

[KE86-1 TO KE86-401]

**KENYA
NATIONAL
BIBLIOGRAPHY**

1986

KENYA NATIONAL LIBRARY SERVICE
NATIONAL REFERENCE & BIBLIOGRAPHIC DEPARTMENT

NAIROBI

KENYA

NATIONAL

BIBLIOGRAPHY

1986

KENYA

NATIONAL

BIBLIOGRAPHY

1986

A Classified Subject Bibliography of current publications produced in Kenya & foreign materials of interest to Kenya and/or written by Kenyans, arranged according to the Dewey Decimal Classification and catalogued according to the Anglo-American Cataloguing Rules, with a full Author & Title Index.

[KE86-1 TO KE86-401]

**KENYA NATIONAL LIBRARY SERVICE
NATIONAL REFERENCE & BIBLIOGRAPHIC DEPARTMENT**

NAIROBI

The *Kenya National Bibliography* is compiled and published by:

KENYA NATIONAL LIBRARY SERVICE,
NATIONAL REFERENCE A BIBLIOGRAPHIC DEPARTMENT,
P.O. Box 30573, Nairobi. Kenya.
Telephone: 725569, 725859, 725551, 725550, 727837
Cable: KENLIB Nairobi, Kenya.

© 1990 by Kenya National Library Service.
All Rights Reserved

ISBN 9966-9850-2-6

Annual subscription (surface postage included): KSh. 300/- (US\$10.00) in Kenya, KSh. 450.00 (US\$15.00) in Africa & KSh. 600.00 (US\$20.00) for the rest of the world.

015.676205

KENYA national bibliography : a classified subject bibliography of current publications produced in Kenya & foreign materials of interest to Kenya and / or written by Kenyans, arranged according to the Dewey Decimal Classification and catalogued according to the Anglo-American Cataloguing Rules, with a full author & title index ... / National Reference & Bibliographic Department, Kenya National Library Service. — 1980 - . — Nairobi : Kenya National Library Service, National Reference & Bibliographic Department, 1980 -
v. ; 30cm.
KSh. 300.00 in Kenya, KSh. 450.00 in Africa & KSh. 600.00 for the rest of the world (pbk.).

1. **KENYA NATIONAL LIBRARY SERVICE. *National Reference A Bibliographic Department.***

C O N T E N T S

Preface.....	vii
List of abbreviations	xii
Outline of the Dewey Decimal Classification.....	xiii
Classified Subject Sequence.....	I
Author & Title Index.....	57
List of Publishers.....	84

P R E F A C E

SCOPE:

The principal objective of the current Kenya National Bibliography (KNB) is to record comprehensively and accurately the bibliographic data of all the books, research reports, conference proceedings, pamphlets, maps, current serial titles (including annual reports, year books, biennials, etc.) on first appearance and subsequent name/title changes, selected audio-visual and other non-print materials etc., published in Kenya. Foreign publications of interest to Kenya, by subject or otherwise, and foreign works by Kenyan nationals are also included. Asterisks(*) appear against all foreign imprint materials in the main Classified Subject Sequence. Brochures, routine government publications (parliamentary bills, amendments of bills, parliamentary debates, individual acts etc.), programmes, advertising matter/trade literature, and other ephemera! publications are omitted.

Publications produced locally by international intergovernmental and private organizations (United Nations Environment Programme, International Laboratory for Research on Animal Disease, United Nations Centre for Human Settlements etc.), based in Kenya are not included in the KNB, except for materials by these agencies with significant Kenyan subject content. However, all publications with Kenyan imprint emanating from regional organizations (African Development Bank, East African Wild Life Society, African Medical Research Foundation etc.) based in Kenya are included in the bibliography.

The 1980 annual marks the beginning of the current KNB. Works published in 1979 and before constitute materials for the retrospective KNB. The current KNB lists basically Kenya's imprint and foreign 'Kenyan' materials produced in any one year. Publications missed in either the current or the retrospective KNB are recorded in the subsequent editions/cumulations.

Only new serial title and name/title changes of current periodicals are included in the KNB. Kenyan Periodicals Directory (KPD), a sister publication of KNB lists titles of current serials and periodical cessations in two separate classified subject sequences.

Bibliographic data used in the compilation of the KNB is based on the publications received at the Kenya National Library Service from the Office of the Registrar General under the Books and Newspapers Act (Legal Deposit Law), revised edition, 1980. Government publications and other items acquired through purchase, exchange or as donations/gifts, for the Kenya Collection (Kenyana) of the Kenya National Library Service, also supplement the legal deposit materials in the compilation of the KNB.

The National Reference & Bibliographic Department also plans to issue a number of other bibliographies to complement the coverage of the Kenya National Bibliography.

FREQUENCY:

The current KNB is an annual publication.

ARRANGEMENT:

The bibliography consists of a Classified Subject Sequence of main entries, and an alphabetical Author & Title Index which provides multiple access points to the main entries via title, as well as names of personal and corporate authors, joint authors, translators, editors, compilers, and illustrators. Series are also listed in the alphabetical index. There is no alphabetical subject index. Subject access is via the summary of the Dewey Decimal Classification, 19th edition (the 100 divisions) given in the preliminaries of the KNB.

The number in square brackets at the bottom right hand corner of the entry in the main Classified Subject Sequence (for example, [KE80-142]) is the publication's serial number in the KNB. This is the Kenya National Bibliography number. KE is a country code for Kenya, 80 shows that the publication appears in the 1980 KNB annual and 142 is the serial number given to this item in the bibliography.

CATALOGUING PRACTICES:

Entries in the main Classified Subject Sequence are catalogued according to the requirements of the Anglo-American Cataloguing Rules, 2nd edition, 1978. Descriptive format follows the International Standard Bibliographic Description (ISBD).

CLASSIFICATION SCHEME:

KNB main Classified Subject Sequence entries are arranged according to the Dewey Decimal Classification (DDC), 19th edition. Parts of DDC literature number (Class 800) are slightly modified in order to accommodate fiction in indigenous languages. Extensions in the form of abbreviated names of local language appear in the DDC notations. For example, 896.3923Kis means fiction in Kiswahili

The abbreviations used are:

Ajuram	:Aju	Kiswahili	:Kis	Riverine	
Bajun	:Baj	Kuria	:Kur	(Pokomo)	: Riv
Boni (sanye)	:Bon	Luhya	:Luh	Sabaot	i Sab
Boran	:Bor	Luo	:Luo	Sakuye	: Sak
Degodia	:Deg	Marakwet	:Mar	Samburu	: Sam
Elgeyo	:Elg	Masai	:Mas	Somali	: Som
Embu	:Emb	Mbere	:Mbe	Taita	: Tai
Cabpra	:Gab	Meru	:Mer	Taveta	: Tav
Gikuyu (Kikuyu)	:Gik	Mijikenda	:Mij	Tharaka	: Tha
Gosha	:Gos	Nandi	:Nan	Tugen	
Gurreh	:Gur	Ndorobo	:Ndo	(Cherangani)	: Tug
Gusii (Kisii)	:Gus	Njemps	:Nje	Turkana	: TUR
Hawiyah	:Haw	Ogaden	:Oga		
Iteso	:Ite	Orma	:Orm		
Kamba	:Kam	Pokot	:Pok		
Kipsigis	:Kip	Rendille	:Ren		

Letter 'F' is also added to the classification numbers for all fiction in foreign languages.

FILING:

The Author & Title Index is filed according to ALA Rules for Filing Catalog Cards, 2nd edition, 1968.

PRICES:

Prices given in the classified entries are those current at the time of publication, and are quoted in Kenya shillings (KSh.). These are subject to change without notice.

PUBLISHERS:

An alphabetical list of publishers and their addresses is given after the Author & Title Index.

FORMAT AND LEVEL OF DESCRIPTION IN A TYPICAL KNB ENTRY:

The fullest information about a book is given in the main Classified Subject Sequence. These include the form of name used by the author in his books, the number of pages, the kind of illustrations, the size, the ISBN (when available) and the price. A shorter entry is given in the Author & Title Index under the name of the author, including title, edition (other than the 1st), DDC notation and KNB main entry serial number.

An example of a fully explained entry!

320.96
MAZRUI, Ali A
The African condition: a political diagnosis / Ali A. Mazrui. - Nairobi, London:
Heinemann Educational Books, 1980.
xviii, 142p. : 22cm. - (Reith lectures; 1979).
Includes index.
ISBN i 0-433-96524-7 (pbk.) : KSh 60.00.
1. Title 2. Series
[KE86-142]

means:

This publication is classified under 320.96, which is the Dewey Decimal Classification number for political situations and conditions in Africa. The main entry heading for this book is the author: MAZRUI, Ali A. The title is: The African condition: a political diagnosis, and is written by Ali A. Mazrui. It was published in Nairobi and London by Heinemann Educational Books in 1980. There are xviii pages before the text and 142 pages of the text proper. The volume is approximately 22 centimetres in height. It was published as part of a series entitled Reith lectures, and was chronologically numbered 1979 to distinguish it from the other works in the series. The book also has an index. A paperback International Standard Book Number (ISBN) 0-433-96524-7 has been assigned to this book. Its price at the time of publication was Kenya shillings (KSh) 60.00. The book has other entries under the title (The African condition: a political diagnosis) and also under the series (Reith lectures; 1979) in the Author & Title Index in this bibliography. This title is one of the 1980 publications acquired (or the compilation of the KNB, and is given serial number 142 in the 1980 KNB annual.

ACKNOWLEDGEMENT

I wish to acknowledge with gratitude all NR & BD staff who were involved in the preparation of this Bibliography.

Clement W. Kabiru B.A. (Hons)
Editor

L I S T O F A B R R E V I A T I O N S

A.D.	: Anno Domini
ALA.	: American Library Association
ann.	: annual
Ave.	: Avenue
b.	: birth
B.C.	: Before Christ
b.k.	: book,-s
bldg.	: building
c.	: copyright
cm.	: centimetre,-s
Co;	: Company
col.	: colour/coloured
comp.	: compiler,-s
DDC	: Dewey Decimal Classification
Dept.	: department
E.A.	: East Africa,-n
ed.	: edited/edition,-s/editor
enl.	: enlarged
et. al.	: et alli (and others)
F	: Fiction
fascim./	
fascims	: fascimile,-s
fold	: folded
govt,	: government
hbk.	: hardback
Hse	: House
ill.	: Illustrated/illustration,-s Illustrator
incl.	: including/includes
ISBN.	: International Standard Book Number
Ltd.	: Limited
KE	: Kenya
KNB.	: Kenya National Bibliography
KSh.	: Kenya Shilling,-s
N.T.	: New Testament
no.	: number,-s
O.T.	: Old Testament
P.	: page,-s
p.a.	: per annum
P.O.	: Post Office
pbk.	: paperback
port./	
ports,	: portrait,-s
print,	: printer/printing/printed
pt./pts.	: part,-s
pub.	: published/publisher,-s/ publishing
Rd.	: Road
rev.	: revised/revision
s.l.	: sine loco (place of publication or printing not known)
s.n.	: sine nomine (publisher or printer not known)
St.	: Street
t.p.	: title page
Tel.	: Telephone
tr.	: translated/translation,-s /translator
Us\$: United States Dollar,-s
v./vol.	: volume,-s

O U T L I N E O F T H E D E W E Y D E C I M A L
C L A S S I F I C A T I O N

000	GENERALITIES	590	Zoological sciences
010	Bibliography	600	TECHNOLOGY (APPLIED SCIENCES)
020	Library & information sciences	610	Medical sciences
030	General encyclopedic works	620	Engineering & allied operations
040		630	Agriculture & related technologies
050	General serial publications	640	Home economics & family living
060	General organizations & museology	650	Management & auxiliary services
070	Journalism, publishing, newspapers	660	Chemical & related technologies
080	General collections	670	Manufactures
090	Manuscripts & book rarities	680	Manufacture for specific uses
100	PHILOSOPHY & RELATED DISCIPLINES	690	Buildings
110	Metaphysics	700	THE ARTS
120	Epistemology, causation, humankind	710	Civil & landscape art
130	Paranormal phenomena & arts	720	Architecture
140	Specific philosophical viewpoints	730	Plastic arts, Sculpture
150	Psychology	740	Drawing, decorative & minor arts
160	Logic	750	Painting & paintings
170	Ethics (Moral philosophy)	760	Graphic arts, Prints
180	Ancient, medieval, oriental	770	Photography & photographs
190	Modern Western philosophy	780	Music
200	RELIGION	790	Recreational & performing arts
210	Natural religion	800	LITERATURE (BELLES-LETTRES)
220	Bible	810	American literature in English
230	Christian theology	820	English & Anglo-Saxon literatures
240	Christian moral & devotional theology	830	Literatures of Germanic languages
250	Local church & religious orders	840	Literatures of Romance languages
260	Social & ecclesiastical theology	850	Italian, Romanian, Rhaeto-Romanic
270	History & geography of church	860	Spanish & Portuguese literatures
280	Christian denominations & sects	870	Italic literatures, Latin
290	Comparative religion & other religions	880	Hellenic literatures, Greek
300	SOCIAL SCIENCES	890	Literatures of other languages
310	Statistics	896	African literatures
320	Political science	900	GENERAL GEOGRAPHY A HISTORY
330	Economics	910	General geography & travel
340	Law	916	General geography & travel of Africa
350	Public administration	920	General biography & genealogy
360	Social problems it services	930	General history of ancient world
370	Education	940	General history of Europe
380	Commerce (Trade)	950	General history of Asia
390	Customs, etiquette, folklore	960	General history of Africa
400	LANGUAGE	970	General history of North America
410	Linguistics	980	General history of South America
420	English & Anglo-Saxon languages	990	General history of other areas.
430	Germanic languages, German		
440	Romance languages, French		
450	Italian, Romanian, Rhaeto-Romanic		
460	Spanish & Portuguese languages		
470	Italic languages, Latin		
480	Hellenic, Classical Greek		
490	Other languages		
496	African languages		
500	PURE SCIENCES		
510	Mathematics		
520	Astronomy & Allied sciences		
530	Physics		
540	Chemistry & allied sciences		
550	Sciences of earth & other worlds		
560	Paleontology		
570	Life sciences		
580	Botanical sciences		

KENYA NATIONAL BIBLIOGRAPHY 1986

000 - GENERALITIES

Unpriced (pbk.).

020 - LIBRARY & INFORMATION SCIENCES

1. Title 2.NYARIKI, Lily comp.
3.HADAO, R.A. comp.
[KE8G-003]

021.28

KENYA LIBRARY ASSOCIATION
Information for national
development : proceedings of the
Kenya Library Association annual
seminar, Nairobi, 12th-14th
February, 1980 / Kenya Library
Association ; illustrated by Peter
S. Heche and Akinyi R. Muraha . -
Nairobi : The National Council for
Science and Technology, The Kenya
Library Association, 1986.
viii,149, [12]p ; 30cm.
Unpriced (pbk.),

1. Title 2. WECHE, Peter S. cd.
MULHA, Akinyi R. cd.
[KE86-001]

027.82220967625

WANDERI, Muigai Onesmus
Nairobi primary schools' library
facilities - survey / Muigai
Onesmus Wanderi. - Nairobi : Kenya
Polytechnic, Department of Library
and Archival Studies, 1986.
36p. ; 30cm,
Bibliography : p.35-36.
Unpriced (pbk.).

1. Title
[KE8G-002]

070 - JOURNALISM, PUBLISHING,
NEWSPAPERS

070.5096762

UNESCO/CREPLA SEMINAR ON NATIONAL
BOOK DISTRIBUTION STRATEGIES IN
RURAL KENYA (1986 Sept. 22-26 :
Kisumu, Kenya)
Unesco/Crepla seminar on national
book distribution strategecies in
rural Kenya, 22nd-26th September
1986 : final report / compiled by
Lily Nyariki and R.A. Hadao . -
[s.l.] : [s.n.], 1986.
146p ; 30cm.
Bound volume of papers presented.
Legal deposit reg. no.: 4666.

200 - RELIGION

207.6762
MALUSU, Joseph
KCPE revision and model question
papers : Christian religious
education (C.R.E.) / Joseph Malusu.
- Nairobi : Kenya Publishing k Book
Marketing Co.Ltd., 1986.
iii, 106p. ; 21cm.
With answers.
Legal deposit reg. no.: 4268.
KSh39.00 (pbk.).

1. Title
[KE86-004]

207.6762
WELCH, Eileen
God's people : a secondary
Christian religious education
course, book 1 / Eileen Welch and
Julian Wild ; illustrations by
Henry Kirui Koske. - Nairobi :
Oxford University Press, 1986.
x, 158p. : ill.(some col.) :
25cm.
Includes bibliographical
references.
Legal deposit reg. no.: 4231.
ISBN 0-19-572601-4 (pbk.). :
KSh40.00.

1. Title 2.WILD, Julian 3.KOSKE,
Henry Kirui ill.
[KE86-005]

207.6762
WELCH, Eileen
God's people : a secondary
Christian religious education
course, book 2 / Eileen Welch and
Julian Wild ; illustrations by
Henry Kirui Koske. - Nairobi :
Oxford University Press, 1986.
xiii, 196p. : ill, (some col.) ;
25cm.
Includes bibliographical

KENYA NATIONAL BIBLIOGRAPHY 1986

references.

Legal deposit reg. no.: 4272.
 ISBN 0-19-572602-2 (pbk.). : KSh
 55.00.

1. Title 2.WILD, Julian 3. KOSKE,
 Henry Kirui ill.
 [KE86-006]

209.6

VARIATIONS in Christian theology in
 Africa / edited by John S. Pobee
 and Carl F. Hallencreutz . - Nairobi
 : Published by Uzima Press for
 World Council of Churches
 Programme on Theological
 Education, 1986.
 viii, 111p. ; 21cm.
 Bibliography : p. 109-111.
 Includes index.
 Legal deposit reg. no.: 4164.
 KSh60.00 (pbk.).

1. POBEE, John S. ed. 2.
 HALLENCREUTZ, Carl F. ed.
 [KE86-007]

220 - BIBLE

220.07

GOD'S plan for mankind : Bible
 lessons for adults [pupils' book]
 . - Nairobi : Baptist
 Publications House, 1986.
 30p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study ; A2-3Pc).
 Unpriced (pbk.).

1.Series
 [KE86-008]

220.07

GOD'S plan for mankind : Bible
 lessons for adults [teachers'
 book]. - Nairobi : Baptist
 Publications House, 1986.
 16p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study ; A2-3Tc).
 Unpriced (pbk.).

1.Series
 [KE86-009J]

220.07

LIVING our faith, [pupil's book]:
 Bible lessons for adults. -
 Nairobi : Baptist Publications
 House, 1986.
 34p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study ; A2-4Pe).
 Legal deposit reg. no.: 4245.
 Unpriced (pbk.).

1.Series
 [KE86-010]

220.07

LIVING our faith [teachers' book]
 Bible lessons for adults. -
 Nairobi : Baptist Publications
 House, 1986.
 16p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study ; A2-4Te).
 Unpriced (pbk.).

1.Series
 [KE86-011]

220.07

MUNGU amtafuta mwanadamu, [kitabu
 cha mwalimu] : masomo ya Biblia
 kwa wazima. - Nairobi : Baptist
 Publications House, 1986.
 47p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study ; A8-1Ts).
 Legal deposit reg. no.: 4241.
 Unpriced (pbk.).

1.Series
 [KE86-012]

220.07

MUNGU amtafuta mwanadamu : masomo
 ya Biblia kwa wazima. - Nairobi
 Baptist Publications House, 1986
 37p. ; 21cm. - (Africa
 Coordinated Curriculum for Bible
 Study : A8-PIs).
 Legal deposit reg. no.,: 4240.
 Unpriced (pbk.).

1.Series
 [KE86-013]

KENYA NATIONAL BIBLIOGRAPHY 1986

220.07

The CHURCH led by the Holy Spirit :
Bible lessons for adults. - Nairobi : Baptist Publications House, 1980.
30p. : 1 map ; 21cm. - (Africa Coordinated Curriculum for Bible Study ; A2-2Pc).
Legal deposit reg. no.: 4112.
Unpriced (pbk.).

1. Series
[KE86-014]

220.07

The LIVING God seeks man : Bible lessons for adults. - Nairobi : Baptist Publications House, 1986.
34p. ; 21cm. - (Africa Coordinated Curriculum for Bible Study ; A8-P1c).
Pupils' book.
Legal deposit reg. no.: 4242.
Unpriced (pbk.).

1. Series
[KE86-015]

220.07

SMALL, Tom
Bible teachings / Tom Small. - Nairobi : Baptist Publications House, 1986.
73p. ; 18cm.
Legal deposit reg. no.: 4118.
Unpriced (pbk.).

1. Title
[KE86-016]

220.0713

BIBLE lessons for children 7-9,
[teachers'book], year two, book three : P2-3Tc. - Nairobi : Baptist Publications House, 1986.
29p. : maps ; 21cm. + Pupils' materials.
Legal deposit reg. no.: 4196.
Unpriced (pbk.).
[KE86-017]

220.0713

BIBLE lessons for children ages 7-9
[teachers'book], year two, book four : P2-4Tc. - Nairobi : Baptist Publications House, 1986.

30p. : 21cm. + Pupil's material.

Legal deposit reg. no.: 4254.
Unpriced (pbk.).
[KE86-018]

220.0713

MASOMO ya Bibbia kwa watoto wa miaka 4-6 [kitabu cha] mwalimu, mwaka wa kwanza, kitabu cha nne : B1-4Ts. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm. + Pupils' materials.
Legal deposit reg. no.: 4256.
Unpriced (pbk.).
[KE86-019]

220.0713

MASOMO ya Biblia kwa watoto wa miaka 4-6 [kitabu cha] mwalimu, mwaka wa kwanza, kitabu cha tatu : B1-3Ts. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm. + Pupils' materials.
Legal deposit reg. no.: 4195.
Unpriced (pbk.).
[KE86-020]

220.0713

MASOMO ya Biblia kwa watoto wa miaka 4-6, [kitabu cha] mwalimu, mwakawa kwanza, kitabu cha kwanza : B1-1Ts. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm. + Pupil's materials.
Legal deposit reg. no.: 4066.
Unpriced (pbk.).
[KE86-021]

220.0713

MASOMO ya Biblia kwa watoto wa miaka 7-9 [kitabu cha] mwalimu, mwaka wa pili, kitabu cha kwanza : P2-1Ts. - Nairobi : Baptist Publications House, 1986.
31p. ; 21cm + Pupils' materials.
Legal deposit reg. no.: 4070.
Unpriced (pbk.).
[KE86-022]

220.0713

MASOMO ya Biblia kwa watoto wa miaka 7-9, [kitabu cha] mwalimu, mwaka wa pili, kitabu cha pili :

KENYA NATIONAL BIBLIOGRAPHY 1986

- P2-2Ts. - Nairobi : Baptist Publications House, 1986.
29p. ; 21cm. + Pupil's materials.
Legal deposit reg. no.: 4149.
Unpriced (pbk.).
[KE86-023]
- 220.07136762
BIBLE lessons for young children ages 4-6, year one,[teachers' book], book four : Bl-4Tc. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm. + pupils' materials.
Legal deposit reg. no.: 4255.
Unpriced (pbk.).
[KE86-024]
- 220.07136762
BIBLE lessons for young children ages 4-6, [teachers' book] year one ,book two : Bl-1Tc. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm.
Legal deposit reg. no.: 4071.
Unpriced (pbk.).
[KE86-025]
- 220.07136762
BIBLE lessons for young children ages 4-6, [teachers'book] year one, book one : Bl-1Tc. - Nairobi : Baptist Publications House, 1986.
32p. : ill. ; 21cm + Pupils' materials.
Legal deposit reg. no.: 4065.
Unpriced (pbk.).
[KE86-026]
- 220.07136762
BIBLIA kitabu cha daima : vijana tujifunze Bibilia, [kitabu cha] mwalimu, mwaka wa pili, kitabu cha nne. - Nairobi : Baptist Publications House, 1986.
55p. : ill. ; 21cm. + Pupils' materials. - (Africa Coordinated Curriculum for Bible Study ; J2-4Ts).
Legal deposit reg. no.: 4252.
Unpriced (pbk.).
- 1.Series
- [KE86-027]
- 220.6
BRANYON, Jill B.
Bwana wetu na kanisa lake : mafundisho ya Bibila kwa vijana wa Africa / Jill B. Branyon. - Nairobi : Baptist Publications House, 1986, 68p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study : Y5-3Ts).
Kitabu cha mwalimu.
Legal deposit reg. no.: 4200.
Unpriced (pbk.).
- 1.Title 2.Series
[KE86-028]
- 220.6
MBITI, John S.
Bible and theology in African Christianity / John S. Mbiti. - Nairobi : Oxford University Press, 1986.
xiv, 248p. : ill. ; 21cm.
Includes index.
ISBN 0-19-572593-x (hbk.). : KSh143.00.
- 1.Title
[KE86-029]
- 220.6
NGUNJIRI, Esther Wangari
Bwana wetu na kanisa lake : Bible study for African youth / Esther Wangari Ngunjiri. - Nairobi : Baptist Publications House, 1986.
60p. : 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y5-3Ps).
Pupils' book.
Legal deposit reg. no.: 4201.
Unpriced (pbk.).
- 1.Title 2.Series
[KE86-030]
- 220.6
OCHWO, Moses M.
Mimi ni nani? [kitabu cha mwalimu] : mafundisho ya Biblia kwa vijana wa Kiafrika / Moses M. Ochwo . - Nairobi : Baptist Publications House, 1986.
64p. ; 18cm. - (Africa

KENYA NATIONAL BIBLIOGRAPHY 1986

Coordinated Curriculum for Bible Study ; Y2-1Ts).

Legal deposit reg. no.: 4240.
Unpriced [pbk.].

1.Title 2.Series
[KE86-031]

220.6

OCHWO, Moses M.
Mimi ni nani? [kitabu cha mwanafunzi] : mafundisho ya Bibilia kwa vijana wa Kiafrika / Moses M. Ochwo. - Nairobi : Baptist Publications House, 19U6.
59p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y2-1Ps).
Legal deposit reg. no.: 4247.
Unpriced (pbk.).

1.Title 2.Series
[KE86-032]

220.6

OCHWO, Moses M.
Mkristo katika dunia ya leo [kitabu cha mwalimu] : masomo ya Biblia kwa vijana wa Africa / Moses M. Ochwo. - Nairobi : Baptist Publications House, 1986.
63p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y4-4T).
Legal deposit reg. no.: 4114.
Unpriced (pbk.).

1.Title 2.Series
[KE86-033]

220.6

OCHWO, Moses M.
Mkristo katika dunia ya leo [kitabu cha mwanafunzi] : masomo ya Biblia kwa vijana wa Africa / Moses M. Ochwo. - Nairobi : Baptist Publications House, 1986.
62p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y4-4P).
Legal deposit reg. no.: 4115.
Unpriced (pbk.).

1. Title 2. Series
[KE86-034]

220.9505

ALEXANDER, Pat

Basi, ikawa hivi : hadithi za Bibilia kwa ajili ya watu wote / Pat Alexander ; picha zimechorwa na Lyndon Evans imetafsiriwa na Lucas Chirimi. - Nairobi : Evangel Publishing House, 1983.

256p. : col. ill. ; 21cm.
Legal deposit reg. no.: 90-1550.
ISBN 9966-850-49-x (pbk.). :
Unpriced (pbk.).

1.Title 2.EVANS, Lyndon ill.
3.CHIRIMI, Lucas tr.
[KE86-035]

222.11

BRYANT, Philip
Noah's flood : fact or fancy? / Philip Bryant. - Nairobi : Evangel Publishing House, 1986.
23p. : ill. ; 21cm.
Legal deposit reg. no.: 4214.
Unpriced (pbk.).

1.Title
[KE86-036]

222.11077

COX, Graham
Genesis, part 1 : God at work in Genesis 1 to 23 / Graham Cox, Eric Kunne and Peter Rudolph. - Nairobi : Evangel Publishing House, 1980.
220p. ; 22cm.
An Evangelical programmed text.
Legal deposit reg. no.: 90-1555.
ISBN 9966-850-09-0 (pbk.). :
Unpriced

1.Title 2.KUNNE, Eric 3.RUDOLPH, Peter
[KE86-037]

227

CHAUKE, E.
Uchunguzi wa Agano Jipya : ochemu ya tatu / E. Chauke and B. Beckelhymer. - Nairobi : Evangel Publishing House, 1981.
236p. : ill. ; 9cm..
Legal deposit reg. no.: 90-1569.
ISBN 9966-850-43-0 (pbk.). :
Unpriced.

KENYA NATIONAL BIBLIOGRAPHY 1986

1.Title 2.Beckelhymer, B.
[KE86-038]

227.80077

DUNKERTON, Dick

Letters to church leaders in hard places : 1 and 2 Timothy and Titus / Dick Dunkerton, Ted Humphries and Aiken Zondo. - Nairobi : Evangel Publishing House, 1986.
221p. : ill., maps ; 22cm. -
(Theological Education by Extension TEE).
An Evangelical programmed text.
Legal deposit reg. no.: 4278.
Unpriced (pbk.).

1.Title 2.HUMPHRIES, Ted 3. ZONDO, Aiken 4.TEE 5.Series
[KE86-039]

227.8706

SNOOK, Stewart

The letter to the Hebrews / [by] Stewart Snook, with Pogisho Pooe and Eunice Snook. - Nairobi : Evangel Publishing House, 198G.
235p. : ill. ; 21cm. -
(Theological Education Extension).
An evangelical programmed text.
Legal deposit reg. no.: 42G3.
Unpriced (pbk.).

1.Title 2.POOE, Pogisho 3.SNOOK, Eunice 4.Series
[KE86-040]

227.87095

HISTORIA ya Waebrania : vijana tujifunze Biblia, [kitabu cha mwalimu], mwaka wa piii, kitabu cha tatu. - Nairobi : Baptist Publications House, 198G.
50p. : ill. ; 21cm. - (Africa Coordinated Curriculum for Bible Study ; J2-3Ts).
Legal deposit reg. no.: 4199.
Unpriced (pbk.).

1. Series
[KE86-041]

227.87095

HISTORY of Hebrews : Bible lessons for African students ages 13-15, [teachers' book] year two, book

three. - Nairobi : Baptist Publications House, 1986.
48p. : ill. ; 21cm + pupils' materials. - (Africa Coordinated Curriculum for Bible Study ; J2-3Tc).
Legal deposit reg. no.: 4198.
Unpriced (pbk.).

1.Series
[KE8G-042]

229.915

VAN OOSTROM, E.

The message of the prophets I : the pre-exilic prophets / E. Van Oostrom. - Kampala, Uganda : St.Paul Publications-Africa, 198G.
73p. : ports ; 21cm. - (The way, the truth and the life series ; 11).

Legal deposit reg. no.: 89-1136.
Unpriced (pbk.).

1.Title
[KE86-043]

229.915

VAN OOSTROM, E.

The message of the prophets II : the exilic and post-exilic prophets / E. Van Oostrom. - Kampala : St.Paul Publications-Africa, 1986.
Glp. : ports ; 22cm. - (The way, the truth and life series).
Legal deposit reg. no.: 89-1132.
Unpriced (pbk.).

1.Title
[KE86-044]

230 - CHRISTIAN THEOLOGY

230.6

CARTER, Joan

Iwe nuru / Joan Carter. - Nairobi : Baptist Publications House, 1986.
52p. ; 18cm.
Legal deposit reg. no.: 1259.
Unpriced (pbk.).

1.Title
[KE86-045]

KENYA NATIONAL BIBLIOGRAPHY 1986

230.(3

CARTER, Joan

Kugic utheri / Joan Carter. - Nairobi : Baptist Publications House, 1980.
67p. ; 18cm.
Contents: Thii... / Odelia Scruggs - Kwambiriria makanitha cru : mubango wa Ngai / Charlotte Cearley - Bata wa kanitha wa ituura / Margie Bowling.
Legal deposit reg. no.: 4237.
Unpriced (pbk.).

1.Title

[KE86-046]

230.6

CARTER, Joan

Woman's window / Joan Carter. - Nairobi : Baptist Publications House, 1986.
52p. ; 18cm.
Contents: Go Ye... / Odelia Scruggs - Starting new churches-God's plan / Charlotte Cearley - The importance of the local church / Margie Bowling.
Legal deposit reg. no.: 4257.
Unpriced (pbk.).

1.Title

[KE86-047]

232.901

*MONINGA, S. J.

The life of Jesus : He is not just an ordinary Ban, he is the son of God / written by S. J. Moninga ; translated by L. Morosinotto. - 2nd cd.. - Kampala, Uganda : St. Paul Book Centre, 1986.
32p. : col. ill. ; 20cm.
Cover title.
Original title was "Jesus Dcs Jeunes".
Legal deposit reg. no.: 89-1161.
Unpriced (pbk.).

1.Title 2.MOROSINOTTO, L. tr.

[KE8G-048]

232.91

MONINGA, S.J.

Mary the mother of Jesus = Marie La Merc De Jesus / S.J. Moninga ;

translated by L. Morosinotto. - 2nd cd. - Nairobi : St. Paul Publications-Africa, 1986.
24p. : col. ill. ; 20cm.
Cover title.
Legal deposit reg. no.: 89-1162.
Unpriced (pbk.).

1.Title 2.MOROSINOTTO, L. tr.
[KE86-049]

240 - CHRISTIAN MORAL & DEVOTIONAL THEOLOGY

243

*FAAS, Ben

Do you understand what you are reading...? : an introduction to the reading of the New Testament / Ben Faas. - (Kampala) : St.Paul Publications-Africa, 1983.
78p. : ports ; 22cb. - (The Hay, the Truth and the Life Series).
Legal deposit reg. no.: 89-1106.
KSh18.00 (pbk.).

1.Title 2.Series
[KE86-050]

243

FAAS, Ben

Ujumbe wa Agano Jipy : utangulizi kwa ajiii ya kusoma Agano Jipy / Ben Faas. - Nairobi : St.Paul Publications-Africa, 1986.
85p. : ports. ; 21cm.
Legal deposit reg. no.: 90-1134.
Unpriced (pbk.).

1. Title
[KE86-051]

243

VAN OOSTROM, E.

Ujumbe wa Agano la Kale : wa kale lakini daima mpya / E. Van Oostrom . - Nairobi : St. Paul Publications-Africa, 1986.
79p. : ports ; 21cm.
Legal deposit reg. no.: 89-1130.
Unpriced (pbk.).

1. Title
[KE86-052]

KENYA NATIONAL BIBLIOGRAPHY 1986

243.07

JESUS and his work : Bible lessons for adults, [pupil's book]. - Nairobi : Baptist Publications House, 1986.
24p. ; 21cm. - (Africa Coordinated Curriculum for Bible Study ; A2-1PC).
Legal deposit reg. no.: 4068.
Unpriced (pbk.).

1.Series
[KE86-053]

243.07

JESUS and his work : Bible lessons for adults, [teachers' book]. - Nairobi : Baptist Publications House, 1986.
16p. ; 21cm. - (Africa Coordinated Curriculum for Bible Study ; A2-1Te).
Unpriced (pbk.).

1. Series
[KE86-054]

REGINA PROFESSIONAL DESIGNERS
VICTORY songbook : a choice collection of 500 hymns and choruses produced as part of Victory products / Regina Professional Designers. - Nairobi : Reginah Professional Designers, 1986.
140p. ; 21cm.
Includes index.
KSh45.00 (pbk.).

1.Title
[KE86-055]

248.4

RAY, Cecil A.
Kuishi kwa wajibu / Cecil A. Ray ; watafsiri [ni] Wilson M. Chiko and Orville Boyd Jenkins mhariri wa Kiswahili [ni] Orville Boyd Jenkins, - Nairobi : Baptist Publications House, 1986.
123p. ; 21cm.
Kiswahili translation of "Living the responsible life".
Legal deposit reg. no.: 4238.

Unpriced (pbk.).

1.Title 2.CHIKO, Wilson M. tr.
3.JENKINS, Orville Boyd tr./cd.
[KE86-056]

248.482

AFRICAN BIBLICAL CENTRE
Education for justice and peace / African Biblical Centre. - Nairobi : St.Paul Publications-Africa, 1984.
78p. : ports. ; 22cm. - (The Joy of living series: no.7).
Legal deposit reg no: 89-1103.
Unpriced (pbk.).

1.Title 2.Series
[KE86-057]

248.48203

*DUTEIL, Armel
Boy prepare your future / Armel *Duteil and a group of youths ; translated from French by L. Morosinotto. - Kampala : St.Pauls' Book Centre, 1980.
77p. : ill., ports ; 21cm. - (The Joy of living series).
First published as 'Gareon Prepare Ton Avenir, 1975'.
Legal deposit reg. no.: 89-1148.
Unpriced (pbk.),

1.Title 2.MOROSINOTTO, L. tr.
3.Series
[KE86-058]

248.48203

KIURA, Jane M.
Sexuality and fertility / Jane N. Kiura. - Nairobi : St.Paul Publications - Africa, 1986.
74p. ; 22cm. - (The Joy of Living series ; no.8).
Legal deposit reg. no.: 89-1112.
Unpriced (pbk.).

1.Title 2.Series
[KE86-059]

248.48203

YOUTH on the move with Christ : youth challenge week : youth and sacraments, Nairobi-Kenya 6-13 April, 1986 / edited by Adelmo

KENYA NATIONAL BIBLIOGRAPHY 1986

- Spagnolo . - Nairobi : St.Paul Publications-Africa, 1986.
87p. : ports. ; 22cm. - (The Joy of living series ; no.120).
Legal deposit reg. no.: 89-1100.
Unpriced (pbk.).
1. SPAGNOL0, Addbo cd. 2.Series
[KE86-060]
- 248.4820431
*PREPARING for child birth. -
Kampala,Uganda : St.Paul Publications-Africa, 1986.
48p. : ill., ports ; 21cm. - (The joy of living series).
First published in Zaire under the title : Un enfant vient au monde.
Legal deposit reg. no.: 89-1114.
KSh18.00 (pbk.).
[KE86-061]
- 248.833
MOROSINOTTO, Lino
The girls and their mystery / translation from French by Lino Morosinotto. - Nairobi : St. Paul Publications-Africa, 1986.
45, 12jp. : ill. ; 21cm. - (The joy of living series ; 3).
Original title : "Les filles et leur mystere."
Legal deposit reg. no.: 89-1142.
KSh18.00 (pbk.).
- 1.Title
[KE86-062]
- 248.833
TOO, Sarah James
Mashakaya wasichana yajibiwa / Sarah James Too na Esther F. Anderson ; kimetafsiriwa na Lucas Chirimi. - Nairobi : Evangel Publishing house, 1981.
68p. : ill. ; 21cm.
Legal deposit reg. no.: 90-1G08.
ISBN 9960-850-58-9 (pbk.). : Unpriced.
- 1.Title 2.ANDERSON, Esther
3.CHIRIMI, Lucas ill.
[KE86-063]
- 248.89
PARKER, Yvonne
God's chosen woman : the pastor's wife / Yvonne Parker. - Nairobi : International Publications Services , 1986.
48p. ; 21cm.
Legal deposit reg. no.: 4260.
Unpriced (pbk.).
- 1.Title
[KE86-064]
- 260 - CHRISTIAN SOCIAL & ECCLESIASTICAL THEOLOGY
- 261
•HIRMER, Oswald
The Gospel and the social systems by Oswald Hirmcr. - Kampala, Uganda : St. Paul Publications-Africa, 1981.
189p. : ill. ; 21cm.. - (Christian leadership in Africa series ; no.2).
Legal deposit reg. no.: 88-1118.
Unpriced (pbk.).
- 1.Title 2.Series
[KE86-065]
- 261
INCULTURATION : its meaning and urgency / J. M, Waiiggo... let al) . - Nairobi : St.Paul Publications-Africa, 1986,
83p. ; 22cm. - (Christian Leadership in Africa ; N.1).
Legal deposit reg. no.: 89-1126.
Unpriced (pbk.).
- 1.WALIGG0, J.M, 2.Series
[KE86-066]
- 261.8331323
OUKO, Joseph J.
Bribery, it kills you and your nation / Joseph J. Ouko. - Kisumu, Kenya : Evangel Publishing House, [1986?].
42p. : ill ; 19cm,
Legal deposit reg. no.: 90-1874,
ISBN 9966-850-80-5 (pbk.,) : KSh4.50

KENYA NATIONAL BIBLIOGRAPHY 1986

1. Title
[KE86-067]

201.834890

EITEL, Keith E.
Transforming culture : developing
a biblical ethic in an African
context / by Keith E. Eitel. -
Nairobi : Evangel Publishing House,
1986.
iv, 185p. ; 23cm.
Bibliography : p. 179-185.
Legal deposit reg. no.: 89-4366.
ISBN 9966-850-03-1 (pbk.). :
Unpriced.

