JIM PREPARATORY NURSERY & PRIMARY SCHOOL
IKI-IKI
MOTTO: OUR GOD IS ABLE
 TERM TWO ASSEAAMENT EXAMS SET V 2023
[bookmark: _GoBack]PRIMARY SIX
INTEGRATED SCIENCE
DURATION: 2HRS 15 MIN
NAME: ..
STREAM: ..	
	FOR EXAMINERS’ USE ONLY

	

	FOR EXAMINERS’ USE ONLY

	Qn. No.
	MARKS
	EXR’S NO.

	1 – 10
	
	

	11 – 20
	
	

	21 – 30
	
	

	31 – 40
	
	

	41 – 43
	
	

	44 - 46
	
	

	47 - 49
	
	

	50 - 52
	
	

	53 - 55
	
	

	TOTAL
	
	

Read the following instructions carefully.
1. This paper has two sections: A and B.	

1. Section A has 40questions (40 marks)

1. Section B has 15 questions (60marks)

1. Answer all questions. All answers to both sections A and B must be written in spaces provided.

1. All answers must be clearly written using blue or black ball point pen or ink.

1. Unnecessary changes of work may lead to loss of marks.

1. Any handwriting that cannot be easily read, may lead to loss of marks.

1. Do not fill anything in the boxes indicated for official use only.

Section A : (40Marks)
1. Name the vaccine given to babies at nine months.
 ………………………………………………………………………………….
2. Give any one use of carbohydrates in the body.
 ………………………………………………………………………………….
3. Why should a person who has taken poison be given plenty of
 fluids?
 ………………………………………………………………………………….
4. Which stage of a butterfly is dangerous to a crop farmer?
 ………………………………………………………………………………….
5. Mention one example of a cover crop.
 ………………………………………………………………………………….
6. Name the body organ protected by the skull.
 ………………………………………………………………………………….
7. Why is loam soil able to support proper plant growth?
 ………………………………………………………………………………….
8. State any one activity a fat person can do to reduce body
 weight?
 ………………………………………………………………………………….
9. Mention any one example of a flying mammal.
 ………………………………………………………………………………….
10. In which way are fish similar to amphibians in their way of
 reproduction?
 .……………………………………………………………………………….

The diagram below shows a crop pest. Use it to answer questions 11 and 12.
 [image:]
11. Name the crop pest shown above.
 .……………………………………………………………………………….
12. Give one way a crop farmer can control the above pest in the
 garden.
 .……………………………………………………………………………….
13. Apart from acquiring STDs, give any other reason why school
 going girls should abstain from sex.
 .……………………………………………………………………………….
14. Give one reason why plants depend on soil.
 .……………………………………………………………………………….
15. Mention any one bad habit that can develop among poultry if
 they are underfed.
 .……………………………………………………………………………….
16. Why is it bad to eat food before washing hands?
 .……………………………………………………………………………….
17. Write any one element of P.H.C
 .……………………………………………………………………………….
18. Give one reason why soya beans are called legumes?
 .……………………………………………………………………………….
19. How can the pitch of a string on a musical instrument be
 changed?
 .……………………………………………………………………………….
20. State any one example of a traditional bee hive.
 .……………………………………………………………………………….
21. How are termites important in the soil?
 .……………………………………………………………………………….
The diagram below shows teeth. Study them and answer questions 22 and 23.
 (
B
) (
A
) [image:] [image:]
22. Which of the two teeth is used for grinding food?
 .……………………………………………………………………………….
23. What kind of shape is tooth marked A?
 .……………………………………………………………………………….
24. Which disorder of the ear is as a result of accumulated ear
 wax in the ear canal?
 .……………………………………………………………………………….
25. State the best method of making water safe for drinking.
 .……………………………………………………………………………….
26. How is a morant hutch similar to a caged hutch?
 .……………………………………………………………………………….
27. State the reason why a person having flu should cover the
 mouth while coughing?
 .……………………………………………………………………………….
28. How can a farmer stock a bee hive?
 .……………………………………………………………………………….

29. In which way is a bore useful on a clinical thermometer?
 .……………………………………………………………………………….
30. State the difference between air and wind.
 .……………………………………………………………………………….
 (
Y

)The diagram below shows a musical instrument. Use it to answer questions 31 and 32.
 [image:]
31. Name the musical instrument shown above.
 .……………………………………………………………………………….
32. State the use of part Y.
 .……………………………………………………………………………….
33. Mention any one type of germination.
 .……………………………………………………………………………….
34. Which disorder of the digestive system is prevented by eating
 food rich in roughage?
 .……………………………………………………………………………….
35. Which state of matter does heat travel slowest?
 .……………………………………………………………………………….
36. In which part of the body are red blood cells made?
 .……………………………………………………………………………….
37. Name one industry that can use products got from goats.
 .……………………………………………………………………………….

