PAGE
7

NAME:………………..…………………………………………………………INDEX NO:…………
SCHOOL:……………………………………………………………………………………………….

101/2
ENGLISH

PAPER 2
(Comprehension, Literary Appreciation

and Grammar)
JULY / AUGUST 2007
2 ½ HOURS

LAIKIPIA DISTRICT JOINT MOCK EXAMINATION
Kenya Certificate of Secondary Education (KCSE) 2007
101/2
ENGLISH

PAPER 2
INSTRUCTIONS TO CANDIDATES

· Write your name and index in the spaces provided above.
· Answer ALL the questions in this question paper.

· ALL your answers must be written in the spaces provided in the question paper.

For Examiner’s Use Only

	Question
	Maximum
	Score

	1
	20
	

	2
	25
	

	3
	20
	

	4
	15
	

This paper consists of 12 printed pages. Candidates should check the question paper to ensure that all the pages are printed as indicated and no questions are missing.

1. COMPREHENSION

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

Are you locked in massive debt? Creating your own personal debt elimination plan is simple.

There are a number of things you can do to set yourself free. One, set a monthly amount, two, pay all extra money toward the debt with the highest interest rate.

These will ensure that you pay the least amount of interest possible and repay your debt as soon as possible. The trick to paying the least amount of interest possible is to pay extra money toward the debt with the highest interest rate.

Obviously, you want that debt paid off as soon as you can because each month it costs you the most.

The trick to paying off your debts in the least amount of time is to set a fixed total amount to pay each month. The trap many people fall into is that they only pay the minimum payments.

These minimum payments are designed to keep you paying that high interest rate for as long as possible. By paying a fixed total amount each month, as one debt is paid off, you will have more money to pay towards another debt. This is often called the “snow- ball” effect. But first things first.
Determine your ability to pay. If your total payments are much more than you can afford, you are in trouble. Next you need to make a commitment to stop getting further into debt. Cut up your extra credit cards or put them where you cannot easily get them.

If you are living a lifestyle that depends on credit, you will soon dig a hole you cannot easily climb out of. Stop spending more than you make each month and don’t count on future bonuses, inheritance, refunds or other non- dependable income to bail you out.

Look for ways to cut back and purchases you can post pone or do without. Now, let’s look at each step of your ultimate debt reduction plan more closely.

First, determine how much you can afford to pay each month toward your debts. At the minimum it should be the total of all your minimum payments for the current month. You may need to examine your spending for the last several months. Find things you can eliminate or do without for a while.

Postpone purchases or any thing to free up more money to pay off your debts. You may even want to postpone investing for a while. If not, a better investment would be to repay your debts.

Once you have your monthly debt repayment amount set, you need to write down each monthly debt you are paying. Record the creditor’s name, the current balance, and the interest rate. Then take a separate sheet of paper and record the debts so that the debt with the highest interest rate is at the top. As each monthly bill comes in pay the minimum payment. Subtract the minimum payment amount from all your set monthly total. After all the bills are paid for the month, take any extra money left over and make another payment on the debt at the top of your list.

You can make an additional payment this month or save money, to add to next month’s bill. But don’t spend it! As each debt is repaid, cross it off your list, but keep paying the total monthly amount you set at the beginning. This will accelerate your debt repayment and save you a hundreds or even thousands of shillings interest charges.

The two keys to your ultimate debt elimination plan are stop getting further into debt and set your monthly debt repayment amount. The rest is easy. You will be debt free before you know it.

 (Adapted from The east African Standard, Tuesday July 25, 2006)

 Questions
(a) The author is of the opinion that creating a plan to enable a person clear his or her debts is a simple exercise. For a person to be free of debts, what does he or she need to do?
 (2 marks)

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

(b) What does the author say about minimum payments?

 (2 marks)

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

(c) What is the author’s opinion about paying a fixed total amount to a debt each month

 (1 mark)

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

(d) What is the author’s main argument about debt elimination?