1. Title
[KE86-068]

267.6

KIMANTHI, Moses
Vijana katika Kanisa / Moses
Kimanthi. - Nairobi : Evangel
Publishing House, 1986.
45p. ; 21cm.
Legal deposit reg. no.: 4267.
Unpriced (pbk.).

1. Title
[KE86-069]

270 - HISTORY & GEOGRAPHY OF
CHRISTIAN CHURCH

276.78

SAHLBERG, Carl-Erik
From Krapf to Rugambwa : a church
history of Tanzania / Carl-Erik
Sahlberg. - Nairobi : Evangel
Publishing House, 1980.
190p. : ill., ; 21cm.
Bibliography : p.188-190.
Legal deposit reg. no.: 4226.
KSh165.00 (pbk.).

1. Title
[KE86-070]

280 - DENOMINATIONS & SECTS OF
CHRISTIAN CHURCH

282.0924
*SSEMAKULA, P.
Go and teach all nations : the
story of father Simeon Lourdell,
Apostle of Uganda / P. -Ssemakula,
- Kampala, Uganda : St.Paul
Publications-Africa, 1985.
32p. : ill., ; 21cm. - (Witnesses
to the gospel series).
Legal deposit reg. no.: 89-1158.
KSh5.00 (pbk.).

1. Title 2.LOURDEL, Father Simeon
3.Series
[KE86-071]

282.0924
*WOODGATE, M. V.
Saint Dominic / M. V. -Woodgate.
- Kampala, Uganda : St.Paul
Publications-Africa, 1986.
93p. : ill. ; 18cm.
Legal deposit reg. no.: 89-1096,
KSh14.00 (pbk.).

1. Title
[KE86-072]

282.6761
*MARIONI, Francis
New African saints : the
twenty-two martyrs of Uganda /
Francis Marioni ; illustrated by
Rene Follet, - [Kampala] : St. Paul
publications-Africa, 1985.
61p. : col. ill., ports. : 19cm.
Legal deposit reg. no.: 89-1075.
KSh18.00 (pbk.).

1. Title 2.FOLLET, Rene ill.
[KE86-073]

283.6762
KANISA LA JIMBO YA KENYA
TARATIBU ya masomo 1986 / Kanisa
la Jimbo ya Kenya. - Nairobi :
Uzima Press Ltd., 1986,
[40]p. ; 18cm.
Legal deposit reg no: 4167.
Unpriced (pbk.).

KENYA NATIONAL BIBLIOGRAPHY 1986

1.Title
[KE86-074]

286

MUTISO, A. Muli
 Baptist beliefs : Bible studies for African youth / by A. Muli Mutiso and Dale G. Hooper. - Nairobi : Baptist Publications House, 1986.
 60p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y3-4Pc).
 Pupils' book.
 Legal deposit reg. no.: 4250.
 Unpriced (pbk.).

1.Title 2.HOOPER, Dale G. 3.Series
[KE86-075]

286

MUTISO, A. Muli
 Baptist beliefs [teachers' book] / [by] A. Muli Mutiso. - Nairobi : Baptist Publications House, 1986.
 59p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y3 - 4Tc).
 Bible studies for African youth.
 Legal deposit reg. no.: 4251.
 Unpriced (pbk.).

1.Title 2.Bible studies for African youth 3.Series
[KE86-076]

28G

MUTISO, A. Muli
 Imani za Wabatisti (kitabu cha mwalimu) / kimeandikwa na A. Muli Mutiso. - Nairobi : Baptist Publications House, 1986.
 66p. : ill. ; 18cm - (Africa coordinated curriculum for Bible study ; Y3 - 4Ts).
 Bible studies for African youth.
 Legal deposit reg. no.: 4249.
 Unpriced (pbk.).

1.Title 2.BIBLE studies for African youth 3.Series
[KE86-077]

286

MUTISO, A. Muli
 Imani za Wabatisti / kimeandikwa

na A. Muli Mutiso and Dale G. Hooper. - Nairobi : Baptist Publications House, 1986.
 67p. ; 18cm. - (Africa Coordinated Curriculum for Bible Study ; Y3-4Ps).
 Bible studies for African youth.
 Pupils' book.
 Legal deposit reg. no.: 4248.
 Unpriced (pbk.).

1.Title 2.HOOPER, Dale G. 3.BIBLE studies for African youth 4.Series
[KE86-078]

286.16762
 KITABU cha ibada kwa wachungaji. - Nairobi : Baptist Publications House, 1986.
 55p. ; 18cm.
 Cover title.
 Legal deposit reg. no.: 4119.
 Unpriced (pbk.).
[KE8G-079]

290 - COMPARATIVE RELIGION & OTHER RELIGIONS

291.43

IWE nuru : jinsi watu wanavyoabudu / msawazishi wa uandishi [ni] Marcia Richardson mchoraji [ni] James M. Karichu . - Nairobi : Baptist Publications House, 1986.
 56p. : ill. ; 18cm.
 Legal deposit reg. no.: 4110.
 Unpriced (pbk.).

1.RICHARDSON, Marcia ed. 2.KARICHIU, James M. ill.
[KE86-080]

291.43

KUGIE utheri : uria andu mahoyaga / mwandiki munene [ni] Marcia Richardson mucori wa mbica [ni] James M. Karichu . - Nairobi : Baptist Publications House, 1980.
 62p. : ill. ; 18cm.
 Cover and running title.
 Legal deposit reg. no.: 4150.
 Unpriced (pbk.).

1.RICHARDSON, Marcia ed. 2.KARICHIU,

KENYA NATIONAL BIBLIOGRAPHY 1986

James M. ill.
[KE86-081]

Unpriced (pbk.).

297,090761

KASOZ, Abdu B.

The spread of Islam in Uganda /
Abdu B. Kasoz. - Nairobi : Oxford
University Press, 1980.
vi, 130p. ; 25cm,
Includes glossary.
Legal deposit reg. no.: 4144.
Unpriced (pbk.).

1.Title
[KE86-082]

297.1

QUTB, Sayyid

Dini hii ya Kiislam / kimeandikwa
na sayyid Qutb ; kimefasirwa na
Sulayman 'Abdullah Salleh A-Shaqssy
. - Nairobi : The Islamic
Foundation, 1980.
78p. ; 21cm.
Legal deposit reg. no.: 4213.
Unpriced (pbk.).

1.Title 2.A-SHAQSSY, Sulayman
'Abdullah Salleh tr.
[KE80-083]

297.1227

MAUDUDI, S. Abul A'la

The meaning of the Quran, part 8
: Sura Al-Mu'minun to Ash-Shu'araa
S. Abul A'la Maududi ; English
rendering by 'Abdul 'Aziz Kamal. -
Nairobi : The Islamic Foundation,
1986.
279p. : ill. ; 24cm.
Arabic text with translation and
commentary.
Legal deposit reg. no.: 4208.
Unpriced (pbk.).

1.Title 2.KAMAL, Abdul Aziz tr.
[KE86-084]

297.52

A-SHAQSSY, Sulayman Abdullah Saleh
Salah : fiqh i na hikma yake /
Sulayman Abdullah Saleh A-Shaqssy.
- Nairobi : The Islamic Foundation,
1980.
xiii, 158p. ; 21cm.
Legal deposit reg. no.: 4219.

1.Title
[KE86-085]

299.0

ANDERSON, Keith B.

Theological education by
extention : Nairobi University
certificate in religious studies :
book 1 : introductory course and
African traditional religion /
Keith B. Anderson. - Nairobi : The
Provincial Board of Theological
Education, Church of the Province
of Kenya, 1980.

vi, 221p. ; 30cm. - (TEE).

Includes index.

Legal deposit reg. no.: 4230.
Unpriced (pbk.).

1.Title
[KE80-080]

300 - SOCIAL SCIENCES

301.0907023

KENYA. Ministry of Planning and
National Development

Taita - Taveta District

social-cultural profile / a joint
research and training project of
the Ministry of Planning and
National Development and the
Institute of African Studies,
University of Nairobi ; edited by
Gideon S. Were and Robert Soper . -
Nairobi : Ministry of Planning and
National Development : University
of Nairobi, Institute of African
Studies, 1980,

ix, 219p. : maps ; 30cm.
Bibliography : p.210-214.

K3h50,00 (pbk.).

1.Title 2.UNIVERSITY OF
NAIROBI, Institute of African
Studies 3.WERE, Gideon S, ed.
4.SOPER, Robert ed.
[KE86-087]

301.0907024

KENYA. Ministry of Planning and
National Development

KENYA NATIONAL BIBLIOGRAPHY 1986

Kenya socio-cultural profiles : Marsabit District / a joint research and training project of the Ministry of Planning and National Development and Institute of African Studies, University of Nairobi ; Gideon S. Were edited by and Chris L. Wanjala . - Nairobi : Ministry of Planning and National Development ; University of Nairobi, Institute of African studies, 1986.

xiv, 240p. : maps ; 30cm.
Bibliography : p.238-240.
Includes index.
KSh50.00 (pbk.).

1.Title 2.UNIVERSITY OF NAIROBI
Institute of African Studies
3.WERE, Gideon S. ed. 4.WANJALA,
Chris L. cd.
[KE86-088]

301.0967027

KENYA. Ministry of Planning and National Development
Kajiado District socio-cultural profile / a joint research and training project of the Ministry of Planning and National Development and Institute of African studies, University of Nairobi ; Gideon E, Were edited by and Chris L. Wanjala , - Nairobi : Ministry of Planning and National Development ; University of Nairobi, Institute of African studies, 1980.

xii, 185p. : maps ; 30cm.
Bibliography : p.175-181.
Includes index.
KSh50.00 (pbk.).

1.Title 2.UNIVERSITY OF NAIROBI
Institute of African Studies
3.WERE, Gideon S. ed. 4.WANJALA,
Chris L. ed.
[KE86-089]

301.0907027

KENYA. Ministry of Planning and National Development
Kenya socio-cultural profiles : Baringo District / a joint research and training project of the Ministry of Planning and National Development and Institute of African

Studies, University of Nairobi ; Gideon S, Were edited by and Joshua Akong'a . - Nairobi ; Ministry of Planning and National Development ; University of Nairobi, Institute of African studies, 1986.
xviii, 268p. ; maps, ill. ; 30cm.
Bibliography : p.262-264.
Includes index.
KSh50.00 (pbk.).

1.Title 2.UNIVERSITY OF NAIROBI,
Institute of African studies
3.WERE, Gideon S. ed. 4.AKONG'A.
Joshua ed,
[KE86-090]

301.0907627

KENYA, . Ministry of Planning and National Development
Samburu District socio-cultural profile / a joint research and training project of the Ministry of Planning and National Development, and Institute of African Studies, University of Nairobi ; Gideon S. Were edited by and Joseph W. Ssenynyonga . - Nairobi : Ministry of Planning and National Development : University of Nairobi, Institute of African Studies, 1986.

xv, 160p. : maps ; 30cm.
Bibliography : p. 155-160.
Includes index.
KSh50.00 (pbk.).

1.Title 2.UNIVERSITY OF NAIROBI.
Institute of African Studies
3.WERE, Gideon S. ed.
4.SSENNYONGA, Joseph W, ed.
[KE86-091]

301.0967628

KENYA. Ministry of Planning and National Development
Kenya socio-cultural profiles : Busia District / a joint research and training project of the Ministry of Planning and National Development and Institute of African Studies. University of Nairobi ; Gideon S. Were edited by and Robert Soper . - Nairobi : Ministry of Planning and National Development ; University of Nairobi, Institute of

KENYA NATIONAL BIBLIOGRAPHY 1986.

- African studies, 1986.
xii, 210p. : ill., maps ; 30cm.
Bibliography : p.201-207.
Includes index.
KSh50.00 (pbk.).
- 1.Title 2.UNIVERSITY OF NAIROBI.
Institute of African Studies
3.WERE, Gideon S. ed. 4.SOPER,
Robert ed.
[KE86-092]
- 301.0907629
KENYA. Ministry of planning and
National Development
South Nyanza District
socio-cultural profile / a joint
research and training project of
the Ministry of planning and
National Development and Institute
of African studies, University of
Nairobi ; Gideon S. Were ; Ben E.
Kipkorir edited by and Elias O.
Ayiamba . - Nairobi ; Ministry of
Planning and National Development ;
University of Nairobi, Institute of
African studies, 1986.
xii, 200p. : maps ; 29cm.
Bibliography : p.200-202.
Includes index.
KSh50.00 (pbk.).
- 1.Title 2.UNIVERSITY OF NAIROBI.
Institute of African Studies
3.WERE, Gideon S. ed. 4.KIPKORIR,
Ben E. ed. 5.AYIEMBA, Elias O ed.
[KE80-093]
- 302.2309005
AFRICA media review. - Vol.1, No.1
(June 1986)- . - Nairobi :
African Council on Communication
Education, 1986-
v. : ill.; 21cm.
Three issues yearly.
ISSN 0258-4913 : KSh200.00 per
issue
- 1.Title
[KE86-094]
- 304.6096762016
KENYA NATIONAL LIBRARY SERVICE.
National Reference and
Bibliographic Department
Kenya population : annotated
- bibliography 1975 - 1985 / prepared
by the National Reference and
Bibliographic Department, Kenya
National Library Service ; edited
by Francis W. Ochola ...[et al.] .
- Addis Ababa : United Nations
Economic Commission for Africa.
Population Division, 1986.
xvii, 158p. ; 27cm.
(Population in Africa country
bibliography series; no.1 La
Population en Afrique Series
Bibliographiques par Pays; no.1).
Popin-Africa.
Includes index.
Free (limited circulation)
(hbk.).
- 1.Title 2.0CH0LA, Francis W.
ed.3.UNITED NATIONS ECONOMY
COMMISSION FOR AFRICA. Population
Division 4.POPULATION INFORMATION
NETWORK FOR AFRICA 5.Series
[KE86-095]
- 304.60096
*FAMILY planning methods and
practice : Africa. - Atlanta,
Georgia : Centers For Disease-
Control (C.D.C.) : Center for
Health Promotion and Education,
Division of Reproductive Health,
1983.
xvi, 329p. ; ill., maps : 22cm.
Bibliography : p. 292.
includes index.
Unpriced (pbk.).
- 1.Title
[KE86-096]
- 320 - POLITICAL SCIENCE
- 320.17096
*MAZRUI, Ali A.
The Africans : a triple heritage
/ Ali A. *Mazrui. - London : BBC
Publications, 1986.
336p. : ill. ; 26cm.
Bibliography : p. 324-328.
Includes index.
ISBN 0-563-202820-3 (hbk.). :
KSh525.00.

KENYA NATIONAL BIBLIOGRAPHY 1986

1. Title
[KE86-097]

320.531090
KIMUA, T.H.
Let socialism come of itself : a
Message to the Black African
continent / T.H. Kimua. - Nairobi :
Gideon S. Were Press, 1980.
ix, 66p. ; 21cm.
Legal deposit reg. no.: 4162.
KSh25.00 (pbk.).

1. Title
[KE86-098]

320.54090762
*MOI, Daniel T. arap
Kenya African nationalism : Nyayo
philosophy and principles / Daniel
T. arap Moi. - London : Macmillan
Publishers Ltd., 1986.
xvi, 192p. : ports ; 23cm.
Limited edition of 2250 copies.
ISBN 0-333-43813-x (hbk.). :
Unpriced.

1. Title
[KE86-099]

324.230907623
DUMILA, Faraji
Mombasa Kanu on the move : part 1
/ Faraji Dumila. - [s.l. : s.n.],
[1986?] (Mombasa : Nisha Printers
Ltd.).
80p. : ill., ports. ; 30cm.
Cover title.
KSh20.00 (pbk.).

1. Title
[KE86-100]

324.230967023
DUMILA, Faraj
Moabasa KANU on the move ; part
two / Faraj Dumila. - [s.l. :
s.n.], 11986?] (Mombasa : Nisha
Printers Ldt.)
52p., 2 : ports ; 30cm.
Cover title.
KSh10.00 (pbk.).

1. Title
[KE86-101]

324.246762
KENYA AFRICAN NATIONAL UNION
The Constitution of Kenya
National African Union / Kenya
African National Union. - rev.ed. -
Nairobi : KANU, 1980.
79p. in various pagings ; 20cm.
Text in English and Kiswahili.
Unpriced (pbk.).

1. Title
[KE80-102]

330 - ECONOMICS

330.1543
MUKRAS, M.S.
Elements of mathematical
economics /'M.S. Mukras. - Nairobi
: Kenya Literature Bureau, 1986.
394p. ; 21cm.
Includes index.
KSh150.00 (pbk.).

1. Title
[KE86-103]

331.1090
INTERNATIONAL LABOUR ORGANISATION.
Jobs and Skills Programme for
Africa
The CHALLENGE of employment and
basic needs in Africa : essays in
honour of Shyam B.L. Nigam and to
mark the tenth anniversary of JASPA
Jobs and Skills Programme for
Africa, International Labour
Organisation. - Nairobi : Oxford
University Press, 1986.
xii, 379p. ; 25cm.
Legal deposit reg no: 4230.
ISBN 0-19-572559-x(pbk.). :
KSh165.00.

1. Title
[KE86-104]

331.11971096762
*MIKKELSEN, Britha
Formation of an industrial labour
force in Kenya : experiences of
labour training in the metal
manufacturing industries / Britha
Mikkelsen. - Copenhagen : Centre

KENYA NATIONAL BIBLIOGRAPHY 1986

- for Development Research, 1986.
 137p. : ill. ; 21cm. - (CDR
 research report ; no.10).
 Includes bibliographical
 references.
 ISBN 87-88407-32-5 (pbk.). :
 KSh175.00
1. Title 2.Series
 [KE86-105]
- 331.8914096762
 ODAGA, James C.
 Conciliation as an art in
 collective bargaining : (a Kenyan
 case) / James C. Odaga. - Kisumu,
 Kenya : Lake Publishers and
 Enterprises, 1980.
 45p. : 20cm - (Management series
 ; book three).
 KSh35.00 (pbk.).
1. Title 2.Series
 [KE80-100]
- 333.73130967629
 MWENDWA, H.
 Land use in Uasin Gishu District
 H. Mwendwa. - Nairobi : Ministry of
 Planning and National Development.
 Kenya Rangeland Ecological
 Monitoring Unit, 1980.
 21p. : maps, ports ; 30cm. -
 (Technical Report ; no. 124).
 1 map in pocket.
 Includes bibliographical
 references.
 Ksh 35.00 (pbk.).
- I.Title 2.KENYA. Ministry of
 Planning and National Development.
 Kenya Rangeland Ecological
 Monitoring Unit 3.KENYA RANGELAND
 ECOLOGICAL MONITORING UNIT 4.Series
 [KE86-107]
- 333.73130967029
 OTTICHILO, W. K.
 Land use in Siaya District / W.
 K. Ottichilo. - Nairobi : Ministry
 of planning and National
 Development, Kenya Rangeland
 Ecological Monitoring Unit, 1986.
 41p. : maps ; 30cm. - (Technical
 report ; no.123).
 1 map in pocket.
- Includes bibliographical
 references.
 KSh35.00 (pbk.).
1. Title 2.KENYA. Ministry of
 Planning and National Development.
 Kenya Rangeland Ecological
 Monitoring Unit 3.KENYA RANGELAND
 ECOLOGICAL MONITORING UNIT
 4.Series
 [KE86-108]
- 333.7515
 YOUNG, Anthony
 Land evaluation for agroforestry
 : the task ahead / Anthony Young. -
 Nairobi : ICRAF, 1984.
 ii, 54p. : ill. ; 29cm. - (ICRAF
 working paper ; no.24),
 Includes bibliographical
 references.
 Legal deposit reg. no.: 90-1362.
 Unpriced (pbk.).
- I.Title 2.Series
 [KE86-109]
- 333.791596762
 *RASKIN, Paul D.
 Leap : a description of the LDC
 energy alternatives planning system
 by Paul D, 'Raskin. - Stockholm,
 Sweden : The Scandinavian Institute
 of African Studies, 1980.
 iv, 149p. ; 23cm. - (Energy,
 environment and development in
 Africa ; 8).
 ISBN 91-7100-247-5 (hbk.). :
 Unpriced.
- I.Title 2.Series
 [KE86-110]
- 334.090702
 KANYI, Ngonyo L.
 Management of human resources in
 Kenyan cooperatives : increasing
 organisational efficiency through
 better utilization of human
 resources / Ngonyo L. Kanyi, 1986.
 [6], 158p. ; 30cm.
 Thesis (M.A.) - York University,
 Ontario, Canada, 1986.
 Includes bibliographical
 references.

KENYA NATIONAL BIBLIOGRAPHY 1986

1.Title
[KE86-111]

334.2096762

COOPERATIVE BANK OF KENYA LTD
Co-operation and development in Kenya / Cooperative Bank of Kenya Ltd ; compiled and edited by Dr.Joseph Maina Mungai . - Nairobi : The Co-operative Bank of Kenya Ltd., 1986.
17p. ; 21cm.
Free (pbk.).

1.Title 2.MUNGAI, Dr. Joseph Maina comp.
[KE86-112]

334.68163096762

MINISHI, Labourn S.
Agricultural marketing systems : role of co-operatives, the Kenyan case / by Labourn S. Minishi, 1986. [9], 277p. 29cm.
Thesis (M.Sc.) - York University, Ontario, Canada, 1986.
Bibliography : p.271-277.

1.Title
[KE86-113]

334.6833730967626

HEDLUND, Hans
Kaffe, kooperation och kultur : en studie av en kooperativ kaffeforening i Kibirigwi, Kenya / Hans Hedlund. - Uppsala, Sweden : Nordiska Afrikainstitutet, 1986.
195p. : ill., maps ; 22cm.
Text in Nordic.
Bibliography : p. 190-195.
ISBN 91-7106-258-0 (pbk.). ; Unpriced.

1.Title
[KE86-114]

338.13351096762

TUAMWARI, James Gatobu
Economic costs and benefits of agricultural projects : the case of cotton in Kenya / James Gatobu Tuamwari, 1986.
ix,65p. ; 30cm.
Thesis (M.SC.) - University of Alberta, 1986.

Bibliography : p.63-65.

1.Title
[KE86-115]

338.196762

*GREER, Joel
Food poverty and consumption patterns in Kenya / Joel --Greer and Erik Thorbecke. - Geneva : International Labour Office, 1986.
xii, 170p. : ill. ; 24cm.
Includes bibliographical references.
ISBN 92-2-105374-1 (pbk.). : KSh295.00.

1.Title 2.THORBECKE, Erik
[KE86-116]

338.196762

RONDO, Josephine M.
Marketing and pricing of maize in Kenya / by Josephine M. Rondo, 1986.
[4], 94p. ; 30cm.
Thesis (M.A.) - The University of Calgary, Canada, 1986.
Bibliography : p.92-94.

1.Title
[KE86-117]

338.1967623

CHEPKONGA, Michael Kigen
The role of farm credit in food production : the case of Lake Kenyatta Settlement Scheme, Kenya / Michael Kigen Chepkonga, 1985.
xii, 111p. : ill : 30cm.
Thesis (M.sc.) - University of Alberta, 1985.
Bibliography : p.92-94.

1.Title
[KE86-118]

338.96762

7 YEARS of progress : Kenya 1978-1985. - Nairobi : Kenya Media Services, 1985.
252p. : maps, ports. ; 30cm.
Legal deposit reg. no.: 89-0617.
Unpriced (pbk.).
[KE86-119]

KENYA NATIONAL BIBLIOGRAPHY 1986

338.96702

•GODFREY, Martin
 Kenya to 1990: prospects for growth / Martin Godfrey. - London : Economist Publications Ltd., 1986.
 105p, : nap ; 30cm. - (EIU economic prospects series ; special report no.1052).
 Produced under the auspices of EIU, the Economist Intelligence Unit.
 Includes bibliography.
 Unpriced (pbk.).

1.Title 2.Series
 [KE86-120]

338.96762

KENYA. Ministry of Planning and National Development
 Sessional paper no.1 of 1986 on economic management for renewed growth / Ministry of Planning and National Development, . - Nairobi : Government Printer, 1986.
 117p, ; 25cm.
 Cover title : Economic management for renewed growth.
 KSh50.00 (pbk.).

1.Title 2.ECONOMIC management for renewed growth
 [KE80-121]

338.96762

NDEGWA, Philip
 The African challenge : in search of appropriate strategies / Philip Ndegwa. - Nairobi : Hainemann Kenya Limited, 1986.
 x, 182p. ; 21cm.
 Includes bibliographical references.
 KSh99.00 (pbk.).

1.Title
 [KE80-122]

340 - LAW

342.0602036

KENYA AFRICAN NATIONAL UNION
 The KANU code of discipline /

Kenya African National Union. - Nairobi : Kenya African National Union, 1986.
 17p. ; 20cm.
 Cover title.
 Text in Kiswahili and English.
 KSh10.00 (pbk.).

1.Title 2.KANU
 [KE86-123]

340.04380263096762

ONALO, P.L.
 Land law and conveyancing in Kenya / P.L. Onalo. - Nairobi : Heinemann Kenya Limited, 1986.
 xii, 287p. ; 21cm.
 Bibliography : p. 290-291.
 KSh225.00 (pbk.).

1.Title
 [KE86-124]

346.0450967623

SIRAVO, Francesco
 Planning Lamu ; conservation of an East African Seaport / Francesco Siravo and Ann Pulver. - Nairobi : National Museums of Kenya, 1980,
 167p. : ill, ; 21cm.
 Bibliography : p. 162-163,
 Includes index and glossary,
 KSh195.00 (hbk.).

1.Title 2.PULVER, Ann
 [KE86-125]

347.676203

KENYA COURT OF APPEAL

Decisions of the Court of Appeal for Kenya, vol. III - 1984/85 : unofficial reports / Kenya Court of Appeal ; compiled by Justice A. R. W. Hancox . - Nairobi : Kaplan & Stratton , [1986?],
 268p. ; 30cm.
 Unpriced (pbk.).

1.Title 2.HANCOX, A. R. W. comp.
 [KE86-126]

348.6762

JACKSON, Tudor
 The law of Kenya : an introduction, eases and statutes / Tudor Jackson. - Nairobi : Kenya

KENYA NATIONAL BIBLIOGRAPHY 1986

Literature Bureau, 1986.
xxiv, 482p. ; 21cm.
KSh120.00 (pbk.).

1.Title
[KE86-127]

350 - PUBLIC ADMINISTRATION

351.0073096762

KENYA. Office of the President
Seminar on rural development for
members of parliament 6th - 8th
March 1985, Kenya Institute of
Administration, Nairobi / Office of
the President. - Nairobi : Office
of the President, 1985.
1 v. (in various pagings) ; 30cm.
Bound volume of papers presented.
Unpriced (pbk.).

1.Title 2.KENYA INSTITUTE OF
ADMINISTRATION
[KE86-128]

351.10096762

KENYA. Republic of
Sessional paper no. 10 of 1980 on
the acceptance and implementation
of the recommendations of the civil
service review committee, 1979/1980
Republic of, Kenya. - Nairobi :
Government Printer, 1980.
21p. ; 20cm.
Cover title.
KSh5.00 (pbk.).

1.Title
[KE86-129]

351.7222509676205

KENYA. Republic of
Development estimates for the
year 1985/86 / Republic of, Kenya.
- [Nairobi] : [Government Printer],
1985.
955p. ; 29cm.
Annually published.
Unpriced (pbk.).

1.Title
[KE86-130]

355.0096762

*CAMPBELL, Guy
The charging buffalo : a history
of the Kenya Regiment / Guy
*Campbell. - London ; Leo Cooper in
association with Seeker & Warburg,
1986.
ix, 180p., 8 leaves of plates :
maps ; 24cm.
Includes index.
ISBN 0-436-08290-x (hbk.). :
KSh320.00.

1.Title
[KE86-131]

360 - SOCIAL PROBLEMS & SERVICES; ASSOCIATION

362.79796

*KIURA, Jane M
Ujuzi wa hali ya kiume na kike na
uwezo wa kuzaa / Jane M *Kiura. -
Kampala : St.Paul
Publications-Africa, 1986.
79p. : ports ; 21cm.
Legal deposit reg. no.; 89-1039.
Unpriced (pbk.).

1.Title
[KE86-132]

370 - EDUCATION

370.1096

NJOROGE, Raphael J.
Philosophy and education in
Africa : an introductory text for
students of education / Raphael J.
Njoroge and G.A. Bennaaars. -
Nairobi : Transafrica Press, 1986.
xvi, 259p. ; 21cm.
Bibliography : p. 253-259.
KSh80.00 (pbk.).

1.Title 2.BENNAARS, G.A.
[KE86-133]

370.1136762

*NARMAN, Anders
Practical subjects in Kenyan
academic secondary schools : tracer

KENYA NATIONAL BIBLIOGRAPHY 1986.

- study / a study conducted by Anders *Narman. - Stockholm : Swedish International Development Authority , 1985. iii, 75p. : ill., ports ; 30cm. - (Education division documents ; no.21). Includes bibliographical references. Unpriced (pbk.).
1. Title 2.Series
[KE86-134]
- 370.1136762 *PRACTICAL subjects in Kenya academic secondary schools : background papers / Christopher Cumming... (et al.) . - Stockholm : Swedish International Development Authority , 1985. viii, 107p. ; 30cm. - (Education division documents ; no.22). Unpriced (pbk.).
- 1.CUMMING, Christopher 2.Series
[KE86-135]
- 370.96762 ESHIWANI, George S. Thesis and dissertation abstracts on education in Kenya / Professor George S. Eshiwani. - Nairobi : Kenyatta University, Bureau of Education Research, 1986. iii, 427p. ; 30cm. - (Occasional paper ; no.3041).
1. Title 2.Series
[KE86-136]
- 371.104096762 TEACHERS SERVICE COMMISSION Code of regulations for teachers / Teachers Service Commission. - Rev. cd.. - Nairobi : Teachers Service Commission, 1986. ii, 173p. ; 20cm. KSh35.00 (pbk.).
1. Title
[KE86-137]
- 371.2620967620202 KENYA NATIONAL EXAMINATION COUNCIL Kenya advanced certificate
- education : regulations and syllabuses 1987/1988 / Kenya National Examination Council. - Nairobi : Kenya National Examination Council, 1986. 186p. ; 20cm. KSh28.00 (pbk.).
1. Title
[KE86-138]
- 372.1903 SINGH, Malkiat KCPE examination encyclopedia [for standard 8] / by Malkiat Singh . - Nairobi : Soma Group Limited, 1986. iv, 614p. : ill. ; 29cm. KSh150.00 (pbk.).
1. Title
[KE86-139]
- 372.1903 SINGH, Malkiat KCPE examination encyclopaedia by Malkiat Singh. - new ed.. - Nairobi : Soma Group Ltd., 1986. iv, 636p. : ill., maps, ports ; 30cm. For Standard 8. Legal deposit reg. no.: 89-0742. KSh200.00 (pbk.).
1. Title
[KE86-140]
- 372.19076 NZIOKA, George L.M. K.C.P.E. model question papers (geography, history & civics) combined course [with answers] George L.M. Nzioka, - Nairobi : Kenya Publishing & Book Marketing Company Limited, 1986. 97p. : ill., maps ; 21cm. Legal deposit reg. no.: 4162. KSh59.00 (pbk.).
1. Title
[KE86-141]
- 372.19096762 KENYA . Ministry of Education Science and Technology Primary education syllabuses :

KENYA NATIONAL BIBLIOGRAPHY 1986

lower primary / Ministry of Education Science and Technology,
- Nairobi : Jomo Kenyatta Foundation, 1986.
xv, 294p. ; 25cm.
Cover title : Syllabuses for Kenya Primary Schools volume I ; lower primary.
KSh60.00 (pbk.).

1.Title 2.SYLLABUSES for Kenya primary schools volume I : lower primary
[KE86-142]

372.19096762

KENYA. Ministry of Education Science Technology
Primary education syllabuses : religious education : upper primary
Ministry of Education Science Technology, . - Nairobi : Jomo Kenyatta Foundation, 1986.
xv, 240p. ; 26cm.
Cover title : Syllabuses for Kenya primary schools volume III, religious education, upper primary.
Legal deposit reg no: 4094.
KSh60.00 (pbk.).

1.Title 2.SYLLABUSES for Kenya primary schools volume III, religious education, upper primary
[KE86-143]

372.19096762

KENYA. Ministry of Education Science and Technology
Primary education syllabuses : Vol. II (for] upper primary / Ministry of Education Science and Technology. - Nairobi : Jomo Kenyatta Foundation, 1986.
xv,294p. ; 25cm.
Cover title : Syllabuses for Kenya Primary Schools volume II, upper primary.
Legal deposit reg no: 4093.
KSh60.00 (pbk.).

1. Title 2.Syllabuses for Kenya Primary Schools volume II, upper primary
[KE86-144]

373.0115
OTIENDE, J.E.
Social education and ethics book one / J.E. Otiende, , P.K. Wainana and E.M. Waiyaki. - Nairobi : Longman Kenya Ltd., 1986.
xi, 100p. : ill. ; 21cm.
Cover title : Social education and ethics for secondary schools.
ISBN 0-582-00403-9 (pbk.). : KSh30,00.

1.title 2.WAINAINA.P.K.
3.WAIYAKI,E.M.
[KE86-145]

373.0115

VADASSERY, Thomas Father
Social education and ethics / Father Thoas Vadassery and Fr. Micheal O'connor. - Nairobi : Ndilinge Publishing, 1986.
144p. ; 21cm.
KSh48.00 (pbk.).

1.Title 2.O'CONNOR, FR, Micheal
[KE86-146]

374.96762

NYAGUDI, P. Otambo
I The practise of adult education I / P. Otaabo Nyagudi. - Nairobi : Co-operative College of Kenya, 1986.
37, [15]p. ; 30cm..
AE 330 ; a "training for trainers" diploma program project.
Includes bibliography.

1. Title
[KE86-147]

375.6096762

KAPIYO, Raphael Jacob Acholla
Technology in the school curriculum in Kenya / Raphael Jacob Acholla Kapiyo, 1986.
ix, 391p. : ill. ; 30cm..
Thesis (Ph.D.) - University of Leeds, 1986.
Bibliography : p.353-391.

1. Title
[KE86-148]

KENYA NATIONAL BIBLIOGRAPHY 1986.

[KE86-152]

380 - COMMERCE, COMMUNICATIONS,
TRANSPORTATION

380.1025096

AFRICAN business directory / edited
by J, Okong'o Ongere. - [vol.1,
No.1] (1986) . . - Nairobi :
African Business Directory, 1986-
v. : maps; 30cm.

Yearly.

KSh40.00 per issue

I.ONGERE, J. Okong'o ed.
[KE8G-149]

380.1025096762

KENYA business directory /
compiled and edited by Koma Zosi
. - Nairobi : Beaver Marketing
Co. Ltd., 1986.
[iii], 46p. : ill., ; 30cm.
Includes index of advertisers.
Unpriced (pbk.).

I.Z0SI,Koma
[KE86-150]

380.10676

RWABUTOGA, G. R.
A textbook of commerce / G. R.
Rwabutoga and N. Spencer. - Nairobi
: Heinemann Kenya, 1986.
xiv, 463p. : iii., maps ; 21cm. -
(Heinemann business education
series).
Includes index.
Legal deposit reg. no.: 89-4649.
KSh90.00 (pbk.).

I.Title 2.SPENCER, N.
[KE86-151]

380.10712

CHOPRA, Kiran
Business organisation and
accounting for forms I & II / Kiran
Chopra. - Nairobi : Savan's Book
Centre, 1986.
vi, 134p. ; 25cm.
Legal deposit reg. no.: 4215.
KSh60.00 (pbk.).

I.title

380.107126762

BUTT, S.A,
Secondary business education :
[for] forms 1 and 2 / S.A. Butt. -
Nairobi : Book Sales (Kenya) Ltd.,
1986.
xi.219p. : iii. ; 21cm.
Based on the new 8-4-4 syllabus.
Includes index,
KSh80.00 (pbk.).

I.Title

[KE86-163]

380.107126762

KAGIRI, James
Essential business studies for
schools / James Kagiri. - Nairobi :
Kenya Publishing and Book Marketing
Company Limited, 1986.
[viii], 116p. ; 21cm,
Legal deposit reg. no.: 4046.
KSh59.00 (pbk.).

I.Title

[KE86-154]

380.10713

BUTT, S. A,
Primary business education for
standard 7 / S. A, Butt. - Nairobi
: Book Sales [K] Ltd., 1986.
[a],59p. : ill. ; 30cm.
Includes grossary.
Ksh 35,00(pbk.).

I.Title

[KE86-155]

380.10713

BUTT, S. A.
Primary business education (for)
standard 6 / S. A. Butt ;
illustrations by Prakash Pandit. -
Nairobi : Book Sales [K] Ltd.
1986.
[14], 42p, : ill. ; 30cm.,
Includes glossary.
Ksh 30.00 (pbk.).

I. Title 2, PANDIT, Prakash ill.
[KE86-156]

KENYA NATIONAL BIBLIOGRAPHY 1986

380.10713

CHOPRA, Kiran
 Fundamentals of business education [for] standard 8 / Dr. Kiran Chopra. - Nairobi : Savani Publication, 198G.
 39p. : ill. ; 25cm.
 Legal deposit reg. no.: 88-0402.
 KSh27.50(pbk.).

1. Title
 [KE86-157]

380.10713

GICHIRA, Robert
 Business education [for] standard 7 / Robert Gichira. - Nairobi : Heinemann Kenya, 198G.
 vi, 98p. : ill. ; 26cm.
 Legal deposit reg. no.: 4234.
 Ksh39.00 (pbk.).

1. Title
 [KE86-158]

380.10713

MWANGANGI, Joseph N.
 Business education for primary schools vol. 1 / Joseph N. Mwangangi. - Nairobi : Joseph N. Mwangangi, 1986.
 57p. ; 20cm.
 Teacher-student handbook.
 Legal deposit reg. no.: 4163.
 KSh40.00 (pbk.).

1. Title
 [KE86-159]

380.107136762

CHOPRA, Kiran
 A Primer on business education [for] standard 6 / Kiran Chopra. - Nairobi : Savani Publication, 1986.
 34p. : ill. ; 25cm.
 Includes glossary.
 Legal deposit reg. no.: 88-0411.
 KSh25.00 (pbk.).

1. Title
 [KE86-160]]

380.107136762

GATAMA, W.M.
 Business education for primary schools / W.N. Gatama. - Nairobi :

Transafrica Press, 1986.

81p. : col. ill. ; 21cm.
 Standard six pupils book.
 KSh25.00 (pbk.).

1. Title
 [KE86-161]

380.107136762

GATAMA, William Muhiu
 Business education for primary schools : standard seven pupils' book / William Muhiu Gatama. - Nairobi : Elite Publishers & Marketing Consultants, 1986.
 78p. : ill. ; 21cm.
 Legal deposit reg. no.: 4303.
 KSh30.00 (pbk.).

1. Title
 [KE86-162]

380.107136762

GICHIRA, Robert
 Business education [for] standard 6 / Robert Gichira. - Nairobi : Heinemann Kenya Limited, 1986.
 vi, 97p. : ill. ; 25cm. -
 (Heinemann basic business studies).
 KSh39.00 (pbk.).

1. Title 2.Series
 [KE86-163]

380.107136762

KAGIRI, James
 Business education for primary schools, standard 6 / James Kagiri. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1986.
 i,42p. : ill. ; 21cm. - (KPBM Primary Business Education Series).
 KSh27.50 (pbk.).

