

HIstory 311/1
SECTION I
1. Name two archeological sites in Kenya								
 1. -Kobi Fora -Rusinga Island									
-Gamble cave -Fort Ternan
-Kariandusi -Hyrax Hill
2. Identify one role of the Njuri Ncheke among the Ameru of Kenya in the pre-colonial period	
2. 	- Settled disputes among members of the clan.						
 - Final court of appeal
 - Presided over religious functions
3. Give two written evidences of contact between the Kenyan coa and the outside world		
3. - Periplus of Erythrean sea.									
 - Greco — Roman documentary
- Ibin Batuta and Al-Masudi documents
4. ate two economic effects of Seyyid Said’s rule on Ea African Coa				
4. - Revival of the Indian ocean trade								
- Encouraged eablishment of plantation Agriculture.
- Encouraged trade in the interior of Ea Africa
5. Give the main trade item from the interior during the long- diance trade in Kenya in the
 16th century											
5. - slaves											
6. ate two ways in which the Nandi undermined the conruction of the Kenya- Uganda railway
6. - Fought again the British adminirators and railway workers.				
- Declined to provide African labour
- Looted the conruction materials.
- Decline to supply food to the railway workers
7. Identify one term of the Devonshire white paper of 1923						
7. - Interes of the Africans were declared paramount					
- African would get representation in the legco through a missionary.
- Kenya Highlands were to be left for the whites
8. Give two roles of AEMO in the ruggle for independence in Kenya				
8. - Mobied African nationalis in Kenya again the colonial government.			
- Led to the demand of self-government.
- Demanded for increased African representation in the legco.
- Agitated for release of African detainees
9. ate two functions of African chiefs during colonial adminiration in Kenya			
9. - Recruit labour for Europeans								
- Collect taxes.
- Conruct roads and public utilities
- Maintain law and order.
10. Identify the main philosophy during the reign of president Moi					
10. - Nyayoism											
11. Identify two political challenges in Kenya after independence					
11. - Assassinations i.e Tom Mboya, J.M. Kariuki						
- Change of conitutions
- Exience of tribal or Ethnic organizations
12. Name the fir vice president of Kenya	
12. Oginga Odinga											
13. Name two women in Kenya who contributed towards the ruggle for independence in Kenya	
13. - Wamuyu Gakuru — Nyeri									
- Chief Mang’ana — Kadem — Wanjiru Nyamarutu
- Kobilo Kwondoat Kimosop — Ingen medicine woman
- Moraamoka Ngiti — Gusii prophetss
- Mekatilili wa menza — Giriama
- Wambui Otieno
- Marshall Muthoni

14. Identify two rights of a Kenyan child as provided for in the children’s act			
14. - Right to life											
- Right to name and identity
- Good medical care
- Right to education
- Right to play and leisure
15. ate two political causes of conflict in the Kenyan Society					
15. - Rigging of elections										
- Tribal and regional groupings during election campaign.
- Increased influx of refugees from neighbouring countries.
- Border disputes i.e Migingo Island
16.	a) ate three social factors for the migration of the Bantu to their present day area	
16. a) - Overpopulation in cradle land								
- Spirit of adventure
- Outbreak of human epidemics
	b) Describe the political organization of the Mijikenda during pre-colonial period		
16. b) - The clan was the basic political unit.							
- It had a decentralized syem of government
- Each clan had a council of elders (kambi)
- It acted as final court of appeal on judicial matters.
- There was the age-set syem which provided warriors
- Warriors defended the community again external attacks as well as expanding
 the territories.
- Intermarriages among clans encouraged rength of their social and political unity.
17.	a) Give five reasons for the easy conque of the E.A coa by the Portuguese before
 16th Century										
17.	a) - The coaal towns were unprepared to fight the Portuguese.				
 - The Portuguese were armed with superior and modern arms.
 - Disunity among the coaal towns
 - Portuguese were determined to conquer and settle at the Ea Coa.
- Well-trained Portuguese soldiers.
- Inferior weapons used by the coaal people
	b) Explain the impact of Portuguese rule on E.A Coa					
17.	b) - Decline of the Indian ocean trade							
 - Deruction of the coaal city ates
 - News crops were introduced
- Developed the Kiswahili language
- Conruction of Fort Jesus — remained a Hiorical site.
 introduced Chriianity
18.	a) ate reasons for Maasai collaboration with the British during the colonial period	
18. a) - Wanted protection again their traditional enemies i.e Agikuyu				
- Lenana wanted their assiance again his brother Sendeyo in their succession dispute
- The Lenana hoped to be made a paramount chief.
- Hoped to receive Weern modernization/civilization education
- Natural calamities had weakened the maasai to resi
	b) Explain how settler farming affected Africans in Kenya during colonial rule		
18. b) - African land was alienated/Africans became squatters					
- Forced labour to work on European farms
- Africans were confined into reserves
- Led to forced taxation to raise revenue to maintain European farms.
- Interfered with traditional farming syems of the Africans.
 - Undermined African culture
19.	a) ate three features of independent churches and schools in Kenya during the colonial
 period											
19. a) - Both were run by African leaders								
- Both embraced European practices and African traditional practice
- They were tribal or Ethnic based organizations
- Opposed colonialism
	b) Explain six roles played by political movements in Kenya during the ruggle for
 independence										
19. b) - Created unity among Africans from diversed Ethnic and regional background.		
- Created awareness among people about the rights and ills of colonial Adminiration.
- They became grounds of training for future political leaders.
- Laid the foundation for political parties which led Kenya to Independence.
- Demanded for self-government.
- Opposed land alienation and racial discrimination
20.	a) ate three devices of direct democracy practiced in Kenya				
20. a) - Universal suffrage										
- Free and fair elections
- Referendum democracy
- Plebiscite
	b) Explain the process of conitution making in Kenya					
20. b) - Civic education conducted by the conitution of Kenya Review commission.		
- Public consultation - Commission receives from the public about the proposed conitution
- National conitutional conference. Selected people meet to agree on the conitution.
- The referendum. Here the people vote (decide) directly on the conitution.
- The national Assembly. Parliament gives final approval on the conitution
21.	a) ate five reforms undertaken in the prison department in Kenya				
21. a) - Improvement on the diet provided to inmates						
- Improved medical services
- Provision of diance learning to prisoners
- Allowing prisoners to watch, read and lien to news
- Easing of congeion in prisons
- Visits by spouses among married prisoners.
- Provision of clothing and bedding
	b) Explain functions of the speaker of the national Assembly in Kenya			
21. b) - Chairs parliamentary sessions.								
- Spokesman of parliament.
- Presides over the proceedings of the House
- Declares a seat vacant hence a by-election.
- Ensures orders is observed and adhere to the rules followed.
- Maintains attendance regier of parliament
- Swears in members of parliament before participating in house deliberations.
22.	a) ate why the government of Kenya prepares national eimates				
22. a) - Assi the government to identify sources of revenue.					
- Government can prioritize its needs
- Enables the government to control its expenditure.
- Government determines and cpluin to the public tax ructure.
- Government can plan for future operations
- Assis the government to set andards of performance
	b) Explain how the government of Kenya ensures its revenue is well spend			
22. b) - Government eimates mu have parliamentary approval.				
- Parliament approves money allocated to each miniry.
- Supplementary eimates are approved by parliament.
- All government expenditure is audited by the controller and auditor general
- Paraatal accounts are audited by the auditor general of ate Corporation.
- Public accounts committee examines government expenditure
1. Name one source of the hiory of Kenyan community during pre-colonial period	
1. - Oral tradition											
 - Anthropology
- Linquiics
- Genetics
- Written sources
- Archeology											
2. Name one city ate that developed on the Kenyan coa by 1500 AD 				
2. – Mombasa											
- Gedi
- Sofala
- Vumba
- Lamu
- Kilwa e.t.c.	
3. ate two reasons why the Akamba participated in the long diance trade 			
- Their land was unsuitable for agriculture							
- Their land was centrally situated between the coa and the interior making it possible for them to
- High demand for ivory
- Availability of trade goods
- They were skilled traders
4. ate one negative effect of the Indian Ocean trade before 1500 AD
- Importation of goods led to decline of local induries					
- Led to deruction of wild life due to increased demand for ivory
- Ea Coa was exposed to foreigners who eventually colonized the region
- It increased inter – communal warfare due to the demand of slaves
5. Name the Nandi leader during their resiance to the British colonial rule			
5. - Koitalel Arap samoei										
6. ate two effects of the land alienation on the Africans						
6. - Led to widespread poverty among Africans							
- Led to development of the squatter syem
- Africans were pushed into created reserves and marginal areas
- Led to overcrowding in reserves
- Led to misery, low wages and poor working conditions among Africans	
7. Name two chartered companies that acquired colonies in ea Africa				
7. - I.B.E.A. Co											
 - G.E.A Co
8. ate two factors which undermine the performance of local authorities in Kenya		
8. - Inadequate funds – to finance them services							
- Lack of adminirative autonomy since the miniry of local government has wide powers above
- Tax evasion- by individuals and organizations which pose a problem for their operations
- Mismanagement due to lack of qualified aff/ nepotism/ tribalism
- Population pressure which puts a lot of rain to the local authorities making it impossible
 to provide adequate social services e.g. water, housing e.t.c.
- Size of local authority – the power given to the minier to upgrade local authorities has
 been misused whereas some are too small and too poor to undertake responsibility expected
 of them
9. Name the British governor that was involved in the drafting of the Kenyan multi-racial
 conitution in 1954										
9. - Lyttleton 											
10. ate two reasons why the Kenyan prisons are categorized 					
10. - Gender sensitivity/ sex									
- Age
- Different crimes committed
11. Identify two types of local authorities in Kenya 							
11. - County councils											
- City councils
- Municipal councils
- Town councils
- Urban and area councils
12. ate one function of the Orkoiyot in the pre colonial Kenya					
12. - Settled disputes											
-Presided over religious functions
-Maintained law and order
-Blessed warriors before going to war
13. Give two reasons why the British used direct rule in adminiering mo parts of Kenya 	
13. - Had enough manpower									
- Mo Kenyan communities resied colonial rule
- Mo communities had decentralized syem of government except the Wanga
- Had capital 	
14. ate two ways one can become a Kenyan citizen 						
14. - By birth												
- By regiration
- Naturalization
15. ate two challenges facing the free primary education in Kenya 				
15. - Congeion/ over crowding in schools								
- Delays in disbursement of funds
- Inadequate teachers
- Corruption/ mismanagement of funds meant for free primary education
16. Give the main function of the Kenya anti corruption commission of Kenya (KACC) 		
16. - To inveigate cases of corruption and make public the findings				
17. Who appoints the dirict commissioner in Kenya 						
17. - The President										
18. (a) Describe the social organization of the mijikenda during the pre colonial period		
18.a) - It was clan based										
 - Lived in fortified villages/ kayas
 - People had defined roles
 - Had social ceremonies such as planting and harveing
 - Practiced polygamy and payment of dowry
 - Believed in supreme being own as Mulungu
 - Worshipped anceral spirits
 - Had prophets and medicine men
 - Practiced circumcision	
 (b) Explain the effects of Bantu migration and settlement in Kenya 				
18.b) - Led to increase in population in the regions they settled					
 - Spread iron working into the regions and other communities like the Luo adopted the art
 - Led to trading activities e.g. agikuyu and Maasai, Abagusii and Luo
 - Led to exchange of owledge i.e. Bantu adopted age set syem and practice of circumcision
 from the cushites
 - Enrichment of languages due to word borrowing
- Led to cultural interaction of Bantu hence assimilated some Southern Cushites and some Bantu were assimilated by Nilotes and Cushites
- Led to displacement of some communities e.g. the Gumba and athi
- Led to intermarriages with other communities		
19. (a) Identify five grievances of the kikuyu central association again the British colonial
 Government in Kenya 									
19.a) - Releases of Harry Thuku									
· End of Kipande syem
· Return alienated land of the Agikuyu
· Demand for African representation in Legco
· An elected Kikuyu paramount chief
· Increased educational opportunities for Africans

 (b) Describe at lea five roles played by Ronald Ngala in the ruggle for independence in
 Kenya
19. b) - He joined the coa association (CAA) in 1947 which expressed the problems and hopes of
 the Mijikenda people										
 - He was a founder member of the Mombasa african Democratic Union
 - He also helped to form the Kilifi African Peoples Union
 - In 1957 he was elected to the Legco to represent coa rural conituency
 - He was the treasurer of AEMO
 - AEMO forced the colonial government to introduce the Lennox- Boyd conitution of 1958
 - He was inrumental in the formation of KADU to defend the interes of the minority
 African groups again possible domination by KANU
 -He became the president of KADU
 - He attended the fir Lancaer House Conference to discuss the independence
 - He supported and called for the release of detained leaders
 - 1960, he was appointed minier for labour, social security and adult education
 - 1961, KADU under the leadership of Ngala formed the 1 independence government
 - In 1962 he became minier of ate for conitutional affairs
 - In 1963 he was elected to the House of representatives as a member of Kilifi
20. (a) ate five factors that contributed to the growth of Nairobi city in Kenya 			
20. a) - Availability of water										
 - Conruction of the Kenya- Uganda railway – it acted as a railway depot
 - Was centrally placed- acted as intersection of different transport routes
 - Trading activities
 - Eablishment of adminirative pos/ military pos
 - Good climate suitable for farming and settlement
 - Cool temperatures which favoured the European settlement
 - Flat land suitable for railway workshops hence encouraged settlements	
 (b) Explain the positive effects of urbanization to Kenya 					
20. b) - Created employment opportunities for many Africans					
 - Led to formation of tribal/ social welfare associations
 - Promoted national integration
 - Led to small entrepreneurship e.g. traders to earn a living
 - Led to rise of trade unions to promote the welfare of workers
 - Led to cultural interaction
 - Created market for agricultural products in the surrounding environment
 - Induries expanded due to availability of labour
21. (a) ate five features of early political associations in Kenya between 1919-1935 		
21. a) - They were ethnic based									
 - Their grievances were quite similar
 - They did not advocate for independence but clamored for better living conditions and an end
 to colonial exploitation
 - They did not attract a large following
 - They were led by mission educated young men
 - Non- militarial
 - Formed in response to social economic problems
 (b) Explain five factors that promoted the growth of African nationalism in Kenya between
 1945 and 1963											
21. b) - African participation in the 2nd world War							
 - Indians and Burmas independence in 1947 and 1948 respectively, gave nationalis a
 rong urge to fight for their liberation
 - KAU mobilized Africans again colonial office to initute conitutional changes
 - African elected members in the Legco put pressure through their organization AEMO
 - Ghana’s independence in 1957 under Kwameh Nkrumah championed the cause of
 nationali ruggle through Pan Africanism
 - Formation of national political parties such as KANU, KADU and APP intensified the ruggle
 - Jomo Kenyatta played a great role of trying to unite Kenyan again colonial rule
 - British labour party took over power after 1945 and its policies were again colonization
 - Maumau activities- made Africans more determined to achieve independence through oathing
22. (a) What factors led to the development of multi-party democracy in Kenya in the early 1990	
22. a) - Weern aid conditions – a number of countries made it clear that they would grant aid only
 to developing countries that embraced democratic policies and pluraliic politics	
 - Unification of Germany – it marked the end of the cold war and communism USSR lo her
 power in the world leaving USA to promote its political ideology of advocating liberal
 democracy throughout the world
 - Political changes in the USSR e.g. some of her republics broke away from the union and
 arted independent governments. These developments spelt change for Kenya
 - Multi- party having been successful in other countries e.g. Zambia
 - Pressure from the church e.g. Rev Njoya, Bishop Muge and Bishop Henry Okullo
 - Dissatisfaction with the 1988 general election that were alleged to have been rigid due to
 the queuing syem
 - KANU’s response to criticism e.g. those who criticized the government for corruption and other
 ills were arreed and others expelled from KANU
 - Pressure from lawyers and journalis
 - Saitoti review committee report of 1990. as a result of the recommendations section 2A of
 the conitution was reviewed reverting the country to a multi- party democracy
 (b) Explain how the exience of many parties has promoted democracy in Kenya 		
22. b) - They provide Kenyans with an opportunity to join parties of their choice			
 - They promote accountability and transparency in the government
 - They mobilize people to participate in democratic process as well as development
 - They create public awareness on certain issues e.g. referendum
 - They help provide an alternative perspectives on parliamentary debate on certain issues
 like children’s rights and environment sell alternatives ideas to the citizens
 - They check the excesses of the government by letting the public ow the ills being done by
 the government e.g. Anglo- leasing scandal
 - They lay more ground for training the future leaders	
23. (a) Give three symbols of national unity in Kenya						
23. a) - The flag											
 - National anthem
 - Loyalty pledge
 - Coat of arms
 - National awards	
 (b) Explain six factors which promote national unity in Kenya 					
23. b) - National languages i.e. Kiswahili and English						
 - Education – pupils are drawn from different ethnic groups to interact freely in public and
 private schools
 - The conitution – protects all Kenyan from any form of discrimination based on race, colour
 , tribe e.t.c.
 - Intermarriages, sports and games
 - Equal diribution of resources e.g. hospitals, schools
 - National philosophies e.g. Harambee and Nyayoism call unity among different
 ethnic communities to pull together their resources for development- they emphasize
 peace, love and unity
 - Urbanization
 - The initution of the presidency – he represents and protects all Kenyans
24. (a) ate five ways through which the Kenyan government raises its revenue 			
24. a) - Direct taxes e.g. payee, amp duty and capital gains tax					
 - Indirect taxes e.g. sales tax, cuom duty, excise duty, VAT
 - Sale of government bonds and treasury bills
 - Profit acquired by paraatals
 - Charges on provision of government services e.g. water, electricity, medical treatment
 - Land rates levies on land paid by citizens and companies as rent
 - House rent from government buildings
 - Fees/ levies on fuel and mining fees paid by millers
 - Court fines
 - Tourism fees paid as entrance to game reserves and national parks	
 (b) Describe ways in which the parliament in Kenya controls government expenditure 	
24. b) - Public invement committee ensures that public finance is spent for the intended purpose

- Before any money is allocated to the government miniries and departments, it has to
 be approved by parliament
- Government eimates have to be approved by parliament after they are prepared and
 presented by the minier for finance on budget day
- All supplementary eimates mu be approved by parliament and it also demands an
 explanation when money has to be returned to the treasury
- Parliament requires all government expenditure to be audited and the audited reports
1. Identify one community that is part of the original inhabitants of Kenya				
 1. (i) The Khoisan											
 (ii)The Southern Cushites
2. Give the main social cuom the Abasuba adopted from the Luo					
2. - Language (Dholuo)										
3. ate two reasons why the Portuguese built Fort Jesus						
3 - Used as a watch-tower. They could sport the enemy from far and prepare for an attack or
 counter attack											
- It served as a hiding place again attacks by their enemies
- Served as a military base/Barrack
- It acted as their residential place
- It acted as a ore. They could ore their goods and trading items
- It acted as a centre of trade
- It acted as a cell/detention camp
- It offered them security and protection
4. Name the fortified villages where the Mijikenda settled in Kenya by 19th Century		
4. - The Kayas											
5. Mention two methods used by the British to promote settler farming in Kenya			
5. (i) Acquisition of land by the settlers								
(ii) Provision of labour
(iii) Technical assiance
(iv) Transport and communication
(v) Security
(vi) Credit facilities
6. ate two consequences of British Colonial Land Policies in Kenya by 20th Century		
6. - Landlessness											
 - Development of squatter syem
 - Rericted the movement of Africans
 - Overpopulation in the reserves
 - overuse of land which led to soil erosion
 - Influx of Africans to towns
 - Brought misery, poverty and fear among African
 - Introduced the Kipande syem
 - Rise of African nationali parties
 - Development of African welfare organizations
 - Brought the payment of taxes	
7. Mention one Portuguese Commander who took part in the conque of the Ea African Coa	
7. - Vasco-Dagama											
 - Fransisco de Almaida
 - Pedros Alveres Cabral
 - Lawrence Ravasco
8. What two reasons led to the collapse of the Imperial British Ea African company (IBEACO)	
8. - The company lacked qualified adminirators							
 - Mismanagement of funds by the company officials (corruption)
 - Va area for the few officials to manage
 - Some African communities resied the company rule
 - They lacked funds for it’s day to day activities
 - Poor communication between the company officials and colonial office in Britain
 (poor co-ordination)
 - The officials were affected by climatic conditions and tropical diseases like malaria et.c
- Rivalry from the German Ea African company
- Poor infraructure hindered its effectiveness e.g. lack of navigable rivers
 - Lack of rategic natural resources for export	
9. Identify the Chriian Missionary who eablished a medical ation at Thogoto in 1907.	
9. -Dr. J. W. Arthur											
10. Name two independent African Churches in Kenya before 1940.				
10. - Nomiya LUo Church									
- Dini ya Musambwa
- Dini ya Roho
- African Independent Church
- Luo Joroho Church
 - African Orthodox Church
11. Name an African appointed as a Minier for Housing after Lonox Boyd Conitution
 proposal of 1958.											
11 - Musa Amalemba											
12. What is the main role of Kenya anti-corruption Commission?					
12. -To inveigate and prosecute officers/bodies/firms involved in corruption deal		
13. ate two development rights of a child.								
13. – Education											
 - Play and leisure
 - Access to information
 - Social security
 - Parental love
14. Name two organs of government that promote national unity in Kenya.				
14. - A single curriculum taught in schools								
 - Public schools enrolled children from all communities without discrimination	
15. Identify two types of direct taxes paid by Kenyans.						
15. - Income tax/PAYE										
 - Withholding tax
 - Capital gain tax
 - Corporate tax	
16. Name one parliamentary committee that monitors government expenditure in Kenya.		
16. - Parliamentary Accounts committee (PAC)							
 - Parliamentary Invement Committee (PIC) 	
17. Identify the Kenyan leader who introduced the Harambee philosophy.				
17. - Mzeee Jomo Kenyatta										
18. (a) Identify three communities of the Weern Bantus of Kenya.				
18.. a) – Abaluhya											
 - Abagusii
 - Abakuria	
 (b) Describe the migration and settlement of the Weern Bantus into Kenya.			
18. b) - Originated from the Congo region alongside re of the Bantus				
 - Moved North Eawards into Eaern Uganda
 - Abagusi settled around Mt. Elgon
 - In 1500AD the Abagusii moved south into Yimbo and AlegoI
 - In 1600AD the arrival of the Luo forced the Abagusi to move into Kano plains
 - The Abagusii migrated into kabianga before the Kipsigis forced them into the Gusii highlands
 - The Abakuria moved south through Yimbo around 17th C
 - The Abakuria migrated around Chepalungu to settle into the present Kuria land in 1800
 - The Abaluhya had diverse origins
 - The Maragoli broke off from the Abakuria and Abagusii in the 16th C.
 - The Bukusu evolved around Mt. Elgon and spread in Bungoma around 18th C
 - The Samia and Banyala migrated to their present homelands from Southern Uganda		
19. (a) Name three commodities that were exported to Arabia from the Kenyan Coa.		
19. a) – Ivory												
 - Slaves
 - Rhinoserous horns
 - Animal skins
 - Orich feathers
 - Copper
 - Gold
 - Tortoise shells
 (b) Explain the factors that led to the development of the Indian Ocean Trade.			
19. b) - Availability of goods required by traders							
 - Relative peace and ability along the Coa
 - High demand for goods from Ea Africa and Arabia
 - Exience of natural habours made the Kenyan Coa easily accessible by sea
 - The monsoon winds assied the traders to easily travel to and from the coa
 - Exience of enterprising merchants both in Kenya and Arabia	
20. (a) Give three factors that led to the issuing of the Devonshire white paper of 1923		
20. a) - The influence of the dual mandate (a book of the league of nations that has
 regulations concerning mandates) – It was committed to the principle of trueeship
 whereby it was intereed on its African population than European settlement	
- The Indian opposition to the privileged position of European settlers.
- The rise of race conflicts i.e. African versus European dominion and also European
 versus Asian conflict
- The decision by the colonial government to ban racial segregation apart from the
 white highlands only, disappointed the settlers who didn’t want the ban to be lifted hence
 they sent a delegation to London to see the colonial secretary the duke of Devonshire.
- The need to arre /op a racial war
- The African general resentment on land alienation, forced labour, taxation syem, Kipande syem, low wages and no political representation e.t.c
 (b) Explain six effects of the conruction of the Kenya-Uganda railway.			
20. b) - Development of towns like Nairobi, Nakuru and Eldoret					
 - imulated development of telecommunication syems like telegraph
 - Enhanced the British control over Kenya by easing movement of soldiers and adminirators
 - Alienation of African land for its conruction
 - imulated internal and external trade based on local agricultural produce like tea,
 pyrethrum, maize and coffee
 - Offered employment to Africans
 - Provided the colonial government with eady source of income
 - Promoted and eased the spread of Chriianity
 - Promotion of nationalism by enhancing interaction among Africans
 - Emergence of Indian communities in the country who later contributed to the development of
 the economy			
21. (a) Li any three political parties that were formed in Kenya before 1939.			
21. a) - Ea African Association									
 - Kikuyu Central Association
 - Kavirondo tax payers welfare association
 - Ukamba members association
 - Coa African association
 - Taita Hills association
 (b) Explain six ways in which the exience of many political parties has promoted democracy
 in Kenya.											
21. b) - It has promoted freedom of expression and choice/freedom of speech			
 - Has reduced abuse of power and priviledges by leaders
 - Has promoted respect for human rights in Kenya
 - Has created transparency in government dealings
 - Has promoted freedom of association by providing alternative parties for the people
 - Has provided people a forum to express their views on how a country should be managed
 - Has made the government more accountable to the people through conant criticism
 - Has provided a syem of scrutinizing government expenditure through PIC and PAC
 - It has made people feel free to contribute to any aspect of development n the country
 without feeling intimidated
 - It has enabled people who wish to form political parties to go ahead
22. (a) ate any five peaceful ways of resolving conflicts in Kenya.				
22. a) - Through negotiations/diplomacy								
 - Through arbitrations
 - Through mediations
 - Through litigations
 - Through legislations
 - By use of council of elders
 - Use of peace keeping mission
 - Through the Church/clergy /paors	
 (b) Describe six preparations made by Interim Independent electoral commission of Kenya
 (I. I. E.C.) before general elections are made in Kenya.					
22. b) - Marking boundaries of conituencies							
 - Regiration of voters
 - Creating new conituencies if need be
 - Choosing/recruiting of election officials such as returning officers, presiding officers,
 election clerks e.t.c
 - Preparation of election materials e.g ballot papers and boxes
 - Nomination of candidates to conte various seats in the election
 - Arranging for security of ballot papers and boxes and for general voting day
 - Organizing for transportation of electoral officials and materials
 - Examination of voters regiers to remove dead voters from the regier
23. (a) Identify the sources of revenue for local authorities in Kenya.				
23. a)- Grants from the central government							
 - Fees charged on services rendered by the councils
 - Sale of licences to the public
 - Fines imposed on offenders
 - Cess money collected from petty/minor traders
 - Service charge paid by the residents
 - Aid from donor agencies and countries
 - Rates on property
 - Loans from financial initutions
 - Profits from council invements
 - Rents charged on houses and office places for local authorities	
 (b) What are the challenges facing local authorities in Kenya?					
23. b) - Some local authorities are too small to operate on their own effectively			
 - Those with high population face management problems since it rains available resources
 - Many do not have a rong financial base/shortage of funds
 - Exience of inefficient revenue collection syem
 - Tax evasions by individuals and organizations
 - Misappropriation /mismanagement of funds by corrupt officers
 - Political interference in the affairs and management of the local authorities
 - Conflicts between councilors and Chief officers
 - Lack of autonomy due to too much control by the central government
 - Widespread corruption in the council
 - Lack of qualified aff in areas of adminiration and financial management
 - Poor aff remunerations/salaries delay even for 10months
 - Over-employment thus raining their financial abilities
 - Election of illiterate councilors to manage the affairs of the authorities
 - Poor infraructures in the councils
 - Vandalism of facilities offered by the local authorities
24. (a) Identify categories of civil servants whose appointments are not subject to the public
 service commission.										
24. a) - Personal aff of the president								
 - Judges of the High Court and court of Appeal
 - The auditor and controller General
 - Ambassadors and High Commissioners
 - Permanent secretaries			
 (b) Explain the importance of the initution of parliament in Kenya.presented to it for scrutiny
 and debate. This is done by the public Accounts Committee
24. b) - Parliament is the supreme law mapping initution in the country. Its laws are binding
 to everybody											
 - Parliament represents the interes of the electorate as it’s made up of the electorate as it
 is made up of their elected representatives
 - Checks on the abuse of power by the executive and thus promotes good governance
 and accountability
 - It’s empowered to control revenue collection and government expenditure e.g. annual
 budgets are approved by parliament
 - Can pass a vote of not confidence in the government of the day
 - It is empowered to inveigate the activities of any public officer if it feels that the person is
 not doing well
 - Ensures that the government revenue is spent properly e.g. done through the controller
 and auditor general	
1. ate one economic way through which the Luo and the Abagusii interacted during the
 pre-colonial period											
1. -trade												
2. Name two groups of the Luo who had entered Kenya by the 17th Century			
2. - Joka-jok (15th c)											 - Joka-winy (17th c)
3. ate two reasons why the Akamba got involved in the long diance trade during the pre-colonial
 period												
3. - The Akamba were rategically positioned between he coa and the fertile highlands of central
 Kenya. 											
 - Ukambani was suitable for agriculture hence they ventured into trade.
 - They were skilled hunters and were able to get ivory and other animal products for trade.
 - They had developed good contacts with local people.
 - They had rich merchants who finances their trade e.g. chief Kivoi
4. Name two early Chriian missionaries who helped in translating the Bible to local languages 	
4. - Johann Ludwig Krapt										
 - Johann Rebman
5. ate the main factors that contributed to the decline of gold trade during the period of Portuguese
 rule on the Coa of Ea Africa									
5. – Smuggling											
6. Give two ways in which rural to rural migration in Kenya contributes to national unity		
6. - It promotes inter ethnic integration. 								
 - It promotes peaceful co exience/harmonious living between different communities
7. ate two circumances under which the right to life of Kenyan citizen can be taken away	
7. - To prevent the escape of a prisoner or in the process of lawful arre. 			
 - In the event of war
 - In case of rebellion, riots or muting
 - To prevent a person from committing a crime
 - In self defense
 - To carry out death sentence by court.
8. ate two advantages of unwritten conitution							
8. i) It preserves the traditions of a nation							
ii) It is simple to amend
iii) It is indigenous and therefore suited to a ate
 iv) It is flexible. Can be changed with circumances
9. What is democracy?										
9. - It is the rule of the people directly or through representations					
10. ate the importance of the Heligolant treaty of 1890 to the later hiory of Ea Africa?	
10. -It completed the process of scramble and partition of ea Africa				
11. Name two communities who displayed mixed reactions to European rule in Kenya		
11. i) Akamba											
ii) Agikuyu
iii) Luo
12. Give the main reason why poll tax was introduced inn Kenya during the colonial period	
12.-To force Africans to work on European settler farms						
13. Name two founder members of the Young Kikuyu Association					
13. i) Harry Thuku										
ii) Abdalla Tairara
14. What is the main function of the Civil Service in Kenya?					
14. - To implement government programmes							
15. Name the National philosophy used immediately Kenya achieved independence		
15. - African socialism										
 16. ate two causes of divisions within the opposition political parties since 1992		
16. -ethnic affiliations										
-external interference from government
-ideological differences
-suspension based on personal differences among leaders
-conflicts over leadership/power/wealth/fame
17. What is the main conitutional change made by the tenth parliament				
17. -creation of the office of the prime minier							
18. (a) ate five economic factors for the migration of Kenyan societies				
18. a) i) Search for water and paures								
ii) Search for land to cultivate
iii) The use of iron tools and weapons helped them to clear large tracts of land to
 defend themselves
iv) Search for new areas to hunt and gather food
 v) Expansion of trade.	
 (b) Describe the political organization of the Borana during the pre-colonial period		
18. b) i)it was divided into two halves as moieties which were further sub-divided into
 sub-moieties.
ii) Sub-moieties were sub-divided into clans
iii) Clans traced their origins to a common descent.
iv) Each moiety was ruled by a hereditary leader own as Kallu. He was also a
 religious leader and elected age-set leaders
v) The Kallu ruled with the help of the council of elders
vi) The clans lived in camps under a council of elders whose duties included making
 and enforcing rules, land and well ownership, Marriages, dispute, theft and rape cases
 and religions ceremonies
vii) Boys were circumcised and formed age-set (Hariyya) which defended the community
19. (a) ate five factors that facilitated the development of international trade between the Coa
19. a) i) Long hiorical links between the coa and other parts of the world e.g. the Far Ea	
ii) Seyyid Said played an important in promoting the role of trade e.g. he encouraged
 foreign traders to come to the coa, levied unified cuom duty, signed commercial
 treaties with the USA etc
iii) He improved monetary syem by introduction small copper coins and silver currency
iv) There was availability of goods which were in high demand in the international market.
v) Deep harbours at the coa
vi) Fresh water and food at the coa
vii) Peace and security at the coa
viii) Trade routes to the interior
ix) Spread of brutish influence to the interior.
x) Trade was financed by rich merchants
 (b) Explain five problems faced by Oman rulers in ea Africa					
19.b) i) There was conant rebellion from the coaal towns					
 ii) There was civil war back in their country
iii) The Oman rulers were harsh and ruthless as a result they were hated by the coaal people.
iv) They were attacked by sea privates along the Indian Ocean.
 v) British arrival at the coa threatened their dominance
20. (a) Why did the British use direct rule in adminiering mo parts of Kenya ?			
20. a) i) There were may ethnic groups with diverse socio-cultural syem which made it difficult
 for the British to apply indirect rule							
ii) Mo communities did not have centralized adminirative syem there the British appointed
 chiefs
iii) There was an exiting syem of direct we used by the imperial British ea Africa
 company on which the British built their adminiration
iv) Mo communities resied British rule and so they had to be controlled directly
v) Had enough adminirative
 (b) Describe the problems associated with Moi’s leadership as president of Kenya		
20. b) - He was authoritarian. There was torture and detention without trial			
 - There were several tribal clashes in various parts of the rift valley blamed on his government
 - Poverty and the spread of HIV/AIDS
 - Violation of human rights e.g. the murders of Robert Ouko and Alexander Muge
 - Demand for political pluralism led to riots causing deaths of many people and deruction
 of property.
 - Poor relation with Sudan Ethiopia and Somali
21. (a) Give two main challenges that have faced the re-writing of Kenya conitution		
21. a) - Political interference									
- Financial conrains
- Selfish ambition of leaders
- Political differences on the mode to be followed.
 - Illiteracy of the masses	
 (b) Explain six challenges facing the education sector in Kenya today				
21. b)- Inefficient funds to adequately remunerate teachers and develop learning facilities
 - Inadequate learning facilities e.g. classrooms laboratories etc
 - High drop out rate due to lack 0f school fees and pregnancy of girls
 - Moral decay in schools, drug abuse, rikes/indiscipline
- Corruption and mismanagement of learning initution and embezzlement of funds
- Education is expensive and coly for ordinary Kenyans
 - Lack of clear education policies/frequent changes and revision of curriculum
22. (a) Give three symbols of National unity								
22. a) i) The national flag										
ii) The national
iii) The coat of arms
iv) The loyalty pledge
v) The presidency
vi) The conitution
 vii) The national language
 (b) Explain six factors that undermine free and fair elections in Kenya				
22. b) i) tribalism/ethnic people choosing leaders on tribal lines					
ii) Rigging of votes during counting
iii) Violence and chaos which hinders the voting process
iv) Corruption /bribery of voters
v) Illiteracy hence some Kenyans cannot be able to mark ballot papers
vi) Inadequate civil education-voters are not sensitized on their right to vote
vii) Alcoholism and drug abuse used by candidates to hire voters
23. (a) Name five sources of revenue for municipal councils in Kenya				
23. a) i) licenses-sales of license to business people						
ii) Fines to those who breaks the by-laws of the local authorities
iii) Grunts from the central government.
iv) Rents on property like land owned by local authorities
v) Cess taxes on crops through cooperatives
vi) Profits from invements
vii) Loans and donations e.g. from the miniry of local government
viii) Fees changed on water mortuary (services)
 (b) Describe the problems facing the local authorities						
23. b) i) Inadequate funds to finance operations							
ii) Misappropriate and mismanagement of funds/corruption
iii) Lack of autonomy from the central government which causes delays hence inefficiency.
iv) Political interference by people well connected to the central government
v) Duplication of roles with the central government
vi) Increasing population hence rise f slums unplanned ructures, environmental degradation,
 HIV/AIDS reet families etc
vii) Traffic congeion due to poor plannin
24. (a) ate five challenges the government is facing in raising its revenue				
24. a) i)some people evade pay tax									
ii) People give wrong information hence they end up reducing the amount payable in taxes
iii) Those who assess taxes are bribed so that they give falsified assessment making
 the government loose a lot of money.
iv) Some rich Kenyans deposit their money in foreign countries hence denying Kenya access
 to the money.
v) Donor funds come with rings attacked
vi) Loans are issued with very high intere rates
 vii) Government reliance on foreign debt attracts heavy penalties on failing to pay hence
 debt crisis
 (b) Describe ways through which the government of Kenya ensures public finance is not
 misused											
24. b) i) Parliament approves all government expenditure by the miniries			
ii) There is a parliamentary committee that scrutinizes all accounts report from government
 miniries e.g. public invement committee, public accounts committees (PAC) etc.
iii) Permanent secretaries in the miniries are chief accounting officers. They are responsible
 for all the money allocated to miniries
iv) All government contracts are publicly advertised for the awarding of tenders
v) The government eablished the Kenya anti-corruption cases in a non-partisan manner
vi) Putting in place mechanisms to curb revenue evasion e.g. wealth declaration for
 all government employees
vii) All government supplementary expenditure by the government miniries mu get
 approval of parliament			
1. Name two Kenyan communities that are part of the plain Nilotes 				
1. i) Iteso 												
 ii) Maasai
 iii) Turkana
 iv) Jie
 v) Njemps
2. Give one main reason why the Arabs came to Kenyan coa					
2. To trade 												
3. Identify two factors that contributed to the spread of Islam along the Kenyan coa in around
 1500 A.D												
3. i) Trade 												
 ii) Arab immigration into Ea Africa
 iii) The Islamic schools eablished along the coa of Ea Africa
 iv) The Swahili culture which had mainly Islamic elements
 v) Intermarriages between the Muslim and the indigenous communities along the coa of
 Ea Africa
4. Give two terms of the heligoland treaty of 1890 							
4. i) Germany officially recognized that Uganda was a British sphere of influence. The British also
 laid claims over Kenya										
 ii) Germany abandoned her claim over witu
 iii) The British gave up Heligoland, an island in the North sea to Germany
 iv) Germany acquired a rip of land on Tanganyika and purchased the coa of Tanganyika
 from the Sultan of Zanzibar
 v) The Sultan of Zanzibar retained the 16 km coaal rip
5. ate two powers given to the Imperial British Ea African Company by the royal charter of 1888 														
 5. i) To eablish political authority in British Ea Africa and maintain general order and security
													
 ii) To develop and regulate trade by facilitating the movement of goods and people
 between the coa and the interior
 iii) To collect taxes and initute cuom duty in the area
 iv) To develop and civilize the indigenous people through opping of slave trade, developing
 means of transport, education and health facilities
 v) To exploit the natural resources in the colonies on behalf of Britain
 vi) To protect the Chriian missionaries in Kenya 			
6. Name two Women leaders of the Agyriama resiance again the British invasion and rule 	
6. i) Mekatilili wa menza										
 ii) Wanje wa Madorika
7. Name the fir African chairman of the African Diricts Councils in Kenya appointed in 1958
 7. Pascal Nabwane 											
8. Give one provision of the native land tru ordinance of 1930 					
ated that African reserves belonged to the Africans permanently 			 	
9. ate two duties of the leader of government business in Kenya 					
9. i) Chairing weekly committee meetings on procedural motions, including motions of adjournment
													
