

ENGLISH

PAPER 1

(FUNCTIONAL SKILLS)

2009

THE KENYA NATIONAL EXAMINATIONS COUNCIL

KENYA CERTIFICATE OF SECONDARY EDUCATION

ENGLISH

PAPER 1

2 HOURS

1. You are waiting to join college after you K.C.S.E examination. While reading newspaper, you see an advertisement for a volunteer worker at a children's home. Write a letter of inquiry to the manager. Express your interest and inquire if they will pay any allowances and whether they can provide accommodation. Remember to quote the reference number of the advertisement.

(20 mks)

2. Read the passage below and fill in each blank space with an appropriate word

(10 mks)

If our skins were to be complainants in a court of law, they would
1..... us of committing all manner of dermatological crimes
2..... Them. And they would have legitimate grounds to do so.

They would, for instance, argue that some of us assault them with
bleaching creams, all in an 3 to make our complexions look much 4
..... they would produce exhibits of ugly 5..... left behind by
the hazardous substances.

In addition, some would recount how we usually 6.....them to layers
of irritating anti-aging creams without consulting them. They would insist that
we allow them to age 7..... and gracefully. Moreover, there would be 8
.....that would object to continually being plastered with choking
substances meant to eliminate non-existent pimples.

In closing, our skins would submit that they have suffered gross skin abuse in
our hands

9.....hope that the judge would find us 10.....as charged.

a) Read the following oral chant and then answer the questions that
follow

Rain Making Litany

(Reciter)

(Responders)

We overcome this wind

we overcome

We desire the rain to fall, that it may be poured in showers

Quickly

Ah! True rain, I adjure three falls, if thou rainest, it is well

It is well

A drizzling confusion

Confusion

If it rains and our food ripens, it is well

it is well

If the children rejoice, it is well

it is well

If the young men sing, it is well

it is well

If the young men sing, it is well. If our women rejoice, it is well

If the young men sing, it is well

it is well

A drizzling confusion

confusion

If our grain ripens, it is well

it is well

If our women rejoice,

it is well

If our women rejoice,

it is well

If our children rejoice,

it is well

If the young men sing

it is well

If the aged rejoice

it is well

An overflowing in the granary

overflowing

May our grain fill the granaries

may it fill

A torrent in flow

A torrent

If the wind veers to the south, it is well

It is well

If the rain veers to the south, it is well

It is well

i) Identify three aspects of oral performance that make this chant easy to remember.

(3 mks)

ii) In what ways would this chant be made interesting to listen to. (3

mks)chant be made interesting to listen to. (3

mks)

iii) what preparations do you think a narrator would make to ensure that the audience listens to and participates in the performance of the chant.

(4 mks)

b) You are going to take part in a debate. Explain how you would deal with the fear and anxiety associated with public speaking of this kind. (6 mks)

c) Classify the words below according to the sound of the underline 'ch' letter. An example of each of the seconds represented has been given. (3 mks)

Bench

Chore

chanderlier

Charisma

parachure

trachoma

Chauvinism

choral

church

Champagne

charm

chrysalis

/tʃ/

/ʃ/

/k/

Church

champagne

trachoma

d) The underlining indicates the stressed word in the sentences below. Briefly explain what each sentence means.

(3 mks)

i) I wrote the love poem for you

ii) I wrote the love poem for you

iii) I wrote the love poem for you.

e) Shouting and screaming from your class monitor, you have been called by the teacher on duty to her office to give an explanation.

Complete the conversation below by filling in the blank spaces.

Teacher: You are the class monitor of Form Two East, aren't you?

You:(1 mk)

Teacher: Why was your class shouting and screaming?

You: I am not sure, madam. The noise started at the back of the classroom.

Teacher:

.....
.....(1 mk)

For More Free KCSE past papers visit www.freekcsepastpapers.com

You: You see madam, I sit at the front of the classroom and by the time I turned to look, the boys at the back were already on top of the desks and some were trying to jump out of the window.

Teacher:
.....(1 mk)

You: I ran out, madam!

Teacher:(1 mk)

You: I ran out, madam!

Teacher:(1 mk)

You: I am sorry madam, but it seemed like there was great danger in the middle of the class. I had to run for my life.

Teacher: when the noise subsides, what did you find out?

You:(1 mk)

Teacher: Snake?