38. Which fungi is used in the production of alcohol?
 .……………………………………………………………………………….
39. Why is a guava plant called a perennial crop?
 .……………………………………………………………………………….
40. In which way are biological changes similar to chemical
 changes?
 .……………………………………………………………………………….
Section B
41(a) To which group of crops does rice belong?
 .……………………………………………………………………………….
 (b) Mention any other two crops which belong to the group
 mentioned in (a) above.
 i)…………………………………… ii)…………..…………………….
 (c) State any one use of rice to people.
 .……………………………………………………………………………….
42. The diagram below shows items used to keep our bodies
 clean. Study them and answer questions that follow.
 (
Y

) (
X
)[image:] [image:]
 (a) Name the item marked Y.
 .……………………………………………………………………………….
 (b) State the importance of item X.
 ……………………………………………..…………..…………………….
 (c) Why is it not advisable to share item Y ?
 …………………………………………..………………………………….
 (d) Which part of the body is item X used?
 …………………………………………..………………………………….
43(a) Give the component of blood responsible for blood clotting.
 ………………………………………………………………………………
 (b) State any one non communicable disease of the circulatory
 system.
 ………………………………………………………………………………
 (c) Give any two reasons why blood screening is carried out in
 people.
 i) ……………………………………………………………………………
 ii) …………………………………………………………………………..

44(a) What type of injury is caused by dry heat on the skin?
 ……………………………………………………………………………….
 (b) Write any two causes of the above type of injury?
 i)..………………………………………..…………..…………………….
 ii) …………………………………………………………………………..
 (c) Give the first aid for the above type of injury?
 .……………………………………………………………………………
45. The diagram below shows components of a clean home.
 Study it and answer questions that follow.
	

	
 (a) Name the component of a clean home marked Z.
 ………………………………………….………………………………….
 (b) State the importance of components marked X and Y in a
 clean home.
 i) X………………………………… ii) Y..…………..……………….
 (c) How can food prepared in the kitchen be prevented from
 contamination?
 ………………………………………………………………………………
46(a) Name any two breeds of pigs.
 i)…………………………………… ii) …………………….………….
 (b) Mention one product got from pigs.
 …………………………………………..…………..……………………..
 (c) Why do most farmers prefer rearing pigs to goats?
 ………………………………………………………………………………

47(a) Mention any two examples of wind musical instruments.
 i) ……………………………..…… ii)…...………………………..….
 (b) How do the above musical instruments produce sound?
 …………………………………………..…………..……………………..
 (c) Which musical instrument is used when playing netball?
 ………………………………………………………………………………

48. Match the following blood vessels correctly with their
 characteristics.
	A
	B

	- an artery
	- joins arteries and veins

	- a vein
	- has thick wall

	- a capillary
	- has thin wall

 (a) (i) an artery :…………………………………………………………….
 (ii) a vein :…………………………………………………………….….
 (iii) a capillary:…….……………………………………………….….
 (b) State the importance of blood vessels in the body.
 …………………………………………..…………..……………………..
49(a) Write any two types of poultry.
 i) ……………………………..……. ii)…………………………………
 (b) Which system of keeping poultry is the cheapest to a farmer?
 …………………………………………..…………..……………………..
 (c) State any one advantage of the system you have mentioned
 in “b” above.
 ………………………………………………………………………………

50(a) State the function of the following parts of a flower.
 i) petals ………………………………………………………………..…
 ii) anthers …………………………………………..…………………….
 (b) Name the female part of a flower.
 ………………………………………………………………………………
 (c) Mention any one component of the female part of a flower.
 ………………………………………………………………………………
51(a) Give any one characteristic of insects.
 ….…………………………………………………………………..………
 (b) Write any two main body divisions of an insect.
 i)……………………………………… ii)….…………………………….
 (c) Why is a spider not considered as an insect?
 ………………………………………………………………………………
52. Complete the table below correctly.
	Group of birds
	Examples

	
swimming
	
i) ………………………..

	
ii) ……………………….
	
owls

	
scratching
	
iii) ………………………..

	
iv)………………………
	
marabou stork

53(a) State any two causes of soil erosion.
 i)..…………………………………………..………………………………
 ii)…………….………………………………………………………………
 (b) Mention two ways of preventing soil erosion in hilly areas.
 i)..…………………………………………..………………………………
 ii)…………….………………………………………………………………

54(a) Name the type of vitamin which causes the following food
 deficiency diseases.
 i) Night blindness - ………………………….……………………….
 ii) scurvy - ……………………………….………………………………
 (b) Apart from vitamins, mention any two classes of food.
 i)..………………………………… ii)..…………………………..……
55. The diagram below shows fungi. Study them and answer
 questions that follow.

 (a) Name the fungus marked A.
 ……………………………………………..………………………………
 (b) State the importance of part “P” on diagram B.
 …………………………………………..………………………………
 (c) Which of the fungi above is edible?
 …..…………………………………………..………………………………
 (d) State any one danger of fungus A.
 …..…………………………………………..………………………………

End
1

image3.png
TYPES OF TEETH

NPT

CyC)) ()
BTN
\/ 1 \\/ { ‘O‘u‘

image4.jpeg

image5.png

image6.png

image1.png

image2.jpeg

