

KENYA NATIONAL BIBLIOGRAPHY 2007

KENYA NATIONAL BIBLIOGRAPHY 2007

KENYA NATIONAL LIBRARY SERVICE
NAIROBI, KENYA
2009

**KENYA NATIONAL
BIBLIOGRAPHY
2007**

**KENYA NATIONAL LIBRARY SERVICE
NAIROBI
2009**

KENYA NATIONAL BIBLIOGRAPHY 2007

The Kenya National Bibliography is compiled, edited and published by:

KENYA NATIONAL LIBRARY SERVICES

NATIONAL LIBRARY DIVISION,

P.O. BOX 30573, NAIROBI, KENYA.

Telephone : 718177.725859.725550/1.727837.

Cable : KENLIB Nairobi, Kenya.

Fax : 721749

E-MAIL : knls@nbnet.co.ke

(C) 2009 by Kenya National Library Services

All Rights Reserved.

ISBN 9966-926-13-5

Subscription (surface postage included): Ksh450.00 in Kenya,
U\$ 25 rest of Africa
(U\$ 30 for the rest of the world (pbk.).

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 Library Division, Kenya National Library Services.-1980- Nairobi: Kenya National Library Services, National Reference & Bibliographic Department, 1980-

V·30cm

Annual

Ksh450.00 in Kenya, U\$ 25 in Africa and Ksh600.00 for the rest of the World (pbk.).

1. KENYA NATIONAL LIBRARY SERVICE. National Library Division

KENYA NATIONAL BIBLIOGRAPHY 2007

CONTENTS

Preface.....	iii
List of Abbreviations	vi
Outline of the Dewey decimal classification	xii
Classified Subject sequence	1
Author & Title Index	129
List of Publishers	145

KENYA NATIONAL BIBLIOGRAPHY 2007

P R E F A C E

SCOPE:

The principle objective of the current ***Kenya National Bibliography (KNB)*** is to record comprehensive and accurately the bibliography 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 Kenya nationals are also included. Asterisk (*) 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 ephemeral are omitted.

Publications produced locally by international intergovernmental and private organisations (United nations environment programme, International Livestock Research Institute, 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 contents. However, all publications with Kenyan imprint emanating from regional organisations (African Development Bank, Last African wildlife society, African Medical Research Foundation etc.) based in Kenya are included in the Bibliography.

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

Only new serial titles and name/tide changes or current periodicals are included in the KNB. ***Kenya Periodicals Directory (KPD)***, a sister publication of KNB lists titles of current serials and periodical cessation's in two separate classified subject sequences.

Bibliographic data used in the compilation of the KNB is based on the Legal Deposit publications received at the Kenyan National Library Services under the books and Newspapers Act-Miscellaneous Amendments No. 22 of 1987, Government publications and other items acquired through purchase, exchange or as donations/gifts for the Kenya collection (Kenyana) of the Kenya National Library Services, 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 compliment the coverage of the ***Kenya National Bibliography***.

FREQUENCY:

The current KNB is an annual publication.

ARRANGEMENT:

The bibliography consists of the 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 assess is via the summary of the ***Dewey Decimal Classification***. 20th ed. (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 (e.g [KE80-142]) is the publication's serial number in the KNB, This is the ***Kenya***

KENYA NATIONAL BIBLIOGRAPHY 2007

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 ed. 1978. Descriptive format follows the International Standard Bibliographic Description (ISBD).

FILING:

The Author & Title index is filed according to ALA Rules for Catalog Cards, 2nd Edition, 1968.

CLASSIFICATION SCHEME:

KNB main Classified Subject Sequence entries are arranged according to the *Dewey Decimal Classification (DDC)*, 22nd edition. Parts of DDC literature number (Class 800) are slightly modified in order to accomodate fiction in indigenous languages. Extensions in the form of abbreviated names of local language appear in the DDC notations. For example, 896.3923 Kis means fiction in Kiswahili.

Abbreviations.

The following abbreviations have been used in the KNB

Adjurani	:Aju	Meru	:Mer
Bajun	:Baj	Mijikenda	:Mij
Boni(Sanye)	:Bon	Nandi	:Nan
Degodia	:Deg	Ndorobo	:Ndo
Elgeyo	:Elg	Njemps	:Nje
Embu	:Emb	Ogader	:Oga
Gabbra	:Gab	Orma	:Orm
Gikuyu(Kikuyu)	:Gik	Pokot	:Pok
Gosha	:Gos	Rendile	Ren
Gurreh	:Gur	Riverine (Pokomo)	:Riv
Gusii (Kisii)	:Gus	Sabaot	:Sab
Ilawiyah	:Ilaw	Sakuye	:Sak
Iteso	:Ite	Samburu	:Sam
Kamba	:Kam	Somali	:Somali
Kipsigis	:Kip	Taita	:Tai
Kiswahili	:Kis	Taveta	:Tav
Kuria	:Kur	Tharaka	:Tha
Luhya	:Luh	Tugen (Cherangi)	:Tug
Luo	:Luo	Turkana	
Marakwet	:Mar		
Masai	:Mas		
Mbere	:Mbe		

PRICES:

Prices given in the classified entry are those current at the time of publication, and are quoted in Kenya Shillings (Ksh). These are to change without notice.

LIST OF 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:

KENYA NATIONAL BIBLIOGRAPHY 2007

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, die 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:

004.0202 MUS

MUSONYA, DOUGLAS

Foundation computer studies: teachers book for form 3 / Douglas Musonye and Anthony Wanjohi.

Nairobi: JKF, 2006.

V, 52p. ill.; 25cm. - (Foundation)

ISBN 9966225196

Ksh121

I. Wanjohi, Anthony II.Title

Reg.no.2007-482

[KE2007-007]

Means:

This publication is classified under 004.0202 MUS, which is the **Dewey Decimal Classification** number for computer sciences. The main entry heading for this book is the author: Musonya, Douglas. The title is : Foundation computer studies: teachers book for form 3, and is written by Douglas Musonya and Athony Wanjohi. It was published in Nairobi by Jomo Kenyatta Foundation in 1980. There are V pages before the text and 52 pages of the text proper. The volume is approximately 25 centimetre in height. It was published as part of a series entitled Foundation and is a new syllabus approved by KIE. A paperback International Standard Book Number ISBN 9966225196 has been assigned to this book. Its price at the time of publication was Kenya shillings (Ksh) 121 .00. The book has other entries under the title (Foundation computer studies: teachers book for form 3) in the Author & Title Index in this bibliography. This is one of the 2007 publications acquired for the compilation of the KNB, and is given serial number 007 in the 2007 KNB annual.

In publishing this bibliography we wish to acknowledge all those who have been supportive in this endeavour. Foremost is the government of Kenya for its continued financial and logistical support to the National Library. We also thank the Kenyan publishers who have continued to have confidence in the bibliography as exemplified in their prompt deposit of their publications. Our gratitude also extends to other stakeholders in the book chain for their encouragement, advice and moral support over the years. Lastly, on behalf of the KNLS Board, I also wish to appreciate the contribution of the National Library Division staff who were instrumental in the production of this bibliography.

KENYA NATIONAL BIBLIOGRAPHY 2007

LIST OF ABBREVIATIONS

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
III	: Illustrated/Illustration,-s/Illustrator
incl.	: includes/including
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

KENYA NATIONAL BIBLIOGRAPHY 2007

p.	: page,-s
p.a	:per annum
P.O	: Post Office
pbk.	: Paperback
Port. /ports	: portrait,-s
Print.	: Printer/printed/printing
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

OUTLINE OF THE DEWEY DECIMAL CLASSIFICATION

000 GENERALITIES

- 010 Bibliographies
- 020 Library & Information sciences
- 030 General encyclopaedic works
- 040
- 050 General serial publications
- 060 General organizations & museology
- 070 News media, journalism, publishing,
- 080 General collections
- 090 Manuscripts and rare books

100 PHILOSOPHY & PSYCHOLOGY

- 110 Metaphysics
- 120 Epistemology, causation, humankind
- 130 Paranormal phenomena
- 140 Specific philosophical viewpoints
- 150 Psychologies
- 160 Logic
- 170 Ethics (Moral Philosophy)
- 180 Ancient, medieval, oriental philosophy
- 190 Modern Western philosophies

200 RELIGIONS

- 210 Philosophy & theory of religion
- 220 Bible
- 230 Christian theologies
- 240 Christian moral & devotional theologies
- 250 Christian orders & local church
- 260 Social & ecclesiastical theology
- 70 Christian church histories
- 280 Christian denominations & sects
- 290 Comparative religions & other religion

300 SOCIAL SCIENCES

- 310 Collections of general statistics
- 320 Political science
- 330 Economics
- 340 Law
- 350 Public administration & military science
- 360 Social problems & services, association
- 370 Educations
- 380 Commerce, communications, transportation
- 390 Customs, etiquette, folklore

400 LANGUAGES

- 410 Linguistics
- 420 English & Old English
- 430 Germanic languages German
- 440 Romance languages French
- 450 Italian, Romanian, Rhaeto-Romanic
- 460 Spanish & Portuguese languages
- 470 Italic languages Latin

480 Hellenic languages Classical Greek
490 Other languages

500 PURE SCIENCES

- 510 Mathematics
- 520 Astronomy & allied sciences
- 530 Physics
- 540 Chemistry & allied sciences
- 550 Earth sciences
- 560 Palaeontology Pale zoology
- 570 Life sciences Biology
- 580 Plants
- 590 Animals

600 TECHNOLOGIES (APPLIED SCIENCES)

- 610 Medical sciences Medicine
- 620 Engineering & allied operations
- 630 Agriculture & related technology
- 640 Home economics & family living
- 650 Management & auxiliary services
- 660 Chemical engineering
- 670 Manufacturing
- 680 Manufacture for specific uses
- 690 Buildings

700 THE ARTS

- 710 Civic & landscape art
- 720 Architecture
- 730 Plastic art Sculpture
- 740 Drawing & decorative arts
- 750 Painting & paintings
- 760 Graphic arts Printmaking & prints
- 770 Photography & photographs
- 780 Music
- 790 Recreational & performing arts

800 LITERATURE (BELLES-LETTRES)

- 810 American literature in English
- 820 English & Old English literatures
- 830 Literatures of Germanic languages
- 840 Literatures of Romance Languages
- 850 Italian, Romanian, Rhaeto- Roamanic
- 860 Spanish & Portuguese literatures
- 870 Italic literatures Latin
- 880 Hellenic literatures Classical Greek
- 890 Literatures of other languages

900 GENERAL GEOGRAPHY & HISTORY

- 910 Geography & travel
- 920 Biography & genealogy, insignia
- 930 History of ancient world to ca. 499
- 940 General history of Europe
- 950 General history of Asia Far East
- 960 General history of Africa
- 970 General history of North America
- 980 General history of South America
- 990 General histories of other areas

KENYA NATIONAL BIBLIOGRAPHY 2007

GENERALITIES

001.4072 INS

Institute for Development studies

research priorities.- Nairobi: IDS,
1986.

75p. 25cm

Ksh200

Reg. no. 2008-272

[KE2007-001]

Ksh350

Reg. no. 2008-91

[KE2007-004]

001.4072 THO

Thorbecke, Eric.

The AERC research programme: An
Evaluation/ Eric Thorbecke.- Nairobi:
AERC, 1996.

[xv], 81 p. ; 25cm.- (Special paper
twenty one.)

ISBN 9789966900609

Ksh200

I. Title

Reg.no.2008-1266

[KE2007-002]

004.019 KEN

Ken-IT' 95 Kenya's First National

Information technology (IT)
conference exhibition: 29th
November - 2nd December, 1995
KICC, Nairobi: KICC, 1995.

164p.; 29cm.

Ksh250

Reg. no. 2000-1591

[KE2007-005]

004.0202 WAN

Musonye, Douglas

Foundation computer studies:
teachers book for form 2 / Douglas
Musonye and Anthony Wanjohi.-
Nairobi: JKF, 2006.

Vii. 86p. III. ; 25cm. (Foundation)

ISBN 9966225 161

Ksh 145

I.Wanjohi,Anthony II. Title

Reg.no.2007-464

[KE2007-006]

004.0202 MUS

Musonye, Douglas

Foundation computer studies:
teachers book for form 3 / Douglas
Musonye and Anthony Wanjohi.-
Nairobi: JKF, 2006.

V, 52p. ill. ; 25cm. - (Foundation)

ISBN 9966225196

Ksh 121

I. Wanjohi, Anthony 11.Title

Reg.no.2007-482

[KE2007-007]

004.0218 KEN

Kenya Bureau of Standards

Information Technology -guidelines
for the documentation of computer-

KENYA NATIONAL BIBLIOGRAPHY 2007

based application systems/ Kenya
Bureau of Standards . - Nairobi:
KEBS, 2001.
V, 31p.; 24cm.
ISBN 9789966190475
Bibliography.
Ksh150
Reg. no. 2006-630
[KE2007-008]

004.0218 KEN

Kenya Bureau of Standards

Information Technology-guidelines
for the management of IT Security part
2: managing and planning IT Security/
Kenya Bureau of Standards.-Nairobi:
KEBS, 2000.
IV, 14p. ; 24cm.
ISBN 978-9966-19-043-7
Ksh 150
I. Title
Reg. no. 2006-661
[KE2007-009]

004.0712 MUS

Musonye, Douglas

Foundation computer studies:
student's book for form 3 / Douglas
Musonye and Anthony Wanjohi.-
Nairobi: JKF, 2006.
VI, 113p. rill. ;25cm. - (Foundation)
ISBN 996622517X
Ksh 242
I. Wanjohi, Anthony II. Title
Reg.no.2007-468
[KE2007-010]

004.0202 MUS

Musonye, Douglas

Foundation computer studies:
teachers book for form 1 / Douglas
Musonye and Anthony Wanjohi.-
Nairobi: JKF, 2005.
IV, 32p. : ill. ; 25cm. -
(Foundation)
ISBN 9966225153
Ksh 176
I.Wanjohi, Anthony II. Title
Reg.no.2007-493
[KE2007-011]

004.0202 MUS

Musonye, Douglas

Foundation computer studies:
teachers book for form 4 / Douglas
Musonye and Anthony Wanjohi.-
Nairobi: JKF, 2005.
IV, 32p. ill. ;25cm. (Foundation)
ISBN 9966225153
I.Wanjohi, Anthony II. Title
[KE2007-012]

004.0712 MBU

Mburu, Stephen

Longhorn Secondary Computer
studies form 4/Stephen Mburu.-
Nairobi. : Longhorn Publishers. 2005.
153p. ;21cm. (Longhorn Secondary
Computer Studies.)
ISBN 9966495789
New Syllabus
Ksh150
I. Chemwa, G II. Title
Reg.no.2005-53
[KF.2007-013]

005.30218 KEN

Kenya Bureau of Standards

Information technology-software
product evaluation-part 5: process for
evaluators /Kenya Bureau of
Standards. - Nairobi: KEBS, 2001.
V, 35p. ; 24cm.
ISBN 978-9966-19-045-1
Bibliography. 48-49
Ksh150
I. Title
Reg. no. 2006-707
[KE2007-014]

005.509676 CRO

At the cross roads: ICT policy making
in East Africa.-Nairobi: E.A.E.P,
2005.
Xxvi, 309p. Ill.; 23cm.
Includes index

ISBN 978-9966-254-39-9

Ksh300
Reg.no.2005-730
[KE2007-015]

005.5 INJ

KENYA NATIONAL BIBLIOGRAPHY 2007

Injendi, Gerald

Computer programming theory and practice/ Gerald Injendi. - Nairobi: Zapf Chancey. 2005.

Xi,305p; 20cm.

Ksh200

I.Title

Reg.no.2006-1150
[KE2007-016]

011.025 DIR

Directory and profiles :NGOs

Eastern Africa:development and business organizations .-Nairobi :
New dawn media services, 2006
ix,226p.;23cm

ISBN 978-9966-7079-1-8

Ksh250

Reg.no.2008-1345
[KE2007-017]

016.0250976762 KIN

Kinyua, Stanley.

Directory of Libraries and Documentation Centres in the Republic of Kenya/ Stanley Kinyua.- Nairobi:[s.n], 1997.

(xi). 263p.; 29cm.

Ksh500

I. Title

Rcg.no. 2008-1572
[KE2007-018]

025.31 KEN

Kenya Bureau of standards (KEBS)

Catalogue of Kenya Standards 2005/
Kenya Bureau of Standards. - Nairobi:
KEBS, 2005.

xxi,287p; 29cm

Ksh600

1. Title

Reg. no. 2005-520
[KE2007-019]

025.31 KEN

Kenya organic Agriculture Catalogue of Certified Companies. Kenya Organic Agriculture Network.-

Nairobi: Limited Company, 2002
29p; Col. photos.; 21 cm

Ksh200

1. Title

Reg. no, 2008-996
[KE2007-020]

025.52 PUB

The Publications Variable: a guide to AERC'S Public and Dissemination Services and Requirements.-Nairobi: African Economic Research Consortium, 1995.

iv, 24p.: 25cm.

