………………lived in their village a man …………………………………..Murithi. This man had

countless mango trees whose branches would …………………………weighed down by yellow ripe

mangoes that made passers-by smack their lips in desire. The old man had fierce dogs and not-

too friendly sons………………………………………were always on the lookout for the trespassers.

3. i) Write another name that is pronounced the same as the words given below.

 (5mks)

a) One –

b) Knew-

c) Hear –

d) Write –

e) Flour –

ii) Fill in the gaps in each of the following sentences with the most suitable word from the

choices

given

 (3mks)

a) The ………………………………was so long that some students got tired before it was over.

(player, prayer)

Page | 58

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) The vehicle ………………………………………..down the kerio valley last night (rolled, lolled)

c) This ………………………………….is too heavy for me to carry (road, load)

iii) List any two bad reading habits that you find students having in your class.

 (2mks)

a)

b)

Page | 59

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………… Adm No: …………………..

School: …………………………………………………… Candidate’s Sign: …………

Date: ………………………………………………………

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

English FORM 1
INSTRUCTIONS TO CANDIDATES:-

▪ Write your name and admission number in the spaces provided.

▪ Sign and write the date of examination in the spaces provided above.

▪ Answer all questions in this question paper.

▪ Answers to all questions must be written in the spaces provided in this booklet.

For Examiner’s Use Only

QUESTION

MAXIMUM SCORES

CANDIDATE’S SCORES

1

20

2

25

3

20

4

15

Total Score

80

Page | 60

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION A: COMPREHENSION

Read the comprehension below and answer the questions that follow.

PEER PRESSURE AND SELF-ESTEEM

Positive self-esteem is essential to forming solid foundations in one’s life. This is in terms of

choosing a job or vocation, friends or even whom to marry.

Self-esteem is the value we place on ourselves. This is what we believe and feel about ourselves. It

means that you have accepted yourself with your faults as well as your strengths and you feel you

deserve the respect of others. You have learned to build on these strengths and to compensate for

the weaknesses. What you have been unable to change, you have learned to live with. It does not

mean that you are puffed up with self-importance and make false claims but are sincere and accept

yourself as a worthwhile individual.

Such a healthy self-respect frees one to turn their attention to others. One is tolerant to others’

weaknesses and able to realize people’s uniqueness and potential. This eventually helps one to

escape the snares of negative peer pressure. Peer pressure refers to the force of persuasion to

adopt particular values, conform to the beliefs and goals of a peer group. A peer group refers to

age-mates who have the same outlook on life. They have similarities in what they like, how they

talk, the way they dress and their focus on life issues. The group also has the same beliefs and

written or unwritten rules.

A child is first exposed to peer pressure in school. It is in the class that a child meets new friends and

they spend leisure time together. This is the time that peer pressure manifests itself. Due to

competition, a leader stands out in the crowd and somehow imposes or enforces his/her beliefs

and way of life on others. This leader seems to have more control than others do. Since peer groups

are dynamic, they change with time depending on the control of the leader.

In this day and age, the leader does not necessarily have to be a single person. With the current

globalization through television, redio, the internet and books and magazines, peer groups are

taking on a global nature. Groups look the same in each country and continent. If one is able to

control peer pressure early enough, one will be able to cope as an adult. The pressure is more real

and impacts more vigorously in the ‘adult’ world, when one has achieved independence. A person

with high self- esteem will question the direction of the peer group but one who has a low self-

esteem will succumb and conform to peer pressure without questioning where the group is going.

The consequences of a poor self-esteem are numerous: It limits your capacity to love and accept

others. This is because if we do not feel worthwhile at the very core of our beings, we cannot like or

respect others. Low self-esteem may encourage one to engage in sex as a way of seeking affection.

This,of course, leads to other complications like unwanted pregnancies, sexually transmitted

infections, the deadly HIV/AIDs, cervical cancer and even the use of pornography. Self-dislike tends

to make people highly sensitive to blame and praise. This is because the way one accepts

compliments indicates how much respect one has for oneself.

Page | 61

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Feelings of inferiority evidence themselves in day-dreaming. Day –dreaming is an effort to escape

reality. Unfortunately, the more one daydreams, the worse one feels about oneself. This low

opinion decreases efficiency at school or at work. The grades will be affected as one lacks

confidence to do what one is engaged in.

