Term 1 - 2024
ENGLISH
FORM THREE (2)
Time: 2 ½ Hours

Name: …………………………………………………………. Adm. No:
School: ………………………………………………………… Class: ……………………..
Signature: …………………………………………………….. Date: ……………..……...

 (FUNCTIONAL SKILLS, CLOZE TEST AND ORAL SKILLS)

TIME: 2 HOURS

INSTRUCTIONS
a) Write your name and index number in spaces provided
b) Sign and write the date of examination in spaces provided
c) Answer ALL questions
d) All answers must be written in the spaces provided

FOR EXAMINER’S USE ONLY

	QUESTION
	MAXIMUM SCORE
	CANDIDATE’S SCORE

	1.
	20
	

	2.
	10
	

	3.
	30
	

	TOTAL
	60
	

Q1. Imagine that at the beginning of the year you made a resolution as the school captain to make some changes on allocating the prefects on duty their weekly responsibilities, launch a monthly tree planting day in school, come up with the reading culture strategy and to improve on the cleanliness of the compound. Write an Internal Memo to all prefects clearly explaining how these resolutions will be implemented in the school. (20marks)
……..
…….
[bookmark: _Hlk152517094]Q2. Read the passage below and fill in each blank space with the most appropriate word.
“Good morning, ladies and gentlemen and welcome …a……………………………………………… this session. Today I’m going to talk about the science of success. In order to become …b…………………………………………, the one thing …c…………………………………… need above all else is self-discipline. How little attention most of us give to that great subject!”
“I want to tell you something; I want to suggest to you in the beginning of …d…………………………………….. talk that in order to make the …e……………………………………. use of self-discipline, you’ve got to have a system to go by. You’ve got to keep your …f………………………………… occupied at all times …g……………………………… all the things and all the circumstances and all the desire of …h………………………………. choice, and strictly off the things that you don’t want”
“Here’s self-discipline in its …i…………………………….. order; keeping your mind fixed on the …j…………………………………… you do want in life, and off the things you don’t want.”
(Adopted from, Success Habits, by Nepoleon Hill)

3. Study the item below and answer the questions that follow
Deputy Principal: Good afternoon Juma.
Juma : Good afternoon sir.
Deputy Principal: Why do you think you will make a better School Captain than Chebet?
Juma: I’m the current Deputy School Captain sir, I was a captain when I was in primary school so I feel I have a lot of experience in leadership. Remember sir, I’m the one who solved the conflict between Form Three and Four students when the problem of watching football match or movie arose in the dining hall last term.
Deputy Principal: That is commendable Juma, however, we can see in your academics report that you dropped in the end term examination yet Chebet who is also the school deputy captain excelled in all her subjects. That is why I would advise you to be our academic captain instead. It will help you better your grades because you will be in charge of the library as well.
Juma: It is well, thank you sir, let me go for Academic Prefect
(a)
i. Identify Four elements that makes this negotiation successful(4marks)
……
ii. Why would you describe this negotiation as win-win? (2 marks)
……
iii. Describe how you would deliver the last sentence of Juma effectively (2marks)
……
(b)
For each of the following words, provide another two words that are pronounced the same (6 marks)
i. Key………..
ii. Cite…….
iii Sent……….
(c)
Underline the silent letters in the following words (4 marks)
i. Yacht
ii Sword
iii Chimney
iv Herb

(d)
Which intonation will you use when saying the following (3marks)
(i) What is your name?..
(ii) You are great!………………………………………………………………………………………………………
(iii) I have done my assignment……………………………………………………………………………………
(e) Imagine that as you a lead a group discussion, some members are murmuring, some are dosing while others are completely absent minded. Explain Four things you will do to make them active participants. (4marks)
[bookmark: _Hlk158014791]……….
(f) You have seen your classmate sneaking out of school during games time, how would you go about reporting him/her to the teacher on duty who is in the field watching hockey. (5marks)
……….

THIS IS THE LAST PRINTED PAGE

8 | Page