ISBN 978-9966-900500

Ksh100

Reg. no. 2008-287
[KE2007-021]

027.4 INS

An Inspiring beacon of lifelong learning: Libraries for Life, Knowledge for Success. Singapore: National Library Board, 2006.

100p: col. ill.;29.5cm.

Ksh300

Reg.no.2007-52
[KE2007-022]

028.71 MCK

Mckay, Kevin

Easy picture word book/ Kevin Mckay.- Nairobi: Friends Learning Resources. 1995.

32p; Col. Ports. ; 28cm.

Ksh200

I. Title

Reg.no.2007-39.8
[KE2007-023]

030.713 WAR

Warutere,P.M

Standard 3 Encyclopaedia. Topical revision Questions with Answers / P. M Warutere.- Nairobi: Top Achievers, (ii), 81 p: col. [11.; 29cm.

Ksh250

1. Title

Reg. no. 2008-1035
[KE2007-024]

030 KEN

K.S.C.E model exam (Humanities)
Nairobi: Jesma; 2006.

KENYA NATIONAL BIBLIOGRAPHY 2007

- 208p. :ill; 30cm.
Ksh350
Reg. no. 2008-698
[KE2007-025]
- 030 MOD
Shihemi, Joy
Peak Encyclopaedia. Model KCSE
Examination papers French/ Joy
Shihemi.- Nairobi: East African
Educational Publishers, 2006.
[1], 41 p; 29cm
Ksh200
I. Title
Reg. no. 2007-608
[KE2007-026]
- 030 OKO
Okoth, Assa
Peak Encyclopaedia Model KCSE
Examination papers History and
Government/ Assa Okoth.- Nairobi:
East African Educational Publishers.
2006.
[61], 98p; 29cm
Ksh350
1. Title
Reg.no.2007-68
[KE2007-027]
- 030 OKO
Okoth, Assa
Peak Encyclopaedia Model KCPE
Examination papers with answers
Nairobi: East African Educational
Publishers. 2006.
[2], 300p; 29cm
Ksh200
I. Title
Reg. no. 2007-502
[KE2007-028]
- 030 REG
Regina Re
Please tell me...?/ Re Regina.-
Nairobi: Aterere Publications,
2005.
xiv, 103p: ill. ; 21cm
ISBN 9966706801
Ksh400
I. Title
Reg.no.2008-1878
- [KE2007-029]
- 050 AMR
AMREF Annual report 2003 -
Nairobi: 2003
41 p: col. III. ; 28cm
Ksh200
Reg.no.2006-937
[KE2007-030]
- 050 ANN
Annual Report 2004-2005:
Tuangamize Ufisadi. - Nairobi:
KACC, 2004.
Iv, 50p: col. ill. ; 29cm
Ksh200
Reg.no.2006-5
[KE2007-031]
- 050 ARM
ARM Annual Report... 99: Chances
are that you have just used an
ARM powered product within the
last hour, minute or second /ARM.-
Nairobi: ARM. 1999.
92p. ; 21cm
Ksh200
Reg.no.2008-1066
[KE2007-032]
- 050 KEN
Kenya Airways
Annual Financial Report &
Accounts: Opening up Africa to the
World/ Kenya Airways.-Nairobi:
Kenya Airways. 2004
60p; Col. III. ;21 cm.
Ksh200
1. Title
Reg. no. 2004-582
[KE2007-034]
- 050 UNI
University of Botswana
Annual report 2002-2003
Botswana: U.O.B, 2003
44p; Col ill. 29cm
Ksh200
I. Title

KENYA NATIONAL BIBLIOGRAPHY 2007

- Reg.no.2009-490
[KE2007-035]

050KEN
Kenya anti- Corruption commission.
Annual report and
accounts. Financial year 2005-2006/
Kenya Anti- Corruption Commission.-
Nairobi: Kenya anti- Corruption
commission,2005
60p: Col. ill.; 29cm
Ksh300
I.Title
Reg.no.2006-1009
[KE2007-036]
- 057.357
The Department of music
East African Journal of music.
Issue NO. 1.- Nairobi: The
Department of music dance. 2005.
[I] 29p. ; 29cm.
ISBN 978-9966-7028-1-4
Ksh150
I. Title
Reg.no.2005-626
[KE2007-037]
- 060.96 NGE
Ngethe, Njuguna
In search of NGOs Towards a
funding strategy to create NGO
research capacity in Eastern and
southern Africa/ Njuguna Ngethe..-
Nairobi; Institute for development
studies. 1991
(5) 75p.; 20cm
Ksh100
I. Title
Reg. no. 2008-435
[KE2007-038]
PHILOSOPHY &
- PSYCHOLOGY**
- 152.42 ALC
Alcorn, Randy
The treasure principle : unlocking
the secret of joyful giving/Randy
Alcorn.- Nairobi : WordAlive , 2006
- 120p. 21cm
ISBN 978-9966-8058-0-5
Ksh400
I. Title
Reg. no. 2006-886
[KE2007-039]
- 174.4 KIE
Kiema, S
Busines communication and
Ethics/S. Kiema.-
Nairobi: Print options, 2005.
171 p. 25cm.
978-9966-7103-0-7
Ksh320
I. Title
Reg.no.2006-277
[KE2007-040]
- 177.62 NDO
Ndombi, Collins
Friends and friendships: biblical
understanding of relationships/ Collins
Ndombi.- Nairobi: Five fold ministry
media. 2005.
iv, 86p; 20cm.
Ksh150
I. Title
Reg.no.2008-855
[KE2007-041]
RELIGION
- 202.2 MAK
Makumba, M. Maurice
Natural theology with African
Annotations/ Maurice Makumba M.-
Nairobi: Paulines publication Africa.
[3],216p; 21cm
ISBN 996608181X
Ksh250
I. Title
Reg. no. 2007-325
[KE2007-042]
- 202.2 WHE
Wheeler Andrew
Bombs of ruin and honey :journeys
of the spirit with sudanese Christians/
Andrew Wheeler.- Nairobi: Pauline
publications, 2006

KENYA NATIONAL BIBLIOGRAPHY 2007

- 176p. : photos , (som col); 21 cm
 ISBN 978-9966-08-162-9
 Ksh200
 1. Title
 [KE2007-043]
- 204.2 BLA
Blackaby, R.
 Experiencing God. Knowing and doing the will of God/ R Blackaby.- Nairobi: Kenya Baptist Church: 1973.
 224p; 28cm
 Ksh250
 I. Claude V. King II. Title
 Reg.no.2008-854
 [KE2007-044]
- 205.6 SMI
Smith Alexander Lucie
 Foundations of moral theology/
 Lucie Smith Alexander.- Nairobi:
 Pauline publications, 2006
 135p.; 21cm
 ISBN 978-9966-08-144-5
 Ksh150
 I. Title
 Reg.no.2006-1004
 [KE2007-045]
- 268.432 MBU
Mbugua, Evans
 Exercise in C.R.E./ Evans
 Mbugua.-
 Nairobi: Wentoo Publishers.
 [1], 101p; 18cm
 Ksh150
 I. Title
 Reg.no.2006-861
 [KE2007-046]
- 268.432 OBA
Obai, George.
 Gateway primary revision C.R.E/
 George Obai, Julia Keitany and Lucy
 Muiru.-Nairobi : Longhorn, 2006.
 iv, 119p. : ill. ; 25cm.
 (Gateway primary revision)
 ISBN 9966494170
 Ksh250
 I. Keitany, Julia II. Title. III. Muiru
 Lucy
- Reg.no.2008-480
 [KE2007-047]
- 268.4320202 ONE
One in christ. : teacher's guide for standard three.-Nairobi. : Jomo Kenyatta Foundation, 2005.
 xii, 138p. 30cm.
 ISBN 9966224890
 Ksh150.00
 Reg. no.2006-1025
 [KE2007-048]
- 268.432 WAN
Wanaswa, Rosemary
 Macmillan Primary C.R.E pupil's book 4/ Rosemary Wanaswa and Scholastica Adeli.- Nairobi: Macmillan, 2005.
 iv,92p. :col.ill ; 25cm.
 ISBN 978-9966-340-51-1
 Ksh150
 I. Adeli, Scholastica II. Title
 Reg. no. 2007-166
 [KE2007-049]
- 268.43 GOO
Good neighbours. : Christian religious education standard four / Pamel Wanda...[et.al].- Nairobi: East African Educational Publishers, 2006,
 [6]. 189p. ill. ; 25cm.
 ISBN 9966254757
 Ksh265
 I. Wanda, Pamel
 Reg.no.2007-310
 [KE2007-050]
- 230.0712 KIM
Kimaita, Joyce
 Foundation christian religious education student's book for form 4./Joyce Kimaita, Kathleen Warambo and George Owich.-Nairobi: Jomo Kenyatta Foundation, 2006.
 vi,160p.; 25cm.
 ISBN 9966225080
 Ksh240

KENYA NATIONAL BIBLIOGRAPHY 2007

- I. Kathleen Warambo
 II.Owich,George
 III .Title
 Reg.no.2007-441
 [KE2007-051]
- ISBN 978-9966-494-05-4
 Ksh150
- I. Ondieki, Cleophas II.Title
 Reg.no.2006-98
 [KE2007-055]
- 268.0712 OWI
- Owich, George**
 Foundation christian religious education student's book for form 3/
 George Owich, Kathleen Warambo and Joyce Kimaita.- Nairobi, Jomo kenyatta foundation. 2006.
 [4],140p. 25cm.
 ISBN 9966225064
 Ksh160
- I. Warambo, Kathleen II. Kimaita,
 Joyce I. Title
 Reg.no.2007-433
 [KE2007-052]
- 220.07 NGU
- Ngule, Norah**
 Bible IQ test: an interesting bible IQ self-test of your bible knowledge/
 Norah Ngule.-Nairobi. : Rescue Operations Resource Centre, 2006.
 36p: ill. ;21cm.
- ISBN 9966717609
- I. Title
 Reg.no.2008-758
 [KE2007-056]
- 220.07RIC
- Riccardi, Andrea**
 Jumuiya Ya Mtakatifu Egidio :Roma na Dunia Nzima /Andrea Riccardi.- Nairobi: Paulines Publications Africa, 2005.
 189p. ; 21cm.
 ISBN 978-9966-08-026-4
 Ksh150
- I. Title
 Reg. no. 2007-110
 [KE2007-053]
- 220.07RIC
- Riccardi, Andrea**
 Jumuiya Ya Mtakatifu Egidio :Roma na Dunia Nzima /Andrea Riccardi.- Nairobi: Paulines Publications Africa, 2005.
 189p. ; 21cm.
 ISBN 978-9966-08-026-4
 Ksh150
- I. Title
 Reg. no. 2007-110
 [KE2007-053]
- 241.4 WAM
- Wambaria,Mary**
 Love thy neighbour/ Mary Wambaria.- Nairobi; Macmillan, 2005
 [ij,iv, 116p; 25cm
 ISBN 996634165X
 Ksh150
- I. Jane Karanja II.Title
 Reg. no. 2007-110
 [KE2007-053]
- 241.4 WAM
- Wamburia, Mary.**
 Love thy neighbour Teachers Book 3/ Mary Wamburia.- Nairobi: Macmillan. 2005.
 [1], 69p. ; 25cm.
 ISBN 978-9966-341-67-9
 Ksh150
- I. Jane Karanja II. Title.
 Reg.no.2007-113
 [KE2007-054]
- 220.9505 MUG
- Muga Jerusha**
 My favorite stories/ Jerusha Muga.- Nairobi. : Africa Herald Publishing House, 2006.
 72p: ill, 21cm.
 ISBN 9966943072
 Ksh250
- I. Title
 Reg.no.2008-1293
 [KE2007-058]
- 268.432 OBA
- Obai, G.**
 God and us CRE 4 / G. Obai and Cleophas Ondieki.- Nairobi: Longhorn. 2005.
 71 p.; 25cm.
- 220.7 PII
- Piipili.-London:** The British and foreign Bible Society. 1967
 [5],440p. ; 24cm
 ISBN 978-9966-276-48-3

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh500 Peak revision KCSE C.R.E/
Reg. no. 2008-63 Redempta Maithya.-Nairobi, E.A.E.P.
2001 [6], 155p. ;25cm.
[KE2007-059] 9966250336
220 BIB Ksh520
Biblia.- Nairobi: The bible societies of Kenya, 1997.
viii,1290p. : 25cm.
Ksh500 I. Kadagi, Aggrey, II. Title.
Reg. no. 2006-835
[KE2007-065]
- Reg. no. 2009-22 268.432 GOO
[KE2007-060] **Good neighbours.** : Christian religious education standard 8.-Nairobi. : East African Educational Publishers, 2006.
[4], 182p.; 25cm.
220 BIB ISBN 9966-25-447-3
Ksh500 KshI50
Reg. no. 2009-21 Reg.no.2007-198
[KE2007-061] [KE2007-066]
220 KIJ
Maktub Kij Kunko ki ta Mbai.- Ndjamenia: Alliance Biblique du Tchad, 2004.
v;470p.: ill.maps. ; 20cm
ISBN 978-9966-271-90-7
Ksh400
Reg. no. 2008-247
[KE2007-062] 268.432 JOI
225 KAF **Joint Churches Publishers.**
kafuxan kuto.- Bamako: Alliance Biblique au Mali,2006.
viii,605p. :ill. ;25cm.
Ksh200 One in Christ pupils' book for standard 4/ Joint Churches Publishers.
Nairobi: Jomo Kenyatta Foundation, 1999.
iii, 90p.: ill.; 25cm.- (One in Christ pupils' book series.)
Reg. no. 2008-382 ISBN 9966224122
[KE2007-063] Ksh250
I. Title
Reg. no. 2006-1053
[KE2007-067] 268.432 WAS
225 YAT **Wanaswa, Rosemary**
Yataa a debene nama: sakana bai chende mce gbee ko a . Freetown: The bible society in Sierra Leone, 2006.
vi,645p.; 25cm.
Ksh250
Reg. no. 2008-531
[KE2007-064] Macmillan Primary CRE: pupil's book 8 /Rosemary Wanaswa and Scholastica Adeli.- Nairobi: Macmillan Kenya, 2005.
iv, 123p.: col.ill.; 25cm.
230.0712 MAI ISBN 9966340556
Maithya, Redempta Ksh100
I. Adeli,Scholastica. II. Title.
Reg. no. 2007-106
[KE2007-068] 268.432 WAN

KENYA NATIONAL BIBLIOGRAPHY 2007

Wanaswa, Rosemary

Macmillan Primary CRE Pupils
 book 3. /Rosemary
 Wanaswa, Scholastica Adeli.- Nairobi:
 Macmillan Kenya, 2004.
 84p: col.ill.; 25cm.
 ISBN 978-9966-340-50-4
 Adeli, Scholastica.
 Ksh150
 I. Scholastica Adeli II. Title
 Reg. no. 2007-230
 [KE2007-069]

268.432 WAM

Wambaria, Mary

Love thy neighbour student's book
 form 4/ Mary Wambaria and Jane
 Karanja.- Nairobi: Macmillan Kenya,
 2005.
 iv, 154p.: ill.; 25cm.
 ISBN 9966341099
 Ksh 150
 I. Jane Karanja II. Title
 Reg.no.2007-120
 [KE2007-070]

230.712 WAM

Wambaria , Mary

Love thy neighbour student's book
 form 1/ Mary Wambaria and Jane
 Karanja.-
 Nairobi: Macmillan Kenya, 2006.

v, 137p.: ill.; 25cm.

ISBN 996634201-X

Ksh250

I. Jane Karanja II. Title

Reg. no.2007-119

[KE2007-071]

268.432 WAN

Wanaswa, Rosemary

Peak revision KCSE CRE/
 Rosemary Wanaswa.- Nairobi :
 E.A.E.P., 2006
 [6], 178p.
 ISBN 9966254587
 Ksh250
 I. Inviolata makhanu II. Raphael
 wanjala II. Title
 Reg.no. 2006-286
 [KE2007-072]

230.712 WAN

Kerre, Ruth

Peak revision KCSE CRE Paper I
 &II/ Ruth Kerre.- Nairobi : K.L.B.
 2006

[20], 344p.; 21cm
 (KLB top mark series)
 ISBN 9966447083
 Ksh400

I. Title

Reg.no.2007-636
 [KE2007-073]

268.432 JOI

Joint Churches Publishers.

