

STANDARD HIGH SCHOOL ZZANA

GENERAL PAPER

S.6 \$ S.5

Instructions

Answer the following questions and send the answers by email to; stahiza2020@gmail.com

1. Assess the impact of the extended family system in your community
2. To what extent is the nuclear family relevant in your society
3. Examine the contribution of the family to national development
4. Assess the importance of a family to the nation
5. “polygamy is a practice that should be abolished” Discuss
6. Examine the relevance of bride price in your society today
7. Explain why there are many marriage failures in the world today
8. What challenges do the youth face in trying to get marriage partners today
9. “prostitution should be legalized” Discuss
- 10.a) Explain the circumstances that allow abortion to take place
b) What are the effects of abortion?
- 11.Examine the causes and effects of domestic violence
- 12.Why should sex education be taught in schools?
- 13.What are the causes and effects of street children in your society?
14. Examine the various forms of labour exploitation
- 15.what are the causes and effects of unemployment problem in your society
16. why is brain drain rampant in your community today
- 17.examine the causes and effects of school dropout today
18. is male circumcision relevant in your society
19. Female circumcision (FGM) is a practice that should be abolished” Discuss
20. Examine the causes and effects of famine and hunger in Africa
21. Assess the causes and effects of Coup detat
- 22.“Beauty contests degrade women” Discuss
- 23.examine the relevance of African culture in your society
- 24.“wetlands are Wastelands Discuss

25. “Environmental degradation is a result of man’s activities” Discuss
26. examine the challenges faced by the provision of health services in your country
27. explain how the current climate change has affected the environment
28. Analyses the challenges of democratic leadership in Uganda
29. “Production and consumption of alcohol should be abolished” Discuss
30. Examine the role of education in national development
31. a) Account for the factors that have hindered girl child education in Uganda

b) How should girl child education be promoted in Uganda?
32. To what extent are economic factors responsible for poverty in Africa?