A low self-concept also influences one’s choice of friends and a marital partner. It even affects

couples’ sex life in marriage due to a preoccupation with their physical appearances. One who is

dissatisfied with their bodies cannot understand how anyone else could find them attractive. This

eventually hinders him/her from forming genuine relationships, which require one to forget about

self and concentrate on the needs of others.

Low self-esteem will hinder one’s spiritual growth and divert their attention to false goals. If one

feels they are worthless in certain areas, they may try to gain acceptance by achieving goals that will

bring acceptance and approval of others. Real achievements involves developing good character

traits. Good inward qualities show up in actions. Some of these actions will be an ability to build a

healthy relationship and trust in God to keep one focused in life.

Questions (20mks)

1. What is the importance of having a positive self-esteem? (2mks)

2. According to the passage, what is self-esteem? (2mks)

3. Where does a child first experience peer-pressure? (2mks)

4. Why are peer-groups said to be dynamic? (2mks)

Page | 62

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

5. What difference is there between someone with low self-esteem and someone with high self-

esteem? (2mks)

6. Give any three results of poor self-esteem. (3mks)

7. How does low self-esteem affect the following? (3mks)

a) Friendship –

b) Marriage –

c) Spiritual growth –

8. Identify the statement which indicates that a peer-group can be led by more than one person.

 (1mk)

9. Explain the meaning of the following words as used in the passage. (3mks)

a) Peer pressure –

b) Day-dreaming –

Page | 63

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

c) Hinders –

SECTION B (GRAMMAR)

i) Choose the correct forms for each of the following words given in brackets.

(3mks)

a) Jack and James …………………………………..(is, are) over the hill.

b) There ………………………………….(goes, go) Julius and his favourite bag.

c) Susan is one of the singers who………………………………(is, are) always off key.

ii) Fill in each gap with a, an or the to complete the sentences below. (4mks)

a) Is what you are saying …………………………………universal truth about ………………earth?

b) What we need is ………………………….hourly update.

c) The company is likely to incur ………………………….huge loss.

iii) Choose the correct alternative from the brackets to complete these sentences.

(3mks)

a) (That, These) goose has attractive colours.

b) (This, These) sheep keep coming into my compound

c) (This, These) deer have eaten our crops for a long time.

iv) Replace the underlined words with a pronoun. (5mks)

Page | 64

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

a) The glasses were kept under the table.

b) Emma fed the children.

c) The chicken was slaughtered.

d) They ate fish and chips.

e) The new waitress is jane.

v) Write the past tense forms of each of the verbs in bracket in the following sentences.

(4mks)

a) The chef ………………………….a delicious cake (bake)

b) He ………………………….to the classroom (hurry)

c) He got ……………………….by the teacher (annoy)

d) She ………………….the whole incident (plan)

iv) Give the plural of each of the following nouns. (6mks)

a) Furniture –

b) Sheep –

c) Echo –

d) Chief –

e) Cactus –

f) Have –not –

vi) Punctuate the following sentences. (3mks)

a) Isaac is leahs brother

Page | 65

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) She was at the stadium yesterday said joan

c) The play things fall apart is written by chinua achebe

vii) Choose the correct word from the choices given to complete the given sentences.

a) The …………………………………….. (principle, principal) of Mbare High school is sick.

b) Who will give us the correct …………………………………… (defination, definition) of the

word ‘ Queen’.?

c) The ……………………………. (stationary/stationery) includes books, pencils and rubbers.

Page | 66

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION C - ORAL LITARATURE

1. What are trickster narratives? (2mks)

2. What are Ogre narratives? (2mks)

3. Give and explain any two characteristics of trickster narratives. (2mks)

4. Give and explain any two characteristics of Ogre narratives. (2mks)

Page | 67

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

5. Give two importances of riddles. (2mks)

Page | 68

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………………… Adm No: …………………………

School: …………………………………………………………. Candidate’s Sign : ………...............

Date: ………………………………..

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Geography
FORM 1

INSTRUCTIONS TO CANDIDATES:

• This paper consist of two Sections A and B.

• Answer all questions in both sections.

Page | 69

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. a) i) What is Geography?

 (2 mks)

 ii) Give the two Greek words from which the term Geography is derived. (2

mks)

b) i) Define the term environment.

 (2 mks)

___-

 ii) Identify two type of environment.

 (2 mks)

2. a) State any three areas of study in practical geography. (3

mks)

Page | 70

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b) Explain any four importance of studying geography.

 (8 mks)

__

3. a) For each of the following statements, identify the subject which is applied.

i) Identifying the types of rocks in the earth’s crust.