One in Christ. : pupils' book for
 standard six/ Joint Churches
 Publishers.- Nairobi. : Jomo Kenyatta
 Foundation, 1999.

vi, 145p ill.; 21cm.
 (One in Christ pupils' book 7)
 ISBN 9966222847
 Ksh150.00

I. Title

Reg.no.98-785
 [KE2007-074]

268.4320202 JOI

Joint Churches Publishers.

One in christ: pupils book for
 standard eight/ Joint Churches
 Publishers.-Nairobi: JKF, 1990
 197p.

Ksh150

I. Title

Reg. no. 2006-1027
 [KE2007-075]

268.432 ONE

One in christ. : Teacher's guide for
 standard seven.- Nairobi. : Jomo
 Kenyatta Foundation, 2003.

212p ;30cm.
 ISBN 9966-22-336-3
 Ksh150.00

Reg. no. 2006-1033

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-076]

231.8 UGE

Ugenti, Antonio

God and Happiness /Antonio Ugenti

Nairobi: Paulines. 2007.

111 p.; 18cm.

ISBN 978-9966-08-231-2

Ksh150

I. Title

Reg.no.2008-327

[KE2007-077]

232.901 TIN

Tingeys:Yeeso Kiristo Kaamuuka

Kuseru piich.- London: SGM

International,

38p; 15cm

Language Ksh150

Reg. no. 2003-111

[KE2007-078]

234.13 AKO

Akoto, Martin.

Colored windows: a personal

handbook /Martin AKoto

Kendu-Bay: Africa Herald publishing
house. 2005.

37p. ; 21cm.

ISBN 978-9966-7930-0-3

Ksh250

I. Title

Reg. no.2008-1370

[KE2007-079]

234.13 OSO

Osotsi, Stephen.

Discover. Develop and use your gift
effectively concerning spiritual
gifts./Stephen Osotsi.-Nairobi; New
song christian centre. 2004

(vi), 347p.; 21cm.

ISBN 9966701002

Ksh250

I. Title

Reg.no.2007-716

[KE2007-080]

201.6613 REL

Religion and health in Africa:

reflections for theology in the 21 st

century/edited by Adam K.A

Chepkwony.-Nairobi : Paulines

publications Africa. 2006

118p.; 21cm .- (ESEAT)

ISBN 978-9966-08-138-4

Ksh150

Reg. no. 2006-566

[KE2007-081]

234.163 MAL

Ma Ilia,Christopher

The sacrament of eucharist. : the

bread of life/Christopher

Mallia.Nairobi. : Paulines, 2000.

56p: ill.; 30cm.

978-9966-214-73-7 (pbk.)

Ksh150

I. Title

[KE2007-082]

234.163 RON

Ronzani, Rinoldo

The Sunday Eucharist/ Rinoldo

Ronzani.- Nairobi: paulines 2005.

64p: ill.; 18cm.

ISBN 996608035X

Ksh150

I. Title

Reg. no. 2006-433

[KE2007-083]

234.23 DAJ

Dajezer,Tadeusz

Zawadi ya Imani/ Tadeusz Dajezer.-

Nairobi: Paulines; 2006.

184p.; 21cm.

ISBN 9966081151

Ksh250

I. Title

Reg. no.2006-235

[KE2007-084]

234.5 NGO

Ngowe, Symprose

Be reconciled to God /Symprose

Ngowe .- Nairobi: Kijabe printing

press, 2005

112p.; 21cm.

KENYA NATIONAL BIBLIOGRAPHY 2007

- ISBN 978-9966-7087-0-0
Ksh100
 I. Title
 Reg.no.2007-632
 [KE2007-085]
- 234.8 NGO
Ngowe, Symprose
 How you can be wholly sanctified/
 Symrose Ngowe.- Nairobi: Kijabe
 Printing Press,2005.
 [2], 21 p. ; 18cm.
 ISBN 978-9966-8031-7-7
 Ksh150
 I. Title
 Reg. no. 2007-4
 [KE2007-086]
- 236.9 HES
Hession, Roy.
 We would see Jesus / Roy Hession
 Nairobi : Wordalive , 2007
 155p. 21 cm
 ISBN 978-9966-8059-0-4
 Ksh290
 I. Title
 Reg.no.2008-23
 [KE2007-087]
- 241.63 ADE
Adei, Georgina S.
 God's Master Plan For Marriage.
 Foundation for a successful christian
 Marriage/ Georgina S. Adei,-
 Nairobi:Wordalive, 2005
 191 p; 21 cm.
 ISBN 978-9966-8057-6-8
 Ksh150
 I. Title
 Reg.no.2006-879
 [KE2007-088]
- 242.643 NTH
Nthiga, Faith
 A woman of noble character: Who
 can find? She is worth more than
 rubies /Faith Nthiga. - Nairobi: Faith,
 2005
 vi.i06p.; 18cm.
 Ksh150
 I. Title
 Reg.no.2007-627
- [KE2007-089]
 242.74 SIN
Singh, Simon
 Rosary of praise. Meditations and
 reflections on praising God/ Simon
 Singh.- Nairobi: Paulines publication.
 2007.
 56p; 17cm
 ISBN 978-9966-08-189-6
 Ksh250
 I. Title
 Reg.no.2008-402
 [KE2007-090]
- 242.2 GOG
Gogan, Cothrai
 Meditations on the gospels year B :
 daily meditations/ Cothrai Gogan.-
 Nairobi: Paulines 2005.
 135p. ill.; 21cm.
 ISBN 9966080872
 Ksh150
 I. Title
 Reg.no.2006-244
 [KE2007-091]
- 248.32 OIC
Oichoe, John Wright
 Overcoming Struggles in your
 Prayer Life /John Wright Oichoe.-
 Nairobi: Upstairs Prayer &
 Intercessory Ministries, 2005.
 iv; 96p.; 19cm
 Ksh250
 I. Title
 Reg. no. 2008-422
 [KE2007-092]
- 248.32 OMA
Omartian,Stormie
 The power of a praying wife. /
 Stormie Omartia.- Nairobi: Arba
 Publications; 2003.
 195p. ; 21cm
 ISBN 978-9966-980915-
 Ksh450
 I. Title
 Reg. no. 2008-52
 [KE2007-093]

KENYA NATIONAL BIBLIOGRAPHY 2007

248.34GOG

Gogan, Cothrai

Mediations On The Gospel Year B /Cothrai Gogan .-Nairobi: Paulines Publications Africa, 2005.

135p.; 20cm.

ISBN 978-9966-08-087-5

Ksh150

I. Title

Reg. no.2005-739

[KE2007-094]

248.34 SPA

Spagnolo, Adelmo mccj.

Seven Minutes A Day With Jesus : mediations on the gospel of Luke Year C /Adelmo Spagnolo,MCCJ.- Nairobi: Paulines, 2005.

96p.; 21cm.

ISBN 978-9966-08-088-2

Ksh150

I. Title

Reg. no. 2005-747

[KE2007-095]

248.4 BUR

Burke, John

Preparing for marriage. : what a catholic should know/John Burke.- Nairobi. : Paulines Publications-Africa, 39p. ill. ;15cm.

ISBN 9966214232

Ksh150

I. Title

[KE2007-096]

248.405 CLA

Classic Family magazine..-

Nairobi: Classic Advertizer,(19?)

ill, Photos.

Ksh100

I. Title

Reg.no.2008-260

[KE2007-097]

248.4 GIT

Gitu, Mbugua P

The new life. Steeping in now that I believe. Expanded edition Feb, 2006 Nairobi: TF Publishing. 2006

vi, 120p; ports. ;30cm

ISBN 978-9966-7143-0-5

Ksh150

I. Title

Reg. no. 2006-523

[KE2007-098]

248.4 HEA

Healey, Joseph G

Small Christian Communities Today/ Joseph.G. Healey.- Nairobi. : Paulines Publication, 2005.

xiii, 224p.: 21cm.

ISBN 996608116X

Ksh.300.00

I. Title

Reg.no.2006-5 14

[KE2007-099]

248.4 OBA

Obasi-ike, Esther

From grass to Grace/ Esther Obasi-ike.- Nairobi: Mustard Seed Publications 2006.

ii, 192p. ; 20cm.

ISBN 978-9966-7048-1-8

Ksh500

I. Title

Reg. no .2007-238

[KE2007-100]

248.4 OBA

Obasiike, Esther

I low to Maximize your potential/ Esther Obasi-ike.- Nairobi: Mustered Seed Publications. 2005.

[iv], 173p. ; 21cm.

ISBN 978-9966-7048-0-1

Ksh400

I. Title

Reg. no. 2006-803

[KE2007-101]

248.4 OSU

Osunde, David

Mission and goal of the holy family society/ David Osunde Nairobi : Pauline publications. 2006

160p

ISBN 978-9966-08-143-8

KENYA NATIONAL BIBLIOGRAPHY 2007

- Includes bibliography
Ksh150
1. Title
Reg. no. 2007-90
[KE2007-102]
- 248.4MCK
Mckay, Dave
Radical christian truths/ Dave
Mckay
Nairobi: Friends learning resources,
2006
[I], 36p; 18cm.
ISBN 9966755152
- Ksh150
1. Title
Reg. no. 2007-356
[KE2007-103]
- 248.5 BOS
Bosco, Teresio
Dominic savio/ Teresio Bosco.-
Nairobi : Pauline publications Africa,
2006.
143p.; 18cm.
ISBN 978-9966-08-137-7
- Ksh 150
- I. Title
Reg.no.2006-520
[KE2007-104]
- 248.5 MCK
Mckay, B. David
God has hands, easy English
readers.
Nairobi: friends learning resources.
2006.
[16]p.ill.;col. ports. ;23cm.
Ksh 150
- I. Title II. Robin, Dunn.
Reg.no.2007-354
[KE2007-105]
- 248.834 BOI
Boisvert, Raymond
Let's talk about Love.:parents and
teenagers talk about love/Raymond
Boisvert.- Nairobi.: Paulines, 2005.
80p. 21cm.
ISBN 9966213643
Ksh150
- I. Title
Reg.no.2006-256
[KE2007-106]
- 248.843596392 OGA
Ogan, Steve
How to beat your husband II/ Steve
Ogan.- Nairobi : Uzima, 2006
viii,125p ; 21cm
(Books for Life.)
I
- ISBN 978-9966-7682-2-3
- Ksh150
1. Title
Reg. no. 2006-909
[KE2007-107]
- 253.5 GAT
Gatu, John G.
He Gatu...Nguhe Kanua/John
G.Gatu..-Nairobi: E.A.E.P., 2006.
xviii, 178p.;17cm
ISBN 978-9966-254-69-6
- Ksh250
- I. Title
Reg. no. 2006-271
[KE2007-108]
- 253.5 PAS
The pastoral circle revisited: a
critical quest for truth and
transformation /edited by F.Wijesen.P
Henriot and R Mejia.-Nairobi:
Pauline Publications, 2006
264p. 28cm
Includes index
ISBN 978-9966-08-113-1
- Ksh250
- I. Henriot, F.W II. Mejia R
Reg. no. 2006-516
[KE2007-109]
- 253 KEU
Keulen, Ans Van
Sharing talents and resources. An
African Experience of promoting
Solidarity in the community/ Ans Van
Keulen.- Nairobi: Paulines. 2005
80p. ; 18cm.
ISBN 978-9966-08-074-5

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh150
I. Kapriele, Pipinato II. Title
Reg. no. 2006-240
[KE2007-110]
- 261.27 WHA
What Christians should know about Islam.- Nairobi. : Paulines Publications-Africa, 2000.
71 p. ;21cm.
ISBN 9966217584
Ksh150
I. Title
Reg. no. 2003-902
[KE2007-111]
- 262.1 MUN
Munyiri, Charles K
Dynamic christian leadership/
Charles K Munyri.-Nyeri: Chakamu publishers 2007
v, 69p ill. ; 20cm
Ksh 150
I. Title
Reg. no. 2008-479
[KE2007-112]
- 264.3 TON
Tonucci,Giovanni
Gods letter to me: 101 questions and answers on the Bible/ Giovanni Tonucci.- Nairobi. : Paulines, 2005.
80p.: 21 cm.
ISBN 9966080562
Ksh. 150.00
I. Title
Reg. no. 2005-733
[KE2007-113]
- 264.34 MEY
Mey Hayna Wayna ma Yezu Kriste Yaounde: L'Alliance Biblique du Cameroun, 2005.
v, 562p.: ill.maps. ;18cm
Ksh300
Reg. no. 2008-19
[KE2007-114]
- 264.36 RON
Ronzani, Rinaldo
Stay with me :eucharistic adoration based on the gospel of luke/ Rinaldo Ronzani.- Nairobi: Paulines publications Africa 2005
104p. :15cm
ISBN 978-9966-08-030-1
Ksh250
I. Title
Reg. no. 2005-614
[KE2007-115]
- 266.022 MAZ
Mazzarello Maria Luisa
The key to the african heart/ Maria Mazzarello.-Nairobi : Pauline, 2006
104p
Includes bibliographical references
ISBN 978-9966-08-161-2
Ksh150
I. Michael Neghesti II. Title
Reg. no. 2007-602
[KE2007-116]
- 266 AFE
Some challenges to evengelization in Africa.- Limuru: AMECEA Gaba publication 2005
238p.: ports 20cm.
(African ecclesial review [AFER])
Ksh100
Reg. no. 2005-718
[KE2007-I 17]
- 266.022 AFR
An African Ecclesial review -
Nairobi: AMECEA Publications.
2005.
138p.; 21cm.
Ksh150
Reg. no. 2005-718
[KE2007-118]
- 266.022 EVA
Evangelization in Kenya. Pastoral Letter.-Nairobi: Paulines Publication Africa. 2004
39p. ;21cm.
ISBN 9966219412
Ksh150

KENYA NATIONAL BIBLIOGRAPHY 2007

Reg.no.2006-133
[KE2007-119]

267.1866 AHO

Ahoua, Raymond

The community of the thirteen: a multi-cultural community/ Raymond Ahoua.-Nairobi. : Paulines, 1999.

136p; ill.; 21cm.

Includes Bibliography

ISBN 9966083189

Ksh200

I. Title

Reg. no.2008-1224

[KE2007-120]

[KE2007-123]

268.432 WAN

Wanaswa,Rosemary

Macmillan Primary CRE: teacher's book 4 / Rosemary Wanaswa and Scholastica Adeli.- Nairobi: Macmillan Kenya, 2005.

x, 54p.; 25cm.

ISBN 9966340599

Ksh150

I. Adeli.Scholastica II. Title

Reg.no.2007-136

[KE2007-124]

268.432 KEN

K.C.P.E. revision C.R.E.

Nairobi. : Kenya Literature Bureau, 2006.

[10], 253p.; 25cm.- (KLB top mark series.)

ISBN 9966447024

Ksh.250.00

Reg. no. 2007-634

[KE2007-121]

268.432 WAN

Wanda, Pamela

Peak revision KCPE C.R.E/ Pamela Wanda and Zakaria Khadambi.- Nairobi, E.A.E.P, 2006

[6],161p.; 25cm.

ISBN 99662545IX

Ksh350

I. Khadambi, Zakaria II.Title

Reg.no.2006-424

[KE2007-125]

268.432 KEN

The Kenya Catholic Secretariat and the Christian Churches

Educationassociation: one in Christ.- Nairobi, Jomo kenyatta foundation, 2003.

145p.; 25cm.

ISBN 978-9966-225-43-6

Ksh150

I. Title

Reg. no. 2008-332

[KE2007-122]

268.433 OWI

Owich, George

Foundation christian religious education students' book for form 2/ George Owich and Joyce Kimaita.- Nairobi, Jomo kenyatta foundation, 2007.

94p: ill; 25cm.

ISBN 978-9966-226-03-7

Ksh150

I. Kimaita, Joyce. II. Title

Reg.no .2008-331

[KE2007-126]

230.0712 OWI

Owich, George

Foundation christian religious education teachers guide for form 4/ George Owich,Kathleen Warambo and Joyce Kimaita.- Nairobi: Jomo Kenyatta Foundation, 2006.

xxiv, 140p. 25cm.

ISBN 9966225099

Ksh200

268.432 KEN

The Kenya Catholic Secretariat

One in christ : teacher's guide for standard six/ The Kenya Catholic Secretariat.-Nairobi, Jomo Kenyatta Foundation, 2005

xii. 174p. 25cm.