 ii) Seconding mo bills moved by miniers
 iii) Consulting regularly with the leader of the official opposition on parliamentary issues
10. Identify one landmark conitutional amendment that was made in Kenya in 1991 		
 10. i) Repeal of section 2A of the conitution that reverted back into a multiparty ate		
 ii) The president term of service was limited to a two five year term
11. Give one way in which the Swynnerton plan of 1954 benefited the Africans in Kenya 		
11. i) It provided for land consolidation and regiration therefore enabling Africans to get
 title deeds to their lands									
 ii) It also enabled Africans to acquire loans using the security they had obtained i.e title deeds
12. Identify one form of child abuse 									
Exploitation											
 ii) Child labour
 iii) Sexual abuse
 iv) Discrimination
 v) Exposure to drugs
 vi) Battering
13. ate two roles of the public service commission in Kenya					
 13. i) It appoints, confirm and exercise disciplinary control over civil servants			
 ii) Advertises vacancies in the Country in the local dailies or the Kenya Gazette
 iii) It deals with promotions and transfers of civil servants to improve efficiency
 iv) It can interdict or suspend officers, retire them in public intere or terminate their services
14. Who assents to parliamentary bills before they become laws in Kenya 				
14. i) The president of the republic of Kenya 							
15. Give one type of local authority in Kenya 							
15. i) City council 											
 ii) Municipal councils
 iii) County councils
 iv) Town councils
 v) Urban and area councils
16. Name one type of a co-operative society found in Kenya today					
16. i) consumer cooperative										
 ii) Producer cooperative
 iii) savings and credit cooperative 	
17. ate two ways in which the government of Kenya has encouraged sports in the country 	
17. i) Kenya has sports officers in every dirict							
 ii) Physical education is part of primary and secondary curriculum in Kenya
 iii) Kenyatta university trains teachers upto po graduate level in various aspects of sports
 iv) President Mwai Kibaki in 2004 awarded commendations to sportsmen and women in
 recognition of their role in the promotion of sports in the country
 v) Sports facilities have been improved e.g Moi international sports centre kasarani
 vi) The government gives incentives to the outanding perfomers e.g. ksh 300,000 to 500,000 for
 any gold medal
18 a) Why did the Bantu migrate from their original homeland?					
18. a) - There was an increase in population thus the need for land for settlement		
	- They needed land for grazing paure
	- Internal conflicts
	- External attacks
	- Outbreak of diseases/ epidermics
	- Drought and famine
	- Some migrated for the sake of adventure
 b) Describe the political organization of the Akamba during the pre-colonial period 		
18. b) - The basic political unit was the clan							
 	- The clan was ruled by a council of elders
	 - The akamba society was divided into various age grade and age sets
	 - The lowe age-grade was that of junior elders who defended the community warriors
	- The next in rank was the junior elders who precided over minor cases
	 - Full elders precided over the major cases
	 - The Akamba had a decetraliaed syem of government/ autonous clans
19. a) Outline the fir three ages of Portuguese conque of the coaal towns in Ea Africa	
19.a)	 - In 1500 Pedro Alvares cabral conjured sofala						
	- In 1502 vasco Dagama attached the town of Kilwa and Zanzibar and other coaal towns
 were conquered by Ruy Lourenco Ravasco and forced to pay tribute.
	- In 1505 Mombasa and Kilwa were conquered by Francisco D Almelda
	- Between 1506-7 Lamu was conquered by Triaao da cunma
	- 1509 majia, Pemba and Zanzibar were brought under Portuguese ruling
 b) Explain six factors that led to the decline of the Portuguese rule at the Coa of Ea Africa
19. b) - The decline of the Indian Ocean trade denied them revenue to support adminirative 	activities										
	 - The Portuguese officials were corrupt and pocketed funds which would have been used
 to manage the empire.
 - Portuguese officers were cruel/ruthless to the Africans and Arabs who resented than
 and therefore did not cooperate.
 - There were conant rebellion again the Portuguese and this weakened their control.
 - Combined attacks by the Persians, Arabs and Turks proved formidable to the Portuguese
 - They faced iff competition from the British and the Dutch which reduced their profits.
 - The Portuguese had inadequate personnel to effectively manage the extensive coa.
 - Portugal lacked capital to pay the adminirators at the Coa and this demoralized them.
 - The Portuguese lacked adminirative skills hence were unable to rule effectively.
20. a) Give five reasons for the conruction of the Kenya-Uganda railway				
20. a) - To facilitate transportation of troop s and government adminiration. 	
- To link Uganda with the Coa and outside world
- To facilitate economic exploitation of the regions
- To eablish effective control over the British Ea Africa
- To eradicate slave trade and replace it with legitimate commerce
 - To enable the British to protect her rategic interes in the region
 b) Explain five reasons why settler farming was encouraged in Kenya during the colonial
 period 											
 20. b) - To finance the adminirative co of the colony					
 	 - To help pay for the conruction co of the railway
 - To provide cheap raw materials for the British induries
 - The Kenyan highlands were ideal for British settlement
 - To counter Asian influence in Kenya
 - The colony lacked other natural resources to be exploited
 - The settlers would form the backbone of the economy and help make Kenya a
 white man’s country
21. a) Give the factors that led to the multiparty democracy in Kenya since 1991 			
21. a) - External factors										
	- Political changes in the Soviet union led to the overthrow of dictatorial regions eablishment
 of democratic leadership
	- Re-unification of Germany-making the end of communism and cold war
	- Weern Aid conditions- The donars pressurized the government of developing countries
 to emptrace democratic, policies and pluralism
	- Influence of pluralism in Zambia and Togo
	- Internal factors
	- The rigid policies of KANU- The critics were expelled from the party
	- Rigging of the general elections in 1998
	- Pressure from activis who organized defence campaigns e.g. saba saba riots in 1990
	- The Saitoti review committee in KANU which paved the way for multipartism
 b) Explain the challenges of multiparty democracy in Kenya since 1991 		
21. b) 	- Leadership wrangles e.g. those in Natioanl rainbow coalition, NARK and those in the party
 of national unity (PNU) 								
	- Shortage of funds
	- Ethnic based parties
	- Political interference e.g. campaign violence, intimidation, banning of political rallies
- Culture of defection- lack of loyalty to political principles and beliefs
- Parties lack clear policies and ideology
	- Tribalism with different parties linked to particular ethic groups
22. a) Identify three categories of human rights in the Kenya conitution				
22. a) - Political and civil rights									
 - Social, economic and cultural rights
 - Solidarity rights	
 b) Explain six principles of democracy								
22. b) - Freedom of speech										
- Participation of the people as a whole in the government
- Open and accountable mass media
- Decentralization of economic power to individuals
- Equality before the law
- Transparency
- Eablishment of a syem of law that all participants adhere to
- A balance of power between the governors and the governed
- Citizens should obey the law
- Patriotism
- Political tolerance
- Regular and free elections
- The consent of the people
 - Control of abuse of power	
23. a) Give three conitutional powers of the president of Kenya 					 23. a) - The power to make appointments e.g. VP, cabinet miniers, AG, chief juice and
 other judges of high court and court of appeal
- The power to declare a ate of emergency
- The power to dismiss miniers and all senior civil servants he/she appoints
- Legislative powers- he has the power to address the National assembly at any time and
 can - attend meetings as a member of parliament
- The power to dissolve parliament and call for fresh elections
- Assent of bills before they become laws
- Being the commander in chief of the armed forces, he appoints senior officers within
 the armed forces and receives the oath of loyalty pledged by all members of the
 armed forces
- Judicial powers- He may grant pardon to any person or respite any person – power
 of clemency
- Emergency powers- He/she can declare war or make peace. He can deal with the
 situations which can plunge the country into inability and insecurity
- He can declare ate of emergency in the country
 - The power to confer honors on men and women of Kenya for their outanding
 or diinguished achievements
 b) Explain six roles played by the civil service in Kenya’s development 			
23. a) 		- Interpret government policies to the people					
- Implement the programs that the government of the day wants to accomplish
- It is a machinery through which the government provides welfare services to the society
- They act as a link between the government of the day with the people
- Senior civil servants advice the miniers on matters of policy and also preparation
 of answers for the queions asked in parliament by the members
24. a) ate five sources of government revenue in Kenya 						
24. a) - Business permits										
-Donations
- Water and sewerage fee
- Road maintenance levy fund
- Licenses
- Local authority property e.g. houses
- Rates paid by plot owners in towns
- Fees for markets
- Loans from central government
- Charges for services e.g. museums
- Fines
- Direct taxes
 b) Explain five factors that undermine the performance of local Authorities in Kenya		 24. b) - Lack of autonomy										
- Misappropriation/ mismanagement of funds by unscrupulous council workers
- Over employment of workers who are not well paid
- Political interference
- Rise of unplanned ructures leading to corruption of buildings
- Increasing population hence rain on limited resources
- Environmental degradation/ pollution especially in towns
- Vandalism and grabbing of property
- Duplication of roles e.g. education and health
- reet families who are a security threat
- Brain drain due to poor salaries
- Traffic congeion
- Poverty which is hard to eradicate
1. Name two hiorical sources of information on the Ea African coa up to the 16th Century 	
1. – The periplus of the Erythraean sea								
· Geography written by Ptolemy
· Graco-Roman documentary
· Arabic documents by Al-Masudi and Ibin Batuta
 - Archeological sources – coins, pottery, beads
2. Name two eaern cushites										
2. Borana												
Somali
Oromo
Gabra
Rendile
 Burji
3. Where was the major dispersal point of the Weern Bantus 					
3. Mt. Elgon												
4. Name one dynay which ruled the co of Kenya before the 18th C 				
4. Mazrui		Nabahan
 Busaidi		Yorubi										
5. Li two groups which were responsible for the development of education in Kenya
 during the colonial period										
5. - Chriian missionaries										
 - The colonial government
 - The Africans themselves
6. Name two women who led in the resiance again colonial rule in Kenya			
6. - Prophetess Moraa										
- Aginama – Mekatili wa Menza
- Marshall Muthoni
- Wambui – Otieno	
7. Identify two labour organizations that fought for independence in Kenya			
7.- African workers Union										
- Kenya Local Government Union
- Kenya Federation of Labour	
8. ate two reasons why social welfare organizations were arted during the colonial period	
8. - Organize harambee to pay for medical bill for the sick						
 - Organize for fund raising to members who wanted to further their education
 - Take care of the un-employed members who had recently come to towns
9. Give two negative consequences of colonial urbanization on the Africans in Kenya		
9. Led to proitution, drunkenness and other social evils						
- Africans suffered poor working conditions and little pay
- Un-employment became widespread
- Slums emerged as African housing was neglected
10. Give two levels of local authorities in Kenya							
10. - City councils											
 - Municipal councils
 - County councils
 - Town councils
 - Urban councils
11. ate the main role played by a returning officer during an election process			
11. Announcing the results of the election on each conituency					
12. Name the head of the executive arm in Kenya							
12. President												
13. Name one type of indirect democracy 								
13. – Parliamentary											
 - Presidential
 - Blend of parliamentary and presidential
14. Li one factor that can lead to the termination of the term of the president in Kenya before
 five years												
14. – Resignation											
 - Death
 - Physical and mental incapacity
 - Nullification of the president as an Mp
15. Identify one feature of African socialism								
15. Equal opportunities to everybody 								
- Political equality
- Social juice
- Equitable diribution of resources
16. ate the main function of the prime minier in Kenya						
16. Supervise and co-ordinate the work of all miniers						
17. Name the chief accounting officer in a miniry							
17. The permanent secretary										
18. (a) Trace the migration and settlement of Eaern Bantu speaking communities in Kenya
 up to 1800 AD 										
18. (a) They came from their original homeland between Eaern Nigeria and Cameroon highlands
 (Congo Basin) 										
	- They passed though Tanzania and settled around Mt. Kilimanjaro by 2nd C AD.-
	- They moved and settled along the Coa at Shungwaya
	From Shungwaya population pressure and attack from the Oromo made them to migrate
	-The Pokomo, Mijikenda and Taita settled in the hinterland of the Coa forming eaern 	Bantus.
	The other group moved upward along River Tana and moved around Mt. Kenya region 	forming the Eaern Mt. Kenya group
 (b) Describe the political organization of the Mijikenda during the pre-colonial period			
18.(b) The basic political unit was the clan 								
- It was made up of several related families
- Each clan lived in protected villages own as Kayas
- The clan was governed by a council of elders called Kambi
- The duties of Kambi included maintaining law and order, solving disputes and conducting religious ceremonies
- Young men were circumcised at puberty to form age-sets.
- They also joined the warriors
- The duties of the warriors were to defend the society from external attacks
19. (a) ate three characteriics of city ates along the coa by 1500				
19. (a) arted along the Indian ocean								
- Trade was the main economic activity
- Governed by Sharia law
- Islam was the main religion
- They were independent of one another
- Governed by Sultan
- Buildings had Arabic architectural designs.
 (b) Explain six factors that enabled Seyyid said to eablish plantation farming along the
 Ea African Coa										
19.(b) Exience of fertile sols favoured large scale farming
- Adequate rainfall and suitable climate promote farming						
- The Mijikenda gave large tracts of land around Malindi
- There was available labour from slaves
- Sultan Seyyid encouraged settlers from Oman and Zanzibar to settle in Mombasa, Malindi and Lamu
20. (a) ate five terms of the Devonshire white paper of 1923					
20. (a) The highlands were to be exclusively for white settlers
- The Indians would elect five members of the Legco on a communal roll				
- The European settlers demand for self government in Kenya was rejected
- Racial segregation in all the residential areas and reriction on immigration were abolished.
- The interes of the Africans were to be given priority before those of the immigrant races if there was a conflict
- The colonial secretary would exercise rict control over the affairs of the colony
- A missionary would be nominated to the Legco to represent the intere of the Africans.
- The settlers had to maintain their representation in the Legco
 (b) Discuss five impacts of colonial land policies in Kenya					
21. (a) Give any five challenges encountered by Kenyan government since independence 		
21. (a) - High illiteracy rate 										
– Many diseases e.g. malaria, small pox
-High level of poverty among the various African communities
- A lot of suspicion among the various racial groups
- Poor health and educational facilities
- Ignorance among sections of the populations
 (b) Explain five measures adopted by the Kenyan government to improve the health sector
 since independence										
21.(b) The Miniry of Health was created to oversee health matters				
- Health facilities expanded through harambee and donor funds e.g. the new Nyanza General Hospital – Kisumu.
- Many health training initutes were arted e.g. MTCs.
- Improvement in hygiene through provision of piped water
- Eablishment of several research initutions on human disease e.g. KEMRI
- Provision of more basic education in order to uplift hygiene andards in the society.
- Provision of free anti-retroviral drugs for those infected with HIV/AIDS and provision of tuberculosis drugs.
22. (a) Name three classes of prisons in Kenya							
22. (a)- Principal – initutions									
- Dirict – I and II prisons
- Detention camps
- Youth initutions
- Boral initutions
- Youth corrective Training centres
 (b) Describe six functions of Kenyan prisons							
22.(b) Confine prisoners convicted by courts of law this ensures that public rights and freedoms
 are protected											
- Watch over the behaviour of suspected criminals whose cases have not been determined.
- They implement or execute the courts decision on the treatement of prisoners e.g. adminiering capital or corporal punishment
- Rehabilitate prisoners by counselling in order to correct their behaviour and become acceptable members of the society
- Offer prisoners vocational training to make them productive citizens after completing their jail term e.g carpentry
- The prisons take care of the welfare of prisoners by providing necessary medial attention
- Confine suspected dissidents who are a threat to ate socurity
23. (a) ate the principle of the rule of law in Kenya						
23. (a) Law regulate the behaviour of the citizen and protect weak from powerful		l
- All legal matters should be handled according to the law
- If the prosecution fails to prove the defendants guilty then he or she should be presumed innocent
- Any one mu make decisions that are within the law
- The law should apply to everybody equally without any discrimination
- One should not be punished unless he or she has broken the law or if proved guilty.
- It implies that no one is above the law.
- Every person should be given opportunity to defend himself or herself before a competent court of law
 (b) Explain five ways in which parliamentary supremacy in exercised in Kenya		
23.(b) It’s the only initution that makes, amend or repeal laws
- Parliament has power to pass a vote of no confidence in the sitting president			
- It can limit the powers of the executive
- Approve the budget i.e. government revenues expenditure
- It regulates other arms of the government through amendment of the conitution
- It can declare war or ate of emergency
- Members of parliament cannot be prosecuted for whatever they say in parliament while contributing to debate.	
24. (a) Name three external sources of revenue for the Kenyan government			
24. (a) Grants and loans from donor countries							
- Money in form of loans from World Bank or IMF
- Borrowing from African Development Bank
- Import and export duties
- Get donation from well wishers/friendly countries.	
 (b) Explain six challenges facing the Kenya government in her effort to raise revenue 		
24.(b) _ Evasion of tax by people and organization 						
- The rich Kenyan keeps their money in foreign banks such monies do not earn intere for the country
- In adequate information for local invement through treasury bills, po office, bonds and shares at the Nairobi ock Exchange
- Some officers embezzle the revenue collected so it does not reach the treasury
- The donor condition is too harsh and undermines the sovereignty of countries. The recipient nation is forced to import goods from the country giving her loans.
peoples negative attitude towards tax payment due to lack of information on the importance of paying tax.
- Wealth declaration of paying tax provide the right information
1. Name two archeological sites in Kenya			
1.- Hyraxhill			
 - Rusinga island
 - Gede
 - Chesowanja
- Njoro river cave
 - Gambles cave
 - Fort Ternan
 - Lake Turkana
- Oloigescuilie
2. Name two communities in Kenya who belong to the plain Nilotes				
2. – Iteso												
 - Samburu
 - Turkana
 - Maasai
 - Njemps	
3. Identify two communities of hunters and gatheres who occupied weern Kenya in pre-colonial period
													
3. – Onguye												
 - Okuro	
4. ate two main reasons why Omani rulers were intereed in eablishing their control over the
 Kenyan Coa											
4. - To expand their commercial empire								
 - To eablish political control over Kenyan Coa
 - To assi in ending the Portuguese rule	
5. Give one reason which led to the decline of Gedi during the 15th century				
5. – External attacks										
 - Adequate water supply
6. Name the missionary society that eablished a home for freed slaves at the coa of Kenya in the
 19th century												
6.	- The church missionary society ½ mk for initials (C.M.S)				
7. Give two reasons for the Akambas resiance again the eablishment of colonial rule		
7.	- Feared to lose their independence								
The British had disputed their long diance trade
The British were raping their (Kamba women)
The British failed to respect their religion
Resied the British punitive expeditions
8. ate one grievance raised by the Asians in Kenya that was addressed by the Devonshire white paper
													
8. They demanded equal rights									
They wanted to own land in Kenya highlands
They opposed rerictions on their migration into Kenya	
9. Give one reason why Africans were denied equal educational opportunities with other races during
 the colonial period 											
9. - Europeans wanted to produce and maintain semi- skilled labour force for the colony 	
 - Fear of competition from educated Africans
10. Give two reasons why corruption is being discouraged in Kenya				
10.- To promote economic development								
To promote peace and ability
To promote national unity
To provide fair diribution of national resources
To gain international confidence	
11. Give one example of indirect taxes in Kenya							
11	 – Sales tax 											
Value added tax
Cess			
12. Identify two aims of the oathing syem during the mau mau period				
12.	 To ensure loyalty of members								
· To maintain secrecy
· To inspire courage	
13. Give two reasons why cultural activities are important in Kenya today				
13.	They entertain people										
They educate the masses
They bring people together
They promote patriotism
They create employment opportunities
14. Mention two types of democracy in Kenya							
14. 	Direct or pure											
Indirect or representative	
15. Name two groups that are involved in monitoring human rights in Kenya 			
15.	Law enforcement officers e.g. police								
Lawyers and judges
Trade unions
Journalism
Religious organization
Association such as women organization	
16.	a) Give five reasons which led to the migration of the cushites from their original homeland
 into Kenya during the pre-colonial period						
16. a)	They were searching for paure and water							
Escape from drought and famine
Due to outbreak of diseases and epidemics
Due to clan feuds
External attacks from neighbours
Looking for extra land for their populations
Spirit and adventure	
	b) Explain five results of the interaction between the Bantus and cushites in the
 pre-colonial period									
16. b) Intermarriages rengthened communities
Some Bantus adopted Islam from cushites
Some Bantus copied the culture of cushites e.g. circumcision and age sets
Raided each other leading to loss of lives and property
Increased further migrations/ displacement
Development of trade
Some cushites were absorbed/ assimilated		
17.	a) Why did the British use direct rule in adminiering mo parts of Kenya?		
17. a) Mo communities lacked centralized adminiration syems				
There were many ethnic groups with diverse socio- cultural syems
Mo resied British rule
They had enough adminirator
	b) Explain the role played by women in the ruggle for independence in Kenya 	
17.b) Raised funds to support political activities							
Provided moral support to freedom fighters
Demanded for release of detained freedom fighters
Participated in armed ruggle e.g Muthoni Nduta wa Kore Mekatilil
Supplied food and arms to freedom fighters
Acted as spies for freedom fighters
Took part in oathing
Kept their homes intact as the men went out to fight
Suffered for the sake of liberation		
18.	a) Li three founder members of the Ea African Association				
18. a) Harry Thuku											
Abdalla Tairasa
Mohammed Sheikh
Mwalimu Hamisi	
	b) Explain six ways through which Ronald Ngala contributed to the ruggle for independence

18. b) He advocated for equal living andards for all races in Kenya				
He was founder member of Mijikenda union which created political awareness among his people
As a member of Leg co, he advocated for increased African representation
He organized many political rallies and demanded for release of political detainees
As the president of KADU he advocated for independence
As a member of African elected members he mediated between the extremes and moderate voices in the Legco
He participated in drawing independence conitution
In 1961 he formed a coalition government with new Kenya party so as not to
delay independence		
1. a) Give any five social challenges encountered by the Kenyan government since independence

19. a) High illiteracy rate										
Many diseases
High level of poverty among the African communities
A lot of suspicion among various racial groups
Poor health and educational facilities
Ignorance among sections of the population	
	b) Explain how the exience of many political parties has promoted democracy in Kenya	

19. b) It has promoted freedom of association by providing alternative parties for people	
It has provided a forum to express their views about how a country should be governed
It has made the government to be more accountable to the people
It has provided checks and balances to abuse and misuse of power by leaders
It has provided a syem of scrutinizing government expenditure through public accounts committee and public invement committee
It has made people to be free in contributing ideas to any aspect of development
It has enabled people form political parties as they wish	
20.	a) Outline five factors that might hinder the enjoyment of fundamental human rights of
 an individual										
20. a) Violation of the rights by the ate								
Ignorance of the people on their rights
During political insecurity such as war
Conviction to a jail term by a court of law
Some areas may be declared ‘security operation’ zones
Unequal diribution of resources may impoverish others
Discrimination based on gender, tribe, race e.t.c.	
	b) Describe five features of the independence conitution				
20. b) Provided for a governor general as the head of ate on behalf of the queen		
Provided for independent judiciary to ensure juice
Set up a judicial service commission to appoint judicial officers
Provided that the governor in consultation with the Prime Minier appoints a chief juice
Provided for six Regional governments and Assemblies
Entrenched rules of citizens and fundamental rights
Provided for eablishment of public service commission and a central lands board
Provided for tenure of the office of judges and Attorney General
Provided for multi-party democracy with majority party forming the government
Entrenched amendment procedures where 2/3 were required to change conitution
Provided for bicameral house// Senate and house of representative
Provided for separation of powers between the executive, legislative and judiciary
21.	a) Identify three types of local authorities in Kenya						
21. a) Municipal											
Town council
Urban council
City council
Area council
County council
	b) Explain the relationship between central and local government			
21. b) Local governments operate under policy guidelines formulated by the centralgovernment
The Minier for local government approves all activities of the local government
All councilors nominated by political parties are approved by minier for local government
All by- laws made by local authorities are approved by minier before implementation
Records of council meetings and business transactions are verified by the miniers
Annual reports from local authorities are scrutinized by the minier
Minier appoints senior officials who sit in local authorities
Financial records of local authorities are audited by officials from central government
The central government gives grants to local authorities
22.	a) Give three symbols of National Unity							
22. a) National flag
National Anthem
Coat of arms
Loyalty pledge
Presidency
Conitution
National language		
	b) Explain six factors which undermine national unity in Kenya 			
22. b) Unequal diribution of national resources causing dissatisfaction and harmony
Different religious beliefs may lead to discrimination
Tribalism leads to favourism creating hatred
Nepotism leads to misuse of public resources
Ethnic conflicts discourages co-operation
Racism leads to discrimination
Sexism denies people the right to participate equally in development
Corruption violets peoples rights to equal treatment
1. Identify the main pre-hioric site in weern Kenya
1. Rusinga Island											
2. Identify two reasons for the migration of the Eaern Cushites into Kenya
2. - Family feuds/internal conflicts									
 - Population pressure
 - Search for better grazing land
 - Fleeing outbreak of diseases
 - Escaping famine and drought/natural calamities
 - External conflicts from their neighbours
 - Spirit of adventure
3. Give the two socio-economic sub divisions of the Maasai community in pre-colonial Kenya
3. - The purko/ patralis/ liveock keepers								
 - Kwavi /mixed farmers/ cultivators
4. ate two factors which facilitated the coming of the early visitors to the Kenyan coa 	
4. - Availability of monsoon winds									
 - Availability of capital
 - Accessibility of the Kenya coa/presence of t he Indian ocean
 - Development of marine technology, which a availed dhows/ ships
5. Give one reason which led to the decline of Gedi during the 15th century 	
5. - Attack/ burning by the Portuguese								
 - Lack of water
 - Attack by man-eaters, Zimba cannibals
 - Conant wars/disunity among coaal cities
 - Shortage of ford
 - Decline in trading activities
6. ate the main reason why Arabs were hated by the people of the interior parts of Kenya 	
6. - They captured Africans as slaves/ trading in slaves						
7. Give two provisions of the Anglo-German treaty of 1886 	
7. - A 10 mile/16km coaal rip was awarded to sultan of Zanzibar				
 - The islands of pemba, mafia, pate, Zanzibar and Lamu work given to the sultan of Zanzibar
 - With and the territory between R. Umba and R. Ruvuma were given to the Germans
 - The territory between R. Umba and R. Juba were given to the British
8. Give two reasons why Imperial British Ea African Company (IBEACO.) failed to adminier
 the British Ea Africa Protectorate
8. - Poor transport syem										
 - Poor coordination with the colonial office in London
 - Shortage of personnel
 - Inadequate adminirative skills of the officers
 - Hoility from local communities
 -Inadequate funds
 - Lack of owledge of the area
9. ate one problem faced by the independent churches and schools during the colonial
 period 										 	
9. - Inadequate funds											
 - Poor/inadequate facilities
 - Lack of trained catechis/paors
 - Competition from missionary churches
 - Leadership ruggles/wrangles
10. Identify any two characteriics of early political movements formed in Kenya before
1939 	
10. - Ethnics based/tribal/lacked natural outlook							
 - Addressed similar issue /local problems i.e. land alienation
 - Led by educated Africans
 - Concerned mainly with welfare issues
11. Who represented Central Kenya in the legislative council in 1957 elections 	
11. Bernard Mate											
12. ate two roles played by women in the ruggle for independent in Kenya
12. - Provision of funds to the fighters								
 - Acted as spies for the African fighters
 - Joined the fighters as soldiers
 - Composed songs to encourage fighters to ridicule the home guards
 - Participate the oathing ceremonies/adminiered oaths
 - Kept secrets of the fighters
 - Mobilized the people to join the ruggle/convinced their husbands to join the ruggle
 - Women suffered torture, arre and detention due to their active role in the ruggle
13. Give one circumances that may lead to the breach of an individual’s right to life 	
13. - During war											
 - On self defense
 - When resiing police arre
 - Death sentence by a court of law
14. Give one non military function of the Kenyan armed forces 	
14. - Entertainment during public holiday								
 - Offer emergency services
 - Participate in development projects e.g. road conruction
15. Identify the parliamentary committee that deals with the conitutional affairs in Kenya 	
15. - Parliamentary select committee								
16. Name two ex-officio members of the Local Authorities 	
16. - The clerk												
 - The dirict commission/DC
 - The dirict medical/officer of health/MOH
 - Dirict engineer
17 ate the main reason for po election violence in Kenya by the end of 2007 	
17. - Dispute presidential election results often the general elections
18. a) Identify five impacts of the migration and settlement of the highland Bantus
 into Kenya 										
18. a) - Displacement of other communities							
 - Absorption /assimilation of other communities
 - Led to cultural adoption
 - Increases trading activities
 - Led to inter marriages
 - Increases in population in the areas they finally settled Increased warfare
 b) Describe the political organization of the mijikenda in the pre-colonial Kenya 	
18. b) - basic political un it was the clan which shared common anceor			
 - Clan controlled by the council of elders called Kambi
 - Kambi settled disputes among community members presiding over religious matters/acting
 as count of appeal/declaring war
 - Lived in fortified villages called Kaya for security
 - Had agents syem which provided warriors
 - Warriors provided security
 - Political unit was rengthened by intermarriages between different clans 	
19. a) Give five reasons why Seyyid Said transferred his capital from Muscat in Oman to Zanzibar
 in 1840 										 	
19. a) - To effectively control the coaal towns							
 - Zanzibar had good climate
 - Zanzibar was easily defensible
 - Exience of deep natural harbours
 - Zanzibar had been loyal to Omen
 - It had fresh water for drinking
 - Had good fertile soil for growing cloves/agriculture
 b) Describe five ways through which Seyyid Said encouraged the development of Plantation
 Agriculture 									 	
19. b) - encourage slave trade which supple cheap labour to the farms				
 - Introduction of crops e.g. cloves, coconut
 - signing of trade treaties which created international markets
 - eablished plantation e.g. clove plantation in Zanzibar
 - encouraged settlers to come and engage in plantation agriculture along the coa
 - acquired more land and put it under plantation especially near Malindi and Mombasa
 - provided security to t he plantation farmers
 - introduced legislation that encouraged plantation of coconut
20. a) Give five reasons for British occupation of Kenya in the 19th century 	
20. a) - British wanted access to Uganda so as to controlled the source of the Nile		
 - In order to eablish a marked for her manufactured goods
 - To use Kenya as a outlet for settling surplus population
 - To use Kenya as place for surplus capital invement
 - To use Kenya as a source of raw materials
 - To prevent Kenya from being colonize by other European powers
 - To protect European missionaries and other British materials who were already settled
 in Kenya
 b) Explain five results of the Agikuyu mixed reaction to the British invasion of Kenya 	
20. b) - it fueled hatred and animosity in mo kikuyu land with each section having misgiving about
 the other											
 - Large tracts of land (arable) were carried out for the British with the help of collaboration
 agikuyu leaders
 - Some leaders rose to prominate due to collaboration e.g. Karuri Wa
 Gakure those who collaborate received weern education and were converted ton Chriianity
 - it led to the emergency of home guards colonial headmen and many other agents of the British
 rule in Kenya
 - it led to loss of life e.g. Waiyaki Wa Hinga and many Agikuyu fighters were
 Killed these was massive deruction of properties e.g. ford Dagorreti was burnt down by
 Agikuyu warriors
 - it led to loss of Agikuyu independence	
21. a) Outline the pillars of Nyayoism 	
21. a) - Peace												
- Love
- Unity
 b) Describe six ways in which the spirit of Nyayoism has promoted development in Kenya	
21. b) - it has discouraged discrimination in resource allocation					
- it has helped in the conruction of schools, health centers through harambee
- thought Nyayoism, nyayo buses were introduced to promote public transport
- has helped in the development of agriculture by setting up nyayo tea zones
- led to the eablishment of a fund for physically challenged persons
- has enhanced cooperative and unity among Kenyans
- led to the eablishment of the jua kali sector
22. a) Give three reasons why it is important for chiefs to hold Barazas 	 	
22. a) - Forum for people to express their views/wishes to the government			
- Communicate government policy to the people
- Settle local dispute
- Mobilize local resources
- Identify/priorities local development projects
 b) Describe the ructure of the provincial adminiration in Kenya 	
22. b) - The link between the government and the people of Kenya				
- at the top is the province headed by the provincial commissioner, representing
 the president
- at the province take charge of the police chair of provincial intelligent and
 security committee
- the dirict headed by the dirict level, adminiers marriage on behalf of the ate,
 chairperson of the dirict trade licenses board and DDC
- division headed by the dirict officer
- location headed by the chief
- sub-location headed by the sub-chief
- clan/village headed by the clan/villages elders
23 a) Give three characteriics of human rights 	
23. a) - Human rights are thrivessal they apply equally to all					
- They are indivisible .one right cannot be applied if the other does not exi
- Rights have limitation. in their enjoyments one has the duty to respect the rights
 of the others people
- Human rights may be derogated/in depended at times
 b) Explain six reasons why respects for human rights is important 	
23. b) -Rrights are inherent to human beings .they diinguish human from other creatures	
- Respect for human rights limits internal and external conflicts and rengthens
 material unity
- They guide the organs of ate regarding the exercise of power they help human beings
 to live
 a dignified life, exploits their potentials and to satisfy their spiritual and physical needs
- Rights empower citizens and residential by giving them control over decision making organs
 of ate
- Rights juify special treatment of minorities and other disadvantages people/groups
- Rights provide the citizens with the necessary information for the protection of democracy
24 a) Identify five challenges the government faces in its efforts to raise the government
 revenue 										 	
24. a) - Many companies/individuals evade paying taxes						
- Giving wrong information in wealth declaration by companies/individuals
- Embezzlement of revenue collected by some government officers
- Many rich individuals keep their money in foreign accounts inead of inveing in Kenya
- People lack information on how to inve with the government thought po
 office bonds/treasury bills
- Donor condition mu be fulfilled before funds are released
- Overdependence/reliance on foreign aid
- Loans are issued at high intere rate which is a burden to service
 b) Explain five reasons why the government of Kenya normally prepares a National
 Budget 										 	
24. b) - to enable the government to priorities its needs						
- help the government to identify sources of revenue
- enable the government to explain the tax ructure to the public
- enables the government to eimate the financial requirement for its needs
- help the government to identify its departments and allocate duties appropriately
 thus enhancing accountability
- give useful information to those organizations and individuals who may want tom keep
 track of the government expenditure
- enables the government to account for funds borrowed/donated for development
1. Name two pre-hioric sites where remains of Kenya pithecus were discovered in Kenya
1. Fort Ternan										
Samburu hills
Lake baringo basin
Lake turkana basin
2. Identify one remnant of the southern cushites ill exiing in Kenya			
2. - Dahallo 										
 - Sanye
3. What was the lighte political office among the Ameru
3. i) The king/ Raiboni 									
4. ate two social functions of the Orkoiyot among the nandi
4.	- Presided over religious functions 							
- Foretold the future
- Acted as a rain maker
- Was a medicine man
5. Identify two written documents that provide hiorical information on the Ea African Coa before
 the 19th century 										
5.	- Periplus of Erithrean sea 								
- Ptolemys Geography
- Chriinon topography
- Works of Ibn Batuta and Al Masoud
- Swahili chronicles
6. ate the recommendations of the Lythcerton conitution of 1954 			
6.	- The exiing governors executive council be transformed into a multi-racial council of
 miniers 										
- Elections should be held in 1956- 1957 in which African members for eight conituencies
 should be elected
7. Name the Gusii prophets who mobilized the people again the colonialis 		
7. i) Moraa Moka Ngiti 									
8. Who was the fir African to be appointed as a cabinet minier in 1954 			
8.	i) B.A Ohanga 									
9. Name the woman appointed to the legco before independence in kaya
9.	i) Jemimah Gechanga 								
	ii) Priscilla Abwaro
10. ate the objective of the second Lancaer house conference of 1962 			
10. 	- Work out the final eps to self- governance 					
- Draft independence conitution
- Sort out differences between KANU and KADU
11. What was the main implication of the fir Maasai agreement with the British in 1954	
11. Maasai were pushed to two reserves i.e. Ngong and Laikipia/ creation of the fir African reserves

12. ate two grievances that were used by the young Kikuyu Association 			
12.	- Opposed land alienation 								
- African land owners to be issued with title deeds
- An inspired kipande syem
- Opposed reduction of African workers
- Demanded a cut in the poll tax
- Demanded labour conditions
13. Give two recommendations of the Phelps okes education commission of 1924 	
13.	- Eablishment of a uniform syem of education in all government and missionary schools

- Eablishment of teachers training college
- Setting up schools in rural areas
14. What is the main role of the Kenya anti-corruption commission (KACC)
14. - Inveigate corruption cases in non- pantisan manner 				
15. Identify the main function of the armed forces in Kenya 				
15. - To defend the nation again external aggression 					
16. Name two Africans of the provincial adminiration who are appointed by the president
16.	i) Provincial commission 								
	ii) Dirict commission
17. ate two roles of the public service commission in Kenya 				
17.	- Appoints civil servants 							 	
- Promotes and transfers civil servants
- Exercise disciplinary actions over civil servants
- Looks after the welfare of civil servants
18.	a) Give reasons for the migration of the Abaluhya into Kenya during the pre- colonial period

18a) 	- Population increase in their homeland 						
- Search for fertile land for cultivation
- Internal conflicts/ quarrels/ misunderanding
- Epidemics/ diseases/ natural calamities
- External attacks/ attacks from neighbors
- Spirit of adventure
- owledge of iron making technology
b) Describe the political organization of the Agikuyu in the 19th century 		
18. b)	- The smalle organized unit was the family and several families made up the clan
- Clan was the basic political unit
- Clan was semi- autonomous and occupied a territorial unit (mbari/ ridge)
- Clan was ruled by a council of elders (kiama) which was headed by muramati
- Council of elders solved land and inheritance disputes
- Kiamo also solved all inter-clan disputes
- A seniour council of elders made from several clan councils exied (kiamo kiko ndundu)
 exercised- served as a court of appeal
- Each clan had its own mission of defence
- Njuiri newly initiated warriors became senior warrior at the next initiated ceremony
19.	a) Name three independent religious movements in Kenya during the colonial period
19. a)	- Nomiya luo mission 								
- Mumbo cult
- Kilumi
- Dini ya roho
- Chriian universal evangelical union
- Dini ya musambwa
b) Explain problems faced by independent schools and churches in Kenya 		
19. b)	- Inadequate facilities e.g. buildings, teaching materials and teaching aff 	
- Rerictions by the colonial government which prohibited the opening of more schools and
 banning of exiing ones
- Opposition from missionary churches
- Lack of ordained church leaders
- Lacked of trained teachers/ inructors in school
- Lack of co-ordination which resulted in rivalry between churches and schools
- Inadequate funds to carry out their programmes
- Lack of nation wide out look as they were rericted to small areas
- Some were ethnic based- served particular tribes
20.	a) Give three factors that made it possible for settlers to eablish forms in the white highlands

20. a)	- Support by the colonial government which provided loans, land, labour and security
- There was favourable climate with adequate rainfall
- Improved transport syem provided by the conruction of railway and feeder roads
- There were suitable fertile soils for agriculture
- Government encouraged formation of co-operative societies/ factories

b) Explain the agricultural changes introduced by the British during the colonial period
20. b)	- Subsience farming was discouraged in reference to cash crop farming
- Farmers formed co-operatives to assi in purchasing of farm inputs and selling of the
 produce
- New methods of farming e.g. terracing were introduced
- New cash crops were introduced e.g. coffee and wheat
- Plantations were eablished
- Introduced use of machinery in farming e.g. tractors
- New methods of diseases and pe control were introduced
- Dairy / exotic breeds and dairy farming was introduced
21. 	a) Explain five conitutional changes which took place in Kenya between 1954 and 1963

21. a)	- Lytleton conitution of 1954 led to nomination of fir African minier and several others
 nominated to the legco 								
- 1957 fir elections held where the Africans were elected to the legco
- Lennox Boyd conruction gave more seats for emperors from 8 to 14
- Fir Lancaer house conference of 1960 gave Africans more seats from 14- 33 in the legco
- 1960 ate of emergency was lifted and Africans allowed to form national political parties
 (KANU and KADU)
- Second Lancaer house conference drew up their independence federal conitution
- 1961, ju general election held KANU union but refused to form out the release of Kenyatta.
 KADU under Ngala formed the covenant
- 1 June, 1963 Kenya attained mutual self government with Kenyatta as prime minier
b) Describe the role played by Thomas Mboya in the ruggle for Kenya’s independence between 1952 and 1963 										
21. b)	- He was a member of trade union movement member of Kenya local government union
 (KLGWU) and Kenya federation of labour 					
- Proteed again colonial separation of the Agikuyu, Aembu and Ameru from other
 communities in Nairobi
- He was a member of KAU and became its director of publicity in 1952. Later its treasurer
- He proteed again government detention and torture of African rulers
- He solicited for financial and moral support to Kenya federation of labour from international
 trade unions and organizations
- He proteed the reriction of Africans from growing cash crops
- He campaigned for the release of detained trade unioni and political leaders e.g. Kenyatta
- He facilitated trade union education in many parts of the country
- He proteed the rerictions of Africans from growing cash crops
- He aired African grievances in the international for a
- 1957, he was elected to the legco
- When KANU was formed in 1960, he was elected as its secretary general
- Condemned reservation of white highlands for European settlers
- Participated in the Lancaer house conference of 1960 which chartered the way of Kenya’s
 independence, conitution
22.	a) Give three reasons why parliamentary elections are held regularly in Kenya 	
22. a)	- It is a conitutional requirement that general elections be held regularly after five years