 (1 mk)

 ii) Studying atmospheric conditions of an area.

 (1 mk)

 iii) Study of solar energy.

 (1 mk)

Page | 71

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

iv) Calculation of areas, distance and densities in geography.

 (1 mk)

b) i) What is orbit?

 (1 mk)

ii) With the aid of a diagram show the order of the planets based on their

distance from the sun.

 (8 mks)

Page | 72

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

4. a) i) Give the specific shape of the earth.

 (1 mk)

 ii) Name three forces responsible for the shape of the earth.

 (3 mks)

 b) State four reasons why the earth is believed to be spherical in shape.

 (4mks)

5. a) One of the theories used to explain the origin of the solar system is the passing star theory.

Give three weaknesses of this theory.

 (3 mks)

Page | 73

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b) List down three effects of the earth’s revolution.

 (3 mks)

6. a) With the aid of a well labeled diagram, describe the occurrence of a solar eclipse.

 (6 mks)

Page | 74

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b) Give two differences between solar eclipse and lunar eclipse. (4

mks)

7. a) Give the specific dates of the year when overhead position of the midday sun is on

the

following latitudes.

i) Tropic of cancer (1

mk)

 ii) Tropic of Capricorn

 (1 mk)

 iii) Equator (1

mk)

Page | 75

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b) If the local time in Sydney (600W) is 7.30 a.m. What time is it at Wajir (400E)? (4

mks)

8. a) Name three minerals that makes up the earth’s crust. (3

mks)

 b) State three characteristics of the mantle.

 (3 mks)

Page | 76

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

9. a) List down any four elements of weather.

 (4 mks)

 b) State four factors that determine the amount of solar radiation reaching the earth’s

surface.

 (4 mks)

10. a) Give the purpose for each of the following items in a weather station.

i) Stevenson screen

 (1 mk)

 ii) Hygrometer

 (1 mk)

 iii) Barometer

 (1mk)

Page | 77

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

 b) Name four main zones/layers of the atmosphere.

 (4 mks)

11. a) With the aid of a well labeled diagram describe the formation of relief rainfall. (7

mks)

Page | 78

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

b) i) Name three high clouds. (3

mks)

 ii) Highlight four significance of weather forecasting. (4

mks)

END

Page | 79

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name…………………………………………………….. Adm No……………………………

Class: …….……………………………………………… Candidate’s Sign: ………………..

Date: ……………………………………………………...

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

History & Government

FORM 1
INSTRUCTIONS TO THE CANDIDATES:-

• This paper consists of three sections; A, B, & C

• Answer all questions in section A, three questions in section B and any two questions in section
C.

• Answers to all questions must be written in the separate sheets provided.

• Candidate should answer the questions in English.
FOR EXAMINER’S USE ONLY:

SECTION QUESTIONS CANDIDATE’S SCORE

A 1- 17

B 18

19

20

21

C 22

23

24

 TOTAL

Page | 80

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION A (25MARKS)

Answer all questions in this section

1. State Charles Darwins theory of evolution.

 (1 mk)

2. Give two physical changes that occurred in early human beings as they evolved from ape –

like creature to modern people.

 (2 mks)

3. State two areas of study in anthropology.

 (2 mks)

4. Identify two branches of history.

 (2 mks)

5. Differentiate between archaeology and oral traditions. (1

mk)

6. Identify one prehistoric site in Kenya where remains of Kenyapithecus were found. (1

mk)

7. State two ways in which man used stone tools. (2

mks)

8. What is the meaning of the term Homo erectus?

 (1 mk)

9. Name the tools made by man during the first phase of the Old Stone Age.

 (1 mk)

10. State two methods of irrigation used during the development of Agriculture. (2

mks)

11. Give two theories that try to explain the origin and development of Agriculture (2

mks)

12. Give the method that was used to plant cereal crops before Agririan Revolution.

 (1 mk)

13. Give two factors that facilitated early domestication of crops in Mesopotamia. (2

mks)

14. Name the form of writing developed in Mesopotamia during agricultural development.

(

1

mk)

15. Identify two electronic sources of information in history and government.

 (2 mks)

16. Identify the historical period when the oral traditions was the main source of information.

(1 mk)

17. State the main disadvantage of oral traditions as a source of information.

 (1 mk)

Page | 81

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION B (45MARKS)