9966224947

Ksh250

I. Title

Reg.no.2006-1026

KENYA NATIONAL BIBLIOGRAPHY 2007

- I. Warambo, Kathleen II. Kimaita,
 Joyce III. Title.
 Reg.no2007-475
 [KE2007-127]
- 230.0712 WAR
- Warambo, Kathleen**
 Foundation Christian Religious
 Education student's book for form 1
 /Kathleen Warambo,Jocyce Kimaita and
 George Owich.
 Nairobi: Jomo Kenyatta Foundation.
 2007.
 [6], 150p; 25cm.
 978-9966-225-80-1
 Ksh150
- I. Warambo, Kathleen II. Kimaita,
 Joyce III. Title .
 Reg.no.2008-309
 [KE2007-128]
- 268.432 ABU
- Abuya, Theresa**
 Access KCPE revision series CRE/
 Theresa Abuya.- Nairobi: Jomo
 Kenyatta Foundation, 2005.
 [2]iv,115p.: ill. ;25cm.- (KCPE
 Revision Series)
 ISBN 9966223940
 Ksh150
- I. Title
 Reg. no. 2008-435
 [KE2007-129]
- 268.80712 WAM
- Wambua, Rebecca M**
 CRE STD 8 : smart focused
 revision series the key to excellence in
 K.C.P.E.: a comprehensive guide to
 K.C.P.E candidates / Rebecca M.
 Wambua.-
 Nairobi. : Jomesmer Publishers, 2008.
 iii,134p. ill. 21cm .
 ISBN 9966723323
 Ksh 200
- I. Title
 Reg.no.2009-4
 [KE2007-130]
- 269.2 WIL
- William, Fay**
- Share Jesus without fear/ Fay
 William.- Nairobi: Kenya Baptist
 Media,2006
 [4], 62p; 29cm
 ISBN 9966-978769-
 Ksh150
- I. Ralph Hodge II. Title II
 Reg. no. 2008-957
 [KE2007-131]
- 270.082 JAK
- Jakes,T.D**
 Woman thou art loosed:healing the
 wounds of the past/ T.D Jakes.-
 Nairobi : WordAlive , 2006
 183p. 21 cm
 ISBN 978-9966-8057-7-5
 Ksh300
- I. Title
 Reg no.2006-882
 [KE2007-132]
- 284.8 T111
- Kenya Episcopal Conference**
 This we teach and do: Catholic
 church and AID in Kenya/ Kenya
 Episcopal Conference.- Nairobi :
 Pauline, (19?)
 72p. ; 21 cm
 ISBN 978-9966-08-175-9
 Ksh150
- I. Title
 Reg. no. 2007-590
 [KE2007-133]
- 286.6 GRO
- Growing in Christ.: Personal
 Christian Discipline.- Nairobi.:
 Kenya Baptist Media; 2005.**
- 36p.: 20cm
 ISBN 9966978739
 Ksh150
- Reg. no. 2008-991
 [KE2007-134]
- 248.4 KUK
- Kukua katika kristo.: uanafunzi wa
 kibinafsi wa kikristo.- Nairobi.:
 Kenya Baptist Media: 2003.**
- 35p.: 20cm
 ISBN 9966978712

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh150
 Reg.no. 2008-914
 [KE2007-135]
- I. Title
 Reg.no.2006-274
 [KE2007-139]
- 291.172 SHE
Shenk, David W.
 Journeys of the muslim nation and the christian church: exploring mission of two communities/ David W. Shenk Nairobi: Uzima, 2003.
 ix, 259p.: Bibliography and Index
 21cm.
 ISBN 9966855211
 Ksh250
 I. Title
 Reg. no. 2008-924
 [KE2007-136]
- 230 OBO**
Oboji, Anekwe F.
 Towards a Christian Theology of African Religion. Issues of Interpretation and Mission/ Anekwe F. Oboji.- Nairobi: Amecea Cuba Publication. 2005.
 (xii), 204p: 21cm.
 ISBN 9966836322
 Ksh250
 I. Title
 Reg. no. 2006-2
 [KE2007-137]
- 234.3 SAC
The sacrament of redemption
 Nairobi: Paulines, 2004.
 64p. ; 24cm
 Ksh150
 Reg. no. 2004-391
 [KE2007-138]
- 234 THA
Thangii, A
 Perfecting your salvation/A.
 Thangii.-
 Nairobi.: Grace, 2005.
 iv.82p.; 21cm.
 ISBN 9966708308
 Ksh150.00
- I. Title
 291.23 KEN
Kennedy, James D.
 The final judgement/ James D. Kennedy.- Fort Lauderdale: Coral Ridge ministries. 2008.
 16p.; 23cm.
 Ksh200
 I. Title
 Reg. no. 2008-1012
 [KE2007-140]
- 291.43 PRA
Prayers journey through Africa in a month.- Nairobi. : IFA Publication. 2005.
 [2],31 p.; 21cm.
 ISBN 9966712216
 Ksh150.00
 Reg.no. 2006-469
 [KE2007-141]
- 291.434MUR
Murilo, Dom.
 A month with Mary: daily meditations. /Dom Murilo Nairobi: Paulines. 2004.
 88p.; 20cm.- (Daily meditations)
 Krieger, S.R.
 Ksh150
 I. Title
 Reg.no.2005-761
 [KE2007-142]
- 291.657 MAR
Mary, Immaculate.
 Messenger of Mary Immaculate: Through Mary to Jesus/ Immaculate Mary - Nairobi :Conventual Fransiscan, 2007.
 28p; ill.; 28cm
 Ksh40
 I. Title
 Reg. no. 2008-1070
 [KE2007-143]
- 291.7 CON
Consolata Ministries

KENYA NATIONAL BIBLIOGRAPHY 2007

The seed.- Nairobi:Consolata
Ministrie,

2007

43p; ill.21 cm

Ksh80

Reg.no. 2008-253

[KE2007-144]

I. Title

297.122 KUR

Kurani Theru: Kikuyu translation of
the Holy Quran with Arabic text

Surrey: Islam International
Publications Ltd, 1988.

ii;994p.; 21cm.

ISBN 1853720734

Ksh 500

Reg.no.2008-1027

[KE2007-145]

299.6 BUJ

Bujo, Benezet

African theology in the 21 st
century : the contribution of the
pioneers/ Benezet Bujo and Ilunga
Muya Juvenal.- Nairobi : Paulines,
2006.

271 p

ISBN 9966081575

Ksh250

I.Muya Juvenal Ilunga II. Title

Reg.no.2007-61

[KE2007-146]

S O C I A L S C I E N C E S

300.713 OGO

Ogomo, Clement

Explore social studies pupil's book
7/Clement Ogomo. - Nairobi:
Longman Kenya. 2004.

iv;188p.: col.ill; ports. ;24cm.

ISBN: 9966061089

Ksh400

I. Zavani,Pearson E. II. Title

Reg.no.2008-2006

[KE2007-147]

300.713 SAN

Sanya, Abigail

Macmillan primary social studies:
teachers' book 5/ Abigail Sanya. -
Nairobi. : Macmillan Kenya. 2003.

iv, 76p. ill. ;25cm.

Ksh200

I.Njuguna. Lucy,

[KE2007-148]

300.713 SOC

Social Studies pupil's book for
standard

4/- new ed.. - Nairobi.:

JKF, 1990.

xv,356pp.: Col ill, maps :25cm

ISBN: 9966224084

Ksh300

Reg. no. 2006-1095

[KE2007-149]

300.7130GO

Ogomo, Clement

Explore social studies pupil's book
3/Clement Ogomo. - Nairobi:
Longman Kenya. 2004.

iv;124p. col.ill; ports. ; 24cm.

ISBN: 978-9966-06-096-9

Ksh250

I.Zavani,Pearson E. II. Title

Reg.no.2008-1914

[KE2007-150]

300.713 EXP

Explore social studies pupil's book 8/
Zavani, Pearson E.- Nairobi: Longman
Kenya.

2005.

[4]; 232p. col.ill; ports.; 24cm.

ISBN:9966068641

Ksh400

I. Zavani, Pearson E.

[KE2007-151]

301.0202 MUT

Muchoki,Eliud

Social Studies teachers guide for
standard four living together in the
province /Eliud Muchoki,Karen

KENYA NATIONAL BIBLIOGRAPHY 2007

Anyika and Simon Muthee. - New ed.
 - Nairobi: Jomo Kenyatta Foundation,
 viii,226p. 25cm.
 ISBN: 9966224092
 Ksh200

I. Anyika,Karen. II. Muthee,Simon.
 III. Title
 Reg.no.2008-313
 [KE2007-152]

301.071 MAN

Mandila, Timothy.

Focused social studies: a pupils' book for standard 8 / Timothy Mandila.-Nairobi. : Focus Publishers, 2006.

132p.: ill. 21cm.
 ISBN: 9966010335
 Ksh300

I.Githaiga, Agnes, II. Mueni M. Kiio,
 II. Title
 Reg.no. 2007-692
 [KE2007-154]

301.0711 MUT

Mutoro, Juliana M

Primary teacher education social studies/ Juliana M. Mutoro. - Nairobi; JKMF.2007.
 vii,44 I p. ill. ;25cm,
 ISBN: 978-9966-225-83-2
 Ksh700

I. Muhati,Librata N. II. Title
 Reg. no. 2008-308
 [KE2007-155]

302.10672 KEN

Kenya service provision assessment
 survey 1999 National council for population and development.- Nairobi; Calverton Maryland. 2000
 xx, 242p. ; 28cm
 Ksh300

Keg. no. 2007-677
 [KE2007-156]

302.20711 MUC

Muchiri, Man N.

Communication Skills: A Self-Study Course for Universities and

Colleges/ Mary N. Muchiri .- Nairobi.: Longman Kenya. 1993
 160p. ; 19.5cm.
 ISBN: 978-9966-05-008-3
 Ksh345

Reg.no.2008-946
 [KE2007-157]

302.76 OMW

Omwoyo, Fred M

KCPE revision Social Science/Fred M Omwoyo.- Nairobi: KLB. 2006.
 [8], 391 p. ill. ; 22 cm.(KLB top mark series)
 ISBN: 9966446923
 Ksh300

Reg.no.2007-57
 [KE2007-158]

303.3 M WA

Mwangi S. Kimenyi.

Effective private sector representation in policy formulation and implementation / Mwangi S.Kimenyi. - Nairobi: KIPPRA, 2001.
 iii;20p. ; 24.5cm.

ISBN: 978-9966949271
 Includes Refrences
 Ksh200

Reg.no.2002-292
 [KE2007-159]

303.34 AKI

Akinyemy,Wale

Releasing the leader in you/Wale Akinyemy. - Nairobi: International faith Embassies. 1997.

[3],22p; 17cm,
 Ksh150
 Reg. no. 7329
 [KE2007-160]

303.34 BEI

Being a christian leader: a journey of spiritual training.- Nairobi.: Pax Romania. 2005.
 vii44p. ill. ;24cm

ISBN: 996670891X
 Ksh150

Reg.no.2006-215

[KE2007-161]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 303.34 TRO
Tromp, Delno L. A.
 Recipes for Leadership /Delno L.
 A. Tromp. - Nairobi: Paulines, 2006.
 78p.; 15cm.
 ISBN: 978-9966-08-165-0
 Ksh150
 Reg. no. 2007-330
 [KE2007-162]
- 303.38GUI
A guide to leader transition and building the successor generation: NGO leadership Development series No 2.- Nairobi; The Kenya National council for NGOs, [3], 21 p. ; 20cm. - (NGO leadership Development series No 2)
 ISBN: 978-9966-974006
 Ksh200
 Reg.no.2002-105
 [KE2007-163]
- 303.44096762 MWA
Mwabu, Germano.
 Health and growth in Africa./Germano Mwabu. - Nairobi: KIPPRA. 2004.
 v, 30p; 25cm
 ISBN: 978-9966-949691
 Ksh200
 Reg. no. 2006-274
 [KE2007-164]
- 303.482PAL
Palley, Claire
 An international relations debacle/Claire Palley.- Portland.: Hart, 2005.
 xiii,395p. ill. ; 24cm
 ISBN: 184113578X
 Ksh400
 Reg.no.2007-640
 [KE2007-165]
- 303.4833 APP
Application of ICTs for HIV / Aids in Eastern and Southern Africa; A5- Country Study / Nyamai-Kisia,
- Caroline...[et al].- Nairobi: IDRC; 2007.
 v, 73p.:ill. photos.; 25 cm.
 Bibliographical references p: 75-76
 Ksh250
 Reg.no.2008-534
 [KE2007-166]
- 303.66 PAR
Partner News: Building Peace.- Nairobi: SJCC. 2007.
 31 p; Col. ill. ;28cm
- Ksh 150
 Reg. no. 2008-1082
 [KE2007-167]
- 304.6096762 KEN
 Kenya Demographic and health Survey 2003.
 Nairobi:
 xxiv,372p., maps, ill.; 21cm
 Ksh300
 Reg. no. 2007-394
 | KE2007-168]
- 304.632KEN
Kenya 1999 Population and Housing Census .analytical report on fertility and nuptiality Central Bureau of Statistics-Ministry of Finance and Planning.-Nairobi: Central Bureau of
 Statistics, 2002.
 ix,132p. :ill. ; 29cm. - (Analytical Report on Fertility and Nuptiality)
 Ksh150
 Reg. no. 2008-100
 [KE2007-169]
- 305.096762 REA
Readings on inequality in kenya:sectoral dynamics and perspectives/-
 Nairobi:SID,2006
 xx,408P.:ill
 Includes bibliographical references and index
 ISBN: 9966-7026-5-2
 Ksh300
 [KE2007-170]
- 305.225 ERU

KENYA NATIONAL BIBLIOGRAPHY 2007

- Erudite Journal.** Moulding our Youth,
Our Future.
Nairobi: IEC, 2001
16p; ill. ; 28cm
Ksh80
Reg.no.2008-2258
[KE2007-171]
- 305.235 KIU
Kiura, Jane .M.
Understanding Myself/Jane
M.Kiura. - Nairobi: Paulines, 1986.
96p.: ill. ;18cm
ISBN:978-9966-08-031-8
Ksh150
Reg. no. 2006-249
[KE2007-172]
- 305.242 LUT
Lutomia George
Handling problems facing youth in learning institutions / George Lutoma.
- Nairobi : Uzima , 2006
xvii,82p.; 21 CM -(a guidance and counselling approach)
Includes bibliography
978-9966-7682-6-1
Ksh300
I. Sikolia, Laban II. Title
Reg.no.2006-506
[KE2007-173]
- 305.3 GEN
Gender equality and development
Sessional paper No. 2 of 2006 / edited by Ministry of Gender sports culture and social services.- Nairobi:
Ministry of Gender sports culture and social services,
2006
[1],vii,39p; 25cm.
Ksh80
Reg. no. 2006-206
[KE2007-174]
- 305.40967623 PAY
Payne, David
Knowing God's word: Helping cotholics gel more out of their faith. - Nairobi; Paulines. 2003
- 24p; 5.5cm
Ksh150
Reg. no. 2004-226
[KE2007-175]
- 305.42FAR
Farrel, Pam
Women of Confidence,Wisdom for achieving with Integrity. -
Nairobi.: Cana. 2002
176p. ;20cm.
ISBN:978-9966-971098-
Ksh650
Reg no.2008-1
[KE2007-176]
- 305.8 NAT
The National Economic and Social Council: Role and Structure/
Nairobi: Government of Kenya. 2003
iii,9p; 30cm
Ksh150
Reg. no. 2008-119
[KE2007-177]
- 305AIG
Aigbokhan, Ben E
Poverty, growth and inequality in Nigeria: a case study/ Ben Aigbokhan.- Nairobi: AERC, 2000.
[vi],66p ill. ; 25cm. - (Research paper 102.)
ISBN: 9789966944252
Ksh200
Reg. no. 2008-1242
[KE2007-178]
- 306.7 RUK
Rukwaru, Mutea
What happy couples should know /Mutea Rukwaro. - Meru: Eureka. 2006.
xiv,I37p.: 21cm.
Includes bibliographical references
ISBN: 9789966980243
Ksh200
Reg no.2007-237
[KE2007-179]

KENYA NATIONAL BIBLIOGRAPHY 2007

306.733 OKO

Okoronko, Stella

Facts about sex for youth. Choosing to chill / Nairobi: Uzima Publishing. 2005.

[2], ix66p; 18cm.

9966768017

Ksh200

Keg.no.2006-578

[KE2007-180]

Ksh150

Reg. no. 2008-2067

[KE2007-184]

306.856 SIN

Njagi, Festus

Ministry to Singles/ Festus Njagi. - Nairobi.: African Herald. 2004.

[8],46p.; 20cm

ISBN: 996679302X

Ksh250

Reg.no.2008-1369

[KE2007-181]

307.1412 RUR

Rural development fund

:preconsolidated review of the National summary.- Nairobi / Ministry of Planning and National Development, 1992.

19p. [50]p.; 30cm.

Ksh150

Reg.no.2008-103

[KE2007- 185]

307.088 GOM

Gomez Servulo San Martin

Community life among religious: reflections of a franciscan formator. - Nairobi: Pauline publications Africa, 2006

55p

Includes bibliography

ISBN: 978-9966-08-132-2

Ksh150

Reg.no.2006-526

[KE2007-182]

307.14 ALE

Aley, Rob

Micro media card pack: tool kit for community development workers/ Rob Aley and Albert Woudo. - Nairobi: Intermediate technology development group, 2003

III. ; 21cm

Ksh200

I.Woudo, Albert II. Title.

