NAME………………………………………………ADM.NO………………………
SCHOOL:………………………………………………………………………………..

LUGARI DISTRICT JOINT END OF YEAR EXAMINATIONS

FORM 2 AGRICULTURE

TIME: 2 HOURS

INSTRUCTIONS

· Write your name and admission number in spaces provided abive

· This paper consist of three section A,B and C

· Answe All question in section A and B

· Answer any Two question section C

For Examiner’s use only

	SECTION
	QUESTION
	MAX. SCORE
	CANDIDATES SCORE

	A
	1-20
	30 Marks
	

	B
	21-27
	30 Marks
	

	C
	
	20 Marks
	

	
	
	20 Marks
	

	
	
	100
	

SECTION A (30 MARKS)
1. By giving examplestate why agriculture is regarded as science

(2mks)

2. State two ways in which crop farming is practiced

(1mk)

3, Define the following terms as used in Agruculture

a) Ration

b) Farm record

c) Buck on billy

d) Mixed cropping

4. Highlight advantages of mixed farming

(1mk)

5. Give 3 effects of disease to livestock

(1mk)

6.a) State 2 sources 7 water to animals

(1mk)

 b) List any 2 factors that influence water requirements to an animal
(1mk)

7. a) Give 2 roles of phosphorus to plants

(1mk)

b) Describe 2 ways in which sulphur I slost from the soil

(1mk)

8. Name a beef cattle breeds commonly kept in Kenya

(2mks)

9. Outline 2 effects of wind on crop product ion

(1mk)

10. Name 4 main type of soil structure

(2mks)

2. Highlight 2 factors that determine the number of times secondary cultivation is done

(1mk)

12. Name 2 methos of soil sampling

(1mk)

13. Outline 2 limitations of mulching

(1mk)

14.a) State any 2 importance of irrigation

(1mk)

 b) Name any 2 methods of drainage

(1mk)

15. Name 4 factors tht determine the system of farming

(2mks)

16. Highlight any 4 factors that determine the type ofcrop to be gown in area.(2mks)

17. State any 2 methods of breaking seed domarcy.

(1 mk)

18. Define the following terms as used in livestock production

i) Livestock type

(1mk)

ii) Livestock Breed

(1mk)

19.
By using the example given below complete the table that follows.

	Caft
	A young cattle

	i)
	Lamb
	

	ii)
	Capon
	

	iii)
	
	Male pig

	iv)
	Steer
	

	v)
	
	A female rabbit

	vi)
	
	Mature female goat

20.
List any 2 endoparasites

(1mk)

SECTION B ANSWER ALL QUESTIONS
21.
Study the diagram below and asnwe the questions that follow

a) Identify the tool above

(1mk)

b) Name parts labeled

(3mks)

i) Y

ii) W

iii)Z

c) List 2 uses of the tool above

(2mks)

d) State any 2 maitenance practices carried to the tool above
(2mks)

22 A farmer wanted to apply 60kgN in his maize farm (Ha) but on the market he found only sulphate of Ammonia (20%N) How much sulphate of Ammonia did he bought tom apply in his maize farm. Show your working

(3mks)

23.The digarman below represents coffee plants use the diagrams to answer the question that follow

[image: image1.png]

a) Identify the method of pruning in

i) A

ii) B

b) Give any 2 reasons for pruning the crop above.

(2mks)

c) State any one disease that affect the crop above.

(1mk)

24. Describe factors affecting digestability of feeds to an animal

(2mks)

25. Show importance of keeping farm record

(2mks)

26. Study the diagram below and answer the question that follows

[image: image2.png]

a) Identify the prarasites above

(1mk)

b) Name two types of the parasites above

(2mks)

c) State two effects of the parasites above to livestock

(2mks)

d) State two methods by which the parasite can be controlled.
(2mks)

27. State 2 signs of livestock by internal parasites

(4mks)

SECTION C (ANSWER ANY TWO QUESTION)

28. a) Explain 5 factors to consider when selecting site for a nursery bed.
(10 mks)

 b) Eslain 5 importance of crop rotation

(10 mks)

29. a) describe 5 predisposing factors in livestock diseases

 b) Highlight and explain 5 preventive treatment to livestock diseases.
(10 mks)

30. a) Discuss cabbage production under the following headings

 i) Ecological requirements

(3 Mks)

ii) Field Operation

(8 mks)

i) Varieties 7 cabbage

 b) Explain four ways of maintaining soil fertility in cabbage production
(8mks)

PAGE
8
© 2010 LUGARI DISTRICT SECONDARY SCHOOL ACADEMIC COMMITTEE