Answer any three questions in this section

18. (a) Give three stages of the evolution of man before Homo Erectus. (3

mks)

(b) Explain the culture of early man during the middle Stone Age period. (12

mks)

19. (a) State three ways through which archaeologists obtain information. (3

mks)

(b) Explain six limitations of written sources. (12

mks)

20. (a) Identify five major changes that marked Agrarian revolution in Britain. (5

mks)

(b) Explain five benefit of early domesticated animals. (10

mks)

21. (a) Give three reasons why Africa is referred to as the cradle of mankind (3

mks)

(b) Explain six benefit of the discovery of five by early man. (12

mks)

SECTION C (30MARKS)

Answer any two questions in this section

22. (a) Identify five features of a government.

 (5 mks)

 (b) Explain five reasons for studying history. (10

mks)

23. (a) Give three social effects of the development of Agriculture in Mesopotamia (3

mks)

(b) Explain six ways in which food shortages affect the people in developing countries. (12

mks)

24. (a) Identify three forms of government.

 (3 mks)

(b) Explain six importance of studying government.

 (12 mks)

Page | 82

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Jina……………………………..…………….…….. Darasa …………Nambari ……….

Tarehe………………………………………. .……… Sahihi ……………………………..

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

TATHMINI YA MUHULA WA PILI KATI

KIDATO CHA KWANZA

MUDA: DAKIKA 50

INSHA

Maagizo:

Insha yako isipungue maneno mia tatu (300)

Mwandikie mzazi wako barua ukimweleza jinsi maisha yalivyo katika shule ya upili.

Page | 83

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Page | 84

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………..

..

..

..

Page | 85

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Jina………………………………………..Darasa……………………Nambari………….

Tarehe …………………………………….Sahihi……………………

TATHMINI YA MWISHO WA MUHULA

MUHULA WA KWANZA

KIDATO CHA KWANZA

MUDA: SAA 2

 AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

MAAGIZO:

Jibu maswali yote katika mtihani huu.

Page | 86

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

UFAHAMU ALAMA 15

Elimu

Ni dhahiri kabisa kuwa elimu ndiyo msingi wa maendeleo.Elimu ya ujuzi na maarifa humfaidi mtu

kwa kila njia-kiuchumi, kisayansi, katika utafiti wa aina tofautitofauti na kwa kuinafidhi jamii kwa

jumla.Bila elimu, maendeleo hayawezi kupatikana kamwe; kuyataraji ni kama kutumaini kupata kitu

kwenye ombwe tupu.

Binadamu si kibonge au kidude kinachoweza kukaa bila chakula, mawasiliano na uhusiano kati yake

na mazingira.Bila elimu, matatizo chungu nzima yatamkumba mwanadamu.Mifano ya matatizo haya

ni kama vile ukosefu wa vyakula, hali duni ya mawasiliano, mmomonyoko wa udongo na hali

nyingine za kuhuzunisha na kuaibisha.Maliasili yaweza kutumika tu iwapo pana ujuzi.

Mito, misitu na madini ni vitu ambavyo vinaweza kurahisisha mno maisha ya wananchi vikitumiwa

kwa ujuzi.Kwa mujibu wa ukweli huu, kujua kusoma na kuandika, ambacho ndicho kiini cha elimu, ni

jambo la lazima katika Maisha.

Elimu hurahisisha mawasiliano.Uwezo wa kupashana habari hutegemea ujuzi.Mawasiliano ni ya njia

nyingi tofauti kama vile simu, barua, telegramu na njia nyingine.Nchi isiyo na mawasiliano bora ni

kama jangwa lisilopitika.Kwa vile kila habari hugeuza hali Fulani ya Maisha, bila ujuzi wa kusoma na

kuandika, mawasiliano hayawezekani.

Maandishi mengi huwa na uzito wa maana na mtu yeyote asiyejua kusoma na kuelewa hawezi

kunufaika kupitia kwa maandishi ilhali ajuaye atasoma, aelewe na kutimiza wajibu wake wa ujenzi

wa taifa.Wahenga walisema, fumbato mfumbie mjinga, mwerevu huling’amua, kwani mwenye

macho haambiwi tazama.Ni wazi kwamba mwenye ujuzi wa kusoma na kuandika ndiye

atakayeelewa mawazo ya wenzake yaliyoandikwa na kuyatumia katika harakati za ujenzi wa taifa.