1. Title 2.Series
 [KE86-164]

380.107136762

KAGIRI, James
 Business education for primary schools, standard 7 / James Kagiri. - Nairobi : Kenya Publishing and Book Marketing Company Limited. 1986.
 49p. : ill. ; 21cm. - (KPBM

KENYA NATIONAL BIBLIOGRAPHY 1986

- Primary Business Education Series ;
2). Legal deposit reg. no.: 4183.
KSh30.00 (pbk.).
1. Title 2.Series
[KE86-165]
- 380.107136762 KENYA. Ministry of Education Science and Technology Primary business education : teachers' book for standard 0 / Ministry of Education Science and Technology. - Nairobi : Jomo Kenyatta Foundation, 1986. 18p. : 25cm Legal deposit reg no: 4091. KSh 10.00 (pbk.).
1. Title
[KE86-166]
- 381.4096762 MBWANA, Mohamed M. Kazi ya jua kali : kwa darasa la nane - 8 / Mohamed M. Mbwana. - Nairobi^: Mowa Publishers, 1986, 24p. : iii.(some col.) ; 22cm.. Legal deposit reg. no.: 4180. KSh15.00 (pbk.).
1. Title
[KE86-167]
- 390 - CUSTOMS, ETIQUETTE, FOLKLORE
- 390.09240967627 *TEPILITOLE SAITOTI The worlds of a Maasai warrior : an autobiography / 'Tepilit ole Saitoti. - London : Andre Deutsch, 1986. xiv, 144p.,[6] leaves of plates ; 24cm. ISBN 0-233-97973-5 (hbk.). : KSh400.00.
1. Title
[KE86-168]
- 390.0967624 NYAGA, Daniel Father Mikarire na mituurire ya Amiiru :
- nteto chia bajuju beetu / Father Daniel Nyaga. - Nairobi : Heinemann Kenya Limited, 1980. xvii, 179p. : ill. ; 21cm, Legal deposit reg. no,: 4179, KSh75.00 (pbk.),
1. Title
[KE86-169]
- 392.10967629 K'AOKO, Dan Omondi The re-introduction of : Luo circumcision-rite / Dan Omondi K'Aoko. - [s.l. : s.n.], 1986 (Nairobi : Printed by Frejos Designgraphers) 24p. : 21cm Includes glossary. KSh40,00 (pbk.).
1. Title
[KE86-170]
- 398.2 VANSINA, Jan Oral tradition as history / Jan Vansina. - Nairobi : Heinemann Kenya, 1985. xvi, 258p. ; 21cm, Includes index. Bibliographical references p.229-245. Legal deposit reg. no.: 89-4659. Unpriced (pbk.).
1. Title
[KE86-171]
- 398.2049639713 KENYA INSTITUTE OF EDUCATION. Pre-School Section Marebeta na ndai : ibuku ria mwarimu / Pre-School Section, Kenya Institute of Education ; illustrations (by] Sakini Arts and Designers . - Nairobi : Kenya Institute of Education, 1983. [6], 31p. : ill. ; 21cm. (Kenya pre-school series). Legal deposit reg no: 88-0262. KSh6.25 (pbk.).
1. Title 2.SAKINI ARTS and DESIGNERS 3.Series
[KE86-172]

KENYA NATIONAL BIBLIOGRAPHY 1986

398.210967626

WAHOME, John Kamenyi
Wamugumo : legends and adventures
of Wamugumo the great / John
Kamenyi Wahome. - Nairobi : Jemisik
Cultural Books Ltd., 1986.
83p. : ill. ; 21cm.
Cover title : Wamugumo.
KSh33.00 (pbk.).

1.Title

[KE86-173]

]

400 - LANGUAGE

420 - ENGLISH & ANGLO-SAXON LANGUAGES

428.240712

NDAVU, Eva
English for life book 2 / Eva
Ndavu [and] Mary Mwinzi. - Nairobi
: Kenya Publishing and Book
Marketing Company Limited, 198G.
ii, 238p. : ill. ; 21cm.
Legal deposit reg. no.: 4312.
KSh59.00 (pbk.).

1.Title 2.MWINZI,Mary
[KE86-174]

428.240712

NDAVU, Eva
English for life [book 1] / Eva
Ndavu land] Mary Mwinzi. - Nairobi
: Kenya Publishing and Book
Marketing Company Limited, 1986.
iv, 227p. : ill. ; 21cm,
Legal deposit reg. no.: 4105.
KSh59.00 (pbk.).

1.Title 2.MWINZI,Mary
[KE86-175]

428.240712

SINGH, Malkiat
Form 1 English / Malkiat Singh. -
Nairobi : Soma Group Ltd., 1985.
iii, 83p. ; 21cm. - (New KCSE
Series).
Legal deposit reg. no.: 88-4353.
KSh60.00 (pbk.).

1.Title 2.Series
[KE8G-176]

428.240712G7G2

HOCKING, Brian D. W.
Goal : an English course for
secondary schools, pupils' book 4 /
Brian D. W. Hocking, , Barbara
Matiru and Janis Mwosa. - Rev, ed..
- Nairobi : Oxford University Press
, 1986.
xiv, 217p. : ill. ; 25cm.
ISBN 19-572577-8 (pbk.). :
KSh60.00.

1.Title 2.MATIRU, Barbara 2.mwosa,
Janis
[KE86-177]

428.2407126762

HOCKING, Brian D.W.
Goal : an English course for
secondary schools, pupils' book 4
[teacher's edition] / Brian D.W.
Hocking, , Barbara Matiru and Janis
Mwosa. - Rev. ed.. - Nairobi :
Oxford University Press, 198G.
xiv,247p. : ill. ; 25cm.
Legal deposit reg. no.: 4159.
ISBN 0-19-572581-6 (pbk.). :
KSh65.00.

1.Title 2.MATIRU, Barbara J.MWOSA,
Janis
[KE86-178]

428.2407126762

NDAVU, Eva
English for life, teacher's book
[1] / Eva Ndavu and Mary Mwinzi. -
Nairobi : Kenya Publishing and Book
Marketing Company Limited, 198G.
v, 58p. ; 21cm.
KSh39.00 (pbk.).

1.Title 2.MWINZI, Mary
[KE86-179]

428.240713

KENYA INSTITUTE OF EDUCATION.
Primary Education Section.
Primary English Language Panel
Primary English pupils' book for
standard four : new adventures /
Primary Education Section. Primary
English Language Panel, Kenya
Institute of Education ;
illustrated by Nadia Murage . -
Nairobi : Jomo Kenyatta Foundation,

KENYA NATIONAL BIBLIOGRAPHY 1986.

1986.

167p. : ill. ; 25cm.
KSh25.00 (pbk.).

1. title 2.MURAGE, Nadia ill.
[KE86-180]

428.240713

KENYA INSTITUTE OF EDUCATION.
Primary Education Section Primary
English Language Panel
Primary English : teacher's book
for standard four / written by
Primary English Language Panel,
Primary Education Section, Kenya
Institute of Education ;
illustrated by Nadia Murage . -
Nairobi : Jomo Kenyatta Foundation,
1986.
xvi,118p. ; ill ; 25cm.
Legal deposit reg no: 89-4300.
KSh.57.00(pbk.).

1. Title 2.MURAGE, Nadia ill.
[KE86-181]

428.240713

KINYUA, Regina N.
Exercises for standard two
English / Regina N. Kinyua. -
Nairobi : Single Publishers Ltd.,
1986.
61p. ; 21cm.
Cover title,
KSh28.00 (pbk.).

1. Title
[KE86-182]

428.240713

PATEL, M. S.
English aid [for] standard 1 / by
M. S. Patel. - Nairobi : Jyoti
Bindu Publication, 1986.
80p. : ill. ; 20cm. - (English
aid Series).
KSH26.00 (pbk.).

1. Title
[KE86-183]

428.240713

PATEL, M. S.
English aid Ifori standard 2 / M.
S. Patel. - Nairobi : Jyoti Bindu
Publication, 1986.

72p. : ill. ; 21cm. - (English
aid Series).

Legal deposit reg. no.: 4173.
KSh26.00 (pbk.).

1. Title 2.Series
(KE86-184)

428.240713

PATEL, M. S.
English aid [for] standard 6 / by
M. S. Patel. - Nairobi : Jyoti
Bindu Publication, [1986?].
83p. ; 21cm. - (English Aid
Series).
Legal deposit reg. no.: 4212.
KSh22.00 (pbk.).

1. Title 2.Series
[KE86-185]

428.24076

MUCHEMI, Nelson G.
Modern English for standard eight
/ Nelson G. Muchemi and Alan Trueman
; illustrations by Tony Hudson. -
Nairobi : Evans Brothers (Kenya
Limited), 1986.
vii, 181p. : ill. ; 24cm.
Includes glossary.
ISBN 0-237-50930-x (pbk.) :
KSh55.50.

1. Title 2.TRUEMAN, Alan 3.HUDSON,
Tony ill.
[KE86-186]

496 - AFRICAN LANGUAGES

496.392800712
IRERI MBAABU

Lugha ya kiswahili / Ireri Mbabu
na Ali Sheila Ryanga. - Nairobi :
Kenya Publishing and Book Marketing
Co. Ltd., 1986.
128p. : ill. ; 21cm.
Cover title : Lugha ya kiswahili
kwa shule za upili, kidato cha
kwanzu : kitabu cha wanafunzi.
Legal deposit reg. no.: 4108.
Unpriced (pbk.).

1. Title 2.RYANGA, Sheila Ali
[KE86-187]

KENYA NATIONAL BIBLIOGRAPHY 1986

- 496.392800712
 MDEE, James Salehe
 Kiswahili muundo na matumizi yake / James Salchc Mdee, - Nairobi : Intercontinental Publishers, 1986. ii, 91p. ; 21cm. KSh55.00 (pbk.).
 1. Title [KE86-188]
- 496.392800712
 YAHYA, A. S.
 Mafunzo na matumizi ya Kiswahili kitabu cha pili / A. S, Yahya [na] M. Kamal Khan. - Nairobi : Longman Kenya Ltd., 1986. vi, 149p. : ill. ; 21cm. Legal deposit reg. no.: 4282. ISBN 0-582-00404-7 (pbk.). : KSh31.50.
 1. Title 2.KHAN, M. Kamal [KE86-189]
- 496.392800713
 KENYA INSTITUTE OF EDUCATION
 Kiswahili kwa darasa la 8 : kitabu cha wanafunzi / Kenya institute of Education. - Nairobi : Kenya Literature Bureau, 1986. [6], 167p. : ill. ; 21cm. Ksh 29.00 (pbk.).
 1. Title [KE86-190]
- 496.392800713
 KENYA INSTITUTE OF EDUCATION.
 Primary Education Section
 Kiswahili kwa darasa la 8 : mwongozo wa mwalimu / Primary Education Section, Kenya Institute of Education. - Nairobi : Kenya Literature Bureau, 1986. x, 108p. ; 21cm. KSh26.00 (pbk.).
 1. Title [KE86-191]
- 496.392800713
 KINYUA, Regina N.
 Mazoezi ya Kiswahili [ya] darasa la kwanza / Regina N. Kinyua. - Nairobi : Single Publishers Ltd., 1986. 44p. : ill. ; 21cm. KSh25.00 (pbk.).
 1. Title [KE86-192]
- 496.392800713
 KINYUA, Regina N.
 Mazoezi ya Kiswahili [kwa] darasa la pili / Regina N. Kinyua. - Nairobi : Single Publishers Ltd., 1986. 54p. : ill. ; 21cm. KSh29.00 (pbk.).
 1. Title [KE86-193]
- 496.392800713
 MAKAU, Johnstone
 Lugha ya Kiswahili kwa darasa la sita / Johnstone Makau. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1986. 95p. : ill. ; 21cm. Cover title :Lugha ya Kiswahili kwa shule za msingi - darasa la sita. Legal deposit reg. no.: 4266. KSh35.00 (pbk.).
 1. Title 2.LUGHA ya Kiswahili kwa shule za msingi - darasa la sita [KE86-194]
- 496.392800713
 MAKAU, Johnstone
 Majaribio ya Kiswahili kwa darasa la tano / Johnstone Makau. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1986. 76p. : ill. ; 21cm. With answers. Legal deposit reg. no.: 4265. KSh33.00 (pbk.).
 1. Title [KE86-195]
- 496.392800713
 MAKAU, Johnstone
 Majaribio ya Kiswahili kwa darasa la sita / Johnstone Makau. - Nairobi : Kenya Publishing and Book

KENYA NATIONAL BIBLIOGRAPHY 1986

- Marketing Company Limited, 1986.
73p. : ill. ; 21cm.
With answers.
Legal deposit reg. no.: 4264.
KSh35.00 (pbk.).
- 1.Title
[KE86-196]
- 496.392800713
MCHANGAMWE, Aboud B.
Msingi wa Kiswahili / Aboud B.
Mchangamwe. - Nairobi : Longman Kenya Ltd., 1986.
83p. : ill. (some col.) ; 18cm.
For standard 7.
Legal deposit reg. no.: 4285.
KSh38.50.
- 1.Title
[KE86-197]
- 496.392800713
MDARI, Angelina D.
Mazoezi ya lugha ya Kiswahili : KCPE / Angelina D. Mdari. - Nairobi ; Heinemann Kenya, 1985.
vi, 130p. : ill. ; 21cm. - (Mazoezi na marudio).
Pamoja na majibu ya miraba.
Legal deposit reg. no.: 89-4640.
KSh37.50 (pbk.).
- 1.Title
[KE86-198]
- 496.392800713
YAHYA, A. S.
Matayarisho ya mtihani / A. S. Yahya, , M, Kamal Khan and S. V. Deo. - Nairobi : Longman Kenya Ltd., 1986.
82p. : ill. ; 21cm,
With answers.
Legal deposit reg. no.: 4279.
ISBN 0-582-00620-1 (pbk.). : KSh39.00.
- 1.Title 2.KHAN, M. Kamal 3.DEO, S. V.
[KE86-199]
- 496.3928600713
MDARI, Angelina D.
Kazi yangu [kitabu cha] 1 / kimeandikwa na Angelina D. Mdari. -
- Nairobi : Heinemann Kenya Ltd., 1986.
45p, : ill. ; 30cm.
Cover title.
Legal deposit reg. no.: 89-1698.
KSh18.50 (pbk.).
- 1.Title
[KE86-200]
- 496.3928600713
MDARI, Angelina D.
Mazoezi ya msingi 1 / kimeandikwa na Angelina D. Mdari. - Nairobi : Heinemann Kenya Ltd., 1980,
44p. : ill. ; 29cm.
Cover title.
Legal deposit reg. no.: 1694.
KSh18.50 (pbk.).
- 1.Title
[KE86-201]
- 496.392860713
MKUFYA, W. E,
Kusoma na kufikiri : ufahamu kwa darasa la tano / W. E. Mkufya and Ndjike Kidicho ; mchoraji picha Nadejda K. Murage. - Nairobi : Oxford University Press, 1986.
ii, 74p. : ill. ; 18cm.
A Kiswahili reader : read and think.
Legal deposit reg. no.: 4182.
ISBN 0-19-572582-4 (pbk.). : KSh28.00.
- 1.Title 2.KIDICHO, Ndjike 3.MURAGE, Nadejda K. ill.
[KE86-202]
- 500 - PURE SCIENCES
- 500.713
SINGH, Malkiat
Lower primary Science for standard 1 / by Malkiat Singh [and] B. Rai. - Nairobi : Soma Group Ltd., 1986.
60p. : ill. ; 25cm.
KSh40.00 (pbk.).
- 1.Title 2.RAI, B.
[KE86-203]

KENYA NATIONAL BIBLIOGRAPHY 1986

500.713

SINGH, Malkiat

Lower primary science for standard 2 / Malkiat Singh [and] B. Rai. - Nairobi : Soma Group Ltd., 1986.

79p. : ill. ; 25cm.

KSh45.00 (pbk.).

1. Title 2.RAI, B.
[KE86-204]

507.12096762

MAUNDU , John Nyamai

Student achievement in science and mathematics : a case study of extra-provincial, Provincial and Harambee secondary schools in Kenya / John Nyamai Maundu , 1986. ix, 188p. : ill. ; 30cm.. Thesis (PH.D.) - McGill University, Montreal, 1986. Bibliography : p.149 - 161.

1. Title
[KE86-205]

507.13

KENYA INSTITUTE OF EDUCATION.

Primary Education Section

Primary science for standard eight : pupil's book / Primary Education Section, Kenya Institute of Education. - Nairobi : Kenya Literature Bureau, 1986. xi, 166p. : ill ; 21cm. Legal deposit reg no: 88-0066. KSh24.00 (pbk.).

1. Title
[KE86-206]

507.13

KENYA INSTITUTE OF EDUCATION.

Primary Education Section

Primary science for standard eight : teacher's guide / Primary Education Section, Kenya Institute of Education. - Nairobi : Kenya Literature Bureau, 1986. xiv, 64p. : ill. ; 21cm. KSh27.00 (pbk.).

1. Title
[KE86-207]

507.13

PATEL, N. M.

Standard 7 learning science and agriculture / N. M. Patel [and] S. K. Vasishta. - Nairobi : Malimu Publications, (1986?).

156p. : ill. ; 20cm. - (Primary 8-4-4 course ; 7).

KSh40.00 (pbk.).

1. Title 2.VASISHTA, S. K. 3.Series
[KE86-208]

507.13

SINGH, Malkiat

Upper primary science for standard 7 / by Malkiat Singh and B. Rai. - Nairobi : Soma Group Limited, 1986.

iii, 48p. : ill., ports ; 30cm. With answers.

Legal deposit reg. no.: 4363. KSh50,00 (pbk.).

1. Title 2.RAI, B.
[KE86-209]

510 - MATHEMATICS

510.712

SINGH, Malkiat

Form 2 mathematics / Malkiat Singh and Simi Dhillon. - Nairobi Soma Group Ltd, 1986.

v,503p. ; 21cm.

With answers.

Legal deposit reg. no.: 4398. KSh60.00(pbk.).

1. Title 2.DHILLON,Simi
[KE86-210]

510.76

SINGH, Malkiat

Form 1 mathematics / Malkiat Singh and Simi Dhillon. - Nairobi Soma Group Ltd, 1985.

vi,596p. : iii. ; 21cm. - (New KCSE Series).

Includes index.

With answers.

Legal deposit reg. no.: 88-0228. KSh80.00(pbk.).

KENYA NATIONAL BIBLIOGRAPHY 1986

1. Title 2. DHILLON, Simi
[KE86-211]

510.76
SINGH, Malkiat
Form 4 mathematics / Malkiat Singh. - New ed.. - Nairobi : Soma Group Ltd, 1983.
50p. ; 21cm.
Separate answer book available.
Legal deposit reg. no.: 4350.
KSh75.00(pbk.).

1. Title
[KE86-212]

510.70
SINGH, Malkiat
Form 4 mathematics answer book / Malkiat Singh. - Nairobi : Soma Group Ltd, 1983.
77p. ; 21cm.
Legal deposit reg. no.: 4358.
KSh20.00(pbk.).

1. Title
[KE86-213]

510.70
SINGH, Malkiat
Mathematics for standard 8 : teacher's book / Malkiat Singh. - Nairobi : Soma Group Ltd., 1984.
50p. ; 21cm, - (New KCPE Series).
Legal deposit reg. no.: 89-4347.
KSh20.00 (pbk.).

1. Title 2. Series
[KE80-214]

510.70
SINGH, Malkiat
Upper primary mathematics for standard 5 / Malkiat Singh and Simi Dhillon. - Nairobi : Soma Group Ltd, 1980.
iv, 218p. ; 21cm.
With answers.
Legal deposit reg. no.: 88-0224.
KSh40.00(pbk.),

1. Title 2. DHILLON, Simi
[KE86-215]

511.0712
ESHIWANI, George S.
KPBM secondary mathematics book I : teacher's answer book / Professor George S. Eshiwani and Amos N. Chege. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1980.
86p : iii. ; 21cm.
KSh38.00 (pbk.).

1. Title 2. CHEGE, Amos N.
[KE86-216]

511.07126702
ESHIWANI, George S.
KPBM secondary mathematics book 1 / George S. Eshiwani and Amos N. Chege. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1986.
463p. : iii. ; 21cm.
KSh79.00 (pbk.).

1. Title 2. CHEGE, Amos N.
[KE86-217]

511.0713
ESHIWANI, George S.
KCPE revision and model question papers [for] mathematics / Professor George S. Eshiwani. - Nairobi : Kenya Publishing and **BOOK** Marketing Company Limited, 1980.
vii, 91p. ; 21cm, - (KPBM revision and model question papers series).
With answers.
Legal deposit reg. no.: 4269,
KSh45.00 (pbk.).

1. title 2. Series
[KE86-218]

511.0713
KENYA INSTITUTE OF EDUCATION.
Primary Education Section
Primary mathematics 6, pupils' book / Primary Education Section, Kenya Institute of Education. - Nairobi : -Jomo Kenyatta Foundation, 1980.
199p. ; 25cm.
Legal deposit reg no: 4099.
KSh28.00 (pbk.).

KENYA NATIONAL BIBLIOGRAPHY 1986

1.Title
[KE86-219]

511.0713
KENYA INSTITUTE OF EDUCATION.
 Primary Education Section
 Primary mathematics 6, teachers' book / Primary Education Section, Kenya Institute of Education. - Nairobi : Jomo Kenyatta Foundation, 1986.
 xiv, 90p. : ill. ; 18cm.
 KSh36.00 (pbk.).

1.Title
[KE86-220]

511.0713
O'CONNOR, Joe
 Revision mathematics for upper primary / Joe O'Connor and Marguerite K. Miheso. - Nairobi : Heinemann Kenya, 1986.
 v, 266p. : ill. ; 25cm.
 Kith answers.
 Legal deposit reg. no.: 4287.
 ISBN 0-582-98416-6 (pbk.). : KSh72.95.

1.Title 2.MIHES0, Margurite K.
[KE86-221]

511.0713
SINGH, Surjeet
 KCPE test papers in mathematics for standard 8 / by Surjeet Singh and R. S. Ahluwaiia, - Nairobi : White Rose Publishers, 1986.
 iv, 164p. ; 21cm.
 With answers.
 KSh40.00 (pbk.).

1.Title 2.AHLUWALIA, R.S.
[KE86-222]

511.0713
SINGH, Malkiat
 Upper primary mathematics for standard 4 / Malkiat Singh and Simi Dhillon. - Nairobi : Soma Group Limited, 1986.
 iv,159p. ; 21cm.
 With answers.
 Legal deposit reg. no.: 88-0273.
 KSh30.00 (pbk.).

1.Title 2.DHILLON,Simi
[KE86-223]

511.07136762
OBBAY'I, A. A.
 Revision mathematics for standard 8 / A. A. Obbay'i, - Nairobi : Oxford University Press, 1986.
 96p, : iii. ; 21cm.
 Legal deposit reg. no.: 4082.
 ISBN)-19-572562-x (pbk.). : KSh30.00.

1.Title
[KE86-224]

540 - CHEMISTRY 4 ALLIED SCIENCES

547.3412
SANGA, Jackson K.
 Anodic oxidation of pentaphenylayeleylelopentadienes / Jackson K. Sanga, 1986.
 xv,108p. : ill. ; 30cm., Thesis (M.Sc.) - McMaster Univesity,Ontario,1986.

1.Title
[KE86-225]

550 - SCIENCES OF EARTH & OTHER WORLDS

551.57726762
BRAUN, H. M. H
 Seasonal distribution of rainfall in Kenya / H. M. H Braun. - Rev. ed.. - Nairobi : Ministry of Agriculture and Livestock Development, National Agricultural Laboratories, Kenya Soil Survey, 1986.
 10,[10]p. ; 29cm. - (Miscellaneous paper ; no. M14). Includes bibliographical references. Unpriced (pbk.).

1.Title 2,KENYA. Ministry of Agriculture and Livestock Development. National Agricultural Laboratories. Kenya Soil Survey

KENYA NATIONAL BIBLIOGRAPHY 1986

3.NATIONAL AGRICULTURAL
 LABORATORIES. Kenya Soil Survey
 4.Series
 [KE86-226]

610 - MEDICAL SCIENCES

614.422724
 NYABOLA, Lambert O.
 Child development in third world
 countries : a review of the medical
 literature, 1970-1986 / Lambert O.
 Nyabola, 1986.
 52p. ; 30cm.
 Thesis (Dip.) - McGill
 University, Montreal, 1986.

1.Title
 [KE86-230]

614.44096762
 OJIAMBO, Hilary
 You and your health / (by) Prof.
 Hilary Ojiambo. - Nairobi :
 Heinemann Kenya Ltd., 1986.
 vi, 147p. ; 21cm.
 Legal deposit reg. no.: 4321.
 KSh60.00 (pbk.).

I. Title
 [KE86-231]

615.882096
 OUMA MAKADA DUDI
 An approach to Afrotherapy / Ouma
 Maka Dudi. - Nairobi : [s.n.],
 [1986?].
 6Op. : ill. ; 20cm.
 Cover title.
 KSh45.00 (pbk.).

I. Title
 [KE86-232]

615.882096
 OUMA MAKADA DUDI Dr.
 A handbook on African traditional
 medicine / Dr. Ouma Maka Dudi. -
 Nairobi : [s.n.], [1986].
 24p. ; 21cm.
 KSh20.00 (pbk.).

I. Title
 [KE86-233]

590 - ZOOLOGICAL SCIENCES

599.7442809G7G2
 *ADAMSON, Joy
 The story of Elsa / Joy *Adamson.
 - London : Collins Harvill, 1986.
 318p.,[32] leaves of plates :
 maps ; 22cm.
 ISBN 0-00-272777-2 (pbk.). :
 KSh225.

1.Title
 [KE86-227]

600 - TECHNOLOGY (APPLIED SCIENCES)

604.20712
 RAWO OKOTH
 Geometrical and technical drawing
 / Rawo Okoth. - Nairobi : Kenya
 Literature Bureau, 1986.
 100p. : ill. ; 21cm.
 Includes index.
 KSh31.00 (pbk.).

1.Title
 [KE86-228]

607.6762
 YAMBO, Mauri
 Technical training and work
 experience in Kenya : a national
 tracer study of the leavers of
 harambee institutes of technology
 and youth polytechnics : final
 report to DANIDA / Mauri Yambo. -
 Nairobi : University of Nairobi,
 Department of Sociology, 1986.
 xxv, 294p. ; 30cm..
 Funded by the Danish
 International Development Agency
 (DANIDA).
 Free (limited circulation).
 Unpriced (pbk.).

1. Title
 [KE86-229]

KENYA NATIONAL BIBLIOGRAPHY 1986

630 - AGRICULTURE & RELATED TECHNOLOGIES

630.712

MULAE, R. M

Basic agriculture for schools / R. M Mulac ; illustrated by Pritt Kariuki and Pritt Otoe. - Nairobi : Kenya Publishing and Book Marketing Company Limited, 1986. 171p. : ill. ; 25cm.

KSh65.00 (pbk.).

1. Title 2.KARIUKI, Pritt ill.
3.OTORE, Pritt ill.
[KE86-234]

630.713

KENYA INSTITUTE OF EDUCATION.

Primary Education Section Agriculture for standard eight : pupil's book / Primary Education Section, Kenya Institute of Education. - Nairobi : Kenya Literature Bureau, 198G. ix,87p : iii ; 21cm. Cover title : Primary agriculture, pupils' book for standard eight. Legal deposit reg no: 88-0147. KSh 24.00(pbk.).

1. Title 2.PRIMARY agriculture, pupils' book for standard 8
[KE86-235]

630.7136762

KENYA INSTITUTE OF EDUCATION

Agriculture for standard eight : teachers book / Kenya Institute of Education. - Nairobi : Kenya Literature Bureau, 1986. xviii, 78p. : ill. ; 21cm. Cover title : Primary agriculture : teachers book for standard 8. Legal deposit reg no: 88-0190. KSh25.00 (pbk.).

1. Title 2. PRIMARY agriculture : teachers book for standard 8
[KE86-236]

630.9676206

FOOD AND AGRICULTURE ORGANISATION

OF THE UNITED NATIONS

20 years of FAO in Kenya (40th anniversary of FAO) / Food and Agriculture Organisation of the United Nations. - Nairobi : FAO : Ministry of Agriculture and Livestock Development, Kenya, 1986. 80p. : ill. ; 21cm. Cover title : 20 years of cooperation : Kenya & FAO. Unpriced (pbk.).

1. Title 2.KENYA.Ministry of Agriculture and Livestock Development
[KE86-237]

631

NKURUNZIZA, P.C.

Farm structures tools and machinery / P.C. Nkurunziza. - Nairobi : Oxford University Press, 1985. 94p. : ill. ; 30cm. Legal deposit reg. no.: 3986. KSh65.00 (pbk.).

1. Title
[KE86-238]

631.096

WOOD, P. J.

Mixed systems of plant production in Africa / P. J. Wood. - Nairobi : ICRAF, 1984. 15, (21p. ; 30cm. - (ICRAF working paper ; no.20). Includes bibliographical references. Legal deposit reg. no.: 90-1360. Unpriced (pbk.).

1. Title 2.Series
[KE86-239]

631.41

YOUNG, Anthony

Effects of trees on soils / Anthony Young. - Nairobi : ICRAF. 1986. p.28-41 ; 24cm. - (ICRAF reprint ; No.31). Reprinted from Amelioration of soils by trees. CSC Technical

KENYA NATIONAL BIBLIOGRAPHY 1986

- publication 190. London ;
Commonwealth science council, 1986.
Legal deposit reg. no.: 90-1313.
ISBN 92-9059-010-6 (pbk.), :
Unpriced,
1. Title 2.Series
[KE86-240]
- 631.450967624
WAHOME, E. K.
Soil erosion types and their distribution in Machakos District / E. K. Wahome. - Nairobi : Ministry of Planning and National Development, Kenya Rangeland Ecological Monitoring Unit, 1986.
18p. : ill ; 30cm. - (Technical report ; no.126).
Includes bibliography.
KSh35.00 (pbk.).
1. Title 2.KENYA. Ministry of Planning National Development.
Kenya Rangeland Ecological Monitoring Unit 3.KENYA RANGELAND ECOLOGICAL MONITORING UNIT 4.Series
[KE86-241]
- 631.476762
KIMANGA, Ruben Sinange
Rural land resources cover inventorying and monitoring : an evaluation of a low level aerial photographic sampling method / by Ruben Sinange Kimanga, 1986.
xi, 114p. ; 30cm.
Thesis (M.A.) - University of Manitoba, Canada, 1986.
Bibliography : p.101-106.
- Title
1KE86-242I
- 631.476762
MWENDA, Jasper Ntwiga
An assessment of the cadastral survey system in Kenya / by Jasper Ntwiga Mwenda, 1986.
vii, 246, [4] p. : ill., maps ; 30cm.
Thesis (M.Sc.) - University of New Brunswick, 1986.
Bibliography : p.231-245.
1. Title
- [KE86-243]
- 631.476762016
KENYA SOIL SURVEY
List of publications of the Kenya Soil Survey from 1972 onwards / Kenya Soil Survey. - Nairobi : Ministry of Agriculture, National Agricultural Laboratories, 1986,
ii, 37p. : maps ; 29cm.
Unpriced (pbk.).
1. Title 2. KENYA, Ministry of Agriculture, National Agricultural Laboratories
[KE86-244]
- 631.4767627
SHITAKHA, F. M.
An assessment of the irrigation suitability of the soils of Mia Moja and Matanya farms [in] Laikipia District / F. M. Shitakha. - Nairobi : Ministry of Agriculture, National Agricultural Laboratories. Kenya Soil Survey, 1986.
8p. ; 29cm. - (Site evaluation report ; no.p78, 1986).
Includes bibliographical references.
Unpriced (pbk.).
1. Title. 2.KENYA. Ministry of Agriculture, National Agricultural Laboratories. Kenya Soil Survey
3.Series
[KE86-245]
- 631.4767629
RACHILO, J.R.
Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] J Bondo Division, Siaya District / by J.R. Rachilo and J.K. Wanjohi. - Nairobi : Ministry of Agriculture and Livestock Development, National Agricultural Laboratories, Kenya Soil Survey, 1986.
ii, 33p. : 1 map ; 29cm. - (Detailed soil survey report ; no.D34).
Includes bibliographical references.
Unpriced (pbk.).

KENYA NATIONAL BIBLIOGRAPHY 1986

[KE86-249]

1.Title 2.WANJOHI, J.K. 3.KENYA
Ministry of Agriculture and
Livestock Development . National
Agricultural Laboratories. Kenya
Soil Survey 4.Series
[KE86-246]

632.72096762
KOECH, Eric Kipyegon arap
Guide to diagnosis of plant
diseases in Kenya : a technical
and educational approach =
/ Eric Kipyegon arap 1983.
Koech, 1986.
xvi, 201p. : iii ; 30cm.
Thesis (M.A.) - McGill
University, Montreal, 1986.
Bibliography : p.197-201.

1. Title
[KE86-247]

632.95
MALARET, Luis
Safe pest control : an NGO action
guide / by Dr Luis Malaret. -
Nairobi : Environment Liaison
Centre, 1985.
x, 69p. : ill. ; 21cm.
Legal deposit reg. no.: 88-0006.
Unpriced (pbk.).

1. Title
[KE86-248]

633.15096762
OTTICHILO, W. K.
Long rains maize production in
Kenya 1985 / W. K. Ottichilo, , D.
G Peden and H. Mwendwa. - Nairobi :
Ministry of Planning and National
Development, Kenya Rangeland
Ecological Monitoring Unit, 1986.
[2],16p. : maps ; 30cm. -
(Technical Report ; no.125].
Includes bibliographical
references.
KSh35.00 (pbk.).

1.Title 2.PEDEN, D. G 3.MWENDWA,
H. 4.KENYA. Ministry of Planning
and National Development. Kenya
Rangeland Ecological Monitoring
Unit 5.KENYA RANGELAND ECOLOGICAL
MONITORING UNIT 6.Series

634.072

STEPPLER, H.A.
The ICRAF research strategy in
relation to plant science in
agroforestry / H.A. Steppler and
J.B. Raintree. - Nairobi : ICRAF,
1984.

P.297-305 ; 24cm. - (ICRAF
reprint ; no.12).
Reprinted from Plant research and
agroforestry, Nairobi : ICRAF,

Legal deposit reg. no.: 90-1311.
Unpriced (pbk.).

1. Title 2. RAINTREE, J.B.
3.Series
[KE86-250]

634.0987

ESCALANTE, Eduardo E.
Promising agroforestry systems in
Venezuela / Eduardo E. Escalante. -
Nairobi : ICRAF, 1985
P.209-221 : ill., ports ; 24cm, -
(Agroforestry System Descriptions /
edited by P.K.R.Nair).
Legal deposit reg. no.: 90-1267.
Unpriced (pbk.).

1. Title 2.Series
[KE86-251]

634.614

NAIR, P.K.R.
Agroforestry with coconuts and
other tropical plantation crops /
P.K.R. Nair. - Nairobi : ICRAF,
1984.
24p. ; 24cm. - (ICRAF reprint ;
no.8).
Reprinted from plant, research and
Agroforestry, Nairobi : ICRAF,
1983.
Legal deposit reg. no.: 90-1234.
Unpriced (pbk.).

1. Title 2.Series
[KE86-252]

634.614095493

LIYANGE, M. de S.
Intercropping under coconuts in
Sri Lanka / M. dc 3. Liyange, , K.

KENYA NATIONAL BIBLIOGRAPHY 1986

- G. Tejwani and P. K. R. Nair, - Nairobi : ICRAF, 1985.
P. 215-228 : maps, ports ; 24cm. - (Agroforestry systems descriptions / edited by P. K. R. Nair).
Reprinted from Agroforestry systems 2:215-228.
Legal deposit reg. no. : 90-1223.
Unpriced (pbk.).
1. Title 2. TEJWANI, K. G. 3. NAIR, P. K. R. 3. Series
IKE8G-253J
- 634.9
HUXLEY , P. A.
Phenology of tropical woody perennials and seasonal crop plants with reference to their management in agroforestry systems / P. A. HUXLEY . - Nairobi : ICRAF, 1984.
p. 503-525 : ill. ; 24cm. - (ICRAF Reprint ; no.13).
Reprinted from "Plant Research and Agroforestry" Nairobi : ICRAF, 1983.
Legal deposit reg. no. : 90-1238.
Unpriced (pbk.).
1. Title 2. Series
[KE8G-254]
- 634.9
HUXLEY, P.A.
The role of trees in agroforestry : some comments / P.A. Huxley. - Nairobi : ICRAF, 1984.
P. 257-270 : ill. ; 24cm. - (ICRAF Reprint ; no.10).
Includes bibliographical references.
Legal deposit reg. no. : 90-1309.
Ksh 60.00 (pbk.).
1. Title 2. Series
[KE86-255]
- 634.9
KOZLOWSKI, T. T.
The role of controlled environments in agroforestry research / T. T. Kozlowski and P. A. Huxley. - Nairobi : ICRAF, 1984.
p. 551-567 ; 24cm. - (ICRAF reprint ; no.14).
Reprinted from "Plant research and agroforestry", Nairobi : ICRAF, 1983.
Legal deposit reg. no. : 90-1289.
Unpriced (pbk.).
- I. Title 2. HUXLEY, P. A, 3. Series
[KE8G-256]
- 634.9
LUNDGREN, B.
Sustained agroforestry / B. Lundgren and J. B. Raintree. - Nairobi : ICRAF, 1983.
[2]26p. ; 25cm.. - (ICRAF reprint ; no.3).
Reprinted from agriculture research for development : potentials and challenges in Asia, The Hague, ISNAR, 1983.
Bibliography : p. 23-26.
Legal deposit reg. no. : 90-1321.
Unpriced (pbk.).
1. Title 2. RAINTREE, J. B 3. Series
[KE86-257]
- 634.9.
YOUNG, Anthony
An environmental data base for agroforestry / Anthony Young, - Nairobi : ICRAF, 1985.
ii, 69p. : ill. ; 30cm. - (ICRAF working paper ; no.5).
Legal deposit reg. no. : 90-1355.
Unpriced (pbk.).
1. Title 2. Series
[KE86-258]
- 634.9016
FORTMANN, Louise
Trees and tenure : an annotated bibliography for agroforesters and others / Louise Fortmann and James Riddel. - Nairobi : ICRAF, 1985.
xviii, 135p. ; 22cm.
Legal deposit reg. no. : 90-1201.
Unpriced (pbk.).
1. Title 2. RIDDLE, James
[KE86-259]
- 634.9016
YOUNG, Anthony
An environmental data base for agroforestry / Anthony Young. -

KENYA NATIONAL BIBLIOGRAPHY 1986

Nairobi : ICRAF, 1985.
ii, : 69p. ; 12cm. - (ICRAF
working paper ; no.5).
Legal deposit reg. no.: 90-1355.
Unpriced (pbk.).

1.Title 2.Series
[KE80-260]

634.90216

LABELLE, Richard
A preliminary agroforestry word
list with definitions / Richard
Labelle. - Nairobi : ICRAF, 1983.
[42]p. ; 30cm. - (ICRAF working
paper ; no.30).
Legal deposit reg. no.: 90-1400.
Unpriced (pbk.).

1.Title 2.Series
[KE86-261]

634.9028

VON CARLOWITZ, Peter G.
Recommendations for the design
and establishment of demonstration
trials at the Ethiopian Centre for
Community Forestry and Soil
Conservation : a model for the
application of Agroforestry and
soil conservation techniques in
tropical highlands / Peter G. Von
Carlowitz. - Nairobi : ICRAF, 1980.
v, 89p. : iii. ; 30cm. - (ICRAF
working paper ; no.41).
Includes bibliographical
references.
Legal deposit reg. no.: 90-1374.
Unpriced (pbk.).

1.Title 2.Series
[KE86-262]

034.90285

YOUNG, Anthony
Evaluation of agroforestry
potential in sloping areas /
Anthony Young. - Nairobi : ICRAF,
1986.
p.106-132 : ill. ; 24cm. - (ICRAF
reprint ; No.33).
Reprinted from land evaluation
for land-use planning and
conservation in sloping areas. ILRI
publication 40. Wageningen :
International Institute for land

reclamation and improvement, 1986.
Legal deposit reg. no.: 90-1323.
ISBN 92-9059-012-2 (pbk.). :
Unpriced.

1.Title 2.Series
[KE86-263]

634.90285

YOUNG, Anthony
Land evaluation and agroforestry
diagnosis and design : towards a
reconciliation of procedures /
Anthony Young. - Nairobi : ICRAF,
1986.
p.61-76 ; 25cm. - (ICRAF reprint
; No.30).
Reprinted from "Soil survey and
land evaluation 5 : 61-76, Norwich,
U. K. : Geo Books, 1985".
Legal deposit reg. no.: 90-1240.
ISBN 92-9059-009-2 (pbk.). :
Unpriced.

1.Title 2.Series
[KE86-264]

634.9067624

AGROFORESTRY systems for the
semiarid areas of Machakos
District, Kenya / Dirk A.
Hoekstra ... [et al.]. . -
Nairobi : ICRAF, 1984.
[iii], 28p. : ill. ; 30cm. -
(ICRAF working paper : no.19)
(Case studies in agroforestry
diagnosis and design ; no.3).
Includes bibliographical
references.
Legal deposit reg. no.: 90-1357.
Unpriced (pbk.).