You:(1 mk)

Teacher: whose toy snake was it?

You:(1 mk)

Teacher: whose toy snake was it?

You: (1 mk)

Teacher: You can go now, but I will need to know whose toy snake it was.

You:(1mk)

For More Free KCSE Past Papers visit www.freekcsepastpapers.com

101/2

ENGLISH

PAPER 2

(COMPREHENSION, LITERARY

APPRECIATION AND GRAMMAR)

OCT./NOV/.2009

2 ½

1. Read the passage below and the answer the questions that follow.

In the eighteenth century, the field of science was virtually closed to women. In France, the countess wrote a highly regarded book about Newtonian physics, but its very excellence spoke against her. The manuscript was so good that it was widely assumed that it had been written by the countess's tutor rather than by the countess herself. Sadly enough, the tutor Samuel Konig, did nothing to discourage the rumour about the book's authorship. Instead, he took full credit for the countess's efforts. In England, the leading nation in science, the situation was worse. Women were strictly prohibited from admission to scientific societies. Indeed, the English denied women access to all forms of scientific study.

Italy, however, was something of an exception to the general European rule, and a number of provincial scientific societies did admit women. It is perhaps not surprising, then that the one woman who crashed the barriers erected against her gender was an Italian, Laura Bassi (1711-1778). Bassi actually became a respected scientific figure at a time when women were generally thought to be too intellectually limited for the rigors of scientific study. By all accounts, she thoroughly disproved the sexist notion that women and sciences were opposed to one another.

Bassi was one of the lucky women of her era. Her father was an enlightened lawyer in Bologna, Italy, who believed that women should be educated. Thus, young Laura was schooled by the family times, particularly Newtonian physics. Because her father encouraged her to display her erudition at social gatherings, Bassi's reputation as a learned woman grew. Tested by a group of professors and scholars anxious to prove that a woman could not possibly be so clever, Bassi astonished the skeptics with her intelligence, learning, and eloquence. Local scholars were so impressed that in 1732 they invited her to join the Bologna Institute of Sciences and to study for a degree at the University of Bologna. On May 12, 1732, Bassi became only the second woman ever to gain an academic degree. A few months later, she became the world's first female professor.

But despite her breakthrough, those in charge of the University of Bologna had very rigid ideas about what Bassi could or could not do as a professor. For example, she had no say over her schedule. To the University's leaders, she was an intriguing oddity. They might trot her out for display to curious visiting scholars, but they would not let her lecture on a regular basis. Nor, for that matter, could she pursue her own studies or research. Still, Bassi was not an easy woman to control, and to a degree she managed to go her own way.

In 1749, to escape university restrictions, Bassi began offering private lessons in experimental physics. She also began championing Newtonian physics at a time when it was relatively unknown in Italy, and she promoted Newton's findings about gravity even in the face of widespread intellectual resistance. In addition, Bassi corresponded with the leading physicists of the day. Thus, she kept her country abreast of new scientific theories.

In 1776, when Bassi was sixty-five, the university acknowledged her contributions to scientific thought by bestowing upon her an unheard of honour for a woman: She was appointed chair of experimental physics, and her husband, the father of her eight children, was appointed her assistant.

Contrary to expectation, Bassi's achievements did not pave the way for other women. This is because many of her male colleagues had been disturbed by her extraordinary progress and were reluctant to let any other female follow in her footsteps. After Bassi's death in 1778, it took more than a century, and the arrival of Marie Curie, for another woman to find herself at home in the male-dominated world of science.

Adapted from reading for Results by Laraine Fleming (2008) New York: Houghton Mifflin.

- a) Why was it widely assumed that the countess's tutor had written the book on Newtonian physics? (2 mks)
- b) In what way was France better than England in the treatment of women interested in the sciences? (3 mks)
- c) Rewrite the following sentence using the word "surprisingly". (1 mk)

It's perhaps not surprisingly, then, that the one woman who crashed the barriers erected against her gender was an Italian, Laura Bassi.

(3 mks)

- d) According to the passage, what was a professor expected to do? (3 mks)

e) For what selfish purpose did the University of Bologna use Bassi?

(2 mks)

f) What evidence is given to show that Bassi was difficult to control?