Reg. no. 2004-620

[KE2007-186]

307.3364 FLO

Floris Fabrizio

Puppets or people? : a social analysis of korogocho slum / Fabrizio Floris. - Nairobi: Pauline, 2006

160p.; 21cm

ISBN: 978-9966-08-199-5

Includes bibliography

Ksh150

Reg. no. 2007-332

[KE2007-187]

316.762 KIN

King'oriah,George K.

Fundamentals of Applied Statistics / George K. King'oriah.- Nairobi: JKM. 2004.

xiii,530p. ill. ;25cm.

ISBN: 978-9966-223-90-6

Ksh700

Reg.no.2008-307

[KE2007-188]

319.6762 REP

KENYA NATIONAL BIBLIOGRAPHY 20(17)

- Republic of Kenya**
 Statistical abstract 2004 /Republic of Kenya Nairobi.: Central Bureau of Statistics, 2004
 xv, 321 p. ill. ;28cm.
 Ksh1000.00 (pbk.)
 Reg. no. 2008-1319]
 [KE2007- 189]
- 321.8NJO
- Njoya, Timothy.**
 The divine tag on democracy / Timothy Njoya. - Cameroo: CIPCRE. 2003
 370p. ;24cm
 Ksh600
 Reg. no. 2008-2029
 [KE2007-194]
- 320.011 PER
- Perspective on gender discourse:**
 transition justice in Kenya.-Nairobi: Heinrich Boll Foundation. 2004.
 vi,94p. 25cm.
 ISBN:9966977228
 Ksh200
 Reg. no. 2008-876
 [KE2007-190]
- 321.8 PKA
- Pkalya.Ruto.
Indigenouse
- Democracy** traditional conflict resolution mechanisms /Ruto,Pkalya,Mohamud Adan and Isabella Masinde.-Nairobi.: I.T.D.G., 2004.
 viii; 101 p. col.ports.; 20cm.
 978-9966-931177—
 Ksh.200.00
 I. Mohamud, Adan II. Isabella Masinde.III. Title.
 Reg. no. 2004-579
 [KE2007-I95]
- 320.5096762 WAN
- Wanyiri,Kihoro**
 The Price of Freedom / Wanyiri Kihoro. - Nairobi.: MvuleAfrica, 2005
 xiv; 234p. ;22cm.
 Includes Bibliography and Index
 ISBN: 978-9966-7690-6-0
 Ksh550
 Reg. no. 2005-644
 [KE2007- 191]
- 323 STA
- Standing committee on** human rights (K): seventh report Nairobi: Standing committee on the human rights (K), 2003.
 61 p.; 29cm.
 Ksh200
 Reg. no. 2008-2130
 [KE2007- 196]
- 320.5312 OLU
- Oluoch, Atieno Jemima
 The christian political theology of Dr.John Henry Okullu /Jemima Atieno Oluoch. - Nairobi: Uzima publishing house. 2006.
 xx, 140p.; 21cm.
 Ksh150
 Reg. no. 2008-704
 [KE2007-192]
- 323.042MAK
- Making informed choices:** a handbook for civic education / editor. - Nairobi: Civic education for marginalised communities, 2001
 x,289p ill ;25cm
 Ksh300
 Reg. no. 2008-966
 [KE2007- 197]
- 320.6 SIR
- Strengthening the link between** Policy Research and implementation /KIPPRA- Nairobi: KIPPRA. 2001
 v;34p. ;24cm.
 ISBN:978-9966-949073—
 Ksh200
 Reg. no. 2008-341
 [KE2007-193]
- 323-096762 PAR
- Parliamentary Human Rights**
 HandBook / The Kenyan section of the International commission of jurists. Nairobi: KSICJ 2006

KENYA NATIONAL BIBLIOGRAPHY 2007

- ii, 145p; 29cm
978-9966-958273-
Ksh200
Reg. no. 2006-537
[KE2007- 198]
- 323.445 MAI
Maitho Edwin
Freedom of information handbook/Edwin Maitho. - Nairobi: Kenya section of the international comission jurists, 2006
vii,110p ;21cm
Includes bibliography
978-9966-958273-
Ksh200
I.Ndungu, Anne Muthoni 11. Title
Reg.no.2006-536
[KE2007- 199]
- 323.445096762 RIG
Right to know newsletter: Freedom of Information /. - Nairobi: The Kenya Section of the International commission of Japan. 2006
23p; ill. col. ports.; 30cm.
(1st Issue 2006.)
Ksh200
Reg. no. 2006-599
[KE2007- 200]
- 323.63 AKO
Akol, Jacob J
Burden of nationality: members of an African aidworker/journalist 1970s-1990s.-Nairobi : Pauline, 2006
288p. ; 21cm
978-9966-08-160-5
Ksh250
Reg.no.2007-322
[KE2007- 201]
- 324.209273 MEN
Mendell, David
Obama: from Promise to Power /David Mendell. New York: HarperCollins, 2007
x; 406p.: ill.ports. ;17cm
978-0-06-168940-6
Ksh995
- Purchase
[KE2007- 202]
- 324.209273 OBA
Obama,Barack
The Audacity of Hope: Thoughts on reclaiming the American Dream /Barack Obama. New York: Vintage Books, 2006.
448p.; 17cm.
978-0-307-45587-1
Includes Index
Ksh995
Purchase
[KE2007- 203]
- 324.209273 OBA
Obama Barack
Barack Obama in His Own words /edited by Lisa Rogak. New York: Carroll & Graf Publishers, 2007.
xiii;166p.;18cm.
978-0-7867-2057-6
Ksh 1,495
[KE2007-204]
- 324.21 BAR
Barasa, Taberius
Reforming the political market in Kenya through public party funding. Discussion paper No.088/2006/ Taberius Barasa. — Nairobi: IPAR 2006
39p; 23cm
978-9966-948939-
Ksh200
[KE2007-205]
- 324.9 STU
A study on voting patterns and behaviour in Kenya/. - Nairobi: 1992-2004
xiii,60p; 29cm
Ksh200
Reg.no.2008-2056
[KE2007-206]
- 325.36762PAT
Patel Zarina.
Challenge to colonialism: the struggle of Alibhai Mulla Jeevanjee for

KENYA NATIONAL BIBLIOGRAPHY 2007

- equal rights in Kenya/ Zarina Patel. - Nairobi: Zand graphics 1997 xxii.283p pictures ; 25cm Includes bibliographical indexes Ksh1000 Reg.no.2008-2030 [KE2007-207]
- 327.172 TOW
Towards the IGAD peace and security strategy/. -Djibouti; IGAD. 2005 215p; 20cm 978-9966-05-045-8 Ksh300 Reg. no. 2008-545 [KE.2007-208]
- 327.2 OPO
Opongo Elias Omondi
Making choices for peace: aid agencies in field diplomacy / Elias Omondi Opongo.- Nairobi: Paulines publication Africa. 2006 192p.;21cm Includes bibliography ISBN :978-9966-08-145-2 Ksh150 Reg. no. 2007-81 [KE2007-209]
- 327.72096 INQ
In quest for a culture of peace in the IGAD region: the role of intellectuals and scholars/. - Nairobi: Heinrich Boll Foundation, 2003. viii,240p. ill. ;18cm. 9966977260 Ksh300 Reg. no. 2006-772 [KE2007-210]
- 328.331 KEN
Kenyas' Verdict: A Citizens Report
Card on the Constituencies Development Fund (CDF) IEA Research Paper Series No. 7 September 2006/NIE. - Nairobi: Institute of Economic Affairs. 2006
- (xi), 59p; ill.; 30cm ISBN: 978-9966-980588 Ksh200 Reg. no. 2007-316 [KE2007-211]
- 328.331 MAP
Mapesa, M. Benson
An assessment of the management and utilisation of the constituency development fund in Kenya.: Discussion paper No. 076/2006 /1PAR. - Nairobi; IPAR, 2006 [iv], 43p; 21 cm, - (IPAR Discussion paper series.) ISBN:978-9966-948328 1. Thomas, N. Kibua II. Title. Ksh200 Reg,no.2006-270 [KE2007-212]
- 328.365 SUM
Summary report on the proceedings of the Corporate Governance parliamentary conference / parliament - Nairobi: 2000 iv, 74p; 29cm Ksh250 Reg. no. 2008-1607 [KE2007-213]
- 328.378 WIN
Winnifriyh, Charles.
Consultant's-,report to the parliamentary services commission of the National Assembly of Kenya/ Charles Winnifriyh. - Nairobi: Government of Kenya. 2001. 106p; 29cm. I David, Ogle. IE Ksh200 Reg.no.2008-1616 [KE2007-214]
- 330.16 PAR
Partnerships for sustainable wealth creation. East Africa Regional Conference 30th - 31st March 2000 /East Africa Regional Conference -

KENYA NATIONAL BIBLIOGRAPHY 2007

- Nairobi: KCDF, 2000
12p; 24cm.
Ksh100
Reg. no. 2008-1277
[KE2007-215]
- 331.11 HEN
Henk Waaijenberg
Land and labour in mijikenda
Agriculture, Kenya, 1850-1985/
Waaijenberg Henk. -
Leiden.: ASC, 1993.
[10],51p. ill.; 24cm
Ksh200
Reg.no.2008-2105
[KE2007-216]
- 331.11971096762 MIK
Mikkelsen, Birtlia
Formation of an Industrial Labour
Force in Kenya: Experiences of Labour
Training in the Metal Manufacturing
Industries /Britha Mikkelsen.
Denmark: Centre for development
Research. 1986.
137p.; ill.ports. ; 21cm. - (CDR
Research Report No. 10)
Includes appendices
ISBN: 978-87-88467-32-1
Ksh200
Reg.no.2008-249
[KE2007-217]
- 331.125 SIT
Sitati, Viterlis Wafula
Employment :the brilliant way of
looking for it / Viterlis Sitati, -
Nairobi: SAS Enterprise 2003
27p; 11cm
Ksh200
Reg.no.2008-476
[KE2007-218]
- 331.25PUB
Public sector workplace policy on HI V
and AIDS / Ministry of planning-
Nairobi. : Government Printer, 2005.
xii,27p. ill.; 25cm.
Ksh200
Reg. no. 2006-949
[KE2007-219]
- 331.702 KEM
Kemei, Benjamin
Career planning.K.C.S.E level /
Benjamin Kemei - Ngetunyo
Academic Counsellors
73p. ;21cm- (Focus on learning
and excel)
ISBN :978-9966-979926-
Ksh200
Reg.no.2006-603
[KE2007-220]
- 331.891 CON
Contract for Consultants Services
between Ministry of finance, the
Government of Kenya and
Communication concepts Limited
/- Nairobi: Ministry of finance,
(19?)
22p; 30cm.
Ksh200
Reg.no.2008-167
[KE2007-221]
- 331.891 CON
Contract for Consultants Services
between/ Ministry of finance the
Government of Kenya .-
Nairobi:KPMG,1997.
48p; 29cm.
Ksh300
Reg.no.2008-168
[KE2007-222]
- 332.0415 ARY
Aryeetey, Ernest.
Mobilizing Domestic Resources for
Capital formation in Ghana. The role
of informal financial sectors / Ernest
Aryeetey.-Nairobi: AERC. 1991.
[8],67p; 24cm.
ISBN: 978-9966-420-19-0
Ernest Gockel
Ksh200
Reg.no.2008-1245
[KE2007-223]
- 332.0415INA
Inanga,Eno L

KENYA NATIONAL BIBLIOGRAPHY 2007

Taxation of financial assets and capital market development in Nigeria / Eno L. Inanga and Emenuga.Chidozie, - Nairobi: AERC 1996

[ix], 44p ill. ; 25cm,-(Research paper 47)

ISBN: 978-9966-900722-

I. Emenuga,Chidozie

Ksh200

Reg. no. 2008-1267

[KE2007-224]

332.096762 IMP

Improving financial sector performance

in kenya. Proceedings of the first financial sector reforms forum/ - Nairobi; A C F E G 2006

xvi, 227p; ill. graphs.; 25cm.
978-9966-8120-3-2

Ksh300

Reg. no. 2006-981

[KE2007-225]

332.1096762 GIT

GithinjiNjenga

Development Finance Institutions in Kenya : issues and policy options /Githinji Njenga,Rose W.Ngugi and Mbutu Mwaura.

Nairobi; KIPPRA, 2006.

v,41 p. ill. ; 25cm.- (KIPPRA Working Paper.)

978-9966-7770-5-8

I. Mbutu Mwaura. II. Ngugi, Rose W III. Title.

Ksh200

Reg.no.2008-346

[KE2007-226]

332.1223 NAT

National Bank. Annual report and financial statements 2004.

Nairobi: 2004

48p; col. ill. ; 28cm

Ksh200

Reg. no. 2008-1078

[KE2007-227]

332.153 ARA

Arab Bank for economic development in africa. 2005 Annual report/ -

Nairobi:Badea, 2005

83p; Col. ill 29cm

Ksh300

Reg.no.2006-757

[KE2007-228]

332.3096762 ALI

Alila, Patrick

Informal and formal credit in rural Kenya. Occasional paper No. 62

/Patrick Alila. - Nairobi; July 1992

(ii),88p; 21cm

Ksh250

Reg. no. 2008-210

[KE2007-229]

332.32 HOW

How to run a successful Akiba na Mkopo group/-Nairobi: Micro enterprise development project, 2005

vi, 65p.; ill.; 22cm,

ISBN: 978-9966-7078-2-6

Ksh300

Reg. no.2006-968

[KE2007-230]

332.32 JIN

Jinsi ya kuendesha: Kikundi cha akiba na mkopo /. — Nairobi: Legacy; 2005.

iv,51p. ; 21cm.

ISBN: 9966707808

Ksh330

Reg. no. 2006-989

[KE2007-231]

332.456 KID

Kidanr, Asmerom.

Real exchange rate price and agricultural supply response in Ethiopia: The case of perennial crops / Asmeron Kidanr. - Nairobi: AERC 1999.

[8],43p; 24cm,

ISBN: 978-9966-944160-

Ksh200

Reg. no. 2008-1253

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-232]

332.4560DU

Odubogun, Kassey

Institutional reforms and the management of exchange rate policy in Nigeria /Kassey Odubogun. - Nairobi. : African Economic Research Consortium, 1995.

[x],45p ill. ; 25cm

ISBN: 978-9966-900395

Ksh200

Reg. no. 2008-1247

[KE2007-233]

332.46096762 MON

Monetary Policy reaction function for

Kenya /Shem Ouma...[et.al]. - Nairobi: Kippra. 2006.

v, 45p. ill. ; 25cm. -(KIPPRA Discussion Paper.)

ISBN: 978-9966-7770-0-3

Ksh150

Reg. no. 2008-352

[KE2007-234]

332.6096762 KEN

Kenya 2004 international investment conference report 23rd-26th March 2004. Kenyatta international conference centre (KICC) / Nairobi; 2004

121p; 26cm

Ksh250

Reg. no. 2003-166

[KE2007-235]

332.6323M WE

Mwega, F.M

Real interest rates and the mobilization of private savings in Africa / F. M. Mwega and S.M. Ngola. - Nairobi: AERC 1990

[vi],22cm ill 25cm. - (Research paper 2)

ISBN: 978-9966-420-15-2

Ksh. 200.00

I. Ngola, S. M. II. Title

Reg. no. 2008-1270

[KE2007-236]

332.67222 OND

Ondeng, Pete

Starting a Small Successful Business / Pete Ondeng. - Nairobi: Enterprise Publications; 2007

171 p. ; 21 cm

ISBN: 978-9966-05-050-2

Has Bibliography

Ksh300

Reg. no. 2008-560

[KE2007-237]

332.6ASA

Asante,Yaw

Determinants of private investments behaviour / Yaw Asante.- Nairobi: AERC 2000

[vii], 47p ill.; 25cm.- (Research paper 100)

ISBN: 978-9966-944177

Ksh200

Reg.no.2008-1243

[KE2007-238]

333.715 TRA

Training District Development teams.

Curriculum Guidelines / KIE-Nairobi;

[8],102P. ILL.; 29CM.

Ksh200

Reg. no. 2008-153

[KE2007-239]

333.75 SOC

Japan: Kenya Social forestry training project. Social economic Base line survey/. - Nairobi: 1989

[6], 118p; 27cm

Ksh150

Reg. no.2008-974

[KE2007-240]

333.79 PEO.

Abbott, Vivienne

People approach: participatory exploration of options for local energy / Vivienne Abbott [et-al]. - Nairobi: intermediate technology Kenya. 1999.