1.HOEKSTRA, Dirk A. 2.Series 1
3.Series 2
[KE86-265]

634.9072

RAINTREE, J. B.
Agroforestry research in systems
perspective : the ICRAF approach /
J. B. Raintree and F. Torres. -
Nairobi : ICRAF, 1986.
30p. : ill. ; 29cm. - (ICRAF
working paper ; no.39).
Includes bibliographical
references.

KENYA NATIONAL BIBLIOGRAPHY 1986

- Legal deposit reg. no.: 90-1382.
Unpriced (pbk.).
1. Title 2.TORRES, P. 3.Series
[KE86-266]
- 634.9072
ROCHELEAU, Dianne E.
Land use planning with rural farm households and communities ; participatory agroforestry research / Diann E. Rocheleau, - Nairobi : ICRAF, 1985.
43p : iii. ; 30cm. - (ICRAF working paper ; no.36),
Includes bibliographical references.
Legal deposit reg. no.: 90-1384,
Unpriced (pbk.).
1. Title 2.Series
[KE86-267]
- 634.90982
EVANS, P. T.
Paraiso (*Melia azedarach* var. "Gigante") Woodlots : an agroforestry alternative for the small farmer in Paraguay / P. T. Evans and J. S. Rombold. - Nairobi : ICRAF, 1985.
p.199-214 : ill., ports ; 24cm. - (Agroforestry Systems Descriptions / edited by P.K.R, Nair).
Reprinted from Agroforestry Systems 2: 199-214.
Legal deposit reg. no.: 90-1280.
Unpriced (pbk.).
1. Title 2.ROMBOLD, J, S.
3.Series
[KE86-268]]
- 634.92
FERNANDES, E. C. M.
The Chagga homegardens : a multistoried agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) land) Plant species in the Kilimanjaro agroforestry system / E. C. M. Fernandes, A. Oktingati and J. A. Maghembe. - Nairobi : ICRAF, 1985.
P.73-86, 177-186 : ill., ports ; 24cm. - (Agroforestry Systems Descriptions / edited by P.K.R,
- Nair).
Reprinted from Agroforestry systems 2: 73-86, 177-186,
Legal deposit reg. no.: 90-1249.
Unpriced (pbk.).
1. Title 2.OKTINGATI, A. 3.MAGHEMBE, J. A, 4.Series
[KE86-269]
- 634.92
HOEKSTRA, D. A.
The use of economics in diagnosis and design of agroforestry systems / D. A. Hoekstra. - Nairobi : ICRAF, 1985.
[xiv], 85p : ill ; 29cm. - (ICRAF working paper ; no.29).
Legal deposit reg. no.: 9U-1367.
Unpriced (pbk.).
1. Title 2.Series
[KE86-270]
- 634.92
RAINTREE, J.B.
Bioeconomic considerations In the design of agroforestry cropping systems / J.B. Raintree. - Nairobi : ICRAF, 1984.
P.271-289. : ill. ; 24cm.. - (ICRAF reprint ; no.11).
Reprinted from Plant research and agroforestry, Nairobi : ICRAF, 1983.
Legal deposit reg. no.: 90-1287,
Unpriced (pbk.).
1. Title 2.Series
[KE86-271]
- 634.92016
HOEKSTRA, D. A.
Annotated bibliography of economic analysis of agroforestry systems/technologies / D. A. Hoekstra and A. Van Gelder. - Nairobi : ICRAF, 1985.
61p ; 30cm. - (ICRAF working paper ; no.10),
Legal deposit reg. no.: 90-1402.
Unpriced (pbk.).
1. Title 2.VAN GELDER, A, 3.Series
[KE86-272]

KENYA NATIONAL BIBLIOGRAPHY 1986

634.9209595

HOEKSTRA, Dirk A.

An ex-ante economic analysis of proposed mixed and zonal agroforestry systems for the Bath Arana Forest Reserve, Malaysia / Dirk A. Hockstra. - Nairobi : ICRAF , 1984.

[vi], 16p. - (ICRAF working paper ; no.16).

Includes bibliographical references.

Legal deposit reg. no.: 90-1352.

Unpriced (pbk.).

1.Title 2.Series

[KE80-273]

634.928

HUXLEY, Peter A.

The basis of selection, management and evaluation of multipurpose trees - an overview / Peter A. Huxley. - Nairobi : ICRAF, 1984.

85p., 22 leaves : ill. ; 30cm. - (ICRAF working paper ; no.25).

Includes bibliographical references.

Legal deposit reg. no.: 90-1390.

Unpriced (pbk.).

1.Title 2.Series

[KE80-274]

034.92809599

AGROFORESTRY systems for smallholder upland farmers in a land reform area of the Philippines : the Tobango case study / Filemon Torres...[et al]. - Nairobi : ICRAF, 1984. [3], 25p. : ill. ; 30cm. - (ICRAF working paper ; no.18) (Case studies in agroforestry diagnosis and design ; no.2). Includes bibliographical references.

Legal deposit reg. no.: 90-1404.

Unpriced (pbk.).

1.Title 2.TORRES, Filemon

3.Series

[KE80-275]

034.928090702

ROCHELEAU, Dianne E.

Criteria for re-appraisal and re-design : intra-household and between-household aspects of FSRE in three Kenyan agroforestry projects / Dianne E. Rocheleau. - Nairobi : ICRAF, 1985.

[ii], 24p.,[15] leaves of ill., : ill. ; 30cm. - (ICRAF working paper ; no.37).

Includes bibliographical references.

Legal deposit reg. no.: 90-1371.

Unpriced (pbk.).

1.Title 2.Series

[KE86-276]

634.93

RAINTREE, J. B.

Agroforestry pathways for the intensification of shifting cultivation / J. B. Raintree and K. Warner. - Nairobi : ICRAF, 1986.

p.[39]-54 ; 24cm. - (ICRAF reprint ; No.32).

Reprinted from Plant research and agroforestry, Nairobi : ICRAF, 1983.

Bibliography : p.51-54.

Legal deposit reg. no.: 90-1315.

ISBN 92-9059-011-4 (pbk.). :

Unpriced.

1.Title 2.WARNER, K. 3.Series

[KE86-277]

634.956

BURLEY, J.

Global needs and problems of the collection, storage and distribution of multipurpose tree germplasm / J. Burley. - Nairobi : ICRAF, 1985.

ix, 179p. : tables ; 25cm. - (Science and practice of angloforestry ; 2).

Includes bibliographical references : p.38-44.

Legal deposit reg. no.: 90-1194.

ISBN 92-9059-0238 (pbk.). :

Unpriced.

1.Title 2.Series

[KE80-278]

KENYA NATIONAL BIBLIOGRAPHY 1986

634.956

HUXLEY, P. A.

Comments on agroforestry classification, with special reference to plant aspects / P. A. Huxley. - Nairobi : ICRAF, 1984. P.162 - 171 : ill. ; 24cm. - (ICRAF Reprint ; no.9). Includes bibliographical references.

Legal deposit reg. no.: 90-1307. Unpriced (pbk.).

1.Title 2.Series
[KE86-279]

634.956

HUXLEY, P. A.

Some characteristics of trees to be considered in agroforestry / P. A. Huxley. - Nairobi : ICRAF, 1984. 12p. : ill. ; 24cm. - (ICRAF reprint ; no.7).

Reprinted from "Plant research and agroforestry, Nairobi, ICRAF, 1983.

Legal deposit reg. no.: 90-1236. Unpriced (pbk.).

1.Title 2.Series
[KE86-280]

634.956

NAIR, P. K. R.

Soil productivity aspects of agroforestry / P. K. R. Nair, - Nairobi : ICRAF, 1984. vii, 85p. : ill. ; 25cm. - (Science and practice of agroforestry ;1), Includes bibliographical references.

Legal deposit reg. no.: 90-1191, ISBN 92-9059-021-1 (pbk.). : Unpriced.

1.Title 2.Series
[KE86-281]

634.9560593

BOONKIRD, S. A.

Forest villages : an agro-forestry approach rehabilitating forest land degraded by shifting cultivation in Thailand / S. A. Boonkird, , E. C.

M. Fernandes and P. K. R. Nair. - Nairobi : ICRAF, 1985.

P87-102 : maps, ports ; 24cm, - (Agro-forestry systems descriptions / edited by P.K;R. Nair). Reprinted from Agroforestry Systems 2: 87-102. Legal deposit reg. no.: 90-1230. Unpriced (pbk.).

1.Title 2.FERNANDES, E, C. M.
3,NAIR, P, K. R. 4.Series
[KE86--482]

634.9560967

KAMWETI, David

Tree planting in Africa south of the Sahara / David Kamweti. - Nairobi : The Environment Liaison Centre, 1982.

75p. : ill. ; 22cm. Includes bibliographical references.

Legal deposit reg. no.: 88-0025. Unpriced (pbk.).

1.Title
[KE86-283]

634.9562

BUCK, Louise E.

Kenya agroforestry tree seed project report / Louise E. Buck and Wayne Teel. - Nairobi : ICRAF, 1983.

[iv], 61, [64]p. ; 29cm. - (ICRAF working paper ; no.1).

Legal deposit reg. no.: 90-1354. Unpriced (pbk.).

1.Title 2.Series
[KE86-284]

634.9562

KARIUKI, E. Murugi

Production and handling of seeds of Acacia Xanthophloca, Brachystegia Spiciformis and Trachylobium Verrucosum / by E. Murugi Kariuki, 1986.

vii, 69p. : ill. ; 30cm.

Thesis (M.A.) - The University of New Brunswick, Fredericton, Canada, 1986.

1.Title

KENYA NATIONAL BIBLIOGRAPHY 1986

[KE86-285]

634.9562

MILIMO, Patrick B. W.
The control of germination in
melia volkensii seeds / Patrick B.
W. Milimo, 1986.
x, 91p. : ill ; 30cm,
Thesis (M.Sc.) - The University
of Alberta, 1986.
Bibliography : P.77-86.

1.Title

[KE86-286]

634.97

NAIR, P. K. R.
Fruit trees in tropical
agroforestry systems : a joint
ICRAF/EWK working paper / P. K. R.,
Nair. - Nairobi : ICRAF, 1985.
x, 89p. : ill. ; 30cm. - (ICRAF
working paper ; no.32).
Includes bibliographical
references.
Legal deposit reg. no.: 90-1368,
Unpriced (pbk.).

1.Title 2.Series

[KE86-287]

634.970953

BOURKE, R. Michael
Food, coffee and casuarina : an
agroforestry system from the Papua
New Guinea Highlands [and] Dynamics
of fallow successions and
introduction of robusta coffee in
shifting cultivation areas in the
lowlands of Papua New Guinea / R.
Michael Bourke and Bryant J. Allen.
- Nairobi : ICRAF, 1985.
P.273-279, 227-238 : ill., ports
; 24cm. - (Agroforestry Systems
Descriptions / edited by P.K.R.
Nair),
Reprinted from Agroforestry
Systems 2: 273-279 and 3: 227-238.
Legal deposit reg. no.: 90-1254.
unpriced (pbk.).

1.Title 2.ALLEN, Bryant J.

3.Series

[KE86-288]

634.97095496

FONZEN, Peter F.
Use of multipurpose trees in hill
farming systems in Western Nepal /
Peter F. Fonzen and Eric Oberholzer
, - Nairobi : ICRAF, 1985.
p.187-197 : ports ; 24cm. -
(Agroforestry Systems Descriptions
/ edited by P.K.R. Nair).
Legal deposit reg. no.: 90-1252.
Unpriced (pbk.).

1.Title 2.0BERH0LZER, Eric

3.Series

[KE86-289]

634.9733210287

POSCHEN, Peter
An evaluation of Acacia
Albida-based agroforestry practices
in the Hararghe Highlands of
Eastern Ethiopia / Peter Poschen. -
Nairobi : ICRAF, 1986.
p.129-143 : ports ; 24cm. -
(Agroforestry system descriptions /
edited by P.K.R. Nair).
Reprinted from Agroforestry
systems 4 : 129-143.
Legal deposit reg. no.: 90-1233.
Unpriced (pbk.),

1.Title 2.Series

[KE86-290]

634.974509812

Babassu palm in the agroforestry
systems of Brazil's Mid-North
region / P.H. May ...[et al.] . -
Nairobi : ICRAF, 1985.
p.275-295 : maps, ports. ; 23cm.
- (Agroforestry system descriptions /
P.K.R. Nair).
Reprinted from "Agroforestry
Systems 3 : 275-295".
Legal deposit reg. no.: 90-1274.
Unpriced (pbk.).

1.Title 2.MAY, P.H. 3.Series

[KE86-291]

634.975183096762

CHIKAMAI, Ben E. N.
Wood and kraft pulp quality of
plantation grown pinus patula from
Kenya / Ben E. N. Chikamai, 1986.
ix, 123p. ; 30cm.

KENYA NATIONAL BIBLIOGRAPHY 1986

Thesis (M.Sc.) - University of
Toronto, 1986.
Bibliography : p.102-105.

1.Title
[KE86-292]

635

FERNANDES, E. C. M.
An evaluation of the structure
and function of tropical
homegardens / E. C. N. Fernandes
and P. K. R. Nair. - Nairobi :
ICRAF, 1986.
vi, 35p. : ill. ; 30cm. - (ICRAF
working paper ; no.38).
Includes bibliographical
references.
Legal deposit reg. no.: 90-1373.
Unpriced (pbk.).

1.Title 2.NAIR, P. K. R. 3.Series
[KE86-293]

635

FERNANDES, E. C. M.
An evaluation of the structure
and function of tropical
homegardens / E. C. M. Fernandes
and P. K. R. Nair. - Nairobi :
ICRAF, 1986.
p.279-310 : ill. ; 24cm. - (ICRAF
reprint ; No.34).
Reprinted from agricultural
systems 21:279-310. Barking :
Elservier Applied science
publishers Ltd. 1986.
Bibliography : p.294-295.
Legal deposit reg. no.: 90-1242.
ISBN 92-9059-013-0 (pbk.). :
Unpriced.

1.Title 2.NAIR, P.K.R. 3.Series
[KE86-294]

635.93209813

JOHNSON, Dennis V.
Perennial crop-based agro-forestry
systems in Northeast Brazil /
Dennis V. Johnson and P. K. R. Nair
. - Nairobi : ICRAF, 1985.
p.281-292 ; 24cb. - (Agroforestry
Systems Descriptions / edited by P.
K. R. Nair).
Includes bibliographical
references.

Legal deposit reg. no.: 90-1278.
Unpriced (pbk.).

1.Title 2.NAIR, P. K. R. 3.Series
[KE86-295]

636.2142096
BLICK, Paddy
Dairy farming in Africa / Paddy
Blick. - Nairobi : Heinemann Kenya
Limited, 1986.
vi, 238p. : ill. ; 25cm.
Select Bibliography : p. 138.
Includes glossary.
Legal deposit reg. no.: 4124.
Ksh85.00 (pbk.).

1.Title
[KE86-296]

639.950967627
SMITH, David Lovatt
Amboseli : nothing short of a
miracle/ David Lovatt Smith. -
Nairobi : East African Publishing
House, 1986.
96p. : ill. (some col.) ; 21cm.
Legal deposit reg. no.: 4225.
Unpriced (pbk.).

1.Title
[KE86-297]

640 - HOME ECONOMICS & FAMILY LIVING

640.712
MUSILA, Magdalena w.
Essential home science for
schools / Magdalena W. Musila. -
Nairobi : Kenya Publishing and Book
Marketing Co. Ltd., 1986.
114p. : ill. ; 26cm.
KSh62.00 (pbk.).

1. Title
[KE86-298]

640.712
RAI, B.
Form 1 home science / B. Rai and
Simi Dhillon ; edited by Malkiat
Singh. - Nairobi ; Soma Group Ltd.,
1986.
iv, 149p. : ill. ; 21cm. - (New

KENYA NATIONAL BIBLIOGRAPHY 1986

- KCSE Series).
Legal deposit reg. no.: 4342.
KSh50.00 (pbk.).
1. Title 2.DHILLON, Simi 3.SINGH,
Malkiat ed. 4.Series
[KE86-299]
- 640.713
KULUMBA, E. K.
Home science for primary schools : pupils' book for standard 8 / E. K. Kulumba. - Nairobi : Heinemann Kenya, 1986.
93p. : ill. ; 25cm. - (Longman primary home sciences).
Cover title.
ISBN 0-582-00621-x (pbk.). :
KSh40.00.
1. Title 2.Series
(KE86-300)
- 640.713
MUCHINA, Patricia
Home science for primary schools : pupils' book for standard 4 / Patricia Muchina. - Nairobi : Longman Kenya Ltd., 1986.
56p. : ill. ; 18cm. - (Longman primary home sciences).
Cover title.
Legal deposit reg. no.: 4283.
KSh35.00.
1. Title 2.Series
[KE86-301]
- 640.713
SINGH, Malkiat
Home science : upper primary syllabus for standard 4 / Malkiat Singh and B. Rai. - Nairobi : Soma Group Limited, 1986.
iii, 28p. : ill. ; 30cm.
Legal deposit reg. no.: 4339.
KSh30.00 (pbk.).
1. Title 2.RAI, B.
[KE86-302]
- 640.713
SINGH, Malkiat
Home science : upper primary syllabus for standard 5 / Malkiat Singh and B Rai. - Nairobi : Soma Group Limited, 1986.
ii, 46p. : ill. ; 30cm..
1. Title 2.RAI, B.
[KE86-303]
- 640.713
SINGH, Malkiat
Home science : upper primary syllabus for standard 6 / Malkiat Singh and B. Rai. - Nairobi : Soma Group Limited, 1986.
iii, 36p. : ill. ; 30cm..
Legal deposit reg. no.: 4333.
KSh45.00 (pbk.).
1. Title 2.RAI, B.
[KE86-304]
- 640.713
SINGH, Malkiat
Home science : upper primary syllabus for standard 8 / Malkiat Singh and B. RAI. - Nairobi : Soma Group Limited, 1986.
iii, 58p. : ill. ; 30cm-.
KSh50.00 (pbk.).
1. Title 2.RAI, B.
[KE86-305]
- 640.713
SINGH, Malkiat
Home Science, upper primary syllabus for Standard 7 / by
Malkiat Singh and B. Rai. - Nairobi : Soma Group Ltd., 1986.
48p. : ill. ; 30cm. - (Home Science Series).
Legal deposit reg. no.: 4403.
KSh50.00 (pbk.).
1. Title 2. RAI, B. 3. Series
[KE86-306]
- 650 - MANAGEMENT & AUXILIARY SERVICES
- 651.374
ODAGA, James C.
The boss and the secretary / by
James C. Odaga. - Kisumu, Kenya : Lake Publishers and Enterprises, 1985.
[40]p. ; 21cm. - (Management

KENYA NATIONAL BIBLIOGRAPHY 1986

series ; book one).

Includes abbreviation in common use.

KSh24.00 (pbk.).

1. Title 2. Series
[KE86-307]

657.042076

DIN, Nizam Ud

C.P.A. part 1, accounting 1 : questions and suggested answers from June 1984 to June 1986 / Nizam Ud Din and G. M. Gachungi. - Nairobi : ARD Publication Company, 1986.

64p. ; 21cm.

Cover title.

KSh40.00 (pbk.).

1. Title 2. GACHUNGI, G. M.
[KE86-308]

657.042076

DIN, Nizam Ud

C.P.A. part 1, section II : questions and suggested answers from June 1984 to December 1985 examinations papers / Nizam Ud Din, R. S. Walia and P. O. Ratego. - Nairobi : ARD Publications Company, 1986.

[15]p. ; 22cm.

Cover title.

KSh100.00 (pbk.).

1. Title 2. WALIA, R. S. 3. RATEGO, P. O.
[KE86-309]

657.042076

DIN, Nizam Ud

C.P.A. part 1, section II : accounting II, statistics, business finance : questions and suggested answers June 1986 examination papers / Nizam Ud Din, R. S. Walia and P. O. Ratego. - Nairobi : ARD Publications Company, 1986.

36p. ; 21cm

Cover title.

KSh20.00 (pbk.).

1. Title 2. WALIA, R. S. 3. RATEGO, P.O
[KE86-310]

657.042076

SALEEMI, Nisar Ahmad

C.P.A Part 1 : questions and suggested answers December 1985 / Nisar Ahmad Saleemi. - Nairobi : N. A. Saleemi Publishers, 1986.

97p. ; 21cm.

Accounting 1, Law 1, economics, business finance, statistics and accounting II papers included.

KSh60.00 (pbk.).

1. Title
[KE86-311]

657.044076

DIN, Nizam Ud

C.P.A. part II, accounting III, auditing I : questions and suggested answers June 1986 / Nizam Ud Din. - Nairobi : ARD Publications, 1986.

24p. ; 21cm.

Cover title.

KSh20.00 (pbk.).

1. Title
[KE86-312]

657.044076

DIN, Nizam Ud

CPA part II, accounting III : practice manual / Nizam Ud Din. - Nairobi : ARD Publications Company, 1986.

141p. ; 21cm.

With Questions and answers based on past examination papers.

KSh100.00 (pbk.).

1. Title
[KE86-313]

657.044076

DIN, Nizam Ud

C.P.A, part II, accounting III : questions and suggested answers from June 1984 to November 1985 / Nizam Ud Din. - Nairobi : ARD Publications Company, 1986.

86p. ; 21cm

Cover title.

KSh40.00 (pbk.).

1. Title

KENYA NATIONAL BIBLIOGRAPHY 1986

- | | |
|---|---|
| <p>[KE86-314]</p> <p>657.044076
 HUSSAIN, Ashiq
 Aid to passing C.P.A. section 1 : law 1 / Ashiq Hussain. - revised. - Nairobi : Heinemann Kenya Ltd, 1985.
 184p ; 21cm. - (Heinemann business education series).
 Past examination questions fully solved.
 Legal deposit reg. no.: 89-4665.
 Unprice (pbk.).</p> <p>1. Title 2.Series
 [KE86-315]</p> | <p>] 1. Title 2. Series
 [KE86-318]</p> <p>657.45076
 DIN, Nizam Ud
 C.P.A. part II, auditing I : questions and suggested answers from June 1984 - November 1985 / Nizam Ud Din and H. L. Moshi. - Nairobi : ARD Publications Company, 1986.
 [44]p. ; 21cm.
 Cover title.
 KSh20.00 (pbk.).</p> <p>1. Title 2.M0SHI, H. L.
 [KE86-319]</p> |
| <p>657.046076
 DIN, Nizam Ud
 C.P.A. part III accounting 4, questions and answers : based on CPA accounting IV past examination papers / Nizam Ud Din. - Nairobi : ARD Publications Company, 1986.
 91p. ; 21cm..
 Cover title.
 KSh80.00 (pbk.).</p> <p>1. Title
 [KE86-316]</p> | <p>658.40096762
 WANJUI, Joseph Barrage
 From where I sit : views of an African executive / Joseph Barrage Wanjui. - Nairobi : East African Publishing House, 1986.
 xi, 88p. ; 19cm.
 Legal deposit reg. no.: 4229.
 KSh52.50 (pbk.).</p> <p>1. Title
 [KE86-320]</p> |
| <p>657.046076
 DIN, Nizam Ud
 C.P.A. part III, accounting V : questions and answers based on past examination papers / Nizam Ud Din. - Nairobi : ARD Publications Company, [1986].
 52p. ; 21cm.
 Cover title.
 KSh60.00 (pbk.).</p> <p>1. Title
 [KE86-317]</p> | <p>670 - MANUFACTURES</p> <p>674.83
 KIHIA, Simon M.
 The influence of resin practical size and wood extender / filler on the properties of waferboard / Simon M. Kihia, 1986.
 xv, 119p. : ill. ; 30cm..
 Thesis (M.Sc.) - University of Toronto, 1986.
 Bibliography : p78-80.</p> <p>1. Title
 [KE86-321]</p> |
| <p>657.42
 SPENCER, Norman
 A text of costing principles / Norman Spencer. - Nairobi : Heinemann Kenya, 1986.
 xiii, 297p. ; 21cm. - (Heinemann Business Education Series).
 Includes index.
 KSh75.00 (pbk.).</p> | |

KENYA NATIONAL BIBLIOGRAPHY 1986

**680 - MANUFACTURE OF PRODUCTS FOR
SPECIFIC USES**

684.080712

HAKANEN, R.

Practical woodwork for schools /
R. Hakanen. - Nairobi : Kenya
Publishing and Book Marketing ,co.
Ltd., 1986.
121p. : ill. ; 21cm.
Legal deposit reg. no.: 4153.
KSh59.00 (Pbk.).

1. Title

[KE86-322]

**700 - THE ARTS, FINE & DECORATIVE
ARTS**

707.13

WAMBUA, Keith P.

Art and crafts for primary
schools / Keith P. Wambua. -
Nairobi : Kenya Publishing and Book
Marketing Co. Ltd., 1986.
146p. : ill. ; 25cm.
Ksh 59.90 (pbk.).

1. Title

[KE86-323]

707.13

SINGH, Malkiat

Art and craft : upper primary
syllabus for standard 8 / Malkiat
Singh and D Smith. - Nairobi : Soma
Group Limited, 1986.
iii, 73p. : ill. ; 30cm.
Legal deposit reg. no.: 4400.
KSh50.00 (pbk.).

1. Title 2. SMITH, D.

[KE86-324]

**740 - DRAWING, AND DECORATIVE & MINOR
ARTS**

741.5

TUMUSIIME, James

Bogi Benda, book 5 / James

Tumusiime. - Nairobi : The Standard
, [1986?].
]80]p. : chiefly ill. (black and
white) ; 14cm.
Cover title.
KSh10.00 (pbk.).

1. Title
[KE86-325]

741.596762

NYAYIEKKA, Gabriel M,
Dik Dik : the children's joke
book / Gabriel M. Nyayiekka. -
Nairobi : Gabriel M. Nyayiekka,
1986.
36p. : col., ill. ; 20cm.
Legal deposit reg. no.: 4141.
Ksh 5.00 (pbk.).

1. title
[KE86-326]

780 - MUSIC

780.71

KAIRU,, Irene Wambui

Beginners theory of music with
questions and exercises for music
teachers and students / Irene
Wambui Kairu,. - Nairobi : Ngufami
Investments Limited, 1986.
78p. : iii. ; 29cm..
Ksh 75.00 (pbk.).

I. Title
[KE86-327]

780.713

WAHOME, John Kamenyi

Music : exercises and answers for
KCPE music / John Kamenyi Wahome. -
Nairobi : Jemisik Cultural Books,
1986.
84p. : ill. ; 21cm.
KSh30.00 (pbk.).

1, Title
[KE86-328]

781.7167624

MWANIKI, Henry Stanley Kabeca

Categories and substance- of Embu
traditional songs and dances /

KENYA NATIONAL BIBLIOGRAPHY 1986

- Henry Stanley Kabeca Mwaniki. - Nairobi : Kenya Literature Bureau, 1986. xxiv, 135p. : ill. ; 21cm. KSh45.00 (pbk.).
1. Title [KE86-329]
- 781.76762 SENOGA-ZAKE, George W. Folk music of Kenya / George W. Senoga-Zake. - Nairobi : Uzima Press, 1986. xi, 185p. : ill. ; 21cm. Legal deposit reg. no.: 4165. KSh75.00 (pbk.).
1. Title [KE86-330]
- 781.91096762 WAHOME, John Kamenyi Musical instruments : a resource book on traditional musical instruments of Kenya / John Kamenyi Wahome. - Nairobi : Jemisik Cultural Books, 1986. 71p. : ill. ; 21cm. Pupils' book. Ksh 38.00 (pbk.).
1. Title [KE86-331]
- 784.0924096751 ATHUMANI, Ramadhani Franco Luambo / Ramadhani Athumani. - Nairobi : Linguaphone Publications, 1986. 28p. : ill. ; 30cm.. Legal deposit reg. no.: 4231. Unpriced (pbk.).
1. Title [KE86-332]
- 790 - RECREATIONAL & PERFORMING ARTS
- 791.440232 LEE, Miles Techniques of radio production / Miles Lee. - Nairobi : African Council on Communication Education,
1986. vii, 144p., ill. ; 21cm. - (African media monograph series ; number 1). Bibliography : p.143-144. ISBN 9966-45-000-9 (pbk.). : Ksh 100.00.
1. Title 2. Series [KE86-333]
- 791.450232 ODUKE, Segun Techniques of television production / Segun Oduke. - Nairobi : African Council on Communication Education, 1986. v, 127p. : ill. ; 21cm. - (Africa media monograph series ; number 2). Bibliography : p.127. ISBN 9966-45-001-7 (pbk.), : KSh100.00.
1. Title 2. Series [KE86-334]
- 800 - LITERATURE (BELLES-LETTRES)
- 820 - ENGLISH & ANGLO-SAXON LITERATURES
- 823 STEVENSON, Robert Louis Kisawa chenye hazina / Robert Louis Stevenson ; kimefasiriwa kwa kiswahili na F. Jonson kwa msaada wa E.W. Brenn kimefanyiwa marekebisho na M. Saidi. - Nairobi : Longman Kenya, 1986. 92p. : ill. ; 18cm. Kiswahili translation of "Treasure Island". Legal deposit reg. no.: 4288. ISBN 0-582-00312-1 (pbk.). : Unpriced
- I. Title 2.JOHNSON, F. tr.
3.BRENN, E. W. tr. 4.SAIDI, M. cd.
[KE86-335]

KENYA NATIONAL BIBLIOGRAPHY 1986

[KE86-339]

828.996 - ENGLISH MISCELLANEOUS
WRITINGS OF AFRICA

828.99676102
RUGANDA, John
Echoes of silence / John Ruganda.
- Nairobi : Heinemann Kenya Ltd.,
1986.
104p ; 18cm.
KSh29.50 (pbk.).

1. Title
[KE86-336]

828.99676108
BUKENYA, Austin
John Ruganda's - the floods / by
Austin Bukenya. - Nairobi :
Heinemann Kenya, 1986.
54p. ; 21cm. - (A Heinemann
advanced study companion ; HASC 7).
Legal deposit reg. no.: 89-4711.
KSh25.00 (pbk.).

1. Title 2.The FLOODS 3.RUGANDA,
John
[KE86-337]

828.99676202
MBOYA, Alakie-Akinyi
Otongolia / Alakie-Akinyi Mboya.
- Nairobi : Oxford University Press
, 1986.
xiv, 92p.,2 leaves of plates ;
18cm. - (New drama from Africa ;
12).
Cover title: Otongolia : a play
in four scenes.
Legal deposit reg. no.: 4235.
ISBN 0-19-572615-4 (pbk.). :
KSh33.00.

1. Title
[KE86-338]

828.99676203
KIBE, Eutychus
The woman of the river and other
stories / Eutychus Kibe. - Nairobi
: Kenya Literature Bureau, 1986.
111p. : ill. ; 21cm.
KSh30.00 (pbk.).

1. Title

828.99676203
KIMARU, Michael
Chest for death : mambo bade
Michael Kimaru. - Othaya, [Nyeri] :
Mike Kimaru publishers and
Booksellers, 1986.
115p. ; 16cm.
Cover title.
Legal deposit reg. no.: 4295.
Unpriced (pbk.).

1. Title
[KE8G-340]

828.99676203
MACGOYE, Marjorie Oludhe
Coming to birth / Marjorie Oludhe
Macgoye. - Nairobi : Heinemann
Kenya, 1986.
150p. ; 18cm.
KSh40.00 (pbk.).

1. Title
[KE86-341]

828.99676203
MAILU, David G.
Benni Kamba 009 in operation DXT
/ David G. Mailu. - Nairobi :
Hcinemann Education Books, 1986.
146p. : 18cm - (Spear books).
KSh37.00 (pbk.).

1. Title 2.Series
[KE86-342]

828.99676203
MANGUA, Charles
Son of woman in Mombasa / Charles
Mangua. - Nairobi : Heinemann Kenya
, 1986.
211p. ; 18cm.
Ksh 40.00 (pbk.).

1. Title
[KE86-343]

828.99676203
NAYA, Kurji
The magic gourd / Kurji Naya ;
illustrations [by] John Owuor and
R. Katua. - Kisumu, Kenya : Lake
Publishers and Enterprises, 1985.
39p : iii. ; 20cm. - (The village

KENYA NATIONAL BIBLIOGRAPHY 1986

and town readers).
KSh15.00 (pbk.).

1. Title 2.OWUOR, John ill. 3.KATUA,
R. ill. 4.Series
[KE86-344]

828.99676203
NGUGI WA THIONG'O
Njamba nene and the flying bus / Ngugi wa Thiong'o ; translated from Gikuyu by Wangui wa Goro illustrations by Emmanuel Kariuki. - Nairobi : Heinemann Kenya, 1986. 33p. : col. ill. ; 18cm. - (Adventures of Njamba nene ; 1). Legal deposit reg. no.: 4319. KSh25.00 (pbk.).

1. Title 2.WANGUI wa Goro tr.
3.KARIUKI, Emmanuel ill. 4.Series
[KE8G-345]

828.99676203
NGUGI WA THIONG'O
Njamba nene's pistol / Ngugi wa Thiong'o ; translated by Wangui wa Goro illustrations by Emmanuel Kariuki. - Nairobi : Heinemann Kenya, 1986. 33p. : ill. ; 18cm.. - (Adventures of Njamba nene ; 2). Legal deposit reg. no.: 4318. KSh25.00 (pbk.).

1. Title 2.WANGUI wa Goro tr.
3.KARIUKI, Emmanuel ill. 4.Series
[KE86-346]

828.99676203
ODAGA, Asenath Bole
The Storm / Asenath Bole Odaga ; illustrated by John Owuor. - Kisumu, Kenya : Lake Publishers and Enterprises, 1985. 83p. ; 21cm. - (Papyrus Library Series). KSh25.00 (pbk.).

1. Title 2.OWUOR, John ill. 3.Series
[KE86-347]

828.996762030108
KARIARA, Jonathan
The coming to the power and other stories / Jonathan Kariara. -

Nairobi : Oxford University Press, 1986.

100p. ; 21cm.
Legal deposit reg. no.: 4176.
ISBN 0-19-572597-2 (pbk.). : Ksh 30.00.

1. Title
[KE86-348]

828.99676208
MUCHUGU KIIRU
Ngugi wa Thiong'o's A grain of wheat / Muchugu Kiiru. - Nairobi : Heinemann Kenya, 1985. 33p. ; 21cm. - (A Heinemann advanced study companion ; HASC 6). Bibliography : P.33, Legal deposit reg. no.: 89-4673. KSh25.00 (pbk.).

1. Title 2.A Grain of wheat 3.NGUGI wa Thiong'o 4.Series
[KE86-349]

890 - LITERATURES OF OTHER LANGUAGES

891.703
*CHUKOVSKI, Kornei Tabibu sahibu / Kornei Chukovski ; illustrated by Victor Duvidov translated by Herman Joseph Matemu. - Moscow : Idara Ya Uchapishaji "Raduga", 1986. 178p. : col., ill. ; 22cm.. ISBN 5-05-000917-0 (hbk.). : Unpriced.

1. Title 2.DUVIDOV, Victor ill. 3. MATERU, Herman Joseph tr.
[KE86-350]

891.734
*FIGILI : kisa cha kienyeji cha Kirusi / translated by Thureya Kassim illustrated by Veniamin Losin . - Moscow : Raduga, 1986. [12]p. : col., ill. ; 28cm. Cover title. ISBN 5-05-001038-1 (pbk.). : Unpriced.

1. KASSIM, Thureya tr. 2.LOSIN, Veniamin ill.

KENYA NATIONAL BIBLIOGRAPHY 1986

[KE86-351]

891.92

*MKOMBOZI wa juu : hadithi ya kikale ya watu wa Lithuania / [imetafsiriwa na Hussein Abdul-Razak] picha zimechorwa na A. Makunaite . - Moscow : Raduga, 1986. [30]p. : col., ill. ; 28cm. ISBN 5-05-000910-2 (pbk.). : Unpriced.

1.ABDUL-RAZAK, Hussein tr.

2.MAKUNAITE, A. ill.

[KE86-352]

890 - AFRICAN LITERATURES

890

NGUGI WA THIONG'O

Decolonising the mind : the politics of language in African literature / Ngugi wa Thiong'o. - Nairobi : Heinemann Kenya, 1980. xiv, 114p. ; 22cm. Includes index. KSh60.50 (pbk.).

1. Title

[KE80-353]

896.39003

NGUGI WA THIONG'O

Njamba Nene na Cibu King'ang'i / Ngugi wa Thiong'o ; mbica icoretwo ni Emmanuel Kariuki. - Nairobi : Heinemann Kenya, 1986. 21p. : ill. ; 18cm. KSh25.00 (pbk.).

1. Title 2.KARIUKI, Emmanuel ill. [KE80-354]

890.3921

MDARI, Angelina D.

Tusome tuimbe tukariri / Angelina D. Mdari. - Nairobi : Kenya Literature Bureau, 1980. vii, 75p. : ill. ; 21cm. KSh20.00 (pbk.).

1. Title

[KE86-355]

896.39210713

KARAMA, Said

Nyota ya ushairi : (mashairi ya msingi) / Said Karama. - Nairobi : Heinemann Educational Books, 1985. 39p. ; 21cm. Legal deposit reg. no.: 89-4625. KSh22.50 (pbk.).

1. Title

[KE86-356]

896.3922

CHACHA, Chacha Nyaigoti

Marejeo / Chacha Nyaigoti Chacha . - Nairobi : Kenya Literature Bureau, 1986. 80p. ; 19cm.. Ksh 20.00 (pbk.).

1. Title

[KE86-357]

896.3922

MULWA, David K.

Daraja / David K. Mulwa, , Peter J. M. Mugambi and Boukheit Amana. - Nairobi : Oxford University Press, 1986. 47p. ; 18cm. - (New drama from Africa series ; 11). Legal deposit reg. no.: 4160. ISBN 0-19-572592-1 (pbk.). : Ksh 30.00.

1. Title 2. MUGAMBI, Peter J. M. 3. AMANA, Boukheit 4. Series

[KE86-358]

896.3922

RYANGA, Sheilav Ali

Zinduko / Sheilav Ali Ryanga. - Nairobi : Oxford University Press, 1986. 95p. ; 18cm. - (New drama from Africa ; 13).

Legal deposit reg. no.: 4305. ISBN 0-19-572614-6 (pbk.). : Ksh 28.00.