(3 mks)

g) Why do you think the author mentions the fact that Bassi had eight children? (3 mks)

h) Explain the meaning of the following expressions as used in the passage

.(3 mks)

Erudition.....

To a degree.....

Find herself at home.....

2. Read the excerpt below and then answer the questions that follow:

DR. STOCKMANN: No, no; I am impatient, as you can understand. I shall not know a moment's peace of mind until I see it in print.

HOVSTAD: Hm!- It will take a good while yet. Won't it, aslaksen?

ASLAKSEN: Yes, I am afraid it will.

DR. STOCKMANN: all right, my dear fellows; I will come back. I do not mind coming back twice if necessary. A matter of such great importance- the welfare of the town at stake-it is no time to shirk trouble.(About to go, but stops and comes back) Look here- there is one more thing I want to talk to you about.

HOVSTAD: Excuse me, but could it not wait till some other time?

DR. STOCKMANN: I can tell you in half a dozen words. It is only this. When people read my article tomorrow and realize that I have been quietly working the whole winter for the welfare of the town...

HOVSTAD: Yes, but doctor...

DR. STOCKMANN:

I know what you are going to say. You don't see how on earth it was any more than my duty – my simple duty as a citizen. Of course it wasn't; I know that as well as you do. But my fellow citizens, you know....! Good Lord, think of all the good souls who think so highly of me....!

ASLAKSEN:

Yes, our town folk have had a very high opinion of you up to now Doctor.

DR. STOCKMANN:

Yes, and that is just why I am afraid they Well, this is the point; when this reaches them, especially the poorer classes; they take it like a summons to take the town's affairs into their own hands for the future.....

HOVSTAD

Hm! Doctor, I won't conceal from you the fact....
(Getting up)

DR. STOCKMANN:

Ah I – I knew there was something in the wind!
But I won't hear a word of it.
If anything of that sort is being organized

HOVSTAD:

Of what sort?

DR. STOCKMANN:

well, whatever it is – whether it is a demonstration in my honor, or a banquet or a subscription list for some presentation to me – whatever it is, you must promise me solemnly

and faithfully to put a stop to it. You too, Mr.

Aslakesen: do you understand

HOVSTAD:

excuse me, Doctor, but sooner or later you've got
to hear the plain truth.

- a) Where is this dialogue taking place? (2 mks)
- b) What is it that Dr. Stockmann wants to see in Print? And what are its contents? (3 mks)
- c) How are Hovstad's and Aslaksen's jobs related to Dr. Stockmann's concerns? (2 mks)
- d) What new information do Hovstad and Aslaksen have that has changed their attitude towards Dr. Stockmann? (4 mks)
- e) What does this dialogue reveal about the character of Dr. Stockmann? (5 mks)
- f) Dr. Stockmann's last speech in this excerpt proves ironic in the light of what happens later in the play. Explain the irony. (4 mks)
- g) What "plain truth" is Hovstad referring to? (2 mks)
- h) Hovstad's last speech in this except is interrupted. State who interrupts him and why? (3 mks)

Read the story below and then answer the questions that follow;

Hare, the cleverest and funniest of animals, was once on good terms with Elephant and Hippo. He knew very well that he was weaker than his mighty friends, yet oddly enough he was always seeking ways of showing that he was, in fact, much stronger than they.

While drinking at the lakeshore one day, he met Hippo, "How are you, brother, you big –for –nothing brute?" He began. "I've been waiting a long time to prove how much stronger than you I am. It's time you recognized your betters and gave me the respect I deserve."

"What!" Hippo retorted, unable to believe his ears, "do you really dare to address me like that, you worthless little creature? Have you forgotten I'm the biggest and strongest of all the water creatures?"

Hare's reply was deliciously cool. "You may well be," he said, "but I'm the strongest of all animals wherever they live; and from now on be sure you remember it. If you want to see how weak you are let's meet here in three days' time and try a little tug-of-war. I promise you I'll haul you clean out of the lake into the forest". Such imprudence infuriated Hippo. "stop this idle prattle!" he retorted. "Go home and eat for a few years. You'll need to before you start dreaming of pulling me from the lake." And so they parted. Now as it happened, Hare, as yet, had no idea how he could outwit Hippo. He spent the remainder of the day deep in

thought. by late afternoon the rather obvious idea of tying one end of a rope to a tree-trunk was **taking root** in his mind when suddenly his friend Elephant appeared.

