END OF TERM I EXAMS

S.6 ENTREPRENUERSHIP EDUCATION

PAPER 1

TIME: 2HRS

INSTRUCTIONS:

- Section "A" compulsory
- Choose "3" questions from section "B" SECTION A:

1.(a)(i) Define creativity	(1mark)
(ii) Give any 3 importance of creativity to entrepreneurs?	(3marks)
(b)(i)Define risk taking	(1mark)
(ii)List any 3 types or risks	(3mrks)
©(i)Differentiate between Negation and Innovation?	(2mrks)
(ii)Outline any 2 challenges in negations	(2marks)
(d)List the 4 conflicts or perception?	(4marks)
(e)(i)Differentiate between formal and informal business?	(2marks)
(ii)Give 2 advantages of formal businesses SECTION B:	
2.(a)Discuss the 3 types of communication	(6marks)
(b) How do entrepreneurs communicate with customers?	(4marks)
3.(a) Explain the economic factors that can influence entrepreneurial attitudes and opportunity	
identification?	(10marks)
(b)Discuss the services offered by support organizations to Entrepreneurs?(10marks)	
4.(a) Explain factors that may lead to Employee termination?	(10marks)
(b) why do entrepreneurs recruit workers in business?	(10marks)
5.(a)why do people evade taxes	(10marks)
(b)Discuss effects of tax evasion?	(10marks)

END