1. Title 2. Series

[KE86-359]

KENYA NATIONAL BIBLIOGRAPHY 1986

- | | |
|--|--|
| <p>896.3923
 MBEGA, Hassan Mwalimu
 <i>Wasia bora na hadithi zake /</i>
 <i>Hassan Mwalimu Mbega. - Nairobi :</i>
 <i>Kenya Literature Bureau, 1986.</i>
 <i>251p. ; 19cm.</i>
 <i>KSh45.00 (pbk.).</i></p> <p>1. Title
 [KE86-360]</p> | <p>896.3928
 KIMANI WA NJOGU
 <i>Mwongozo wa Mukwava wa Uhehe -</i>
 <i>Mugyabuso Mulokozi / Kimani wa</i>
 <i>Njogu. - Nairobi : Heinemann Kenya</i>
 <i>Ltd., 1986.</i>
 <i>41p. ; 21cm. - (Miongozo kutoka</i>
 <i>H.E.B.).</i>
 <i>Legal deposit reg. no.: 4309.</i>
 <i>KSh17.50 (pbk.).</i></p> <p>I. Title 2.MUKWAVA wa Uhehe
 3.MUGYABUSO Mulokozi 4.Series
 [KE86-364]</p> |
| <p>896.3928
 CHACHA, Chacha N.
 <i>Mwongozo wa Buriani - A.S. Yahya</i>
 <i>na David Mulwa / kimeandikwa na</i>
 <i>Chacha N. Chacha. - Nairobi :</i>
 <i>Heinemann Educational Books, 1985.</i>
 <i>24p ; 21cm. - (Miongozo kutoka</i>
 <i>H.E.B.).</i>
 <i>Legal deposit reg. no.: 89-4634.</i>
 <i>KSh22.50 (pbk.).</i></p> <p>1. Title 2.BURIANI 3.YAHYA, A.S.
 4.MULWA, David 5.Series
 [KE86-361]</p> | <p>896.3928
 KING'ALA, Yusuf M.
 <i>Mwongozo wa Mukwava wa Uhehe -</i>
 <i>Mugyabuso Mulokozi / Yusuf M.</i>
 <i>King'ala. - Nairobi : East African</i>
 <i>Publishing House, 1986.</i>
 <i>[10], 75p. ; 18cm. - (Vitabu vya</i>
 <i>shule vya elimu ya juu ; 32).</i>
 <i>Legal deposit reg. no.: 4211.</i>
 <i>KSh20.00 (pbk.).</i></p> <p>1. Title 2. MUGYABUSO MULOKOZI
 3.Series
 [KE86-365]</p> |
| <p>896.3928
 CHACHA, N. Chacha
 <i>Mwongozo wa Ukame - A. S. Yahya</i>
 <i>and D. Mulwa / N. Chacha Chacha. -</i>
 <i>Nairobi : Heinemann Kenya, 1986.</i>
 <i>29p. ; 21cm. - (Miongozo kutoka</i>
 <i>Heinemann Kenya).</i>
 <i>Legal deposit reg. no.: 4310.</i>
 <i>KSh17.50 (pbk.).</i></p> <p>1. Title 2.UKAME 3.YAHYA, A. S.
 4.MULWA, D. 5.Series
 [KE86-362]</p> | <p>896.3928
 KING'ALA. Yusuf M.
 <i>Mwongozo wa Nyota ya Rehema -</i>
 <i>Mohamed S. Mohamed / Yusuf M.</i>
 <i>King'ala. - Nairobi : East African</i>
 <i>Publishing House, 1986.</i>
 <i>65p. ; 18cm. - (Vitabu vya shule</i>
 <i>vya elimu ya juu ; 32).</i>
 <i>Legal deposit reg. no.: 4207.</i>
 <i>KSh20.00 (pbk.).</i></p> <p>1. Title 2. NYOTA ya Rehema 3.
 MOHAMED, S. Mohamed 4. Series
 [KE86-366]</p> |
| <p>896.3928
 KARAMA, Said
 <i>Mazoezi ya ufahamu na sarufi -</i>
 <i>K.C.P.E. / Said Karama and Juma</i>
 <i>Muye. - Nairobi : Heinemann Kenya</i>
 <i>Ltd, 1985.</i>
 <i>138p. : ill ; 21cm. - (Mazoezi na</i>
 <i>marudio).</i>
 <i>With answers.</i>
 <i>Legal deposit reg. no.: 88-0515.</i>
 <i>ISBN 9966-46-238-4 (pbk.).</i>
 <i>KSh37.50.</i></p> <p>1. Title 2.MUYE, Juma 3.Series
 [KE86-363]</p> | <p>896.3928
 OLASYA G.A.O
 <i>Mwongozo wa mwana wa yungi hulewa</i>
 <i>- Mohammed Said Abdulla /</i>
 <i>umeandikwa na Olasya G.A.O. -</i>
 <i>Nairobi : Heinemann Educational</i>
 <i>Books, 1985.</i>
 <i>44p. ; 21cm.- (Miongozo kutoka</i>
 <i>H.E.B.).</i>
 <i>Legal deposit reg. no.: 89-4631,</i>
 <i>KSh14.50 (pbk.).</i></p> |

KENYA NATIONAL BIBLIOGRAPHY 1986

- | | |
|--|--|
| <p>1. Title 2MWANA wa yungi hulewa
 3.ABDULLA, Mohammed Said 4.Series
 [KE86-367]</p> <p>896.3928
 0MB0GA, Zaja
 Mwongozo wa Kina cha maisha - S.
 A. Mohamed / umeandikwa na Zaja
 Omboga. - Nairobi : Heinemann Kenya
 Ltd., 198G.
 52p. ; 21cm. - (Miongozo kutoka
 Heinemann Kenya).
 Legal deposit reg. no.: 4307.
 KSh25.00 (pbk.).</p> <p>1.Title 2.KINA cha maisha
 3.MOHAMED, S. A. 4.Series
 IKE86-368J</p> <p>896.3928
 VUZO, Amina M.
 Mwongozo wa mashairi yetu -
 Khamai Khan / umeandikwa na Amina
 M. Vuzo ; [mhariri ni Kamal Khan].
 - Nairobi : Heinemann Kenya, 1986.
 42p. ; 21cm. - (Miongozo kutoka
 H.E.B.) •
 Legal deposit reg. no.: 89-4645.
 KSh19.50 (pbk.).</p> <p>I.Title 2.MASHAIRI yetu 3.KHAN,
 Kamal ed. 4.KHAN, Khamal
 [KE86-369]</p> <p>896.3928
 VUZO, Amina C. A. Mlacha
 Mwongozo wa Nyota ya Rehema -
 Mohamed S. Mohamed / Amina C. A.
 Mlacha Vuzo. - Nairobi : Heinemann
 Kenya , 1986.
 54p. ; 21cm. - (Miongozo kutoka
 H.E.B.).
 Legal deposit reg. no.: 4306.
 KSh17.50 (pbk.).</p> <p>I. Title 2. NYOTA ya Rehema 3.
 MOHAMED, S. Mohamed 4. Series
 [KE86-370]</p> <p>896.393
 NGUGI WA THIONG'O
 Matigari ma njirungi / Ngugi wa
 Thiong'o. - Nairobi : Heinemann.
 1986.
 156p. ; 18cm.</p> | <p>KSh40.00 (pbk.).</p> <p>1. Title
 [KE86-371]</p> <p>896.3930108
 IMBUGA, Francis
 Lialuka lia vaana va magomere /
 Francis Imbuga. - Nairobi :
 Heinemann Kenya Ltd, 1986.
 32p. : col.ill.,map ; 18cm.
 Legal deposit reg. no.: 89-1036.
 Ksh25.00(pbk.).</p> <p>1.Title
 [KE86-372]</p> <p>896.5001
 KENYA INSTITUTE OF EDUCATION.
 National Centre for Early
 Childhood Education
 Tienwogikab lagok ak tangochik /
 National Centre for Early Childhood
 Education, Kenya Institute of
 Education ; illustrated by J.K.
 Thuku . - Nairobi : Kenya Institute
 of Education, 1985.
 23p. : ill. : 21cm. - (Kenya
 pre-school series).
 Legal deposit reg no: 88-0208.
 KSh15.00 (pbk.).</p> <p>1.Title 2.THUKU. J.K. ill.
 3.Series
 [KE86-373]</p> <p>896.5003
 KENYA INSTITUTE OF EDUCATION.
 National Centre For Early
 Childhood Education
 Atindonikyok : bukuit netai /
 National Centre For Early Childhood
 Education , Kenya Institute of
 Education ; illustrations by J. K.
 Thuku . - Nairobi : Kenya Institute
 of Education, 1985.
 [viii], 40p. : ill. ; 21cm.
 (Kenya Pre-school series).
 Legal deposit reg no: 80-0243.
 KSh15.00 (pbk.).</p> <p>1.Title 2.THUKU, J. K, ill.
 3.Series
 [KE86-374]</p> |
|--|--|

KENYA NATIONAL BIBLIOGRAPHY 1986

900 - GENERAL GEOGRAPHY & HISTORY

Legal deposit reg. no.: 4329.
Ksh 40.00 (pbk.).

900.713

PANT, H. G.

Geography, history and civics : a combined course for standard 5, 8+4+4 system / H. G. Pant and J. D. Chaudhly ; illustrated by Rajesh M. Pant. - Nairobi : Savani's Book Centre, 1980.
v, 130p. : ill., maps ; 25cm.
Legal deposit reg. no.: 88-0381.
KSh54.00 (pbk.).

1. Title 2.CHAUDHLY, J. D. 3.PANT,
Rajesh M. ill.
[KE80-375]

900.7130702

OGOMO, Clement B.

Geography, history and civics : a combined course book for standard eight with K.C.P.E revision and practice tests / Clement B. Ogomo ; illustrated by G.A. Mong'arc. - Nairobi : Nairobi Bookmen, 1980.
152p. : ill., maps ; 27cm.
Legal deposit reg. no.: 4175.
KSh55.00 (pbk.).

1. Title 2. MONG'ARE, G. A. ill.
[KE80-370]

900.7130702

SINGH, Malkiat

GHC : a combined course for standard 4 : the province / Malkiat Singh. - Nairobi : Soma Group Limited, 1980.
iii, 20p. : ill. ; 30cm.
With answers,
KSh25.00 (pbk.).

1. Title
[KE80-377]

900.7130702

SINGH, Malkiat

GHC : a combined course for standard 6 : Kenya and her neighbours / Malkiat Singh. - Nairobi : Soma Group Limited, 1980.
iii, 40p. : ill., maps ; 30cm..
With answers.

1. Title

[KE86-37]

900.713090702

SINGH , Malkiat

GHC : a combined course for standard 7 : Kenya and the rest of Africa / Malkiat Singh . - Nairobi : Soma Group Ltd., 1980.
iii, 51p. : ill., maps ; 30cm.
With answers.
Legal deposit reg. no.: 4330.
Ksh 45.00 (pbk.).

1. Title

[KE80-379]

900.7130702

SINGH, Malkiat

GHC : a combined course for standard 8 : Kenya and the world / Malkiat Singh, - Nairobi : Soma Group Limited, 198G.
iv, 139p. : ill., maps ; 30cm..
With answers.
Legal deposit reg. no,: 4331.
KSh60.00 (pbk.).

1. Title

[KE86-380]

910 - GENERAL GEOGRAPHY & TRAVEL

910.712

OKECH, D. P.

A first course geography for secondary schools / D. P. Okech and j. P. Odhiambo. - Nairobi : Kenya Publishing and Book Marketing co, Ltd., 1986.

ii, 197p. : ill. : 25cm.
KSh79.00 (Pbk.).

1. Title 2.ODHIAMBO, J. P.
[KE86-381]

912.0140712

SHARMA, T. C.

Form 1 geography : K.C.S.E.
(secondary 8:4:4) / T. C. Sharma. - Nairobi : Malimu Publications,

KENYA NATIONAL BIBLIOGRAPHY 1986

[1986?].

103p. : maps, ill. ; 24cm.
Ksh40.00 (pbk.).

1. Title

[KE86-382]

912.6762

MUNZYU, Yanina S.

Practical geography for secondary schools : statistics diagrams, photography interpretation and mapwork / Yanina S. Munzyu and Joyce N. Mulli. - Nairobi : Kenya Literature Bureau, 1986.
108p. : ill., maps ; 30cm.
Cover title.
Ksh 70.00 (pbk.).

1. Title 2. MULLI, Joyce M.
[KE86-383]

912.0713

MUNZYU, Y. S.

Practical geography for upper primary / Y. S. Munzyu. - Nairobi : Kenya Literature Bureau, 1986.
51p. : ill., maps, ports ; 25cm.
KSh27.00 (pbk.).

1. Title

[KE86-384]

912.67625

A MAP of Central Nairobi and its surrounding. - Scale 1 : 12500. - Nairobi : Rowanya enterprises, 1986.
1 col. map ; 60x42cm. folded to 22x16cm.
Ksh70.00.

1. ROWANYA ENTERPRISES
[KE86-385]

916.76

*EAST Africa / by editors of Time Life Books . - Amsterdam : Time-Life Books, 1986.
160p. : ill. (some col.), (col.) maps. ports ; 28cm. - (Time Life Books).
Cover title : East Africa Library of Nations.
Bibliography : p.156-158.
Includes index.

ISBN 0-7054-0858-2 (hbk.). :
Unpriced.

1. Editors of Time-Life Books 2.EAST Africa library of nations 3.Series [KE86-386]

916.762

HEARNE, Christina

Kenya trivia / Christina Hearne and Nancy Crooks. - [s.l. : s.n.], [1986?] (Nairobi : General Printers Ltd.).
55p. : ill., maps ; 15cm..
A 360 questions game.
KSh40.00 (pbk.).

1. Title 2. CROOKS, Nancy
[KE86-387]

916.762

PROJECT Kenya : the adventure / by Members of the National Institute for Exploration compiled and edited by David Round-Turner . - Nairobi : Kenway Publications Ltd., 1986.
131p. : col. ill. : 30cm. - (Earthtrek).
KSh320.00 (hbk.).

1. NATIONAL INSTITUTE FOR EXPLORATION 2. ROUND-TURNER, David comp. 3. Series [KE86-388]

916.762

WANJIKU MWAGIRU

A modern geography of Kenya / Wanjiku Mwagiru and Pal N. Njue . - Nairobi : Mwassco Publications, 1986.
vii, 159p. : ill., maps ; 26cm.
Includes index.
Ksh 80.00 (pbk.).

1. Title 2. NJUE, Pal N.
[KE86-389]

916.7623

AMIN, Mohamed

The beauty of the Kenya coast / Mohamed Amin, [and] Duncan Willetts . - Nairobi : Westlands Sundries, 1986.
122p. : col. maps, ports ; 18cm.

KENYA NATIONAL BIBLIOGRAPHY 1986

- Ksh 180.00 (pbk.).
1. Title 2. WILLETTS, Duncan
[KE86-390]
- 920 - GENERAL BIOGRAPHY, GENEALOGY,
INSIGNIA
- 920.096
Profiles of Africa /
editor-in-Chief J.R.A. Bailey
compiled and edited by Helen Lunn
. - Nairobi : Drum Publications
(E.A.) Ltd., 1985.
175p. : ports ; 30cm.
Legal deposit reg. no.: 98-4654.
Unpriced (pbk.).
- 1.BAILEY,J.R.A. cd. 2.LUNN, Helen
comp.& ed.
[KE86-391]
- 960 - GENERAL HISTORY OF AFRICA
- 960
INYUNDO, J.
Combined course (GHC) revision
history and civics : book 1 for
standard 8 / J. Inyundo. - Nairobi
: Oxford University Press, 1986.
93p. : maps ; 22cm.
Legal deposit reg. no.: 4274.
ISBN 0-19-572586-7 (pbk.). : Ksh
27.00.
1. Title
[KE86-392]
- 966.905
ACHEBE, Chinua
The trouble with Nigeria / Chinua
Achebe. - Nairobi : Heinemann Kenya
, 1984.
[ix], 68p. ; 18cm.
Includes index.
Legal deposit reg. no.: 88-0560.
ISBN 9966-46-780-7 (pbk.). :
KSh39.50 (pbk.).
1. Title
[KE86-393]
- 967.62
MACGOYE, Marjorie Oludhe
The story of Kenya : a nation in
making / Marjorie Oludhe Macgoye. -
Nairobi : Oxford University Press,
1986.
vii, 110p. : ill. ; 25cm.
ISBN 0-19-572553-0 (pbk.). :
KSh40.00.
1. Title
[KE86-394]
- 967.62
MBUYA, Tom
Freedom and after / Tom Mbuya. -
Kenyan edition. - Nairobi :
Heinemann Kenya, 1986.
266p. ; 20cm.
Legal deposit reg. no.: 89-4702.
KSh75.00(pbk.).
1. Title
[KE86-395]
- 967.6202
Memories of Kenya : stories from
the pioneers / edited by Arnold
Curtis with an introduction by
Elspeth Huxley . - London : Evans
Brothers, 1986.
xvi, 100p. : col.ill., col.ports
; 29cm.
includes index,
ISBN 0-237-50919-9 (hbk.). :
KSh623.50 (hbk.).
- I.CURTIS, Arnold ed.
[KE86-396]
- 967.6204
BHUSHAN, Kul
Kenya 1985/1986 : uhuru (freedom)
21 / Kul Bhushan. - Nairobi :
Newspread International, 1985.
1 v.(in various pagings) : ill.,
maps, ports ; 28cm.
Includes Hello Kenya,
A fact book for visitors.
KSh120.00 (pbk.).
1. Title
[KE86-397]

KENYA NATIONAL BIBLIOGRAPHY 1986

967.620712

SINGH, Malkiat

Form 1 history and government. /
Malkiat Singh ; edited by M. A.
Sheppard. - Nairobi : Soma Group
Ltd., 1986.
iv, 134p. : ill., maps, ports ;
25cm.
Includes index.
KSh60.00 (pbk.).

1. Title 2. SHEPPARD, M. A. ed.
[KE86-398]

967.626

KIMATHI's letters : a profile of
patriotic courage / edited by
Maina wa Kinyati . - Nairobi ;
Heinemann Kenya, 1986.
xv,138p. ; 20cm.
Includes glossary.
Legal deposit reg. no.: 4227.
KSh60.00 (pbk.).

1. MAINA wa Kinyati ed.
[KE86-399]

967.627

UNIVERSITY OF NAIROBI. Institute of
African Studies
Rift Valley Province Cultural
Symposium, 4th December, 1986 - 6th
December, 1986, Nakuru, Kenya /
Institute of African Studies,
University of Nairobi. - Nairobi :
University of Nairobi, 1986.
I v.(in various pagings) ; 30cm.
Bound volume of papers presented.
Unpriced (hbk.).

- 1.Title
[KE86-400]

967.629

CARDINAL OTUNGA HIGH SCHOOL
[25 years of Cardinal Otunga High
School, Mosoch] / Cardinal Otunga
High School. - Kisii, Kenya :
Cardinal Otunga High School, 1986.
74p. : ill. ; 21cm.
Cover title.
Unpriced (pbk.).

- 1.Title
[KE86-401]

KENYA NATIONAL BIBLIOGRAPHY 1986

A U T H O R & T I T L E I N D E X

The index includes entries under authors, joint authors, distinctive titles, editors, series, illustrators etc., all arranged in one alphabetical sequence. Each entry, although given in a shortened form, includes authorship, titles, edition (other than the first), Dewey Decimal Classification (DDC) notation and Kenya National Bibliography (KNB) number details.

For full bibliographic information on any publication included in this compilation, turn to the main Classified Subject Sequence, using either the DDC notation or the KNB number given at the end of each index entry.

- Abdul-Razak, Hussein tr. Mkombozi wa juu : hadithi ya kikale ya watu wa Lithuania 896.3923/KE86-352
- Abdulla, Mohammed Said. Mwongozo WA mwana wa yungi hulewa-Mohammed Said Abdulla (Olasya G.A.O.) 896.3928/KE86-367
- Achebe, Chinua. The trouble with Nigeria 966.905/KE86-393
- Adamson, Joy. The story of Elsa 599.74428096762/KE86-227
- Adventures of Njamba nene ; 1. Njamba nene and the flying bus (Ngugi wa Thiong'o) 8 28.99676 203 F/KE86-345
- Adventures of Njamba nene ; 2. Njamba nene's pistol (Ngugi wa Thiong'o) 828.99676203F/KE86-346
- Africa coordinated curriculum for Bible study ; A2-1Pe. Jesus and his work : Bible lessons for adults [pupil's book] 243.07/KE86-053
- Africa coordinated curriculum for Bible study ; A2-1Te. Jesus and his work : Bible lessons for adults [teachers' book] 243.07/KE86-054
- Africa coordinated curriculum for Bible study ; A2-2Pe, The church led by the Holy Spirit : Bible lessons for adults 220.07/KE86-014
- Africa coordinated curriculum for Bible study ; A2-3Pe. God's plan for mankind : Bible lessons for adults 220.07/KE86-008
- Africa coordinated curriculum for Bible study ; A2-3Te. God's plan for mankind [teachers' book] : Bible lessons for adults 220.07/KE86-009
- Africa coordinated curriculum for Bible study ; A2-4Pe. Living our faith [pupil's book] : Bible lessons for adults 220.07/KE86-010
- Africa coordinated curriculum for Bible study ; A2-4Te. Living our faith [teachers' book] : Bible lessons for adults 220.07/KE86-011
- Africa coordinated curriculum for Bible study ; A8-Ple. The living God seeks man ! Bible lessons for adults 220.07/KE86-015
- Africa coordinated curriculum for Bible study ; A8-1Ts. Mungu amtafuta mwanadamu, [kitabu cha mwaliimu] : masomo ya Biblia kwa wazima 220.07/KE86- 012
- Africa coordinated curriculum for Bible study ; A8-Pls. Mungu amtafuta mwanadamu ; masomo ya Biblia kwa wazima 220.07/KE86-013
- Africa coordinated curriculum for Bible study ; J2-3Te. History of Hebrews : Bible lessons for African students ages 13-15, [teachers' book] year two, book three 227.87095/KE86-042
- Africa coordinated curriculum for Bible study ; J2-3Ts, Historia wa Waebania : vijana tujifunze Biblia, [kitabu cha mwaliimu, mwaka wa pili, kitabu cha tatu 227.87095/KE86-041
- Africa coordinated curriculum for Bible study ; J2-4Ts. Biblia kitabu cha daima : vijana tujifunze Biblia, [kitabu cha] mwaliimu, mwaka wa pili, kitabu cha mne 200.07136762/KE86-027
- Africa coordinated curriculum for Bible study ; Y2-1Ps. Mimi ni nani? : mafundisho ya Biblia kwa vijana wa Kiafrika, kitabu cha mwanafunzi (Ochwo, Moses M.) 22.6/KE86-032
- Africa coordinated curriculum for Bible study ; Y2-1Ts. Mimi ni nani? : mafundisho ya Biblia kwa vijana wa Kiafrika,[kitabu cha mwaliimu] (Ochwo, Moses M.) 220.6/KE86-031
- Africa coordinated curriculum for Bible study ; Y4-4P. Mkristo katika dunia ya leo : masomo ya Biblia kwa vijana wa Africa (Ochwo, Moses M.) 220.6/KE86-034
- Africa coordinated curriculum for Bible study ; Y3-4Pe. Baptist beliefs : Bible studies for African youth (Mutiso, A. Muli) 286/KE86-075
- Africa coordinated curriculum for Bible study ; Y3-4Ps. Imani za Wabatisti (Mutiso, A, Muli) 286/KE86-078
- Africa coordinated curriculum for Bible study ; Y3-4Te. Baptist beliefs [teachers' book] (Mutiso, A. Muli) 286/KE86-076
- Africa coordinated curriculum for Bible study ; Y3-4Ts. Imani za Wabatisti [kitabu cha mwaliimu] (Mutiso, A. Muli) 286/KE86-077
- Africa coordinated curriculum for Bible study ; Y4-4T. Mkristo katika dunia ya leo [kitabu cha mwaliimu] : masomo ya Biblia kwa vijana wa Africa (Ochwo, Moses M.) 220.6/KE-033
- Africa coordinated curriculum for Bible study ; Y5-3Ps. Bwana wetu na kanisa lake : Bible studies for African youth (Ngunjiri, Esther W.) 220.6/KE86-030
- Africa coordinated curriculum for Bible study ; Y5-3Ts. Bwana wetu na kanisa lake : mafundisho ya Biblia kwa vijana wa Africa (Branyon, Jill B.) 220.6/KE86-028
- Africa media monograph series ; number 2 Techniques of television production (Oduke, Segun) 791.450232/KE86-334
- Africa media review 302.2309605/KE86-094
- African Biblical Centre. Education for justice and peace 248.482/KE86-057
- African business directory f380.1025096/KE86-149

KENYA NATIONAL BIBLIOGRAPHY 1986

- The African challenge : in search of appropriate-strategies (Ndegwa, Philip) 338.96762/KE86-122
- African media monograph series number 1. Techniques of radio production (Lee, Miles) 791.440232/KE86-333
- The Africans : a triple heritage (Mazrui, Ali A.) 320.17096/KE86-097
- Agricultural marketing systems : role of co-operatives, the Kenyan case (Minishi, Labourn S.)
- Agriculture for standard eight : pupil's book (Kenya Institute of Education. Primary Education section) 630.713/KE86-235
- Agriculture for standard eight : teachers' book (Kenya Institute of Education) 630.713/KE86-236
- Agroforestry pathways for the intensification of shifting cultivation (Raintree, J.B.) 634.93/KE86-277
- Agroforestry research in systems perspective : the ICRAF approach (Raintree, J.B.) f634.9072/KE86-266
- Agroforestry systems descriptions /P.K.R. Nair Babassu palm, in the agroforestry systems of Brazil's Mid-North region (May, P.H.) 634.974509812/KE86-291
- Agroforestry systems descriptions. The Chagga homegardens : a multistoried agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) (and) plant species in the Kilimanjaro agroforestry system (Fernandes, E.C.M.) 635.67825/KE86-269
- Agroforestry systems descriptions. An evaluation of Acacia Albida-based agroforestry practices in the Hararghe Highlands of Eastern Ethiopia (Poschen, Peter) 634.9733210287/KE86-290
- Agroforestry systems descriptions. Food, coffee and casuarina : an agroforestry system from the Papua New Guinea Highlands [and] Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea (Bourke, R. Michael) 634.970953/KE86-288
- Agroforestry systems descriptions. Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand (Boonkird, S.A.) 634.9560593/KE86-282
- Agroforestry systems descriptions. Intercropping under coconuts in Sri Lanka (Liyange, M. de S.) 634.61409S493/KE86-253
- Agroforestry systems descriptions. Paraiso (melia azedorach var. "Gigante") woodlots : an agroforestry alternative for the small farmer in Paraguay (Evans, P.T.) 634.90982/KE86-268
- Agroforestry systems descriptions / edited by P.K.R. Nair. Perennial crop based agroforestry systems in Northeast Brazil (Johnson, Dennis V.) 635.93209813/KE86-295
- Agroforestry systems descriptions. Promising agroforestry systems in Venezuela (Escalante, Eduardo E.) 634.0987/KE86-098
- Agroforestry systems descriptions / P.K.R. Nair series ed. Use of multipurpose trees in hill farming systems in western Nepal (Fonzen, Peter F) 634.97095496/KE86-289
- Agroforestry systems for smallholder upland farmers in a land reform area of the Philippines : the Tobango case study f634.92809599/KE86-275
- Agroforestry systems for the semi arid areas of Machakos District, Kenya f634.9067624/KE86-265
- Agroforestry with coconuts and other tropical plantation crops (Nair, P.K.R.) 634.614/KE86-252
- Ahluwalia, R.S. KCPE test papers in mathematics for standard 8 (Singh, Surjeet) 511.0713/KE86-222
- Aid to passing C.P.A. section 1 : law 1 (Hussain, Ashiq) 637.044076/KE86-315
- Akong'a, Joshua ed. Kenya socio-cultural profiles : Baringo District (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-090
- Alexander, Pat. Basi, ikawa hivi : hadithi za Biblia kwa ajili ya watu wote 220.9505/KE86-035
- Allen, Bryant J. Food, coffee and casuarina i an agroforestry system from the Papua New Guinea Highlands (and) Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea (Bourke, R. Michael) 634.970953/KE86-288
- Amana, Boukheit. Daraja (Mulwa, David K.) 896.3922/KE86-358
- Amboseli : nothing short of a miracle (Smith, David Lovatt) 639.950967627/KE86-297
- Amin, Mohamed. The beauty of the Kenya Coast 916.7623/KE86-390
- Andersen, Esther F. Mashaka ya wasichana yajibowiwa (Too, Sarah James) 248.833/KE86-063
- Anderson Keith B. Theological education by extension : Nairobi University Certificate in religious studies : book 1 : introductory course and African traditional religion f299.6/KE86-086
- Annotated bibliography of economic analysis of agroforestry systems / techniques (Hoekstra, D.A.) f634.9216/KE86-272
- Anodic oxidation of pentaphenylacyclopentadien (Saaga, Jackson K.) f547.3412/KE86-225
- An approach to afrotherapy (Ouma Make Dudi) 615.882096/KE86-232
- Art and Craft : upper primary syllabus for standard 8 (Singh, Malkiat) f707.13/KE86-324
- Art and Craft for primary schools (Wambua, Keith P.) 707.13/KE86-323
- A-Shaqssy, Sulayman Abdullah Saleh. Salah : fighi na hikima yake 297.52/KE86-085
- A-Shaqssy, Sulayman Abdullah Salleh. Dini hii ya kiislam (Qutb, Sayyid) 297.1/KE86-083

KENYA NATIONAL BIBLIOGRAPHY 1986

- An assessment of the cadastral survey system in Kenya (Mwenda, Jasper Ntwiga) f631.476762/KE86-243
- An assessment of the irrigation suitability of the soils of Mia Moja and Matanya farms ; Laikipia District (Shitakha, F.M.) f631.476762/KE86-245
- Athumanzi Ramadhani, Franco Luambo £784.0924096751/KE86-332
- Atindonikyok : bukuit netai (Kenya Institute of Education, National Centre for Early Childhood Education) 896.5003Kal/KE86-374
- Ayiembwa, Elias O. ed. South Nyanza District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967629/KE86-093
- Babassu palm in the agroforestry systems of Brazil's Mid-North region (May, P.H.) 634.974509812/KE86-291
- Bailey, J.R.A. ed. Profiles of Africa 920.096/KE86-391
- Baptist beliefs Bible studies for African youth (Mutiso, A. Muli) 286/KE86-075
- Baptist beliefs [teachers' book] (Mutiso, A. Muli) 286/KE86-076
- Basi, ikawa hivi : hadithi za Biblia kwa ajili ya watu wote (Alexander, Pat) 220.9505/KE86-035
- Basic agriculture for schools (Mulae, R.M.) 630.712/KE86-234
- The basis of selection, management and evaluation of multipurpose trees - an overview (Huxley, Peter A.) f634.928/KE86-274
- The beauty of the Kenya coast (Amin, Mohammed) 916.7623/KE86-390
- Beckhelhymer, B. Uchunguzi wa Agano Jipywa : sehemu ya tatu (Chanke, E.) 227/KE86-038
- Beginners theory of music with questions and exercises for music teachers and students (Kairu, Irene Wambui) 780.71/KE86-327
- Bennaars, G.A. Philosophy and education in Africa : an introductory text for students of education (Njoroge, Raphael J.) 370.10S6/KE86-133
- Benni Kamba 009 in operation DXT (Maillu, David G.) 828.99676203F/KE86-342
- Bhushan, Kul. Kenya 1985/1986 : uhuru (freedom) 21 967.6204/KE86-397
- Bible lessons for children ages 7-9, year two, book three, P2-3Te [teacher's book] 220.0713/KE86-01 7
- Bible lessons for children ages 7-9, (teacher's book), year two, book four : P2-4Te 220.0713/KE86-018
- Bible lessons for young children ages 4-6, [teacher's book], year one, book one, B1-1Te 220.0713/KE86-026
- Bible lessons for young children ages 4-6, [teacher's book], year one, book two : B1-1Te 220,07136762/KE86-025
- Bible lessons for young children ages 4-6, [teacher's book], year one, book four : B1-4Te 220.07136762/KE86-024
- Bible and theology in African Christianity (Mbiti, John S.) 220.6/KE86-029
- Bible studies for African youth. Baptist beliefs [teacher's book] (Mutiso, A. Muli) 286/KE86-076
- Bible studies for African youth. Imani za Wabatisti (Mutiso, A. Muli) 286/KE86-078
- Bible studies for African youth. Imani za Wabatisti [kitabu cha mwalimu] (Mutiso, A. Muli) 286/KE86-077
- Bible teachings (Small, Tom) 220.07/KE86-016
- Biblia kitabu cha daima : vijana tujifunze Biblia, [kitabu cha] mwalimu, mwaka wa pili, kitabu cha nne 220.07136762/KE86-027
- Bioeconomic considerations in the design of agroforestry cropping systems (Raintree, J.B.) 634.92/KE86-271
- Blick, Paddy. Dairy farming in Africa 639.2142096/KE86-296
- Bogi Benda, book 5. (Tumusiime, James) 741.5/KE86-325
- Boonkird, S.A. Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand 634.9560593/KE86-282
- The boss and the secretary (Odaga, James C.) 651.374/KE86-307
- Bourke, R. Michael. Food, coffee and casuarina ; an agroforestry system from the Papua New Guinea Highlands [and] Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea 634.970953/KE86-288
- Boy prepare your future (Duteil, Armel) 248.48203/KE86-058
- Braun, H.M.H. Seasonal distribution of rainfall in Kenya 551.57726762/KE86-226
- Branyon, Jill B. Bwana wetu na kanisa lake : mafundisho ya Biblia kwa vijana wa Africa 220.6/KE86-028
- Brenn, E.W. tr. Kisiwa chenye hazina (Stevenson, Robert Louis) 823F/KE86-335
- Bribery, it kills you and your nation (Ouko, Joseph J.) 261.8331323/KE86-067
- Bryant, Phillip. Noah's flood : fact or fancy? 222.11/KE86-036
- Buck, Lois E. Kenya agroforestry tree seed project report f634.9562096762/KE86-284
- Bukanya, Austin. John Ruganda's - the floods 828.99676108/KE96-337
- Buriani. Mwongozo wa burian - A.S. Yahya na David Mulwa (Chacha, Chacha N.) 896.3928/KE86-361

KENYA NATIONAL BIBLIOGRAPHY 1986

- Burley, J. Global needs and problems of the collection, storage and distribution of multipurpose tree germplasm 634.956/KE86-278
- Business education for primary schools (Gatama, W.M.) 380.107136762/KE86-161
- Business education for primary schools, standard 6 (Kagiri, James) 380.107136762/KE86-164
- Business education for primary schools, standard 7 (Kagiri, James) 380.107136762/KE86-165
- Business education for primary schools, standard seven : pupils' book (Gatama, Willain Muhia) 380.107136762/KE86-162
- Business education for primary schools vol.1 (Mwangangi, Joseph N.) 380.10713/KE86-159
- Business education [for] standard 7 (Gichira, Robert) 380.10713/KE86-156
- Business organisation and accounting for forms I & II (Chopra, Kiran) 380.10712/KE86-152
- Butt, S.A. Primary business education (for) standard 6 f380.10713/KE86-156
- Butt, S.A. Primary business education for standard 7 f380.10713/KE86-155
- Butt, S.A. Secondary business education : [for] forms 1 and 2 380.107126762/KE86-153
- Bwana wetu na kanisa lake : Bible studies for African youth (Ngunjiri, Esther W.) 220.6/KE86-030
- Bwana wetu na kanisa lake ; mafundisho ya Biblia kwa vijana wa Africa (Branyon, Jill B.) 220.6/KE86-028
- C.P.A. part I (Saleemi, Nisar Ahmad) 657.042076/KE86-311
- C.P.A. part I, accounting I : questions and suggested answers from June 1984 to June 1986 (Din, Nizam Ud) 657.042076/KE86-308
- C.P.A. part I, section II : accounting II, statistics, business finance ; questions and suggested answers June 1986 examination papers (Din, Nizam Ud) 657.042076/KE86-310
- C.P.A. part I, section II : questions and suggested answers from June 1984 to December 1985 examination papers : accounting II, statistics, Business finance (Din, Nizam Ud) 657.042076/KE86-309
- C.P.A. part II, accounting III, auditing I : questions and suggested answers June 1986 (Din, Nizam Ud) 657.044076/KE86-312
- C.P.A. part II, accounting III : practice manual (Din, Nizam Ud) 657.044076/KE86-313
- C.P.A. part II, accounting III ; questions and suggested answers from June 1984 to November 1985 (Din, Nizam Ud) 657.044076/KE86-314
- C.P.A. part II, auditing I : questions and suggested answers from June 1984 - November 1985 (Din, Nizam Ud) 657.45076/KEB6-319
- C.P.A. part III, accounting IV : questions and answers : based on C.P.A. accounting IV past examination papers (Din, Nizam Ud) 657.046076/KE86-317
- C.P.A. part III, accounting V : questions and answers based on past examination papers (Din, Nizam Ud) 657.046076/KE86-316
- Campbell, Guy. The charging buffalo : a history of the Kenya regiment 355.0096762/KE86-131
- Cardinal Otunga High School [25 years Cardinal Otunga High School, Mosoch] 967.629/KE86-401
- Carter, Joan. Iwe nuru 230.6/KE86-045
- Carter, Joan. Kugie utheri 230.6/KE86-046
- Carter, Joan. Woman's window 230.6/KE86-047
- Case studies in agroforestry diagnosis and design ; no.3. Agroforestry systems for the semi arid areas of Machakos District Kenya f634.9067624/KE86-265
- CDR research report ; no.10. Formation of an industrial labour force in Kenya : experiences of labour training in the metal manufacturing industries (Mikkelsen, Britha) 331.11971096762/KE86-105
- Categories and substance of Embu traditional songs and dances (Mwaniki, Henry Stanley Kabeca) 781.7167624/KE86-329
- Chacha, Chacha N. Mwongozo wa buriani - A.S. Yahya na David Mulwa B96.3928/KE86-361
- Chacha, Chacha Nyagoti. Marejeo 896.3922/KE86-357
- Chacha N. Chacha. Mwongozo wa ukame - A.S. Yahya and D. Mulwa 896.3928/KE86-362
- The Chagga homegardens : a multistoried agroforestry cropping system on rat. Kilimanjaro (Northern Tanzania) [and] plant species in the Kilimanjaro agroforestry system (Fernandes, E.C.M.) 634.92/KE86-269
- The challenge of employment and basic txcos in Africa : essays in honour of Shyam B.L. Nigam and to mark the tenth anniversary of JASPA (International Labour Organization, Jobs and Skills Programme for Africa) 331.1096/KE86-104
- The charging buffalo : a history of the Kenya regiment (Campbell, Guy) 355.0096762/KE86-131
- Chaudhly, J.D. Geography, history and civics : a combined course for standard 5, 8-4-4 system (Pant, H.G.) 900.713/KE86-375
- Chauke, E. Uchunguzi wa Agano Jipyä : sehemu ya tatu 227/KE86-038
- Chege, Amos N. KPBM secondary mathematics book I (Eshiwani, George S.) 511.07126762/KE86-217
- Chege, Amos N. KPBM secondary mathematics book I : teacher's answer book (Eshiwani, Professor George S.) 511.0712/KE86-216
- Chekonga, Michael Kigen. The role of farm credit in food production : the case of Lake Kenyatta settlement scheme, Kenya f338.1967623/KE86-118

KENYA NATIONAL BIBLIOGRAPHY 1986

- Chest for death : mambo bado (Kimaru, Michael) 82.8.99676 203 F/KE86-340
- Chikamai, Ben E.N. Wood and craft pulp quality of plantation grown pinus patula from Kenya f634.975183096762/KE86-292
- Chiko, Wilson M. tr. Kuishi kwa wajibu (Ray, Cecil A.) 248.4/KE86-085
- Child development in third world countries : a review of medical literature, 1970-1986 (Nyabola, Lambembo) f614.422724/KE86-230
- Chirimi, Lucas ill. Mashaka ya wasichana yajibowi (Too, Sarah James) 248.833/KE86-063
- Chirimi, Lucas tr. Basi, ikawa hivi : hadithi za Biblia kwa ajili ya watu wote (Alexander, Pat) 220.9505/KE86-035
- Chopra, Kiran. Business organisation and accounting for forms I and II 380.10712/KE86-152
- Chopra, Kiran. Fundamentals of business education [for] standard 8 380.10713/KE86-157
- Chopra, Kiran. A primer on business education [for] standard 6 380.107136762/KE86-160
- Christian leadership in Africa : no.1, Inculcation : its meaning and urgency 261/KE86-066
- Christian leadership in Africa series ; no.2, The gospel and the social systems (Hirmer, Oswald) 261/KE86-065
- Chukovski, Kornei. Tabibu sahibu f891.703/KE86-350
- The church led by the Holy Spirit : Bible lessons for adults 220.07/KE86-014
- Code of regulations for teachers (Teachers Service Commission) 371.104096762/KE86-137
- Combined course (GHC) revision history and civics : book 1 for standard 8 (Inyundo, J.) 960/KE86-392
- Coming to birth (Macgoye, Marjorie) 828.99676203F/KE86-341
- The coming to the power and other stories (Kariara, Jonathan) 828.996762030108/KE86-348
- Comments on agroforestry classifications : with special reference to plant aspects (Huxley, P.A.) 634.956/KE86-279
- Conciliation as an art in collective bargaining : (a Kenyan case) (Odaga, James C.) 331.8914096762/KE86-106
- The constitution of Kenya African National Union (Kenya African National Union) 324.246762/KE86-102
- The control of germination in melia volkensii seeds (Milimo, Patrick B.W.) f634.9562/KE86-286
- Co-operation and development in Kenya (Cooperative Bank of Kenya Ltd.) 334.2096762/KE86-112
- Co-operative Bank of Kenya Ltd, Co-operation and development in Kenya 334.2096762/KE86-112
- Cox, Graham. Genesis, Part 1 : God at work in Genesis 1 to 23 222.11077/K E86-037
- Criteria for re-appraisal and re-design : intra-household and between-household aspects of FSRE in three Kenyan agroforestry projects (Rocheleau, Dianne E.) f634.928096762/KE86-276
- Crooks, Nancy. Kenya trivia (Hearne, Christina) 916.762/KE86-387
- Cumming, Christopher. Practical subjects in Kenyan academic secondary schools : background papers f370.1136762/KE86-135
- Curtis, Arnold ed. Memories of Kenya : stories from the pioneers f967.6202/KE86-396
- Dairy farming in Africa (Blick, Paddy) 636.2142 096/KE86-296
- Daraja (Mulwa, David K.) 896.3922/KE86-358
- Decision of the Court of Appeal for Kenya, Vol. III - 1984/85 : unofficial reports (Kenya Court of Appeal) f347.676203/KE86-126
- Decolonising the mind : the politics of language in African literature (Ngugi wa Thiong'o) 896/KE86-353
- Deo, S.V. Matayarisho ya mtihani (Yahya, A.S,) 496.392800713/KE86-199
- Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] Bondo Division, Siaya District (Rachilo, J.R.) 631.4767629/KE86-246
- Detailed soil survey report ; no. D34. Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] Bondo Division, Siaya District (Rachilo, J.R.) 631.4767629/KE86-246
- Development estimates for the year 1985/86. (Kenya, Republic of) 351.7222509676205/KE86-130
- Dhillon, Simi. Form 1 home science (Rai, B,) 640.712/KE86-299
- Dhillon, Simi, Form I mathematics (Sing, Malkiat) 510.76/KE86-211
- Dhillon, Simi. Form 2 mathematics (Singh, Malkiat) 510.712/KE86-210
- Dhillon, Simi. Upper primary mathematics for standard 4 (Singh, Malkiat) 511.0713/KE86-223
- Dhillon, Simi. Upper primary mathematics for standard 5 (Singh, Malkiat) 510.76/KE86-215
- Dik Dik : the children's joke book (Nyayiekka Gabriel M.) 741.596762/KE86-326
- Din, Nizam Ud. CPA part I, accounting I : questions and suggested answers from June 1984 to June 1986 657.042076/KE86-308
- Din, Nizam Ud. C.P.A, part I, section II : accounting II, statistics, business finance : questions and suggested answers June 1986 examination papers 657.042076/KE86-310
- Din, Nizam Ud. C.P.A, part I, section II : questions and suggested answers from June 1984 to December 1985 examinations papers : accounting II, statistics, business finance 657.042076/KE86-309