- So that Kenyans can elect people leaders of their choice whom they have confidence in them
- To keep leaders in their toes owing if they do not perform they will be voted out
- To give citizens to exercise their democratic right of electing regularly
- Helps generate new ideas in leadership and representation
b) Describe the ages through which a bill oases before it becomes law 		
- 1 reading- the bill is tabled in parliament by either the AG in the minier whose portfolio the
 bill falls. The bill is not discussed by Mps and they may approve the bill goes to second reading 								 		
- 2nd reading- the bill is discussed by Mps. Ammendments can be made. It can be rejected or
 poponed for six months to enable the minier in charge to rethink or redraft the bill
- Committee age- the committee and the house/ parliamentary select committee scrutinizes
 and analyses the bills and the recommendations made
- Report age- the committee presents its findings back topariament for the Mps to confirm that
 their suggeions have been inco-operated
- 3rd reading- further are done and amendments can be made. A vote is taken for approval or
 disapproval
- Presidential assent- the president signs for the bill to become law
23.	a) ate five problems facing the government in its budgeting 			
23. a)	- Budgetary deficts as the government fails to raise all expected revenue 		
- Low tax collection resulting from unefficiency of some officials
- Tax evasion by unscrupulous individuals
- Natural calamities from emergencies like drought and floods
- Over- reliance on donor funding
- Inflation trends/ rising prices of goods
- Corruption by some government officers
- High recurrent expenditure e.g. payment of salaries
- Political experience where money is spent on projects that influence position of sane,
 politicians
b) Explain measures which have been taken by the Kenya government in order to monitor and control public finance 								
23. b)	- Government eimates mu be approved by parliament 			 	
- Parliament approves money allocated to each miniry
- Supplementary eimate mu be approved by parliament
- An explanation is demanded by parliament if money is returned to the treasury
- The public accounts committee ensures government expenditure
- All government expenditure is audited by the controller and auditor general
- Paraatal accounts are audited by auditor general of ates corporations
- Through tender syem which checks an irregularities in financial deals
- Through budgeting before financial allocations
- Minierial accounting for funds
- Public auditing by the public accounts committee
- Anti- corruption authority checks on misuse of public funds
24.	a) ate five factors that interfere with free and fair electrons 			
24. a)	 - Where there are incidences of violence 					 	
- Corruption among candidates and their supports
- Efficient diribution of election materials
- Extreme weather conditions e.g. heavy rains on voting day
- Incompetent election officials
- Transport and communication problems that may lead to inaccessibility of polling ations
- Appointment of partisan- election officials
- Use of negative propaganda by party leaders and their supporters
- Gender insensitivity
- Ethnic and party loyalties
b) Explain five ways in which parliament controls the executive arm of government
24. b)	- Parliament approves source of government revenue/ budget 		 	
- Miniers are accountable to parliament as they answer queions concerning their miniries
- Public accounts committee scrutinizes government expenditure
- Parliament has power to legislate bills prepared by the government
- Parliament can pass a vote of no confidence in the government
- Government expenditure mu be approved by parliament
- Parliament may limit the powers of the executive through conitutional amendments
1. Name the fir dispersal point of the Maasai in Kenya nears Lake Turkana 			
1.	-Endigir ee keri. 										
2. Identify the cradle land of the river lake Turkana							
2.	-Bahr—el-Ghazal										
3. ate two reasons for the dispersal of the eaern Bantus from Shungwaya		 	
3.	-Attacks from the Oromo									
-Natural calamites and epidemics
- Searching for paure and agricultural land
- Population pressure.
4. Give one main characteriic of the early coaal city ates				 	
4. -They were ruled by sultan-Islam was their main religion-their main economic activity was
 trade-building had the Arabic design. 							
5. ate two factors that contribute to the decline of Gedi town					
5.	- Lack of water 									 	
 - Attack from hoile communities
- Change of trade roots								 	
6. Name one crop that was introduced by the Portuguese along the coa of Kenya.		
6.	-Guavas 										
 -Cassavas
-Pineapple
 -Maize
7. Identify one treaty signed between the British and the Germans during the partition of the ea Africa

7. Anglo-German treaty of 1886-anglo German of 1890 						
8. Give two duties of African chiefs during the colonial period				 	
8.	-Collection of taxes levied on Africans-solving civil cases involving Africans-conscription of
 Laborers 											
 -maintaining law and order.							
9. Name the oath crop that was introduced in Kenya by missionaries. 	
9. –Coffee											
10. Name one farmers cooperative and one association that were eablished by local lord
 Delamere												
10. -Kenya Cooperative Creameries (KCC) 							
 -Kenya Farmers Association (KFA)
11. Name two members of the African elected members’ organization.			 	
11.	- Oginga Odinga 										
 -Masinde Muliro
-Tom Mboya
 -James Muimi
-Ronald Ngala
12. Identify the members who resigned to allow Moi’s election to the legco in 1955		
12.	- John-Ole-Tameno										
13. Define the term “national philosophy” 								
13. -A set of beliefs, or an ideology which is championed by the ruling parties and is widely
 accepted within a parliamentary country							
14. Give two main classes of human rights 								
14.	-Classical human rights									
-Social human rights
15. ate two ways through which Kenyan citizenship may be acquired 				
15. -By birth-by naturalization-by descent-by regiration. 					
16. Define the term parliamentary supremacy” as applied in Kenya 				
16.	-Parliament is the supreme organ from which other organs of the parliament draw their duties
 and functions i.e. decisions of the government cannot be challenged by any other organ
17. Give two effects of Omani Arab rule along Kenya’s coa 					
17.	-Expansion of long diance and internal trade						
 -Introduction of new currency i.e. rupee
-Increase of slave trade at the coa and from the interior
-Development of the plantation agriculture.
18. (a) ate the reason for the migration of the Maasai into Kenya during the pre-colonial period														
18. a)	- Population pressure from their homeland							
-External attacks from the neighboring like the karamajong
-Internal rives in the community.
-Natural calamities like drought and famine
-Diseases and epidemics
 (b) Explain the political organization of the Maasai in the 19th century 				
18. b)	-The basic political unit was the clan							
-Council of elders consied of ritual leaders and family heads
-Clans were semi-autonomous
-Council of elders maintained law and order, adminier juice, declared war or sue for place
 and acted as the final court of appeal
-Warriors (morans) raided other communities and defended the communities
-They practiced the age-set syem, each with spokesmen and also exercised leadership rules in
 turns
-From mid 19th century the Maasai evolved the initution of Oloik who was the ritual head but was consulted before raids and warfare, he could predict future events.
19. (a) Highlight the duties of Portuguese captains along the coa 					
19. a)	-Collecting tribute from local rulers								
-Imposing cuom duties on imports and exports
-Suppressing rebellion
-Supervising the ruling families in the city ate
 (b) Discuss the impact of the Portuguese rule along the coa.					
19. b) -Portuguese rule disrupted the trade between the coa and the outer world. 		
-Frequent rebellions and the raids by the Portuguese leading to loss of life and deruction of
 properties.
-Decline of settlement e.g. Gedi
-Disrupted Islam due to conant fighting and deruction of mosques
-Portuguese adminiration was harsh and ruthless thus leading to suffering of local people forcing them to flee.
-Introduction of new crops e.g. maize, potatoes and pineapple
-It led to the introduction of Kiswahili for the Portuguese contributed a few word in it e.g.
 meza.
-It led to the building of the fighting fort Jesus which survived the decline and maintained an
 important touri attraction t date.
-They adminier the Kenyan coa from Goa and this contributed to the development of a
 rong relation between the coa.
-They built churches along the coa hence the conversation of some people to Chriianity.
20.a) Give 5 factors which le to the eablishment of the independent churches and schools during the
 colonial period										
20. a)	-Africans were again European interference in their trading cultural practices		
-Africans were reacting again segregation and discrimination mission churches and schools.
-It was one way of expressing their consciousness and nationalism.
-Africans were reaction again inferior educational facilities I mission schools
-Independent churches emerged as a result of ruggle for leadership between African and
 whites in the churches.
-There was a problem in the interpretation of the Chriian teachings which portrayed Jesus as having
 come for the whites.
-There was an already exiing denomination different between Catholics and proteants which gave
 the Africans for example.

 b) Explain the problems which faced the independent school and churches 			
20. b)	-Inadequate facilities e.g. building, teaching materials, and teaching aff. 		
-Reriction by the colonial government which prohibited the opening of more schools and
 burning of exiing ones.
-Opposing from missionary churches.
-Lack of ordained churches miniers.
-Lack of coordination which resulted to rivalry e.g. KISA and KKEA.
-Inadequate funds to carry out their programmers effectively.
-They lacked a national wide outlook as they were rericted to some areas.
21.(a) Highlight the role of the ruling party in government and nation building.			
21. a)	-Forms government after winning general election and its leader becomes president.. 	
-Formulates national policies within which the government operates.
-Monitors public feelings towards its eablishment and advices government accordingly.
-Works with civil service at all levels in implementing government policy.
-Lays down policy to guide its members of parliament.
-Promotes political awareness aimed at enhancing conscience.
-Helps to maintain law and order by providing security.
-Helps to in formulating the country’s foreign policy.
 (b) Explain the challenges facing political parties in the Kenya today 				
21. b)	-Personal difference between party leaders. 						
-Conflict over leadership (leadership wrangles)
-Ethnic or tribal differences.
-Selfish motives which course party members to defect.
-Ideological differences among party members.
-Inadequate funds for party operations.
-Ignorance and widespread poverty among the electorate result to their compromise during election.
22.(a)ate three functions of the judicial service commission					
22. a)	-Appoints and promotes senior officers of the judiciary. 					
-Review and recommends improvements to the term of service for judiciary officials.
-Disciplines and fires errant judicial officers.
 (b)Explain the reason why the independence of the judiciary is important 			
22. b)	-It promotes the observation of the rules of law and human rights. 			
-It enables the court t operate and discharge their duties without fear of favour.
-It creates a conducive environment for invement by enhancing inveors confidence .it helps
 to guarantee the liberty or the citizens.
-It guarantees fairness in the adminiration of juice.
-Independent of the judiciary checks again abuse of power by the legislature and executive.
23.(a)Highlight three forms of government capital expenditure				 	
23. a)	-New public projects. 										
 -Implementation of new government programmes.
 -Creation of new government department and serving government locally and abroad.
 (b)Discuss ways in which the government ensures that public funds are not misused. 	
 23. b)	 -The anti-corruption authority checks on the misuse of public funds and prosecution of people
 involved in corrupt practices. 								
 -There is a syem of open tendering in all public offices to ensure transparency and
 acountbility.
 -Parliament mu sanction all withdrawals from the consolidated funds.
 -Through the budget, the government allocating specific funds to specific project every
 financial year.
 -Specific officers are assigned the authority to incur expenditure are held responsible for the
 money they spend.
24.(a)ate the function of the clerk to the national assembly.				 	
24. a)	-Maintains links with miniries on issues related to parliament. 				
-Prepare and keeps safety all parliamentary records
-Is the chief accounting officers of parliament.
-Supervise the parliament aff.
-Takes the minutes of the proceedings in the house, and advices members matters of
 procedures.
-Principal advisory to the speakers and mps on the parliamentary procedures practices,
 convection and tradition.
(b) Explain the features that limits parliamentary supremacy in Kenya 				
 24. b)	 -The law passed by the parliament mu consider the people cuom and traditions. 	
 	 -Increased power of the rules of law hinders parliament from passes law which are contrary to
 the conitution of the land.
 	 -Local authority makes by laws which may undermine the supremacy of parliament.
 	 - The president has power to side eps parliament e.g. by declaring a ate of emergency.
 	 -In some inances the application of international laws may undermine supremacy of
 parliament.
1. Name two pre-hioric sites in Kenya 								
1. – Rusinga											
	- Kanjesa
	- Orlogesaille
	- Huraxhill
	- Fort Terman
	- Kariandusi
	- Gambles cave
	- Kobi For a
	- Njoro river cave								
2.ate two reasons why the Maasai highly valued cattle in the pre-colonial period 		
2. - It was used for religious purposes e.g. sacrifices						
- It was used in the payment of bride prize/ dowry
- Provided the community with food uff e.g. milk, blood and meat
- It provided them with hides for making clothes
- Its products were used for trading activities
- It was believed to be a special gift from God/ Enkai				
3. Identify the collective name of the Turkana, Samburu and the Maasai of Kenya 		
3.	- Plain nilotes											
4. ate two factors that led to the development of Akamba long diance trade 			
4. - Availability of trade goods									
- Exience of a well organized local trade
- Proximity to the coa/ centrual location of Kamba land
- Exience of enterprising merchants e.g. Kivoi and Kyalo
- Demand for their commodities
- Unsuitable climatic condition for farming					
5. Name two chartered companies that eablishment spheres of influence in Ea Africa in 1880’s

5. - The German Ea African Company (GEACO) 						
 - The Imperial Ea African Company (IBEACO)				
6. ate one element of a good citizen in Kenya 							
6. - Respect for other people/ their property
- Obedience to the laws of the country
- Participation in development projects
- Participation in the democratic process
- Being loyal/ patriotic to ones country
- Practicing integrity/ honey when performing duties
- Reporting law breakers to the authorities
- Efficient use of national resources 			
7. What was the main outcome of the second Lancaer house conference of 1962 		
7.	- It drew the conitution that ushered Kenya to independence				
8. Identify two political changes which occurred in Kenya in 1966. 				
8. - Odinga resigned from KANU and formed Kenya Peoples Union				
 - Conitutional amendment was passedwhich required any MP who resigned from KANU to
 relinquish his seat in parliament and seek fresh mandate
 - Two houses of parliament were abolished and replaced with a unicameral legislature
9. ate the motto of the Kenya police								
9.	- Utumishi kwa wote/ service to all								
10. Name two founder member of the Kenya African Democrative union (KADU) 		
10.- Ronald Ngala											
 -Masinde Muliro
 - Daniel Arap Moi
 - Marti Shikuku								
11. ate two ways through which missionary ations promoted the spread of Chriianity in Kenya

11. - Catechis were trained there/ interpreters							
 - Served as health centers where the sick were treated
 - Missionaries mixed freely with people and converted them			
12. Give the main reason which led to Anglo German agreement of 1890. 			
12. - Continued conflict between the British and the Germans Uganda				
13. ate the main role that observers play during elections in Kenya. 				
13.- They indicate whether election were free and fair						
14. Identify two conitutional proposals made by Oliver Lyttelton when he visited Kenya. 	
14. - Proposed the eablishment of a racial council of miniries					
 - Proposed 1 African elections to the legislative council every two years
 - Lifted a ban on African political parties					
15. What is the main function of a permanent secretary in a government miniry in Kenya
15. - Is the chief accounting officer									
16. Which is the main source of government revenue in Kenya 					
16. - Taxation												
17.a) Give three reasons why the Bantu migrated from Shungwaya 				
17. a) - Inversion of the settlement by the incoming cushites					
 - Internal conflicts/ feuds
 - Population increase
 - Out break of disease/ epidermics/ natural calamities				
 b) Describe the political organization of the Mijikenda in the pre-colonial period 		
17. b) - The Mijikenda were organized into between 4 to 6 clans with many sublocations	
 - Each clan lived in protected villages own as Kaya
 - Young men became members of age sets after going through circumcision
 - Seniour age set members made up the governing councils called kambi
 - The council was responsible for the adminiration of a clan settled disputes
 - Council meetings were chaired by headmen
 - The furious age-set members made up the warrior group which was changed with defending the
 community									
c) Describe the social organization of the Mijikenda in the pre-colonial period 		
17. c) - The Mijikenda believed in the exience of one supreme God whom they called Mulungu														
 - Prayers were made directly to Mulungu
 - They offered sacrifices to appease Mulungu
 - Pries presided over religious ceremonies and rituals
 - Other people such as the medicine men, diviners played an important religious and social roles
 among the Mijikenda
 - They believed in the anceral spirits who gave guidance to families and meditated between them
 and their God
 - The elderly members of the society imparted societal values and norms to the youth
18.a) ate three reasons why there was conant rebellions again the Omari Arabs 		
18. a) - Rule by the Kenyan coaal communities							
 - The Oman rule was harsh and ruthless
 - The coaal towns wanted to regain their independence
 - The coaal towns/ communities were again Omar collection of taxes from them
 - Mohammed Ibn Uthman led his coaal community again Oman rule by refusing to recognize
 the new Oman rules
 - There was rivalry between Busaidi and Amazrui family				
 b) Explain six effects of Portuguese rule on the Kenyan coa 					 18. b) - It led to the decline of the Indian ocean trade decline of the gold trade			
- It led to the decline of ruin of towns
- It led to loss of life during their conant raids on coal towns
- The heavy taxes that were imposed on the coaal peoples hindered the development of
 commercial and agricultural resources at the coa
- They built Fort Jesus which became a hioric monument in the subsequent years
- They brought new crops to the coa e.g. maize, groundnuts and pineapples
- They introduced the use of farm yard manure
- There language enriched the Kiswahili language
- The introduction of guns and other advanced weapons by the Portuguese contributed to
 insecurity in the region
- Commercial links between the Kenyan coa and the Arabian particular were almo
completely cut off
- Some Africans were converted to Chriianity
- Closer links between the Kenyan coa and India developed
- Their conque of the Kenyan coa exposed the area to other European powers	
19.a) Give five reasons for British occupation of Kenya in the 19th century 			
19. a) - Britain wanted access to Uganda so as to control the source of the Nile			
- In order to eablish a market for her manufactured goods
- The use of Kenya as an outlet for settling surplus population
- To use Kenya as a place for surplus capital invement
- To use Kenya as a source of raw materials
- To prevent Kenya from being colonized by other European powers
- To protect European missionaries and other Brititish nationalis			
 b) Explain five results of the Agikuyu mixed reactions to the British invasion of Kenya 	 19. b) - It fueled hatred and animosity in mo of Kikuyu and, with each section having misgivings
 about the other										
- Large tracts of land (enable) were carved out for the British with the help of collaborating
 Agikuyu leaders
- Some leaders rose to prominence due to collaboration e.g. Karuru wa Gakure
- Those who collaborated received weern education and were converted to Chriianity
- It led to the emergence of home guards, colonial headmen and many other agents of the
 British rule in Kenya
- It led to loss of life e.g. Waiyaki wa Hinga and many other Agikuyu fights were killed
- There was massive deruction of property e.g. Fort Dagoretti was burnt down by Agikuyu
 warriors
- Some Agikuyu leaders became wealthy and gained preige
- It led to loss of Agikuyu independence			
20.a) ate three features of missionary education in colonial Kenya 				
20.a) - It was elementary, emphasizing religion, writing, reading, hygiene and arithmetic	
- It was indurial and technical in approach
- It was denominational and aimed at inculcating doctrines of respective churches
- It was non- academic						 		
 b) Explain six roles which cooperative movement has played in promoting national
 development in Kenya since 1963 								
20. b) - Cooperatives have enabled workers to save and inve their earnings/ provide loans	
- Some cooperatives assi members to market their produce e.g. coffee, tea and sugarcane
- They create employment opportunities to people
- They educate the members on invement rategies which enhance their participation in
 national development
- The government derives income from the cooperatives in form of taxes and shares
- Cooperatives assi members to acquire property to enhance their economic well being e.g.
 land
- Cooperatives provide dividends to members which enhance their economic atus
 - Cooperatives play a role in developing infraructure e.g. roads and orage facilities 	
21.a) ate five circumances under which one would cease to be a citizen of Kenya 	
21. a) - Citizen ship by birth can be lo if one acquires citizenship of another country		
- Incase of dual citizenship, after 21 years of age, one is supposed to give up citizenship of one
 of the countries but by age 23 years one automatically ceases being a Kenyan
- If one has been disloyal to the country through action or speech
 -If one trades secrets of Kenya to the enemy or assis the enemy during war
- If one is sentenced to imprisonment for a period of 12 months or more within five years fro
 the period of regiration
- One had been out of the country for between 7 years and above and had not notified the
 Kenyan embassy
- If it is proved that the regiration or naturalization was through fraud or corruption
- If one has dual citizenship and fails to give up citizenship of the other country within three
 months
 b) Explain five principles of Democracy 							
21. b) - Equality- Democracy promotes equality among all regardless of their backgrounds	
- Rule of law- Democracy embraces the principals of the rule of law in which participants
 respect and adhere to the rule of law
- Balance of power- Democracy balances power of the individual and ate such that the
 subjects adhere to the law while the government does not curtail his/ her freedom
- Coexience: Democracy calls for cooperation and cultivation of good virtues to promote
 peace
- Participating in democracy as a whole in their government
- Economic democracy: This implies decentralization of economic power so that individuals
 and communities can be empowered
 	- Transparency and recountability of the government
- Free and accountable media
- Free, fair and regular election						
22.a) ate five function of the cabinet in Kenya 						
22. a) - To formulate national and foreign policies to guide the country				
- To advice the president on issues of national development related to miniries
- To supervise the implementation of government policies by respective miniries
- To initiate/ approve government bills for discussion by parliament
- To initiate development projects by miniries in different parts of the country
- To discuss important national and international issues
- To prepare budgetary eimates for the respective miniries
- To collectively defend government policies				
 b) Explain five roles of the armed forces of Kenya 						
22. b) - They defend the country from external aggression/ attacks				
- They assi the police in the maintenance of law and order/ internal security
- They provide emergency services during natural disaers such as uncontrollable fire,
 earthquake and floods
- They assi in nation building activities such as road and bridge conruction
- They participate in international peace keeping for the maintenance of peace and security in
 areas ravaged by war
- They provide entertainment during national functions
- They mount guard of honors to visiting heads of ate		
23a) ate five challenges facing multi-party democracy in Kenya 				
23. a) - Leadership wrangles									
- Political parties tend to take tribal lines
- There is political dishoney/ corruption
- There is perpetual deflection from one party to another
- Lack of funds to carry out national functions
- The parties lack clear support and ideologies making them to have no dirict difference
- Lack of civic education hence many citizens don’t appreciate multiparty democracy
- Harassment by the government/ parties civil service
- Many politicians and senior civil servants were reluctant to embrace multipartism and incited
 people again multiparty advocates						
 b) Discuss the importance of a national budget in Kenya 					
23. b) - Helps the government to priotise its needs							
-Helps the government to identify sources of revenue
- To facilitate identification of development projects to finance in the coming year
- MPs are given a chance to monitor how the government utilizes public funds/ to enhance
 transparency and accountability
- Helps the government to balance its revenue and expenditure
- Enables the government to explain the tax ructure to the public
- Ensures a balanced and equitable development in the country
- Supplementary budgets/ handles emergency expenditures
- Ensures appropriate allocation of funds to government departments
- Enables the government to communicate its plans and policies locally, and internationally e.g.
 to inveor and foreign donors
- Evaluates the performance of the government/ for comparison between two financial years in
 terms of economic performances
1. ate two ways in which the Highland Nilotes interacted with the Abaluhya. 			
1. 	– Intermarriage 										
	- Trade
	- Warfare
	- Linguiic assimilation
	- Cultural assimilation
	- Sporting activities
2. Give one way in which the owledge of iron working helped in the migration of the
 Bantus												
2.	- Led to better farming tools hence increased food production and finally population pressure

3. Apart from trade, give two other reasons for the coming of the Arabs to the Kenyan coa. 	
3.	- Escape religious persecution 								
	- Spread Islam
	- To eablish settlements
	- To explore/ for adventure
4. Name two negative effects of slave trade on Kenyan communities. 				
4.	- Misery and suffering									
	- Killing and increased warfare
	- Depopulation
5. Give one reason why Seyyid Said took direct control of the settlements along the Kenyan
 coa.												
5.	- To ensure revenue from taxes was remitted to Oman					
	- To prevent of coaal settlements from declaring themselves independent
	- To control Indian Ocean trade
6. Give one way in which rural to urban migration in Kenya contributes to national unity. 	
6.	- Brought many people from different communities together who united to face the challenges
 from the colonial government 								
	- Some Africans who migrated to towns and were employed formed trade unions which
 spearheaded the ruggle for independence
7. Identify one community in Kenya which had a centralized syem of government during
 the pre colonial period. 										
7.	- Wanga											
8. Identify two negative consequences of urbanization in Kenya during the colonial period. 	
8.	- Outbreak of diseases due to congeion 							
	- Urban sprawl as many people become landless
	- Inadequate housing facilities
	- Overcrowding in slums
	- Cultural erosion/ moral decay 	
9. Give two examples of women who played crucial roles in the ruggle for independence
 in Kenya.												
9.	- Mekatilili wa Menza									
	- Syotune wa Kathuke
-Mary Muthoni Nyanjiru
- Marshall Muthoni
- Moraa wa Ngiti
10. ate two demands which the African elected Members Association presented to Lennox-Boyd in
 1957. 												
10.	- They demanded the increase of the number of elected Africans to Legco to 14		
	- There should be special election of 4 Africans nominated to Legco not representing
 conituencies
	- A commission be set up to review and recommend the abolition of raci regulations that the
 number of African minier to be raised to two
11. Give three main roles of opposition parties in Kenya. 						
11.	- A watch dog of government									
12. Identify the syem of government in Kenya. 							
12.	- Multi- party democracy									
13. ate two powers of the High Court of Kenya. 							
13.	- Original power										
	- Appellate power
14. Name the chief mediator in po-election crisis in Kenya in 2007. 				
14.	- Koffi Annan											
15. Give two factors which undermine the effectiveness of the police in Kenya. 			
15.	- Lack of facilities										
	- Frequent road accidents add pressure to police
	- Corruption in government initutions
	- Poor conditions of work
	- Negative attitude by public toward police force
	- Easy access to weapons by criminals risk police efforts
	- lack of regular in- service training
	- High population
	- Corrupt judicial syem demoralize hard working officers
	- Reluctance by public to volunteer vital information on insecurity
	- Political interference
16. Name one parliamentary finance watchdog committee in Kenya.				
16.	- Public accounts committee (PAC)								
	- Budgetary Committee (JFT & BC)
	- Public invement committee
17. Identify one National Philosophy used as a development rategy in Kenya. 			
17.	- Nyayoism											
	- Harambee
	- Socialism
18. (a) ate five causes of migration of the Maasai to their present homeland.			
18a).	- Need for grazing land									
	- Diseases and epidermics
	- Internal conflicts
	- Hoile neighbours
	- Population increase
	- Spirit of adventure
	- Drought, famine and other calamities
 (b) Describe the socio-political organization of the Maasai during the pre-colonial period. 	
18. b)	- Believed in exience of God Enkai								
	- Prayed through Oloibon
	- Offered sacrifices to gods under trees
	- Cultural dances during circumcision and marriage
	- Circimcised boys and girls
	- Politically, they were organized in semi- autonomous clans
	- Had age-set syem
	- Had warriors who defended community
	- Had ritual leaders
19. (a) Why did Chriian missionaries eablish mission ations in Kenya in the 19th century?
19. a) 	- To teach Africans how to read the Bible							
	- To train African catechis
	- To convert African to Chriianity
	- To spread weern culture
	- To teach Africans farming, asonry and carpentry
	- T cater for health needs of Africans
	- To have base of operation for the missionaries
	- To serve as settlements for freed slaves
	- To promote European colonization
 (b) Explain five results of the missionary activities in Kenya. 					
19. b)	- Spread Chriianity										
	- Undermined African culture and promoted weern culture
	- Spread weern education and civilization
	- Promoted medical services by building hospitals
	- Developed agricultural and technical skills
	- Their work led to the rise of African independent churches
	- Their work led to the eablishment of independent African schools
	- Led to abolition of slave trade
	- Contributed to exploration e.g. Krapt were fir European to see Mt. Kenya
	- Missionaries represented Africans in the legislative council e.g. John Arthur
	- They were fore runners of colonialis as they asked mother countries to give them protection
20. (a) ate five ways in which the British encouraged settler farming.				
20.	- Alienation of African land									
	- Provision of cheap labour through resources like taxation
	- The colonial government provided extension officers
	- Developing of transport and communication syem
	- Offering of good security to the white highlands
	- Offering of credit and banking facilities to the white farmers
	- Eablishing of the miniry of Agriculture
	- By not allowing Africans to grow cash crops
 (b) Explain five effects of colonial land policies in Kenya. 					
20. b) 	- Africans were dispossessed of their land							
	- Land was curved for the conruction of the railway
	- Africans were pushed into reserves
	- Land set aside for Africans was not enough; Africans were forced to migrate to towns to look
 for wage labour, while others became squatters
	- Europeans introduced the “Kipande” so as to cause Africans to provide labour
	- Taxes were introduced to force the Africans to work for money
	- The land issue became a source of bitterness sparking nationalism
21. (a) ate five common grievances of the political organizations up to 1939 in Kenya.		
21. a)	- Land alienation										
	- Forced labour
	- Kipande syem
	- Africans were again taxation
	- Africans were not represented in the legco
	- Racial discrimination
	- African culture was interfered with
 (b) Explain five roles of the political parties in the ruggle for independence in Kenya between1945
 and 1963.											
21. b)	- Influenced the British government to increase African representation in the Legco	
	- Presented Africans grievances in the international forum
	- Supported freedom fighters by giving them moral and material support
	- Provided leadership for the nationali ruggle
	- Created awareness on the rights of the Africans
	- Held discussions with the colonial government about Kenya. Political future.
	- Supported trade unions
	- Fought for the release of political detainees
	- Educated Africans on the need to unite again European domination
22. (a) Explain five ways which the Kenyan government is using to curb corruption. 		
22. a)	- Increase of salaries										
	- Creating awareness on evils of corruption
	- rict penalties on corruption
	- Eablishing KACC
	- Settling ethics again corruption
 (b) Explain five functions of high court in Kenya.						
22. b)	- Has unlimited original and appellate jurisdiction 						
	- Hears cases involving any amount of money or cases of serious crime
	- Deals with elections petitions
	- Exercises general supervision to the surbodinate courts
	- Correct any irregularities in decision by lower courts
	- Has adminirative jurisdiction over maritime or naval affairs
	- Hears cases involving inheritance
	- Exercises divorce jurisdication
	- Has unlimited territorial jurisdiction
	- Deals with any case between any person from any part of Kenya
23. (a) ate three duties of the Prime Minier in Kenya.						
23. a)	- Supervises all miniries in the government 						
	- Answerable to queries in parliament regarding the function and performance of miniries
 once a week in parliamentary session is in progress
	- Shares executive powers with the president e.g. appoints miniers from his party
	- Consults and advices the president on day to day activities of the government
 (b) Explain how the bill of rights guarantees the rights of the individuals 			
23. b)	- It guarantees the rights of the individuals 							
	- Right to own property
	- Freedom of association/ assembly
	- Freedom of expression
	- Freedom of movement
	- Protection again slavery and forced labour
	- Protection again arbitrary search, arre and detention
24. (a) ate five sources of government revenue 							
24. a)	- Business permits 										
	- Road maintenance levy fund
	- Donations
	- Licences
	- Water and sewerage fees
	- Local authority property (e.g. houses)
	- Rates paid by plot owners in towns
	- Charges for services e.g. museums
	- Fees for market
	- Fines
	- Loans from central government
 (b) Explain five factors that undermine the performance of local authorities 			
24. b)	- lack of autonomy										
	- Misappropriation and misnagement of funds by unscrupulous council workers
	- Over employment of workers who are not effectively paid hence rikes
	- Inadequate funds
	- Political interference
	- Rise of unplanned ructures leading to corruption of buildings
	- Increasing population hence rain on the limited resources
	- Environmental degradation especially in towns
	- Vandalism and grabbing of property
	- Growth of slums due to population increase
	- Duplication of roles in some e.g. education, health
	- reet families who are a security problem
	- Brain drain due to poor salaries
	- Traffic congeion
	- Poverty – this is hard to eradicate

1.	Identify two early written sources on the hiory of the Kenyan Coa.			
1.	- Graeco Roman documentary records. 							
	- Periplus of the Erythrean Sea.
	- Chriian Topography.
	- Ptolemy’s Geography.
	- Swahili chronicles.
	- The works of Ibn Batuta and Almosound.
2.	Name the pithecine that was discovered at Fort Tenan.					
2.	Kenyapithecus/Ramapithecus. 								

3.	Give two communities that belong to the Coaal Bantu.					
3.	Mijkenda, Pokomo and Taita. 								
4.	ate two reasons that enabled Seyyid Said to develop plantation agriculture at the Coa.
4.	- High demand of cloves in the Middle Ea. 						
	- Availability of slave labour.
	- Availability of land.
5.	Mention two negative effects of the Omani rule along the Kenyan Coa.			
5.	- The Oman Arabs encouraged slave trade. 							
	- Deruction of the coaal towns that resied.
- Political inability among the coaal communities.
- Collapse of the coaal trade.
6.	ate one way by which a person can become a Kenyan citizen.				
6.	- Birth			- Naturalization							
	- Descent		- Regiration

7.	Give two reasons why national unity is important in Kenya.					
7.	- National unity promotes development (social, economic, political).			
	- It encourages Kenyans to live in peace and harmony.
	- Discourages tribalism.
	- Helps Kenyans to solve their problems.
	- The disadvantaged/underprivileged are taken care off e.g. poor.
8.	Identify two peaceful methods of conflict resolution.					
8.	- Use of religious leaders..									
	- Traditional elders are consulted to settle disputes.
	- Mediation.
	- Legislation.
9.	ate the main conitutional amendment which took place in Kenya in 1992.		
9.	- Re-introduction of multi-party in Kenya. 							
10.	Identify two methods through which representative democracy is practiced in Kenya.	
10.	- Election of leaders										
- Members of parliament represented their conituents in parliament.
11.	Give two reasons which led to the collapse of the Imperial British Ea Africa Company
(IBEACO) by 1894.										
11.	- The company’s personnel lacked experience in adminiration. 				
	- Lack of enough funds to run the activities.
	- Exhauion of mineral deposits i.e. gold.
12.	Mention two reasons why colonial chiefs were unpopular.					
12.	- Colonial chiefs were harsh and cruel while collecting taxes. 				
	- They used force to recruit Africans into forced land.
	- Some of the chiefs acted as spies for the colonialis.
	- They assied the whites to acquire plenty of African land.
13.	 Identify the main leader who led Agiriyama resiance.					
13.	- MEKATILILI WA MENZA. 								
14.	ate the main reason for the Second Lancaer House Conference of 1962.		
14.	- To draw up the draft independence conitution that would assi Kenya achieve its
 independence.										

15.	Identify the newspaper that was published by the EA African Association.			
15.	- Ea African Chronicles. 										

16.	Give one of the conitutional powers of the president in Kenya.				
16.	 Gives assent to bills passed in parliament before they become law. 			
17.	(a) ate fiver roles played by the council of elders among the Kenyan communities during the
 pre- colonial period.									
17.a) 	- Council of elders settled land and inheritance disputes. 					
	- Settled civil and criminal cases.
	- Presided over some religious functions.
	- Blessed warriors.
	- Organized raids.
17. (b) Describe the social organization of the Ameru during the pre-colonial times.	
17. b)	- The Ameru were subdivided into clans. 							
	- Families lived together in villages.
	- Each homeead was surrounded by a thorny fence.
	- Ameru believed in God the Supreme Creator.
	- They offered prayers and sacrifices to God in times of calamities.
	- Education was offered to youth by apprehension to equip them with skills.
	- They practiced circumcision of both boys and girls.
	- There was division of labour.
18.	(a) Give three European countries that signed treaties with Seyyid Said.			
18.a) 	- Britain	- France	- Germany							
	- United ates of America.
	(b) Explain six effects of the Indian Ocean trade on the Coaal people.		
18. b) - Led to foundation and growth of city ates e.g. Kilwa. 				
	- Emergence of social classes – wealthy merchants
	- Intermarriage between the coaal Bantu and Arabs leading to Swahili people.
	- Rise of Swahili culture (dressing, eating habits).
	- Introduction of new crops at the Coa – i.e. rice, clove.
	- Increased contacts between the Coa and the interior.
	- Led to intercity conflicts due to trade.
	- Encouraged Arab settlement along the Coa leading to new adminirative ructures
 controlled by Sultans.
19.	(a) ate five reasons for the Nandi resiance again the British rule.			
19. a)	- Nandi pride.					- Hiory of resiing intruders. 		
	- Nandi military superiority. 			- Need to safeguard independence.
	- Physical appearance of white men.		- Kimnyoles prophecy.
	- Nandi unity
	(b) Explain five reasons why the Nandi resied the British for a long time.	 	
19. b)	- Orkoiyot was their symbol of unity and rength.						
	- They got help and reinforcement from the Kipsigis.
	- Their mixed economy made them to rely on liveock when crops were burnt and on crops
 when liveock was confiscated.
· Wet and cold climate caused respiratory diseases to Europeans.
· They had regular supply of food and war equipment.
· Nandi had some owledge of weapon manufacture.
· The regimental asset syem provided the Nandi with youth experienced in fighting.
· Nandi terrain of fores caves and hills favoured guerrilla tactics.
20.	(a) ate five challenges that faced the early political organization in Kenya upto 1939.	
20. a)	- They were tribal based. 									
	- Lack of enough funds.
	- Poor leadership
	- Many Kenyans were ignorant of their rights.
	- Illiteracy among local people.
	- Harassment from colonial adminiration.
	(b) Explain the role played by women in the ruggle for independence.		
20. b)	- Women encouraged the freedom fighters. 							
	-Took care of homes and children while men went to fight.
	- Provided food to the freedom fighters.
	- Took part in anti colonial demonration without fear.
	- Some acted as spies for Mau Mau Movements.
	- Some participated in oathing ceremonies as some were oathing adminirators.
	- They composed songs to mobilize support for Mau Mau.
21.	(a) Give five elements of a good citizen.							
21. a)	- Be obedience to the laws of the land. 							
	- Contribute positively to development of the country.
	- Participate in democratic process of the country.
	- Being loyal and patriotic to one’s country.
	- Contribute his views on various issues affecting the country.
	- Report law breakers.
	- Being mindful to other peoples’ welfare.
	- Maintaining high moral and ethical andards.
	(b) Describe five factors that undermine national unity in Kenya.			
21. b)	- Religious conflicts		- Tribalism		-Party membership			
	- Racism			- Political ideologies	- Greed
	- Corruption			- Nepotism		- Ignorance
	- Poverty
22.	(a) Identify three types of the general elections in Kenya.					
22. a)	- Civic												
	- Parliamentary
	- Presidential
	(b) Explain six reasons why the Kenyan government conducts elections regularly.
22. b)	- It’s a way of exercising democracy. 							
	- Kenyans are given a chance to choose leaders who are ready to perform.
	- So as the citizens have a chance to fire ineffective leaders by not electing them.
	- To give room for Kenyans to practice their leadership skills.
	- It promotes national development since leaders are tasked.
	- As ipulated in the conitution.
	- Give citizen a chance to exercise conitutional rights.
	- Inject new blood in the government and parliament.
23.	(a) What are the units of the Kenya Police?							
23. a)	- The regular police. 										
	- Police air wing.
	- Criminal Inveigation Department.
	- Police Reserve.
	- General Service Unit.
	- Adminirative Police.
	- The Flying Squad.
	- Anti ock Theft Unit.
	- Traffic police.
	(b) Explain five reforms that have been introduced to improve the work of the police force in
 Kenya.										
23. b)	- Different commissions have been set to look into police remunerations and mo of them have
 been implemented. 										
· Police officers have been trained in new techniques of handling crime.
· The minimum qualification in academics has increased for those joining the police force.
· Accommodation of police officers has been improved by conruction of new houses.
· Community policing has been introduced to reduce and even involve the community.
· New police vehicles have been bought to ease transport of police officers.
· Police officers are issued with uniforms.
· To increase public confidence in them some of their police commissioners have been forced to retire.
1. Name one general characteriics or feature of a government					
1, (i) Government evolves with time. Small societies with few demands had simple
 governments 											
 (ii) There are laws, regulations, set of rules and traditions that guide the people
 where we have a government
 (iii) The government operate or exi within a ate, country or a given geographical
 region	
2. Name any one of the four forms of government							
2. (i) Democratic											
 (ii) Ariocratic
 (iii) Monarchial government
 (iv) Dictorial government
3. Identify any two electronic sources of information on Hiory and Government			
3. (i) Microfilms											
 (ii) Films and videos
 (iii) Televisions
 (iv) Radios
 (v) computers
 (iv) Weather variation – where by the desert temperatures were unbearably hot
 during the day and extremely cold during the night.
 (v) There was scarcity of basic human requirements such as food, water and shelter
 (vi) Many traders lo their way in the desert and could not trace their way back
 home. They ended up dying from dehydration in the desert.
 (vii) There was the problem of sandorms, which buried many people and their
 camels while alive.
 (viii) Frequent attacks by the wild animals including scorpions and poisonous
 snakes
 (ix) there was lack of common language hence communication barrier that was to be
 used to conduct commercial transactions – especially during the pioneer years.	
4. Name two sub-tribes of the Mijikenda 								
4. Dogo, Duruma, Rabai, Kombe Sibana, Giriama, Chonyi and Kauma				
5. Name two economic practices of early man during the one Age period			
5. (i) There was advanced development in the indury man made advanced tools with
 skills and precision e.g. harpoons								
 (ii) During this period, man grew food crops and tamed wild animals. It is this agricultural practices
 that encouraged man to lead a sedentary life.
 (iii) There was advancement in domeic crafts such as baskets making, pottery etc
 (iv) Emphasis during this period was on composit tools where tools were made by
 fixing several microliths (small pieces of sharp one tools) together in wooden or
 bone shafts.
 Examples of microliths include saw blades, fishing harpoons, sickles, arrow heads
 spears and ives
 (v) Early man practiced hunting and gathering. He was a hunter- gatherer and this
 was booed by the use of microlith
6. Name the two families that ruled Mombasa and Lamu on behalf of Oman rulers			
6. (i) Mazrui family	(ii) Nabahanin									
7. Name one factor that promotes national unity in Kenya						
7. The conitution language, education, games and sports, social and economic
 ulceration and fire diribution of resources							
8. Identify one of the earlie inhabitants of Kenya in the pre-hioric period			
8.	- The okiek											
- The Ongye
- The Okuro
- The Dorob	
9. Identify the main African communities that participated in the long diance trade in Kenya	
9	(i) The Akamba										
(ii) The Agiriama
(iii) The Wanga
10. Li down two problems experienced by the missionaries in Kenya during the colonial period	
10.	- Language barriers for many Africans were illiterate					
- Lack of adequate transport and good communication into the interior
- Lack of communication services such as telephone, telex or poal services
- Tropical diseases such as malaria affected the missionaries personal health
- Missionaries were faced with a culture different form their own.
- Missionaries were lonely and felt homesick because they were few
- Hoility form some African tribes such as the Galla affected missionary work.
- Mo missionaries were not favoured by the tropical climate
- Lack of proper security
- The rise of independent churched created iff competition to missionary home
- Over-reliance on home government for materials
- Opposition by leaders of Islamic faith and other believers whose interes were to advance
 their religion in the region
- Inadequate personnel to carry out missionary activities
- Rivalry among different Chriian groups
- rict Chriian doctrines, which were incompatible with traditional beliefs and practices
11. ate two ways in which a person can become a Kenyan citizen					
11.	- Through birth										
- By regiration
- By naturalization
- By parliamentary	
12. Name two factors that have undermined National Integration since independence		
12.	- Racism											
- Nepotism
- Corruption in public and private sector
- Tribalism
- Religious conflicts
- Multiparty democracy with its tribal affiliations
- Political ideologies
- Greed (ix) poverty
- Cultural conflicts
- Family conflicts
- Ethnic conflicts
13. Identify one type of direct tax through which the Kenyan government raises its revenue	
13. Income tax, invement revenue, loan intere, tourism fee, traffic revenue tax		
14. Name one of the Mau Mau leaders								
14. - Jomo Kenyata											
 - Fred Kubai
 - Ochieng’ Oneko
 - Kungu Karumba
 - Paul ngei
 - Bildad Kagia
 - Field Zedan Kimathi	
15. Identify one type of representative democracy 							
15.(i) Parliamentary democracy									
 (ii) Presidential democracy
16. Identify one way that would facilitate a conitutional making process				
16.(i) Use of conitutional review commission as set up by the president of parliament		
 (ii) Use of parliament whereby 65% members of parliament mu vote for a change to the Kenyan
 conitution
 (iii) Through use of national conventions with representatives across the country to discuss
 national issues of importance of order to prepare the conitution
 (iv) Through the use of conitutional conferences attended by selected people from various
 interes in the society
17. Li one element of good citizenship in Kenya							
(i) Nationalism	(ii) Patriotism									
(iii) Morality		(iv) Thrift
(v) Morality		(vi) Ethics
18. (a) Give five reasons for the migration of the Bantu						
18. (a) (i) increase n population following the increased of food production			
(ii) family and clan fends or conflicts forced people to migrate
(iii) The Bantus were initially paoralis and therefore needed better paure for their liveock
(iv) The Bantus were the earlie users of iron in African hence with iron weapons and iron tools, they were able to fight other people successfully and clear new lands for agricultural settlement
(v) Natural calamities such as diseases, famines and droughts resulted in the need to migrate to other places
(vi) Pressure from neighbouring invaders forced groups to migrate
(vii) The need for adventure in new land was a driving force
(viii) External attacks and pressures	
 (b) Explain the effects of Bantu migration and settlement in Weern Kenya			
18.(b) (i) This led to increased population in Weern Kenya					
 (ii) They displaced the original inhabitants of bushmanoid who were occupying part of Kenya
 (iii) the Bantu introduced the art of iron working in Kenya. Originally the Bantus were iron
 workers
 (iv) They assimilated some original settlers in Kenya into their culture and also assimilated the new
 comers to the Bantu.
 (v) They intermarried with other communities e.g the Luo
 (vi) The Bantu arted centralized political initutions like chiefdoms and kingdoms in Weern
 Kenya e.g. the Wanga Kingdom
(vii) Due to their migration to the Weern Kenya there was increased cultivation of clearing of fores
 in order to produce more food to their increasing population
(viii) As they migrated into Kenya a warfare broke out with more settler’s coming into the region to
 other communities already settling in the area and among the Bantu themselves.
(ix) As they moved to Weern Kenya and settled, there was increased economic activities in the area
 resulting into trade between the Bantus and other neighbouring communities.
(x) Led to the development of language where by the development of language where y there was
 borrowing and loaning of words between the Bantu and non-Bantus.
19. (a) Why did the Portuguese build Fort Jesus							
19. (a) - To be used as a base for sending expeditions						
- Acted as a hiding place
- Built to ore armament
- Used as a prison for captures
- Used as a prison for captives
- Used as watchtower to detect enemies form far
 (b) Explain the consequences of the Portuguese rule along the Ea African Coa		
19.(b) - Decline of towns e.g. Gedi									
- Trade declined as the Portuguese were corrupt
- Introduced some crops e.g. maize, groundnuts, sweet potatoes, pineapple etc
- 50 to 60 Portuguese words were added to Kiswahili
- built for Jesus and Vasco da Gama Pillar
- Made an attempt to spread Chriianity
- Portuguese foered relations between the co and Goa
- Introduction of guns and ammunitions by the Portuguese increased warfare among the
 people
- Their harsh and cruel rule led to untold suffering and misery among the people. This led to
 poorer relations between them and the locals
- Their annexation of the Co opened Ea Africa to European colonization I the 19th century.

