CHRIST THE KING INTERNATIONAL SCHOOL,
GBAGADA – LAGOS.

[image: school badge]

DEPARTMENT OF SOCIAL SCIENCE

SECOND TERM MID-TERM TEST,
2019/2020 ACADEMIC SESSION

SUBJECT: 		GOVERNMENT

CLASS: 		 SS 1

DURATION: 		 1HR

TOTAL MARKS: 	15

INSTRUCTION

Read the instruction and answer the questions.

Subject: Government 									Class: SS1
Section A: Answer ALL questions
1. Which of the following is a function of government? a) Formation of political parties b) Membership of international organizations c) Protecting the interests of the elite only d) Law making and implementation
2. The machinery charged with the responsibility of making, enforcing and interpreting laws is called
a) nation b) government c) ombudsman d) society
3. Which of the following is a component of political culture?
a) philosophy b) electronic media c) affective orientation d) inter-party co-operation
4. Natural rights can best be guaranteed under a) democracy b) oligarchy c) theocracy d) monarchy
5. Which of the following is not an example of delegated legislation
a) order in council b) judges order c) bye-law d) statutory instrument
6. A centralized system of political administration encourages the application of a)rule of law
b) Disintegration in the country c) the use of local initiative d) slow decision making process
7. The supreme power of a state to make and enforce law is
a) enfranchisement b.) sovereignty c) dependence d) nationalism
8. Impeachment is a feature in a system of government know as
a) parliamentary b) Presidential c.) unitary d.) confederal
9. Presidential system of the government is characterised by a.) one man, one vote b.) collective responsibility c.) an official opposition party d.) separation of powers
10. The impeachment of presidents under a federal system of government falls under jurisdiction of the
a.) Legislation b.) pressure groups c.) council of state d.) civil service
11. Which of the following countries once practised confederalism? A) Ghana and Nigeria b) Senegal and the Gambia c) Ghana and the Gambia d) Sierra Leone and Nigeria
12. One way by which the legislature checks the executive in a presidential system of government is by
a) delaying the promotion b) demanding the vetting of minister c) ordering the dismissal of corrupt ministers d) withholding the vetting of ministers
13. An effective member of parliament can be withdrawn by his constituency through
a) censure b) castigation c) recall d) plebiscite
14. Which of the following is not a member of the judiciary?
a) the chief justice b) inspector-general of police c) the judge d) the magistrates
15. The judiciary enjoys independence when a) executive performs judicial function b) everyone disobey the law c) judges enjoy security of tenure of office d) citizens pay tax regularly
16. A count can declare any action of local government that is outside its area of jurisdiction as
a) persona non grata b) ultra vires c) bill of rights d) mandamus
17. The dissolution of parliament s followed by
a) general election b) population census c) party primaries d)cabinet reshuffle
18. The upper house in a bicameral legislature is important because it prevents a) the misapplication of public funds b) hasty passage of bills c) the formation of a coalition government d) Effectiveness of the executive
19. Which of the following is a legal right?
A) open trial b) freedom education c) employment d.) free and medical care
20. Right of education means citizens have a right to be educated
a.) in foreign countries b) in private institutions c.) by the religious organizations d.) by the state
21. Which of the following is related to government as a process of governing? A. Implementation and adjudication of laws B. The role of pressure groups within the state C. Disagreement between state and local governments D. Abrogation of fundamental human rights.
22. Which of the following is not an aim for the existence of a state? A. Promotion of economic independence B. Provision of welfare services C. Maintenance of external relations D. Promotion of a common lingua franca
22. Right to rule based on norms, customs and conventions of the people is referred to as
A. Legal authority B. Charismatic authority C. Rational authority D. Traditional authority
23. Which of the following is not a legitimate government? A. Democratic government B. Republican government C. Military government D. Monarchical government
24. The scholar who defined sovereignty as an absolute power vested in one authority was A. A.V Dicey B. Jean Bodin C. John Austin D. Montesquieu
25. Political sovereignty belongs to the A. Press B. People C. Legislature D. Executive
26. Direct democracy emanated from the A. Greeks B. Romans C. Germans D. Americans
27. Production and distribution of goods and services are controlled by the state in A. Capitalism B. Mixed economy C. Socialism D. Communalism
28. The two major factors that contributed to the development of capitalism were A. Emergence of the protest reformation and paper money B. The emergence of Adolf Hitler and the first world war C. The individual rights and the industrial revolution in Britain D. The first world war and the Atlantic charter of 1941
29. Which of the following is a feature of capitalism? A. Removal of social inequalities B. Equitable re-distribution of property C. Maximization of profit D. Protection of workers
30. The current senate president of Nigeria is____?
(a) Bukola Saraki (b) Ahmad Lawan (c) Muhammedu Buhari (d) None of the above