Shuleni, wanafunzi hufunzwa kusoma na kuandika kusudi waweze kuchambua maandishi tofauti ili

wawe na uwezo wa kujitegemea wenyewe kimaarifa.Kwa kuchambua maandishi tofauti, wanafunzi

huelewa yale yafaayo na yasiyofaa katika jamii kwa kutumia mifano mizuri au mibaya ya wahusika

katika kazi za kisanaa.Kwa njia hii, wanafunzi hupima kila hali kwa makini-yaani huwaza na kuwazua

kabla ya kukata shauri kutenda lililo bora na la kuleta maendeleo.

Katika ulimwengu biashara, kujua kusoma na kuandika ni jambo muhimu kwa vile mfanyi biashara ni

lazima achemshe bongo ili kazi yake isidhoofike na mwishowe aangamie kifedha.Ni lazima biashara

itunzwe isije ikadidimia na ufukara ukaingia.Ufanisi katika biashara zifanywazo na watu binafsi

huchangia ufanisi katika nchi kwa jumla, kwa maana haba na haba hujaza kibaba.

Kupitia kwa utafiti katika nyanja tofauti, wanasayansi huwahudumia wananchi kwa njia nyingi

madhubuti. Bila ujuzi wa kusoma na kuandika, watafiti, marubani, manahodha, madaktari na

wahandisi na wenye taaluma nyingine hawawezi kupatikana.Kila mjuzi huwa na jukumu lake katika

Page | 87

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

kuchangia maendeleo nchini; ni lazima mhandisi arekebishe mitambo, daktari atibu watu, nahodha

aongoze chombo na mwalimu afundishe.Wote wanahitaji elimu.

Kwa mujibu wa hali hizi zote, ni Dhahiri kuwa ujuzi wa kusoma na kuandika ni jambo la lazima iwapo

vikwazo katika ujenzi wa taifa vitaondolewa ili tupige hatua kubwa kimaendeleo.

Maswali

a) Je, elimu ina faida gani kwa mtu? Alama

2

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………………………………………….

b) Taja aina nne za shida zinazoweza kumkumba mtu kutokana na ukosefu wa elimu.

Alama 4

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………………………………………….

c) Ni nini hasa kiini cha elimu? Alama 2

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………...

d) Eleza maana kamili ya mawasiliano na utaje mifano minne. Alama 3

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

Page | 88

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

e) Mwandishi anamaanisha nini anapotumia methali ‘fumbsto mfumbie mjinga, mwerevu

 huling’amua’? alama 2

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………………………………………….

f) Eleza maana ya msamiati ufuatao kama ulivyotumika katika kifungu. Alama 2

Madini

…………………………………………………………………………………………

Ombwe

…………………………………………………………………………………………

MATUMIZI YA LUGHA ALAMA 35

a) Sauti hizi hutamkiwa wapi? Alama 2

/w/……………………………………………………………………….

/d/………………………………………………………………………..

b) Tofautisha kati ya irabu na konsonanti. Alama 4

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

c) Taja vikundi saba vya konsonanti kwa kutolea mfano ukizingatia hali ya mtetemeko

 katika nyuzi za sauti. Alama 7

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Page | 89

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………………………………………………………………………………………………

………………………………………………………………………………………………

d) Kwa kupigia mstari, onyesha viambishi awali na tamati katika neno lifuatalo. Alama 2

Anakochezea

e) Taja vipashio vya lugha. Alama 2

………………………………………………………………………………………………

………………………………………………………………………………………………

f) Eleza maana ya: Alama 4

 i) Shadda

………………………………………………………………………………………

………………………………………………………………………………………

 ii) Kiimbo

………………………………………………………………………………………

………………………………………………………………………………………

g) Unda neno lenye muundo ufuatao. Alama 2

KKIKKI

………………………………………………………………………………………………

h) Weka shadda mahali pafaapo. Alama 1

a. Marudio ……………………………………………………………………………

b. Karatasi …………………………………………………………………………….

Page | 90

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

i) Eleza maaana ya maneno yafuatayo: alama 3

Kiambishi

………………………………………………………………………………………………

………………………………………………………………………………………………

Kihisishi……………………………………………………………………………………

……………………………………………………………………………………………..

Kiwakilishi…………………………………………………………………………………

………………………………………………………………………………………………

j) Sahihisha. Alama 2

nelson mandela, aliyekuwa rais wa afrika kusini, alifanya mashauri na mobutu sesseseko wa

zaire.