20. (a) ate five reasons why rural-urban migration was intensified in Kenya during the
 colonial period 										
20. (a) (i) They were attracted by recreational facilities and social amenities that were not there in
 rural areas e.g. good hospitals, cinema, theatre e.t.c.					
 (ii) They were attracted y infraructure like good roads, piped water and electricity.
 (iii) Land alienation pushed Africans to reserves which wee congeed with poor soils and this
 forced them to seek alternative means of livelihood and settlement in towns.
 (iv) Africans moved form rural areas to towns to escape forced labour
 (v) Traders/entrepreneurs moved to owns to sell their goods
 (b) ate and explain problems facing Nairobi as an urban centre				
20. (b) (i) Overpopulation – many people flocked to cities leading to population explosion in the city

 (ii) Unemployment – Due to rising number of unemployed since the economy is not growing
 fa.
(iii) Traffic congeion- roads in Nairobi became overcrowded
(iv) Inadequate housing – Residential areas became overcrowded leading to development of
 slums.
(v) Poor town planning led to flooding when heavy rains occur
(vi) poor sanitation – many eates lack sanitation
(vii) Pollution – Environmental pollutions due to garbage and indurial waes as well as
 fumes fomr vehicles
(viii) Crime-rates – jobless people engages in illegal activities such as drug peddling
(ix) reet families and children leading to increased crimes and social evils
(x) HIV/AIDS infection rate is high
21. (a) ate five reasons why Kenyan conitution is regarded as a democratic conitution	

 (b) Describe the conitutional making process in Kenya					
21. (b) - The general public is provided with civic education to enable them participate in the
 conitution making process. People are then requeed to give their views on various aspects
 of the conitution. A commission is to visit all the conituencies in Kenya to lien and record
 the views of the public. 									
- Secondly, the recommendation are printed, published and circulated to the public. The
 commission once ore visits the public give their views
- A national conitutional conference is organized and attended by delegates from each dirict
 in Kenya
- Sometimes the national conitutional conference members are unable to reach consensus
 concerning recommendation
- Then a draft conitution is forwarded to the national assembly to the Attorney General after
 receiving it from the commission
- Finally the conitution is published in Kenya gazette after this, implementation begins.
22. (a) What three factors contributed to the spread of chriianity in the 19th century		
22. (a) (i) Some African rulers were very friendly and cooperative to missionaries		
(ii) The missionaries learned and used the local language which enabled easy spread of
 Chriianity
(iii) There was the availability of railway transport into the interior of Kenya
(iv) The missionaries were given protection and security by the British colonial government
 again attacks from hoile communities
 (b) Explain why chriian missionaries eablished ations in Kenya during the colonial
 period												
22. (b) (i) Mission ations were eablished by Chriian Missionaries to serve as centres for
 converting Africans									
(ii) To serve as centre where Africans would e taught basic literacy to enable them to read the
 Bible.
(iii) To teach Africans new methods of carpentry, masonry and farming.
(iv) Were eablished to be used as centres for spreading Weern European culture
(v) They served as healthy centres where basic health care was provided to Africans
(vi) Were eablished so as to train African catechis who would in turn facilitate the spread of
 Chriianity
(vii) They also served as centres for the participation of African and centres to promote
 European colonialism
(viii) They served as base where European missionaries could operate from
23. (a) Identify any three importance of national integration in Kenya				
23. (a) (i) it enhances political ability in Kenya. Thus a person or groups of people are able to pursue
 political power without causing the disintegration of the nation.				
(ii) It gives peace and progress the be chance of success by providing an enabling
environment for social and economic development
(iii) National integration promotes tolerance and minimizes inter-communal suspension giving
people a sense of security as they get to ow each other better and underand each other s’
cuoms.
(iv) it creates a great awareness of the rights to the marginalized in the society such as minority
ethnic and racial groups, people with physical and mental disabilities women and children
(v) It creates an environment in which gender sensitivity may have a chance to develop as
people unitedly appreciate their inter-dependence.
(vi) It encourages collective action in times of need. Every year, for example, Kenyans
participate in the freedom of hunger walk to raise for famine relief.
(viii) National integration promote nationalism, patriotism, loyalty and general good citizenship
 (b) Explain the eps taken by Kenyan government to promote national integration since
 independence 											
23. (b) The making of Kiswahili a national language in 197 has enhanced the communication among
 people and sense of National pride belonging. 						
(ii) The creation of presidency. This is political office in Keya but mo importantnly is a focal
 centre and a rallying point for unity of the Nation and it’s the apex of unity
(iii) The banning of this based organization such as GEMA and NEW AKAMBA UNION
 enhanced National Unity.
(iv) Education – The national goals of Kenyan education ress national unity. Education
 makes efforts to develop all Kenyan regardless of the tribe
(v) The Kenyan conitution which is a document that binds all Kenyans and to which all attach
 their loyalty. In the conitution, their freedom of movement and expression I guaranteed,
 and these give rooms for the creation of National unity
(vi) Equitable diribution of National resources. In Kenya, Equitable resources diribution,
 especially in social services and resource allocation leads in social services and resource
 allocation leads to unity. Equitable appointments and the fair provision of educational health
 and other resources to all citizens regardless of regional, regions and political differences is
 an assurance towards unity.
(vii) The government encourages national culture activities and feivals and sports promote
national integration for n o region is left out.
(viii) The government encouraged national cultural activities and feivals and sports promote
national integration for no region is left out
(viii) The government formulated national philosophies such as harambee and Nyayoism which
acted as unifying factor
(ix) Government education policy emphasize multi-ethinic and multi-racial education.
(x) Symbols of national unity such as the court of arms, national anthem and national flag
 have all helped in the promotion of national integration
(xi) Improved communication infraructure has promoted interaction between communities
 and this has assied to bring people together.
(xii) The adoption of unitary conitution since 1964 with rong central government has helped
 in enhancing national unity. The conitution protects Kenyans again discrimination and
 guarantees them equally.	
24. (a) Li three causes of the Nandi resiance to the British rule in Kenya during the 19th
 century												
24. (a) (i) The Nandi regardless themselves as superior to the other people they had come into contact
 With											
(ii) Kimnyole, an Orkoiyot of the Nandi had prophesized that the Nandi would be subdue and
 ruled by foreigners
(iii) The pale colour of the European’s skins and the clothes that they wore led the Nandi to believe
 that they were devils that had come to inhabit their territory.
 (iv) The Nandi were not only socially and politically dominant in the region, but were economically
 dominant.
(v) The British were viewed as competitors who would take away their land and property in addition to
 raiding the communities the Nandi had thrived on.
(vi) In Koitalel Arap Samoei, an Orkoiyot, the Nandi had an inspiring and heroic leader.
(vii) They were opposed to hut tax
(viii) They were also again land alienation and building of the Kenya-Uganda railway across their territory.
(ix) They wee opposed to forced labor conscription by the colonialis
(x) The Nandi were also determined to maintain their independence
 (b) Explain six effects of the Nandi resiance 							
24. (b) (i) Loss of independence to the British 							
 (ii) Annexation of Nandi land; Nandi territory was duly incorporated as one of the provinces of
 the British Ea Africa Protectorate
 (iii) Loss of lives
 (iv) Deruction
 (v) Famine i.e due to deruction of crops and killing of liveock
 (vi) Alienation of Nandi land
 (vii) Displacement of the Nandi
1.	ate two factors that encouraged the Agikuyu to settle in the Mt. Kenya region.		
1.	- Fertile land for farming									
- Encountered less hoility from their neighbours /relative calm and peace
- Climate was conducive/less frequence of epidemics	
2.	Give two reasons why the age-set syem was a popular feature among pre-colonial
 Kenyan communities 									
2.	- It was a pool from which community leaders were drawn					
- The Military syem was hinged on the age-set syem
- It acted as a basis for organizing communal tasks
3.	Identify two earlie written sources of the hiory of the Ea African Coa		
3	(i) The periplus of the Erythrean seas/sailing around the Indian Ocean			
(ii) Ptolemy’s Geography
4.	In what two ways did the development of slave trade affect farming activities at
 the Kenyan coa?										
4.	(i) Encouraged the eablishment of plantation slavery at the Coa
(ii) Able-bodied people were sold in Arabia thus depriving communities of the human resources
 for meaningful agricultural practice	
5.	Give two reasons why there were conant misunderanding between ruling families (dynaies)
 at the Ea African coa. 										
5.	(i) Came from different families back in Arabia e.g. Oman and Persia				
(ii) Each wanted to have a monopoly/control over the Coaal wealth
(iii) Rivalry over the Coaal trade	
6.	Identify the main way in which Islam spread in the interior of Kenya.			
6.	(i) Through the influence of Arab and Swahili traders who were Muslim			
7.	ate two peaceful methods the British used to eablish colonial rule in Kenya.		
7.	(i) Treaty making										
(ii) Land purchases
(iii) Leasing land	
8.	Outline two features of African farming during the colonial period.				
8.	- Mainly subsience farming								
- Not allowed to grow cash crop
- Did farming in poor and infertile areas in the reserves
- Traditional techniques were used in production 	
9.	Give two reasons why Local Native Councils were formed.					
9. (i) To be used as a platform to develop a sense of duty and responsibility by African leaders towards
 the ate											
 (ii) A forum for self expression among Africans
 (iii) As a way of the government trying to underand Africans and learn how to contain them	
10.	What was the major grievance of the early African political associations?			
10.	(i) Loss of land 										
11.	Which two conditions favoured a thriving trade union movement before independence?
11. (i) The banning of African political parties-unions acted as forums for political expression
 (ii) Poor conditions and terms of work by Africans in European enterprises
 (iii) The rise of an elite group of African who championed the rights of Africans e.g. Tom Mboya	
12.	Give two contributions of the independent schools in Kenya during the colonial period. 	
12. (i) Created more educational opportunities for Africans					
(ii) Provided job opportunities to Africans
(iii) Preserved African cultural heritage
(iv) Nurtured Nationalis activities
13.	Identify two limitations to the freedom of worship. 					 	
13 (i) One is not allowed to preach with the intention of initiating people to cause inability in the
 Country											
 (ii) One is not allowed to preach in a way which is likely to disunite the people of Kenya
 (iii) One is not allowed to use religion to undermine the government
14.	Give one main reason why National holidays are important in Kenya.			
14. (i) They enhance a sense of togetherness thus promoting National unity and independence.

 (ii) They signify our sovereignty and independence
15.	(a) ate three ways in which the Akamba interacted with Agikuyu in the pre-colonial period.														
15.	(i) Through trade										
(ii) Through intermarriage
(iii) Through wars and conflicts over ownership of land and animals
	(b) Account for the participation of the Akamba in the long diance trade. 		
15. b) (i) Much of Eaern Ukambani is hilly and soils are rocky and sandy thus not suitable for
 Agriculture											
(ii) The geographical/position of Ukambani between the Coa and the fertile highlands of
Central Kenya
(iii) The exience of prominent people such as Kivoi who commanded a large following of
 men who looked to him for leadership
(iv) Unfavourable climatic conditions of Akamba land/Ukambani receives little rainfall making
 the Akamba to look for alternative means of acquiring food
(v) The Akamba were skilled hunters, iron workers and producers of arrow poison. These
 provided them with valuable trade items which they exchanged in regional commerce.
(vi) Demand for some commodities of trade both in the interior and at the Coa/exience of
 trade routes				
16.	(a) What benefits did the British derive from IBEA company?				
16. a)	(i) Helped the British in the adminiration of her territories in Ea Africa		
(ii) Exploited commercial resources and this helped to raise income
(iii) Concluded treaties on behalf of the British government
(iv) Employed soldiers who safe-guarded British interes in British Ea Africa.
(v) Helped to build infraructure upon which the British later used as a springboard for
 effective colonialization of Ea Africa
(vi) Collected taxes on behalf of the British	
	(b) Explain why Kenyan communities were defeated by the British during the eablishment of
 colonial rule.								 		
16. b) (i) The communities were not united hence were easily defeated				
(ii) The communities had inferior weapons as compared to the superior British weapons
(iii) The soldiers had little owledge about the British Military tactics.
(iv) Their population had been weakened/reduced by catarophes such as famine and poverty
 /rinderpe/civil rifes.
(v) Their leaders lacked adequate organizational skills of mobilizing the people
(vi) The British used treachery when dealing with some communities
(vii) The economic base of the communities was deroyed by the British thus making them
 weak
 (viii)The soldiers were demoralized when many warriors were captured/killed e.g. Aembu and
 Ameru in 1906
(xi) Kenya-Uganda railway line facilitated faer movement of British troops (
17.	(a) Outline the methods which the Portuguese used to conquer and control the Ea AfricanCoa.													
17. a) (i) Through organized military expeditions							
(ii) Forcing the various ates to pay tribute to the king of Portugal/heavy taxation
(iii) Using local support e.g. Malindi helped them in their que for power at the Coa by
 fightin alongside them
(iv) Portuguese made alliances with the local rulers e.g. Pemba and Zanzibar
(v) Procurement of reinforcement from their headquarters at Goa in India whenever they faced
 shortages
(vi) Closely supervising ruling families in the city-ates	
	(b) Explain five positive results of Portuguese conque of the Ea African Coa.	
17.b) (i) Introduction of new crops e.g. pineapples, pawpaws, maize, cassava, avocado e.t.c.
(ii) Enrichment of the Swahili language with new words borrowed from the Portuguese e.g.
 mvinyo, meza
(iii) Encouragement of closer trading links with India especially Goa
(iv) Introduction of the practice of using animal waes as manure
(v) Introduced Kenya into Weern trade
(vi) They built fort Jesus which has become a hioric site and a touri attraction
(vii) A few people were converted to Chriianity 	
18.	(a) Describe five common characteriics of the political parties which were formed in Kenya
 after 1945.											
18. a) (i) The political parties had a national outlook as members were drawn from different ethnic
 Groups												
(ii) Their main objective was to fight for independence/self rule
(iii) They were led by the educated elite
(iv) They demanded for fair taxation for Africans
(v) Demanded improved conditions for African workers/welfare
(vi) Demanded the return of alienated land	
 (b) Explain five roles of the political parties in the ruggle for independence in Kenya between
 1945 and 1963.										
18. b) (i) The political parties united freedom fighters/nationalis in their ruggle again colonial
 rule												
(ii) They prepared nationalis who were to take over the leadership at independence
(iii) The parties mobilized mass support for African nationalis in their ruggle
(iv) They gave moral and material support to the Mau Mau freedom fighters of the Africans
(v) They presented the grievances of the Africans in international fora and created awareness
 on the needs of the Africans
(vi) They pressurized for conitutional changes from the British colonial offices to enhance
 attainment of independence
(vii) They created awareness among the Africans on their rights and the need to fight for
 independence
(viii) They participated in developing the independence conitution/Lancaer house
 conference
(ix) They pressurized for the release of the detained nationalis
19.	(a) What are the legal provisions that protect the rights of children? 			
19. a) (i) All children have a right to life								
(ii) Every child is protected from discrimination based on sex, disability and religion
(iii) All children have the eight to parental care/right to adoption
(iv) All children have the right to education
(v) Children have the right to health care
 (vi) Children mu be protected from economic exploitation and any harmful work
(vii) Children have the right to religious education
(viii) Children mu be protected from recruitment into war
(ix) All children have a right to a name and national identity
(x) It is the right of children with disabilities to be treated with respect
(xi) Children have a right to play
(xii) Children mu be protected from sexual abuse
(xiii) Children have the right to be protected from narcotic drugs and psychotropic subances	
	(b) Describe the methods used in solving conflicts in Kenya	.				
19. b) (i) Compromise which is based on bargaining and the opposing parties take a middle position in
 a conflict											
(ii) Subjugation which produces a clear cut winner and a loser
(iii) Arbitration process where opposing parties involve a third party
(iv) Collaboration where there is willingness by both parties in the conflict to work with the
 other to resolve differences
(v) Isolation involves avoiding responsibility and refusing to accept defeat
(vi) Problem solving which attempts to determine the root cause of a conflict and then resolve
 the basic issues
(vii) Mediation which is used to resolve conflicts which involve parties that are hoile to each
 other
(viii) Accommodation where the parties lay more emphasis on areas of agreement and avoid
 highlighting negativity during discussion	
20.	(a) Describe the functions of the police force in Kenya.						
20. a) (i) Maintaining law and order								
(ii) Inveigating crimes
(iii) Enhancing ate security
(iv) Display during official functions/entertainment
(v) Providing security to travellers
(vi) Detecting and preventing crime
(vii) Arreing suspected criminals in law courts
(viii) Prosecuting suspected criminals in law courts
(ix) Collecting and analyzing intelligence information and documents to fight crime
(x) Controlling the flow of traffic
(xi) Inspecting vehicles
(xii) Monitoring incoming and outgoing traffic at border points
(xiii) Co-operating with the Interpol to deal with international crime
(xiv) Assessing trainee drivers for licensing 	
 (b) What factors hinder the Kenya police from performing their duties effectively?	
20. b) (i) Lack of motivation/low morale/apathy							
(ii) Reluctance by the public to volunteer vital information/inadequate public support
(iii) Poor public relations between police officers and the people
(iv) Inadequate facilities such as vehicles/modern technology
(v) Dangerous working condition/insecurity
(vi) Political interference
(vii) Corruption/bribery
(viii) Lack of regular in-service training to enable police officers cope with emerging issues
(ix) Widespread incidents of lawlessness /crime
(xi) High concentration of population in some areas such as slums in urban centres
(xi) Corrupt court syems
(xii) Drug abuse by police officers/alcohol
(xiii) Poor working conditions i.e. housing and remuneration
21.	(a) What is the composition of the cabinet in Kenya?.					
21. a) (i) The president										
(ii) Vice president
(iii) Miniers
(iv) head of the civil services
(v) The Attorney General	
	(b) Explain SIX functions of the cabinet in Kenya.						
21. b) (i) To formulate national and foreign policies to guide the country				
(ii) To advice the president on issues of national development related to the miniries
(iii) To supervise the implementation of government policies by respective miniries
(iv) To initiate /approve government bills for discussion by parliament/law making process
(v) To initiate development projects by miniries in different parts of the country
(vi) To discuss important national and international issues
(vii) To prepare budgetary eimates for the respective miniries
(viii) To defend collectively all government policies
1. Identify two ways through which Archeologis obtain information on the hiory of Kenya	
1.	- Locating pre- hioric sites									
- Excavating/ digging the site
- Dating the fossils and artifacts
- Recording the findings								
2. One way in which the owledge of iron working helped in the migration of the Bantu		
2.	- It enabled them to clear their ways as they moved						
- Their superior weapons enabled them to defeat their enemies
- They were able to grow enough food crops to suain them
3. One reason why the government may limit the freedom of speech				
3.	- If one’s speech incites the public again the ate						
- If one discloses confidential information relating to the ate
- If one spreads false information about the ate/ individual				
4. Two factors that led to the spread of Islam along the Kenyan Coa by sixteenth century	
4.	- Trading activities between the Arabs and the local communities				
- Intermarriage between the Arabs and the local communities
- Settlement of Arab traders along the coa 	
5. Two objectives of education offered by Chriian missionaries in Kenya during the colonial
 Period												
5.	- To teach Africans basic literacy and numeracy skills					
- To teach Africans better farming methods
- To train African catechis
- To teach Africans basic technical skills
- To civilize
- To teach better methods of hygiene	
6. Methods used by Europeans to acquire territories in Kenya during the 19th century		
6.	- They signed treaties/ agreements/ diplomacy						
- They collaborated with some influential African rulers
- They conructed operational bases from where they spread
- They used force
7. One way through which colonial land policies promoted settler agriculture in Kenya		
7.	- The government policy of land alienation availed land for European settlement e.g. White
 Highlands											
- Creation of African reserves led to overcrowding forcing Africans to work for the settler farm
- Declaring some of the lands as crown land denied the Africans the access to its use	
8. Two communities that showed mixed reaction to the British during the colonial rule in Kenya	
8.	- Akamba											
- Agikuyu
- Luo
9. Two main aims of the building of the Kenya Uganda railway					
9.	- To provide a quicker and cheaper means of transport from the coa to the interior	
- To be able to export various commodities e.g. cotton from Uganda
- To transport colonial adminiration and official’s thus help to eablish effective British
 adminiration
- To amp out the slave trade
10. One method used by the British to adminier Kenya colony between 1920 and 1963		
10.	- Direct rule											
- Indirect rule/ divide and rule								
11. What was the major grievance of the early African political associations			
11.	- Loss of land											
12. One reason why Africans were not allowed to grow some cash crops before 1954		
12.	- Europeans wanted to continue getting cheap African labour for their farms		
- To avoid competition by African farmers
- To control the spread of diseases and pes from African farms			
13. Give two reasons why Africans in Kenya moved to towns during the colonial period		
13.	- They were attracted by social amenities							
- Towns offered higher job prospects/ better wages
- Many Africans found themselves in over crowded reserves/ land alienation
- In order to escape hut tax/ forced labour
- Some Africans wanted to open up businesses in towns	
14. Type of conitution used in Kenya								
14.	- Written											
15. Identify two peaceful ways of resolving conflicts 						
15.	- Negotiation											
- Mediation
- Arbitration
- Litigation										
16. Two types of representative democracy								
16.	- Parliamentary										
- Presidential
17.	a) Why the Bantus migrated from their homeland						
17. a)	- There was an increase in population thus the need for land for settlement		
- They were looking for land for cultivation
- They were looking for grazing land/ paure
- Internal conflicts
- External attacks by neighbouring communities
- Outbreak of diseases/ epidermics
- Due to drought and famine
- Spirit of adventure	
b) Factors that facilitated the development of the Akamba long diance trade			
17. b)	- Much of ukambani is not suitable for agriculture. The country is hilly and soils are rocky and
 sandy											
- Ukambani receives little rainfall and the Akamba suffered from periods of famine
- The geographical position of ukambani between the coa and the fertile highlands of central
 Kenya
- The exience of prominent people such as Kivoi who commanded a large following of men;
 who looked to him for leadership
- The Akamba were skilled hunters, iron workers and producers of arrow poison
18.	a) Why did the Nandi resi British invasion of their territory between 1896 – 1905	
18. a)	- They wanted to preserve their independence						
- They wanted to preserve their culture
- They were influenced by their leaders (Orkoiyot Kimnyoles) prophecy about a long snake
- Their military superiority over their neighbours encouraged them to attack the British
- They had deep hatred for foreigners
- They wanted to protect their land/ wealth
- They hated their skin colour and mode of dress/ saw whites as devils	
b) Five factors which enabled the Nandi to resi the British invasion for a long time		
18. b)	- The use of a well trained, experienced and disciplined army which enabled them to face the
 British army with confidence								
-The ability to make their own weapons which ensured conant supply during the war
- The foreed and hilly terrain which made it difficult for the British soldiers to move swiftly
- The prevalence of tropical diseases reduced the efficiency of the British army
- The exience of fore sighted leaders among the Nandi encouraged the warriors to continue
 fighting
- The able economic base enabled the nandi to suain their warriors during the war
- The use of guirella warfare made it difficult for the British to defeat the Nandi warriors with
 ease
- The unity among the nandi enabled them to suain the resiance		
19.	a) Reasons which made the British government to encourage white settlement in Kenya during
 the colonial period										
19. a)	- To carry out farming in order to meet the adminiration of the colony			
- The climate of the white highlands was suitable for white settlement
- The whites would be loyal to the colonial government as opposed to the Africans
- They were large tracts of seemingly unutilized land
- The settlers were to carry out farming in order to produce goods to be transported by the
 railway. This would help meet the co of maintaining the railway
The government did not want the Asians to take control of the colony	
b) Why the imperial British Ea Africa Company (IBEACO) rule come to an end in 1895	
19. b)	- The Company lacked qualified adminirators 						
- There was mismanagement of funds by the company officials/ corruption
- The area was too va for the few officials to manage
- Some African communities resied/ rebelled again the company rule
- The company lacked adequate funds / capital for its day to day activities
- There was poor communication between the company officials and the colonial office in
 Britain/ poor co-ordination
- Company officials were affected by unfavourable climatic conditions/ tropical diseases
- Rivalry from the German ea Africa Company affected its operations
- Poor infraructure hindered its effectiveness	
20.	a) Problems that faced the early political organizations in Kenya up to 1939		
20. a)	- Arre and deportation of their leaders/ detention						
- The organizations were banned by the colonial government
- They were ineffective because of ethnicity
- The organizations lacked the support of the masses
- They lacked funds to promote their activities
- Their leaders lacked organizational skills
- The members were denied the freedom of association and movement
- The organizations were denied access to mass media			
b) Methods used by African nationalis in Kenya in the ruggle for independence		
20. b)	- They used armed ruggle again colonial adminiration				
- They organized rikes and boycotts as a means of challenging the colonial power
- They used trade unions to articulate the course of their ruggle among the workers
- They used their representations in the legislative council who pressurized Britain to grant
 independence to Kenya
- They formed social organizations and political parties to press for change
- They used mass media to mobilize the people and articulate their grievances
- They used independent churches to sensitize Africans about their political rights
- Africans sent petitions and delegations to the governor and the colonial office in London/
 international for a	
21.	a) The importance of udying government							
21. a)	- To appreciate the need for government and make us become better citizens		
- To underand issues to do with duties and responsibilities of leaders and individuals in the
 country
- To underand how laws of a country are made and enforced
- To underand how the government raises and spends its money
- To udy different organs of the government and ow their various functions and inter-
 relationship	
b) Civic responsibilities of a Kenyan citizen								
21. b)	- To allow other people space to exercise their rights and freedom				
- To pay their taxes to enable the government to provide services to the people
- To participate in community activities for the improvement of the welfare of the people
- To participate in the democratic process by voting during elections
- To appreciate gender differences and desi from discriminating again other members of the
 society
- To have good health practices that protect the lives of others
- To assi the government in ensuring that the role of the law is promoted
- To conserve the environment by keeping it pollution free
- To obey the laws of the land for the promotion of law and order in the society
22.	a) Developmental rights of children								
22. a)	- Right to education										
- Right to leisure
- Right to participate in cultural and artiic activities
- Right to express themselves
- Access to information
- Right to social security and parental love	
b) Ways in which the bill of rights protects the rights of the individual				
22. b)	- ates that very individual has the right to life						
- It guarantees liberty to all citizens by forbidding enslavement, detention or imprisonment
 without trial
- It protects the individual from all forms of torture and inhuman treatment
- It guarantees the protection of private property anywhere in the country
- It protects the individual freedom of conscience and religion/ worship
- It guarantees the protection of the freedom of speech and expression
- It gives Kenyan’s the right to move freely throughout the country and to reside in any part of
 the country
- It guarantees individuals again any form of discrimination on the basis of colour, creed,
 gender and religion
- It protects individuals again arbitrary search, arre and entry into ones property without
 one’s consent
- It guarantees basic rights i.e. education, shelter and food
- Provide for freedom of assembly/ association			
23.	a) Merits of democracy									
23. a)	- The interes of the citizens are paramount						
- It foers unity among the citizens of a country
-It promotes good governance as the leaders are answerable to the people
-It promotes good relations between the rulers and citizens
- It advocates for respect of other people’s rights
- It promotes peace and ability
- It promotes international harmony
- It enhances patriotism
- It has a moral and educative value				
b) Principles of democracy										
23. b)	- Citizen participation in the governance of their country by voting or being voted for
- Regular, free and fair election based on the principles of universal adult suffrage
- Political tolerance by tolerating the opinions of those who are not in power
- Transparency and accountability where the will of the people mu prevail in decision making
- Control of the abuse of power
- Exience of more than one political/ party
- Equality of all the people before the law
- Bill of rights which forms part of the conitution of the ate
Upholds the rights and freedom of the individual
Application of the rule of law
Mu have an office of the ombuds person. Provides a channel through which the public can complain when they are mireated by public officers
Fair procedures in the due process of the law	
 1. Give two functions of Council of Elders among the POKOMO during Pre-colonial period.
2. Identify two factors which made Islam spread in Kenya by 1500A.D			
3. Name the la groups of River Lake Nilotes to Migrate into Kenya 			
4. ate two ways in which John Kraf made Chriianity Spread in Kenya		
5. Explain two results of the eablishment of Urban centers in Kenya. 			
6. Give two ways through which the colonial government controlled migrations of Africans
 to urban centres 							
7. Give two main reasons why African Nationalis in Kenya formed K.A.D.U
8. What factors led to the development of City ates along the Kenyan Coa by 1500AD.
9. ate the main function of a chief in the colonial Kenya. 			
10. ate two Commissions which contributed to the development of education in Kenya during
 the colonial period. 							
11. Li down any one types of local authorities in Kenya. 			
12. What is the main function of the armed forces in Kenya? 		 	
13. Which special tribunal in Kenya attributes disputes between land Lords and tenants in respect
 of controlled business premises 						
14. Give one factor which undermined local government during the colonial period in Kenya
15. Name one main categories of recurrent expenditure in Kenya. 			
16. Identify one source of revenue for local authorities in Kenya. 			
17. Who appoints the Chief Juice? 			
18. Give one reason why Kenya Prisons is classified into various categories.
19. (a). Name three groups that make up the Mijikenda 					
 (b). Discuss the Socio - Political Organization of the Mijikenda during the pre-colonial
 period.											
20. (a). Name three founder members of African Workers Federation in Kenya.
 (b) Explain Six reasons that led to the rise and formation of TradeUnion Movement in Kenya
21. (a). Name three British Secretaries of ate for the colonies under which Conitutional reforms
 were made in colonial Kenya. 							
 (b). Outline the main conitutional changes leading to independence in Kenya since 1944.
22. (a). Outline the terms of the Anglo-German Agreement of 1886. 			
 (b). Discuss the effects of the Devonshire white paper. 				
23. (a).ate five conitutional requirement which mu be fulfilled by a parliamentary candidate
 (b). Explain five problems facing the electoral process in Kenya
24. (a) What are the main sections of the armed forces are important in Kenya.
 (b). Explain Six reasons why the armed forces are important in Kenya 	
25. (a). Define the following: 				
 (i). National Philosophy
 (ii). African socialism
 (iii). Harambee										
 (b). What is the role of Harambee in Nation Building? 				