 (2 marks)

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

(e) How does the author feel about those things that a person can eliminate or do without?

 (3 marks)

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

(f) Rewrite the following sentence by adding a question tag.

 (1mark)

“You need to examine your spending for the last several months.”

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

(g) The author speaks of some two important factors that determine the final debt clearance. Identify these.

 (3 marks)

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

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

(h) In note form say what a person needs to do so as to have an effective debt reduction plan

 (4 marks)

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

(i) Explain the meaning of the following expressions as used in the passage.

 (2 marks)

Snow – ball effect ……

… Dig a hole you cannot easily climb out of
……………………………………………………………………………………………………
……………………………………………………………………………………………………

2. Read the passage below and answer the questions that follow:
PORTIA:

Is your name shylock?

SHYLOCK:

Shylock is my name.

PORTIA:

Of a strange nature is the suit you follow,

Yet in such rule that the Venetian law

Cannot impugn you as you do proceed.
(TO ANTONIO) You stand within his danger, do you not?

ANTONIO:

Ay, so he says.

PORTIA:

Do you confess the bond?
ANTONIO:

I do.

PORTIA:

Then must the Jew be merciful.

SHYLOCK:

On what compulsion must I? Tell me that.

PORTIA:

The quality of mercy is not strained;

It droppeth as the gentle rain from heaven

Upon the place beneath. It is twice blest;

It blesseth him that gives and him that

‘Tis mightiest in the mightiest; it becomes

The throned monarch better than his crown.

His sceptre shows the force of temporal power

The attribute to awe and majesty,

Wherein doth sit the hearts of kings;

But mercy is above this sceptred sway,

It is enthroned in the hearts of kings,

It is an attribute to God himself,

And earthly power doth then show likest God’s

When mercy season justice. Therefore, Jew,

Though justice be thy plea, consider this

That in the course of justice none of us,

Should see salvation. We do pray for mercy,

And that same prayer doth teach us all to render.

The deeds of mercy. I have spoke thus much

To mitigate the justice of thy plea,

Which if thou follow, this strict court of Venice.

Must needs give sentence ‘gainst the merchant there.
SHYLOCK:

My deeds upon my head! I cave the law,

The penalty and forfeit of my bond.

PORTIA:

Is he not able to discharge the money?

BASSANIO:

Yes , here I tender it for him in the court,

Yea, twice the sum. If that will not suffice,

I will be bound to pay it ten times O’er

On forfeit of my hands, my head, my heart.

If this will not suffice, it must appear

That malice bears down the truth. And I beseech you,

Wrest once the law to your authority.

To do a great right do a little wrong, And curb this cruel devil of his will.

PORTIA :
It must not be. There is no power in Venice

Can alter a degree established.

‘Twill be recorded for a precedent,

And many an error by the same example

Will rush into the state. It cannot be.

SHYLOCK:

A Daniel come to judgment! Yea, a Daniel!

O wise young judge, how I do honour thee!

PORTIA:

I pray you let me look upon the bond.
SHYLOCK:

Here ‘tis, most reverend doctor, here it is.

PORTIA:

(After reading the bond) shylock, there’s thrice they money offered thee.

SHYLOCK:

An oath, an oath. I have an oath in heaven;

Shall I lay perjury upon my soul?

No, not for Venice!

PORTIA:

Why, this bond is forfeit,

And lawfully by this Jew may claim

A pound of flesh, to be by him cut off

Nearest the merchant’s heart’. Be merciful;

Take thrice the money; bid me tear the bond.

SHYLOCK:

When it is paid, according to the tenour.

It doth appear you are a worthy judge,

You know the law, your exposition

Hath been most sound. I charge you by the law

Whereof you are a well-deserving pillar,

Proceed to judgments. By my soul I swear

There is no power in the tongue of man

To alter me. I stay here on my bond.

ANTONIO:

Most heartily I do beseech the court

To give judgments.