KENYA NATIONAL BIBLIOGRAPHY 1986

- Din, Nizam Ud. C.P.A. part II accounting III, auditing I : questions and suggested answers June 1986 657.044076/KE86-312
- Din, Nizam Ud. C.P.A. part II, accounting HI : practice manual 657.044076/KE86-313
- Din, Nizam Ud. C.P.A. part II, auditing 1 : questions and suggested answers from June 1984 - November 1985 657.45076/KE86-319
- Din, Nizam Ud. C.P.A. part II, accounting III : questions and suggested answers from June 1984 to November 1985 657.044076/KE86-314
- Din, Nizam Ud. C.P.A. part III accounting - 4, questions and answers based on CPA accounting IV past examination papers 657.046076/KE86-316
- Din, Nizam Ud. C.P.A. part III, accounting V : questions and answers based on past examination papers 657.046076/KE86-317
- Dini hii ya Kiislam (Qutb, Sayyid) 297.1/KE86-083
- Do you understand what you are reading? an introduction to the reading of the New Testament (Faas, Ben) 243/KE86-050
- Dudi, Dr. Ouma Maka. A handbook of African traditional medicine 615.882096/KEB6-233
- Dumila, Faraji. Mombasa Kanu on the move : part I f324.230967623/KE86-100
- Dumila, Faraji. Mombasa Kanu on the move : part two f324.230967623/KE86-101
- Dunkerton, Dick. Letters to church leaders in hard places : 1 and 2 Timothy and Titus 227.8/KE86-039
- Duteil, Armel. Boy prepare your future 248.48203/KE86-058
- Duvidov, Victor ill. Tahibu Sahibu (Chukovski, Kornej) f891.703/KE86-350
- Earth trek. Project Kenya : the adventure f916.762/KE86-388
- East Africa f916.76/KE86-386
- Echoes of silence (Ruganda, John) 828.99676202/KE86-336
- Economic costs and benefits of agricultural projects : a case of cotton in Kenya (Tuamwari, James Gatobu) 338.133&1096762/KE86-115
- Economic management for renewed growth. Sessional paper no.1 of 1986 on economic management for renewed growth. (Kenya. Ministry of Planning and National Development) 338.96762/KE86-121
- Editors of Time-Life Books. East Africa f916.76/KE86-386
- Education division documents ; no.21. Practical subjects in Kenyan academic secondary schools ; tracer study (Narman, Anders) 370.1136762/KE86-138
- Education division documents ; no.22. Practical subjects in Kenyan academic secondary schools : background papers f370.1136762/KE86-135
- Education for justice and peace (African Biblical Centre) 248.482/KE86-057
- Effects of trees on soils (Young, Anthony) 631.41/KE86-240
- Etel, Keith E. Transforming culture : developing a biblical ethic in an African context 261.834896/KE86-068
- EIU economic prospects series, special report ; no. 1052. Kenya to 1990 : prospects for growth (Godfrey, Martin) f338.96762/KE86-120
- Elements of mathematical economics (Mukras, M.S.) 330.1543/KE86-103
- Energy, environment and development in Africa ; 8. Leap : a description of the LDC energy alternatives planning system (Raskin, Paul D.) 333.791596762/KE86-110
- English aid [for] standard 1 (Patel, M.S.) 428.240713/KE86-183
- English aid [for] standard 2 (Patel, M.S.) 428.240713/KE86-184
- English aid (for) standard 6 (Patel, M.S.) 428.240712/KE860185
- English aid series. English aid [for] standard 2 (Patel, M.S.) 428.240713/KE86-184
- English aid series. English aid [for] standard 6 (Patel, M.S.) 428.240712/KE86-185
- English for life [book 1] (Ndavu, Eva) 428.240712/KE86-175
- English for life oook 2 (Ndavu, Eva) 428.240712/KE86-174
- English for life, teacher's book [1] (Ndavu, Eva) 428.2407126762/KE86-179
- An environmental data base to agroforestry (Young, Anthony) 634.9/KE86-258
- An environmental data base to agroforestry (Young, Anthony) 634.9016/KE86-260
- Escalante, Eduardo E. Promising agroforestry systems in Venezuela 634.0987/KE86-251
- Eshiwani, George S. KCPE revision and model question papers [for] mathematics 511.0713/KE86-218
- Eshiwani, George S. KPBM secondary mathematics book I 511.07126762/KE86-217
- Eshiwani, Professor George S. KPBM secondary mathematics book I : teacher's answer book 511.0712/KE86-216
- Eshiwani, G.S. Thesis and dissertation abstracts on education in Kenya f370.96762/KE86-136
- Essential business studies for schools (Kagiri, James) 380.107126762/KE86-154
- Essential home science for schools (Musila, Magdalena W.) 640.712/K E86-298
- Evaluation of agroforestry potential in sloping areas (Young, Anthony) 634.90285/KE86-263

KENYA NATIONAL BIBLIOGRAPHY 1986

- An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) 635.635/KE86-293
- An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) f635/KE86-294
- Evi.^s Lyndon ill. Basi, ikiwa hivi : hadithi za Biblia kwa ajili ya watu wote (Alexander, Pat) 220.9505/KE86-035
- Evans, P.T. Paraiso (melia azedarach var. "Gigante") woodlots : an agroforestry alternative for the small farmer in Paraguay 634.90982/KE86-268
- An ex-ante economic analysis of proposed mixed and zonal agroforestry systems for the Bath Arana forest reserve, Malaysia (Hoekstra, Dirk A.) f634.9209595/KE86-273
- Exercises for standard two English (Kinyua, Regina N.) 428.240713/KE86-182
- Faas, Ben. Do you understand what you are reading? an introduction to the reading of the new testament 243/KE86-050
- Faas, Ben. Ujumbe wa agano jipya : Utangulizi kwa ajili ya kusoma agano jipya 243/KE86-051
- Family planning methods and practice : Africa 304.66096/KE86-096
- Farm structures tools and machinery (Nkurunziza, P.C.) 631/KE86-238
- Fernandes, E.C.M. The Chagga homegardens : a multistoried agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) [and] plant species in the Kilimanjaro agroforestry systems 634.92825/KE86-269
- Fernandes, E.C.M. An evaluation of the structure and function of tropical homegardens 635/KE86-293
- Fernandes, E.C.M. An evaluation of the structure and function of tropical homegardens f635/RE86-294
- Fernandes, E.C.M. Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand (Boonkird, S.A.) 634.9560593/KE86-282
- Figili ; Kisa cha kienyeji cha kirusi f896.3923/KE86-351
- A first course geography for secondary schools (Okech, D.P.) 910.712/KE86-381
- The Floods John Ruganda's - the floods (Bukenya, Austin) 828.99676108/KE86-337
- Folk music of Kenya (Senoga-Zake, George N.) 781.76762/KE86-330
- Follet, Rene New African saints : the twenty-two martyrs of Uganda (Marion, Francis) 282.6761/KE86-073
- Fonzen, Peter F. Use of multipurpose trees in hill farming systems in Western Nepal 634.97095496/K E86-289
- Food and agriculture organisation of the United Nations. 20 years of FAO Kenya (40th anniversary of FAO) 630.9676206/KE86-237
- Food, coffee and casuarina : an agroforestry system from the Papua New Guinea Highlands [and] Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea (Bourke, R. Michael) 634.970953/KE86-288
- Food poverty and consumption patterns in Kenya (Greer, Joel) 338.196762/KE86-116
- Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand (Boonkird, S.A.) 634.9560593/KE86-282
- Form 1 English (Singh, Malkiat) 428.240712/KE86-176
- Form 1 geography : K.C.S.E. (secondary 8:4:4) (Sharma, T.C.) 912.0140712/KE86-382
- Form 1 history and government (Singh, Malkiat) 967.620712/KE86-398
- Form 1 home science (Rat, B.) 640.712/KE86-299
- Form 1 mathematics (Singh, Malkiat) 510.76/KE86-211
- Form 2 mathematics (Singh, Malkiat) 510.712/KE86-210
- Form 4 mathematics (Singh, Malkiat) 510.76/KE86-212
- Form 4 mathematics answer book (Singh, Malkiat) 510.76/KE86-213
- Formation of an industrial labour force in Kenya : experiences of labour training in the metal manufacturing industries (Mikkelsen, Britha) 331.11971096762/KE86-105
- Fortmann, Louise. Trees and tenure : an annotated bibliography for agroforesters and others 634.9016/KE86-259
- Franco Luambo (Athumani, Ramadhani) f784.0924096751/KE86-332
- Freedom and after (Mboya, Tom) 967.62/KE86-395
- From Krapf to Rugambwa : a church history of Tanzania (Sahlberg, Carl-Erik) 276.78/KE86-070
- From where I sit views of an African executive (Wanjui, Joseph Barrage) 658.40096762/KE86-320
- Fruit trees in tropical agroforestry systems (Nair, P.K.R.) f634.97/KE86-287
- Fundamentals of business education (for] standard 8 (Chopra, Kiran) 380.10713/KE86-157
- Gachungi, G.M. C.P.A. Part 1, accounting 1 : questions and suggested answers from June 1984 to June 1986 (Din, Nizam Ud) 657.042076/KE86-308
- Gatama, W.M. Business education for primary schools 380.107136762/KE86-166
- Gatama, William Muhia. Business education for primary schools : standard seven : pupil's book 380.107136762/KE86-162

KENYA NATIONAL BIBLIOGRAPHY 1986

- Genesis, Part 1 : God at work in Genesis 1 to 23 (Cox, Graham) 222.1077/KE86-037
- GHC : a combined course for standard 4 : the province (Singh, Malkiat) f900.7136762/KE86-377
- GHC : a combined course for standard 6 : Kenya and her neighbours (Singh, Malkiat) 900.7136762/KE86-378
- GHC : a combined course for standard 7 : Kenya and the rest of Africa (Singh, Malkiat) 900.713096762/KE86-379
- GHC : a combined course for standard 8 : Kenya and the world (Singh, Malkiat) 900.7136762/KE86-380
- Geography, history and civics : a combined course for standard 5 8+4+4 system (Pant, H.G.) 900.713/KE86-375
- Geography, history and civics : a combined course book for standard eight with K.C.P.E. revision and practice tests (Ogomo, Clement B.) 900.713096762/KE86-376
- Geometrical and technical drawing (Rawo Okoth) 604.20712/KE86-228
- Gichira, Robert. Business education (for] standard 6 380.107136762/KE86-163
- Gichira, Robert. Business education (for] standard 7 380.10713/KE86-158
- The girls and their mystery 248.833/KE86-062
- Global needs and problems of the collection, storage and distribution of multipurpose tree germplasm (Burley, J.) 634.956/KE86-278
- Go and teach all nations : the story of father Simeon Lourdel Apostle of Uganda (Ssemakula, P.) 282.0924/KE86-071
- Goal : an English course for secondary schools, pupils book 4 (Hocking, Brian D.W.) 428.2407126762/KE86-177
- Goal : an English course for secondary schools, pupils' book 4, [teacher's edition! (Hocking, Brian D.W.) 428.2407126762/KE86-178
- Godfrey, Martin. Kenya to 1990 : prospects for growth 338.96762/KE86-120
- God's chosen woman (the pastor's wife) (Parker, Yvonne) 248.89/KE86-064
- God's people : a secondary christian religious education course, book 1 (Welch, Eileen) 207.6762/KE86-005
- God's people : a secondary christian religious education course, book 2 (Welch, Eileen) 207.6762/KE86-006
- God's plan for mankind : Bible lessons for adults 220.07/KE86-008
- God's plan for mankind [teachers' book] : Bible lessons for adults 220.07/KE86-009
- The gospel and the social systems (Hirmer, Oswald) 261/KE86-065
- A grain of wheat. Ngugi wa Thiong'o's a grain of wheat (Muchugu, Kiiru) 828.99676208 /KE86-349
- Greer, Joel. Food poverty and consumption patterns in Kenya 338.196762/KE86-116
- Guide to diagnosis of plant diseases in Kenya : a technical and educational approach (Koech, Eric Kipyegon arap) f632.72096762/KE86-247
- Hadao, R.A. Comp. Unesco/Crepla seminar on national book distribution strategies in rural Kenya, 22nd-26th September 1986 : final report (Unesco/Crepla seminar on national book distribution strategies in rural Kenya (1986 Sept. 22-26 : Kisumu, Kenya) 070.5096762/KE86-003
- Hakanen, R. Practical woodwork for schools 684.080712/KE86-322
- Hallen creutz, Carl F. ed. Variations in christian theology in Africa (World Council of Churches Programme on Theological Education) 209.6/KE86-007
- Hancox, A.R.W. comp. Decisions of the Court of Appeal for Kenya, Vol.111 - 1984/85 : unofficial report (Kenya Court of Appeal) f347.676203/KE86-126
- A handbook on African traditional medicine (Ouma, Maka Dudi) 615.882096/KE86-233
- Hearne, Christina. Kenya trivia 916.762/KE86-387
- Hedlund, Hans. Kaffe, Kooperation Och Kultur : en studie av en Kooperativ Kaffeforening i Kibirigwi, Kenya 334.6833730967626/KE86-114
- A Heinemann advanced study companion ; HASC6. Ngugi wa Thiong'o's a grain of wheat (Muchugu, Kiiru) 828.99676208/KE86-349
- Heinemann basic business studies. Business education [for] standard 6 (Gichira, Robert) 380.107136762/KE86-163
- Heinemann business education series. Aid to passing C.P.A. section 1 : law (Hussain, Ashiq) 657.044076/KE86-315
- Heinemann business education series. A text of costing principles (Spencer, Norman) 657.42/KE86-318
- Hirmer, Oswald. The gospel and the social systems 261/KE86-065
- Historia ya Waebrania : vijana tujifunze Bibii, [Kitabu cha mwalimu], mwaka wa pili, kitabu cha tatu 227.87095/KE86-041
- History of Hebrews : Bible lessons for African students ages 13-15, [teachers' book] year two, book three 227.87095/KE86-042
- Hocking, Brian D.W. Goal : an English course for secondary schools, pupils' book 4 428.2407126762/KE86-177
- Hocking, Brian D.W. Goal : an English course for secondary schools, pupils' book 4 [teacher's edition] 428.2407126762/KE86-178
- Hoekstra, D.A. The use of economics in diagnosis and design of agroforestry systems f634.99/KE86-270

KENYA NATIONAL BIBLIOGRAPHY 1986

- Hoekstra, D.A. Annotated bibliography of economic analysis of agroforestry systems / technologies f634.92016/KE86-272
- Hoekstra, Dirk A. Anex-ante economic analysis of proposed mixed and zonal agroforestry systems for the Bath Arana forest reserve, Malaysia f634.9209595/KE86-273
- Home science for primary schools : pupils' book for standard 4 (Muchina, Patricia) 640.713/KE86-301
- Home science for primary schools : pupils' book for standard 8 (Kulumba, E.K.) 640.713/KE86-300
- Home science series. Home science : upper primary syllabus for standard 7 640.713/KE86-306
- Home science, upper primary syllabus for standard 4 (Singh, Malkiat) f640.713/KE86-302
- Home science : upper primary syllabus for standard 5 (Singh, Malkiat) f640.713/KE86-303
- Home science : upper primary syllabus for standard 6 (Singh, Malkiat) f640.713/KE86-304
- Home science : upper primary syllabus for standard 7 (Singh, Malkiat) 640.713/KE86-306
- Home science : upper primary syllabus for standard 8 (Singh, Malkiat) f640.713/KE86-305
- Hooper, Dale G. Baptist beliefs : Bible studies for African youth (Mutiso, A. Muli) 286/KE86-075
- Hooper, Dale G. Imani za Wabatisti (Mutiso, A. Muli) 286/KE86-078
- Hudson, Tony ill. Modern English for standard eight (Muchemi, Nelson G.) 428.24076/KE86-186
- Humphries, Ted. Letters to church leaders in hard- places : 1 and 2 Timothy and Titus (Dunkerton , Dick) 227.8/KE86-039
- Hussain, Ashiq. Aid to passing C.P.A. section 1 : 657.044076/KE86-315
- Huxley, P.A. Comments on agroforestry classifications : with special reference to plant aspects 634.956/KE86-279
- Huxley, P.A. Phenology of tropical woody perennials and seasonal crop plants with reference to their management in agroforestry systems 635.952/KE86-254
- Huxley, P.A. The role of controlled environments in agroforestry research (Kozlowski, T.T.) 634.9/KE86-256
- Huxley, P.A. The role of trees in agroforestry : some comments 634.9/KE86-255
- Huxley, P.A. Some characteristics of trees to be considered in agroforestry 634.956/KE86-280
- Huxley, Peter A. The basis of selection, management and evaluation of multipurpose trees-an overview f634.928/KE86-274
- ICRAF reprint ; no.7. Some characteristics of trees to be considered in agroforestry (Huxley, P.A.) 634.956/KE86-280
- ICRAF reprint ; no.3. Sustained agroforestry (Lundgren, B.O.) 634.9/KE86-257
- ICRAF reprint ; no.8. Agroforestry with coconuts and other tropical plantation crops (Nair, P.K.R.) 634.614/KE86-252
- ICRAF reprint ; no.9. Comments on agroforestry classifications : with special reference to plant aspects (Huxley, P.A.) 634.956/KE86-279
- ICRAF reprint ; no.10. The role of trees in agroforestry : some comments (Huxley, P.A.) 634.9/KE86-255
- ICRAF reprint ; no.11. Bioeconomic considerations in the design of agroforestry cropping systems (Raintree, J.B.) 634.92/KE86-271
- ICRAF reprint j no.12. The ICRAF research strategy in relation to plant science in agroforestry (Steppler, H.A.) 634.072/KE86-250
- ICRAF reprint ; no.13. Phenology of tropical woody perennials and seasonal crop plants with reference to their management in agroforestry systems (Huxley, P.A.) 635.952/KE86-254
- ICRAF reprint j no.14. The role of controlled environments in agroforestry research (Kozlowski, T.T.) 634.9/KE86-256
- ICRAF reprint ; no.30. Land evaluation and agroforestry diagnosis and design : towards a reconciliation of procedures (Young, Anthony) 634.90285/KE86-264
- ICRAF reprint ; no.31. Effects of trees on soils (Young, Anthony) 631.41/KE86-240
- ICRAF reprint ; no.32. Agroforestry pathways for the intensification of shifting cultivation (Raintree, J.B.) 634.93/KE86-277
- ICRAF reprint ; no.33. Evaluation of agroforestry potential in sloping areas (Young, Anthony) 634.90285/KE86-263
- ICRAF reprint ; no.34. An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) 635.028/KE86-294
- The ICRAF research strategy in relation to plant science in agroforestry (Steppler, H.A.) 634.072/KE86-250
- ICRAF working paper, no. 4. Kenya agroforestry tree seed project report (Buck, Louise E) 634.95620967 62/KE86-284
- ICRAF working paper ; no.5. An environmental data base for agroforestry (Young, Anthony) 634.9016/KE86-258
- ICRAF working paper ; no.10. Annotated bibliography of economic analysis of agroforestry systems / technologies (Hoekstra, D.A.) f634.92016/KE86-272
- ICRAF working paper ; no.16. An ex-ante economic analysis of proposed mixed and zonal agroforestry systems for the Bath Arana forest reserve, Malaysia (Hoekstra, Dirk A.) f634.9209595/KE86-273

KENYA NATIONAL BIBLIOGRAPHY 1986

- ICRAF working paper ; no. 18. Agroforestry systems for smallholder upland farmers in a land reform area of the Philippines : the Tobango case study f634.92809599/KE86-275
- ICRAF working paper ; no.19. Agroforestry systems for the semiarid areas of Machakos District Kenya f634.906762 /KE86-265
- ICRAF working paper ; no.20. Mixed systems of plant production in Africa (Wood, P.J.) 631.096/KE86-239
- ICRAF working paper ; no.24. Land evaluation for agroforestry : the task ahead (Young, Anthony) 333.7515/KE86-109
- ICRAF working paper ; no.25. The basis of selection, management and evaluation of multipurpose trees: an overview (Huxley, Peter A.) f634.928/KE86-274
- ICRAF working paper ; no.29. The use of economics in diagnosis and design of agroforestry systems (Hoekstra) f634.99/KE86-270
- ICRAF working paper j no.30. A preliminary agroforestry word list with definitions (Labelle, Richard) 634.90216/KE86-261
- ICRAF working paper ; no.32. Fruit trees in tropical agroforestry systems (Nair, P.K.R.) f634.97/KE86-287
- ICRAF working paper ; no.34. An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) 635.028/KE86-293
- ICRAF working paper ; no.36. Land use planning with rural farm households and communities : participatory agroforestry research (Rocheleau, Dianne E.) 634.9072/KE86-267
- ICRAF working paper ; no.37. Criteria for re-appraisal and re-design : intra-household and between-household aspects of FSRE in three Kenyan agroforestry projects (Rocheleau, Dianne E.) f634.928096762/KE86-276
- ICRAF working paper ; no.38. An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) f635/KE86-293
- ICRAF working paper ; no.39. Agroforestry research in systems perspective : the ICRAF approach (Raintree, J.B.) f634.9072/KE86-266
- ICRAF working paper ; no.41. Recommendations for the design and establishment of demonstration trials at the Ethiopian Centre for community forestry and soil conservation : a model for the application of agroforestry and soil conservation techniques in tropical highlands (Von Carlowitz, Peter G.) f634.9028/KE86-262
- Imani za Wabatisti (Mutiso, A. Muli) 286/KE86-078
- Imani za Wabatisti [Kitabu cha mwalimu] (Mutiso, A. Muli) 286/KE86-077
- Imbuga, Francis. Lialuka lia vaana va magomere 896.3930108/KE86-372
- Inculcation : its meaning and urgency 261/KE86-066
- The influence of resin practical size and wood extender (Kihia, Simon M.) f674.83/KE86-321
- Information for national development proceedings of the Kenya Library Association annual seminar, Nairobi, 12th - 14th February, 1986 (Kenya Library Association) f021.28/KE86-001
- Intercropping under coconuts in Sri Lanka (Liyange, M. de S.) 634.614095493/KE86-253
- International Labour Organisation. Jobs and Skills Programme for Africa. The challenge of employment and basic needs in Africa : essays in honour of Shyam B.L. Nigam and to mark the tenth anniversary of JASPA 331.1096/KE86-104
- Inyundo J. Combined course (GHC) revision history and civics : book 1 for standard 8 960/KE86-392
- Ireri, Mbaabu Lughya Kiswahili 496.392800712/KE86-187
- Iwe nuru (Carter, Joan) 230.6/KE86-045
- Iwe nuru : jinsi watu wanavyoabudu 291.43/KE86-080
- Jackson, Tudor The law of Kenya : an introduction, cases and statutes 348.6762/KE86-127
- Jenkins, Orville Boyd tr. Kuishi kwa wajibu (Ray, Cecil A.) 248.4/KE86-056
- Jesus and his work : Bible lessons for adults [pupils' book] 243.07/KE86-053
- Jesus and his work : Bible lessons for adults [teachers' book] 243.07/KE86-054
- Jobs and Skills Programme for Africa (JASPA). International Labour Organization. The challenge of employment and basic needs in Africa : essays in honour of Shyam B.L. Nigam and to mark the tenth anniversary of JASPA (International Labour Organization. Jobs and Skills Programme for Africa) 331.1096/KE86-104
- John Ruganda's - the floods (Bukenya, Austin) 828.99676108/KE86-337
- Johnson, Dennis V. Perennial crop-based agroforestry systems in Northeast Brazil 635.93209813/KE86-295
- Johnson, F. tr. Kisiwa chenye hazina. (Stevenson, Robert Louis) 823F/KE86-335
- The joy of living series ; no.2. Boy prepare your future (Duteil, Armel) 248.48203/KE86-058
- The joy of living series ; no.7. Education for justice and peace (African Biblical Centre) 248.482/KE86-057
- The joy of living series ; no.8. Sexuality and fertility (Kiura, Jane M.) 248.48203/KE86-059
- The joy of living series ; no. 120. Youth on the move with Christ : youth challenge week : youth and sacraments : Nairobi-Kenya 6-13 April, 1986 248.48203/KE86-060
- KANU. The KANU code of discipline (Kenya African National Union) 342.0602636/KE86-123
- The KANU code of discipline (Kenya African National Union) 342.0602636/KE86-123
- Kaffe, Kooperation och Kultur : en studie av en kooperativ Kaffeforening : Kibirigwi, Kenya (Hedlund, Hans) 334.6833730967626/KE86-114

KENYA NATIONAL BIBLIOGRAPHY 1986

- Kagiri, James. Business education for primary schools, standard 6 380.107136762/KE86-164
- Kagiri, James. Business education for primary schools, standard 7 380.107136762/KE86-165
- Kagiri, James. Essential business studies for schools 380.107126762/KE86-154
- Kairu, Irene Wambui. Beginners theory of music with questions and exercises for music teachers and students 780.71/KE86-205
- Kajiado District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-089
- Kamal, Abdul Azizi tr. The meaning of the Quran, part 8 : surah al-mu'minum to ash-shu'araa (Maududi, S Abul A'la) 297.1227/KE86-084
- Kamweti, David. Tree planting in Africa south of the sahara 634.9560967/KE86-283
- Kanisa La Jimbo Ya Kenya. Taratibu ya masomo 1986 242.5/KE86-074
- KANU code of discipline 342.0602636/KE86-123
- Kanyi, Ngonyo L. Management of human resources in Kenyan cooperatives : increasing organizational efficiency through better utilization of human resources 334.096762/KE86-111
- K'aoko, Dan Omondi. The re-introduction of : Luo circumcision-rite 392.10967629/KE86-170
- Kapiyo, Raphael Jacob Acholla. Technology in the school curriculum in Kenya f375.6096762/KE86-148
- Karama, Said. Mazoezi ya ufahamu na sarufi - K.C.P.E. 896.3928/KE86-363
- Karama, Said. Nyota ya ushairi : (mashairi ya msingi) 896.39210713/KE86-356
- Kariara, Jonathan. The coming to the power and other stories 828.996762030108/KE86-348
- Karichu, James M. ill. Iwe nuru : jinsi watu wanavyobudu 291.43/KE86-080
- Karichu, James M. ill. Kugie utheri : uria andu mahoyoga 291.43/KE86-081
- Kariuki, Emmanuel ill. Njamba nene and the flying bus (Ngugi wa Thiong'o) 828.99676203F/KE86-345
- Kariuki, Emmanuel ill. Njamba nene na Cibu King'ang'i (Ngugi wa Thiong'o) 896.39003Gik/KE86-354
- Kariuki, Emmanuel ill. Njamba nene's pistol (Ngugi wa Thiong'o) 828.99676203F/KE86-346
- Kariuki, E. Murugi. Production and handling of seeds of Acacia xanthophloea, Brachystegia speciformis and Trachylobium verrucosum f634.5562/KE86-285
- Kariuki, Pritt ill. Basic agriculture for schools (Mulae, R.M.) 630.712/KE86-234
- Kasozi, Abdu B. The spread of Islam in Uganda 297.096761/KF.86-082
- Kassim, Thureya tr. Figili : kisa cha kienyeji cha Kirusi f896.3923/KE351
- Katua, R. ill. The magic gourd (Naya, Kurji) 828.99676203F/KE86-344
- Kazi ya juu kali : kwa darasa la nane - 8 (Mbwana, Mohamed M.) 381.4096762/KE86-167
- Kazi yangu [kitabu cha] 1 (Mdari, Angelina D.) f496.392860713/KE86-200
- KCPE examination encyclopaedia (Singh, Malkiat) 372.1903/KE86-140
- KCPE examination encyclopedia [for standard 8] (Singh, Malkiat) 372.1903/KE86-139
- K.C.P.E. model question papers (geography, history & civics) combined course with answers (Nzioka, George L.M.) 372.19076/KE86-141
- KCPE revision and model question papers : Christian religious education (C.R.E.X Malusu, Joseph) 207.6762/KE86-004
- K.C.P.E. revision and model question papers [for] mathematics (Eshiwani, George S.) 511.0713/KE86-218
- KCPE test papers in mathematics for standard 8 (Singh,Malkiat) 511.0713/KE86-222
- Kenya advanced certificate of education : regulations and syllabuses 1987/1988 (Kenya National Examination Council) 371.2620967620202/KE86-138
- Kenya African National Union. The constitution of Kenya National African Union 324.246762/KE86-102
- Kenya African National Union. The KANU code of discipline 342.0602636/KE86-123
- Kenya African nationalism : nyayo philosophy and principles (Moi, Daniel T. arap) 320.54096762/KE86-099
- Kenya agroforestry tree seed project report (Buck, Loise E.) f634.9562096762/KE86-284
- Kenya business directory f380.1025096762/KE86-155
- Kenya Court of Appeal. Decisions of the Court of Appeal for Kenya, vol.111 - 1984/1985 : unofficial reports f347.676203/KE86-126
- Kenya Institute of Administration. Seminar on rural development for members of Parliament 6th-8th March 1985, Kenya Institute of Administration, Nairobi (Kenya. Office of the President) 351.0073096762/KE86-128
- Kenya Institute of Education. Agriculture for standard eight : teachers book 630.713/KE86-236
- Kenya Institute of Education. Kiswahili kwa darasa la 8 : kitabu cha wanafunzi 496.392800713/KE86-190
- Kenya Institute of Education. National Centre for Early Childhood Education. Atindonikyok : bukuit netai 896.5003Kal/KE86-374
- Kenya Institute of Education. National Centre for Early Childhood Education. Tienwogikab lagok ak tangochik 896.5001Kal/KE86-373
- Kenya Institute of Education. Pre-School Section. Marebeta na ndai : ibuku ria mwarimu 398.2049639713Gik/KE86-172

KENYA NATIONAL BIBLIOGRAPHY 1986

- Kenya Institute of Education. Primary Education Section. Agriculture for standard eight : pupil's book 630.713/KE86-235
- Kenya Institute of Education. Primary Education section. Kiswahili kwa darasa la 6 : mwongozo wa mwalimu 496.392800713/KE86-191
- Kenya Institute of Education. Primary Education Section. Primary English Language Panel. Primary pupils' book for standard four : new adventures 428.240713/KE86-180
- Kenya Institute of Education. Primary Education Section. Primary English Language Panel. Primary English : teacher's book for standard four 428.240713/KE86-181
- Kenya Institute of Education. Primary Education Section. Primary mathematics 6, pupils' book 511.0713/KE86-219
- Kenya Institute of Education. Primary Education Section. Primary mathematics 6, teachers' book (Kenya, Ministry of Education, Science and Technology) 511.0713/KE86-220
- Kenya Institute of Education. Primary Education Section. Primary science for standard eight : pupil's book 507.13/KE86-206
- Kenya Institute of Education. Primary Education Section. Primary science for standard eight : teacher's guide 507.13/KE86-207
- Kenya Library Association. Information for national development : proceedings of the Kenya Library Association annual seminar Nairobi , 12th- 14th February, 1986 f021.28/KE86-001
- Kenya. Ministry of Agriculture and Livestock Development. National Agricultural Laboratories, Kenya Soil Survey. Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] Bondo Division, Siaya District (Rachilo, J.R.) 631.4767629/KE86-246
- Kenya. Ministry of Agriculture and Livestock Development. National Agricultural Laboratories, Kenya Soil Survey. Seasonal distribution of rainfall in Kenya (Braun, H.M.H.) 551.57726762/KE86-226
- Kenya. Ministry of Agriculture, National Agricultural Laboratories, Kenya Soil survey. An assessment of the irrigation suitability of the soils of Mia Moja and Matanya farms ; Laikipia District (Shitakha, F.M.) f631.476767/KE86-245
- Kenya. Ministry of Agriculture, National Agricultural Laboratories. List of publications of the Kenya Soil Survey from 1972 onwards (Kenya Soil Survey) f631.476762016/KE86-244
- Kenya. Ministry of Agriculture and Livestock Development. 20 years of FAO in Kenya (40th anniversary of FAO) (Food and Agriculture Organization of the United Nations) 630.9676206/K E86-237
- Kenya. Ministry of Education Science and Technology. Primary business education : teachers' book for Standard 6 380.107136762/KE86-166
- Kenya. Ministry of Education Science and Technology. Primary education syllabuses: lower primary 372.19096762/KE86-142
- Kenya. Ministry of Education Science and Technology. Primary education syllabuses : religious education upper primary 372.19096762/KE86-143
- Kenya. Ministry of Education Science and Technology. Primary education syllabuses : vol.11 [for] upper primary 372.19096762/KE86-144
- Kenya. Ministry of Education, Science and Technology. Primary mathematics 6, teachers' book 511.0713/KE86-220
- Kenya. Ministry of Planning and National Development. Kajiado District socio-cultural profile f301.0967627/KE86-089
- Kenya. Ministry of Planning and National Development. Kenya Rangeand Ecological Monitoring Unit. Land use in Siaya District (Ottichilo, W.K.) f333.73130967629/KE86-108
- Kenya. Ministry of Planning and National Development. Kenya Rangeand Ecological Monitoring Unit. Land use in Uasin Gishu District (Mwendwa, H.) f333.73130967629/KE86-107
- Kenya. Ministry of Planning and National Development. Kenya Rangeand Ecological Monitoring Unit. Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Kenya. Ministry of Planning and National Development. Kenya Rangeand Ecological Monitoring Unit. Soil erosion types and their distribution in Machakos District (Wahome, E.K.) f631.450967624/KE86-241
- Kenya. Ministry of Planning and National Development. Kenya socio-cultural profiles : Baringo District f301.0967627/KE86-090
- Kenya. Ministry of Planning and National Development. Kenya socio-cultural profiles : Busia District f301.0967628/K E86-092
- Kenya. Ministry of Planning and National Development. Kenya socio-cultural profiles : Marsabit District f301.0967624/KE86-088
- Kenya. Ministry of Planning and National Development. Samburu District socio-cultural profile f301.0967627/KE86-091
- Kenya. Ministry of Planning and National Development. Sessional Paper no.1 of 1986 on economic management for renewed growth 338.96762/KE86-121
- Kenya. Ministry of Planning and National Development. South Nyanza District socio-cultural profile f301.0967629/KE86-093
- Kenya. Ministry of Planning and National Development. Taita-Taveta District social-cultural profile f301.0967623/KE86-087
- Kenya National Examination Council. Kenya Advanced Certificate of Education: regulations and syllabuses 1987/1988 371.2620967620202/KE86-138
- Kenya National Library Service. National Reference and Bibliographic Department. Kenya population : annotated bibliography 1975-1985 f304.6096762016/KE86-095
- Kenya 1985/1986 : Uhuru (freedom) 21 (Bhushan, Kul) 967.6204/KE86-397

KENYA NATIONAL BIBLIOGRAPHY 1986

- Kenya Pre-school Series. Atindonikyok : bukuit netai (Kenya Institute of Education. National Centre for Early Childhood Education) 896.5003Kal/KE86-374
- Kenya Pre-school Series. Tienwojikab lagok ak tangochik (Kenya Institute of Education. National Centre for Early Childhood Education) 896.5001Kal/KE86-373
- Kenya population : annotated bibliography 1975-1985 (Kenya National Library Service. National Reference and Bibliographic Department f304.6096762016/KE86-095
- Kenya Pre-school Series. Marebeta na ndai : ibukuria mwarimu (Kenya Institute of Education. Pre-school Section) 398.2049639713G1K/KE86-172
- Kenya. Office of the President. Seminar on rural development for members of parliament 6th-8th March, 1985, Kenya Institute of Administration, Nairobi 351.0073096762/KE86-128
- Kenya Rangeland Ecological Monitoring Unit. Land use in Siaya District (Ottichilo, W.K.) f333.7313096 762 9/KE86-108
- Kenya Rangeland Ecological Monitoring Unit. Land use in Uasin Gishu District (Mwendwa, H.) f333.73130967629/KE86-107
- Kenya Rangeland Ecological Monitoring Unit. Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Kenya Rangeland Ecological Monitoring Unit. Soil erosion types and their distribution in Machakos District (Wahome, E.K.) f631.450967624/KE86-241
- Kenya, Republic of. Development estimates for the year 1985/86 351.7222509676205/KE86-135
- Kenya, Republic of. Sessional paper no.10 of 1980 on the acceptance and implementation of the civil service review committee, 1979/1980 351.10096762/KE86-129
- Kenya socio-cultural profiles : Baringo District (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-090
- Kenya socio-cultural profiles : Busia District (Kenya. Ministry of Planning and National Development) f301.0967628/KE86-092
- Kenya socio-cultural profiles : Marsabit District (Kenya. Ministry of Planning and National Development) f301.0967624/KE86 -088
- Kenya Soil Survey. List of Publications of the Kenya Soil Survey from 1972 onwards f631.476762016/KE86-244
- Kenya to 1990 : prospects for growth (Godfrey, Martin) f338.96762/KE86-120
- Kenya trivia (Hearne, Christina) 916.762/KE86-387
- Khan, Khamai, Mwongozo wa mashairi yetu - Khamai Khan (Vuzo, Amina M.) 896.3928/KE86-369
- Khan, M. Kamal. Mafunzo na matumizi ya Kiswahili kitabu cha pili (Yahya, A.S.) 496.392800713/KE 86-189
- Khan, M. Kamal. Matayarisho ya mtihani (Yahya, A.S.) 496.392800713/KE86-199
- Kibe, Eutychus. The woman of the river and other stories 828.99676203F/KE86-339
- Kidicho, Ndijke. Kusoma na kufikiri : ufahamu kwa darasa la tano (Mkufaya, W.E.) 496.392860713/KE86-202
- Kihia, Simon M. The influence of resin practical size and wood extender f674.83/KE86-321
- Kimanga, Ruben Sinange. Rural land resources cover inventorying and monitoring : an evaluation of a low level aerial photographic sampling method f631.476762/KE86-242
- Kimani wa Njogu. Mwongozo wa mukwava wa uhehe - Mugyambuzo Mulokozi 896.3928/KE86-364
- Kimathi, Moses. Vijana katika kanisa 267.6/KE86-069
- Kimaru, Michael. Chest for death : mambo bado 828.99676 203F/KE86-340
- Kimathi's letters : a profile of patriotic courage (Maina wa Kinyati) 967.626/KE86-399
- Kimua, T.H. Let socialism come of itself : a message to the Black African continent 320.531096/KE86-098
- Kina cha maisha. Mwongozo wa kina cha maisha - S.A. Mohamed (Omboga, Zaja) 896.3928/KE86-368
- King'ala, Yusuf M. Mwongozo wa mukwava wa uhehe - Mugyabuso Mulokozi 896.3928/KE86-365
- King'ala, Yusuf M. Mwongozo wa nyota na Rehema- Mohamed S. Mohamed 396.3928/KE86-366
- Kinyua, Regina N. Exercises for standard two English 428.240713/KE86-182
- Kinyua, Regina N. Mazoezi ya Kiswahili [kwa] darasa la pili 496.392800713/KE86-193
- Kinyua, Regina N. Mazoezi ya Kiswahili [kwa] darasa la kwanza 496.392800713/KE86-192
- Kipkorir, Ben E. ed. South Nyanza District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967629/KE86-093
- Kisiwa chenye hazina (Stevenson, Robert Louis) 823F/KE86-JJS
- Kiswahili kwa darasa la 8 : kitabu cha wanafunzi (Kenya Institute of Education) 496.392800713/KE86-190
- Kiswahili kwa darasa la 8 : mwongozo wa mwalimu (Kenya Institute of Education. Primary Education Section) 496.392800713/KE86-191
- Kiswahili muundo na mtumizi yake (Mdee, James Salehe) 496.392800712/KE86-188
- Kitabu cha ibada kwa wachungaji 248.3/KE86-079
- Kiura, Jane M. Sexuality and fertility 248.48203/KE86-059
- Kiura, Jane M. Ujuzi wa hali ya kiume na kike na uwemo wa kuzaa 362.79796/KE86-132