HIORY 311/2
SECTION 11

1. Give two ways in which linguiics is important in the udy of Hiory and Government	
1. - Show relationship between languages of the same family/ connected				
 - Used to show how long ago communities of same family broke contact
 - Can indicate migratory patterns and the spread and influence of a language
2. Mention two factors that facilitated early agriculture in ancient Egypt				
2. - Fertile soils (silt) along the banks of the Nile							
 - Discovery of the shadoof irrigation method
 - The invention of the Ox drawn plough
 - Availability of indigenous seeds
 - Invention of bronze hoes(farming tools)
 - Availability of water from the Nile for irrigation
3. ate two short comings of using smoke signal as a way of communication in ancient times 	
3. - Could not send more than one message								
 - Leads to deforeation
 - Polluted the environment
 - It was hard to light fire during rainy seasons
4. Give two impacts of scientific revolution on agriculture during agrarian revolution 		
4. - Led to high yields											
 - Machines replaced human labour
5. ate two social results of urbanization in Johannesburg						
5. – Unemployment											
 - High crime rate/ robbery & proitution
 - Rise of slums/ ghettoes
 - Over population – lack of social amenities/ congeion
 - Rural urban migration
6. ate the main result of Lochner treaty of 1890							
 - The Lozi were colonized 										
7. Give one economic factor for European scramble for Africa					
7. - Need of raw materials for indury								
 - Market for indurial products/ commercial activities
 - Settle surplus population
8. ate the main reason for Ndebele defeat by the British in the war of 1893			
8. - The Ndebele were disunited 									
9. Identify one social reform introduced by the German’s after the Maji-Maji rebellion in Tanganyika
 	
9. - Kiswahili became official language								
 - Medical and educational facilities for Africans
 - Corporal punishment was abolished
 - Newspapers that incited settlers again Africans were censured
 10. Name two political parties that fought for independence in South Africa			
10. - African National Congress (ANC)								
 - Communi party of South Africa (CPSA)
 - Pan African Congress (PAC)
11. Give two political results of the Second World War						
11. - Rise of two superior powers									
 - Led to emergence of iron curtain
 - Ensued cold war
 - UNO was formed
 - Production of nuclear weapons
 - Division of Germany
 - Creation of Israel as a new ate
 - Introduction of Marshall Plan
 - Decolonization
12. Give two achievements of the Non- Aligned movement						
12. - Influenced of the members was rengthened in world affairs				
 - African ates borrowed/ benefited from both Ea and we Europe
 - Members meet annually after every 4 years
13. Identify one function of the Prime Minier in the government of India				
13. - Appoints a cabinet from the party or parties that form government				
 - Leader of party with majority forms government
 - Directs government policy
14. ate the main achievement of Pan- Africanism movement 					
14. - Formation of OAU										
15. Name two financial initutions of the African Union (A.U)					
15. - The African central bank									
 - The African Monetary fund
 - The African invement bank
16. Give two functions of the House of Lords in Britain						
16. - Initiate legislation										
 - Examines bills as they pass through parliament
 - Check on powers of the executive
17.	a) ate three ways in which archeologis use to determine hiorical sites			
17.a) - Locating archeological sites									
 - Digging up or excavating the remains of the people
 - udying the remains
 - Classifying the remains
	b) Explain six ways of life of the early man during the la phase of the one Age		
17.b) - Lived in small groups in order to assi each other						
 - Discovered use of fire and ate cooked food
 - Lived in caves
 - Wore clothes from barks of trees
 - Developed a language of communication
 - Practiced some art i.e. rock painting
 - Improved tools of hunting
18.	a) ate the roles of the Tuaregs in the Trans-Saharan trade					
18. a) - Provided accommodation to the traders							
 - They guided the traders across the desert
 - They provided food and water to the caravans
 - Acted as interpreters/ translators to the traders
 - Guarded traders/ security/ protected traders
 - They maintained the oasis
 - Provided direction to the caravans
	b) Explain the effects of Trans- Saharan trade on the peoples of Weern Sudan		
18. b) - Towns/ cities developed along trade routes							
 - The wealth acquired from the trade was used to expand ates such as Ghana/ Mali;
 Expansion of ates
 - rong armies were formed due to the use of the horse as a means of transport
 - Adopted Islamic culture/ Muslims
 - Eablishment of schools, libraries and universities
 - Arabic architectural designs were introduced in adminiration
 - Islamic law/ sharia was introduced in adminiration
 - Encouraged slave trade
 - We – Sudan opened to the re of the world
 - Class of rich merchants emerged
 - Berbers and Arabs from North Africa settled in W.Sudan and intermarriage
19.	a) ate three disadvantages of using iron ore						
19. a) - Iron was weak and brittle could not be relied on in the making of heavy machinery	
 - It was too heavy to transport thus its usage in conruction and building was hampered
 - On exposure to water or moi air, iron easily rued

	b) Explain six factors that led to indurialization in Japan					
19. b) - Large population provided local market and labour					
- Political ability – prevailing peace in Japan since 1868
- Ju in time rategy. This enhanced fa but opt precision on indurial production to
 meet the demand on time
- Foreign aid – After 2nd World war (1939-45) the USA provided financial and
 technical aid after Japan liberalized her foreign aid
- The Japanese governments free market economy encouraged capitali invements
 which created monopolies in indurial and commercial invement
- Entrepreneurship – The Japanese people have been to be enterprising with a good sense
 of invement. The wealthy indurialis and businessmen willingly pumped their capital
 into the domeic induries i.e. Mitsubishi, Yasuda, Honda & Mitonic
- Natural resources i.e. cotton, silk, forery, fishery and oil
- The government of Japan set up Tsukuba science city near Tokyo in 1963; which
 booed research and development
- Government measures: The reforms of Japanese monarchy abolishing feudalism
20.	a) Give the achievements of ECOWAS							
20.a) - Heads of ates meet regularly for consultation						
- Enhanced movement of goods and labour within the region
- Mutual defense which has resolved conflicts i.e. in Liberia & Sierra Leone
- Cultural exchanges among member ates
- Improvement of transport and communication, agriculture and indury in the region
- Setting up of a development fund
- Members have benefited economically from co-operation for example by availing Nigerian petroleum products at a cheaper rate than the open market
	b) Explain challenges faced by COMESA in its endeavor					
20. b) - Ethnic wars, civil rife and political inability within region				
- Regional integration is at times outweighed by national interes
- Large debt burden from IMF & WB
- Unprecedented natural calamities e.g. drought and floods lead to famine & food shortages
- Unemployment crisis
- Produce same trade commodities hence limited commercial exchanges
- Hoile external trade environment
- Ensuring member ates comply with regulations of the organization
21.	a) Why was direct rule applied by the British in Zimbabwe					
21. a) - Desired to control the economy of Zimbabwe to maximize profits			
- They realized the indigenous/ local political initutions based on Induna syem had
 been deroyed during the British occupation of Zimbabwe
- To ensure complete control of the Africans/ end African resisnce
- B.S.A.Co had enough finance to pay the adminirators
- Exience of the British South African Company Personnel on the spot who were
 familiar with the area as well as the British syem of adminirators
	b) Explain the effects of Direct rule on Zimbabwe						
21. b) - Led to land alienation									
- Loss of independence/ African traditional rulers lo their political autonomy		
- Africans had limited rights/ running the colony was veed in British hands
- BSACO was given too much power in the adminiration of the colony
- Led to development of transport network/ infraructure
- Introduction of new crops in the region
- Undermined African culture/ introduction of Weern education/ spread of Chriianity
- Africans denied freedom of movement by being confined to the reserves and required to
 carry identity cards (pass laws)
- Introduced forced labour
22.	a) ate the reasons why Lewanika of the Lozi collaborated with the British		
22. a) - Wanted protection again internal enemies						
- He was influenced by missionaries (Coillard Francois)
- His friend Cluife Khama of Ngwalo urged him
- Wanted to promote trade with the British
- He was threatened by the Portuguese from the Ea
- Feared the might of the British
	b) Explain the effect of Lozi collaboration with the British					
22. b) - Barotse land was colonized by the British/ loss of land					
- The British took control of all the Mines
- The British introduced education in Lozi
- Taxation was introduced
- There was land alienation
- Native reserves were set up for Africans
- Africans lo control of trade to BSACO
23. 	a) ate three functions of the US congress							
23. a) - Law making arm of the US government							
- Amending conitution
- Control federal governments revenue for the USA
- Approve appointments of seniour civil servants
- Approve foreign policies
- Confirm appointment of miniers
- Can impeach the president
	b) Explain advantages of the federal government of USA					
23. b) - Ensures that rights of smaller ates are safe guarded so that bigger ones don’t dominate

- Small ates benefit from a large federal army/ defence
- Different ates live together while at the same time maintaining their separate identity
- Benefit from the large market in trade
- Enhances trade among the ates by eliminating tariffs and other trade barriers
- Enhances the political influence of the ate as they come together and speak with one voice
- Benefit from a rich pool of resources which ates bring together
1. Identify two ways in which early man used one tools 						
1. - For protection again enemies/ weapons							
- For hunting and gathering
- For digging up roots
- For conructing shelter/ caves
- For skinning/ scraping/ peeling
- For sewing
- For cutting/ chopping
- For sharpening		
2. ate two disadvantages of using coal as a source of energy 					
2. - It is bulky/ difficult to transport								
 - It produces air pollutants e.g. sulphur dioxide
 - It is expensive to obtain from the mines
 - It is non- renewable source of energy/ exhauible
 - Produces low calory energy as compared to others
3. Give two ways in which the agrarian revolution in England affected the lives of small
 scale farmers											
3. - They became landless/ displaced from their farms						
 - They migrated to towns in search of jobs
 - Some became poor indurial labourers
 - Some migrated to foreign lands
4. Identify one way in which Africans reacted to European colonization of Africa 		
4. - Armed resiance/ rebellious/ uprising/ revolts							
 - Collaboration/ signing treaties
5. Give one factor that led to the end of cold war 							
5. - Death of Joseph alin										
 - Disarmament policy
 - Goubachev’s openness and economic veructoning of the USSR
 - Collapse of communi rule in Eaern Europe
 - Unification of Germany
 - Reagam’s policy
 - Dissolution of Warsallis pact in 1991	
6. ate two diinct characteriics of Auralopithecus 						
6. - Walked on two legs
 - He was hairy, short and rong (1.5m)
 - He had a low fore head and deep set eyes
 - His brain capacity was 450-550 c.c
 - They had sharp vision
 - They had massive jaws with large molars and smaller canines
 - They made and used tools (oldowan)					
7. ate one social reason for the coming of European to Africa in the 19th century 		
7. - Missionaries demand for protection								
 - Rise of vacism and paternalism
 - Role of influential individuals in Europe (explorers)
 - Growth of European population (surplus population)
8. Highlight the use of gold in the ancient Egypt 							
8. - Make items for decorations/ ornaments/ jewellery
 - To ca atues of the pharaohs
 - Make tools such as hoes
 - To make weapons as swords				
9. ate two achievements of non-alignment movement (NAM) 					
9. - It has rengthened the influence of members in world affairs by increasing their voting power
 in UNO												
 - Has helped its members to safeguard national security and territorial integrity
 - NAM helped to spread up decolonization process
 - NAM has helped in the relaxation of international tension by keeping clear off the tw
 military blocs
 - Provided forum where members voices could be heard
 - Worked towards creation of a new international economic order
 - Played a leading role in disarmament by condemning the arms race
 - Movement has given members freedom to put their national intere before those of power blocs
 - Has helped in international crisis management
 - Has worked to create the new scientific and technological order
 - Was able to set up a special fund in Harare summit to assi frontline ates	
10. Give one reason why the United ates of America (USA) did not join the World War I
 until 1917												
10. - Monroe doctrine o 1823									
 - The war had not interfered directly with USA intere until 1916
 - America feared the war being fought in her soil since she had British, France and
 German national
 - USA had trade relations with both the central powers and Allies
11. Outline any two grievances of the South Africans in South Africa during the apartheid period
11. - Alienation of Africans from their land
 - The African labourers were greatly exploited
 - Africans were rericted to live in urban areas
 - Africans were excluded from the government
 - Segregation of people on the basis of colour/ race
 -African were forced to carry pass books/ ID’s
 - Immorality act
 - Frequent arres and detentions of Africans	
12. ate two terms of Berlin conference of 1884-85							
12. - King Leopold of Belgium was recognized as the head of Congo Free ate			
 - They agreed to op slave trade and promote legitimate trade
 - Occupying European powers were to develop transport in their territory
 - If a European power claims a certain part of African coa the land in the interior behind
 became a sphere of the claimant
 - There was freedom of navigation for trade on rivers Niger, Congo and Zambezi
 - European powers were under obligation to protect Whiteman’s intere’s e.g.
 traders, missionaries
 - Any claim of African territory by the Europeans was regarded valid by effective occupation
 i.e. extent authority
 - Conference defined certain area as spheres of influence of the power that informed the
 others fir
13. Give two physical changes which occurred in early human beings as they evolved from
 Ape-like creatures to modern people								
13. - Walked on two legs/ upright poure								
 - Developed the thumb
 - Disappearance of the tail
 - The size of brains and skull increased
 - Size of the jaws and teeth reduced
 - Developed a smooth forehead	
14. Mention two economic activities of the Baganda during the pre-colonial period 		
14. - They were mixed farmers									
 - They were iron smelters
 - Were hunters and gatherers
 - They practiced trade especially with Arabs and Swahili
 - They practiced fishing around L.Victoria
 - They made clothes from fibre and animal skins
 - They also made baskets and pottery
 - Men practiced carpentry		
15. Highlight two social challenges which Tanzania has faced since independence 		
15 .- Lack of basic amenities like water, housing							
 - Rural- urban migration has led to unemployment
 - Reliance on foreign support
 - Illiteracy levels are ill too high
 - There is increased crime rate especially smuggling
 - Fruration of the Africanization policies due to lack of human resources
16. Give one reason why the camel is called “desert ship”						
16. - Because of its ability to go for long time without food or water				
 - Design of the foot allows it to walk on sand			
17. Name any one former French colony in We Africa 						
17. – Senegal												
 - Ivory coa
 - Decomey
 - Mali
 - Guinea
 - Mauritania
 - Upper volta 		
18. (a) Identify the changes that marked the agrarian revolution in British in the 18th century 	
18. a) - Abolition of fallows										
- Crop rotation by Lord Townshend
- Use of fertilizers by John Lawes
- Application of scientific principles of farming such as selective breeding of liveock
- Mechanization of farming e.g. Jethro Tull and the drilling machine
- The development of the land enclosure syem
 (b) Explain the effects of the agrarian revolution in United ates of America (USA) 		
18. b) - Increased food production									
 - Population increased due to adequate food
 - Agriculture is diversified
 - Trade developed due to agricultural produce
 -Development of transport and communication
 - Mechanization of farming
 - Improved andards of living
 - Agriculture developed on a large scale basis
 - Increased research and scientific innovation in the field of Agriculture
19. (a) Outline how the discovery of iron in Africa affected peoples lives in the continent 		
19. a) - Development of agriculture as a result of better tools
 - Expansion of empires because communities had better iron weapon
 - Population increased as a result of increased food production
 - Some classes of people like Blacith were given special atus in the society
 - International trade developed as people exchanged iron tools with other items
 - Urban centres around iron working centres developed
 - Communities migrated as they had better farming and fighting equipment
 - Division of labour as some families and clans specialized in smelting iron
 - atues of gods were made from metals/ development of religion
 - Iron metals ere used in reinforcement of building such as pyramids	
 (b) Describe, five ways of life of early human beings during the old age one Age period 	
19. b) - Man made oldowan tools 									
 - Man made and used Acheulian tools
 - Man had no permanent settlement/ he slept on tree branches
 - He was basically a hunter and gatherer
 - He ate raw meat, fruits, vegetables, eggs, roots and insects
 - They lived in small groups
 - Man used geures and whiling to communicate 		
20. (a) Give five reasons for the growth in We Africa of the Asante kingdom 			
20. a) - Emergence of city ates around Kumasi that belonged to the Oyoko clan		
 - They had able leaders e.g. Osei Tutu
 - They had a sound agricultural base which provided food for the rising population
 - A centralized political syem under the asante hence united the people
 - A anding army which expanded the kingdom
 - The golden ool and the odwira feival promoted unity
 - The growth of Trans – Atlantic slave trade brought wealth
 (b) Describe the political; organization of the Asante in the 19th century 			
20. b) - They had a central syem of government headed by the Asantehene			
 - It was divided into ates with Kumasi as the centre, the Amatoo ates outside Kumasi were
 the conquered ates
 - Two levels of government a) Metropolitan Asante under the king b) Provincial
 Asante comprising of the conquered sates
 - Conquered ates were ruled by their kings but treated as provinces of the Asante
 - The golden ool wassacred, put at the office of the Asantehene
 - Asantehene ruled with the help of omanhene (kings of various ates)
21. (a) Give five reasons why the French used the policy of assimilation in We Africa 		
21. a) - The French assumed that their culture and civilization was superior to the others hence it
 was their burden to impose it on them							
 - They assumed that other people were capable of being assimilated into French culture
 - French considered their colonies as part of France
 - Unlike other powers the French had no intention of preparing the colonies for evertual
 self- government
 - The inhabitants had long contact with France hence would be assimilated easily
 - There was a high percentage of Mulatto population (half cae) in the four communes
 - Many people in the region had converted into Chriianity 	
 (b) Discuss why the policy of assimilation was not successfully applied to all French colonies
 in We Africa											
21. b) - The governors faced rong opposition from the traditional rulers who were not ready to
 accept the French mode of civilization							
 - There were few French men to carry out the policy
 - The French traders were again the policy for they feared competition from Africans i
 they became equal
 - The Africans had diverse culture and was not easy to convince different groups to abandon
 their culture in favour of assimilation’
 - The French hoped to use the school syem and it failed to sufficiently indoctrinate the
 Africans on the value of the policy
 - The French realized that the policy was expensive and hence defeated their purpose of
 acquiring colonies for economic gain
 - The French citizens in France feared being out numbered in the chamber of deputies
 hence opposed assimilation
 - The Muslims resied attempts to make them Chriians which was one of the qualifications
 for assimilation
 - The laws once passed in Paris took long to reach the local people
 - There was rise of negritude that advocated for dignity of black people and culture
22. (a) What are the features of ate government in the united ate of America			
22. a) - They have a governor who is the adminirative head					
 - Each ate has law courts that handle internal affairs
 - Each ate has its own social amenities/ education
 - Each ate is responsible for its own development
 - Each ate has its own capital city
 - Each ate generates its own capital
 - Each ate has its own conitution
 - Each ate has its own police force to maintain law and order
 - Each ate has its own bi- cameral legislature
 (b) Explain six functions of the federal government of the united ate of America 		
22. b) - It regulates trade between ates								
 - It controls/ regulates trade with the ates and foreign countries
 - It authorizes the printing and circulation of currency
 - It declares war and makes peace with other countries of the world
 - It formulates foreign policies involving the USA and other countries
 - It regulates taxation within the USA
 - It gives grants to individual ates
 - It resolves disputes involving different ate
 - It admits new ates e.g. Hawaii
 - Eablishes and controls federal laws
 - Eablishes federal courts/ supreme courts
 - Eablishes federal poal services
23. (a) Give five reasons why king Lewanika collaborated with British 				
23. a) - Lewanika collaborated with the British in order to protect his kingdom again the
 Germans and Portuguese/ European enemies						
 - Lewanika desired weern education and civilization and wanted the British to introduce
 it/ wanted his sons to be educated
 - He wanted protection again his internal enemies/ internal rebellion/ preserve his position
 - Lewanika was encouraged to collaborate with the British by King Khama of Tswana who
 had already sought British protection again the Boers
 - Lewanika saw the futility of resiing rong power like Britain so he collaborated
 - Desire to promote trade between Britain and his people
 - Lewanika was influenced by European missionaries to collaborate	
 (b) What were the results of collaboration between Lewanika and the British? 			
23. b) - Colonial rule was eablished in Northern Rhodesian without blood shed		
 - Lewanika retained his position as the paramount chief of the lozi
 - The British used their foothold in Baratse land to subjugate the Lozi neighbours
 - The BSACO built schools in bavotse land/ foundation of weern education
 - The practice of slavery and witchcraft reduced significantly
 - Weern culture and Chriianity were introduced in the Kingdom
 - Lewanikas authority/ power was gradually reduced as he became a mere figure head
 - There was an influx of European settlers into the Barotseland protectorate
 - Loss of independence for the Lozi
 - BSACO exploited the minerals in the region through various treaties signed
 - The Lozi ariocracy was broken
 - Communication in Barotseland was improved through conruction of roads and
 telegraphic liner
24. (a) Give five reasons why pan- Africanism was active in Africa after 1945			
24. a) - There was a change in international opinion about colonialism/ condemned as immoral
 and inhuman										
 - Many countries in Asia such as India became independent and this inspired African
 - The influence of ex – servicemen after the Second World War
 - The granting of independence of Ghana in 1957 provided base for holding conferences
 on African soil
 - By this time many of the continent were now in closer contact/ presence of
 intellectuals
 - Support by UNO which had been formed in 1945 and which supported the idea of equality
 of human race
 - The changing colonial conditions and the determination by African nationalis to fight
 for independence also helped to rengthen
 (b) What problems were encountered by the pan African movement?				
24. b) - Lack of finance										
 - Harassment from colonial authorities
 - Poor co-ordination among the leaders of the movement
 - The divide and rule policy of the European powers impeded African unity
 - Lack of contact between Africans in Britain, Italian, Spanish and Portuguese colonies
 - Illiteracy among the continental Africans made it difficult for such people to underand
 the need for continental unity
 - Lack of venues to hold conference especially before 1950 in Africa
 - Differences among leaders who failed to agree on matters related to the promotion of
 African unity (Francophone Vs Anglophone)
 - Lack of effective machinery for communication of ideas across the continent because the
 means of communication were controlled by Europeans
 - After independence in 1960 the movement was rericted to Africa The role of mass
 media/ journalism 	
1. ate two problems that may arise from the use of anthropology as a source of hiorical
 information. 								
1. - It is expensive because it involves living among a group of people				
 - It is time consuming
 - The researcher may find it difficult to adopt to the new environment
 - May miss some important details	
2. Identify two reasons why early man made tools. 						
2. - To defend himself again enemies								
 - For hunting and gathering
 - For cultivation
 - For exchange with other communities (trade)
 - Due to curiosity					
3. Identify the famous American scientis associated with the invention of telephone.		
3. - Alexander Graham Bell
4. ate two advantages of the use of electricity in induries during the Indurial Revolution.
4. - Was used to drive machines in induries and factories					
 - Was used to drive electric trains and cars
 - Was used to boil water
 - Was used to provide light in induries
 - Was used for heating and cooking
5. ate the main factor that led to the growth and development of Johannesburg. 		
5. - The discovery of gold at Wit waters rand in 1886						
6. Give one importance of the Odwira feival in the ancient Kingdom of Asante. 			
6. - It was during the feival that all Omanhene’s showed their loyalty to Asantehene		
 - It gave the people a chance to honour the dead
 - The Asante were able to solve disputes among themselves during the feival
 - It enhanced unity among the Asante ates/symbol of unity	
7. ate two advantages that air transport has over other forms of transport. 			
7. - Is the fae means of transport									
 - Can land in any environment/terrain (helicopter)
 - Can be used to deliver relief/emergency services from the air
 - Can be used in warfare to hit enemy targets
 - Can’t be affected by congeions/traffic jams and therefore convenient
8. Mention two factors that have hindered indurialization in India. 				
8. - Competition for goods from developed countries						
 - The government spends too much money in feeding her huge population and giving social services
 - High poverty levels of her population
 -Lack of efficient means of transport and communication
 - Natural calamities e.g. cyclones, droughts and floods
 - Political conflicts especially with neighboring Pakian
 - Religious conflicts between Hindus and Muslims	
9. ate one rategic factor that led to the scramble and partition of Africa. 			
9. - The Egyptian queions – conflict between Britain and France over the control of Egypt due
 to Suez Canal											
 - French activities in the Congo and We Africa
 - The activities of King Leopold II of Belgium
 - The Nile queion – Britain wanted to control the source of R. Nile
10. Name two former French colonies that are found in the Indian Ocean. 			
10. – Mauritius											
 - Comoros
 - Seychelles
 - Madagascar
 - Re-union
11. ate the name of the treaty that Samori Toure signed with the French in 1886.			
11. - Bisandugu treaty										
12. Identify two reasons why the British adopted direct rule to adminier Zimbabwe. 		
12. - They wanted to exploit the available mineral resources in the region			
 - The local leaders (Indians) had resied again them therefore they didn’t tru them
 - There were many European settlers in Zimbabwe who could work as adminirators
 - The climate of Zimbabwe was suitable for European settlement
13. Mention two ways in which World War II enhanced Nationalism in Africa.			
13. - Africans who fought in the war were not compensated					
 - The ex-soldiers come back with new ideas
 - It led to the formation of U.N.O that was again colonialism
 - New governments came to power to Europe that were again colonialism e.g. labour party
 in Britain, sociali a communi parties
14. ate one factor that made U. S. A enter World War I in 1917. 					
14. - The unrericted sub-marine warfare adopted by Germany					
 - The Zimmermann letter urging Mexican government to attack U.S.A from the south
 - The public opinion in U.SA was in support of the Allied powers
 - The sinking of the British ship “The susses’ that carried U.S citizens
15. Name the major organ of Organization of African Unity (O.A.U) 				
15. - The assembly of Heads of ates and government						
16. Identify the main achievement of the Pan-African conference held in Accra-Ghana in 1958
16. - It united the African nationalis in the African soil for the fir time			
17. Name one chamber of Parliament in U.S.A 							
17. - Senate House of Representation								
18. (a) Identify any five factors that favoured the development of early Agriculture in Egypt.
18. a) - Presence of indigenous crops								
 - Fertile soil (silt)
 - Invention of writing (Haeroglyphics)
 - Invention of irrigation by use of River Nile
 - Invention of the calendar
 - Introduction of the ox-drawn wooden plough
 - Political ability in Egypt
 (b) Explain five effects of the development of Early Agriculture to mans life? 		
18.b) - Led to adequate food production								
 - Increase in human population
 - Specialization in fields like weaving, pottery and cloth making
 - Man was able to eablish permanent settlements
 - Led to growth of urban centres
 - Rise of socio-political initutions which gave rise to governments
 - Development of trade due to surplus production
 - Man developed religions beliefs
19. (a) Apart from coal, ate any other three sources of energy that was used in induries in Europe
 during Indurial Revolution. 								
19. a) – Oil												
 - eam
 - Electricity
 (b) Explain any six problems indurial workers faced in Europe after Indurial Revolution.
19. b) - They were paid low wages leading to poor living conditions				
 - Were exposed to very dangerous machines, noise and chemicals which resulted to
 injuries, accidents and even death
 - Were attacked by diseases like typhoid, cholera, dysentery and T.B
 - Women and children toiled in the factories due to long working hours denying them right
 to leisure and re
 - Pollution of the working environment due to poor disposal of indurial waes
 - They lived in overcrowded houses where there was inadequate lighting and poor ventilation
 - There was rise in crime due to poor wages in towns
 - The factory workers were not insured
20. (a) ate any three chartered companies that European countries used to get colonies in Africa
 on their behalf. 								 	
20. a) - British South Africa company								
 - Imperial British Ea Africa Company
 - The royal Niger company
 - German ea Africa Company
 (b) Explain any six Socio-political effects of the Partition of Africa on the African people.
20. b) - Political boundaries were drawn by Europeans without considering African ethnic or
 tribal diribution										
 - Africans lo their political independence
 - African culture was eroded
 - Introduction of Weern-education and languages
 - Led to the fall of some powerful African ates e.g. Asante , Dahomey, Mandinka etc
 - Loss of lives due to African resiance
 - Introduction of Weern medicine
 - Bitterness and hatred of the Europeans by Africans
 - Led to the rise of African Nationalism and ruggle for independence
21. (a) Give any three roles the international community played in the attainment of majority rule
 in South Africa. 										
21. a) - Application of economic sanctions on s. Africa						
 - Provide African freedom fighters with arms
 - Providing training grounds for guerilla fighters
 - Cutting diplomatic ties with S. Africa
 - Expelling S. Africa from international bodies such as OAU, common wealth e.t.c.
 - Financial assiance to freedom fighters
 - Condemning apartheid policy in the international fora
 (b) Explain any six problems the nationalis in South Africa faced in their ruggle for majority
 rule. 								
21. b) - Arre and detention of their leaders
 - Police arre and brutality
 - Banning of their political parties
 - Inaccessibility to the press owned by the ate
 - Lack of political awareness among the population
 - Ethnic/tribal differences
 - Lack of enough finances to manage their affairs
 - Poor co-ordination of their affairs due to excitement of some leaders
 - Lack of venues to hold their meetings
 - Personality differences among the leaders
 - Divide and rule tactics applied by the white regime
22. (a) Mention any three conditions that one had to meet to acquire French Citizenship in Senegal

22. a) - Practicing French religion, Chriianity/ Catholicism					
 - Married only to one wife	
 - Speaking and writing French language fluently
 - Having served in the French adminiration for a period of time	
 (b) Explain any six reasons that made the French to abandon their policy of assimilation for a new
 policy of association. 									
22. b) - Va cultural differences between the French and Africans				
 - The policy undermined their intention of exploiting African economic resources
 - The French feared competition from African assimilated people
 - The whole process was very expensive for the French tax-payers
 - The traditional African rules did not want to lose their authority to the French and assimiles
 - The Muslims refused to attempt to force them to adopt Chriianity
 - Many Africans were acquiring citizenship and dominating the French chamber of
 Deputies (Parliament)
 - The Assimiles faced discrimination in France
 - The rise of African nationalism and the que for independence undermined the policy
23. (a) ate any five political causes of World War I. 					
23. a) - The syem of alliances									
 - The arms race
 - The Franco-Prussian war/need for revenge
 - Colonial rivalries
 - The fir Moroccan crisis
 - The 2nd Moroccan crisis
 - Nationalism in the
 - Balkans/Balkan wars
 - Rise of Nationalism in Europe
 - The Italo – Turkish colonial dispute over Libya
 - Assassination of Franz Ferdinand in Sarajevo	
 (b) Explain any five economic effects of World War II. 				
23. b) - A lot of property was deroyed e.g. indury and infraructure-leading to economic ruin
 of mo countries										
 - Large amounts of money were used in the war and this slowed down economic development
 - The war ended Europe’s economic domination of the re of the world.
 - War created unemployment /Trade, agriculture and indury’s were disrupted
 - Led to the development of engineering e.g. building of bridges, airports, aircrafts
 e.t.c. imulated growth of military indury			
24. (a) Identify three third World leaders who spearheaded the formation of Non Aligned
 Movement. 							
24. a - Jawaharlal lal Nehru of India 								
 - Fukamo of Indonesia
 - Marshal Tito of Yugoslavia
 - Gamal Abdel Nasser of Egypt
 - Chou-En-Lai of China			
 (b) Explain any six achievements of COMESA. 				
24. b) - Has eablished a wider market, more harmonized and competitive in the region	
 - Enhanced greater productivity and competitiveness among the production
 - Increased agricultural production and food security among members
 - Encouraged a more rational exploitation of natural resources by the members
 - Developed a more harmonized monetary and banking policies
 - Developed a more efficient and reliable transport and communication infraructure
 - rengthened Regional Corporation between the embers ates
1. Give one reason why Homo Habilis was referred to as “able man”				
1. i)He had the ability to work									
2. ate two methods used by Early man to find food during the Old one Age period		
2. i)hunting												
 ii)gathering
3. Identify one area in Africa where Agriculture began						
3. i)Egypt												
4. Give two factors which should be considered when sending a message				
4. i) The availability of means of communication. 						
ii) The urgency of the message
iii) The co of sending the message.
iv) The faer way of sending the message
5. Identify two early sources of energy								
5. –wind												
 -water
 -wood	
6. Identify two factors that led to the growth of Athens as an early urban centre			
6. i) security											
ii) Commercial activities with other countries
iii) Religious activities
iv) Accessibility and communication network
 v) Availability of water
7. Give two disadvantages of using coal as a source of indurial energy during the 19th century	
7. i)it was pollutant										
ii) It deroyed roofing materials
iii) it was bulky and expensive to transport.
iv) Mining of coal was risky/expensive to mine
v)it caused respiratory diseases
 vi) Induries had to be located near the source to minimize transportation cos
8. Give two ways through which trade contributed to the rise of the Asante Kingdom in the 18C	
i) Through trade with neighbours the Asante were able to get a lot of revenue that led to
 the growth of the kingdom
ii) Asante acquired items like firearms which they used to expand the kingdom.
iii) It enhances exploitation of natural and agricultural resources which fetched the kingdom a
 lot of revenue.
iv) The gold mined in Asante provided a lot of wealth acquired from Trans-Atlantic trade
 made the kingdom to expand
9. Identify two European powers that acquired colonies in Africa					
9. i) British											
ii) German
iii) France
iv) Portugal
v) Italy
vi) Belgium
vii) Dutch
10. Identify the immediate cause of the Fir World War						
10. i) Assassination of Archduke Franz Ferdinand of Auria and his wife in Sarajevo		
11. ate one achievement of Pan-Africa between 1945 and 1963					
11. i) Promoted nationalism and attainment of independence for African ates. 		
ii) it encouraged cooperation among African leaders and ates towards decolonization.
iii) Fore runner of OAU
iv) Created African unity.
 v) Provided forum for African peoples t discuss common problems with one voice
12. Name one problem which faced League of Nations						
12. i) Inability to settle dispute between member ates.					
ii) Lack of military rength with which to implement its objectives.
iii) Lack of adequate funds
iv) Lack of support and commitment by major powers e.g. USA
v) Nationali ambitions among countries
vi) Re-armant /arms race
13. Name the UN secretary –General who perished in a plane crash in the Congo in 1961 while
 trying to solve the Congo crisis									
13. - Dag Hammarsk fold										NYR
14. Give one disadvantage of a federal syem of government					
14. i) Some ates are endowed with more economic resources than others			
ii) Inadequate utilization and allocation of resources may lead to disparities in
 ate development.
15. Define indirect rule policy as used by the British to adminier her colonies in Africa		
15. i) it refers to the British colonial adminiration policy where they retained the exiing
 indigenous adminirative syems and rulers but under British directives in pursuit of
 their colonial intere										
16. Give one economic factor which encouraged Europeans to partition Africa in the 19th C	
16. i) Need for raw materials for their induries						
ii) Search for markets for their manufactured goods
iii) Desire by rich indurialis to inve their surplus capital
17. Name the captain who was in charge of planning for the central powers during the Fir World
 War	 										
17	.- Von Schlieffen										
18. (a) Give five ways in which the Agrarian revolution in England affected the lives of small
 scale farmers											
18. a) i) The enclosure syem forced people to migrate to other counties e.g. S Africa,America
ii) Use of machines forced many people to move as they were rendered redundant
iii) Enough food was produced to feed the urban population
iv) Enclosure syem forced people to migrate from rural to urban centers
v) Many of them lo their land to the rich
vi) Many of them were bitter for losing their land
 (b) Explain six factors which promoted plantation farming in Europe during the Agrarian
 revolution											
18. b) i) Invention of machines e.g. seed drill iron plough						
ii) Discovery of fertilizers
iii) Discovery of peicides and insecticides
iv) Improvement of transport e.g. railway
v) High demand for food by rapid population growth in urban centers
vi) Demand for agricultural raw materials induries
vi) Reclamation of wae lands
vii) Development of new breeds of crops and animals
19. (a) Give three reasons why Lewanika collaborated with the British during the colonization
 of Africa 											
19. a) i) He wanted to centralized his power more than the Kololo had done			
ii) He was greatly influenced by missionaries hence benefit more from the weern education and medical facilities
iii) He wanted to be protected by the British
iv) He wanted to promote trade between his people and the British
v) He was threatened by the Portuguese to the ea, the Boers to the we and the Germans
 to the north											
 (b) Explain six effects of the British Ndebele war of 1893 					
19. b) i) The British occupied Mashonaland							
ii) The Ndebele were pushed to the reserves of Gwaai and Shangai
iii) They were subjected to forced labours and taxation
iv) The British confiscated Ndebele cattle
v) Many people lo their lives during war
vi) The war created hoility between the Africans and Europeans which later led to
 the Chimurenga war
vii) The Ndebele were defeated and lo their independence
viii) The disruption of farming and other economic activities led to famine
ix) Missionaries had freedom to spread their faith as people lo confidence in their traditional
 religion
x) Lobengula and committed suicide in 1894	
20. (a) Give three functions of Buganda traditional parliament					
20. a) i) Formulate the laws									
ii) Advice the Kabaka on matters affecting the country
iii) Directed the collection of taxes
iv) Planned the expenditure
v) Represented the peoples needs to the Kabaka
vi) Settled as the final court of appeal
 (b) Describe the political organization of the Asante Empire during the pre-colonial period	
20. b) i) The Asantehene was the head of the ate and the government				
ii) The kingdom was divided into Vassal ate headed by Omanhene
iii) All ate paid taxes to Asantehene
iv) The Asante kingdom had a anding army which was composed of all men from the Asante
 kingdom
v) The Asantehene was the head of the army
vi) There was a national feival own as Odwira feival where Omanhenes assembled
 every year in Kumose	
21. (a) Name three areas where the UN has intervened to reore peace				
21. a) i) South and North Korea									
ii) DRC
iii) Iraq
iv) Iran
v) Sudan
 (b) Discuss five ways in which the UN has attempted to promote peace in the world		
i)UN peace keeping force have been sent to conflict areas to keep peace			
ii)UN observers, mediators, special envoys and representatives negotiated between
 opposing groups
iii) UN imposed sanctions again ate that defy its resolutions
iv) International court of juice settles disputes among members
v) UN plays a role in signing several arms control agreements
vi) UN puts in place conflict resolutions mechanics to persuade opposing parties to
 negotiate for peace
22. (a) Li five functions of the president of United ates of America				
22. a) i) Head of ate										
ii) Appoint cabinet miniries and senior civil servants with approval of congress
iii) Commander in chief of the army
iv) Presides over the opening of the congress
v) Chairs cabinet meetings
vi) Appoint the Supreme Court judges including the chief juice
vii) Guides and controls foreign affairs
 (b) Explain five advantages of a federal syem of Government in U.S.A			
22. b) i) Intereed and rights o small ate are safeguarded					
ii) Enables small ate to live together and at the same time maintaining their separate entities
iii) Smaller ate is defended and enjoys greater security than when left in their own
iv) It brings resources together for the common good.
v) Brings ate together to speak with one common voice
vi) It enhances trade among ate by removing taxes
vii) ate are able to tackle their common problems together e.g. pollution terrorism etc
viii) There is freedom of movement within USA across the ate
23. (a) Identify five reasons for the formation of the NOA-aligned movement			
23. a) i) To fight for decolonization of development countries					
ii) To work for disarmament of super powers
iii) To safe guard the soveignity of member ates
iv) To fight racism
v) To discourage military alliances advocate by super powers
vi) To pursue an independent co-peaceful co-exience among members
vii) Make funds available for improvement of agriculture to ensure increased food production
 (b) Explain the factors that have undermined the activities of the Non-aligned movement 	
23. b) i) Political inability among members’ ates						
ii) Continuity ties with colonial maers hence cannot pursue independent policy
iii) Border disputes among members ate continues
iv) Conflicts of intere e.g. non-alignment members are members of other organizations
v) Lack of finance for operations
vi) Lack of his own army to reinforce its resolutions
vii) End of cold war has deabilize the movement
viii) National interes of some countries have failed to agree with the objectives of NAM
ix) Ideological differences some inclined towards capitalism and others communism
24. (a) Why did the British adopt indirect rule in Northern Nigeria					
24. a) i)It reduces resiance to colonial rule because Africans were ruled by local rules	
ii) Europeans were ignorant of African language and culture
iii) Poor transport and communication network
iv) There was already a well eablished syem of government in northern Nigeria based
 in Islam
v) It was less expensive
vi) European adminiration was few
 (b) Explain the effect of indirect rule in Nigeria 						
24. b) i) Helped in the preservation of the African culture					
ii) It helped in modernizing northern Nigeria, e.g. new schools, hospital etc
iii) Northern Nigeria remained back ward and conservative because Muslims did
 not accommodate change
iv) Role of African leaders changed e.g. they collected taxes and recruited forced labours
 hence they were resented.
v) African chiefs did not give attention to unfamiliar ideas
vi) It took long to educate African crisis
vii) The policy was opposed by the elite
viii) Indigenous syem of adminiration and juice was modernized by the British

1. What is oral tradition as a source of information on hiory and government
1. Acquiring of hiorical information through cuoms, beliefs cultural practices/ ideas passed
 on from one generation to another by word of mouth						
2. Identify one method used by early man to find food during the one Age period
2. -Gathering fruits/ vegetables/ honey/ bee keeping						
· Hunting animals
· Digging up roots
· Fishing
· Crop growing
· Liveock keeping/ domeication of animals
3. ate one method of dating fossils
3. –Radio carbon dating 										
· Potassium argon dating
· ratigraphy
· Paleomagnetic method
· Use of geological/ periods
· It shortened sea root/ trade routes
· Increase in international trade
4. Name two agricultural practices used in Europe before the agrarian revolution 	
4. – Shifting cultivation										
· Open tiho syem/ rip syem
· Small scale/ subsience farming
· Intercropping
· Use of simple agricultural implements- icks, hoes
5. Give one effect of the conruction of Suez and Panama canals 	
5. -It shortened sea root/ trade routes								
 -Increase in international trade
6. Identify two disadvantages of ancient forms of communication 	
6. – Menace could only be relayed for a limited diance					
· Messengers would forget/ diort the message
· Consumed a lot of time/ tiresome
· Could be affected by weather e.g. fire signals
· Not secretive forms
· Message may not reach the recipient
7. What was the main commodity of trade during the triangular trade
7. – Slaves												
8. Give one reason that led to the collapse of Meroe as an early urban centre
8. – Collapse of agricultural activities								
· Reduced trading activities
· External attacks from the kingdom of Axum- insecurity
· Depletion of minerals- iron ore
· Effects of drought/ desertification
9. Identify any two social causes for the scramble and partition of Africa
9. – To help end slave trade									
· To spread Chriianity
· To civilize Africans
· To surplus population
· Racism
10. Give one reason why the British used direct rule in Zimbabwe 	
10. - Had a large settler population								
· There was rong resiance from the natives
· There was several autonomous/independent chiefdoms
· Zimbabwe had a va resource base/ minerals
11. Identify one method used by the French to adminier their colonies in Africa

11. - Assimilation										
 - Association
12. ate the role of the “golden ool” in the Asante kingdom during the 19th century
12. - It united the people/ a symbol of national unity					
13. Identify two European powers that acquired colonies in Africa 	
13. – Germany											
· Britain
· French
· Portuguese
· Spain
· Italy
· Belgium
14. Give the three theories that explain the origin of man 	
14. - Evolution theory										
· Creation theory
· Mythical/ traditional theory
15. Give two aims of United Nations Organisation (UNO)
15. - Maintain/ suain world peace/ security							
· Promote international cooperation
· Ensure observance of basic human rights/ dignity
· Develop fair economic socio- cultural and political condition to improve human relation
· Promote international equality, recognizing human values by improving social and environmental conditions
· Develop friendly relations among nations
· Prevent the occurance of another war
· Protect the interes of minority groups
· Promote economic development among member ates
· To replace the collapsed league of nation
· Promote cooperation in solving international challenges
16. Who is the head of the commonwealth unity
16. - Queen/king/British monarch								
17. Name two founder members of Pan African Movement 	
17. - Marcus carvey										
· WEB dubois
· Booker T. Washington
· George Padmore
· Kwame Nkrumah
· Leopold Senghor
18. a) Give three factors which facilitated the Neolithic Revolution
18.a) - Development of improved tools							
· Changes in climatic conditions resulted in arid hence food shortages
· Hunting/ gathering was becoming increasingly tiresome/ unreliable
· Development of sedentary/ settled life
· Increase in human population
· Availability of a variety of seeds
· Some animals were found to be friendly- cat, dog
· Some hunted animals gathered plants became extinct
 b) What were the effects of the development of early Agriculture in Mesopotamia
18.b) - Production of adequate food for the people					
· Adequate food production led to an increase in population
· Encouraged people to eablish permanent settlements
· Led to eablishment/ growth of permanent settlements e.g. ur
· Led to job specialization/ division of labor e.g. pottery, basketry, trading, adminiration
· Led to social ratification i.e. emergence of social classes in society
· Led to development of trade as people sold surplus products
· Development of a syem of government
· Need to keep records on agricultural activities led to development of writing/ education
· Led to development of religion/ religion beliefs
· Led to building of ores/ granaries
- Need for transport led to the introduction of the wheel
19. a) What five factors enabled Britain to take the lead in indurial take off from 1750’s
19a) - Early scientific inventions in Britain laid the foundation for indurial takeoff
· Massive wealth had accumulated wealth from her trading empire/ colonies
· Colonial possession- colonies in Africa/ India provided the necessary raw materials/ market for indurialization
· Mineral resource base- had huge mineral deposits
· Agrarian revolution- the agrarian changes had great influence on its indurialization
· Large population provided a ready market for indurial goods
· Transport/ communication- had well developed infraructure
· Naval forces- used her navy to gain sea route/ protect its merchants in trading ports
· Slave labor- Cheap/ easily available labor force from slaves
· Financial services- Had well eablished banking/ insurance syem to provide loans/ security for inveors
· Government ability- had long period of political ability
· Cottage indury- provided the basic for indurial take off
· Skilled labor- had well trained management/ technical personnel
· Government policy-Encouraged a free/open market economy for individual/ private sector invement
· Energy sources- had reliable/ adequate energy sources- HEP, nuclear, atomic
 b) Explain five social effects of indurial revolution in Europe
 19. b) - Created new social groups/ social ratification				
· Led to rural- urban migration in search for employment/ better wages/ living andards
· Led to population explosion/ growth as a result of adequate food supply and improved medical services
· Shortage of housing in towns led to increase in population hence development of slums, poor sanitation
· Growth of pamperism/ reet life/ begging due to unemployment in towns
· High incidences of child/ women labor
· Environmental degradation- sound air and water pollution from indurial efficient
20. a) Identify five basic characteriics of the French policy of Assimilation
20.a) - Enculturalized the colonized people into French culture			
· Colonies were regarded as part of France/ overseas communities
· It turned Africans into black Frenchman
· Introduced the French education syem as the use of French as the official language of communication
· Use of common legal syem/ laws were made in France
 b) What methods were used by the French to suppress Algerian Nationalism 	
 20. b) - Arre/ torture and harassment of African nationalis					
· Wanton killing/ elimination of nationali supporters
· Use of divide/ rule policy
· Exiling of nationalis of AL HAJI to France
· Alienation of fertile coaal lands so as to make Algerians landless
· Denying Algerians voting rights/ participation in politics
· Use of force/ mass conscription to get labor force