His mind raced like the wind. "Hello, you long-eared oaf!" he shouted. "Why on earth do you keep swinging your snout like that?"

Elephant was not amused. He replied in rather hurt tones. "What's wrong with you today, Hare?" he asked. "Have you taken leave of your senses? You sound like someone who's never slept a night in his grandfather's house. Have you forgotten how to respect your elders?" Hare pretended that he had. "stump-footed fool!" he roared. "Don't talk such nonsense. It's you who should recognize your betters and one day I'll teach you how."

Elephant was growing weary. "Look, I'm busy today," he said, "run along and find a child to play with – someone like yourself."

Hare now pushed out his tiny chest, quite swollen with self-confidence. "all right," he shouted, "I'll offer you challenge. Come here in three days and I'll prove I'm stronger than you by dragging that great carcass of yours out of the forest and into the lake." And without more ado, he turned on his heels and bounced off into the forest.

Three days later, Hare took the longest rope he could find and ran to the shore to find Hippo. He gave his friend one end, saying, "Here, catch this and hold tight. Do nothing until you hear a horn blowing then pull as hard as you can." Taking the rope, Hippo sank back complacently into the water, his big eyes twinkling merrily on the surface of the lake. The rope's other end Hare carried to Elephant who reliable and punctual as ever, was waiting in the forest. Raising his voice to his huge friend, Hare shouted, "Hold this and stay put. Don't pull until you hear a horn blowing. Now I'm Off to drag you into the lake."

And away he sped, hiding himself in a clump of bushes where he enjoyed a clear view of both animals. In the forest, elephant waited patiently; in the lake Hippo smiled to himself, convinced in his heart that it was all just a bad joke. Hare now blew his horn, and with a crashing of trees and a wild cascading of water, the colossal beasts began their tug-of-war. Hour upon hour the struggle went on, forest and shore echoing to the noise of their furious grunting and trumpeting.

At last, seeing his friends reduced to complete exhaustion, Hare again blew the horn and told them to stop.

Then quickly rolling in the dust, he ran down to the shore and addressed himself to Hippo. "Brother", he began, "I hope you now realize your mistake. You see, I 'm not only clever but remarkably strong as well. From now on perhaps you'll respect me." They shook hands and parted,

Hare leaving his friend to go to Elephant. “Well, you wouldn’t believe me,” he said, speaking boldly to Elephant, “Now you’ve learnt your lesson. You may be as big as a mountain, but basically you’re a weakling.” Puzzled and dumbfounded, Elephant shook his head, and after reluctantly shaking hands, lumbered away into the forest.

(From keep My Words by Onyango- Ogutu and A. A. Roscoe) EAEP

Ltd.

a) From the first paragraph how can we tell that Hare was not contented with his?

State

(2 mks)

b) Why is it ironical that Hare is asking to be respected? (2

mks)

c) From the information in paragraph 5, explain what Hippo's attitude towards Hare is. (3 mks)

d) From the information in paragraph 5, explain what Hippo's attitude towards Hare is. (3 mks)

"Now as it happened, hare as yet, had no idea how he could outwit Hippo" (1 mk)

e) in about forty words, summarize Elephant's feelings about Hare.(6 mks)

f) Both Hippo and Elephant do what Hare says. What does this prove? (3 mks)

g) Explain the meaning of the following expressions as they are used in the story:

i) Imprudence (1 mk)

ii) Taking root (1 mk)

ii) Lumbered (1 mk)

4. a) Identify, underline and correct the four words that have been misspelt in the

paragraph below. (4 mks)

We didn't give him the privilege of representing us on the District Environmental committee because he has a tendency of disagreeing with everyone. He embarrasses himself by pretending to be so knowledgeable.

b) Rewrite the following sentences as instructed. (3 mks)

i) She realized that she had made such a serious blunder.