KENYA NATIONAL BIBLIOGRAPHY 2007

- iv,30p.: ports; 24cm.
 Economics
 Caroline Ashley
 Ksh150
 Reg. no. 2008-70
 [KE2007-241]
- 333.79 PEO
People Approach: A guide to participatory household energy needs assessment / - Nairobi: Intermediate technology Kenya. 1999
 vi, 30p; ill. ; 21cm.
 Ksh150
 Reg. no. 2008-90
 [KE2007-242]
- 333.95 VER
Vers de meilleures pratiques / -
 Kuala Lumpur: Foundation Ecotropico 2004
 48p; ill. 29cm
 Ksh200
 Reg. no. 2008-1026
 [KE2007-243]
- 333.95 TOW
Towards Better Practice/ -
 Kuala Lumpur: Ecotropica Foundation. 2004
 45p; 21 cm
 Ksh200
 Reg. no. 2008-1026
 [KE2007-244]
- 333.9539 SUS
Karekezi,Stephen
 Afrepren/fwd occasional paper/
 Stephen Karekezi. - Nairobi: Afrepren house, (19?)
 49p.: ill.; 20cm
 Ksh400
 Reg.no.2008-1989
 [KE2007-245]
- 334 ARI
Arinze,Francis Cardinal
 Reflecting on our priesthood /Francis Cardinal Arinze. - Nairobi: Paulines, 2008.
 112p. ill. ; 30cm
- ISBN: 9966082980
 Ksh250
 Reg. no.2008-843
 [KE2007-246]
- 336.02 OSO
Osorn, E. Nehemiah.
 Revenue productivity implications of tax reform in Tanzania/ E.Nehemia Osoro. - Nairobi: AERC, 1993.
 [9].34p; 24cm. - (Research paper twenty.)
 ISBN: 978-1-89762-1 14-1
 Ksh200
 Reg.no. 2008-1250
 [KE2007-247]
- 336.064667 GOC
Gockel, F.
 Mobilizing domestic resources for capital formation in Ghana: the role of informal financial sectors / F. Gockel Nairobi:African Economic Research Consortium, 1991.
 viii, 67p. ; 29cm. - (AERC research paper)
 Ksh200
 Reg.no.2008-1245
 [KE2007-248]
- 336-185 EKP
Ekpo,Akapan
 Local Government fiscal operations in Nigeria / Akapan Ekpo and John Ndebbio. - Nairobi: AERC, 1998.
 [12],41 p; 24cm.
 ISBN: 978-9966-900470
 I. Ndebbio, John.
 Ksh200
 Reg. no. 2008-1252
 [KE2007-249]
- 336.185 LOG
Local Authorities transfer fund.
 (LATF)/VLATF. - Nairobi: (s.n) (199?)
 (x),209p; 28cm
 Ksh300
 Reg. no. 2008-1604
 [KE2007-250]
- 336.2050SO

KENYA NATIONAL BIBLIOGRAPHY 2007

Osoro, Nehemiah

Revenue productivity implications of tax reforms in Tanzania / Nehemia Osoro. - Nairobi: AERC 1993
viii,34p ill 25cm. - (AERC Research paper 20)
ISBN: 978-1-89762-1 14-1
Ksh200
Reg. no. 2008-1261
[KE2007-251]

336.24096762 TAX

Tax reform experience in Kenya/
Karingi,Stephen...[et.al] Nairobi:
Kippra, 2005.
[6], 61 p. ill. ;25cm.- (no. 13)
ISBN: 978-9966-949950—
Ksh200
Reg. no. 2008-345
[KE2007-252]

336.3 KIL

Kilindo, A A

Fiscal operations, money supply and inflation in Tanzania/ A.A. Kilindo. - Nairobi: AERC, 1997.
[10],40p; 24cm.
978-9966-900326-
Ksh200
Reg.no.2008-1254
[KE2007-253]

336.36 DEB

Debt is poverty! Debt is poverty! / . -
Nairobi: Paulines; 2006.
56p.: ill
ISBN: 978-9966-08-131-5
Ksh150
Reg.no.2006-5 15
[KE2007-254]

336.39 MIN

Ministry of Tourism and Information. Ministerial public expenditure review report / Ministry of Tourism and Information. - Nairobi: Government Printer, 2004.
54p; 28cm.
Ksh200
Reg.no. 2008-1053
[KE2007-255]

336.39 PUB

Public expenditure review 2003 /
Ministry of planning and National Development. - Nairobi: Ministry of planning and national development. 2003.
98p.; 28cm.
Ksh300
Reg. no. 2008-200
[KE2007-256]

336.3 HEB

Hebbel,Klaus Schmidt

Fiscal adjustment and growth: in and out of Africa / Klaus Schmidt Hebbel. - Nairobi: AERC 1995
x,53p ill. ; 25cm
(Special paper 19)
ISBN: 978-9966-900364
Ksh200
Reg.no.2008-1263
[KE2007-257]

337.16 DIA

Dialogue on the Regional Integration in East Africa/. - Arusha: East African Community Secretariat, 2002.
x, 258p.; 21cm.
Ksh250
Reg.no.2008-1548
[KE2007-258]

338.04092 HOW

McCormick, Dorothy

How to collaborate associations and other community based organizations among Kenyan micro and small-scale entrepreneurs / Dorothy McCormick, Winnie V. Mitulla. - Nairobi: Institute for development studies, 2003.
viii. 99p.; ill.; 29cm.

I. Mitulla. Winnie V.
Ksh300
Reg. no. 2008-195
[KE2007-259]

338.1715 DET

Determinants of seed maize pricing in Kenya. /Nicholas Waiyaki... [et.al], -
Nairobi: Kippra, 2006

KENYA NATIONAL BIBLIOGRAPHY 2007

vii,52p. ill. 25cm.- (KIPPRA Discussion Paper.)

ISBN: 978-9966-7770-3-4

Ksh200

Reg.no.2008-350

[KE2007-260]

338.18ELA

Elamin,N.A

Adjustment programmes and agricultural incentives in Sudan: a comparative study / N.A. Elamin and E. M. EI Mak. - Nairobi: AERC 1997 [ix], 51p ill. ; 25cm. - (Research paper 63)

978-9966-900203

I. EI Mak, E.M.

Ksh200

Reg.no.2008-1244

[KE2007-261]

254

338.19 NAT

National food balance sheets 2000-

2005: Strengthening Agriculture and

livestock statistics for monitoring

and evaluation of poverty reduction and food security in Kenya / Ministry of planning.

Nairobi: Ministry of planning and National Development: Kenya. November, 2006.

viii, 53p; Col. ports. ; 29cm.- (November series)

Ksh200

Reg. no. 2007-395

[KE2007-262]

338.47624096762 INT

Inter-firm dynamics in the construction sector/UON. -

Nairobi:

University of Nairobi, 1997.

|4],iii.55p.: ill. ; 25cm.

Ksh250

Reg. no. 2008-385

[KE2007-263]

338.4791 TWE

Twende Kenya. Launge Issue/Twende

NairobirTwende, (199?)

112p. col. ill.; 28cm

Ksh200

Reg. no, 2008-1064

[KE2007-264]

338.4791 WEE

The Weekly Eye /Weekly Eye -

Nairobi: Weekly Eye, (199?)

28p; col. ill.; 28cm

Ksh80

Reg. no. 2008-106

[KE2007-265]

338.642096762RON

Ronge, Eric

Review of government policies for the promotion of micro and small scale enterprises in Kenya / Eric Ronge - Nairobi : Kenya institute for public policy research and analysis, Year of 2006

vi.60p. ; 21cm

ISBN: 978-9966-949387-

Ksh200

Reg. no. 2006-228

[KE2007-266]

338.60SU

Osuntogun, A

Potentials for diversifying Nigeria's non- oil exports to non traditional market / A Osuntogun and C.C. Edordu. - Nairobi: AERC , 1997

[ix],36p ill. ; 25cm .-(68)

ISBN: 978-9966-900432

Ksh200

I.Edordu,C.C II. Title

Reg. no.2008-1244

[KE2007-267]

338,7 COM

Company profile / - Computer feeds consultants Ltd. Nairobi:

45p; 28cm

Ksh200

Reg. no. 2008-1613

KENYA NATIONAL BIBLIOGRAPHY 20(17)

- [KE2007-268] Ksh150
 3387 ENT Reg. no. 2008-399
Enterprise Digest: The regional weekly trade and Industry magazine /.- Nairobi:Enterprise, 2005 20p; ill. 28cm.
 Ksh50
 Reg.no.2005-625
 [KE2007-269]
- 338.76100196762 TEC 338.9 MIL
Technology Based Business Millennium development goals needs and assessment report:
 Development Services in Kenya. Requirements
 Occasional paper Number 67. for the energy sector: An enabler
 IDS for achieving MDGs 2006 / author. -
 /.- Nairobi; University of Nairobi: UNDP, 2006.
 Nairobi. April 2001 v, 27p.; ill.; 29cm.
 (xiv), 103p; 20cm Ksh200
 Ksh400
 Reg.no.2008-2112
 [KE2007-270]
- 338.9 ENE 338.9 NGE
Energy Technology Development for Ng'ethe, Njuguna
 Improved Livelihoods. Prospects Development studies and IDS.
 and challenges in Networking and Institute for development studies.
 project activities/ AAYMCA - University of Nairobi / Njuguna
 Nairobi: Ngethe. - Nairobi: UON. (199?)
 AAYMCA, 2002 (2)30p; 20cm
 viii,79p; 30cm. Ksh100
 ISBN:978-9966-93 1139— Reg.no.2008-528
 Ksh200
 Reg.no.2008-111
 [KE2007-271]
- 338.9 KUK 338.9 OGU.
Kukuza Kenya Inayostawi- Ogunkola,Olawale
 Nairobi: Government Printer, 2007. An evaluation of the viability of a
 [4], 62p.: ill,photos, ,25cm. single monetary zone in ECOWAS /
 Ksh200 Ogunkola,Olawale. - Nairobi: the
 Reg. no. 2008-2234 African Economic Research
 [KE2007-272] Consortium[AERC] 2005.
 53p.: Appendix 24cm.
 ISBN: 978-9966-944573-
 Ksh150
 Reg.no.2008-348
 [KE2007-276]
- 338.9 MBI 338.9 OLA
Mbinu za kufufua Uchumi kwa Ogungola, Olawale
 kuzalisha Mali na Kuongea Nafasi An evaluation of the viability of a
 za Kazi 2003- 2007 /Wizara ya single monetary zone in ECOWAS /
 mipango na Maendeleo ya Nchi. - Olawale Ogungola. - Nairobi: AERC
 Nairobi: UNDP, 2003. 2005
 62P.; ill. ; 21cm. [6], 53p; 25cm.
 Ksh400
 Reg.no.2006-457
 [KE2007-277]

KENYA NATIONAL BIBLIOGRAPHY 2007

338.9 INS

Institute of economic affairs

The promise of our generation: A proposal for a national vision from young people / Institute of economic affairs. - Nairobi: Institute of economic affairs, 2003

ix . 32p ;21 cm

ISBN: 978-9966-980502-

Ksh150

Reg. no. 2007-49

[KE2007-278]

338.9 REE

Re-engineering University Education

for national development: A report of symposium on university

Education - Nairobi: Commission for higher Education.

2003

(viii), 183p; 30cm

Ksh200

Reg. no. 2008-760

[KE2007-279]

338.9 RES

Resource mobilization for

sustainable development: the seventh national development plan -

Nairobi: Government Printer, 1996.

xi.64p.: ill.photos. 25cm.

Ksh200

Reg. no. 2008-2242

[KE2007-280]

338.9 UND

United Nations Development

Assistance Framework

(UNDAF)

Kenya 2004 - 2008 for Kenya's future / UN. -

Nairobi: UN,2003

xii,58p; col. ill. 29cm.

Ksh150

Reg no.2008-98

[KE2007-281]

338.9096 SUS

Sustainable development. :

governance

globalization. African perspective Nairobi. : Heinrich Boll Foundation, 2002.

189p. 25cm, - (World Summit on Sustainable Development.)

Ksh200

Reg. no. 2008-2248

[KE2007-282]

338.96 AFRI

African Journal of Economic policy.

Nigeria;

168p; 22cm

Ksh150

Reg.no.2008-212

[KE2007-283]

338.96762 MIN

Ministry of Planning and National

Development First Medium term plan (2008-2012) / Ministry of Planning. -

Nairobi: Government Printer, 2008.

xii,136p. :colill.photos. ;25cm.

Ksh200

Reg.no.2008-1173

[KE2007-284]

338.96762 MIN

Ministry of Planning and National Development

Kenya Vision 2030: the popular version/ Ministry of Planning .- Nairobi: Government Printer, 2007.

[2],26p, :col.ill,photos ;25cm.

Ksh200

Reg.no.2008-1177

[KE2007-285]

338.96762 MIN

Ministry of Planning and National Development

Kenya Vision 2030: a globally competitive and prosperous Kenya/ - Nairobi: Government Printer, 2007.

xi,136p. :col.ill,photos. ;25cm.

Ksh200

Reg.no.2009-28

[KE2007-286]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 338.96762 IAS
Taswira ya Kenya ya mwaka wa 2030: ufupisho (makala yanayopendwa na wengi)/ Ministry of Planning. - Nairobi: Government Printer, 2007. [2], 26p. :col.ill,photos. ; 25cm. Ksh150 Reg.no.2008-1178 [KE2007-287]
- 338.96762 WER
Were, Maureen
An evaluation of the KIPPRA-Treasury Macro Model and Kenya's Economy Using Historical Simulations. /Maureen Were. - Nairobi: Kippra, 2006. v,37p. ill. 25cm. - (KIPPRA Discussion Paper.) ISBN: 978-9966-7770-1-0 Ksh150 Reg.no.2008-348 [KE2007-288]
- 338.9676205 ECO
Economic survey 2006 /Ministry of Planning .- Nairobi: Central Bureau of statistics, 2006 xiii,217p; Graphs. ;29cm ISBN: 978-9966-7670-4-2 Ksh200 Reg.no.2006-749 [KE2007-289]
- 338.9676205MIN
Ministry of Planning
Economic Survey 2005 /Ministry of Planning.-Nairobi. : Government Printer. 2005 xii, 226p. ;30cm. Ksh900.00 Donation [KE2007-290]
- 338.9 ECO
Economic policy and analysis Ibadan:
Trade policy research and training programme 2005 /. - Ibadan. (?) [vii], 295p ill,index ; 22cm ISBN:978-978-322-759-0 Ksh450 Reg.no.2008-191 [KE2007-291]
- 338.91KH
Ikhide, Sylvanus I.
Financial sector reforms, macroeconomic instability and order of economic liberalization: the evidence from Nigeria / Sylvanus I Ikhide. - Nairobi: AERC 2001 [v],36p ill; 25cm 978-9966-944535- Alawode.Abayomi .A Ksh200 Reg.no.2008-1249 [KE2007-292]
- 339.43 KHA
Khainga, Dickson
State-private Sector Nexus in National Wealth Creation: A Framework for Analysis and its Application to Kenya /Dickson Khainga .-Nairobi: KIPPRA, 2006. V, 32p.; 25cm. (Occasional Paper series No. 6) 978-9966-7770-6-5 Ksh150 Reg.no.2008-340 [KE2007-293]
- 339.46 NYA
Nyangena, Wilfred.
Perspectives on poverty and resource degradation / Wilfred Nyangena. - Nairobi: Institute for development studies, 2001 ii,27p; 20cm (working paper 532) Ksh150 Reg. no. 2008-431 [KE2007-294]
- 339.46 POV

KENYA NATIONAL BIBLIOGRAPHY 2007

Poverty Reduction Strategy
Programme: Mwingi District
consultation report
for the period 2001-2004/
Ministry of Finance. - Nairobi:
Ministry of finance and planning;
2004.
[3],38p, ill. 29cm.
Ksh200
Donation
[KE2007-295]

339.46 POV
Poverty Reduction Strategy
Programme:
Migori District consultation report
For
the period 2001 -2004/ - Nairobi:
Ministry of finance and planning.
2001- '2004.
iv,55p, ill.; 29cm.
Ksh200
Donation
[KE2007-296]

339.46 POV
Poverty Reduction Strategy
Programme:
Bureti District consultation report
for
the period 2001-2004 / .-Nairobi:
Ministry of finance and planning.
2001- 2004.
v,21p, ill.; 29cm.
Ksh200
Donation
[KE2007-297]

339.46 POV
Poverty Reduction Strategy
Programme:
Kakamega District consultation
report for the period 2001 -2004 /
. - Nairobi: Ministry of
finance and planning. 2001-2004.
iii,21p. ill. 29cm.
Ksh200
[KE2007-298]