(a) Where are the events depicted in this excerpt taking place?

 (1mark)

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

(b) “Of a strange nature is the suit you follow…” What does Portia mean when she speaks of a suit?

 (3 marks)

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

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

(c) “….. The penalty and forfeit of my bond.” According to the play, what are the contents of the bond?

 (4marks)

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

(d) By making notes, show how the theme of revenge is illustrated in the excerpt above.

 (4 marks)

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

(e) “There is no power in Venice can alter a decree established”

(Rewrite this sentence beginning: An…..)

 (1mark)
…………………………………………………………………………………………………

(f) In not more than 65 words summarise Portia’s argument about mercy

 (6 marks)

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

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

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

(g) Identify and explain one use of allusion in this extract.

 (3 marks)

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

(h) What character trait of Antonio is evident from the extract above?

 (3 marks)

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

3. Read the following narrative and answer the questions that follow.
Hare and the Hyena

One day, along time ago when there was a famine in a certain part of Africa, Hare met Hyena.
 “ How thin you are looking,” said Hare.
 “ You look as though you would not say ‘No’ to a good meat either,” replied Hyena.

The two animals continued on the road together until they came to a farmer, who was grumbling because all his servants had left him.

“We’ll work for you if you feed us,” suggest Hare, The farmer willingly agreed, and giving the two animals a pot of beans to cook, showed them the part of his farm where to weed.
First of all they made a fire, and fetching three large stones, they rested the pot on them to cook their meal while they set to work. When the sun was high in the sky and it was time for the mid- day rest, Hyena told Hare to keep an eye on the cooking-pot while he himself went down to the river to wash.

Hare sat by the pot, stirring it with a stick and longing to begin his meal, while hyena, as soon as he was out of sight of Hare, stripped off his skin. He looked the most horrible spectacle, and ran back to Hare uttering strange cries poor Hare was terrified.

“Help! Help! “Hare squealed, as he ran for his life. “Never have I seen such a terrible creature! It must be a very bad juju.”

Hyena quickly sat down and ate all the food, which was scarcely enough for one in any case, and then he went back to the river, found his skin and put it on again. He strolled slowly up the bank to the place where the cooking - pot stood, and found Hare returning cautiously.

“O Hyena” gasped Hare. “Did you see it too?”

“See what?” asked the deceitful animal.

“That terrible demon,” explained Hare.

“I saw nothing, But come, let us now eat,” said Hyena calmly, as he walked towards the cooking –pot and looked and inside it.

“Where is it? Where is my food? What happened to it?” cried hyena, pretending to be in a fine rage.

Hare looked t the empty pot.

 “It was that terrible demon,” he explained. “It frightened me away so that it could eat our food.”

 “Rubbish! You ate it yourself while I was washing at the river!” shouted hyena, and no amount of protestations by poor Hare had any effect.

“Well,” said Hare. “I know what I shall do. I shall make a fine bow and arrow and if the creature comes again I shall shoot it.”

The next day the farmer again gave them a pot of beans, but instead of working while it cooked, hare took a supple branch and began to make himself a bow.

The cunning Hyena watched him as he shaped the wood with his knife, and when it was almost finished, he said: “Give me your bow, Hare. My father taught me a special way of cutting bows to make them better than any others. I’ll finish that for you.

The unsuspecting Hare gave up his bow and knife and hyena began cutting it in a special way, making it so weak in one place that it was bound to break as soon as it was used.

“There you are! Keep this beside you while I go and wash, in case that creature comes again,” said Hyena, as he bounded off to the river, to remove his skin once more.
Hare, waiting beside the pot of food, was just considering whether he could take a mouthful, so great was his hunger, when once again the most repulsive looking animal he had ever seen bounded towards him. Seizing his bow, he put an arrow in it and pulled. Snap it broke in his hands, and as the horrible creature come closer and closer, Hare fled.
So, of course, hyena had all the food once more, and then went back to the river and put on his skin. He returned to accuse Hare of stealing the beans. Hare denied having even had a taste of food, but looking at Hyena he thought he saw a little piece of bean stuck in his teeth as he spoke.