(Rewrite using "What")

ii) Just in case you change your mind, call this number

(begin: should ..)

iii) I don't know either of them. (End..to me)

c) Fill in the blank spaces with correct preposition. (4 mks)

i) Nyawira, get.....the wet wall immediately!

ii) My sisters and I will share this piece of land
ourselves

iii) We wondered if there was needsuch equipment

iv) Mwela dipped the bucketthe well.

d) Use the correct form of the nouns given in brackets. (4
mks)

i) These (Student) phones were confiscated.

ii) There are many..... (Hero) who fought for our
independence

iii) How many (editor-in chief) were invited?

iv) This must be your..... (Father-in-law) car

For More Free KCSE past papers visit www.freekcsepastpapers.com

101/3

ENGLISH

PAPER 3

(CREATIVE COMPOSITION AND ESSAYS BASED ON SET TEXTS)

OCT. /NOV 2009

2 1/2 HOURS

Answer three questions only

Imaginative Composition (compulsory)

(20 mks)

Either

a) Write a composition to illustrate the saying.

“Truth will always set you free”.

Or

Write a story beginning:

The birds ha already started their morning songs, and here I was wondering whether...

The Compulsory Set Text

(20 mks)

Ngugi Wa Thiong'o, The River Between

Drawing you illustrations from Ngugi WA Thiong'o the River Between, Write an essay on the challenges of reconciliation.

The Optional set Texts

(20 mks)

Answer any one of the following three questions.

Either

a) **The short Story**

Macmillan (Ed.) , half a Day and other stories

With illustrations from Contheth's short story " Letter to may sisters", show how traditions have been used to oppress women.

Or

b) **Drama**

John Ruganda, Shreds of Tenderness

“During a civil war, those who flee their country suffer as much as those who remain behind.”

Drawing illustrations from Ruganda’s Shreds of Tenderness, write an essay in support of this statement.

Or

c) **The Novel**

Velma Pollard’s Homestretch.

Write an essay on ways of encouraging “domestic tourism”. Drawing your examples from Velma pollard’s Homestretch.

K.C.S.E YEAR 2010 PAPER 101/1

- 1 .You are the Chairperson of the Environmental Club which has just been newly introduced in your school. There is going to be an official launching of the club. Write a brief speech that you will deliver at the launch. Your speech should include the

following: introduction, club officials, the objectives (aims) of the club, the activities to be carried out, conditions for membership, enrolment and any other relevant information. (20 marks)

2. Read the passage below and fill in each blank space with an appropriate word. (10 marks)

I met Frank as soon as he was 1 from the hospital. He felt 2 to be alive. His seat-belt had kept him from going 3 the windscreen, and he had only a 4 cheek and some double-vision to indicate he 5 had a nearly fatal crash. In the weeks that followed, 6, I began to notice strange after effects. Frank forgot to return phone calls. One afternoon, while writing out payroll cheques for his staff, he repeatedly asked me the date. I watched as his pen froze over the yellow cheque-book. He would 7 flip the pages to check the spelling of a colleague's name. At the piano, he played the same note over and over again, seemingly 8 to proceed to the next. It 9 be months before any of us were willing to accept the painful 10 that his music career was over.

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

When, in disgrace with Fortune and men's eyes, I all alone
beweep my outcast state, And trouble deaf heaven with my
bootless cries, And look upon myself and curse my fate,
Wishing me like to one more rich in hope, Featured like him,
like him with friends possessed, Desiring this man's art and
that man's scope, With what I most enjoy contented least, Yet in
these thoughts myself almost despising; Haply I think on thee,
and then my state, (Like to the lark at the break of day arising)
From sullen earth sings hymns at heaven's gate,
For thy sweet love remembered such wealth brings That then I
scorn to change my state with kings.

(William Shakespeare's Sonnet 29)

- (i) Identify any **four** pairs of words that rhyme in this poem
(2 marks)
- (ii) Give **two** instances of alliteration **in** this poem.
(2 marks)
- (iii) How would you say the words in brackets in this poem?
(2 marks)
- (iv) How would you perform the last two lines of this poem?
(2 marks)

4. (b) Read the passage below and then answer the question that follows.

It's a cold, misty December morning. You hear the sharp screeching of brakes followed by a loud bang, then screams. You rush to the scene of the crash, where you find a car overturned with a young woman and two small boys inside. The woman and one of the boys climb from the wreckage unhurt; but the other boy is pinned between the dashboard and the roof of the car, groaning in pain. Kru, kru, km, you scratch your scalp as you try to remember your lessons in first aid.

Identify any **four** instances of onomatopoeia in the passage.
(4 marks)

- (c) For each of the following five words, write another word that is pronounced the same.