KENYA NATIONAL BIBLIOGRAPHY 1986

- Koech, Eric Kipyegon arap. Guide to diagnosis of plant diseases in Kenya : a technical and educational approach f632.72096762/KE86-247
- Koske, Henry Kirui ill. God's people : a secondary Christian religious education course, book 1 (Welch, Eileen) 207.6762/KE86-005
- Koske, Henry Kirui ill. God's people : a secondary Christian religious education course, book 2 (Welch, Eileen) 207.6762/KE86-006
- Kozlowski, T.T. The role of controlled environments in agroforestry research 634.9/KE86-2S6
- KPBM primary business education series. Business education for primary schools, standard 6 (Kagiri, James) 380.107136762/KE86-164
- KPBM primary business education series ; 2. Business education for primary schools, standard 7 (Kagiri, James) 380.107136762/KE86-165
- KPBM revision and model question paper series. KCPE revision and model question papers [for] mathematics (Eshiwani, George S.) 511.0713/KE86-218
- KPBM secondary mathematics book 1 (Eshiwani, George S.) 511.07126762/KE86-217
- KPBM secondary mathematics book 1 : teacher's answer book (Eshiwani, Professor George S.) 511.0712/KE86-216
- Kugie utheri (Carter, Joan) 230.6/KE86-046
- Kugie utheri : uria andu mahoyaga 291.43/KE86-081
- Kuishi kwa wajibu (Ray, Cecil A.) 248.4/KE86-056
- Kulumba, E.K. Home science for primary schools : pupils' book for standard 8 640.713/EK86-300
- Kunne, Eric. Genesis, Part 1 : God at work in Genesis 1 to 23 (Cox, Graham) 222.11077/KE86-037
- Kusoma na kufikiri : ufahamu kwa darasa la tano (MKufya, W.E.) 496.392860713/KE86-202
- Labelle, Richard. A preliminary agroforestry word list with definitions f634.90216/KE86-261
- Land evaluation and agroforestry diagnosis and design : towards a reconciliation of procedures (Young, Anthony) 634.90285/KE86-264
- Land evaluation for agroforestry : the task ahead (Young, Anthony) 333.7515/KE86-109
- Land law and conveyancing in Kenya (Onalo, P.L.) 346.04380263096762/KE86-124
- Land use in Siaya District (Ottichilo, W.K.) f333.73130967629/KE86-108
- Land use in Uasin Gishu District (Mwendwa, H.) f333.73130967629/KE86-107
- Land use planning with rural farm households and communities : participatory agroforestry research (Rocheleau, Dianne E.) 634.9072/KE86-267
- The law of Kenya : an introduction, cases and statutes (Jackson, Tudor) 348.6762/KE86-127
- Leap : a description of the LDC energy alternatives planning systems (Raskin, Paul D.) 333.791596762/KE86-110
- Lee, Miles. Technics af radio production 791.440232/KE86-333
- Let socialism come of itself : a message to the Black African continent (Kimua, T.H.) 320.531096/KE86-098
- The letter to the Hebrews (Snook, Stewart) 227.8706/KE86-040
- Letters to church leaders in hard places : 1 and 2 Timothy and Titus (Dunkerton, Dick) 227.8/KE86-039
- Lialuka lia vaana va magomere (Imbuga, Francis) 896.3930108/KE86-372
- The life of Jesus s he is not just an ordinary man, he is the son of God (Moninga, S.J.) 232.901/KE86-048
- List of publications of the Kenya Soil Survey from 1972 onwards (Kenya Soil Survey) f631.476762016/KE86-244
- The living God seeks man : Bible lessons for adults 220.07/KE86-015
- Living our faith pupils' book : Bible lessons for adults 220.07/KE86-010
- Living our faith [teachers' book] : Bible lessons for adults 220.07/KE86-011
- Liyange, M. de S. Intercropping under coconuts in Sri Lanka 634.614095493/KE86-253
V "
- Longman primary home sciences. Home science for primary schools : pupils' book for standard 4 (Muchina, Patricia) 640.713/KE86-301
- Longman primary home sciences. Home science for primary schools : pupils' book for standard 8 (Kulumba, E.K.) 640.713/KE86-300
- Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Losin, Veniamin ill. Figili : kisa cha kienyeji cha Kirusi f896.3923/KE86-351
- Lourdel, Simeon. Go and teach all nations : the story of father Simeon Lourdel Apostle of Uganda (Ssemakula, P.) 282.0924/KE86-071
- Lower primary science for standard 1 (Singh, Malkiat) 500.713/KE86-203
- Lower primary science for standard 2 (Singh, Malkiat) 500.713/KE86-204
- Lugha ya Kiswahili (Ireri Mbaabu) 496.392800712/KE 86-187
- Lugha ya Kiswahili kwa darasa la sita (Makau, Johnstone) 496.392800713/K E86-194
- Lundgren, B. Sustained agroforestry 634.9/KE86-257
- Lunn, Helen comp. & ed. Profiles of Africa 920.096/KE86-391
- Macgoye, Marjorie Oludhe. Coming to birth 828.99676203F/KE86-341

KENYA NATIONAL BIBLIOGRAPHY 1986

- Macgoye, Marjorie Oludhe. The story of Kenya : a nation in making 967.62/KE86-394
- Mafunzo na matumizi ya Kiswahili kitabu cha pili (Yahya, A.S.) 496.392800712/KE86-189
- Maghembe, J.A. The Chagga homegardens : a multistoried agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) [and] plant species in the Kilimanjaro agroforestry system (Fernandes, E.C.M.) 635.67825/KE86-269
- The magic gourd (Naya, Kurji) 828.99676203F/KE86-344
- Maillu, David G. Benni Kamba 009 in operation DXT 828.99676203F/KE86-342
- Maina wa Kinyati. Kimathi's letters : a profile of patriotic courage 987.626/KE86-399
- Majaribio ya Kiswahili kwa darasa la tano (Makau, Johnstone) 496.392800713/KE86-195
- Majaribio ya Kiswahili kwa darasa la sita (Makau, Johnstone) 496.392800713/KE86-196
- Makau, Johnstone. Lughya ya Kiswahili kwa darasa la sita 496.392800713/KE86-194
- Makau, Johnstone. Majaribio ya Kiswahili kwa darasa la tano 496.392800713/KE86-195
- Makau, Johnstone. Majaribio ya Kiswahili kwa darasa la sita 496.392800713/KE86-196
- Makunaite, A, ill. Mkombozi wa juu : hadithi ya kikale ya watu wa lithuania f896.3923/KE86-352
- Malaret, Luis. Safe pest control : an NGO action guide 632.95/KE86-248
- Malusu, Joseph. KCPE revision and model question papers : Christian religious education (C.R.E.) 207.6762/KE86-004
- Management of human resources in Kenyan cooperatives : increasing organizational efficiency through better utilization of human resources (Kanyi, Ngonyo L.) 334.096762/KE86-111
- Management series ; book one. The boss and the secretary (Odaga, James C.) 651.374/KE86-307
- Management series ; book three. Conciliation as an art in collective bargaining : (a Kenyan case) (Odaga, James C.) 331.8914096762/KE86-106
- Mangua, Charles. Son of woman in Mombasa 828.99676203/KE86-343
- A map of central Nairobi and its surroundings 912.67625/KE86-385
- Marebeta na ndai : ibuku ria mwarimu (Kenya Institute of Education. Pre-school section) 398.2049639713Gik/KE86-172
- Marejeo (Chacha, Chacha Nyaigoti) 896.3922/KE86-357
- Marion, Francis. New African saints : the twenty-two martyrs of Uganda 282.676/KE86-073
- Marketing and pricing of maize in Kenya (Rondo, Josephine R.) f338.196762/K,E86-117
- Mary the mother of Jesus (Moninga, S.J.) 232.91/KE86-049
- Mashairi yetu, Mwongozo wa mashairi yetu-Khamal Khan (Vuzo, Amina M.) 896.3928/KE86-369
- Mashaka ya wasichana yajibiwa (Too, Sarah James) 248.833/KE86-063
- Masomo ya Biblia kwa watoto wa miaka 4-6, [kitabu cha] mwalimu, mwaka wa kwanza, kitabu cha kwanza : B1-1Ts 220.0713/KE86-021
- Masomo ya Biblia kwa watoto wa miaka 4-6 [kitabu cha] mwalimu, mwaka wa kwanza, kitabu cha tatu : B1-3Ts 220.0713/KE86-020
- Masomo ya Biblia kwa watoto wa miaka 4-6 [kitabu cha] mwalimu, mwaka wa kwanza, kitabu cha nne : B1-4Ts 220.0713/KE86-019
- Masomo ya Biblia kwa watoto wa miaka 7-9 [kitabu cha] mwalimu, mwaka wa pili, kitabu cha kwanza : P2-1Ts 220.0713/KE86-022
- Masomo ya Biblia kwa watoto wa miaka 7-9 [kitabu cha] mwalimu, mwaka wa pili, kitabu cha pili ; P2-2TS 220.0713/KE86-023
- Matayarisho ya mtihani (Yahya, A.S.) 496.392800713/KE86-199
- Materu, Herman Joseph U\ Tabibu sahibu (Chukovski, Kornei) f891.703/KE86-350
- Matiru, Barbara. Goal : an English course for secondary schools, pupils' book 4 (Hocking, Brian D.W.) 428.2407126762/KE86-177
- Matiru, Barbara. Goal : an English course for secondary schools, pupils' book 4, (teacher's edition) (Hocking, Brian D.W.) 428.2407126762/KE86-178
- Mathematics for standard 8 : teacher's book (Singh, Malkiat) 510.76/KE86-214
- Matigari ma njirungi (Ngugi wa Thiong'o) 896.393/KE86-371
- Maududi, S, Abul A'la. The meaning of the Quran, part 8 r sura Al-Mu'minun to Ash-Shu'araa 297.1227/KE86-084
- Maundu, John Nyamai, Student achievement in science and mathematics : a case study of extra-provincial, provincial and harambee secondary schools in Kenya f507.12096762/KE86-205
- May, P.H. Babassu palm in the agroforestry systems of Brazil's Mid-North region 634.974509812/KE86-291
- Mazoezi na marudio. Mazoezi ya ufahamu na sarufi- K.C.P.E. (Karama, Said) 896.3928/KE86-363
- Mazoezi ya Kiswahili [kwal darasa la pili (Kinyua, Regina N.) 496.392800713/KE86-193
- Mazoezi ya Kiswahili [kwa] darasa la kwanza (Kinyua, Regina N.) 496.392800713/KE86-192
- Mazoezi ya lugha ya Kiswahili : KCPE (Mdari, Angelina D.) 496.392800713/KE86-198
- Mazoezi ya msingi 1 (Mdari, Angelina D.) f496.392860713/KE86-201

KENYA NATIONAL BIBLIOGRAPHY 1986

- Mazoezi ya ufahamu na sarufi-K.C.P.E. (Karama Said) 896.3928/KE86-363
- Mazrui, Ali A. The Africans ; a Trip heritage 320.17096/KE86-097
- Mbega, Hassan Mwalimu. Wasia bora wa hadithi zake 896.3923/KE86-360
- Mbiti, John S. Bible and theology in African Christianity 220.6/KE86-029
- Mboya, Alakie-Akinyi. Otongolia 828.99676202/KE86-338
- Mboya, Tom. Freedom and after 967.62/KE86-395
- Mbwana, Mohamed M. Kazi ya jua kali : kwa darasa la nane-8 381.4096762/KE86-167
- Mchangamwe, Aboud B. Msingi wa Kiswahili 496.392800713/KE86-197
- Mdari, Angelina D. Kazi yangu (Kitabu cha) 1 f496.392800713/KE86-200
- Mdari, Angelina D. Mazoezi ya lugha ya Kiswahili : KCPE 496.392800713/KE86-198
- Mdari, Angelina D. Mazoezi ya msingi 1 f496.392860713/KE86-201
- Mdari, Angelina D. Tusome tuimbe tukariri 896.3921/KE86-355
- Mdee, James Salehe. Kiswahili muundo na matumizi yake 496.392800712/KE86-188
- The meaning of the Quran, part 8 : surah al-mu'minun to ash-shu'araa (Maududi, S, Abul A'la) 297.1227/KE86-084
- Memories of Kenya : stories from the pioneers f967.6202/KE86-396
- The message of the prophets 1 : the pre-exilic prophets (Van Oostrom, W.F.E.) 229.915/KE86-043
- The message of the prophets II : the exilic and post exilic prophets (Van Oostrooin, W.F.E.) 229.915/KE86-044
- Miheso, Margurite K. Revision mathematics for upper primary (O'connor, Joe) 511.0713/KE86-221
- Mikaarire na mituurire ya Amiru : nteto chia bajuuju betu (King'ala, Yusuf M.) 390.0967624/KE86-169
- Mikkelsen, Britha. Formation of an industrial labour force in Kenya : experiences of labour training in the metal manufacturing industries 331.11971096762/KE86-105
- Mimi ni nani? : mafundisho ya Biblia kwa vijana wa Kiafrika, kitabu cha mwaliimu (Ochwo, Moses m.) 220.6/KE86-032
- Mimi ni nani? : mafundisho ya Biblia kwa vijana wa Kiafrika, kitabu cha mwanifunzi (Ochwo, Moses M.) 220.6/KE86-032
- Milimo, Patrick B.W. The control of germination in melia volkensii seeds f634.9562/KE86-28G
- Minishi, Labourn S. Agricultural marketing systems : role of cooperatives, the Kenyan case 334.68163096762/KE86-113
- Miongozo kutoka H.E.B. Mwongozo wa buriani - A.S. Yahya na David Mulwa (Chacha, Chacha N.) 896.3928/KE86-361
- Miongozo kutoka H.E.B. Mwongozo wa Mukwava wa Uhehe-Mugyabuso Mulokozi (Kimani wa Njogu 896.3928/KE86-364
- Miongozo kutoka H.E.B. Mwongozo wa mwana wa yungi hulewa-Mohammed Said Abdulla (Olasya G.A.O.) 896.3928/KE86-367
- Miongozo kutoka H.E.B. Mwongozo wa nyota ya Rehema-Mohamed S. Mohamed (Vuzo, Amina C.A. Mlacha) 896.3928/KE86-370
- Miongozo kutoka Heinemann Kenya. Mwongozo wa kina cha maisha-S.A. Mohamed (Ombogo, Zaja) 896.3928/KE86-368
- Miongozo kutoka Heinemann Kenya. Mwongozo wa ukame-A.S. Yahya and D. Mulwa (Chacha N. Chacha) 896.3928/KE86-362
- Miscellaneous paper ; no. M14. Sessional distribution of rainfall in Kenya (Braun, H.M.H.) 551.57726762/KE86-226
- Mixed systems of plant production in Africa (Wood, P.J.) 631.096/KE86-239
- Mkombozi wa jua : hadithi ya kikale ya watu wa Lithuania f891.92/KE86-352
- Mkristo katika dunia ya leo : kitabu cha mwanifunzi masomo ya Biblia kwa vijana wa Africa (Ochwo, Moses M.) 220.6/KE86-034
- Mkufya, W.E. kusoma na kufikiri ufahamu kwa darasa la tano 496.392860713/KE86-202
- Modern English for standard eight (Muchemi, Nelson G.) 428.24076/KE86-186
- A modern geography of Kenya (Wanjiku, Mwagiru) 916.762/KE86-389
- Mohamed, S-A. Mwongozo wa kina cha maisha S.A. Mohamed. (Omboga, Zaja) 896.3928/KE86-368
- Mohamed, S. Mohamed. Mwongozo wa nyota ya rehema-Mohamed S. Mohamed (King'ala, Yusuf M.) 896.3928/KE86-366
- Mohamed, S. Mohamed. Mwongozo wa nyota Rehema-Mohamed S. Mohamed (Vuzo, Amina C.A., Mlacha) 896.3928/KE86-370
- Moi, Daniel T. arap. Kenya African nationalism nyayo philosophy and principles 320.54 096762/KE86-099
- Mombasa kanu on the move : part 1 (Dumila, Faraji) f324.230967623/KE86-100
- Mombasa on the move ; part two (Dumila, Faraji) f324.230967623/KF.86-101
- Mong'are, G.A. Geography, history and civics : a combined course book for standard eight with K.C.P.E. revision and practice tests 900.713096762/KE86-376

KENYA NATIONAL BIBLIOGRAPHY 1986

- Moninga, S.J. The life of Jesus : he is not just an ordinary man, he is the son of God 232.90/KE86-048
- Moninga, S.J. Mary the mother of Jesus 232.91/KE86-049
- Morosinotto, L. tr. Boy prepare your future (Duteil, Armel) 248.48203/KE86-058
- Morosinotto, Lino The girls and their mystery 248.833/KE86-062
- Morosinotto, L. tr. The life of Jesus : he is not just an ordinary man, he is the son of God(Moninga, S.J.) 232.901/KE86-048
- Morosinotto, L. tr. Mary the mother of Jesus (Moninga, S.J.) 232.91/KE86-049
- Moshi, H.L. C.P.A. Part ii, auditing 1 : questions and suggested answers from June 1984 - November 1985 (Din, Nizam Ud) 657.45076/KE86-319
- Msingi wa Kiswahili (Mchangamwe, Aboud B.) 496.392800713/KE86-197
- Muchemi, Nelson G. Modern English for standard eight 428.24076/KE86-186
- Muchina, Patricia. Home science for primary schools : pupils' book for standard 4 640.713/KE86-301
- Muchugu, Kairu. Ngugi wa Thiong'o's a grain of wheat 828.99676208/KE86-349
- Mugambi, Peter J. Daraja (Mulwa, David K) 896.3922/KE86-358
- Mugyabuso Mulokozi. Mwongozo wa Mukwava wa Uhehe - Mugyabuso Mulokozi (Kimani wa Njogu) 896.3928/KE86-364
- Mugyabuso Mulokozi. Mwongozo wa Mukwava wa Uhehe - Mugyabuso Mulokozi (Kng'ala, Yusuf M) 896.3928/KE86-364
- Mukras, M.S. Elements of mathematical economics 330.1543/KE86-103
- Mukwava wa Uhehe. Mwongozo wa Mukwava wa uhehe. Mugyabuso Mulokozi (Kimani wa Njogu) 896.3928/KE86-364
- Mulae, R.M. Basic agriculture for schools 630.712/KE86-234
- Mulaha, Akinyi R. ed. Information for national development proceedings of the Kenya Library Association annual seminar, Nairobi, 12th-14th February 1986 (Kenya Library Association) f021.28/KE86-001
- Mulli, Joyce M. Practical geography for secondary schools : statistics diagrams, photography interpretation and mapwork (Munzyu, Yanina S.) f912.6762/KE86-383
- Mulwa, D. Mwongozo wa ukame - A.S. Yahya and D. Mulwa (Chacha N. Chacha) 896.3928/K E86-362
- Mulwa, David Mwongozo wa buriani A.S. Yahya nu David Mulwa (Chacha, Chacha N.) 896.3928/K E86-361
- Mulwa, David K. Daraja 896.3922/KE86-358
- Mungai, Dr. Joseph Maina comp. Co-operation and development in Kenya (Cooperative Bank of Kenya Ltd.) 334.2096762/KE86-112
- Mungu amtafuta mwanadamu . [kitabu cha mwali mu] : masomo ya Biblia kwa wazima 220.07/KE86-012
- Mungu amtafuta mwanadamu : masomo ya Biblia kwa wazima 220.07/KE86-013
- Munzyu, Y.S. Practical geography for upper primary 912.0713/KE86-384
- Munzyu, Yanina S. Practical geography for secondary schools : statistics diagrams, phorography interpretation and mapwork f912.6762/KE86-383
- Murage, Nadejda ill. kusoma na kufikiri ; ufahamu kwa darasa la tano (Mkufya, W.E.) 496.392860713/KE86-202
- Murage, Nadia ill. Primary English pupils' book for standard four : new adventures (Kenya Institute of Education. Primary Education section. Primary English language Panel) 428.240713/KE86-180
- Murage, nadia ill. Primary English : teacher's book for standard four (Kenya Institute of Education. Primary Education section. Primary English Language Panel) 428.240713/KE86-181
- Music : exercises and answers for KCPE music (Wahome, John Kimenyi) 780.713/KE86-328
- Musical instruments : a resource book on traditional musical instruments of Kenya (Wahome, John Kimenyi) 781.91096762/KE86-331
- Musila, Magdalena W. Essential home science for schools 640.712/KE86-298
- Mutiso, A. Muli. Baptist beliefs : Bible studies for African youth 286/KE86-075
- Mutiso, A. Muli. Baptist beliefs [teachers' book] 286/KE86-076
- Mutiso, A. Muli. Imani za wabatisti 286/KE86-078
- Mutiso, A. Muli. Imani za wabatisti [Kitabu cha mwali mu] 286/KE86-077
- Muye, Juma. Mazoezi ya ufahamu na sarifi - K.C.P.E. (Karama, Said) 896.3928/KE86-363
- Mwana wa yungi hulewa. Mwongozo wa mwana wa yungi hulewa - Mohammed Said Abdulla (Olasya G.A.O.) 896.3928/KE86-367
- Mwangangi, Joseph N. Business education for primary schools vol.1 380.10713/KE86-159
- Mwaniki, Henry Stanley Kabeca. Categories and substance of Embu traditional songs and dances 781.7167624/KE86-329
- Mwendwa, Jasper Ntwiga. An assessment of the cadastral survey system in Kenya f631.476762/KE86-243
- Mwendwa, II. Land use in Uasin Gishu District f333.73130967629/KE86-107

KENYA NATIONAL BIBLIOGRAPHY 1986

- Mwendwa, H. Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Mwinzi, Mary. English for life [book 1] (Ndavu, Eva) 428.240712/KE86-175
- Mwinzi, Mary. English for life, teacher's book [1] (Ndavu, Eva) 428.2407126762/KE86-179
- Mwinzi, Mary. English for life book 2 (Ndavu, Eva) 428.240712/KE86-174
- Mwongozo wa buriani - A.S. Yahya na David Mulwa (Chacha, Chacha N.) 896.3928/KE86-361
- Mwongozo wa kina cha maisha - S.A. Mohamed (Omboga, Zaja) 896.3928/KE86-368
- Mwongozo wa mashairi yetu - Khamai Khan (Vuzo, Amina M.) 896.3928/KE86-369
- Mwongozo wa mukwava wa uhehe - Mugyabuso Mulokozi (King'ala, Yusuf M.) 896.3928/KE86-365
- Mwongozo wa mukwava wa uhehe - Mugyabuso Mulokozi (Kimani wa Njogu) 896.3928/KE86-364
- Mwongozo wa mwana wa Yungi hulewa - Mohammed Said Abdulla (Olasya.G.A.O.) 896.3928/KE86-367
- Mwongozo wa nyota ya Rehema - Mohamed S. Mohamed (King'ala, Yusuf M.) 896.3928/KE86-366
- Mwongozo wa nyota ya Rehema - Mohamed S. Mohamed (Vuzo, Amina C.A. Mlacha) 896.3928/KE86-370
- Mwongozo wa ukame - A.S. Yahya and D. Mulwa (Chacha, N. Chacha) 896.3928/KE86-362
- Mwosa, Janis. Goal : an English course for secondary schools, pupils' book 4 (Hocking, Brian D.W.) 428.2407126762/KE86-177
- Mwosa, Janis. Goal : an English course for secondary schools, pupils' book 4, [teachers' edition] (Hocking, Brian D.W.) 428.2407126762/KE86-178
- Nair, P.K.R. Agroforestry with coconuts and other tropical plantation crops 634.614/KE86-252
- Nair, P.K.R. ed. An evaluation of the Acacia Albida-based agroforestry practice in the Hararghe Highland of Eastern Ethiopia (Poschen, Peter) 634.9733210287/KE86-290
- Nair, P.K.R. An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) f635/KE86-293
- Nair, P.K.R. An evaluation of the structure and function of tropical homegardens (Fernandes, E.C.M.) 635/KE86-294
- Nair, P.K.R. Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand (Boonkird, S.A.) 634.9560593/KE86-282
- Nair, P.K.R. Fruit trees in tropical agroforestry systems f634.97/KE86-287
- Nair, P.K.R. Intercropping under coconuts in Sri Lanka (Liyange, M. de S.) 634.614095493/KE86-253
- Nair, P.K.R. Perennial crop-based agroforestry systems in Northeast Brazil (Johnson, Dennis V.) 635.93209813/KE86-295
- Nair, P.K.R. series ed. Babassu palm in the agroforestry systems of Brazil's mid-North region (May, P.H.) 634.974509812/KE86-291
- Nair, P.K.R. series ed. The Chagga homegardens : a multistoried agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) (and) plant species in the Kilimanjaro agroforestry system (Fernandes, E.C.M.) 634.67825/KE86-269
- Nair, P.K.R. series ed. Food, coffee and casuarina : an agroforestry system from the Papua New Guinea Highlands [and] Dynamics of fallow successions and introduction of robusta coffee in shifting cultivation areas in the lowlands of Papua New Guinea (Bourke, R. Michael) 634.970953/KE86-288
- Nair, P.K.R. series ed. Forest villages : an agroforestry approach to rehabilitating forest land degraded by shifting cultivation in Thailand (Boonkird, S.A.) 634.9560593/KE86-282
- Nair, P.K.R. series ed. Intercropping under coconuts in Sri Lanka (Liyange, M. de S.) 634.614095493/KE86-253
- Nair, P.K.R. series ed. Paraiso (melia azedarach Var "Gigante") woodlots : an agroforestry alternative for the small farmer in Paraguay (Evans, P.T.) 634.90982/KE86-268
- Nair, P.K.R. series ed. Perennial crop-based agroforestry systems in Northeast Brazil (Johnson, Dennis V.) 635.93209813/KE86-295
- Nair, P.K.R. series ed. Promising agroforestry systems in Venezuela (Escalante, Eduardo E.) 634.0987/KE86-251
- Nair, P.K.R. Soil productivity aspects of agroforestry 634.956/KE86-281
- Nairobi primary schools' library facilities - survey (Wanderi, Muigai Onesmus) 027.82220967625/KE86-002
- Narman, Anders. Practical subjects in Kenyan academic secondary schools : tracer study 370.1136762/KE86-134
- National Agricultural Laboratories, Kenya Soil Survey. Detailed soil survey of the Nyandusi Horticultural Women Group farm : (Bondo Division, Siaya District) (Rachilo, J.R.) f631.4767629/KE86-246
- National Agricultural Laboratories, Kenya Soil Survey. Seasonal distribution of rainfall in Kenya (Braun, H.M.H.) 551.57726762/KE86-226
- National Institute for Exploration. Project Kenya : the adventure f916.762/KE86-388
- Naya, Kurji. The magic gourd 828.99676203F/KE86-344
- Ndavu, Eva. English for life [book 1] 428.240712/KK86-175
- Ndavu, Eva. English for life, teacher's book [1] 428.2407126762/KE86-179
- Ndavu, Eva. English for life book 2 428.240712/KE86-174

KENYA NATIONAL BIBLIOGRAPHY 1986

- Ndavu, Eva. English for life : teachers' book
428.240712/KE86-179
- Ndegwa, Philip. The African challenge : in search of appropriate strategies 338.96762/KE86-122
- New African saints : the twenty-two martyrs of Uganda (Marion, Francis) 282.6761/KE86-073
- New drama from Africa series ; 11. Daraja (Mulwa, David K.) 896.3922/KE86-358
- New drama from Africa ; 12. Otongolia (Mboya Alakie-Akinyi) 828.9967620 2/KE338
- New drama from Africa ; 13. Zinduko (Kyanga, Sheilar Ali) 896.3922/KE86-359
- New KCSE series. Form I English (Singh, Malkiat)
428.240712/KE86-176
- New KSCE series. Form I home science (Rai, B.)
640.712/KE86-299
- New KSCE series. Form 1 mathematics (Singh, Malkiat) 510.76/KE86-211
- New KCPE series. Mathematics for standard 8 : teacher's book (Singh, Malkiat) 510.76/KE86-214
- Ngugi wa Thiong'o. Decolonising the mind : the politics of language in African literature 896/KE86-353
- Ngugi 000wa Thiong'o. Matigari ma njirungi
896.393/KE86-371
- Ngugi wa Thiong'o. Ngugi wa Thiong'o's a grain of wheat (Muchugu, Kiiru) 828.99676208/KE86-349
- Ngugi wa Thiong'o. Njamba nene and the flying bus 828.99676203F/KE86-345
- Ngugi wa Thiong'o. Njamba nene na Cibu King'ang'i
896.3900391Gik/KE86-354
- Ngugi wa Thiong'o. Njamba nene's pistol
828.99676203F/KE86-346
- Ngugi wa Thiong'o a grain of wheat (Muchugu, Kiiru) 828.99676208/KE86-349
- Ngunjiri, Esther W. Bwana wetu na kanisa lake : Bible studies for African youth i*u.o/KE86-030
- Njamba nene and the flying bus (Ngugi wa Thiong'o) 828.99676203F/KE86-345
- Njamba nene na Cibu King'ang'i (Ngugi wa Thiong'o)
896.39003Gik/KE86-354
- Njamba nene's pistol (Ngugi wa Thiong'o)
828.99676203F/KE86-346
- Njoroge, Raphael J. Philosophy and education in Africa : an introductory text for students of education 370.1096/KE86-133
- Njue, Pal N. A modern geography of Kenya(Wanjiku Mwagiru) 916.762/KE86-389
- Nkurunziza, P.C. Farm structures tools and machinery 631/KE86-238
- Noah's flood : fact or fancy? (Bryant, Philip)
222.11/KF.86-036
- Nyabola, Lambert O. Child development in third world countries : a review of medical literature, 1970-1986 f614.422724/KE86-230
- Nyaga, Daniel. Mikarire na mituuri ya Amiiru : nteto chia bajuju beetu 390.0967624/KE86-169
- Nyagudi, P. Otambo. The practise of adult education f374.96762-147
- Nyariki, Lily comp. Unesco/Crepla seminar on national book distribution strategies in rural Kenya, 22nd - 26th September 1986 : final report (Unesco/Crepla seminar on national book distribution strategies in rural Kenya (1986 Sept. 22-26 : Kisumu, Kenya) 070.5096762/KE86-003
- Nyayiekka, Gabriel M. Dik Dik : the children's joke book 741.596762/KE86-326
- Nyota ya Rehema. Mwongozo wa nyota ya Rehema - Mohamed S. Mohamed (King'ala, Yusuf M.)
896.3928/KE86-366
- Nyota ya Rehema. Mwongozo wa nyota ya Rehema - Mohamed S. Mohamed (Vuzo, Amina C.A, Mlacha) 896.3928/KE86-370
- Nyota ya Ushairi : (mashairi ya msingi) (Karama, Said)
896.39210713/KE86-356
- Nzioka, George L.M. K.C.P.E. model question papers (geography, history & civics) combined course (with answers] 372.19076/KE86-141
- Obbay'l, A.A. Revision mathematics for standard 8 511.07136762/KE86-224
- Oberholzer, Erich. Use of multipurpose trees in hill farming systems in Western Nepal (Fonzen Peter F.) 634.97095496/KE86-289
- Occasional paper no. 3041. Thesis and dissertation abstracts on education in Kenya (Eshiwani, G.S.) f370.96762/KE86-136
- Ochola, Francis W. ed. Kenya population annotated bibliography 1975-1985 (Kenya National Library Service. National Reference and Bibliographic Department) 304.6096762016/KE86-095
- Ochwo, Moses M. Mimi ni nani : mafundisho ya Biblia kwa vijana wa Kiafrika, [kitabu cha mwalimu] 220.6/KE86-031
- Ochwo, Moses M. Mimi ni nani : mafundisho ya Biblia kwa vijana wa Kiafrika,[kitabu cha mwanafunzi] 220.6/KE86-032
- Ochwo, Moses M. Mkristo katika dunia ya leo [kitabu cha mwalimu] : masomo ya Bibiiia kwa vijana wa Africa 220.6/KE86-034
- O'Connor, Joe. Revision mathematics for upper primary 511.0713/KE86-221
- O'Connor, Michael Father. Social education and ethics (Vadassery, Thomas Father) 373.0115/KE86-146
- Odaga, Asenath Bole. The storm 828.99676203F/KE86-347
- Odaga, James C. The boss and the secretary 651.374/KE86-307
- Odaga, James C. Conciliation as an art in collective bargaining : (a Kenyan ease) 331.8914096762/KF.86-106

KENYA NATIONAL BIBLIOGRAPHY 1986

- Odhiambo, J.P. A first course geography for secondary schools (Okech, D.P.) 910.712/KE86-381
- Oduke, Segun. Techniques of television production 791.450232/KE86-334
- Ogomo, Clement B. Geography, history and civics : a combined course book for standard eight with K.C.P.E. revision and practice tests 900.713096762/KE86-376
- Ojiambo, Hilary. You and your health 614.44096762/KE86-231
- Okech, D.P. A first course geography for secondary schools 910.712/KE86-381
- Oktingati A. The Chagga homegardens : a multi-storied agroforestry cropping system on Mt. Kilimanjaro (Northern Tanzania) [and] plant species in the Kilimanjaro agroforestry system (Fernandes, E.C.M.) 6 34.92/KE86-269
- Olasya G.A.O. Mwongozo wa mwana wa yungi hulewa - Mohammed Said Abdulla 896.3928/KE86-367
- Ornboga, Zaja. Mwongozo wa kina cha maisha - S.A. Mohamed 896.3928/KE86-368
- Onalo, P.L. Land law and conveyancing in Kenya 346.04 38026309 67 62/KE86-124
- Ongere, J. Okong'o ed. African business directory f380.1025096/KE86-149
- Oostrom,E, Van. Ujumbe wa Agano la kale: wa kale lakini daima mpya 243/KE86-652
- Oral tradition as history (Vansina, Jan) 398.2/KE86-171
- Otiende, J.E. Social education and ethics book one 373.0115/KE86-145
- Ottichilo, W.K. Land use in Siaya District f333.731309676 29/KE86-108
- Ottichilo, W.K. Long rains maize production in Kenya 1985 f633.15096762/KE86-249
- Otongolia (Mboya, Alakie-Akinyi) 828.99676202/KE86-338
- Otore, Pritt ill. Basic agriculture for schools (Mulae, R.M) 630.712/KE86-234
- Ouko, Joseph J. Bribery, it kills you and your nation 261.8331323/KE86-067
- Ouma Maka Dudi
See
 Dudi, Dr. Ouma Maka
- Ouma Maka Dudi. A handbook on African traditional medicine 615.882096/KE86-233
- Ouma Maka Dudi. An approach to afrotherapy 615.882096/KE86-232
- Owuor, John ill. The magic gourd (Naya, Kurji) 828.99676203F/KE86-344
- Owuor, John ill. The storm (Odaga, Asenath Bole) 828.99676203 F/KE86-347
- Pandit, Prakash. Primary business education [for] standard 6 (Butt, S.A.) f380.10713/KE86-156
- Pant, H.G. Geography, history and civics : a combined course for standard 5, 8+4+4 system 900.713/KE86-375
- Pant, Rajesh M. ill. Geography, history and civics : a combined course for standard 5, 8+4+4 system (Pant, H.G.) 900.713/KE86-375
- Papyrus library series. The storm (Odaga, Asenath Bole) 828.99676203F/KE86-347
- Paraiso (melia azedarach var. "Gigante") woodlots : an agroforestry alternative for the small farmer in Paraguay (Evans, P.T.) 634.90982/KE86-268
- Parker, Yvonne. God's chosen woman (the pastor's wife) 248.89/KE86-064
- Patel, M.S. English aid [for] standard 1 428.240713/KE86-183
- Patel, M.S. English aid [for] standard 2 428.240713/KE86-184
- Patel, M.S. English aid [for] standard 6 428.240712/KE86-185
- Patel, N.M. Standard 7 learning science and agriculture 507.13/KE86-208
- Peden, D.G. Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Perennial crop-based agroforestry systems in Northeast Brazil (Johnson, Dennis V.) 635.93209813/KE86-295
- Phenology of tropical woody perennials and seasonal crop plants with reference to their management in agroforestry systems (Huxley, P.A.) 635.952/KE86-254
- Philosophy and education in Africa : an introductory text for students of education (Njoroge, Raphael J.) 370.1096/KE86-133
- Planning Lamu : conservation of an East African seaport (Siravo, Francesco) 346.0450967623/KE86-125
- Pobee, John S. ed. Variations in Christian theology in Africa 209.67KE86-007
- Pobee, John S. ed. Variations in Christian theology in Africa (World Council of Churches Programme on Theological Education) 209.6/KE86-007
- Pooe, Pogisho. The letter to the Hebrews (Snook, Stewart) 227.8706/KE86-040
- Population in Africa country bibliography series ; no.1 = La population en Afrique series bibliographiques par pays ; no.1. Kenya population : annotated bibliography 1975-1985 (Kenya National Library Service. National Reference and Bibliographic Department) 304.6096762016/KE86-095
- Population Information Network for Africa. Kenya population : annotated bibliography 1975-1985 (Kenya National Library Service. National Reference and Bibliographic Department) 304.6096762016/KE86-095
- Practical geography for secondary schools : statistics diagrams, photography interpretation and mapwork. (Munzyu, Yanina S.) f912.6762/KE86-383

KENYA NATIONAL BIBLIOGRAPHY 1986

- Practical geography for upper primary (Munzyu, Y.S.) 912.0713/KE86-384
- Practical subjects in Kenyan academic secondary schools : background papers f370.1136762/KE86-135
- Practical subjects in Kenyan academic secondary schools : tracer study (Narman, Anders) 370.1136762/KE86-134
- Practical woodwork for schools (Hakanen, R.) 684.080712/KE86-322
- The practise of adult education (Nyagudi, P. Otambo) f374.967S2/KE86-147
- A preliminary agroforestry word list with definitions (Labelle, Richard) f634.90216/KE86-261
- Preparing for child birth 248.4820421/KE86-061
- Primary agriculture pupil's book for standard 8 (Kenya Institute of Education. Primary Education section) 630.713/KE86-235
- Primary agriculture : teachers' book for standard 8. Agriculture for standard eight : teachers' book (Kenya Institute of Education) 630.7136762/KE86-236
- Primary business education [for] standard 6 (Butt, S.A.) f380.10713/KE86-156
- Primary business education for standard 7 (Butt, S.A.) f380.10713/KE86-155
- Primary business education : teachers' book for standard 6 (Kenya. Ministry of Education Science and Technology) 380.107136762/KE86-166
- Primary education syllabuses : lower primary (Kenya. Ministry of Education Science and Technology) 372.19096762/KE86-142
- Primary education syllabuses : religious education upper primary (Kenya. Ministry of Education Science and Technology) 372.19096762/KE86-143
- Primary education syllabuses : Vol.11 [for] upper primary (Kenya. Ministry of Education Science and Technology) 372.19096762/KE86-144
- Primary 8-4-4 course ; 7. Standard 7 learning science and agriculture (Patel, N.M.) 507.13/KE86-208
- Primary English pupils' book for standard four : new adventures (Kenya Institute of Education. Primary Education section. Primary English Language Panel) 428.240713/KE86-180
- Primary English : teacher's book for standard four (Kenya Institute of Education. Primary Education section. Primary English Language Panel) 428.240713/KE86-181
- Primary mathematics 6, pupils' book (Kenya Institute of Education. Primary Education Section) 511.0713/KE86-219
- Primary mathematics 6, teachers' book (Kenya. Ministry of Education, Science and Technology) 511.0713/KE86-220
- Primary science for standard eight : pupil's book (Kenya Institute of Education. Primary Education Section) 507.13/KE86-206
- Primary science for standard eight : teacher's guide (Kenya Institute of Education. Primary Education Section) 507.13/KE86-207
- A primer on business education [for] standard 8 (Chopra, Kiran) 380.107136762/KE86-160
- Poschen, Peter. An evaluation of the Acacia Albida-based agroforestry practices in the Hararghe Highlands of Eastern Ethiopia 634.9733210287/KE86-290
- Production and handling of seeds of *Acacia xanthophloea*, *Brachystegia spiciformis* and *Trachylobium verrucosum* (Kariuki, E. Murugi) f634.9562/KE86-285
- Profiles of Africa 920.096/KE86-391
- Project Kenya : the adventure f916.762/KE86-388
- Promising agroforestry systems in Venezuela (Esealante, Eduardo E.) 634.098Y/EK86-251
- Pulver,, Ann. Planning Lamu : conservation of an East African seaport (Siravo, Francesco) 346.0450967623/KE86-125
- Qutb, Sayyid. Dini hii ya Kiislam 297.1/KE86-083
- Rachilo, J.R. Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] Bondo Division, Siaya District 631.47b7o29/KE86-246
- Rai, B. Form 1 home science 640.712/KE86-299
- Rai, B. Home science, upper primary syllabus for standard 4 (Singh, Malkiat) f640.713/KE86-302
- Rai, B. Home science : upper primary syllabus for standard 5 (Singh, Malkiat) f640.713/KE86-303
- Rai, B. Home science : upper primary syllabus for standard 6 (Singh, Malkiat) f640.713/KE86-304
- Rai, B. Home science : upper primary syllabus for standard 7 (Singh, Malkiat) f640.713/KE86-306
- Rai, B. Home science : upper primary syllabus for standard 8. (Singh, Malkiat) f640.713/KE86-305
- Rai, B. Lower primary science for standard 1 (Singh, Malkiat) 500.713/KE86-203
- Rai, B. Lower primary science for standard 2 (Singh, Malkiat) 500.713/KE86-204
- Rai, B. Upper primary science for standard 7 (Singh, Malkiat) 507.13/KE86-209
- Raintree,J.B. Agroforestry pathways for the intensification of shifting cultivation 634.93/KE 86-277
- Raintree, J.B. Agroforestry research in systems perspective : the ICRAF approach f634.9072/KE 86-266
- Raintree, J.B. Bioeconomic considerations in the design of agroforestry cropping systems 634.92/KE86-271