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

k) Geuza sentensi ifuatayo iwe katika wakati ujao. Alama 2

Mpwa wangu anafua nguo zake.

………………………………………………………………………………………………

………………………………………………………………………………………………

l) Andika kinyume cha sentensi ifuatayo. Alama 2

Mama anapika ilhali dada anaanika nguo.

………………………………………………………………………………………………

………………………………………………………………………………………………

m) Andika katika wingi alama 2

Baba anachimba kisima.

………………………………………………………………………………………………

Page | 91

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

ISIMUJAMII ALAMA 10

Eleza majukumu yoyote matano ya lugha alama 10

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

Page | 92

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

FASIHI SIMULIZI ALAMA 20

1. Eleza dhima ya fasihi katika jamii. (alama 10)

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

2. Onyesha tofauti kati ya fasihi andishi na fasihi simulizi alama 10

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

……………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Page | 93

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Page | 94

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: ……………………………………………………. Class:....................................

Date: ……………………………………………… Adm No: ……………………………………..

MATHEMATICS

TIME: 2 HOURS 30 MINUTES

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

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

FORM ONE

INSTRUCTIONS TO CANDIDATES:

• Write your name, admission number, Class, and write date of examination in the spaces provided

• The paper contains two sections. Section I and Section II.

• Answer ALL the questions in section I

• Answer ALL questions in section II.

• Answers and working must be written on the question paper in the spaces provided below each
question.

• Show all steps in your calculations below each question.

• Marks may be given for correct working even if the answer is wrong.

• KNEC mathematical table may be used, except where stated otherwise.

FOR EXAMINERS USE ONLY

SECTION I

Question 1 2 3 4 5 6 7 8 9 10 11 TOTAL

Marks

SECTION II

Question 12 13 TOTAL

Marks

 GRAND TOTAL

Page | 95

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION I (30 MARKS)

Answer all the questions from this section
1. Write the following numbers in figures

(a) Ten thousands and ten (1
mark)

(b) One hundred and two billion, three hundred and sixty five million, four hundred and
seventy eight thousands and one (1
mark)

2. All prime numbers less than ten are arranged in descending order to form a number.
(a) Write down the number formed.

(1 mark)

(b) State the total value of the second digit in the number formed in (a) above (1 mark)

3. Express 7056 as a product of its prime factors leaving your answer in power form

(3marks)

3 Three bells ring at an interval of 9 minutes, 15 minutes and 21 minutes. The bells will
next ring together at 11.00pm. Find the time the bells had last rang together?
(3marks)

Page | 96

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

4 Three tanks are capable of holding 108 litres, 168 litres and 180 litres of milk.
Determine the capacity of the greatest vessel which can be used to fill each one of
them an exact number of times.
(3 marks)

5 Test whether 1 478 019 is divisible by 11. (2
marks)

6 Evaluate.
 (3 marks)

−16 ÷ 4 + 6 × 14 − 2 × −5

84 ÷ 14 × 3

7 Evaluate
 (2 marks)

1

3
𝑜𝑓 (

5

6
−

1

4
) ÷

1

12

Page | 97

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

8 Express the recurring decimal below as a fraction in simplest form. (3
marks)

0.23̇

9 Evaluate using tables of square roots
 (3 marks)

√0.792

10 Without using mathematical tables or calculator evaluate (4
marks)

√
0.0625 × 2.56

0.25 × 0.08 × 0.5

Page | 98

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

SECTION II (20 MARKS)

Answer ALL the questions from this section
11 Kinyua spent 1/4 of his net January salary on school fees. He spent 1/4 of the

remainder on electricity and water bills. He spent 1/9 of what remained on transport. If
he finally has sh.8400, calculate

a) His total January salary. (4

marks)

b) Money spent on school fees. (2

marks)

c) Money spent on transport. (2 marks)

Page | 99

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

d) Money spent on electricity and water bills. (2 marks)

12 A bookstore has 30 816 exercise books which were packed in cartons. Each carton
contained 24 exercise books. The mass of an empty carton was 2kg and that of a full
carton is 12kg.

(a) How many cartons ware there?
(2 marks)

(b) What was the total mass of the empty cartons?
(2 marks)

(c) What was the total mass of books in one carton? (2 marks)

(d) What was the total mass of all the exercise books? (2 marks)

(e) What was the mass of one exercise book in kg to 2 decimal places? (2 marks)

Page | 100

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Name: …………………………………………………………… Adm No: ………………………

School: …………………………………………………………. Candidate’s Sign: …………….