21a) Identify the three types of trade
21.a) - Local trade										
· Regional trade
· International trade
 b) Describe the Organization of the Trans-saharan trade
21. b)		The wealthy merchants in the North provided funds for the caravans
· The caravan leaders assembled the goods that were in demand in Weern Sudan e.g. salt, clokes, horses, gums, weapons
· The caravans collected the basic requirements for the journey
· The traders traveled in a convoy/ caravans through the desert
· The guides charged the caravans a nominal fee for the services rendered
· Local agents in W.Sudan acted as intermediaries for effective communication
· The traders gave sith/ tributes to the rulers of W.Sudan/ king of W. Sudan ates supported trade
· Goods from Weern Sudan included kola nuts, slaves, gold, hides, iron
· The trade was conducted through barter
· There were three trade routes linking N. Africa and Sudan
· Trade involved people of N. Africa and those of W. Africa
· The camel was used to transport the goods
 - Responses should be in prose
22. a) Give three terms of the Versailles treaty of 1919
22. a) - Germany was made to surrender all her overseas colonies to the league of Nation
													
· Germany was forced to pay for war damages
· Germany lo her territories in Europe to the allied powers/ Alsace and Lorraine
· She was required to reduce her military rength/ Disarm- reduce to 100,000 soldiers/ Air force disbanded
· Germany was required to release all allied prisoners of war
· All government forces We of River Rhine were withdrawn from Belgium/ Poland
· Proposed for the formation of League of Nations
· There was to be no unity between Germany and Auralia
 b) Explain the reasons behind the defeat of the central powers during World War 1
22. b) - The forces of the allied powers outnumbered those of the central powers	
· The allied powers had ronger weapons compared to the central powers
· The allied powers received support from other countries which booed their ability in war
· The navy of the allied powers was superior to the one of the central powers and thereby blocked the seas thus cutting off supplies for the central powers
· Germany was deserted by some of her supporters in the later years of the war and had to fight single handedly
· The entry of USA in 1917 booed the rength of the allied powers
· There was political unre/ inability in Germany which affected her military rength/
· Failure of Von Schreffen plan/ delayed attacks on France through Belgium
· Towards end of war, Germany used young/ inexperienced soldiers
· Allied political/ military leaders were more experienced/ competent in war than those of the central powers e.g. Gen Fotch
· The Spanish weakened the soldiers of the central powers
 - Response should be in pose
23. a) Identify three African grievances again the white minority government in South Africa
 between 1900 and1945 									
23.a) - Removal of racial segregation							
· Unification of all the ethnic groups in S. Africa
· Removal of the Bantuan policy/ land alienation to be scrapped
· Pass laws to be removed/ freedom of movement
· To have a fair share of the economic wealth of S. Africa
· Political equality/ African representation in parliament
· Need for civil rights for all races in S. Africa
· Recognition/ defence of African dignity/ removal of maer servant act
 b) Explain the reaction of the white minority government to the nationali demands in South
 Africa during the 20th century
23. b) - Arre of demonration/ charging them in courts				
· Life imprisonment/ deletion without trials e.g. N. Mandela
· Open fire- massacre of demonrators e.g. the Sharpsville massacre of 1900
· Outlawing/ banning of political parties/ groups
· Declaration of ate of emergencies
· Banning social groups/ trade unions/ journali association and critical newspapers
· Massive press censorship
24. a) Give three reasons why Pan African movement was not rong in Africa before 1945
24.a) - African representatives in the movement were very few before 1945	
· Colonial government suppressed any for of opposition to their governments in the continent
· European powers used divide and rule policy to isolate Africans from different colonies hence no cooperation/ communication
· Different Africans in different colonies only engaged in issues of particular intere/ concern to them/ specific demands overshadowed continental one
· Little/No attention paid to it by the two African ates that were notcolonized i.e. Ethiopia & Liberia
· Africans in the continent had no machinery to communicate ideas across the continent
 	 b) Discuss six achievements of OAU since its inception
 24.b) - Has provided a useful forum for independent African ates to air
 				their views with one voice
· Has helped to settle border disputes between member ates of Kenya vs Somalia, Ethiopia vs Somalis, Chad vs Libya
· Has helped African nationalis both morally and materially in the fight/ pursuit for independence
· Has attempted to unite Africans despite their different/ heterogenous backgrounds/ foer harmonious relations
· Has tried to improve communication network in Africa e.g. PANA, Pan African Poal Union(PAPU), Pan African Telecommunication Union (PATU) e.t.c.
· Has assied Africa refuges both morally and materially
· Championed economic sanctions again raci S. Africa which swept away Apartheid policy in 1994
			- Helped to liberate territories that were ill under colonial oppression-
 Eradication of colonialism	
1. Give one short coming of using written records as a source of Hiory				
1.	- May be unreliable										
- May be misinterpreted
- Limited to literate people
- Acquiring written record may be expensive
- Time consuming
	- May be biased
2. ate two methods used by archeologis to date fossils 						
2.	 - Fission track										
- Lexico- atiic
- atiical dating
- ratigraphy
- Potassium argon
- Radio – carbon
	- Geological period
3. Identify two parts that were used during the Trans-Atlantic slave trade				
3. 	- Port Novo											
- Elmina
- Lagos
	- whydah
4. ate two changes that marked the agrarian revolution in Britain					
4. 	- Abolition of fallows										
- Application of new methods of farming
- Use of machines like tractors
- Application of scientific principle of farming
- Intercropping
	- Land enclosure syem
5. Give two reasons that made man to develop trade							
5. 	- To satisfy his needs										
- Unequal diribution of resources for human life
- Scarcity of resources
6. ate two disadvantages of human patronage							
6. – Cumbersome										
 - slow
- Tiresome
	- Can only carry limited quantity of goods at a particular time
7. ate two importance of written messages over verbal						
7. 	– They provide reliable information that cannot easily be forgotten			
- Information is ored in that form for a longer period
- The message in mo cases is accurate
	- Information can be interpreted into different languages so that it could be accessible to many
8. Name two inventions that improved the textile manufacturing indury in Britain in the18th C	
8. 	- The shuttle – John Kay									
- Water frame – Richard Arkwright
- Spinning Jenny – Samuel Crompton
- eam power loom – Edmund Cartwright
	- Cotton gin – Eli Whitney
9. ate two factors that led to the growth of Meroe town						
9.	 – Abundant- wood fuel used for smelting iron						
- rategically located at intersection of different transport and communication line
	- Located n a region whose soil was rich in iron
10. Li two functions of Lukuku in Buganda Kingdom						
10.	 – Make laws											
- Advise Kabaka
- Give tax direction on tax collection and expenditure
-Settle disputes in the Kingdom
- Help Kabaka in the general adminiration
	- Final court of appeal	
11. Why was the Berlin conference called?								
11. - To avert full scale war of Europeans over Africa						
 - To set for the partition
 - To end the disorgnanised scramble of Africa	
12. Who was the head of the British South Africa company						
12. John Cecil Rhodes										
13. Give the main reasons why non-aligned movement was formed 				
13. Member ates wanted to safeguard their independence					
14. Identify the fir chairman of organization of African Unity 					
14. Emperor Haile Selasie I										
15. ate the main reason why USA joined World War I						
15. The sunking of a British passenger liner							
16. Identify the ruling party in USA									
16. Democratic party											
17. (a) ate three inventions that enabled the development of early agriculture in Egypt		
 17.(a) – Shadoof method of irrigation/canal							
- Ox-drawn plough led to increased cultivated land
- The use of iron tools made farming more efficient
- The eablishment of granaries to ore grains
- Invention of writing (hieroglyphics) enable them to record agricultural data.
	- Invention of calendar made it to predict floods
 (b) Explain six factors that made early man to change from hunting and gathering to food
 productions											
17.(b) 	- Increased human population the natural environment could not provide regular food supply. 													
- Climate change i.e drought threatens both animal and plant life
- Hunting and gathering had become increasing tiresome
- At times calamities such as bush fire or floods deroyed vegetation or drove wild
 animals away.
- Competition for food developed between human being and wild animals which forced man to look for alternative ways
- Invention of tools encouraged man to art cultivating food.
- Various crops planted adopted to variety of environmental conditions and spread to other areas
18. (a) ate five uses ofelectricity in Europe during the indurial revolution			
18. (a) – Lighting											
- Heating/cooking
- Running machines in the factories
- Powering vehicle trains
	- Communication-electric signals are used in many gadgets of communication
 (b) Explain five factors undermining scientific revolution in developing countries 		
(b) 	- Inadequate funds to inve in scientific researchers
- High level of illiteracy- our education syem is theoretically oriented which
 undermines teaching of sciences
- Brain-drain – professional migrate to developed world, thus depriving their country of trained
 personnel
- Inadequate support from the government
- Over dependence on developing countries on developed nations thus suffering
 from dependency syndrome		
19. (a) Name three Kings of Buganda who collaborated with the British in the 19th C		
19. (a) – Kabaka Mutesa I										
- Kabaka Mwanga
	- Daudi Chwa	
 (b) Explain six results of the Buganda agreement in 1900					
19.(b) 	- The agreement gave Buganda a central position within the protectorate			
- The powers of Kabaka and clan heads on issues of the government were reduced
- The size of the Buganda was also reduced
- The agreement led to the conque of Buganda and the re of the present day-Uganda.
- The Chief benefited from the land on free hold basis
- The annexation of the ten countries from Bunyoro to Buganda created hoility between
 the two Kingdom
- The Kabaka had the privilege to be consulted before any new taxes were imposed in Buganda.
- The British later used Baganda Chriians to extend their policy of indirect rule over other region in Uganda		
20. (a) Identify five problems encountered by nationalis in South Africa				
20. (a) - Many nationalis were killed by the apartheid regime in S. Africa. 			
- Many nationalis were harassed, arreed and detained.
- Many forced to flee the country and seek refuge in other countries
- African political parties were outlawed and the nationali prosecuted.
- African journalis were harassed and their newspapers banned for reporting
- Trade unioni and other leaders were perpetually intimidate by security agents
- Africans were confined to the Bantuan based on their ethnic community in order to
 separate them
- The pass laws were also used to crucial the freedom of movement and to enable to
 acquire cheap African labour.
- The pass laws were also used to curtail the freedom of movement and to enable the
 Europeans to acquire cheap African labour.
 (b) Discuss the role of Nelson Mandela in the ruggle again apartheid			
20. (b) 	-He helped to form the youth league of ANC						
- He served as the deputy president of ANC
- As a lawyer he represented other African nationalis in cases again apartheid regime
- He was involved in the defiance campaign organized by ANC.
- He was among the nationali who formulated and issues the freedom charter in 195.
- Together with other he formed the military using of ANC (Unkhonto we) sizwe spear of the national
- Given a life sentence imprisonment (27years)
- He visited other countries for support
- He used the press/publication to motivate African nationalism
- His imprisonment inspired other African nationalis in S. Africa.
	- He underwent the guella training in Algena in order to be able to effectively fight apartheid.
21. (a) ate three weapons used during the cold war						
21. (a) – Propaganda											
- economic sanctions /trade embargoes
- Giving military support to the allies
	- Giving financial support to the enemies of the opposite side.
 (b) Explain six eps taken to ease the cold war							
21.(b)	- USSR leaders who came after Joset alin exercised flexibility
- Negotiation between the super power to reduce arms e.g SALT
- Liberated policies of Gorbachev in which he opened up to the We
- The fall of the communi rule in Eaern Europe and ushering of Weern democracies
 in Bulgana Romania
- Unification of Germany
- Russia’s support for the Gulf war
- The role played by Ronald Regan of the USA by encouraging peace talks with Russia
 and other nations
	- The dissolution of the Warsaw pact of military pact for the communi bloc.
22. (a) ate three features of Arusha declaration of 1968						
22. (a) – Self reliance											
- Ujamaa (socialism
- Avoidance of discrimination of all forms based on class, wealth, atus religion and sex
- Nationalization –this puts the control of the factors and means of production in the hands
 of indigenous people of Tanzania
 (b) Explain six political challenges that Tanzania has faced since independence		
22.(b) 	- The army mutiny threatened her political ability in 1964. 				
- The Arusha declaration was opposed by many both internally and externally by capitali
- The Death of Aboud Karume in 1972 and resignation of Aboud Jumbe in 1984 appeared to threten
 unity in Tanzanai.
- The invasion of Tanzania by Uganda under Amin Dada and the consequent war to remove Amin
 from power was coly.
- Tanzania was criticized for invading Uganda by OAU member ates because they felt Nyerere had
 violated Uganda’s territorial integrity and sovereignty
- There has been an escalation of corruption among the leading members of Tanzania, political elite.
- The reforms have had the effect f maintaining the country’s dependency donor assiance
- The re-introduction of multi-party syem tended to be awaken and regionalism although this
 problem was contained.
23. (a) ate three levels of elections in the USA							
23. (a) – Election for the House of representatives held every two years				
- Election for the Governors, held every four years.
	- Election for the Senate, which are held every six years
 (b) Explain six functions of the federal government in the USA					
23.(b) 	- The federal government of the USA formulates and direct foreign policy		
- Formulates policies governing internal security of the entire Federal Republic
- It formulates and enforces policy guide lines on taxation for the member ates of the federation
- It gives grants to member sates of the federation
- It mediates in inter-ate disputes within the federation
- It issues currency to the member ates of the Federation and regulates its supply
- It regulates internal and external trade
- It declares war and make peace with other nations of the world.
- It admits new ates
- It eablishes Federal courts
- It eablishes armed forces
- It enacts and passes federal laws
- It eablishes po office syem
1. Give one reason why Homo Habilis was referred to as “able man”				
1. 	- They were tool makers									
2. ate two theories that explain the development of Agriculture					MAT
2. - Diffusion/ central theory										MAT
 - Independent places theory	
3. Name the main item of trade obtained from We Africa during the Trans-Saharan trade	
3.	- Gold												
4. Identify two improvements which were made on Macadamized roads in the nineteenth century	
4.	- They have been made wider								
- They have fly overs
- Are dual carriages
- Have underground tunnels
- Have modern traffic control lights and road signs
- Have motor ways		
5. ate one advantage of using messengers to pass on information					
5. 	- It was a sure way of sending lengthy and confidential messages				
6. Give two reasons why coal was used as the main source of indurial power in Britain during
 the indurial Revolution 										
6.	- It was cheap											
- It was available in large quantities
- It was more efficient than other of energy at the time
7. What is the main factor that influenced the growth of Johannesburg as an urban centre		
7. 	- Discovery of gold										
8. ate the role of the golden ool in the Asante Kingdom during the 19th century			
8.	- Symbol of unity/ it bound Asante ates together						
9. Identify the reason why Egypt was of rategic importance during the scramble and partition of Africa
													
9. 	- Ownership of the Suez Canal								
10. Outline two conditions one had to fulfill in order to be fully assimilated in Senegal		
10.- Ability to read and write literacy								
 - Have maery of the French language
 - Being loyal to the French government
 - Working for a number of years in the civil service
 - Practice monogamy
 - Acquire a set andard of education
 - To have completed the military service as required by French law and attained a diinguished
 Record Africans had to surrender their rights under native law	
11. Give two ways in which the attainment of independence in Ghana contributed to the liberation of
 other African countries from colonial rule							
11	- It inspired other African nations to continue fighting for their independence		
- Ghana played a leading role in the formation of OAU which was inrumental in the
 liberation of other ates
- Ghana under Kwame Nkrumah gave moral and material support to other African countries
 not yet independent
- Ghana allowed some African nationalis to eablish military bases in the country
12. ate two reasons why United ates of America (USA) did not join the fir World War until 1917
													
12	. - It did not want to involve herself in the affairs of European nations			
- Presence of people of German descent in the USA and hence fear of revolt
- Fear of shifting of war on American soil between Americans of German descent and those
 of French, British, Russian and others
- The war had not interfered with the interes of USA prior to 1917
13. Mention two common features of the member countries of common wealth			
13.	- Members accept the queen as the head of the common wealth				
- They have parliamentary governments which they have inherited from Britain
- Many of them use English as their common or official language
- Members have close economic ties e.g. aid
- They have close cultural ties e.g. common wealth games and educational
 exchange programmes
- They hold regular meetings i.e. common wealth Heads of ate
14. Give one reason why the 1945 Pan African Congress was important to Africa			
14. 	- It demanded for independence of Africans							
- It addressed itself to problems facing Africa
- It was organized by Africans from Africa with the exception of Dubois and pad more
- It condemned European capitalism
15. Outline the main political challenge that the Democratic Republic of Congo (DRC) has faced
 since independence										
15. 	- Political inability/ rivalry for leadership of the countr					
16. What do you underand by the term ‘Doctrine of parliamentary Supremacy’ as practiced in Britain
 		
16.	- It means parliament which is supreme and has the highe authority			
- Powers of parliament override those of the Head of ate and other organizations
17. Name two ways of becoming a British member of parliament					
17.	- Through heredity to the House of Lords							
- Through appointment to the House of the Lords by virtue of one’s position in the society
- Through election to the House of Commons
- Bishops through nomination by the queen to the upper house
18.	a) ate three aspects of hiory udied in Hiory						
18.	a) - Social hiory										
 - Political hiory
 - Economic hiory	
	b) Explain six limitations of using linguiics as a source of information on Hiory
 & Government										
18.b)	- It may take a long time to learn a particular language			e
- When translating the language, the hiorian might omit some words
- Different languages have similar words with different meanings
- There has been borrowing of words from other languages which ahs interfered with or
 corrupted the parent language
- A linguiic may find some of the words from different groups difficult to underand
- Some languages have become archaic or extinct
19.	a) ate five factors that facilitated Agrarian Revolution in Britain				
19.	a) - Indurial revolution									
 - Scientific revolution
 - Land enclosure syem
 - Government support
 - Good transport network
 - Political ability
 - Willing entrepreneurs
	b) Explain five factors that have contributed to Third World countries lag behind in
 indurial development 									
19.b)	- Inadequate capital to exploit resources 							
- Inadequate skills and technological ow how because majority are illiterate or semi- illiterate
- Poor transport and communication syem
- Unhealthy competition from developed countries
- Shortage of market/ low purchasing power
- Political inability
- Poor government policies
- Corruption and mismanagement
- Lack of adequate sources of energy
- Epidemics e.g. HIV/ AIDS
- Mo of their resources were exploited during the colonial period
20.	a) ate five reasons why Africans collaborated with the Europeans during the European invasion
 of Africa											
20.	a) - Many African leaders did not underand the intensions of the Europeans and assumed
 would soon leave
- Some wanted protection again their enemies
- The leaders wanted to retain their positions
- They hoped to save their independence
- They were influenced by the missionaries already present in their country
- Some wanted to gain material benefits from the Europeans
	b) Explain five results of the Buganda collaboration with the British			
20.b) - Buganda succeeded in keeping the Egyptian and Arab- Swahili threat at bay/ protection

 - from external enemies
- The Kabaka succeeded in eablishing and effecting his authority as he had monopoly over
 trade in guns and European contacts
- Chriian missionaries were allowed to set up mission ations in Buganda’
- Kabaka got protection again his internal enemies
- Kabaka power declined as British officers were given more power
 - The British colonial office declared Buganda a protectorate in 1894
- Chriian missionaries and traders who had set up mission ations and trading pos in
 	- Buganda sought British protection because Kabaka was unpredictable
21. 	a) Name three methods used by South African Nationalis in their ruggle for independence
													
21. 	a)- Formation of political parties								
 - arted trade unions to organize workers/ fight for better working conditions
 - Used rikes and go-shows
 - Demonrated to express African grievances
 - Used force of military campaign
 - Used diplomacy in international circles
 - Those arreed and detained went on hunger rikes
 - The church had religious leaders who preached again raci regime
 - Mass media was also used
	b) Explain six factors that led to the growth of African Nationalism in South Africa	
21.b) - Loss of land by black people to the white settlers						
- The minority white government had passed ordinances based on racism
- Blacks in South Africa were denied freedom of association, speech e.t.c.
- Movement of blacks was monitored through pass books
- African education, health and other social amenities were poor although blacks paid
 heavy taxes
- With the creation of Bantuans, Africans lived in misery due to congeion
- There was unequal or poor diribution of wealth and job opportunities
- Chriianity preached the equality of all people
- Participation of the ex- service men with second world war exposed Africans to
 democratic ideas
- African elites such as man dela, sisulu e.t.c. promoted national consciousness
- Africans were denied representation in the parliament	
22.	a) ate five economic activities of the Shona during the 19th century			
22.	a) - They practiced agriculture and grew millet, cassava, beans, fruits			
 - They kept liveock e.g. cows
 - Their main economic was trade- both long diance and local trade
 - They hunted elephants for ivory that was in demand by the Portuguese, Arabs
 and Waswahili
 - They gathered wild fruits and honey
 - Practiced crafts such as basketry, pottery and carving items from ivory and soapone
 - Made iron goods e.g. spears, ives, shields and hoes
 - They also did fishing in rivers and lakes	
	b) Describe the political organization of the Shona before the 19th century			
22. b) - The Kingdom was ruled by a king who was the head of ate and government
 - The office of the king was hereditary
 - The king was the chief religious authority
 - The king was assied to rule by a number of officials e.g. queen, head runner, lesser
 chiefs ,commander- in – chief of the army e.t.c
 - The king controlled trade and used the revenue from trade to run the army and empire
- The king had a anding army for defense and expansion
 - The vassal ates were ruled by chiefs who paid tribute to the king
- Symbols of national unity included the royal fire which was lit at the court of the
 Mwene Mutapa
23.	a) Give five reasons why the British used Direct rule in Zimbabwe				
23.	a) - The British South Africa company had enough personnel to adminier		
 - To acquire full control of the economy and exploit resources
 - The British wanted to subdue the people of Zimbabwe totally
- The traditional syem of adminiration using Indunas had been dismantled during
 the British conque
- Presence or many settlers who could not have been ruled by the African chiefs
 - Zimbabweans had been involved in armed resiance and this had eroded
 European confidence in traditional African leadership	
	b) Explain five effects of British rule in Zimbabwe						
23. b) - Displacement of Africans from their anceral land to create room for white settlement
													
 - Creation room for white settlement
 - Creation of reserves which served as African homeeads
 - Subjection of Africans to forced labour
 - Undermining of African culture through introduction of Chriianity and Weern education
 - Imposition of heavy taxation on Africans
- Freedom of Africans was curtailed
- Deruction of the African traditional economy
 - Racial segregation
- Oppression of Africans by British Adminirators
- Development of transport, trade and indury in the region
- Rise of African nationalism
24.	a) ate five advantages of a federal syem of government as practiced in the United ates
 of America (USA)										
24.	a)- Enables several ates to work in solidarity as a political unit				
 - Enhances trade within the federation through elimination of cuom barriers an
 eablishment of common currencies
 - Promotes interaction of people between different ates
 - ates can solve common problems jointly
 - Providing a syem of checks and balances since the government operates on division of
 powers between the federal and ate governments
 - Member ates benefit from the federal pool of resources
 - Interes of smaller ates are protected’
 - Provides an enlarged market for goods produced in various member ates
 - Enables various ates to come together, yet retaining their identities
	b) Describe how the United ates of America federal government operates		
24.b) - It comprises 53 ates which are semi- autonomous
- There is a central government and regional government
- The US president is the head of the US federation while each ate is headed by a governor
- The federation has three organs of government i.e. the executive, judiciary and the legislature
- The president is the chief executive and he rules the whole federation
- The US congress is bi- cameral i.e. has two houses namely the senate and house
 of representatives
- It has a written conitution
- The Supreme Court is at the apex of the judiciary. It monitors both the president and
 the congress
- The president is assied by the vice- president in carrying out his her duties
- The vice- president chairs senate meetings and votes in the event of a tie over an issue
- Both the federal and the regional governments have conitutional functions
 and responsibilities
1. ate two merits of using Anthropology as a source of reconructing African hiory.
1.	 - Helps underand using Anthropology as a source of reconructing African hiory
- One can trace how cultures evolved
- One can trace possible po interactions
- Helps underand ructures of societies, forms of social organization and government
- Helps explain the e aspects of the economy
- Helps underand how society functions
- Complements other source of information about community
2. Give another name for Homo sapiens 	
2.	- Intelligent man/ modern man/ thinking man						
3. Identify one type of irrigation that was used by the early Egyptians
3. - Basin												
· Sardoof
· Canal
4. Identify the main item of trade from We Africa during the Trans- Atlantic ocean trade
4.	(i) Slaves											
5. Give two reasons why coal remained the main source of energy during the indurial revolution

5. - Coal was available in large quantities								
 - Was cheaply available
 - It was the mo efficient source of energy at the time
6. What is the main advantage of cell phones
6.	- It is portable 										
7. ate two factors that led to the decline of Kilwa on the Ea African coa
7. - Disruption of the gold trade									
 - Due to civil wars among the communities producing gold
 - Dynaic rivalries among some of the leading families in Kilwa over power
 - Sense of rebellions among some of the towns colonized by Kilwa
 - Conque by the Portuguese
8. Identify two functions of Lukiko in Baganda kingdom in the 19th century
8. - Making and amending laws									
 - Advising the Kabaka
 - Links the people to he Kabaka
 - Approves the budget
 - Acted as high court of appeal
9. Outline two rategic factors that caused the scramble for and partition of Africa in the 19th
century 											
9. - The Egyptian queion										
 - French activities in We Africa and the Congo
 - King Leopolds activities in the Congo
10. Name any two leaders of the Chimurenga war
10. – Mukwati												
 - Kakubi
 - Nehanda
 - Siginyamatshe
11. Give the mo effective method used by the Europeans to eablish their colonies in Africa
11. - Military conques										
12. Who was the proponent of the indirect syem of rule in Nigeria ?
12. - Fredrick Lugard					`					
13. Give two roles played by Kwame Nkrumah in the development of Pan-African movement
13. - Secretary of the We African secretarial eablished in 1945 to coordinate plans for the
 independence of African ates
 - Participated in Pan African Conference held in Mancheer and demanded for immediate
 independence for the African ates
 - Organized two Pan-African conferences in Ghana in 1958.
 - He spearheaded the independence of Ghana	
14. Identify one signatory of the rategic arms reduction treaty of 1991
14. - George Bush (Senior) 										
- Mikhail Gorbachev
15. Give one reason why United ates of America was reluctant to join the Fir World War (ww1)

15. - Fear of revolt by citizens of German origin						
 - Desire to abide by the Monroe doctrine of 1923 which forbade U.S.A from interfering in the
 European affairs
 - Fear of outbreak of a civil war between Americans for German origin and other European
 nationalities
 - The war had no interfered with U.S.A until 1916
16. Name two main political challenges which have faced Democratic Republic of Congo (DRC)
 since independence
16. - Civil wars											
 - Coup de tats
17. Li two major political parties in India
17. - The Congress Party										
- The Bharatiya Janata party
- The communi parties of India
18 a) What five factors led to the development of Early Agriculture during the late one Ag
 period? 										
18. a) - Hunting and gathering was becoming more tedious and cumbersome			
 - Changing climatic conditions like drought led to scarcity of food
 - Frequent outbreak of bush fires forced the animals to migrate further
 - Populations increase called for production of more food
 - Increased competition between predators and man leading to scarcity
 - Over hunting depleted the ock of animals and could rely on
 - Availability of indigenous cops and animals
 - Presence o tools to be used in agriculture
 b) Explain five effects of the enclosure syem of Agriculture in Britain during Agrarian
 Revolution 	 									
18. b) - Hike in land process as it became precious commodity 					
 - Rural –urban migration by the displaced peasant
 - Landlessness among the peasant who were unable to fence their land
 - Issuance of title deed to land owners
 - It created large farms which were easy to operate and manage
 - Majority feudal landlords became richer as they acquired more land
 - It resulted to migration to the new found land in the Americans by the displaced peasants
 - It reduced the risk of either crops or liveock contracting diseases as was like the case in open
 field
 - It resulted into higher quality ad quantity of production
19. (a) Identify the problems faced by the Trans-Saharan Traders
19. a) - Attack by the blinding sand orms								
- Attack by desert creatures such like snakes
- The journey was too long and tiresome
- Often they ran out to supplies before reaching the oases
- Unbearable desert climate. Too hot during the day and very cold during the night
- Disruption of the journey during inter community wars
- Communication barrier due to lack of common language
- Scarcity of food and water
- The caravan routes changed quite oftenly
 b) Explain four ways through which Trans-Saharan Trade promoted the eablishment of
 kingdoms in We Africa
19. b) - Profits accrued form the trade imulated the growth of rong empires and the kings levied
 taxes on the canvas										
 - The introduction of horses in the weern Sudan belt led to the rengthening of ate armies as
 the horses were used to promote security.
 - The fire arms brought from the North were used to expand the Kingdom or territories.
 - The trade led to introduction of tools used in agriculture to increase food production and
 subsequently the population.
 - Because of the trade, powerful kingdoms arose to provide security to traders and control the
 trade
 - Weaker kingdoms were subdued by the emerging rong kingdoms which had acquired fire
 arms and horses
 - People who acquired wealth from the trade arose to the position of leadership of Kingdoms
 - Muslim/Islamic scholars were employed in the government f the kingdoms as civil servants
 - Islamic laws were used to run the government of the empires /kingdoms
20. a) Why did the African communities collaborate with the European at the peak of
 colonization 										
20. a) - They wanted to maintain their independence						
 - The African leaders wanted to retain their position in power
 - The African leaders wanted colonial maers to protect them from their enemies
 - The African leaders wanted to gain materially from the colonial maers
 - Africans desired the European culture in terms of education, dressing and wanted such to be
 introduced in the territories
 - Africans desired the culture in terms of education, dressing and wanted such to be introduced in
 their territories
 - Africans dared not the might of the Europeans powers and so chose to collaborate
 - They wanted to trade with the Europeans
 - The African leaders wanted protection form other colonial powers like the Lewanika of Lozi
 (b) Discuss the immediate results of the partition of Africa by the European
20. b) - Drawing of arbitrary boundaries in Africa by colonial maers				
 - Loss of independence of Africans who wer subjected to colonialism
 - Subsequent land alienation by colonial maers making Africans to be tenants in their own
 land
 - European nations introduced their languages in the continent
 - Introduction of European adminirative syem through out the continent
 - It speeded up economic growth of Europeans countries who acquire raw material, markets and
 land to inve surplus capital.
 - The Europeans gained fame, preige and recognizes by having colonial possessions in African
 - There was erosion of African culture which was condemned by colonial as barbaric and savage
 - It influenced ate formation in Africa n the po colonial periods
 - Setting up of boundaries split some communities e.g. Maasai of Kenya and Tanzania , Ewe of
 Ghana and Togo, Somali of Kenya and Ethiopia
21. a) Describe five results of the development of railway transport during the 19th century
21. a) - It speeded up indurial development as goods could be transported to and from the factories

 - Created employment opportunities to many as porters, train attendants e.t.c
 - Source of government revenue
 - Opened up the interior for the exploitation of the available natural resources
 - Resulted into development of urban centers along the rail line
 - Encouraged the development of feeder roads connecting to he rail line
 - Eased adminiration of interior lands as soldier and government adminirators could easily
 be transported.
 - It facilitated the development of trade as it linked different trading centres
 - It enhanced the migration of the people to the urban centres
 b) Discuss ways through which the modern society has benefited from the development in
 Telecommunication 				 						
21. b) - It has promoted fa transmission of ideas						
- it has facilitated orage of information more conveniently though the use of computers
- It has speeded up business transactions between individuals and countries
- It has provided entertainment through line transmission of videos and sports
- It has reduced cos in business transactions as only a few people handle a lot of work load.
- It has speeded up the space exploration through satellites and radars
- It has enhanced safe travel by air and water though radar connection
- it has facilitated the udy of weather
- Individuals incorporations are able to access information at own convenient
- The government is ale to keep up security through the information received regarding
 Criminal/criminal can as well as trailed easily
22.a) Identify three communities where the policy of Assimilation succeeded in We Africa
22. a) (i) 	Goree											
(ii) . Rofisque
(iii) Dakar
(iv) . Louis
 b) Explain six reasons for the failure of the French policy of Assimilation in the re of French
 We Africa											
22. b) - Opposition by the locals who did not wan French interference with their culture	
 - Opposition from African rulers who did not want to lose their authority and influence over
 the people
 - Muslims resied the French attempt to convert them to Chriianity
- French government is expensive to implement the policy a sit required building many schools
 and employing more teachers
- It threatened the exience of French empire
- The African land tenure syem opposed the policy as they saw African as potential threats to
 their commercial monopoly’
- The colonies were va hence making it difficult to supervise the implementation of the policy
 due to few personnel
- The French in France opposed the policy because they feared that hey might be outnumbered
 in the chambers of deputies and that laws would be made by representatives from the
 colonies
- The mission schools were busy converting Africans to Chriianity as opposed to turning them
 to French men
- The rise of Nationalism on French We Africa and assertion that no culture was superior to
 the other
23.a) ate three objectives of the Ea Africa Community
23. a) - To provide a forum for discussing economic and political issues of the three countries
- To facilitate free movement of the people in the three regions to foer cooperation
- To promote trade between the Ea African countries
- To provide common service in Ea Africa
 b) Explain six challenges that faced the Ea African community up to 1977
23. b) - Personal difference between Amin and Nyerere . Nyerere did not want to recognize Amin as
 the President of Uganda									
- Boundary closure between Uganda and Tanzania and Tanzania and Kenya
- National pride and intere overrode the need for corporation since there were sovereign
 ates
- Political resiibility in Uganda
- Ideological differences whereby Tanzania was committed to Ujamaa, Kenya to African
 socialism and Uganda to
- Economic problems, as Uganda and Tanzania felt that Kenya unduly benefited from the
 community’s arrangement
- The Ea African Development Bank which was meant to ensure balanced economic
 development failed due to funds
24. a) Identify three ways through which the congress checks the excesses of power of the United
24.a) 	- The congress can pass an impeachmenet vote on the president
- It approves the appointment of the senior officials made by the president
- It examines adminirative activities of the government
- Congress can refuse to approve the use of government
- Funds for a foreign policy it disagrees with
- People appointed to execute mu b approved by parliament
 b) Discuss six functions of the federal government of the United ates of America 	
24. b) - It admits new ates into the union								
- It levies and collects taxes
- It gives grants to individual ates
- It pays government debts
- It depends the nations form external and internal enemies
- It regulates commerce with foreign nations and among the ates
- It regulates the value of US currency
- It handles foreign policies /affairs with foreign nations
- It resolves disputes between different ates
- I enacts federal laws
- It eablishes the federal courts
1. ate one of the branches of hiory							
1.	- Political										
- Social
- Economic
2. Identify two factors why Africa is considered the cradle of mankind			
2.	- Climate supported both plant and animal life					
- Earlie remains were found in Africa
- Earlie material culture was found in Africa
- Man had been in Africa before formation of the Great Rift Valley
- The all seasons rivers in Africa
- Major archeological sites are in Africa
3. Li down three characteriics of Homo sapiens						
3.	- Six feet tall									
- Long raight legs
- Small teeth well rounded fore head
- Made tools
- Brain capacity 100 – 1800cc
4. ate three importance of Rock Art by man during the one Age			
4.	- Believed the rock art had control							
- Decoration purposes
- It was a way of leisure
- Helped to develop writing skills
- Away of preserving cultural heritage
5. Identify two economic factors that led to migration of the Kenyan communities search for fertile land
												
5.	- Search for paure land								
- Iron smelting
- Trade
- Hunting activities
6. Li down two limitations of an Alien in Kenya						
6.	- Cannot vote or be voted								
- Cannot work in the civil service
- May not become a captain or pilot of a regiered ship or plane
7. Identify one type of trade									
7.	- Currency
- barter
8. ate two advantages of the Macadam roads						
8.	- rong and durable									
- Cheap to conruct
- raight and smooth
- All weather roads
9. Li down one contribution of the wheel to early transport				
9.	- Eased transport over long diances						
- Enhanced movement of troops
- Speedy transportation of goods and people
10. ate the role of the “golden ool” into the Asante kingdom				
10.	- Symbol of unity									
11. Identify the arm of government led by the chief juice					
11.	- Judiciary										
12. Identify two countries that were formal Italian colonies in Africa			
12.	- Libya 										
- Somali 	
13. ate two sources of British unwritten conitution					
13.	- atutes – acts of parliament							
- Law of precedents
- Hiorical documents Magna Carta
- Conventions and practices
14. Identify two towns in We Africa where assimilation was well eablished		
14.	- Rufique										
- Dakar
- .Louis
- Goree 		
15.	a) Explain six disadvantages of linguiics as a source of information on hiory and government
												
15.a) 	- Language is dynamic								
- It is time consuming
- Words are omitted during translation
- Similar words from different communities have different meanings
- Some words are difficult to underand
	b) ate three characteriics of government						
15. b)	- Legitimacy – mu be accepted						 	
- Jurisdiction – area in which the rules are applied
- Rules – to govern
- Sovereignty – supremacy
- Law enforcement body that is the cuodian of the law and its implementation
16.	a) ate three problems of the barter trade						
16. a)	- Indivisibility of goods							 	
- Bulky goods to be transported
- Double coincidence
- Measure of value
b) Explain the factors that led to the decline of Trans- Saharan trade		 	
16. b	- The fall of Mali and Songhai as kingdom left a vacuum of leadership		
- Corruption by the chiefs and traders
- Insecurity from warring communities in We Africa
- Portuguese and Spaniards took over Morocco
- Tuaregs arted robbing traders
- Gold became exhaued
17. 	a) ate three rategic reasons for the scramble for and partition of Africa		
17. a)	- Egyptian queion									
- French activities in Congo and We Africa
- Activities of King Leopold of Belgium
b) Explain six methods used by Europeans to acquire colonies in Africa		
17. a)	- Military conque									
- Diplomacy and force
- Company rule
- Treaties
- Treachery
- Divide and rule
18.	a) Explain causes of the majimaji rebellion						
18.a)	- Land alienation									
- The role of the religion
- Revenge of the Ngiri
- The cotton growing schemes
- Anti social behaviour like rape of the women
- Disregard of the African culture
- The empowering of the Jumbes and Akidas
- Forced labour desire to retain their independence
- Harsh and brutal leadership
b) ate three terms of the Buganda agreement					
18. b)	- Boundaries of Buganda were inclusive of the 10 sazas (countries) 	 	
- Buganda became a province within the protectorate i.e. the powers of Kabaka were reduced
- Tax was to be collected to ease adminiration
- Half of the land became crown land and the re was Kabaka’s
19.	a) ate three causes of the second world war					
19. a)	- Syems of alliance									
- Colonial disputes
- The arms race
- Nationalis aspirations
- Murder at Sarajevo
b) Explain six social results of the World War 2					
19. a)	- Many people lo their lives						 		
- Others were displaced
- Families separated and children became orphans
- arvation due to food shortage
- Many women got an opportunity to work as the men were required to enli
- There was an outbreak of diseases like Spanish influenza
20.	a) Explain six challenges facing the African Union					
20. a)	- Divided loyalty; many of the members are affiliated to other regional organizations
- Overdependence on aid from developed countries
- Large foreign debts
- Poor infraructure
- Millitary leaders in Africa hinder democracy
- Poverty and conflicts over scarce resources
- Ethnic and religious conflicts
- Regional power to some countries like Nigeria, South Africa is more important than OAU
- Many conflicts keep on coming back
b) Li down three failures of the OAU						
20. a)	- The Congo crisis									
- The Rwanda genocide of 1994
- Conflict between member ates
- The charter did not enhance democracy, human rights, peace and juice hence the African
 leaders became dictators
21.	a) Explain six functions of the Assembly of the league of Nations			
21. a)	- Approves the appointment of the Secretary General				
- Amendment of the non- permanent members
- Amendment of covenant
- Admission of new members
- Supervises the work of the league of Nation Council
- Appointment of the 15 judges to the permanent court of International Juice
- Control of the budget
- Signs treaties
b) ate three causes of the cold war							
21. b)	- Ideological differences							
- Economic rivalry
- Arms race
- Use of Russians Voto power
- Different opinions over Germany
- Military alliances and support to opponents enemies
1. Identify two chemical dating methods used by the archeologis to determine the date of fossils.