SECTION B:
Answer ALL questions; Credit will be given to clarity of expression and logical arguments.
1. Outline any six features of Monarchy 						(2½ X 6=15 marks)

2. Define Constitution and highlight five of its sources 				(2½ X 6=15 marks)

3. Explain six differences between Presidential and parliamentary systems of government.
(2½ X 6=15 marks)

Good luck
Razaq, A. Paul {Mr}

CHRIST THE KING INTERNATIONAL SCHOOL,
GBAGADA – LAGOS.

[image: school badge]

DEPARTMENT OF SOCIAL SCIENCE

SECOND TERM MID-TERM TEST,
2019/2020 ACADEMIC SESSION

SUBJECT: 		GOVERNMENT

CLASS: 		 SS 2

DURATION: 		 1HR

TOTAL MARKS: 	15

INSTRUCTION

Read the instruction and answer the questions.

Subject: Government								Class: SS 2
SECTION A: Answer ALL questions
1. A classless society is obtainable in A. Communism B. Capitalism C. Feudalism D. Plutocracy
2. The fascist state in europe was A. Italy B. Germany C. Japan D. Britian
3. Communalism ensures that everybody within the society is provided A. A means of transportation B. With a chieftyaincy title C. With a formal education D. A land to farm
4. The political way of life which is developed by the society is referred to as A. Communalism B. Political culture C. Agency of socialization D. Political socialization
5. A politically aware and active society is said to have a A. Subjective political culture B. Participatory political culture C. Parochial political culture D. Evaluative political culture
6. Fundamental human rights can be defined as A. Freedoms enshrined in the constitution B. The provisions of the constitution of the ruling party C. The provisions of the local government constitutions D. Regulation about workers welfare
7. A system of government that is made up of elected people is referred to as A. Representive government B. Socialist government C. Capitalis government D. Feudalist government
8. Which of the following is means of establishing representative government? A. The Existence of functional political parties B. The exsistence of para-military groups C. Operation of checks and balances D. The operation of rule of law
9. Devolution of power is associated with A. Decentralised political system B. Feudal plitical system
C. Totalitarian political system D. Centralised political system
10. Which of the following is a benefit for the use of checks and balances? A. It enables the executive to exercise absolute power B. Encourages loyality of the juiciary to the executive C. Rules out disagreement among the organs of government D.prevents domination of one organ of government by the other
11. The degree of centralization is high in A. unitary system of government B. Federal system of government C. Confederal system of government D. Representative government
12. A constitution that requires special procedures to amend is referred to as
A. Flexible B. Federal C. Rigid D. Unwritten
13. A type of government which allows co-ordinate units to make laws is
A. Federal B. Monarchial C. Unitary D. Presidential
14. One feature of a unitary state is A. The large size of country B. High level of economis development
C. Absence of constitutional division of power to the units D. Presence of heterogeneous groups
15. A characteristic of the parliamentary system of government A. Seperation of powers is not strictly observed B. The prime minister combines the executive and ceremonial functions C. The president can dismiss any minister without much hinderance D. The ministers are responsible individually to the president
16. In a confederation, each of the component states is
A. Military weak B. Underpopulated C. Virtually sovereign D. Underdveloped
17. Which of the following countries had practised confederal system of government? A. Senegal and the Gambia B. Mali and senegal C. Ghana and seria leone D. Nigeria and Niger
18. The type of government where the central authority is superior to the component authorities is a A. Parliamentary system of government B. Representative system of government C. Confederal system of government D. Federal system of government
19. The exclusive list in federal state includes A. Education B. Market C. Defence D. Transportation
20. The primary function of the judiciary is to A. Make laws B. Enforce laws C. Interpret laws D. Maintain law and order
21. Obedience to the laws of the judiciary is to A. Duties B. Rights C. Privileges D. Requirements
22. Establishment of an independent judiciary is a way of safeguarding citizens
A. Rights B. Obligation C. Privileges D. Education
23. An organised group that seeks the control of power in a state is a A. Pressure groups B. Political party C.social groups D. Co-operative society
24. A one-party system is common to A. Democratic government B. Totallitarian government C.representative government D. Monarchical government.
25. A government that is constituted by several parties after a general election is referred to as A. Elite government B. Facsist government C. Illegitimate government D. National government.
26. Disenfranchisement means A. Right to vote and to be voted for B. Right to form government
C. To be disqualified from voting D. Disallowing free and fair elections
27. Which of the following is a major feature of an electoral commission?
A. Support for the ruling party B. Conrol by government C. Privately funded D. Political neutrality
28. A popular british colonial system of adminisration in the protectorates in West Africa was A.assimilation B. Direct rule C. Association D. Indirect rule
29. The introduction of elective principle in colonial West Africa allowed A. Africans to be elected into the legislative council B. The executive council to be dominated by africans C. An african to become a governor-general D. The removal of the governor-generals’veto powers
30. The politcal parties that were established in West Africa between 1945 and 1965 fought for A. National confrences B. Political independence C. Supremacy among themselves D. Regional integration