339.46 POV
Poverty Reduction Strategy
Programme:

Poverty Reduction Strategy paper
for the period 2001 -2004 / Ministry of
Planning - Nairobi: People and the
government of Kenya. 2004
(vi), 309p; 29cm.
Ksh250
Reg. no. 2007-755
[KE2007-299]

339.523 AJA
AJAYI, Ibi
Macroeconomic approach to
external debt. The case of Nigeria / Ibi
Ajayi. - Nairobi: AERC, 1991.
[10],66p; 24cm.
ISBN: 978-9966-420-31-2
Ksh200
Reg. no. 2008-1256
[KE2007-300]

339.53 CHI
Chirwa, Ephraim.
Market structure, liberalization and
performance in the Malawian banking
industry / Ephraim Chirwa. - Nairobi:
AERC, 2001
[8],56p; 24cm.
ISBN: 978-9966-9444 12--
Ksh200
Reg.no.2008-1255
[KE2007-301]

339.5AYO
Ayogu, Melvin D
Nigeria: towards an optimal
macroeconomic management of public
capital / Melvin D. Ayogu. - Nairobi:
AERC 2000
[v],29p ill ;25cm
(Research paper 104)
ISBN: 978-9966-944290-
Ksh200
Reg. no. 2008-1269
[KE2007-302]

339.5CHI
Chipeta,C
The informal financial sector and
macroeconomic adjustment in Malawi/
by C. Chipeta [and] M.L. C
Mkandawire. -Nairobi: AERC, 1991

KENYA NATIONAL BIBLIOGRAPHY 2007

- [vi],58p ill 25cm. - (Research paper
 4) ISBN: 978-9966-420-20-6
 Ksh200
 I. Mkandawire, M. L. C.
 Reg.no. 2008-1243
 [KE2007-303]
- 339.5 KID
Kidane, Asmerom
 A macroeconomic- demographic model for Ethiopia / Asmerom Kidane.
 - Nairobi: AERC 1991
 vi,15p ill; 25cm. - (Research paper
 7) ISBN: 978-9966-420-30-5
 Ksh150
 Reg.no.2008-1262
 [KE2007-304]
- 339.5MWE
Mwega, F.M
 Macroeconomic constraints and medium-term growth in Kenya: a three-gap analysis / F. M. Mwega [and] Njuguna Mwangi. - Nairobi: AERC 1994
 [vii].30p ill ; 25cm
 978-9966-900012-
- I. Mwangi.Njuguna II. Title
 Ksh200
 Reg. no. 2008-1248
 [KE2007-305]
- 340.112 LAW
The Law Society of Kenya journal / -
 Nairobi: Law africa publishing 2006
 151p ;21cm
 978-9966-7121-7-2
 Ksh200
 Reg. no. 2007-364
 [KE2007-306]
- 340.115 LAW
Law and the public interest:
 Proceedings
 of a seminar held in Kisumu, Kenya
 2-7 march 1986 / .- Nairobi: English
 Press. 1986
 [v]. 68p; 30cm
 Ksh200
- Reg. no. 2008-270
 [KE2007-307]
- 341.2422 MBE
M'beti, Allechi.
 European economic integration and the franc zone: The future of the CFA franc after 1996 / Allechi M'beti and Madeleine Amlan Niamkey. - Nairobi: AERC, 1993.
 [11], 78p.; 24cm.
 ISBN: 978-1-89762-111-0
 I. Niamkey,Amlan Madeleine.
 Ksh200
 Reg.no.2008-1246
 [KE2007-308]
- 341.73 COM
The Comprehensive peace agreement between the government of the republic of the Sudan the Sudan people's liberation movement / - Nairobi:
 Secretariat
 on peace, 2005.
 xvi, 241 p.; 28cm.
 Ksh300
 Reg. no. 2007-650
 [KE2007-309]
- 342.0 REP
Report of the constitutional of Kenya review commission, Volume five technical appendices part four /-
 Nairobi; Government Printer.
 2003
 211p; 28cm
 Ksh300
 Reg. no. 2008-2058
 [KE2007-310]
- 342.03 KEN
Kenya gazette supplement. 2005. -
 Nairobi: the government printer.
 2005.
 197p. ; 24cm.
 Ksh300
 Reg. no. 2008-118
 [KE2007-311]
- 342.03 REP.

KENYA NATIONAL BIBLIOGRAPHY 2007

- Report** of the constitution of Kenya review commission: The draft bill to amend the constitution / . - Nairobi: Constitution of Kenya review commission, 2003. 273p.; 29cm. Ksh250 Reg. no. 2008-1604 [KE2007-312]
- 342.03 REP
Mswada w a sheria wa tume ya marekebisho ya katiba ya Kenya / - Nairobi: C.K.R.C., 2002. ix, I26p.; 30cm. Ksh200 Reg. no. 2008-2144 [KE2007-3 12]
- 342.03 TUM
Tume ya marekebisho ya katiba Kenya. Chaguo la wananchi; Taarifa ya tume ya marekebishesho ya katiba ya kenya, / Tume ya marekebishesho ya katiba Kenya. - Nairobi: UNDP; 2002. xix,402p. ; 21cm. Ksh350 Reg.no.2008-161 7 [KE2007-313]
- 342.03 WOR
Working Document for the National Constitutional Conference / Constitution of Kenya Review commission. - Nairobi: Constitution of Kenya Review commission, 2003 165p. ;29cm. Ksh200 Reg no.2008-1601 [KE2007-314]
- 342.03 WOR
Working document for the national constitutional conference: Document II: Compendium of public comments on the draft bill to alter the constitution (volume II of the commission's report / C K R C. - Nairobi: Constitution of Kenya review commission, 2003,
- 462p.: 20cm. Ksh400 Reg no.2008-1602 [KE2007-315]
- 342.088 UNJ
Unjust enrichment. -Nairobi: Kenya Land Alliance, 2006. iv,32p. col.ill. ; 21cm. - (Living Large Series.) Ksh200 Reg. no.2006-979 [KE2007-316]
- 342CON
The constitutional laws digest / . - Nairobi: Law Africa 2005 xliii,271p. [3], 23cm. ISBN:978-9966-7034-5-3 Ksh300 Reg, no. 2006-263 [KE2007-317]
- 343.042 EAS
The tax laws digest / . - Nairobi: Law Africa, 2005. xxi,186p. ill. 24cm 9966703438 Ksh250 Reg. no. 2007-104 [KE2007-318]
- 343.076 KWA
Kwanashie, Mike Policy modelling in Agriculture: Testing the response of Agriculture to adjustment policies in Nigeria / Mike Kwanashie. - Nairobi: AERC, 1997. [8],54p.; 25cm. 978-9966-900999— I. Title. II. Abdil Ganiyum Garba. Ksh200 Reg. no. 2008-1265 [KE2007-319]
- 344.09 PRO
Proposals on freedom of information law. Draft freedom of information bill, 2006 / author. - Nairobi; The Kenyan section of the commission ofjurists, [iv], 27p; 25cm Ksh200

KENYA NATIONAL BIBLIOGRAPHY 2007

- Reg. no. 2006-991
[KE2007-320]

346.04675 UND
Ministry of Environment and Natural Resources Understanding the new forest policy and forests Act, 2005.
Environmental management in Kenya / Ministry of Environment. - Nairobi; Ministry of Environment and Natural Resources
(ix),161 p; 27cm
ISBN: 9966701826
Ksh200
Reg. no. 2006-603
[KE2007-321]
- 346.052 MUS
Musyoka, William
Law of succession / William Musyoka. - Nairobi. Law Africa, 2006.
xlvi, 306p. ill. ; 27cm.
ISBN: 9966712135
Ksh400
Reg.no.2007-363
1. Title.
[KE2007-322]
- 346.0662 COR
Corporate Governance: guidelines for members (Shareholders) / author. - Nairobi: Private Sector Corporate Governance Trust, 2003.
iv;42p.; 20cm.
Ksh200
Reg.no.2008-41
[KE2007-323]
- 346.086 ADJ
The Adjuster, Medical Negligence / author. - Nairobi:Continental Adjusters,2005.
38p ; 29cm
Ksh100
Reg.no.2008-200
[KE2007-324]
- 346.1662 COR
Corporate Governance Guidelines for Members (Shareholders) Mwongozo wa wanachama (Wenye Hisa) / - Nairobi: PSCGT 2003.
iv, 36p; 21cm
Ksh200
Reg.no.2008-41
[KE2007-325]
- 347.012 JUD
Judiciary Watch Report Nairobi: KSICJ; 2006 / ICJ - Nairobi. 2006 | viii], 1 89p. ; 21cm
ISBN: 978-9966-958990-
Ksh.200
Reg. no. 2006-982
[KE2007-326]
- 347.014 KEN
The Kenya Jurist /ICJ. - Nairobi: ICJ. 1993
50p; ill. ;29cm
Ksh100
Reg. no. 2008-2053
[KE2007-327]
- 347.0770218 KUL
Kuloba,R
Measures of damages for bodily injuries /Kuloba R - Nairobi. : Law Africa, 2006,
xxxvii.683p. ill. ; 23cm.
9966703411
Ksh500
Reg.no.2007-378
[KE2007-328]
- 347012 STR
Strengthening judicial reforms in Kenya. Administrative reforms /. - Nairobi:
KSICJ, 2005.
[4],iv,43p. ill.; 18cm.
978-9966-958501-
Ksh300
Reg. no. 2005-392
[KE2007-329]
- 348.041 UNI
University of Nairobi law Journal / University of Nairobi.-Nairobi: UON, 1994.
159p.; 24cm.

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh200
Reg.no.2008-980
[KE2007-331]
- 348.041096762 KEN
The Kenya Law Reports 2002. vol.2 /
edited by Gladys Boss Shollei. -
Nairobi: The National Council for Law
Reporting, 2004.
lxxxxvii,794p. ; 24cm.
ISBN: 9966821139
Ksh1,500
Reg. no. 2008-78 1
[KE2007-332]
- 348.041096762 KEN
The Kenya Law Reports 2003 / Edited
by Gladys Boss shollei.- Nairobi: The
National Council for Law
Reporting, 2004.
lxxxv,794p. 24cm.
ISBN: 9966821147
- Ksh1, 500
2008-785
[KE2007-333]
- 348.041096762 KEN
The Kenya Law Reports 1990 /
Edited by Gladys Boss shollei.-
Nairobi: The National Council
for
Law Reporting, 2004.
lxxxiv,794p. ; 24cm,
9966821007
Ksh1, 500
Reg. no. 2008-792
[KE2007-334]
- 348.041096762 KEN
The Kenya Law Reports 1987/
Edited
by Gladys Boss shollei - Nairobi:
The National Council for Law
Reporting, 2003.
lxxxv.732p. ;24cm.
ISBN: 9966980075
Ksh1, 500
Reg. no. 2006-610
[KE2007-335]
- 348.041096762 KEN
The Kenya Law Reports 1986 /
Edited
by Gladys Boss shollei.- Nairobi:
The National Council for Law
Reporting, 2003.
xcv,790p. ; 24cm.
ISBN: 9966980059
Ksh1, 500
Reg. no. 2003-510
[KE2007-336]
- 348.041096762 KEN
The Kenya Law Reports 1991 / Edited
by Gladys Boss shollei-
Nairobi:
The National Council for
Law Reporting, 2005.
lxxi,733p. ;24cm.
ISBN: 9966821015
KSh 1, 500
- Reg. no. 2006-612
[KE2007-337]
- 348.041096762 KEN
The Kenya Law Reports 2003 /
Edited
by Gladys Boss shollei.-Nairobi: The
National Council for
Law Reporting, 2004.
lxxxv,737p. ;24cm.
ISBN: 9966821147
Ksh1,500
Reg. no. 2006-608
[KE2007-338]
- 348.041096762 KEN
The Kenya Law Reports 1983 /
Edited
by Gladys Boss shollei.-Nairobi:
The National Council for Law
Reporting, 2002.
lxx,656p. ;24cm.
Ksh.1, 500
Reg. no. 2006-607
[KE2007-339]
- 348.041096762
The Kenya Law Reports 1988 /
Edited
by Gladys Boss shollei .-Nairobi:

KENYA NATIONAL BIBLIOGRAPHY 2007

- The National Council for Law Reporting, 2003.
Lxxxvii,861p. ; 24cm.
ISBN: 9966980083
KSh 1, 500
Reg. no. 2003-275
[KE2007-340]
- 348.041096762 KEN
The Kenya Law Reports 198
9/Edited
by Gladys Boss shollei -
Nairobi: The National Council for Law Reporting, 2004.
lxxix,637p. ;24cm.
ISBN: 9966980091
KSh 1, 500
Reg. no. 2006-609
[KE2007-341]
- 348.041096762 KEN
The Kenya Law Reports 1989 /.
Edited by Gladys Boss shollei .-
Nairobi: The National Council for Law Reporting, 2004.
lxxix,637p.; 24cm.
ISBN: 9966980091
KSh 1, 500
Reg. no. 2003-510
[KE2007-342]
- 348.041096762 KEN
The Kenya Law Reports 1984/-
Nairobi: The National Council for Law Reporting, 2002.
cvi,835p. ;24cm.
Ksh. 1, 500
Reg.no.2006-613
[KE2007-343]
- 348.041096762 KEN
The Kenya Law Reports 1985 /
Edited
by Gladys Boss shollei.- Nairobi:
The National Council for Law Reporting, 2003.
cli,l 017p. ;24cm.
Ksh 1,500
- Reg.no. 2006-276
[KE2007-344]
348.041096762 KEN
The Kenya Law Reports 2002 / Edited
by Gladys Boss shollei. -
Nairobi: The National Council for Law Reporting, 2004.
lxxxvii,794p. 24cm.
ISBN: 9966821139
Ksh. 1, 500
Reg.no. 2003-510
[KE2007-345]
- 349.96762 LAW
Laws of Kenya: crop production to
group acts, vol. 5 / Law Africa -
Nairobi: Law Africa Publishing,
2005.
291 p.
0409020702
Ksh 4, 147
Purchased
[KE2007-346]
- 349.96762 KEN
Laws of Kenya: daily industry to
extradition (commonwealth countries), vol. 6 / Edited by Gladys
Boss shollei - Nairobi; Law Africa. 2005.
9118p.24cm
ISBN: 0409020710
Ksh 4, 147
Purchased
[KE2007-347]
- 349.96762 KEN
Laws of Kenya: extradition
(contiguous and foreign countries to girl guides), vol. 7 / Law Africa -
Nairobi: Law Africa Publishing.
2005.
10752p. ;24cm
0409020729
Ksh 4,147

KENYA NATIONAL BIBLIOGRAPHY 2007

- Purchased
[KE2007-348]

349.96762 KEN
Laws of Kenya: companies to criminal procedure, vol. 4 / Edited by Law Africa - Nairobi: Law Africa Publishing, 2005.
6218p.
ISBN: 0409020699
Ksh.4, 147
[KE2007-349]
- 349.96762 KEN
Laws of Kenya: children to community service, vol. 3 / Edited

Law Africa - Nairobi:

Law Africa Publishing, 2005.
4763p. ;2cm
ISBN: 0409020680
Ksh.4, 147
[KE2007-350]
- 349.96762 KEN
Laws of Kenya: banking to chiefs, vol. 2
Edited
by Law Africa. - Nairobi:
Law Africa Publishing, 2005.
3408p. ; 24cm
ISBN: 0409020672
Ksh.4, 147
[KE2007-351]
- 349.96762 LAW
Laws of Kenya: accountants to auctioneers, vol. / Law Africa - Nairobi: Law Africa Publishing, 2005.
1615p. ;24cm
ISBN: 0409020664
Ksh.4, 147
[KE2007-352]
- 349.96762 LAW
Laws of Kenya: public fees to sale of goods, vol. 13/ Law Africa. - Nairobi: Law Africa Publishing, 2005.
24670p.; 24cm
0409020605
- Ksh.4, 147
Purchased
[KE2007-353]

349.96762 LAW
Laws of Kenya: traffic to workmen's compensation, vol. 15 / Law Africa
Nairobi: Law Africa Publishing.
2005.
30130p.; 24 cm
ISBN: 0409021881
Ksh. 4, 147
Purchased
[KE2007-354]
- 349.96762 LAW
Laws of Kenya: science and technology to traditional liquor, vol. 14 / Law Africa - Nairobi: Law Africa Publishing, 2005.
28073p.; 24cm
ISBN: 0409020613
Ksh. 4, 147
[KE2007-355]
- 349.96762 LAW
Laws of Kenya: maritime zones to national youth, vol. 11 / Law Africa.
Nairobi: Law Africa Publishing,
2005.
20067p. 24cm
ISBN: 0409020761
Ksh. 4, 147
[KE2007-356]
- 349.96762 LAW
Laws of Kenya: notaries public to public collections, vol. 12 / Law Africa.- Nairobi: Law Africa Publishing, 2005.
2271 Ip ; 24 cm
ISBN: 040902077X
Ksh. 4, 147
[KE2007-357]
- 349.96762 LAW

KENYA NATIONAL BIBLIOGRAPHY 2007

Laws of Kenya: Kenya water to marine insurance, vol. 10 / Law Africa. -

Nairobi: Law Africa Publishing, 2005.
17929p ; 24 cm
ISBN: 09020753
Ksh.4, 147
[KE2007-358]

349.96762 LAW

Laws of Kenya: insurance to Kenya tourist, vol. 9 / Law Africa. - Nairobi: Law Africa Publishing, 2005.