1.	- Radio-carbon dating 									
- Potassium-argon dating
2. Give one characteriic of Homo Erectus								
2	- Upright/bipedal/walked on two legs							
- Was more intelligent than the earlier apes
- Had a bigger brain capacity (775-1225cc)
- Had more developed speech than the earlier apes
- Had more developed hands for grasping tools
- Had a large skull
- Had protruding jaws
3. Name two factors which influenced early man to begin domeicating animals. 		
3.	- Changes in climatic conditions resulted into aridity which forced animals to migrate
- Over hunting led to reduction in animal population
- Increase in human population forcing animals to migrate further
- Adoption of settled life
- Hunting was tedious
- Some animals were social eg. dog/cat
- For security eg. dog	
4. Identify two similarities between early agriculture in Mesopotamia and Egypt 		 	
4.	- Practiced along river basins 								
- Both used irrigation
- Availability of indigenous crops
5. Identify one advantage of barter as a syem of exchange in the Trans- Saharan trade 		
5.	 (i) It facilitated trade among communities							
 (ii) It enabled people to acquire the commodities that they needed
 (iii) It enabled people to determine the value of their commodities
6. ate two uses of canals 										
6.	 (i) Linking indurial centers to a part so as to speed supply of raw materials and fuel
(ii) Shorten trade routes
(iii) Used for irrigation
(iv) Controlling floods
7. ate one result in the invention of the wheel in Mesopotamia 					
7. (i) Led to development of the roads								
 (ii) Led to faer movement of people over long diances/goods
 (iii) Improved warfare as it moved chariots
 (iv)Used to improve pottery
 (v) Faer transport of agricultural produce/development of agriculture
8. Identify one disadvantage of animal transportation 						
8. (i)It is slow/time consuming/tedious							
 (ii)May be attacked by wild animals /disease carrying insects
 (iii) Cannot travel at night
 (iv)Cannot be used to carry bulky goods
 (v) Some are ubborn
 (vi)Cannot travel long diance
9. ate two disadvantages of using coal as a source of indurial energy 				
9. (i) It is bulky									
 (ii) It causes pollution
 (iii) It is difficult /expensive to mine
 (iv) It is not referable/easily exhauible
 (v) It is not readily available
10. ate one advantage that the City of Athens derived from being surrounded by water, valleys and
 highlands 											
10.	(i) Security 											
11. Give one reason why the people of Asante Kingdom celebrated the Odwira feival during the
 pre colonial period 										 11. 		 (i) Promoted unity									
 (ii) Omamhere pledged loyalty to the Asantehere
 (iii) Mourning the dead
 (iv)Settling disputes among themselves
12. Give two social reasons which encourage the European to partition Africa during		
12.	 (i) To settle surplus population								
 (ii) To spread Chriianity
 (iii) To promote Weern civilization
13. Give one reason why the British used direct rule to adminier Zimbabwe during the colonial period

13. 		(i) To avert resiance /to firmly control the area after resiance / for effective control of
 the region 										
 (ii) These use enough adminirators
 (iii) The British wanted to exploit the mineral resources which could only be done using
 direct authority
 (iv) The Europeans had been there a long time as traders and settlers hence familiar with
 the region
 (v) The exiing pre colonial syem of adminiration had already been deroyed during
 the resiance so there was centralization syem for indirect rule.
 (vi) To keep other European powers away from Zimbabwe.
14. Identify one political role played by Kwame Nkrumah that led to the attainment of independence in
 Ghana 												
14. (i) He was head of the government People’s party (CCP) 					
(ii) He united the people of Ghana
(iii) He pressurized the British to liberate the Africans through political meetings and rikes
15. Name two permanent members of the United Nations organization 				
15. (i) USSR												
(ii) USA
(iii) Britain
(iv) China
(v) France
16. Identify two functions of the British parliament 						
16.		 (i) Making laws									
 (ii) Amending laws
 (iii) Controls government expenditure
 (iv)Approves government budget
 (v) Directs foreign policy
 (vi)Checks powers of the executive
 (vii) Debates issues of natural intere
17. ate one function of the Prime Minier in India 						
17. -Picks miniers to be appointed by the president 						
18 (a) Give three factors that favoured the beginning of agriculture during the New one Age
 18. a)	 (i) Development of tools for clearing, digging and planting seeds			
 (ii) Settled life by man
 (iii) Demand for food due to increased population
 (iv)Climatic changes which made natural food scarce
 (v) Presence of indigenous seeds
 (vi)Hunting and gathering was becoming tiresome
 (b) Explain six ways in which the African Revolution affected the European Society 		
 18. b) (i) Increased food production led to food security					
 (ii) Population increased due to abundance of food
 (iii) Security led to improved andards of living and high life expectancy
 (iv)Led to diversification of agriculture as new crops were introduced
 (v) Agricultural research led to development of exotic liveock breeds and better quality
 crops
 (vi) Large scale farming replaced subsience farming
 (vii) Landlessness due to enclosure syem and large scale farming
 (viii) Led to urban migration
 (ix) Landless peasants migrated to USA, Canada , Auralia and New Zealand hence
 spread of African revolution
 (x) Led to improvement of transport syem to transport agricultural products to the market
raw materials
 (xi) Led to expansion of both real and indurial trade
 (xii) Led to indurialization as agriculture provided raw materials
 (xiii) It enhanced research and scientific innovations
19 (a) Identify three factors which le to the development of the Trans- Saharan Trade		
19.a) (i) The exience of real trade in the region between the berbers and the Tuaregz which
 provided a base. 										
 	 (ii) Availability of trade commodities.
 	(iii) The area surrounding the desert provided the agricultural products required in the north
 	 (iv)Corporation between the northern merchants and the Tuaregz who guided the exchange
 points
 	 (v) The Tuaregz who offered security , guided traders and main tamed the oasis
 	(vi) rong Kingdoms ensured security
 	(vii) Increased demand for goods in Europe
 	 (viii) The exience of oasis
 	 (ix) The camels that crossed the desert
 	(x) The exience of rich merchants who provided the
(b) Explain six ways in which the Trans-Saharan trade led to the development of Kingdoms in Weern
 Sudan 												
19. b)(i) Trade provides revenue for developing the empire.					
(ii) Through trade fire arms and horses were imported into Weern Sudan
(iii) Government adminiration was improved through use of personnel who acted as secretaries and advisors
(iv) The introduction of iron tools led to an increase in agricultural production leading to food security in the area
(v) The kings acquired personal wealth hence able to reward loyal subjects
(vi) The trade imulated Kings to acquire more territories.
(vii) Through trade Kings eablished diplomatic links with North Africa countries of the Middle Ea
 (viii) Through trade Islam was in introduced in Weern Sudan, which acted as a unifying factor
(ix) Islamic Sharia which was introduced by traders was used in the adminiration of Kingdoms
20. (a) Identify three factors which facilitated the spread of iron working skills in Africa 	
20. a) (i) Trade 											
(ii) Migration of the Bantus
(iii) Through travelers and messengers
(iv) Through friendly ties with Bantu smithers and smelters
(v) Through warfare
(vi) The development of agriculture due to demand of better farming tools
(b) Explain how iron working technology affected the people of Africa during the pre colonial period

 (i) Led to improvement in agriculture						
 (ii) Led to increase in food production
 (iii) Led to development of trade
 (iv) Led to job specialization
 (v) War fare increased
 (vi) Syem of defense improved
 (vii) Emergence of rong ates
 (viii) Facilitated migration of people
 (ix) Led to development of early urban centers eg. Mere
21 (a) ate three terms of the Buganda Agreement of 1900 					
 (i) Buganda boundaries were defined								
 (ii) The Kabaka was recognized as the King of Buganda though with limited powers
 (iii) The three miniers Katikiro, Treasurer and Chief juice were recognized
 (iv) The Lukiiko was conituted of the legislature and court of Appeal
 (v) A British residence was ationed in Buganda to advice the Kabaka
 (vi) Half of the land was made crown land while Kabaka , his miniers and the chiefs were
 given half
 (vii) A hut tax and gun tax were imposed
 (b) Explain six effects of African collaboration with the European powers during the pre colonial period

 21. b) (i) Loss of independence 									
 (ii) Disruptions of traditional political syems
 (iii) Protection from traditional enemies
 (iv) The Europeans used the collaborating leaders to exi their authority over other African
 societies.
 (v) Africans gained through acquisition of weern education, hospitals
 (vi) Material gains like glassware, clothes guns and ammunitions
 (vii) Economic exploitation like land alienation , mining, taxation and forced labour
22 (a) Name three countries in We Africa which were colonized by France during the nineteenth
 Century											
22. a)	 (i) Senegal										
 (ii) Ivory Coa
 (iii) Dahaney
 (iv) Upper volta
 (v) Guinea
 (vi) Mali
 (vii) Mauritiana
(b) Explain six factors which led to the failure of the French policy of assimilation in We Africa

22. b)(i) It was difficult for Africa communities to abandon their cultures			
 (ii) Fear of economic rivalry by French from Africa
 (iii) Assimilation would undermine exploitation of Africa resources hence opposed by French
 men
 (iv)Assimilation was too expensive to implement
 (v) Opposition from Africa traditional rules who did not want to lose their authority over the
 assembles
 (vi) Muslims resied attempts to convert them to Chriianity
 (vii) The French citizens in French opposed the policy as they feared being outnumbered in the
 chamber of disputes
 (viii) Many French men never accepted assimilated Africans as their equals
23 (a) Identify three characteriics of the Cold war 						
23. a) (i) Propaganda again opponents								
 (ii) Economic and financial and to aliens
 (iii) Military aid
 (iv)Technical support and aliens
 (v) Non-coope ration an sensitive issue between super powers
 (vi) Economic liabilities towards each other
(b) Explain six achievements of the Non- Aligned movement 					
 (i) It has enabled member ates to speak with one voice in the international form	
 (ii) It has availed funds to member ates for the improvement of agriculture and food products
 (iii) It has helped speed up the attainment of freedom in ates that are ill under colonial
 bandage
 (iv) It has helped members to safeguard their national security and territorial integrity
 (v) It contributed to the relaxation of international tension by keeping clear of the two military
 blocs USA and USSR
 (vi) It has given members’ freedom to part their national intere before those of the pure blocs
 (vii) NAM has contributed to condemn arms race hence promoting disarmament
 (viii) NAM has worked towards the creation of the new International economic orders its
 members’ trade with either bloc
 (ix) NAM has worked to create the new scientific and technological order as they favour access
 to the mo advanced technology and scientific research available
24 (a) ate three functions of the united ates of America federal Government 			 24. a) (i) It formulates and directs foreign policies							
 (ii) It regulates trade between the ates and foreign countries
 (iii) It authorizes the printing and circulation of currency
 (iv) It declares war and marks peace with other countries of the world
 (v) It regulates taxation within the U.S.A
 (vi) It gives grants to members ates and monitors its use
 (vii) It resolves disputes involving different ates.
 (viii) It admits new ates into the union
 (ix) It eablishes federal courts/supreme court
 (x) It passes federal laws
 (xi) It eablishes federal armed forces
 (xii) It eablishes federal poal services in the U.S.A
 (xiii) It formulates policies governing internal security
(b) Explain six factors that control the conduct of the President of the united ates of America (USA)

24. b) (i) Congress checks the powers of the President appointment of executive positions	
 (ii) Congress can refuse to approve the use of government funds for a foreign policy
 (iii) Congress can impeach a sitting president
 (iv) The Supreme Court may declare a president to have acted unconitutionally
 (v) The conitution limits any individual to the two 4-year terms as a president
 (vi) The mass Media have acted as a major check on Presidential power by monitoring his speech
 as action
 (vii) Pressure groups check on presidential actions
 (viii) Public opinion limits presidents’ actions
1. Name two methods used in dating materials of the pa						
1	 - Geological periods										
- Chemical dating
- ratigraphy
- Fission track dating
- Lexico - atiics
2. Give one scientific source of hiory								
2.	- Biology											
- Palaentology
- Geology
- Palaentology
3. ate two features that diinguish man from other primates					
3.	- His ability to think										
- His opposed thumb and forefinger which enable him to grasp objects
- He can discover
- He has the ability to invent
4. In which way did the discovery of arithmetic help early farmers in Egypt			
4.	- It was used in recording of the fore 							
5. Diinguish between barter and currency syems of trade						
5.	Barter trade involves the exchange of goods with other goods while currency syem of trade
 while currency syem of trade involves the use of money to purchase commodities	
6. Mention the main item of trade from Weern Sudan during the trans-saharan trade		
6.	i) Slaves											
7. ate two uses of pipeline as a means of transport							
7	- Transport liquid										
- Gases
- Solid liquid
- Water
8. Identify two ates that formed the nucleus of the Asante Empire 				
8.	- Dwaben											
- Bekwai
- Kokofu
- Nsula
- Kumas
9. Identify one aspect of real democracy								
9.	- Political aspect										
- Economic aspect
- Social aspect
10. Mention two communities that took part in the maji maji uprising of 1905 to 1907		
10.	- Matumbi											
- The Pogoro
- Ngindo
- Zaramo
- Bena
- Mbunga
11. ate the main factor that facilitated European colonization of Africa during the nineteenth century

11.	- Superior weapons of the whites								
12. ate two roles of chefs de canto in the French colonial adminiration				
12.	- Recruiting labor for public works								
- Acted as spys for the French colonial government
- Keeping records of tax payers in the canton
- Assiing the government in recruiting Africans in the army
13. Where was Samori Toure of the Mandinka empire deported after his capture in 1898		
13.	i) Gobon											

14. What was the immediate cause of the Second World War 					
14.	i) The invasion of Poland by German which Britain had vowed to defend			
15. Which was the name that was given to the former Organization of African Unity (OAU)	
15.	i) African Union										
16. Mention two founder members of non- aligned movement					
16.	- Jawaharlal Nehru of India									
- Sukarno of Indonesia
- Marshall Tito of Yugoslavia
- Gomal Nasser of Egypt
- Chou En – Lai of China
17. Which is the main political challenge in Africa							
17.	i) Political inability										
18	a) ate three reasons why early agriculture begun along the river valleys in Egypt and
 Mesopotamia										
18.	a)- Rivers provided water for irrigations							
 - Rivers carried rich soils/ silts
 - Rivers provided means of transport
 - People eablished settlements along river valleys because Egypt and Mesopotamia are in
 desert zones
	b) Explain six factors that facilitated the development of early agriculture in Egypt		
18. b) - Availability of water for irrigation from river Nile					
- The fertile silt of the Nile valley
- The invention of irrigation techniques including the Shadoof
- Availability of food varieties that could be domeicated e.g. wheat and barley
- Availability of animals that could be domeicated e.g. goats
- owledge of weather forecaing helped farmers to predict seasons
- Natural protection from enemies by the desert in the We, the harbourless coaline in the
 North
- Availability of free labor from slaves
- The invention of Ox-drawn wooden ploughs
- Good and able political leaders
19.	a) Identify five factors that led to the growth of London					
19. a) - Development of trading activities as early as the Roman times				
- Cultural centre : It had several theatres
- Religion: It was a religious centre e.g. building of .Pauls cathedral
- Financial centre e.g. Romans minted currency in London during their period
- Location: The location of London on river Thames enabled the city access both to the interior
 and the sea
- It grew as an adminirative centre
- Indurialization: Induries such as textile, ship building, metal work and chemical attracted
 a large population due to availability of employment
	b) Explain how the agrarian and indurial development affected the growth of urban centers
 in Europe 											
19. b) - With the development of Agriculture man began to lead a settled life		
- The Agrarian revolution left the poor in Britain landless. They moved to urban centers
 in such of employment
- Eablished settlements developed into towns
- Surplus agricultural and indurial products led to trade thus exience of trading
 centers which developed into towns
- Some ports like London and Athens were used as export and import points for
 agricultural and indurial products
20.	a) Li three countries that were colonized by the Germans in Africa			
20. a)		- Tanganyika										
- Togo
- Rwanda
- Burundi
- Cameroon
- South We Africa (Namibia)
	b) Explain six terms of the Berlin conference of 1884 – 1885		 		
20. b) - Sphere of influence – A European country that identified one was to notify others	
- Effective occupation – amp their authority
- Rivers Congo and Zambezi – Open free for navigation by all powers
- Occupying European powers were to develop transport in their territory
- That if a European power claims a certain part of African coa the land in the interior
 behind that coa became a sphere of the claimant
- Protection of white men irrespective of their nationality e.g. missionaries, traders, explorers
- They agreed to op slave trade and promote legitimate trade
- King Leopold of Belgium was recognized as the head of the Congo Free ate.
21.	a) ate five achievements of the non- aligned movement					
21.	a) - It helped speed up decolonization of areas under foreign ruler			
 - It has helped member ates to safeguard their national security and territorial integrity
 - It created a conducive environment for peace, juice equality and international co-
 operation by not supporting permanently USA and USSR
 - It enabled member ates put their national interes before those of the power blocks
 - It enabled its members to acquire economic, military and technical assiance from both
 power blocks thus reducing economic dependency on either the Ea or We
 - The movement played a major role in pressurizing for disarmament as a way of promoting
 international peace and security
 - It played an international crisis management e.g. the 1961 Berlin crisis
	b) What factors contributed to the end of the cold war					
21. b) - The death of alin who was a hard liner and the succession of flexible leaders who were
 ready to hold talks with the We								
- A series of negotiations between USA and USSR resulted in disarmament agreements
- Gorbacher’s policy of holding talks with US president resulted into arms reduction and more
 cooperation between USA and USSR was encouraged
- In 991 USSR collapsed and that ended the cold war
- Russian’s willingness to co-operate with the We
- The collapse of the communi rule in Eaern Europe eased tension and promoted friendship
 between the Ea and We
- Unification of German in 1990 meant that the two powers were no longer so rict about
 maintaining their spheres of influence
- Dissolution of the Warsaw pact in 1991 meant that the military alliances that had contributed
 to the cold war were no longer needed
22	a) ate three functions of the Mwene Mutapa of the Shona during the pre-colonial period	
22. a)	 - Head of government and ate								
- Symbol of national unity
- Chief religious authority
- Controlled trade
- Commander in chief of the army
-Came up with rules for the vassal ates
	b) Explain the social developments in Tanzania since independence			
22. a) - There was expansion of education facilities and free and compulsory education from primary
 level was introduced										
- University of Dar-es- salaam was founded in 1961 and Sokoine University at Mogoro to teach
 agriculture
- Education had to accommodate the sociali ideas and it therefore emphasized self reliance
- Adult literacy programmes were promoted
- There was a lot of emphasis on agriculture and technical subjects
- Kiswahili was the medium of inruction and national language
- A number of hospitals, dispensaries and clinics were eablished to improve peoples health
 especially through better nutrition
- Freedom of worship was guaranteed
- The rule of women was greatly appreciated and they were offered same educational and
 employment opportunities as men
23.	a) Mention three causes of Pan Africanism							
23.a) - Africans were forced into slavery during the trans-Atlantic. They suffered a lot under the
 Whites											
- Racism – Africans were despised and ridiculed on the ground of color an hair texture (Seen
 as inferior)
- Colonization of Africa – Africans experienced a lot of oppression during the colonial rule
- Education – Educated Africans wanted to prove that Africans were civilized people with a rich
 hiory and culture
- European missionaries had discriminated again the Africans/ Africans formed independent
 churches leading to the rise of Pan Africanism
	b) Discuss the achievements of Pan- African movement					
23.b) - It was a forerunner of OAU									
- It created a sense of togetherness among the people of African origin
- It helped promote nationalism and attainment of independence among African ates
- It laid foundation for the intere in research on African culture and hiory
- It provided a forum for African people to discuss their common problems with one voice
- It encourage Co-operation among African leaders and ates towards decolonization
- It was a ep towards the reoration of the ates and dignity of African people
24.	a) Identify advantages of a federal syem of government					
24. a)	- Affords ates access to wider market							
- Enables ates to benefit from the pool of resources
-Protects the interes of small ates and minority groups
- Smaller ates are assured of security by joint defense force
- Assis ates to tackle problems with arrited front e.g. terrorism, drug trafficking e.t.c.
- Encourages trade through use of a common currency and removal of cuom barriers/ duties
	b) Describe the limitations of presidential powers in the USA federal syem		
24. b) - Presidential appointments are approval by the congress				
- The congress may or may not approve the use of government funds for a foreign policy
 e.g. war
- Congress can impeach a sitting president
- The supreme court may declare a president to have acted unconitutional
- The president’s term is limited to two four year terms
- The mass media monitors the conduct and speech of the president
- Pressure groups may disapprove presidential actions
- Public opinion may be used to access a presidents performance
- A presidents party can lose its majority in congress due to frequent elections of the
 house of representatives and the senate
1. Give two sources of information in hiory and government 					
1. - Oral tradition										
- Archaeology
- Paleontology
- Geology
- Anthropology
- Genetics
- Written records									
2. Where were the remains of dryopithecus Africans (proconsul) found? 				 RCH
2.	- Rusinga Island								
3. Name the main item that was exported from Taghaza during the Trans Saharan trade 			
3.	- Salt												 RCH
4. What was the main contribution of John macAdam in the development of road transport?
4.	- Built the fir tarmac road									 5. ate two ways through which slaves were obtained in the Trans Atlantic trade 			
5.	- By selling people captured during wars/ selling war captives				RCH
- By enticing/ luring with gifts
- By kidnapping
- By selling debtors
- By selling animals
- By raiding									
6. ate the role of the golden ool in the Asante kingdom during the 19th century 		
6.	- Acted as a symbol of unity									
7. ate two reasons for the success of early agriculture in Mesopotamia 				
7. - Region was endowed with indigenous crops such as barley, dates e.t.c. 			
· The silt deposits in the lower Tigris and Euphrates were suitable for agriculture
· Heavy rains in Zaggroes mountains contributed to floods on the river valleys and helped I irrigation
8. ate two functions of the Lukiko councils of the Buganda kingdom 				
8.	- Advised the Kabaka										
 - Assied the Kabaka in the adminiration of the kingdom
 - Made laws and important decisions in the kingdom e.g. declaring war
 - Served as a court of appeal to settle disputes
 - Directed collection of taxes or planned government expenditure
9. ate the main reasons why the British were intereed in Uganda 				
9.	- To control the source of R.nile, the source of livelihood in Egypt			
10. Name the political party that led Zimbabwe to independence 					
10.	- Zimbabwe African National Union (ZAPU) 						
11. Identify two early urban centers in Africa 							
11. – Cairo											
- Meroe
- Kilwa												
12. Who is the head of government in India? 							
12.	- Prime Minier										RCH
13. ate two weapons that were used in the cold was 						
13. 	- Propaganda											
- Millitary support to allies
- Economic sanctions
- Financial aid to allies and enemies of the other side
- Building allies/ satellite ates
- Aruno/ race/ proliferation
- Taking sides in civil wars							
14. What were the main reasons that made USA to remains neutral during World War I for a long
 time?												
14. - Monroe doctrine of 1823									 RCH
15. Identify the Europeans power which used the policy of assimilate to adminier her colonies

15.	- The Portuguese									
16. ate two terms of the Berlin conference of 1885? 						
16.	- Any European power making claim of a territory in Africa mu inform other European
 nations so that the claim could be ratified							
- Occupying powers had to commit themselves to abolition of slave trade
- The Congo, Zambezi and Niger rivers and tributaries were left open for use by all powers
- European powers making claims of territories had to effectively occupy the areas
17. Identify two permanent members of the UNO Security Council 				
17.	- USA												RCH
- Britain
- France
- China
- Russia										
18.a) ate five changes which marked the Agrarian revolution in Britain 			
18. a)	- Abolition of land fellow periods								
- Introduction of intercropping and new methods of maintaining soil fertility
- Use of scientific methods of farming and liveock breeding
- Use of machines/ development of new farming tools
- Introduction of land enclosure/ land consolidation
- Impact of indurialization revolution led to the development of modern agriculture’
- Eablishment of royal geographical society
- Development of scientific methods of preserving agricultural produce e.g. scanning and
 refrigeration
- Development of agricultural research to improve soils and crop yields		
 b) Explain five effects of Agrarian revolution in Britain 					
18. b)	- Increased food production									RCH
- Led to diversification of agriculture
- Introduction of large scale farming
- Rich farmers bought land from poor
- Farmers led to growth of capitali farming
- It led to rapid indurialization
- It led to development of wage labour in the agricultural sector
- It improved scientific research and inventions
- It led to landless people migrating to USA, Auralia, S. Africa e.t.c.
- It led to growth of a working class in the farms and towns where new induries were coming
 up
- It led to urbanization and rural urban migration in Britain
- It led to class conflict between the working class and the capitali land owners
- It led to the emergence of new forms of agricultural crises because modern agriculture in
 Britain
- lacked in- built safety valves
19.a) ate eight problems faced by the Trans-Saharan traders 				
19. a)	- Lack of a common language made it difficult for the traders to communicate		 RCH
- The journey through the desert was sometimes hazardous
- Sometimes traders lo their way through the desert
- Traders were attacked by desert robbers and would loose mo of their belongings
- The journey across the desert was long and slow/ tiresome. It sometimes took the traders as
 many as three months to cross.
- Inadequate funds to pay taxes, buy goods and pay guides
- Political inability in north and We Africa led to insecurity to traders
- Rivalry between caravans and competition sometimes leading to war
- Uncomfortable weather- too hot during the day and too cold during the night
- Attacks by wild animals and insects e.g. scorpions, snakes e.t.c.
- Development of triangular trade diverted the attention of traders to the south
- Exhauion of trade goods e.g. salt, gold e.t.c.				
 b) Explain seven ways in which the Trans-Saharan trade led to the development of kingdoms in
 Weern Sudan 										
19. b)	- Was a source of ate revenue through import and export taxes paid by traders	
- Kings acquired houses, firearms/ weapons from North Africa which they used to eablish
 rong armies to defend and expand the empire
- Islamic sheria which was introduced by traders were used in the adminiration of the
 kingdom
- The kings were able to acquire personal wealth. This helped them command respect. They
 also used it to reward their loyal subjects
- The trade imulated local trade which generated ate wealth
- Muslim personnel were used by the kings as advisors and secretaries. This led to effective
 adminiration
- The trade motivated the kings to acquire more territories so that they could acquire the
 benefits
- Trade enabled the kings to eablish diplomatic links with North Africa and countries of the
 middleEa
- Islamic religious was used as a unifying factor				
20.a) Identify three communes where the policy of assimilation succeeded in we African 	
20. a)	- Goree											
- . Louis
- Dakar
- Rufisque									
 b) Explain six reasons for the failure of the French policy of assimilation in the re of French We
 Africa 												
20. b)	- Opposition by local people who did not want the French to interfere with their culture	
- Traditional African rulers who did not want to lose their authority and influence over the
 people
-The people who had been converted to Islam resied the French attempt to convert them to
 Chriianity
- There was opposition by French traders in We Africa who saw the assimilated African as
 potentia threat to their commercial monopoly in the region
- The French government found it expensive to implement the policy because it required
 building many schools and employing many teachers
- The vaness of the French colonies made it difficult to supervise the implementation of the
 policy of assimilation/ inadequate personnel
- The French people in France opposed the policy of assimilation because they feared they
 would be out numbered in the chamber of deputies and that the laws would be made by
 representatives from the colonies
- Slow implementation of the laws due to bureaucratic arrangements of the French
 adminiration
- The difficult condition of attaining French citizenship e.g. military service, andard of
 education, monogamy
- The missionary school syem undermined the policy of assimilation
- African nationalism caught up with the policy
- Time was too limited to change Senegalese culture				
21.a) ate three merits of the use of anthropology as a source of hiory and government 	
21. a)	- Helps to underand how cultures evolved							
- One can trace possible pa interactions
- Helps to underand ructures of societies, forms of social organization and government
- Helps to explain the aspects of the economy
- Helps underand how society functions
- Complements other sources of information about community
- Can help to reveal similarities in the initutions of different communities and possible
 interactions
- It gives a deeper underanding of a particular aspect of peoples
 b) Explain six reasons why the udy of hiory is important to the learners 			
21. b)	- To ow the origin of mankind, his developments and the progress he has made	
- To appreciate the achievements and learn from the failures of mankind in the pa
- To underand how human beings depend on and relate with each other
- To underand and appreciate our culture as well as other people’s culture/ to develop a sense
 of belonging
- To inspire patriotism and nationalism among citizens as they learn pa political events
- To comprehend the social, economic and political development of our society
- To be owledgeable/ to acquire owledge
- To give time and space to pa events
- To use hiorical records such as famine to prepare people for the future
- To develop critical thinking/ mind as we try to explain hiorical events
- To provide intellectual fulfillment to the learner
- To influence career choices – lawyer, teachers e.t.c.				
22.a) ate five causes of cold war 								
22. a)	- Ideological differences between the Ea and the We					
- Re-armament/ arms race among major powers
- Use of Russian Veto in the UNO security council to counter the We’s dominance
- Differences over Germany. The We preferred a rong and united Germany while the Ea
 allied a divided and weak Germany
- Economic rivalry between the two power blocs
- Formation of military alliances and the accompanying guarantee for military support
- European conflicts In the late 1940s intensified tension			
 b) Explain five consequences of cold war in the world 					
22. b)	- It led to increased hoility/ fear and suspicion between the We and the Ea		
- It intensified arms race and space race
- It contributed to civil wars in various countries e.g. Vietnam, Korea, Angola e.t.c.
- It led to permanent division of some countries e.g. North and South Korea
- It contributed to division of into capitali and communi camps/ spread of capitalism and
 communism world over
- Neo- colonialism entered the political scene
- It brought about globalization
- It led to dictatorship especially in communi countries
- It led to formation of political/ military alliances e.g. NATO and war saw pact
- It led to rehabilitation of Japan and other countries allied to the We
- It led to the formation of non aligned movement by developing countries
23.a) Give three reasons why the Buganda collaborated with the British between 1875 and 1900

23. a)	- The Kabaka wanted protection again the Omukama of Bunyoro who was a threat to his
 position and trade										
 - Kabaka Mutesa I wanted to safeguard his position and independence of the kingdom
- He wanted protection again Khedive Ishmail of Egypt who wanted to extend his territory
 into Buganda
- He wanted to trade with the Europeans to get their goods, especially guns
- The Kabaka wanted military support from the powerful Europeans
- To Acquire Weern education for his people and subjects		
 b) Discuss six consequences of the Buganda collaboration with the British 			
23. b)	- The Kabaka gained preige and was referred to as “His highness” 			
- Africans communities were subjected to economic exploitation, taxation and land alienation/
 lo control over their revenue
- The Buganda acquired Weern education/ Hospitals, schools and mission ations were set
 up in the kingdom
- The Buganda lo their political independence/ Buganda kingdom was reduced to atus of a
 province within the British protectorate
- They were used by the British to exert authority over the Bugisu, Busoga e.t.c.
- They got protection over their traditional enemies
- Trade increased between the Buganda and the British
- The Buganda gained material benefits/ The buganda empire expanded by benefiting from the
 territories conquered by the British
- Many Buganda people were converted to Chriianity
- It curtailed the powers of the Lukiko and Kabaka			
24.a) ate three requirements for election into the house of representatives in the USA 	
24. a)	- At lea 25 years old										
- Mu have been a citizen of USA fr not less than 7 years
- Mu be a citizen of the ate they represent
- Mu be nominated by a political party					
 b) Explain six factors controlling presidential powers in the USA 				
24. a)	- Congress mu approve all presidential appointments to executive positions		
- Congress can refuse to approve funds for foreign policy with which it disagrees
- The supreme cru- may declare a president to have acted unconitutionally and negative
 whatever decision they have authorized
- The conitution limits the president to two year term
- The mass media monitors closely every action or speech of the president
- Pressure groups also help check presidential actions. When they disapprove his actions,
 morally he is found to reconsider his actions
- Public opinion in the USA reflect the wishes of the people and plays a vital role in limiting the
 presidents actions
- Regular elections of the members of the House of Representatives every two years, conditions
 the president and his party to act carefully or else it loses 2/3 majority in the congress
1. ate two ways how Homo erectus attempted to improve his life 					
1.	- Invented fire for cooking and warming himself						
	- Domeicated animals and crops
	- Invented more efficient tools to easen his work
2. ate two factors that led to the beginning of early agriculture during the new one Age period
2.	- Invention of tools which made work easier						
	- Invention of fire which was used to clear the bushes thus allowing re- growth of plants
	- Hunting and gathering was not found reliable
	- Increase in population
	- Climatic changes caused occasional poor fruits of roots yields
	- Natural disaers such as flood and fore fires would kill animals and causes survivors
 migrate further away from man
3. Give two factors which led to early urbanization in Africa. 					
3.	-Trade												
	- Mining
	- Religion
	- Adminiration
	- Security/ defence
	- Transport and communication/ cross – roads
	- Agriculture
	- Education centres
	- Availability of water e.g. oasis
4. Identify two limitations of using Archaeology as a source of information on Hiory and
 Government.											
4.	- Expensive source										
	- Difficult for archeologis to locate n archeological site
	- It is time – consuming
	- Artifacts and fossils are fragile therefore can easily break
	- Limited to the udy of the ancient period
	- Information may be inaccurate
	- Not easy to accurately determine the date when the events took place
5. ate the main function of the Golden ool in the Asante Empire during the pre-colonial
 period.												
5.	- The golden ool bound together all the Asante ates/ it was a symbol of Asante unity
6. ate one social factor which encourages the Europeans to partition. Africa during the
 Nineteenth Century										
6.	- To wipe out the slave trade from the continent						
	- To spread Chriianity
	- There was need to settle the surplus population
	- Rise of racism and patriotism – superior than others colour of technological advance
7. Give the difference between membership into the House of Lords and House of Commons 	
7.	- Membership into the house of Lords is through nomination while members into the house of
 commons are elected by the people 								
8 Give two ways through which the attainment of independence in Ghana contributed the liberation of
 other African countries from colonial rule.					 			
8.	- Ghana motivated other African countries to rengthen their independence ruggle
	- Dr. Kwame Nkuruma, president of Ghana, became more vocal in agitating for the course of
 other nationalis in global forum i.e. international forum
	- Ghana played a leading role in the formation of the organization of African Unity (OAU)
 which was inrumental in the liberation of other African countries
	- Ghana gave financial and material support to African Liberation Movement
	- Ghana allowed some African nationalis to eablish their military bases in the country
9. Identify two reasons why the British used company rules to adminier Africa.			
9.	- They lacked enough personnel								
	- They wanted to use local adminirators to avoid resiance
	- To reduce the co of adminiration
10. Identify the main cause of the cold war. 							
10. 	- Ideological differences between USA and USSR 						
11. ate one problem which faced the League of Nations. 						.
11.	- Inability to settle disputes between member ates 						
	- Lack of military rength with which to implement its objectives
	- Lack of adequate funds
	- nationali ambitions of member countries/ Reamaments
	- Lack of support and commitment by major e.g. USA
12. Give one advantage of the use of coal as a source of Indurial Power in Britain.		
12.	- It was cheap 										
	- It was available in large quantities
	- It was more efficient than other sources of energy at that time
13. Give two reasons why the Lozi collaborated with the British during the colonization of Africa
13.	- They wanted to safeguard their independence						
	- In order to get support again their enemies e.g. Portuguese/ Boers/ Germany and Ndebele
	- So as to protect their land from being alienated
	- They wanted to acquire European manufactured goods/ trade
	- Their leader was influenced by the missionaries
	- Their leader was influenced by chief Khama of the Gwato
14. Give one requirement for one to be allowed to conte as a presidential candidate in the United	 	ates of America. 										
14.	- One mu be a citizen of America by birth							
	- One mu be a resident of the USA for at lea 14 years
	- Should not have been for the two four – year terms
	- Unless one is an independent candidate/ he/ she mu be nominated by a political party
	- Mu be at lea 35 years of age
	- Mu be morally upright
15. What was Louis Paeur’s contribution to science? 						
15.	- He proved that diseases are caused by microbes or bacteria				
	- He further showed that the microbes can be killed by heat, paeurization
16. Give one reason for the USA’s entry into World War I. 					
16.	- Germany’s declaration of unrericted submarine warfare				
	- The Zimmermann letter which urged Mexico to attack the USA from the south
	- The USA wanted to ensure victory by the Allies so that she could recover money loaned to
 them during the war
17. ate the main advantage of using Air transport							
17.	- It is the fae means of transport 								
18 (a) What were the factors that contributed to development of Agriculture in ancient Egypt and
 Mesopotamia											
18.a)	- Availability of water for irrigation/ presence of flood water				
	- Exience of good soils
	- Foreign influence from south we Asia where crop farming was fir practiced
	- Invention and use of farming tools/ plough iron tools
	- Building of food ores or orage facilities
	- owledge of weather foreca helped farmers to plan for the seasons and ore water in tanks
	- Invention of shadoof and other methods of irrigation
 (b) Explain the factors that led to the growth of Agrarian revolution in Britain			
18.b)	- Increase in population led to high demand in food leading to the Agrarian revolution in
 Britain											
	- Development of indurialization led to the increase in demand for agricultural raw materials
 like cotton for processing
	- Development of new farm tools and machines for farming
	- Land consolidation whereby small lands owned by individuals was given to landlords
	- Development of scientific methods of preserving agricultural produce e.g. development of
 canning and refrigeration
	- Improvement of transport and communication made it easy to transport agricultural produce
 to urban centres
	- Failure of their agricultural practices in Britain before 18th century to satisfy the increase in
demand for food and raw materials necessitated change in agriculture hence Agrarian revolution
	- Development of new methods of maintaining soil fertility e.g. crop rotation
- Scientific research on revolution encourage the application of scientific ideas and techniques in farming. This led to the use of fertilizers, peicides, herbicides and selection in breeding of animals
19 (a) Give five factors that led to the growth of Agrarian revolution in Britain ahead of other countries.											 			
19.a)	- Britain had ready markets for her indurial products within the British empire	
	- The empire was also a source of raw materials for induries in Britain e.g. iron
	- She had a large reserves of coal which was used as a source of indurial energy
	- She had a well eablished cottage indury which provided a basis for the indurial growth
	- Some of the inventions that accelerated indurialization were made in Britain. For example
 The eam engine
	- Britain had developed a rong economic base because of her participation in overseas trade/
 Macatile syem/ capital
	- There exied a class of rich businessmen who were keen to inve in the induries
	- Availability of labour/ unskilled following the displacement of peasants as a result of the
 Agrarian revolution
	- Agrarian revolution led to production of adequate food for the indurial workers
- Exience of well developed banking and insurance syem which advanced loans to entrepreneurs
	-Protection of her trading ships from piracy by her rong navy
	- Britain had a well developed transport syem both land and water
	- Availability of skilled labour
	- Britain had a relatively long period of peace and ability/ rong leadership
	- Policy of free trade
 (b) Explain how the discovery of iron in Africa affected people’s lives in the continent.
19. b)	- It led to the expansion of Agriculture since fores and bushes ere easily cleared	
	- The use of iron tools led to increased food production and this ensured food security
	- Iron tools were used as trade goods between communities
	- Production of iron weapons led to increased warfare between communities
	- Iron was also used to make weapons for defence again enemies
- Use of iron weapons made some communities to conquer neighboring communities leading to creation of empire/ kingdoms
	-Iron- smelting led to the rise of specialized people the blaciths
	- It led to migration and settlement
	- Led to early urbanization e.g. Meroe
20. (a) Identify five problems the Trans — Saharan. traders faced. . 				
20. a)	- Long and tiresome journeys across the desert						
	- Inadequate water and food
	- Extreme weather conditions of the desert- very cold at night and very hot during the day
	- Attacks by hoile desert communities
	- Lack of common language for transacting trade
	- Frequent sandorms
	- Loss of direction in the va desert
	- Attacks by dangerous desert creatures such as scorpions, snakes
	- Insecurity because of declining and falling kingdoms
	- Exhauions of trade goods especially gold
	- Frequent shifts of trade routes
	- They were robbed by desert people
 (b) Explain five ways in which We African communities benefited from the Trans-Saharan
 trade. 												
20. b)	- We African communities were able to acquire essential commodities from the trade for example cloth, glass ware, horse, fire arms and salt					
- Commercial centres developed along the trade routes e.g. Timbuktu, Jenne, gao and Kano, these enhanced local trade
- Some African leaders eablished rong armies for defending and expanding their kingdoms
- It imulated the production and exchange of locally produced commodities such as gold, kolanuts, ivory and slaves/ imulated local trade
- It led to the spread of Islam
- Introduction of Islamic culture in We Africa e.g. architectural designs and clothing
- Introduction of Islamic education in We Africa. Many centres of Islamic education were eablished
- It opened up We Africa to the outside world and the eablishment of diplomatic relations with North Africa
- Sharia laws became the basis of adminiration of the We African ates
- Iron tools acquired through trade contributed to agricultural production
- Revenue obtained from taxes on trade were used to develop empires
21. (a) Give three causes for the development of pan - African movements. . 			
21.a) 	- Africans were forced into slavery in America during the Trans- Atlantic trade- suffered a lot under the white people 									
	- Racism – Africans were despised and ridiculed on the ground of colour and hair texture (seen as inferior)
	- Colonization of Africa – Africans experienced a lot of oppression during colonial rule
	- Education – educated Africans wanted to prove that Africans were a civilized people with Africa hiory and culture
	- Europeans missionaries had discriminated again the Africans/ Africans formed independent churches contributing to the rise of Pan – Africanism
 (b) Explain the political challenges of the Democratic Republic of Congo (DRC) has faced
 since independence.										
21. b)	- Army and police forces were controlled by foreigners. Lack of preparedness of the people for independence 											
	- Inadequate African military personnel to keep peace and security
	- Division within the different ethnic groups
	- Absence of national political parties
	- Army mutines were common/ again white dominated army
	- Foreign intervention and interference in Zaire by Belgiums
- Secessioni movement of the Katanga region (shaba) led by moise Ishombe with the help of Belgiums and later Kasai attempted to secede
- Lack of unity among the politicians e.g. Lumumba and Kasavubu who became political antagonis
-Assassination of Lumumba in December 1960 triggered off the Congo crisis/ break down of the nation with serious consequences
- Civil wars and split of country into two parts viz the one controlled by Lumumba and the often part controlled by Kasavubu
	-The people of Zaire never developed a sense of patriotism
	- Military dictatorship and mismanagement that followed
	- The long drawn out ruggle to remove Mobutu from power
	- The civil war in neighbouring Angola
	- Lack of adequate qualified personnel to manage adminirative positions in DRC
22 (a) ate three factors that facilitated the application of the French policy of assimilation
 in the four communes of Senegal.								
22.a)	- The presence of a high number of “mullatoes” people of mixed parentage between Europeans and Africans											
- The coaal parts of Senegal had contacts with France for along period to be able to assimilate the French culture
- The people in the four communes had been converted to Chriianity and thus found it easy to accept Chriianity
- They had interacted for along period of time with European missionaries, colonial adminirators and traders
	- Africans in the four communes spoke French and believed themselves to be black Europeans
 (b) Discuss the effects of the French policy of assimilation in Senegal. 				
22. b)	- The application of the assimilation policy led to the promotion of French culture in Senegal														
	- The policy of assimilation undermined African culture as many adopted French culture
- It undermined the authority of the traditional rulers as they were replaced by the assimilated Africans
- Senegal was incorporated into French Republic and regarded as an overseas province of France
-Africans from Senegal were allowed to participate in the political affairs of France. Some of them became Deputies and miniers in the French government
	- It undermined the spread of Islam in the four communes where many Africans had adopted
Chriianity
- It created division among Africans in Senegal. Some became citizens while others became subjects
- It created a class of privileged Africans who were regarded to be equal with the White French people
- It led to the development of Weern/ French education in the four communes
- It created a class of Africans elite who spearheaded nationalism
23. (a) Identify three economic activities of the Baganda during the pre-colonial period.		
23. a)	- They were traders										
	- They grew crops e.g. millet, bananas
	- They were iron mongers/ workers
	- They practised weaving
	- They practised pottery
	- They kept liveock
	- They manufactured bark cloth
	- They made boats and canoes
	- They were miners
	- They hunted and gathered
 (b) Describe the political organization of the Baganda during the pre-colonial period. 		
23. b)	- Baganda was a centralized ate/ kingdom headed by the Kabaka			
	- The office of the kabaka was hereditary
	- His court was the final court of appeal
	- The Kabaka was commander – in- chief of the army
	- There was a prime minier who assied the Kabaka to run government
- There was a council of miniers which consied of the Katikiro (PM), Omwanika and Omulazi
	- There were mino hiefs in charge of clans, these were own as the Bataka
- There was a legislative body (Lukiko) which discussed important matters affecting the kingdom
	- The kingdom was divided into counties called saza headed by saza chief
	- The counties were divided into sub – counties called Gambolala headed by a gombolola chief
- Gombololas were divided into smaller divisions called miluka headed the kingdom and conquering more land
	- Vassals ates were governed by Batongoles who were appointed by the Kabaka
24 (a) Describe how the government of United ates of America (USA) is organized		
24. a)	- It is a federal syem of government consiing of 50 ates				
- Each ate is a republic with its own government. No direct control from the federal government
- Each ate has its own conitution guiding its own internal affairs. The conitutions do not contradict the federal conitution
	- Each ate is headed by a governor
- The federal government has bicameral legislature made up of two houses i.e. the senate and house of representatives
	- The president is assied by the vice – president who can take over incase the president dies
	- The federal government is headed by a president who is elected after 4 years
- Members of the congress are elected by popular vote and each ate is represented in the congress
	- The congress makes laws and checks on the powers of USA president
	- ate judiciary comprises of the federal courts and supreme courts
	- Supreme court is the highe in USA
	- There is separation of powers between the legislature, executive and judiciary in USA
- The federal ate control foreign affairs. Defence, trade, taxation, issuing of currency and solving disputes between ates and citizens of different ates
- The congress checks on the powers of the executive in USA
 (b) Explain the importance of the monarchy to the British people 				
24. b) 	- The presence of the monarchy (king/ queen) helps to give some continuity to executive policy														
- The exience of the monarch is an inspiration to the heads of government and inills a sense of responsibility and dignity
- The queen or king acts as a useful councilor to government and inills a sense of responsibility and dignity
- The queen or king acts as a useful councilor to government leaders
- The monarchy is a symbol of British unity for the larger common wealth of nations
- It seta andards for social life in Britain and arouses intere in various activities and development efforts
- The royal family pays ate visits to foreign government and undermines tours in other countries of the common wealth, hence contributing to better underanding between Britain and other nations
1.	Source of oral traditions that provide information on Hiory and Government.			
1	- Folk tales/ories. 											
	- Proverbs.
	- Songs.
	- Riddles.
	- Legends.
	- Myths
	- Tongue twier.									
2.	One theory that explains the origin of man. 							
2.	- Creation theory/Biblical theory. 									
	- Mythical or traditional theory.
	- The evolution theory.
3.	Adaptations that diinguish man from other primates. 						
3	- Upright poure. 											
	- Higher thinking capacity.
- Ability to grasp and grip objects.
- Development of language due to jaws and teeth that man developed.			
4.	One sub-species of Homo sapiens. 									
4	.- The Rhodesian man. 										
	- Neanderthal man.
	- Cro-Magnon.
5.	Two uses of Acheulian hand axes. 									
5.	- Skinning. 												
	- Sharpening bone and wood.
	- Scrapping animal skin.
	- Digging.
6.	Two main methods of trade. 										
6.	- Currency trade											
	- Barter trade	
7.	One method of irrigation used in ancient Egypt. 							
7.	- Basin/canal												
	- Shadoof	
8.	Limitations of human porterage. 									
8	- It was slow, cumbersome and tiresome								
	- Only a limited quality of goods could be carried at a particular time.
	- Not suitable for long diances.
9.	Characteriics of macadamized roads. 								
9	- All-weather road.											
	- Had good surface drainage.
	- They were raight.
	- Were smooth and hence provided good motoring service.
	- They were cheaper and quick to conruct.	
10.	Two advantages of space exploration. 								
10.	- Has enabled man to udy universe. 								
	- Has improved navigation.
	- Has enhanced defense syem.
	- Has improved air transport.									
11.	Two early uses of wood. 										
11	- Making fire. 												
	- Smelting of iron ore.
	- Cooking food.
	- Used for hunting.
12.	Two uses of coal during the indurial revolution. 							
12.	- For lighting. 												
	- To produce eam by heating water.
	- To drive locomotives or trains.
	- Converted to coal tar which was used for smelting metals.
	- used in the manufacture of dyes, pharmaceutical products and plaics.
	- To power drive eam engines in factories.							
13.	Two ways in which centralization of authority contribute to the success of Buganda
	kingdom. 												
13.	- Helped to enhance loyalty to one single leader.						
· Led to effective control of the kingdom.
· Led to emergence of rong kingship which led to a successful kingdom.
· Promoted control of other traditional leaders which led to unity of the kingdom.
14.	Immediate cause of the World War I.							
14.	- Assassination ofArchduke Franz Ferdinand, their heir to the Auralian throne in Sarajevo.