SECTION B:
Answer ALL questions; Credit will be given to clarity of expression and logical arguments.
1. Outline any six features of old Igbo traditional political system 		(2½ X 6=15 marks)

2. Define a local government and highlight five of its functions in Nigeria. 	(2½ X 6=15 marks)

3. Explain six roles of an Emir in the Hausa-Fulani emirate system.		(2½ X 6=15 marks)

Good luck
Razaq, A. Paul {Mr}

CHRIST THE KING INTERNATIONAL SCHOOL,
GBAGADA – LAGOS.

[image: school badge]

DEPARTMENT OF SOCIAL SCIENCE

SECOND TERM MID-TERM TEST,
2019/2020 ACADEMIC SESSION

SUBJECT: 		CIVIC EDUCATION

[bookmark: _GoBack]CLASS: 		 SS 2

DURATION: 		 1HR

TOTAL MARKS: 	15

INSTRUCTION

Read the instruction and answer the questions.

Subject: Civic Education								Class: SS 2
Section A: Answer ALL questions
1. Who among the following could be described as the founding father of Nigerian nationalism?
A. Nnamdi Azikiwe B. Herbert Macualey C. Ahmadu Bello D. Obafemi Awolowo
2. Rule of Law means A. Supremacy of the law B. Absence of legal immunity C. Peace,order and stability D. Obedience to any authority
3. A major characteristic of civil society is A. The desire to win election B. Corporate responsibility
C.Social responsibility D. Political gerrymandering
4. The marked pedestrian crossing shown in the diagram is A. Neon sign crossing B. Amber crossing
C. Cobra crossing D. Zebra crossing
5. In the above diagram, all vehicles stopped mainly because A. It is emergency crossing line
B. The pedestrians have already stopped on the line C. The traffic wardens have instructed them to stop D. The traffic light has shown green
6. Citizenship status is acquired through A. Birth,indigenization,colonization and referendum
B. Association,convention,naturalization and incorporation C. Birth,naturalization,honorary and registration D. Registration,inter-relationship,integration and declaration
7. Human Rights are basic natural rights which people enjoy primarily because they are
A. Members of a political party B. International citizens C. Members of a community
D. Human beings
8. Interpersonal relationship exists when A. Citizens pay their taxes regularly to inland revenue service
B. Citizens are politically conscious and participate in voting C. There is interaction between persons in a social setting D. Groups share social interest and communal aspiration
9. Cultism can be described to be A. Amiable B. Attractive C. Dangerous D. Harmless
10. Victims of human trafficking are usually compelled to engage in A. Lucrative employment
B.Visiting tourist sites C. Part-time studies D. Forced labour
11. One habit which People Living With HIV/AIDS(PLWHAs)must avoid to remain healthy and productive is A. Regular contact with healthy people B. Self-pity and self-medication
C. Participation in profitable ventures D. Pursuit of academic studies
12. Youth empowerment is best described as the A. Training given to individuals for acquiring means of livelihood B. Practice of engaging in prospective career C. Provision of subsidized meals to the citizens by government. C. Mobilization of citizens for political rally
13. The National Assembly, Presidency and Court which are inter-related and independent in our democracy A. Tiers of government B. Types of democracy C. Forms of government
D. Arms of government
14. A system of government that listens to public opinion and tolerates opposition is
A. Dictatorial regime B. Capitalist regime C. Democratic regime D. Socialist regime
15. A situation where most citizens fail to vote in elections could be described as political
A. Socialization B. Culture C. Apathy D. Legitimacy
16. The division of Nigeria into various constituencies with each electing a person to represent it in the National Assembly is a demonstration of A. Checks and balances B. Popular participation