Date: ………………………………………………………….

AMOBI SOFT COPY PUBLISHERS

STUDENTS’ PROGRESS ASSESSMENT TEST

(S.P.A.T)

MID-TERM TWO EXAMS

Physics FORM 1
INSTRUCTIONS TO THE CANDIDATES:-

• Write your name and Admission number in the spaces provided.

• Answer all the questions in the spaces provided.

• Mathematical tables and electronic calculators may be used

• All working MUST be clearly shown where necessary.

For Examiner’s Use Only:

Question Maximum score Candidate’s score

1-19 100 MARKS

Page | 101

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

1. Define physics

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

2. The following are branches of physics.

 Explain what each one of the deals with.

a) Mechanics

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

b) Atomic physics

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

c) Geometrical optics

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

Page | 102

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

d) Waves

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

3. Explain how physcics is applied in

 a) Geography

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

b) Home science

 (2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

Page | 103

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

4. State 3 laboratory rules a student should follow to avoid electrical shocks.

(3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………

5. State the first aid measure for each of the cases.

a) A cut from glass apparatus.

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

b) When a chemical lands in the eye

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

Page | 104

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

c) When an acid burns a hand

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

d) An electric shock

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

6. Differentiate between basic physical quantities and derived quantities.

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

b) Give two examples of derived quantities .

 (2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

Page | 105

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

c) Fill in the table below.

(10 mks)

Basic physical quantity

 S.I. Unit Symbol of unit

Electric current

luminous intensity

Time

Amount of substance

Mass

7. Determine the density in kg/m3 of a solid whose mass is 1080g and whose dimensions in

cm are

 length=3,width= 4 and height= 3 .

 (3 mks)

Page | 106

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

8. Record accurately the mass indicated by the pointer in the figure below.

 (2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………

Page | 107

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

9. What are the readings shown on the metre rule below.

(5 marks)

P1

=…………………………………………………………………………………………………

…………

P2

=…………………………………………………………………………………………………

…………

P3

=…………………………………………………………………………………………………

…………

P4

=…………………………………………………………………………………………………

…………

P5

=…………………………………………………………………………………………………

…………

Page | 108

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

10. A) Define force and state its SI Units

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………

b) State 3 effects of force on a body.

(3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

11. When a ball bearing is dropped in water and then in glycerine . It is observed that it takes

more time to

 reach the bottom in glycerine.

Page | 109

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Explain this observation.

 (3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

12. The figure below shows water drops on two surfaces.

 a) glass surface smeared b) clean glass

surface

 with wax

 Explain the difference in the shapes of the two drops of water

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

13. State 2 ways of reducing surface tension in liquid.

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Page | 110

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

………………………………………………………

14. A body weighs 120N in air and 70N when submerged in water. Calculate the upthrust

acting on the body.

 (3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………

15. Give a reason why weight of a body varies from one place to another.

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………

16. a) Define pressure and state its SI unit.

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

 b) State 2 factors that determine the pressure at a point in a liquid.

(2 mks)

Page | 111

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………………………….

c) State pascal’s principle of transmission of pressure in fluids.

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

17. A brick 20 cm long, 10 cm wide and 2 cm thick has a mass of 5 kg. Determine the

 a) Maximum pressure that can be exerted by the brick on a flat surface.

(3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………

 b) Minimum pressure that can be exerted by the brick on a flat surface. (g = 10N/kg)

 (2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Page | 112

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

………………………………………………………

18. The figure below shows a U-tube.

 a) State what happens to the flow if the system above were put in a vacuum.

 (1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………

b) The density of L1 and L2 are 1.8g/cm3 and 0.8g/cm3. If h1 = 8 cm Determine h2 .

 (3 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

c) The density of mercury is 13,600kg/m3, Determine the pressure at a point 76 cm below the

surface of

 mercury. (g = 10N/kg)

(3 mks)

Page | 113

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

19. The mass of a density bottle is 20.g when empty, 70g when full of water and 55g when

full of second

 liquid

 Calculate;

 a) Mass of water

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

………………………………………………………

b) Mass of liquid

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………………………….

Page | 114

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

c) Volume of water (g w = 1 g/cm3

(1 mk)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………………………………………………………………………………………

d) Density of liquid in g/cm3.

(2 mks)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

……………

Page | 115

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

Page | 116

Prefer Calling Sir Obiero Amos @ 0706 851 439

 for the Marking Schemes