15.	Two European powers which took part in the scramble and partition of We Africa. 	
15.	- Britain		- France. 									

16.	(a) Changes that marked the Agrarian Revolution. In Britain. 					
16. a)	- Use of machines e.g. iron plough, tractors and combine harveers.			
	- Abolition of fallows, where more land was put under cultivation.
	- The land enclosure syem by fencing.
	- Application of scientific principles of farming.
	- Application of new methods of maintaining soil fertility e.g. use of fertilizers nd crop rotation.
	- Intercropping.
	- Adoption of new methods and techniques through the royal agricultural society which published
 the late information on agriculture.
16.(b) Effects of Agrarian Revolution in Britain. 								
16. b)	- Mechanization of farming increased production. 							
- Increased food production.
-Increased population.
- Led to indurialization due to the presence of raw materials.
- Transport syem improved.
- Led to diversification of agriculture.
- Displacement of small scale farmers.
- Development of wage labour since people were employed in factories.
- Development of plantation agriculture.
- Enhanced research and scientific innovations
17.	(a) Advantages of air transport.								
17. a)	- It overcomes sea barriers. 										
	- It is very convenient for long diances.
	- Has enabled transportation of perishable goods.
	- Can be used in inaccessible areas for emergency.
	- It is independent of physical barriers e.g. mountains.
	- It is the fae means of transport.
17. (b) Impacts of modern air transport. 									
17. b)	- It provides employment. 										
	- Has increased social and cultural interaction among people.
	- It has enhanced wildlife management and conservation.
	- Has booed tourism indury.
	- Has been used in weather forecaing.
	- Has improved space exploration.
	- Has promoted international co-operation and underanding.
	- Has encouraged warfare e.g. world wars.
	- Has promoted terrorism e.g. hijacking of planes.
	- Has caused fatal accidents.
	- Has caused environmental pollution.
	- Has improved security as soldiers can be flown to troubled areas.
18.	(a) Factors that contributed to the development of early urban centres. 				
18. a)	- Availability of water e.g. near rivers and lakes.						
	- Centres of adminiration later developed into towns.
	- Availability of food and development of agriculture.
	- Availability of minerals attracted people to settle in an area.
	- Urban centres developed in areas with good transport and communication.
	- Religious centres developed into towns.
	- Centres of trade developed into urban centres.
	- Places that were rategically placed and had security developed into towns.
18. (b) Problems facing Cairo as a modern urban centre. 							
	- Increased rate of crime because of unemployment. 						
	- Food shortage because of of high population.
	- Housing problems leading to development of slums and shanties.
	- Pollution of air from induries, desert sands and burning of garbage.
	- Poor sanitation.
	- Traffic jams.
	Unemployment due to high rate of rural-urban migration.
19.	(a) Communities that took part in the Maji Maji rebellion. 					
19. a)	- Zaromo			- Ngindo								
	- Matumbi			- Ngoni
	- Bena.				- Luguru
	- Pogoro.			- Wamwera.
	- Bunga			- Ndendeule.
	- Mlunga.
19. (b) Causes of the Maji Maji rebellion. 									
19. b)	- The Germany rule was harsh and brutal.							
	-Forced labour on cotton farms.
	- Ruthlessness of the Akidas to the local people.
	- The German Ea Africa Company imposed hut tax which was collected with harshness.
	- Introduction of forced cotton growing programmes.
	- The Ngoni wanted to revenge the 1889 massacre by Germans where Ngoni people were killed.
	- Disrespect of African culture and cuoms by the Germans and their servants.
	- Land alienation.
	- Immunity promised by Kinjekitile in magic water.
	- Chriian missionaries discredited traditional religion and their places of worship.
20.	(a) Economic organization of the people of Asante Empire in the 19th c. 				
20. a) 	- They grew crops such as kola nuts, grains, fruits and yams. 					
	- They ,kept liveock e.g. cattle.
	- They hunted game meat and gathered fruits.
	- Participated in long diance trade.
	- Participated in the local trade where they exchanged fish, salt and cloth.
	- Practiced iron working and made hoes, bangles and arrows.
	- Practiced craft e.g. made baskets and pots.
	- They also mined gold..
20. (b) Factors that led to the growth of the Asante Empire.					
20. b)	- Had a lot of wealthy derived from the Trans-saharan trade and Triangular trade. 			
	- The kingdom had a lot of unity brought by the golden ool, odwira feival and common
 anceors.
· Able and powerful leaders e.g. Osei Tutu and Opuku Ware.
· Several city ates developed around Kumasi and supported each other.
· The empire had a rong agricultural base.
· Large and efficient army.
· The centralized political syem under Asante hence provided political ability.
· The kingdom was well positioned geographically.
· The need top free themselves from oppressive rule of Denkyira kingdom motivated them to create a rong ate.
21.	(a) The aims of the League of Nations and its formation.				 	
21. a)	- Maintenance of world peace/prevent occurrence of another war. 					
	- Peaceful settlement of disputes through arbitration and negotiation.
	- Respect for the political independence and sovereignty of member ates.
	- Disarmament and reduction in arms manufacture.
	- Encourage international co-operation to solve economic and social problems.
	- Eradicate trafficking in drugs, women and children.
	- Combat diseases.
	- Sort out the problem of refugees.
21. (b) The achievements of the League of Nations. 							
21. b)	- It was improved labour conditions through ILO. 							
	- Regulated the private manufacture of arms.
	- Helped to eradicate slavery.
	- Helped in war reconruction in various countries.
	- Facilitated the combating diseases through health organization.
	- It supervised the mandated territories taken from Germany and Turkey.
	- Preserved world peace upto 1939.
22.	(a) Characteriics of direct rule in Zimbabwe. 							
22. a)	- Presence of a large number of European settlers who entrenched themselves politically.
	- Lack of African representation in Legco.
	- Alienation of large tracts of land by white settlers.
	- Force labour.
	- Erosion of power of traditional chiefs.
	- Racial discrimination again Africans.
	- Use of Charter Company B.S.A. Co. to rule.
- Imposition of high taxes.
-rict voting qualifications for Africans.
- Africans pushed in reserves.
- Africans were impoverished.
- Africans education was discouraged.				
22.(b) Consequences of the Land Apportionment Act of 1930 on Africans in Zimbabwe.	
22. b	- Many Africans became migrant labourers in mines, towns etc where they overworked and
 underpaid . 												
- Be African land was taken away leaving them with unproductive land characterized by
 overgrazing, soil erosion etc.
· Africans were made poor forcing them to live in slims and reserves where they faced arvation.
· Disruption of family life and social roles as men moved to towns to look for jobs leaving behind women to perform roles formerly performed by men.
· Racial discrimination in town.
· High taxes were imposed on Africans in order to compel them to provide labour.
· Introduction of pass-laws which resiricted the movement of Africans.
· Rise of African Nationalism with the land issues being a serious grievance.
1. Mention two characteriics that diinguish man from other primates				
1. - Man is bipedal – he is upright									
 - Man developed speech
 - Man had higher brain capacity
2. What two things are used by archeologis to reconruct the activities of the early man?	
2.- Weapon remains											
- Tool remains
- Human bone remains
- Remains of animals of pre-hiorical sites
- Plant remains
- Dwelling places remains
- Remains of art=-work/painting/drawings
- remains of garments
3. Identify two ways in which Homo erectus improved his way of life				
3 - Improved exiing one tools									
- Invented fire
- Lived in caves for security
- Made clothes out of animals skins
- Developed leisure activities e.g. artwork
- Migrated to warmer regions
4. ate two results of land enclosure syem								
4. - Led to rural-urban migration									
- Led to displacement of the poor
- Led to the migration of some of displaced poor to other countries
5. Apart from lack of manpower, ate one more factor that made Sir Fredrick Lugard to use
 indirect rule in Nigeria										
5. - Lack of funds											
- African resiance
- Vaness of the area
- Had succeeded in India and Uganda
6. Mention the use of Acheulian tools								
6. - Use for digging up roots										
- For skinning animals
- Cutting ad scrapping animal skins
7. Give two political reasons which made European powers to scramble for African colonies	
7. - Bismark and the rise of Germany								
- The Egyptian queion
- French activities in We Africa and Congo
- Nationalism and racialism
- King Leopold II of Belgium’s activities
8. ate one use of coal during the indurial revolution in Europe					
8. - heating water											
- Lighting
- Driving eam engines in factories
- Driving locomotives
- As a raw material
9. Identify one environmental facto which facilitated Buganda’s rise and growth in the
 19th century											
9. - Proximity to Lake Victoria for good communication and defence				
- Fertile soil and abundant rainfall ideal for cultivation of bananas
10. Give two factors that lead to the decline of the Trans-Atlantic trade				
10. - Indurial revolution where machines had replaced manual work				
- Independence of America deprived Britain of her thirteen colonies, hence slaves were no longer necessary.
- French revolution of 1789 spread ideas of liberty, equality and brotherhood of all mankind-slavery and
 slave trade queioned.
- Economis e.g. Adam smith argued that free men were more productive than slaves
- Frequent slave revolts	
- Closure of American-slave markets
- Chriian revival movits – condemned slave trade
- Abolition of slave trade between 1817 and 1830
11. Li down two roles of Frederick de Klerk in the African ruggle in South Africa		
11. - Lifted the ban on anti-apartheid movement 							
 - Released political prisoners
12. ate two aims of Pan-Africanism									
12 .- Uniting people of African origin								
 - Decolonization
 - Reoring dignity of black people
 - Eradicating racial discrimination
 - Overcoming challenge of European supremacy
13. Name the country that formed Dual Alliance with Germany in 1870				
13.- Aurian –Hungary										
14. ate ways through which the United Nations has promoted peace and security			
14. - Has encouraged disarmament									
- Promoted application of interactional law
- Imposition of economic and social sanctions
- Has encouraged peaceful settlement of disputes
- Sends peace keeping force in war torn countries
15. Give one function of the Trueeship council of the United Nations Organizations		
15. - To monitor political developments among colonized people					
- Supervised the UN mandated territories
- To pressurize colonial powers to decolonize
16. (a) Name five factors that led to Neolithic Revolution						
16. a) - Development of improved tools								
- Changes in climatic conditions leading to food shortages
- Hunting and gathering became tedious
- Population increased
- Depletion of wild animals
- Availability of seeds in variety
 (b) Discuss the effects of Agrarian Revolution in Britain					
16. b) - Led to increased in population								
- Enhanced indurialization
- Improved methods thus high yields and food security
- Improved andards of living and high life expectancy
- Landlessness became widespread in Britain
- Land enclosure syem and mechanization and rural –urban migration
- Transport improved markedly
- Expansion of trade internally and internationally
- Urbanization as population increased in urban centres and factors
17. (a) ate five methods used by African to articulate their grievances during the colonial
 period. 											
17. a)- Organized rikes/protes/boycotts								
- Used the pess e.g. Mvigwithania
- Formed political parties
- Formed independent churches and schools
- Africans in the Legico pressured
- Used international forums
- Used petitions/memoranda/delegation
 (b) Discuss the factors that enhanced African nationalism after 1945 in Kenya			
17. b) - Activities of trade unions									
- Lifting of ban on political parties
- Experience of ex-servicemen in World War II
- Labour party rose to power in Britain
- Conitutional changes introduced by labour party
- The United Nations organization promoted self-determination of people
- Examples provided b India and Pakian
- The Atlantic charter
- Pan African movement
- The Mau Mau movement
- Educated African elites	
18. (a) ate factors which led to the outbreak of the Fir World War				
18. a) - Syems of alliances										
- Arms race/military plans
- Imperialism/ Economic rivalries
- Nationalism in the Balkans
- Rivalry for acquisition of colonies
- Assassination of Franz Ferdinand
- German mutanism
- Fir and second Moroccon crises
- Franco-prussian war of 1870-71
 (b) Explain the results of the Fir World War							
18. b) – Natio	nali movements in Asia and Africa grew in rength and number/inspired/patriotism
 Arose												
- Formation of the League of Nations
- Led to loss of lives
- Deruction of infraructure
- Huge sums of money used/bankruptcy
- slowed pace of indurialization
- Undermined exience of greater turkey
- Led to the disintegration of Aura-Hungary and Ottomax Turkish Empire
- Germany lo Alsare ad Lorraine and other areas
19. (a) Mention three characteriics of the commonwealth countries 				
19. a) - Use of English as the official language							
- Close economic and cultural ties
- Regular consultation/exchange of information
- Education syems are similar –parliament /judiciary
- Public initutions are similar
- Enjoyment of universal adult sufforage
 (b) Describe six challenges facing the Non-Aligned Movement					
19. b) - Political inabilities among some of is members e.g. civil wars, military coups e.t.c	
- Military political and cultural ties with former colonial maers have made it difficult for
members to pursue independent policies.
- Border disputes between neighbouring member ates has weakened their co-operation
- Poverty and economic backwardness in general militates again full participation of some
member countries in the movement.
- Ideological differences between ember ates have hampered their co-operation
- Personality difference between leaders of member ates has affected the progress.
- Mo members are also members of other regional co-operation thus double loyalty
- The break up the Soviet Union in 1990 led to the weakening of the movement as it mainly
 aimed at maintaining neutral and in relations between USA and USSR
- The movement lacks a secretariat to effectively co-ordinate its activities	
20. (a) What factors led to the decline of the Asante empire in the second half of the 19th C	
20. a) - The rulers of the conquered ates (vassals) were left with lots of freedom thus could rebel
 Easily											
- The British interfered with Asante affairs by inciting the Fante.
- Abolition of slave trade by British undermined the economy of the Asante
- In 1 1873, the British waged war again the Asante
- The empire was centred on personalities e.g. Osei Bonsu in 1824, the empire began,
 disintegrating
 (b) Describe the political organization of the Asante in the 19th C				
20. b) - The empire as divided into two main sections the metropolitan Asante and provincial Asante.

- The overall leader of the Empire was the Asantenence and Kumasi, was under direct control
 of the Asantehence was hereditary
- The Asantehene was the commander in chief of the army ad Chief judge
- The conquered ates were ruled by their King’s but treated as provinces of Asante.
 Asantehene appointed representatives in each conquered ate
- The Asantehene ates and omanhene wwere allowed some autonomy but were expected to
 pay tribute to the Asantehene and contribute soldiers in times of war.
- Empire had a anding army which defended, conquered other ates and maintained law and
 order.
- The sacred golden ool rengthened unity in the Empire.
- Each Omonhene was given a symbolic black ool to signify unity of purpose in the provinces.
- The empire had a well eablished court syem headed by the King and based in Kumasi.
- The annual Odwira feival rengthened solidarity, nationality and allegiance
21. (a) What were the main functions of the assembly of the League of Nations			
21.a) - Admission of new members to the league wit the approval of 2/3 majority vote.		
- Appointment of non-permanent members of the council of revenue and expenditure (budget)
 of the league
- Dealt wit issues concerning peace and general/welfare of the world
- To amend the covenant of the league
- To supervise the work of the league council
- To approve appointment of the secretary general of the league
- To appoint 15 judges of the permanent court of appeal	
 (b) Explain the reasons that lead to the failure of the League of Nations as an inrument of
 preserving world peace and security								
21. b) - Nationalism of members of league who preferred national inereo international ones	
- Weaess of the covenant of the league which made it difficult for decisive action on
 aggressors.
- Lack of a anding army/military power to enforce its decisions.
- Lack of support form major powers e.g. USA
- The closeness of the league to the Versailles treaty hence perceived to belong to victorious
 powers.
- Lack of enough funds to implement programmed of the league.
- The world economic crisis of 1929 greatly affected the league.
- Inability of the league to op aggression e.g. Japanese invasion of Mancharia 1931 and
 Italian invasion of Ethiopia 1935.
- The operations of the league were undermined by the activities of the conference of
 assemblies of ambassadors in Paris which contradicted and defied the league on several
 occasions.
- Feature of the world disarmament conference 1932 – 33 undermined the authority of the
 league. Countries like Germany rearmed did not take any action
22. (a) Give the reasons why British used direct rule in Zimbabwe 					
22. a) - The British south Africa Company had enough personnel t adminier Zimbabwe. 	
- The British wanted to subdue the people of Zimbabwe totally
- The traditional syem of adminiration using Indunas had been dismantled during the
 British conque
- The presence of many settlers who could not have been ruled by the African chiefs
- Zimbabweans had been involved in armed resiance (Chimurenga uprising (1896 – 97) and
 this eroded the European confidence in African leadership
 (b) Explain the effects of direct rule in Zimbabwe						
22. b) - Displacement of Africans form their anceral land to create room for white settlement	

- Creation of reserves which served as African homeeads
- Subjection of Africans to forced labour.
- Undermining of African culture through the introduction of Chriianity and weern
 education- - Undermining of the power and authority of African traditional rulers
- Imposition of heavy taxation on Africans
- Disruption of African traditional economy
- Racial segregation
- Oppression of African by British adminirators
- Development of transport, trade and indury in the region
- Rise of African nationalism

1.	Identify two forms of government.								
1. 	i) Democratic government									
(ii) Ariocratic government
(iii) Monarchial government		
2.	Li two written sources of Hiory and Government	.					
2.	(i) Newspapers										
(ii) Official publications
(iii) Magazines
(iv) Periodicals
(v) Books
(vi) Journals
(vii) Handbooks
(viii) Annual reports		
3.	Name the chief proponent of the theory of evolution.					
3.	Charles Darwin										
4.	Identify any two earlie crops believed to have been domeicated by man.		
4.	i) Barley											
(ii) Wheat
(iii) Sorghum
(iv) Millet
(v) Rice
(vi) Maize
(vii) Yams
(viii) Cassava
(ix) Potatoes
(x) Bananas
(xi) Grapes
5.	Give two examples of early forms of communication. 						
5.	 (i) Fire signals/smoke										
 (ii) Drum beats
 (iii) Horn blowing
 (iv) The use of messengers
 (v) Screams and cries	
6.	Name two early urban centres in Africa								
6.	(i) Cairo												
 (ii) Meroes
 (iii) Kilwa	
7.	What was the name of the Supreme Being among the Shona?				
7. 	- Mwai												
8.	Identify TWO communities that took part in the famous Maji Maji uprising of 1905-1907	
8. (i) Zawamo											
(ii) Ngido
(iii) Bena
(iv) Mbuga
(v) Muhunga
(vi) Matumbi
(vii) Ngoni
(viii) Mamwera
	ix) Pogero
x)Hugune 								 			 xi)Ndendeule
9.	Give another alternative name of the LOZI							 	
9.	- Luyi													

10.	Who was the leader of the Mandinka Empire at the height of European scramble for Africa?
10.	- Samouri Toure										
11.	Name any two quarter communes in Senegal where the policy of assimilation succeeded.
11.	(i) Dakar											
(ii) . Louis
(iii) Rufisque
12.	ate two causes of the Fir World War of 1914 -1918 					
12.	(i) Imperialism										
(ii) Nationalism in Balkans
(iii) Nationalism and racism
(iv) Role of military supremacy
(v) Ineffectiveness of the Berlin conference
(vi) Morrocan crisis
(vii) Syems of alliance
(ix) Fear and suspicion by Britain and France of Germany in Africa
13.	Li two weapons used in the Fir World War (1914 – 1918) 				
13.	(i) Armoured tanks 									
(ii) Poison gas
(iii) Machine guns
(iv) Submarine
(v) Aircraft
14.	Who was the person behind the formation of the League of Nations	?	 		
14.	- Woodrow Wilson of USA (President) 							
15. Identify any two organs of the league of nations.					
15. (i) International Labour Organization (ILO) 						
(ii) Mandates Commission
(iii) International Health Organization (IHO)	
16.	(a) Li five centres where Agricultural revolution began in the world			
16.	(a) (i) Middle Ea										
 (ii) Indus Valley (India)
 (iii) Denube Valley in Europe
 (iv) We Africa
 (v) Nile Valley
 (vi) Yellow River (China)
 (vii) South Ea Asia
 	 (viii) Tropical America
	(b) Explain five factors that led to the development of Agriculture. 			
16. (b)(i) Hunting and gathering was increasingly becoming tiresome				
(ii) With increased population the natural environment could not provide adequate food
(iii) Competition for food developed among human beings and between animals
(iv) Calamities each as bush fired or floods deroyed vegetation
(v) Climatic changes such as prolonged drought resulting in aridity
(vi) The discovery of fire
(vii) Development of improved tools from such materials as bones, ones, irons e.t.c
17.	(a) ate three reasons for European preference for African slaves.				
17.	(a) 	(i) They appeared ronger and therefore suitable for manual labour		
(ii) They were available in large numbers
(iii) They were thought to be immune to both Europeans and tropical diseases
(iv) They were found to be cheaper
	(b) Explain the economic impact of the Tran-Atlantic trade.					
17. (b)		i) Some African leaders accumulated wealth form the trade			
 		ii) Introduction of manufactured goods which undermined many indigenous
 technologies
(iii) Led to the deruction of African properties
(iv) Development of cities along the Coa
(v) It led to the depletion of labour needed for Agriculture and community defense
18.	(a) Name the fir three men who landed on the moon in 1969				
18.	(a) 	(i) Neil Armrong 								
(ii) Edwin .E. Aldrin Jr.
(iii) Michael Collins		
	(b) Explain the social effects of modern transport syem.					
18. (b)		(i) Has promoted humanitarianism assiance particularly in disaer situation
(ii) It has led to social development such as schools and hospitals
(iii) It has enhanced global village sciences as different parts of the earth became easy
 to travel over
(iv) It has promoted the diffusion of ideas on science, technology, religion and culture
(v) Has facilitated the movement of goods and people
(vi) Has encouraged population migration and settlement
19. 	(a) Name three divisions of the Asante Empire						
19. 	(a) 	(i) Kumasi (Metropolitan Asante) 							
(ii) Amatoo ates
(iii) Provincial Asante
(b)Describe the Social Organization of the Ashanti Kingdom in the 19th Century 	
19. (b) (i) They are Akan speakers Twl or Akan					
(ii) Shared identical social initutions i.e observed 40days calendar and has same
 marriage and naming rites
(iii) They had matrilineal syem of inheritance i.e. birth rights of each family passed
 through mothers from one generation to the other
(iv) They shared traditional taboo again marrying from within one’s maternal or
 paternal clan
(v) They organized Odwrira feival
(vi) They were unified by the golden ool
(vii) Majority of the Asante were either merchants or peasants
(viii) The slaves provided labour for the royal family
(ix) Mo of the families were polygamous
20.	(a) Give five methods used by Europeans to acquire colonies in Africa.			
20.	(a)	(i) Signing treaties 								
(ii) Military conque
(iii) A blend of diplomacy and force
(iv) Treachery
(v) Company rule
(vi) Annexation
(vii) Divide and rule tactics	
	(b) Explain the impacts of the partition of Africa by the European powers.		
20. (b i) The Europeans gained fame, preige and recognition by having colonial possession

(ii) The partition led to the introduction of adminiration throughout the continent
(iii) It influenced ate formation in Africa in the pa colonial period
(iv) European nations introduced their language in the continent
(v) It led to the fall of some African Kingdoms
(vi) Their activities led to the erosion of African culture
(vii) Their setting up boundaries split up some communities hence border conflict in
 Africa
(viii) It created overdependence on Europe for financial and technical support
(ix) They put in place exploitative economic measures such as land alienation, forced
 labour and taxation
21.	(a) Li five African communities which collaborated with the Europeans.			
21.	(a) (i) Lozi of Zambia									
 (iii) Wanga of Mumias
 (iv) Maasai
 (v) Agikuyu
 (b) Explain the results of the African collaboration with the Europeans.			
 21. (b) (i) The leaders who collaborated i.e. Kabaka Mutesa I and Lewanika got protection
 (ii) African societies were subjected to economic exploitation such as land alienation,
 mining, taxation and forced labour
 (iii) Collaborated communities failed to safe-guard their independence and colonization
 (iv) The Europeans used the collaborating leaders to exert their authority over the African
 Societies
 (v) The Africans who collaborated benefited from the British missionary work
 (vi) Some leaders such as Lewanika of the Lozi gained some recognition
 	 (vii) Trade increased between co-operating communities and the Europeans
22.	(a) Name any three powers involved in the fir World War of 1914 -1918			
22.	(a) (i) Central powers – Germany, Auria, Italy, Turkey				
(ii) Allied powers – Sebia, Montenegro, Belgium,, France, Russia and Great Britain
	(b) Explain the results of the Fir World War.						
22. (b) (i) The war interfered with trade causing economic setback			
(ii) It marked themergence of USA as world power
(iii) The war undermined the exience of a greater “Turkey” because some of her parts
 were granted independence
(iv) New countries like Finland and Yugoslavia come into being
(v) Large number of people were displaced
(vi) New nationali feeling was born in Africa after the war
(vii) Large amount of money was spent in the war in buying ornaments
(viii) Atomic bombs that was used again Japan released radioactive subances that
 affected the lives of many people
(ix) Germany was divided into two-capitali We Germany and Communi Ea
 Germany. The city of Berlin was divided into two
(x) New and deadly weapons were introduced e.g. tanks
(xi) The league of Nations was formed to prevent future war
1. Two sources of oral traditions that provide information on hiory & government	
1.	- Folk tales/ ories									
- Proverbs
- Songs
- Riddles
- Myths
- Tongue twier
2. Adaptations that diinguish man from other primates					
2.	- Upright poure									
- Huger thinking capacity
- Ability to grasp and gulp objects
- Development of small jaws and teeth enabled man to develop a language
3. Uses of Achenlian tools									
3.	- Skinning										
- Sharpening bonnet wood
- Scrapping animal skin
- Digging
4. Ancient methods of irrigation in Egypt							
4.	- Basin 										
- Shadoof
5. Methods of trade										
5.	- Currency										
- Barter
6. Limitation of using human portage								
6.	- Slow and cumbersome and tiresome						
- Only a limited quantity of goods would be carried at a particular time
- Not suitable for long diance
7. Characteriics of macadamized roads							
7.	- All- weather rods									
- Had good surface drainage that enabled water to drawn easilyraight
- They were durable
- Were smooth and hence provided a good motoring service
- Cheaper and quick to conruct
8. Identify uses of wood as a source of energy						
8.	- Making ire										
- Smelting iron
- Cooking food
- Used for hunting
9. Uses of coal during the indurial revolution 						
9.	- Lighting										
- Produce eam by heating water
- Converted into coal for which was used in smelting metals’
- Manufacture of dyes, pharmaceuticals and plaics
- To power dime eam engines in factories e.g. generators
10. Powers that participated in the scramble and partition of Africa				
10.	- Britain										
- Portugal
- France
- Italy
- Belgium e.t.c.
11. Country that was colonized by Britain in N. Africa					
11.	- Egypt 										
12. Leaders of the Majimaji rebellion 							
12.	- Kinjekitile Ngwale									
- Abdalla Mpande
- Ngamea
- Chabruma
13. Problems that were faced by Ghanaian Nationalis					
13.	- Shortage of funds									
- Rivalry among political parties
- Arre of African Nationalis
- Disunity among Africans
14.	a) Characteriics of the Homo erectus						
14a).	- He was more intelligent than his predecessors with a brain capacity of between 700 – 1250
 cm3											
- He was bi- pedal, with an upright walking poure
- Had a more advanced speech than his predecessors
- He had the ability to grasp objects
- He had a long skin
- Had a long protruding jaw
b) Importance of invention of fire to the early man						
14. b)	- Enabled man to keep warm								
- Keeping away wild animals
- Lighting
- Cooking
- Hardening lips
- Preserving food
- Extract poison from plants
- Hunting
- Communication
15.	a) Factors that facilitated the spread of iron working in Africa			
15. a)	- Through trade e.g. N.A & W.A							
- Through warfare e.g. invasion of Egypt by the Hihites from Turkey
- Through migration of the Bantus
- Through travelers & messengers
b) Ways in which the discovery of iron working affected communities in W.A		
15. b)	- Facilitated migration of communities						
- Facilitated advancement of agriculture
- Increased food production which led to increased population
- Helped communities to conquer and subjugate others
- Rise of powerful kingdoms
- Enhanced trade
- Urbanization
- Decline in use of other metals
16.	a) Terms of the Berlin conference							
16. a)- Defined certain areas as spheres of influence of the power that informed others fir
- Effective occupation
- Protection of the white man interes
- Freedom of navigation on rivers Niger, Congo and Zambezi
- King Leopold of Belgium was recognized as the head of Congo Free ate
- Agreed to op slave trade and promote, legitimate trade
- Occupying European powers mu develop transport in their territory
b) Economic impact of the scramble and partition of Africa					
16. b)	- Speeded economic growth in Europe						
- Underdevelopment of African economies
- African introduced to international commerce
- Introduction of wage labour
- Infraructure was developed
17.	a) Give the factors that led to the growth of Nationalism in Mozambique		
17. a)	- The Portuguese replaced the traditional leaders with their own appointees	
- They alienated African land
- Africans were forced to pay tax
-Africans were forced to work in Portuguese farms
- Africans worked under poor conditions and were denied to form trade unions
- Disrespect of African culture e.g. made African women their miresses
- Racial discrimination: Africans were segregated in the provision of jobs, houses, education
 and health
- Limited freedom of speech, movement and intellectual advancement rict censorship of press
- Police treated Africans with great cruelty
- Exploitation of African e.g. forced to grow cash crops at the expense of food crop and sell
 them to particular companies with low prices
- Inspired by leaders e.g. Nyerere & Nkurmah
b) Factors that favoured FRELIMO in its armed ruggle again the Portuguese in Mozambiwque													
17. b)	- rategy of attacking different points and at random				
- Many Africans joined the war
- The country was heavily foreed with narrow paths which were ideal for guerilla warfare
- Frelimo fighters conversant with topography of the land
- Frelimo troops were friendly to local pple
- Support in form of trained troops, food, medicine, finances weapons and vehicles from China
 and Russia
- Support from OAU and independent African countries like Tanzania
- Frelimo syem of adminiration in liberated areas attracted many people e.g. abolished
 labour, excess taxation
- Ethnicity was eliminated by mixing people of different origins in same fighting units
- Frelimo was a democratic open movement
- The coup in Lisbon
18.	a) Causes of Majimaji rebellion							
18. a)	- Desire to regain independence							
- Oppression of Africans
- Forced labour
- The Germans employed Arab Swahili headmen (Jumbes) and chief (Akidas)
- Anti- social behaviour like rape, adultery and fornication
- Chriian missionaries disregard African cultural practices and beliefs
- Land alienation
- Revenge of the Ngoni
- The cotton growing scheme
- The role of religion
b) Effects of majimaji										
18. b)	- Loss of life by Africans								
- Disruption of economic activities
- Displacement of people to different areas looking for peaceful areas of settlement
- Loss of confidence in their traditional religion
- After the war there were ill feelings among communities due to their different roles during
 the war
- Leaders were arreed and killed by Germans
- People of Southern Tanzania learnt that it was important to fight again a common enemy
- Reforms were inituted by Germans after the war
- Resorted to conitutional prote in their ruggle for independence after W.W.II
19.	a) Economic activities of the Shona in the 19th Century				
19. a)	- Mixed farmers – grew crops & kept liveock					
- Hunters
- Gatherers
- Fishing around R.Zambezi
- Mining gold & copper
- Iron workers
- Trade – long trade with Arabs and Swahili
- Cloth making from cotton & barks f trees
- Carving items for decoration from ivory and soap one
b) Describe the social organization of the Shona during the pre- colonial period 		
19. b)	- Polygamous and organized into clans. One was not allowed to marry from his clan
- Had patrilineal inheritance syem in their kingship
- Shona society was heavily influenced by religion
- Shona religion was based on the Mwari cult
- The king, Mwene Mutapa was regarded as a divine king and was venerated
- Mwari was believed to be the supreme being and creator
- Several pries led the people in the worship of Mwari
- They had religious functions
20.	a) Communities of Senegal where the French applied assimilation policy successfully
20. a)	- Senegal										
.Louis
Goree
Dakar
Rufisque
b) Privileges enjoyed by assimilation Africans in the four communes of Portugal	
20. b) - They were allowed to send representatives to the French chamber of deputies	
- They could vote like Frenchmen
- They were provided with education opportunities like Frenchmen
- They were exempted from forced labour, taxation and arbitrary arre
- They enjoyed trading rights
- They enjoyed the services of the French individual syem
- They were employed in the civil service
- They operated local authority ructure like the French

			

#

www.kcse-online.info 		#