C. Political rivalry among the constituents D. Drive towards secession in the country
17. In Nigeria, public servants are expected to be A. Non-partisan B. Political C. Ambitious D. Apolitical
18. The principle that public servants cannot be held responsible for their official actions denotes
A. Impartiality B. Accountability C. Anonymity D. Neutrality
19. Universal Declaration of Human Rights (UDHR) is based on the resolution of the
A. Human Rights Watch B. United Nations Organization C. Amnesty International
D. League of Nations
20. To prevent the spread of HIV/AIDS, people should be encouraged to A. Avoid casual sexual activities
B. Marry very early in life C. Engage in gainful employment D. Pursue higher education
21. The nearest government to the people and an important means of promoting grassroots development is the A. State government B. Unitary government C. Local government D. Federal government
22. Democratic governance is usually characterized by A. Free, fair and credible election
B. Buoyant and competitive economy C. Accessible employment opportunities
D. Youth participation in governance
23. Political apathy often leads to A. Low level of participation B. Good governance C. Political stability
D. Low level literacy
24. Which of the following is not necessary for public servants to perform effectively?
A. In-service training B. Appointment based on nepotism C. Value re-orientation for public servants
D. Incentives for meeting set goals
25. One of the conditions which can limit the enjoyment of Human Rights in Nigeria is the
A. Acceptance of foreign aid by the government B. Improvement in literacy level of the citizens
C. Declaration of state of emergency by government D. Periodic review of the constitution by government
26. The drunkard as depicted in the picture will not likely perform his parental role because
A. His action constitutes bad influence B. Rehabilitation facilities are not available
C. Drinking problem is associated with the poor D. He has a large family to cater for
27. The above picture portrays drunkenness mainly as A. An individual habit in the society
B. A potential health hazard C. An challenge to responsible parenting D. An environmental nuisance
28. The implication of positive communal relationships is that it A. Promotes solidarity. B. Ensures obedience to constituted authority C. Encourages ethnic diversity D. Promotes rural-urban drift
29. One major factor that attracts some Nigerians into human trafficking is A. Over-population related issues B. Influx of foreigners into the country C. Insatiable quest for quick health
D. Influence of Western and social media
30. One of the reasons most HIV/AIDS patients are reluctant to disclose their status is because
A. The incurable nature of the ailment B. Fear of social stigmatization C. Lack of sufficient public awareness D. Shortage of health counsellors

SECTION B:
Answer ALL questions; Credit will be given to clarity of expression and logical arguments.
1. Outline any six features of Human rights globally 				(2½ X 6=15 marks)

2. Define Drug abuse and highlight five of its preventions 			(2½ X 6=15 marks)

3. Explain six features of Emergency periods in Nigeria. 				(2½ X 6=15 marks)

Good luck
Razaq, A. Paul {Mr}

image1.jpeg
vy

MOTTO: THE FEAR OF GOD IS
THE BEGINNING OF WISDOM

CHRIST THE KING INTERNATIONAL SCHOOL,

GBAGADA

–

LAGOS.

DEPARTMENT OF

SOCIAL SCIENCE

SECOND TERM MID

-

TERM TEST,

2019/2020

ACADEMIC SESSION

SUBJECT:

GOVERNMENT

CLASS:

S

S

1

DURATION:

1

HR

TOTAL MARKS:

15

INSTRUCTION

Read the instruction and answer the questions.

CHRIST THE KING INTERNATIONAL SCHOOL, GBAGADA – LAGOS. DEPARTMENT OF SOCIAL SCIENCE SECOND TERM MID - TERM TEST, 2019/2020 ACADEMIC SESSION SUBJECT: GOVERNMENT CLASS: S S 1 DURATION: 1 HR TOTAL MARKS: 15 INSTRUCTION Read the instruction and answer the questions.