 “What” said Hare to himself. “If that’s the way it is, I shall be ready for you tomorrow my friend.

That night when hyena was sleeping, Hare made another bow. It was good strong bow with no weak spots at all, and three sharp arrows to go with it. The Hare, feeling ravenous by now, crept to the pt where they cooked their food, hid the bow and arrows in some nearby long grass and, returning to find hyena still asleep, he lay down close.

The next day, everything happened as Hare had expected. The two animals worked hard all the morning while the cooking-pot boiled nearby, and at mid-day Hyena went to the river to wash.

Hare waited, his new bow in his hand. Presently the loathsome- looking creature came towards him. Hare raised his bow and shot straight into the creature’s heart went the arrow and Hyena fell dead on the ground. Hare bent over the body and was not surprised when he saw it really was Hyena.

“Well”, he remarked, as he ate the first food meal he had had for days, “My mother always told me that greed did not pay, and now I know she was right.” That is the end of the story.

(a) Which class of narrative would you classify this oral narrative? Support your answer? (2marks)

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

(b) Discuss three stylistic features which reflect the oral nature of the narrative.

 (6marks)

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

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

(c) Describe the character of the Hare as portrayed in the narrative.

 (4marks)

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

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

(d) Suggest two ways in which this story would be more dramatic if it was delivered orally.(2marks)

…………………………………………………

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

(e) What moral lessons do you learn from this story?

 (2marks)

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

(f) State two objectives of your fieldwork if you were to collect this narrative.
 (2marks)

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

(g) Identify two other types of this genre

 (2marks)

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

4. (a) Fill in the blank spaces of the following passage with the most appropriate word those in brackets.

(3 marks)
The scene would thus be set. We would watch with bated breath as camps developed. The class four boys would advise their boy to brace for a tough fight with a lower primary school lad. They would go on about how (i) ________________ (embarrass) it would be to lose to a boy in a (ii) ____________ (low) class. The class three boy would come by knocking down a senior. You see, there was a touch of (iii) ______________ (elegant).
(b) Rewrite the sentences, below by following the instructions given after each.
(3 marks)

(i) The table’s leg has been repaired. (Rewrite correctly)

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

(ii) The conference of lawyers was successful.

(Rewrite without “of”)

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

(iii) Our mother won’t like us going home late. (Replace the underlined pronoun with a possessive)

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

 (c) (i) The following underlined idiomatic expressions are incorrectly stated. Rewrite them

 correctly.

 (2marks)

She did not close an eyelid.
……………………………………………………………………………………………………

I know he is a suspect, but isn’t it jumping the pen a bit to arrest him immediately?

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

(ii) Explain the meaning of the following sentence

 (1mark)
The red pen Onyango gained on the swings got lost on the roundabouts.

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

(iv) Rewrite the following sentences by following the instructions given after each. Do not change the meaning of the sentence.

 (6marks)

(i) As soon as the sun rose they set out.
(Begin: “No sooner………”)

……………………………………………………………………………………………

(ii) The clouds have covered the moon. (Ask a question using “likely to”)

……………………………………………………………………………………………

(iii) is my friend tom a good Chap (Rewrite the sentence punctuating it appropriately).

……………………………………………………………………………………………

(iv) Keep quiet. Go out. (Rewrite the two sentences as one describing a condition)

……………………………………………………………………………………………

(v) He was very ill. He could hardly walk. (Rewrite beginning: “So…..)

……………………………………………………………………………………………

(vi) Kiprop can be able to talk to many people. (Rewrite correctly).

……………………………………………………………………………………………

……………………………………………………………………………………………

LAIKIPIA DISTRICT JOINT MOCK EXAMINATION © 2007

101/2
LAIKIPIA DISTRICT JOINT MOCK EXAMINATION © 2007

101/2