KENYA NATIONAL BIBLIOGRAPHY

- Raintree, J.B. The ICRAF research strategy in relation to plant science in agroforestry (Steppler, H.A.) 034.072/KE86-250
- Raintree, J.B. Sustained agroforestry (Lundgren, B.) 634.9/KE86-257
- Raskin, Paul D. Leap : a description of the LDC energy alternatives planning systems 333.791596762/KE86-110
- Ratego, P.O. C.P.A. part I, section II : accounting II, statistics, business finance : questions and suggested answers June 1986 examination papers (Din, Nizam Ud) 657.042076/KE86-310
- Ratego, P.O. C.P.A. part I, section II : questions and suggested answers from June 1984 to December 1985 examinations papers : accounting II, statistics, business finance (Din, Nizam Ud) 657.042076/KE86-310
- Rawo Okoth. Geometrical and technical drawing 604.20712/KE86-228
- Ray, Cecil A. Kuishi kwa wajibu 248.4/KE86-056
- Recommendations for the design and establishment of demonstration trials at the Ethiopian centre for community forestry and soil conservation : a model for the application of agroforestry and soil conservation techniques in tropical highlands (Von Carlowitz, Peter G.) f634.9028/KE86-262
- Reginah Professional designers. Victory songbook : a choice collection of 500 hymns and choruses produced as part of victory products 245/KE86-055
- The Re-introduction of : Luo circumcision-rite (K'aoko, Dan Omondi) 392.10967629/KE86-170
- Revision mathematics for standard 8 (Obbay'I, A.A.) 511.07136762/KE86 -224
- Revision mathematics for upper primary (O'Connor, Joe) 511.0713/KE86-221
- Richardson, Marcia ed. Iwe nuru ; jinsi watu wanavyoabudu 291.43/KE86-080
- Richardson, Marcia ed. Kugie utheri : uria andu mahoyaga 291.437/KE86-081
- Riddle, James. Trees and tenure : an annotated bibliography for agroforesters and others (Fortmann, Louise) 634.9016/KE86-259
- Rift Valley Province cultural symposium, 4th December, 1986 - 6th December, 1986, Nakuru, Kenya (University of Nairobi. Institute of African Studies) 967.627/KE86-400
- >
- Rocheleau, Dianne E. Criteria for re-appraisal and redesign : intra-household and between household aspects of FSRE in three Kenyan agroforestry projects) f634.928096762/KE86-276
- Rocheleau, Dianne E. Land use planning with rural farm households and communities : participatory agroforestry research 638.9072/KE86-267
- The role of controlled environments in agroforestry research (Kozlowski, T.T.) 634.9/KE86-256
- The role of farm credit in food production : the case of Lake Kenyatta Settlement Scheme, Kenya (Chepkonga, Michael Kigen) f338.1967623/KE86-118
- The role of trees in agroforestry t some comments (Huxley, P.A.) 634.9/KE86-255
- Rombold, J.S. Paraíso (melia azedarach var. "Gigante") woodlots : an agroforestry alternative for the small farmer in Paraguay (Evans, P.T.) 634.90982/KE86-268
- Rondo, Josephine M. Marketing and pricing of maize in Kenya f338.196762/KE86-117
- Round-Turner, David comp. Project Kenya : the adventure f916.762/KE86-388
- Rowanya enterprises. A map of central Nairobi and its surroundings 912.67625/KE86-385
- Rudolph, Peter. Genesis, Part I : God at work in Genesis 1 to 23 (Cox, Graham) 222.11077/KE86-037
- Ruganda, John. Echoes of silence 828.99676202/KE86-336
- Ruganda, John. John Ruganda's - the floods (Bukenya, Austin) 828.99676108/KE86-337
- Rural land resources cover inventorying and monitoring : an evaluation of a low level aerial photographic sampling method (Kimanga, Ruben Sinange) 631.476762/KE86-242
- Rwabutoga, G.R. A textbook of commerce 380.10676/KE86-151
- Ryanga, Sheila Ali. Lughya ya Kiswahili (Ireri Mbabu) 496.392800712/KE86-187
- Ryanga, Sheila Ali. Zinduko 896.3922/KE86-359
- Safe pest control : an NGO action guide (Malaret, Luis) 632.95/KE86-248
- Sahlberg, Carl-Erik. From Krapf to Rugambwa : a church history of Tanzania 276.78/KE86-070
- Saidi, M. ed. Kisiwa chenyehazina (Stevenson, Robert Louis) 823F/KE86-335
- Saint Dominic (Woodgate, M.V.) 282.0924/KE86-072
- Saitoti Tepilit ole
See
 Tepilit ole Saitoti
- Sakini arts and designers. Marebeta na ndai : ibuku ria mwarimu (Kenya Institute of Education. Pre-school section) 398.2049 639713Gik/KE172
- Salah : fiqhi na hikma yake (A-Shaqssy, Sulayman Abdullah Saleh) 297.52/KE86-085
- Saleemi, Nisar Ahmad. C.P.A. part 1 657.042076/KE86-311
- Samburu District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-091
- Sanga, Jackson K. Anodic oxidation of pentapnenylacylcyclopentadienes f547.3412/KE86-225
- Science and practice of agroforestry ; 1. Soil productivity aspects of agroforestry (Nair, P.K.R.) 634.956/KE86-281

KENYA NATIONAL BIBLIOGRAPHY 1986

- Science and practice of agroforestry ; 2. Global needs and problems of the collection, storage and distribution of multipurpose tree germplasm (Burley, J.) 634.956/KE86-278
- Seasonal distribution of rainfall in Kenya (Braun, H.M.H.) 551.57726762/KE86-226
- Secondary business education : [for] forms 1 and 2 (Butt, S.A.) 380.107126762/KE86-153
- Seminar on rural development for members of parliament 6th-8th March 1985, Kenya Institute of Administration, Nairobi. (Kenya. Office of the President) 351.0073096762/KE86-128
- Senoga-Zake, George N. Folk music of Kenya 781.76762/KE86-330
- Sessional paper no.10 of 1980 on the acceptance and implementation of the recommendations of the civil service review committee, 1979/1980. (Kenya, Republic of) 351.10096762/KE86-129
- Sessional paper no.1 of 1986 on economic management for renewed growth (Kenya. Ministry of Planning and National Development) 338.96762/KE86-121
- Sexuality and fertility (Kiura, Jane M.) 248.48203/KE86-059
- Sharma, T.C. Form 1 geography : K.C.S.E. (secondary 8:4:4) 912.0140712/KE86-382
- Sheppard, M.A. ed. Form 1 history and government (Singh, Malkiat)" 967.620712/KE86-398
- Shitakha, F.M. An assessment of the irrigation suitability of the soils of Mia Moja and Matanya farms ; Laikipia District f631.4767627/KE86-245 -
- Singh, Malkiat. Art and craft : upper primary syllabus for standard 8 f707.13/KE86-324 "
- Singh, Malkiat. Form 1 English 428.240712/KE86-176
- Singh, Malkiat. Form 1 history and government 967.620712/KE86-398
- Singh, Malkiat ed^ Form 1 home science (Rai, B.) 640.712/KE86-299
- Singh, Malkiat. Form 1 mathematics 510.76/KE86-211
- Singh, Malkiat. Form 2 mathematics 510.712/KE86-210
- Singh, Malkiat. Form 4 mathematics 510.76/KE86-212
- Singh, Malkiat. Form 4 mathematics answer book 510.76/KE86-213
- Singh, Malkiat. GHC : a combined course for standard 4 : the province f900.7136762/KE86-377
- Singh, Malkiat. GHC : a combined course for standard 6 : Kenya and her neighbours f900.7136762/KE86-378
- Singh, Malkiat. GHC : a combined course for standard 7 : Kenya and the rest of Africa 900.713096762/KE86-379
- Singh, Malkiat. GHC : a combined course for standard 8 : Kenya and the world 900.7136 762/KE86-380
- Singh, Malkiat. Home science : upper primary syllabus for standard 4 f640.713/KE86-302
- Singh, Matkiat. Home Science : upper primary syllabus for standard 5 f640.713/KE86-303
- Singh, Malkiat. Home science : upper primary syllabus for standard 6 f640.713/KE86-304
- Singh, Malkiat. Home science : upper primary syllabus for standard 7 640.713/KE86-306
- Singh, Malkiat. Home science : upper primary syllabus for standard 8 f640.713/KE86-305
- Singh, Malkiat. KCPE examination encyclopaedia 372.1903/KE86-136
- Singh, Malkiat. KCPE examination encyclopedia [for standard 8] 372.1903/KE86-140
- Singh, Malkiat. Lower primary science for standard 1 500.713/KE86-203
- Singh, Malkiat. Lower primary science for standard 2 500.713/KE86-204
- Singh, Malkiat. Mathematics for standard 8 : teacher's book 510.76/KE86-214
- Singh, Malkiat. Upper primary mathematics for standard 4 511.0713/KE86-223
- Singh, Malkiat. Upper primary mathematics for standard 5 510.76/KE86-215
- Singh, Malkiat. Upper primary science for standard 7 507.13/KE86-209
- Singh, Surjeet. KCPE test papers in mathematics for standard 8 511.0713/KE86-222
- Siravo, Francesco. Planning Lamu : conservation of an East African seaport 346.0450967623/KE86-125
- Site evaluation report ; no. p 78, 1986. An assessment of the irrigation suitability of the soils of mia moja and Matanya farms ; Laikipia District (Shitakha, F.M.) f634.476762/KE86-245
- Small, Tom. Bible teachings 220.07/KE86-016
- Smith, D. Art and craft : upper primary syllabus for standard 8 (Singh, Malkiat) f707.13/KE86-324
- Smith David Lovatt. Amboseli : nothing short of a miracle 639.950967627/KE86-297
- Snook, Eunice. The letter to the Hebrews (Snook, Stewart) 227.8706/KE86-040
- Snook, Stewart. The letter to the Hebrews 227.8706/KE86-040
- Social education and ethics (Vadassery, Thomas Father) 373.0115/KE86-146
- Social education and ethics book one (Otiende, J.E.) 373.0115/KE86-145
- Soil erosion types and their distribution in Machakos District (Wahome, E.K.) f631.450967624/KE86-241
- Soil productivity aspects of agroforestry (Nair, P.K.R.) 634.956/KE86-281

KENYA NATIONAL BIBLIOGRAPHY 1986

- Some characteristics of trees to be considered in agroforestry (Huxley, P.A.) 634.956/KE86-280
- Son of woman in Mombasa (Mangwa, Charles) 828.99676203/KE86-343
- Soper, Robert ed. Kenya socio-cultural profiles : Busia District (Kenya. Ministry of Planning and National Development) f301.0967628/K E86-092
- Soper, Robert ed. Taita-Taveta District social-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967623/KE86-087
- South Nyanza District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967629/KE86-093
- Spagnolji, Adelmo. Youth on the move with Christ : Youth and sacraments : Nairobi-Kenya 6-13 April 1986 248.48203/KE86-060
- Spear books. Benni Kamba 009 in operation DXT (Maillu, David G.) 828.99676203F/KE86-342
- Spencer, N. A textbook of commerce (Rwabutoga, G.R.) 380.10678/KE86-151
- Spencer, Norman. A text of costing principles 657.42/KE86-318
- The spread of Islam in Uganda (Kasoz, Abdu B.) 297.096761/KE86-082
- Ssemakula, P. Go and teach all nations : the story of father Simeon Lourdel Apostle of Uganda 282.0924/KE86-071
- Ssenyonga, Joseph W. ed. Samburu District socio-cultural profile (Kenya. Ministry of Planning and National Development) f30t.0967627/KE86-091
- Standard 7 learning science and agriculture (Patel, N.M.) 507.13/KE86-208
- Steppler, H.A. The ICRAF research strategy in relation to plant science in agroforestry 634.072/K E86-250
- Stevenson, Robert Louis. Kisiwa chenye hazina 823F/KE86-335
- The storm (Odaga, Asenath Bole) 828.99676203F/KE86-347
- The story of Elsa (Adamson, Joy) 599.74428096762/KE86-227
- The story of Kenya : a nation in the making (Macgoye, Marjorie Oludhe) 967.62/KE86-394
- Student achievement in science and mathematics ; a case study of extra-provincial, provincial and harambee secondary schools in Kenya (Maundu, John Nyamai) 507.12096762/KE86-205
- Sustained agroforestry (Lundgren, B.O.) 634.9/KE86-257
- Syllabuses for Kenya primary schools volume 1 lower primary (Kenya. Ministry of Education Science and Technology) 372.19096762/KE86-142
- Syllabuses for Kenya primary volume II upper primary education syllabuses [for] upper primary (Kenya. Ministry of Education Science and Technology) 3T2.190676S/KE86-144
- Syllabuses for Kenya primary schools volume III religious education upper primary (Kenya. Ministry of Education Science and Technology) 37 372.19096762/KE86-143
- Tabibu sahibu (Chukovski, Kornei) f891,703/KE86-350 Taita-Taveta District social-cultural profile (Kenya. Ministry of Planning and National Development) f-301.0967623/KE86-087
- Taratibu ya masomo 1986 (Kanisa La Jimbo La Kenya) 283.6762/KE86-074
- Teachers Service Commission. Code of regulations for teachers 371.104096762/KE86-137
- Technical report ; no.123. Land use in Siaya District (Ottichilo W.K.) f333.73130967629/KE86-108
- Technical report ; no.124. Land use in Uasin Gishu District (Mwendwa, H.) f333.73130967629/KE86-107
- Technical report ; no.125. Long rains maize production in Kenya 1985 (Ottichilo, W.K.) f633.15096762/KE86-249
- Technical report ; no.126. Soil erosion types and their distribution in Machakos District (Wahome, E.K.) f631.450967624/KE86-241
- Technical training and work experience in Kenya : a national tracer study of the leavers of harambee Institute of technology and youth polytechnics : final report to Danida (Yambo, Mauri) f607.6762/KE86-229
- Techniques of radio production (Lee, Miles) 791.440232/KE86-333
- Techniques of television production (Oduke, Segun) 791.450232/KE86-334
- Technology in the school curriculum in Kenya (Kapiyo, Raphael Jacob Acholla) 375.6096762/KE86-148
- TEE. Letters to church leaders in hard places ; 1 and 2 Timothy and Titus (Dunkerton, Dick) 227.8/KE86-039
- Teel, Wayne. Kenya agroforestry tree seed project report (Buck, Louise E.) f634.9562096762/KE86-284
- Tejwani, K.G. Intercropping under coconuts in Sri Lanka (Liyange, M. de S.) 634.614095493/KE86-253
- Tepilit ole Saitoti. The worlds of a maasai warrior : an autobiography 390.09240967627/KE86-168
- A text of costing principles (Spencer, Norman) 657.42/KE86-318
- A textbook of commerce (Rwabutoga, G.R.) 380.10676/KE86-151
- Theological education extension. The letter to the Hebrews (Snook, Stewart) 227.8706/KE86 -040
- Theological education extension (TEE) Letters to church leaders in hard places : 1 and 2 Timothy and Titus (Dunkerton, Dick) 227.8/KE86-039

KENYA NATIONAL BIBLIOGRAPHY 1986

- Theological education by extension : Nairobi University Certificate in religious studies : book I : introductory course and African traditional religion (Anderson, Keith B.) f299.6/KE86-086
- Thesis and dissertation abstracts on education in Kenya (Eshiwani,G.S.) f370.96762/KE86-136
- Thorbecke, Erick. Food poverty and consumption patterns in Kenya (Greer, Joel) 338.196762/KE86-116
- Thuku, J.K. ill. Atindonikyok : bukuit netai (Kenya Institute of Education. National Centre for Early Childhood Education) 896.5003Kal/KE66-374
- Thuku, J.K. ill. Tienwogikab lagok ak tangochik (Kenya Institute of Education. National Centre for Early Childhood Education) 896.5001Kal/KE86-373
- Tienwogikab lagok ak tangochik. (Kenya Institute of Education. National Centre for Early Childhood Education) 896.5001Kal/KE86-373
- Time Life Books. East Africa f916.76/KE86-386
- Too, Sarah James. Mashaka ya wasichana yajibowiwa 248.833/KE86-063
- Torres, F. Agroforestry research in systems perspective : the ICRAF approach (Raintree, J.B.) f634.9072/KE86-266
- Torres, Filemon. Agroforestry systems for smallholder upland farmers in a land reform area of the Philippines : the Tobango case study f634.92809599/KE86-275
- Transforming culture : developing a biblical ethic in an African context (Eitel, Keith E.) 261.834896/KE 86-068
- Tree planting in Africa south of the Sahara (Kamweti, David) 634.9560967/KE86-283
- Trees and tenure : an annotated bibliography for agroforesters and others (Fortmann, Louise) 634.9016/KE86-259
- The trouble with Nigeria (Achebe, Chinua) 966.905/KE86-393
- Trueman, Alan. Modern English for standard eight (Muchemi, Nelson G.) 428.24076/KE86-186
- Tuamwari, James Gatobu. Economic costs and benefits of agricultural projects : the case of cotton in Kenya 338.13351096762/KE86-115
- Tumusiime, James, Bogi Benda, book 5 741.5/KE86-325
- Tusome tuimbe tukariri (Mdari, Angelina D.) 096.3921/KE86-355
- Uchunguzi wa Agano Jipyä : sehemu ya tatu (Chauke, E.) 227/KE86-038
- Ujumbe wa Agano Jipyä : utangulizi kwa ajili ya kusoma Agano Jipyä (Faas, Ben) 243/KE86-051
- Ujumbe wa Agano la Kale : wa Kale lakini daima mpya (Oostrom, E.Van) 243/KE86-052
- Ujuzi wa hali ya kiume na kike na uwezo wa kuzaa (Kiura, Jane M.) 362.79796/KE86-132
- Ukame. Mwongozo wa ukame - A.S. Yahya and D. Mulwa (Chacha N. Chacha) 896.3928/KE86-362
- UNESCO
See also
 United Nations Educational Scientific and Cultural Organization
- Unesco/Crepla seminar on national book distribution strategies in rural Kenya, 22nd-26th September, 1986 : final report (Unesco/Crepla seminar on national book distribution strategies in rural Kenya (1986 Sept. 22-26 : Kisumu, Kenya) 070.5096762/KE86-003
- Unesco/Crepla seminar on national book distribution strategies in rural Kenya (1986 Sept. 22-26 : Kisumu, Kenya). Unesco/Crepla seminar on national book distribution strategies in rural Kenya 22nd-26th September, 1986 : final report 070.5096762/KE86-003
- United Nations Economic Commission for Africa. Population Division. Kenya Population : annotated bibliography 1975-1985 (Kenya National Library Service. National Reference and Bibliographic Department) 304.6096762016/KE86-095
- University of Nairobi. Institute of African Studies. Kajiado District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-089
- University of Nairobi. Institute of African studies. Kenya socio-cultural profiles : Baringo District (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-090
- University of Nairobi. Institute of African studies. Kenya socio-cultural profiles : Busia District (Kenya. Ministry of Planning and National Development) f301.0967628/KE86-092
- University of Nairobi. Institute of African studies. Kenya socio-cultural profiles : Marsabit District (Kenya. Ministry of Planning and National Development) f301.0967624/KE86-088
- University of Nairobi. Institute of African studies. Rift Valley Province cultural symposium, 4th December, 1986 - 6th December, 1986, Nakuru, Kenya 967.627/KE86-400
- University of Nairobi. Institute of African studies. Samburu District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-091
- University of Nairobi. Institute of African studies. South Nyanza District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967629/KE86-093
- University of Nairobi. Institute of African studies. Taita-Taveta District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967623/KE86-087
- Upper primary mathematics for standard 4 (Singh, Malkiat) 511.0713/KE86-223
- Upper primary mathematics for standard 5 (Singh, Malkiat) 510.76/KE86-215
- Upper primary science for standard 7 (Singh, Malkiat) 507.13/KE86-209

KENYA NATIONAL BIBLIOGRAPHY 1986

- The use of economics in diagnosis and design of agroforestry system (Hoekstra) f634.99/KE86-270
- Use of multipurpose trees in hill farming systems in Western Nepal (Fonzen, Peter F.) 634.97095496/KE86-289
- Vadassery, Thomas Father. Social education and ethics 373.0115/KE86-146
- Van Gelder, A. Annotated bibliography of economic analysis of agroforestry systems/ Technologies (Hoekstra, D.A.) f634.92016/KE86-272
- Van Oostrom, W.F.E. The message of the prophets I : the pre-exilic prophets 229.915/KE86-043
- Van Oostrom,W.F.E. The message of the prophets II : the exilic and post exilic prophets 229.915/KE86-044
- Van Oostrom, E. Ujumbe wa Agano la Kale lakini daima mpya 243/KE86-052
- Vansina, Jan. Oral tradition as history 398.2/KE86-171
- Variations in christian theology in Africa 209.6/KE86-007
- Variations in christian theology in Africa (World Council of Churches Programme on Theological Education) 209.6/KE86-007
- Vasishta, S.K. Standard 7 learning science and agriculture (Patel, N.M.) 507.13/KE86-208
- Victory songbook : a choice collection of 500 hymns and choruses produced as part of victory products (Reginah professional designers) 245/KE86-055
- Vijana katika kanisa (Kimathi, Moses) 267.6/KE86-069
- The village and town readers. The magic gourd (Naya, Kurji) 828.99676203F/KE86-344
- Vitabu vya shule vya elimu ya juu ; 32. Mwongozo wa Mukwava wa Uhehe-Mugyabuso Mulokozi, (King'ala, Yusuf M.) 896.3928/KE86-365
- Vitabu vya shule vya elimu ya juu ; 32. Mwongozo wa nyote ya Rehema-Mohamed S. Mohamed (King'ala, Yusuf M.) 896.3928/KE86-366
- Von, Carlowitz, Peter G. Recommendations for the design and establishment of demonstration trials at theEthiopia centre for community forestry and soil conservation : a model for the application of agroforestry and soil conservation techniques in tropical highlands f634.9026/K E66-262
- Vuzo, Amina C.A. Mlacha. Mwongozo wa nyota ya Rehema-Mohamed S. Mohamed 896.3928/KE86-370
- Vuzo, Amina M. Mwongozo wa mashairi yetu-Khamal Khan 896.3928/KE86-369
- Wahome, E.K. Soil erosion types and their distribution in Machakos District f631.450967624/KE86-241
- Wahome, John Kimenyi. Music : exercises and answers for KCPE music 780.713/KE86-328
- Wahome, John Kimenyi; Musical instruments : a resource book on traditional musical instruments of Kenya 781.91096762/KE86-331
- Wahome, John Kamenyi. Wamugumo : legends and adventures of Wamugumo the great 398.210967628/KE86-173
- Wainaina, P.K. Social education and ethics book one (Otiende, J.E.) 373.0115/KE86-145
- Waiyaki, E.M.Social education ethics book one (Otiende, J.E.) 373.0115/KE86-145
- Walia, R.S. C.P.A. part I, section II : accounting II, statistics, business finance : questions and suggested answers June 1986 examination papers (Din, Nizam Ud) 657.042076/KE86-310
- Walia, R.S. C.P.A. part J, section II : questions and suggested answers from June 1984 to December 1985 examination papers : accounting II, statistics, business finance (Din, Nizam Ud) 657.042076/KE86-309
- Waligo, J.M. Inculuration : its meaning and urgency 261/KE86-066
- Wambua, Keith P. Art and crafts for primary schools 707.13/KE86-323
- Wamugumo : legends and adventures of Wamugumo the great (Wahome, John Kamenyi) 398.210967628/KE86-173
- Wanderi, Muigai Onesmus. Nairobi Primary schools library facilities - survey 027.82220967625/KE86-002
- Wanjohi, J.K. Detailed soil survey of the Nyandusi Horticultural Women Group farm [in] Bondo Division, Siaya District (Rachilo, J.R.) 631.4767629/KE86-246
- Wanjui, Joseph Barrage. From where 1 sit 658.40096762/KE86-320
- Wangui wa Goro tr. Njamba nene and the flying bus (Ngugi wa Thiong'o) 828.99676203F/KE86-345
- Wangui wa Goro tr. Njamba nene's pistol (Ngugi wa Thiong'o) 828.99676203F/KE86-346
- Wanjala, Chris L. ed. Kajiado District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301,0967627/KE86-089
- Wanjala, Chris L. ed. Kenya socio-cultural profiles : Marsabit District (Kenya. Ministry of Planning and National Development) f301.0967624/KE86-088
- Wanjiku Mwagiru. A modern geography of Kenya 916.762/KE86-389
- Warner, K. Agroforestry pathways for the intensification of shifting cultivation (Raintree, J.B.) 634.93/KE86-277
- Wasia Dora wa hadithi zake (Mbega, Hassan Mwalimu) 896.3923/KE86-360
- The way, the truth and the life series. Do you understand what you are reading? an introduction to the reading of the New testament (Faas, Ben 243/KE86-050

KENYA NATIONAL BIBLIOGRAPHY 1986

- Weche, Peter S.ed. Information for national development proceedings of the Kenya Library Association annual seminar, Nairobi, 12th- 14th February, 1986 (Kenya Library Association) f021.28/KE86-011
- Welch, Eileen. God's people : a secondary christian religious education course, book 1 207.6762/KE86-005
- Welch, Eileen. God's people : a secondary christian religious education course, book 2 207.6762/KE86-006
- Were, Gideon S. ed. Kajiado District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-089
- Were, Gideon S. ed. Kenya socio-cultural profiles : Baringo District (Kenya. Ministry of Planning and National Development) f301.097B7627/KE86-090
- Were, Gideon S. ed. Kenya socio-cultural profiles : Busia District (Kenya. Ministry of Planning and National Development) f301.0967628/KE86-092
- Were, Gideon S. ed. Kenya socio-cultural profiles : Marsabit District (Kenya. Ministry of Planning and National Development) f301.0967624/KE86-088
- Were, Gideon S. ed. Samburu District socio-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967627/KE86-091
- Were, Gideon S. ed. South Nyanza District socio-cultural profile (Kenya, Ministry of Planning and National Development) f301.0967629/KE86-093
- Were, Gideon S. ed. Taita-Taveta District social-cultural profile (Kenya. Ministry of Planning and National Development) f301.0967623/KE86-087
- Wild, Julian. God's people : a secondary christian religious education course, book 1 (Welch, Eileen) 207.6762/KE86-005
- Wild, Julian. God's people : a secondary christian religious education course, book 2 (Welch, Eileen) 207.6762/KE86-006
- Willetts, Duncan. The beauty of the Kenya coast (Amin, Mohamed) 916.7623/KE86-390
- Witnesses to the gospel series. Go and teach all nations : the story of father Simeon Lourdel apostle of Uganda (Ssemakula, P.) 282.0924/KE86-071
- The woman of the river and other stories (Kibe, Eutychus) 828 99676203F/KE86-339
- Woman's Carter, Joan) 230.6/KE86-047
- Wood and pulp quality of plantation grown pinus paluta from Kenya (Chikamai, Ben E.N.) f634.975183096762/KE86-292
- Wood, P.J. Mixed systems of plant production in Africa 631.096/KE86-239
- Woodgate, M.V. Saint Dominic 282.0924/KE86-072
- World Council of Churches Programme on Theological Education. Variations in christian theology in Africa 209.6/KE86-007
- The worlds of a Maasai warrior ; an autobiography (Tepilit ole Saitoti) 390.09240967627/KE86-168
- Yahya, A.S. Mafunzo na matumizi ya Kiswahili kitabu cha pili 496.392800712/KÉ86-189
- Yahya, A.S. Matayarisho ya mtihani 496.392800713/KE86-199
- Yahya, A.S. Mwongozo wa buriani-A.S. Yahya na David Mulwa (Chacha, Chacha N.) 896.3928/KE86-361
- Yahya, A.S. Mwongozo wa ukame-A.S. Yahya and D. Mulwa (Chacha N. Chacha) 896.3928/KE86-362
- Yambo, Mauri Technical training and work experience in Kenya ; a national tracer study of the leavers of harambee Institute of technology and youth polytechnics : final report to Danida f607.6762/KE86-229
- 7 years of progress : Kenya 1978-1985 f338.96762/KE86-119
- 20 years of FAO in Kenya (40th anniversary of FAO) (Food and Agriculture Organization of the United Nations) 630.9676206/KE86-237
- 25 years Cardinal Otunga High school, Mosoch (Cardinal Otunga High school) 967.629/KE86-401
- You and your health (Ojiambo, Hilary) 614.44096762/KE86-231
- Young, Anthony. Effects of trees on soils 631.41/KE86-240
- Young, Anthony. An environmental data base for agroforestry 634.9016/KE86-260
- Young, Anthony. Evaluation of agroforestry potential in sloping areas 634.90285/KE86-263
- Young, Anthony. Land evaluation for agroforestry : the task ahead 333.7515/KE86-109
- Youth on the move with Christ : youth challenge week : youth and sacraments : Nairobi-Kenya 6-13 April 1986 248.48203/KE86-060
- Zinduko (Ryanga, Sheila Ali) 896.3922/KE86-359
- Zondo, Aiken. Letters to church leaders in hard places : 1 and 2 Timothy and Titus (Dunkerton, Dick) 227.8/KE86-039
- Zosi, Koma ed. Kenya business directory f380,1025096762/KE86-150

KENYA NATIONAL BIBLIOGRAPHY 1986

L I S T O F P U B L I S H E R S

The following list of publishers and their addresses is limited to those whose works are recorded in this bibliography.

While every effort has been made to check the information given in this list with the publishers concerned, the Kenya National Library Service cannot hold itself responsible for any errors or omissions.

- | | |
|--|---|
| African Business Directory,
P.O. Box 69343,
Nairobi.
Kenya. | London W1 |
| Tel. no. : 221603. | |
| African Council on Communication Education,
P.O. Box 47495,
Nairobi.
Kenya. | Co-operative Bank of Kenya Limited,
P.O. Box 48231,
Nairobi.
Kenya. |
| African Media Review,
A.C.C.E.,
P.O. Box 47495,
Nairobi.
Kenya. | Coordinating Unit,
Population Information Network for Africa
(POPIN-AFRICA),
Population Division, Unesco,
Addis Ababa,
Ethiopia. |
| Amaya Enterprises,
P.O. Box 34906,
Nairobi.
Kenya. | Deluxe Printers Limited,
P.O. Box 31283,
Nairobi. |
| Tel. no. : 223359. | Drum Publications (E.A.) Limited,
Mutual Building,
Kimathi Street,
P.O. Box 43372,
Nairobi.
Kenya. |
| Andre' Deutsch Limited,
105-106 Great Russell Street,
London WC1B 3LS. | Tel. no. : 223684/223690. |
| ARD Publications Company
P.O. Box 22380,
Nairobi.
Kenya. | East African Publishing House Limited,
P.O. Box 30571,
Nairobi.
Kenya. |
| BBC Publications,
A Division of BBC Enterprises Limited,
35 Marylebone High Street,
London W1M 4AA. | The Economist Publications Limited,
40 Duke Street,
London W1A 1DW. |
| Baptist Publication House,
P.O. Box 30370,
Nairobi.
Kenya. | Tel. no. : 014936711.
Telex 266353. |
| Beaver Marketing Company Limited,
P.O. Box 72732,
Nairobi.
Kenya. | Elite Publishers & Marketing Consultants,
P.O. Box 60481,
Nairobi.
Kenya. |
| Tel. : 221044, 220301. | The Environment Liason Centre,
P.O. Box 72461,
Nairobi.
Kenya. |
| Book Sales (K) Limited,
P.O. Box 20373,
Nairobi.
Kenya. | Evangel Publishing House,
P.O. Box 28963,
Nairobi.
Kenya. |
| Tel. no. : 226543. | Evans Brothers Limited,
2A Portman Mansions,
Chiltern Street,
London W1M 1LE. |
| Cardinal Otunga High School,
Private Bag,
Kisii.
Kenya. | Evans Brothers (Kenya) Limited,
48 Shanzu Road,
P.O. Box 44536,
Nairobi. |
| Centre for Development Research,
Ny Kongensgade 9,
DK 1472 Copenhagen,
Denmark. | Frejos Designgraphics,
P.O. Box 12258,
Nairobi.
Kenya. |
| Collins Harvili,
8 Grafton Street, | Gabriel Miyandazi Nyayiekka,
P.O. Box 67196, |

KENYA NATIONAL BIBLIOGRAPHY 1986

- Nairobi.
Kenya.
- General Printers Limited,
P.O. Box 18001,
Nairobi.
Kenya.
- Gideon S. Were Press,
P.O. Box 10622,
Nairobi.
Kenya.
- Government Printer,
Haile Selassie Avenue,
P.O. Box 30746,
Nairobi.
Kenya.
- Heinemann Kenya Limited,
P.O. Box 45314,
Nairobi,
Kenya.
- Idara ya Uchapishaji,
Raduga,
Moscow, 119859,
Zubrovsky,
Bui., 17,
U.S.S.R.
- International Council for Research in Agroforestry,
P.O. Box 30677,
Nairobi.
Kenya.
- Intercontinental Publishers Limited,
P.O. Box 45754,
Nairobi.
Kenya.
- International Labour Office,
CH-1211 Geneva 22,
Switzerland.
- International Publications Services,
P.O. Box 30370,
Nairobi.
Kenya,
- The Islamic Foundation,
P.O. Box 30611,
Nairobi.
Kenya.
- Tel. no. : 227720, 330427.
- Jemisik Cultural Books Ltd.,
P.O. Box 67346,
Nairobi.
Kenya.
- Jomo Kenyatta Foundation,
P.O. Box 30533,
Nairobi.
Kenya.
- Joseph N. Mwangangi,
P.O. Box 11054,
Nairobi.
Kenya.
- Jyoti Bindu Publication,
P.O. Box 32295,
Nairobi.
Kenya.
- Kaplan and Stratton,
P.O. Box 40111,
Nairobi.
Kenya.
- Kenway Publications Limited,
P.O. Box 18800,
Nairobi,
Kenya.
- Kenya African National Union,
P.O. Box 72394,
Nairobi.
Kenya.
- Kenya Institute of Education,
P.O. Box 30231,
Nairobi.
Kenya.
- Kenya Literature Bureau,
P.O. Box 30022,
Nairobi.
Kenya.
- Kenya Media Services,
P.O. Box 54083,
Nairobi.
Kenya.
- The Kenya National Examination Council,
P.O. Box 73598,
Nairobi.
Kenya.
- Kenya Publishing & Book Marketing Company Limited,
P.O. Box 73146,
Nairobi.
Kenya,
Tel. no. : 724334/725022,
Telex 25030 KPB.M.
- Lake Publishers & Enterprises,
P.O. Box 1743,
Kisumu.
Kenya.
- Leo Cooper in Association with Seeker & Warburg
Limited,
54 Poland Street,
London W1V 3DF.
- Linguaphone Publications,
P.O. Nairobi,
Nairobi.
Kenya.
- Longman Kenya Limited,
P.O. Box 18033,
Nairobi.
Kenya.
- Macmillan Publishers Limited,
4 Little Essex Street,
London WC 2R 3LF.
- Malimu Publications,
P.O. Box 46264,
Nairobi.
Kenya,
- Mike K'maru Publishers and Booksellers,
P.O. Othaya,
Othaya.
Kenya,

KENYA NATIONAL BIBLIOGRAPHY 1986

- Ministry of Agriculture & Livestock Development,
Kenya Soil Survey,
P.O. Box 30028
Nairobi.
Kenya.
- Ministry of Planning A National Development,
Kenya
P.O. Box 47146,
Nairobi.
Kenya.
Tel. no. : 502223/4/5/6.
- Mowa Publishers Limited,
P.O. Box 74191,
Nairobi.
Kenya.
- Mwassco Publications,
P.O. Box 59110,
Nairobi.
Kenya.
- N.A. Saleemi Publishers,
P.O. Box 22566,
Nairobi.
Kenya.
- Nairobi Bookmen,
P O Box 32552,
Nairobi.
Kenya.
- The National Council for Science & Technology
In Association with Kenya Library Association,
P.O. Box 46031,
Nairobi.
Kenya,
- National Museums of Kenya,
P.O. Box 40658,
Nairobi.
Kenya.
- Ndilinge Publishing,
[Educational Publishers]
P.O. Box 40035,
Nairobi.
- New Spread International Leader House,
Moi Avenue,
P.O. Box 46854,
Nairobi.
Kenya.
Tel. no. : 331402.
Telex 22143.
- Nisha Printers Limited,
P.O. Box 81509,
Mombasa.
Kenya
- Nordiska Afrikainstitutet,
P.O. Box 1703,
S-75147 Uppsala, Sverige.
- Oxford University Press,
P.O. Box 72532,
Nairobi.
Kenya.
- The Provincial Board of Theological Education,
Church of the Province of Kenya,
P.O. Box 40502,
Nairobi.
Kenya.
- Reginah Professional Designers,
P.O. Box 52015,
Nairobi.
Kenya.
- Rowanya Enterprises Kenya Limited,
P.O. Box 34721,
Nairobi.
Kenya.
- St. Paul Book Centre
P.O. Box 4392,
Kampala,
Uganda
- St. Paul Publications - Africa,
P.O. Box 4392,
Kampala.
Uganda.
- St. Paul Publications - Africa,
P O Box 24370,
Nairobi.
Kenya.
- Savani's Book Centre,
P.O. Box 42157,
Nairobi.
Kenya.
Tel. no. : 334625/335110/222405.
- Scandinavian Institute of African Studies,
P.O. Box 1703,
S-751 47,
Uppsala,
Sweden.
- Single Publishers Limited,
P.O. Box 14753,
Nairobi.
Kenya.
- Soma Group Limited,
P.O. Box 30162,
Nairobi.
Kenya.
- The Standard,
P.O. Box 30080,
Nairobi.
Kenya.
- Star Printers (1975)Limited,
P.O. Box 57321,
Nairobi.
Kenya.
- Swedish International Development Authority
(SIDA) Education Division,
S-105 25 Stockholm,
Sweden.
- Time Life Books,
Amsterdam,
Netherlands.
- Transafrika Press,
P.O. Box 48239,
Nairobi.
Kenya.
- University of Nairobi,
Department of Sociology,
P.O. Box 30197,

KENYA NATIONAL BIBLIOGRAPHY 1986

Nairobi.
Kenya.

Uzima Press Limited,
P.O. Box 48127,
Nairobi.
Kenya.

Westlands Sundries Limited,
P.O. Box 14107,
Nairobi.
Kenya.

White Rose Publisher,
P.O. Box 31274,
Nairobi.
Kenya