15310p ; 24 cm
ISBN: 0409020745
Ksh.4, 147
[KE2007-359]

349.96762 LAW

Laws of Kenya: insurance to Kenya tourist, vol.9 / Law Africa. -

Nairobi: Law Africa Publishing, 2005.
15310p ; 24 cm
ISBN: 0409020745
Ksh.4, 147
Purchased
[KE2007-360]

350.72252 QBR

Quarterly Budget Review: First Quarter 2003/2004 / Ministry of Finance. - Nairobi: Ministry of Finance, 2003
(VIII), 20p; Col, Graphs. ;28cm.
Ksh200
Donation
[KE2007-361]

351.096762 API

Apiyo, Hellen

Civil Service Reform Policy in Kenya: a review of retrenchment strategy / Hellen Apiyo and Jacob O. Omollo. - Nairobi: IPAR, 2006.
iv, 40p, :ill. ; 24 cm
ISBN: 978-9966-948809-

I. Omollo, Jacob O II. Title.

Ksh200
Reg.no.2006-604
[KE2007-362]

351.1 MUI

Mni, M Daniel
Proposed Devolution of Governance to Districts in Kenya: A case study of their capacities and prospects / Daniel M. Mui. - Nairobi: Institute of Policy analysis and Research, 2006

iv,35p ; 23cm. - (IPAR Discussion paper series no. 086/2006)

ISBN: 978-9966-948694
Ksh200
Reg. no. 2006-1020

I. Title.

[KE2007-363]

351.818 EAS

East African Community News: Agreement reached on common external tariff Nairobi; October, 2003 / East African Community. - Nairobi: s.n.,2003
12p; 28cm
Ksh150
Reg. No.
[KE2007-364]

351 ADM

The Administrator/. - Nairobi:
29p; 28cm
Ksh150
Reg.no.2008-472

[KE2007-365]

351 MED

Medium Term Expenditure Framework (MTEF): Public administration sector/ Ministry of Finance. - Nairobi: PRSP, 2002.

57p; ; 29cm.
Ksh200
Reg. no. 2008-197
[KE2007-366]

352.34 NAT

KENYA NATIONAL BIBLIOGRAPHY 2007

National Coordinating Agency for Population and development
Strategic Plan 2005-2010 Improving Population Policy Formulation and Management for sustainable Development/ National Coordinating Agency for Population and development .-Nairobi: National Coordinating Agency for Population and development. f2006J
xii, 36p.; 29cm.
Ksh200
Reg. no. 2007-648

[KE2007-367]

352.35 BEH
Behaving badly . - Nairobi: KNCHR; 2006.
Ksh200
Reg.no.2006-1018
[KE2007-368]

352.379 UND
Understanding the security situation in Kenya from theoretical and empirical perspectives - Nairobi: UNV, 2001.
Ix, 89p. ill. ;24cm
Ksh200
Reg. no. 2008-2235
[KE2007-369]

352.48 MIN
Ministry of Finance
Programme review and forward budget 1998/99-2000/2001
Development expenditures Vol.1 / Ministry of Finance. - Nairobi:
Ministry of finance, 1998.
iii. 621 p.; 28cm.
Ksh700
Reg. no. 2008-1596
[KE2007-370]

352.48 MIN
Ministry of finance
Quarterly budget review: Third quarter 2004/2005 / author. - Nairobi:
Ministry of finance, 2005.
24p; ill. ;29cm.

Ksh150
Reg. no. 2008-524
[KE2007-371]

352.48 MIN
Ministry of finance
Quarterly budget review: Fourth quarter 2003/2004 / author. - Nairobi: Ministry of planning and National development, 2004.
25p; ill.: 28cm.
Ksh150
Reg. no. 2008-2145
[KE2007-372]

352.748 ENH
Enhanced Public Administration and participatory Development Programme: Report by the roving consultant/author. - Nairobi: Entiwise Associates, 1996
100p; 29cm.
Ksh200
Reg.no.2008-2111
[KE2007-373]

352.75 MIN
Ministry of planning
Analytical report on education. Vol. viii Kenya 1999 population and housing Census/Ministry of planning. - Nairobi: CBS, 2002
ix,58p; 29cm.
Ksh200
Reg.no.2001-737
[KE2007-374]

352.75 MIN
Ministry of planning Analytical report on housing conditions and household amenities Vol. X Kenya 1999 Population and Housing Census / Ministry of planning. - Nairobi: CBS, 2002.
ix.109p; Col. ill. ;28cm.
Ksh200
Reg.no.2007-739
[KE2007-375]

352.75 MIN
Ministry of finance

KENYA NATIONAL BIBLIOGRAPHY 2007

- Analytical Report on labour force
Vol. IX Kenya 1999 population and
Housing Census / Ministry of finance.
- Nairobi: Central Bureau of Statistics.
2002.
x,59p; 30cm.
Ksh250
Reg.no.2008-96
[KE2007-376]
- 352.75 KEN
Kenya population census 1989: A
popular report / Ministry of
Planning - Nairobi; Ministry of
Planning National Development.
1996.
(vii), 55p; 20cm
Ksh120
Reg. no. 2008-192
[KE2007-377]
- 352.75 MIN
Ministry of Planning
Kenya population census 1989: A
popular report / Ministry of Planning
National Development. - Nairobi:
Government printer 1996.
(vii),55p;20cm
Ksh150
Reg. no. 2008-80
[KE2007-378]
- 353.4 REP
Report of the committee on the
administration of justice /Chesoni,
Nairobi: Government Printer, 1998.
x,69p. ;24cm
Ksh200
Reg.no.2008-2236
I. Chesoni,
[KE2007-379]
- 353.5332 AFR
African economic research
consortium: plenary sessions
December 2001 and May2002 /
AERC. - Nairobi: Oxford
University press ,2004.
ii,197p 23cm. - (Journal of African
economies)
Ksh.200
Reg.no.2008-71
- [KE2007-380]
- 353.5332 GOO
Good governance for poverty
eradication [GGPE]: Strategic
Plan January - June 2000 A report
on the proceedings of a Strategic-
planning workshop / author. -
Nairobi: Management support
unit [GGPE], 2000.
ii. 154p.; 29cm.
Ksh200
Reg.no.2008-522
[KE2007-381]
- 353.5332 MIN
Ministry of finance
Interim Poverty Reduction Strategy
Paper for the period 2000 - 2003 /
Ministry of finance. - Nairobi:
Government Printers, 2000.
v, 102p.; 28cm.
Ksh.300
Reg. no. 2008-225
[KE2007-382]
- 353.5332 OSO
Osondo, Patrick
Participatory monitoring and
evaluation for poverty reduction:
Issues options and implications for
PRSP use in Kenya a study report
prepared for the government of Kenya
and the World Bank /Patrick Osodo. -
Nairobi: World Bank, 2002
v, 48p.; 29cm.
Ksh.200
I.Osodo,Patrick. II. World Bank. III.
IV. Title
Reg. no. 2008-2113
[KE2007-383]
- 353.5333 ACH
Achola, Heshon Otieno
Koch life: community sports in the
slum / Hesbon Otieno Achola. -
Nairobi : Pauline, 2006
92p. ;24cm
Includes bibliography
ISBN: 978-9966-08-198-8

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh200
 I. Title.
 Reg. no. 2007-323
 [KE2007-384]
- 353.5333 BOD
Bodewes, Christine
 Parish transformation in urban slums: voices of Kibera. Kenya / Christine Bodowes. - Nairobi: Pauline publications Africa, 2005
 [3] ;231p
 ISBN: 978-9966-08-057-8
 I. Title.
 Reg. no. 2005-608
 [KE2007-385]
- 353.5333PAR
Parish transformation in urban slums: voices of Kibera, Kenya / - Nairobi: Pauline, 2005
 [3], ;231 p.
 ISBN: 978-9966-08-057-8
 Reg no.
 [KE2007-386]
- 353.5333 PAR
 Parish transformation in urban slums: voices of kibera, Kenya - Nairobi: Pauline publications Africa, 2005
 [3], 231 p. ;24 cm
 ISBN: 978-9966-08-057-8
 Reg no.
 [KE2007-387]
- 353.95 KAR
Karani, Anna.
 Disaster management highlights / Anna Karani and Miriam Wagoro. - Nairobi: Options, 2003.
 ii,12p. ill. ;24cm
 Ksh300
 I. Wagoro, Miriam. II. Title.
 Reg.no.2006-224
 [KE2007-388]
- 354.2799 NGE
Ng'ethe, N.
 Jua Kali education, training and welfare: a study of Carpentry and metal-
- work in the Eastland's of Nairobi, Kenya /N. Ng'ethe and G. Ndua. - Nairobi: Institute for Development Studies, 1992.
 93p.: ill. ;19cm. - (IDS OP N0.55)
 I. NDUA, G. II. Title.
 Ksh.150
 Reg. no. 2008-384
 [KE2007-389]
- 362.1 11EA
Health Insight / author. - Nairobi: Insight Media Limited, 2005
 3Op; ill. : 24cm2005
 Ksh150
 Reg. no. 2005-378
 [KE2007-390]
- 362.1 HEA
Mental Health for East African Surgery : A manual for rural health workers. - Nairobi: AMREF, 2005
 28p; Col. ill.; 29cm
 Ksh.200
 I. Author.
 Reg. no. 2008-1080
 [KE2007-391]
- 362.192 MIN
Ministry of Planning
 National Food Balance Sheets 2000-2005 Ministry of Planning and National Development. - Nairobi: CBS 2006
 viii, 53p; 29cm.
 Ksh.400
 III. Kenya, Central Bureau of Statistics.
 Reg. no. 2007-395
 [KE2007-392]
- 362.192806762 NYA
Nyangito, Hezron O.
 Impact of agriculture, trade and related policy reforms on food security in Kenya / Hezron O. Nyangito. - Nairobi: KIPPRA, 2004

KENYA NATIONAL BIBLIOGRAPHY 2007

vii ,87p. ; 24cm- (Discussion paper series Includes bibliographical references.)

ISBN: 978-9966-949660

Ksh 800

I. Nzuma, Jonathan II. Title

Reg no.

[KE2007-393]

362.1969792 HIV

HIV/AIDS clinical case studies: 101

Cases for training clinical staff/
Richard C. Brown... [et.al].-

Nairobi:

Nazareth hospital, 2006

xi, 218p. ; 15cm

ISBN: 978-9966-7120-0-4

Includes bibliographical references
and index

Ksh.500

I. Brown, C. Richard

Reg. no. 2006-53

[KE2007-397]

362.1969792 TOC

Tocalli,Egidio

Kuhusu Ukimwi / Egidio Tocalli. -

Nairobi: Paulines, 2004.

32p. ill. ; 30cm. - (Kuhusu Series.)

ISBN: 9966219161

Ksh.200

I. Title.

Reg. no. 2005-767

[KE2007-398]

362.22 MIN

Ministry of Health

Reversing the trends: The second National Health sector strategic plan of Kenya/ Ministry of Health. - Nairobi: Ministry of Health. June 2006

vii,50p; 29cm

Ksh200

I. Title

Reg. no. 2008-1073

[KE2007-399]

362.292 GEL.

Gelinals, Maurice

How to overcome alcoholism / Maurice Gelinals. - Nairobi: Paulines publication Africa. 1990

158p ;24 cm

978-9966-08-171-1

Ksh.200

I. Title,

Reg. no. 2007-321

[KE2007-400]

362.UNDP

Enhancing Participatory Development

for Poverty eradication in Kenya: Kenya country programmes and projects 1999- 2003 / United Nations Development Programme. - Nairobi: UNDP. 2003.

iv,16p.: col.ports. ;30cm. - (United Nations Development Programme)

Ksh. 150

I. United Nations Development Programme

Reg. no. 2008-2240

[KE2007-401]

362. MIN

Ministry of Finance

Interim Poverty Reduction Strategy Paper for Period 2000-2003 /Kenya. Ministry of Finance. - Nairobi: Ministry of finance, 2000.

(v),101 p; 28cm.

Ksh.200

I. Kenya , Ministry of Finance

Donation

[KE2007-402]

362.5 KOI)

Kodia,David K

Poverty in Grace / By David K. Kodia. -Nairobi: Uzima; 2005.

\iii,112p.: ill.; 20cm.

ISBN: 9966855947

Ksh .200

I. Title.

Reg. no. 2005-210

[KE2007-403]

362.5 AFR

AERC

KENYA NATIONAL BIBLIOGRAPHY 2007

Poverty, Growth and institutions:
AERC senior policy seminar vii -Cape
Town South Africa / A E R C . -
Nairobi: AERC, 2005.
xvi,196p. ill. ;24cm.
ISBN: 978-9966-944719--
Ksh. 200
Reg. no. 2008-164
[KE2007-404]

362.5 KEN

Kenya, Dept of Social services.

Poverty in Kenya.Vol. II: poverty
and social indicators / Kenya. Dept of
Social services. - Nairobi: Social
services department. 1998
[2],133p; ill. ;29cm.
Ksh. 200

I. Title

Reg no.

[KE2007-405]

362.5 MIN

Ministry of Finance

Poverty in Kenya: Incidence and
Depth of Poverty / Ministry of
Finance. - Nairobi: Ministry of
Finance and planning, 2000
[2], 89p; 30cm.
Ksh. 200

I. Kenya, Ministry of Finance

Reg. no. 2008-288

[KE2007-406]

362.5 HUM

Human Resources and social services Department

Popular version of the second
Report
on Poverty in Kenya/Jointly prepared
by Human Resources and social
services Department Central Bureau
of Statistics. - Nairobi: CBS , 2000.
iv,39p; Col. Graphs.; 30cm.

Ksh. 250

I. Title

Reg. no. 2008-288

[KE2007-407]

362.5 MIN

Ministry of Finance

Poverty Reduction Strategy Paper
and non state actor's involvement
/Ministry of Finance. - Nairobi:
Beacon, 2006.

[2],42p. ill.; 24cm

9966711796

Ksh. 200

I. Author

Reg.no. 2006-711

[KE2007-408]

362.57096762 MWA

Mwangi S. Kimenyi.

Agriculture, Economic growth and
poverty reduction / Mwangi, S.
Kimenyi.

Nairobi: KIPPRA, 2002.

iv; 25p.; 25cm. - (KIPPRA
occasional paper series.)

ISBN: 978-9966-949325

Ksh. 150

I. Title.

Reg.no.2008-342

[KE2007-409]

362.570967629 MIN

Ministry of Finance. Kitui District
PRSP. Consultation report for the
period 2001-2004 / Ministry of
Finance. - Nairobi: CBS. 2004

[1],73p; 30cm

Ksh. 200

I. Title.

Reg. no.

[KE2007-410]

362.570967629MIN

Ministry of Planning

Poverty reduction strategy paper
covering the 2001-2004 Mbeere
Districts: District Consultative Forum

Report./ Ministry of Planning -
Nairobi: Government Printer, 2004.

iv,95p. :ill ;30cm.

Ksh. 200

Reg no.

[KE2007-411]

362.7UNI

United Nations

KENYA NATIONAL BIBLIOGRAPHY 2007

National Report for the special Session of the UN general assembly on follow up to the world summit for children / United Nations, - Nairobi: Government Printer. 2000.

[3],23p. ,29cm.

Ksh. 200

Reg no.

[KE2007-412]

363.1 PUB

Public Safety, Law and Order. Report of the sector working group / Ministry of Finance. - Nairobi: CBS. 2001

viii,1 10p; 30cm.

Ksh. 200

I. Kenya. Ministry of Finance

Reg. no.

[KE2007-413]

363.258 REP

Report to the Secretariat fingerprint Identification Bureau systems requirements: Assessment report .- Nairobi: Sherryton Systems; 1999

[6], 65p; 28 cm

Ksh. 200

Reg.no.2008-1615

[KE2007-414J]

363.7 ICUN

Lake Naivasha: local management of a Kenyan Ramsar site / IUCN. - Nairobi: IUCN, 2005.

79p.: Col ill,photos. ; 25cm.

Ksh. 200

I. Title.

Reg. no. 2008-981

[KE2007-415]

363.7 MUG

Mugabe, John

Environmental adjustment in Kenya: emerging opportunities and challenges / John Mugabe . Norman Clark and Frances Seymour. - Nairobi: African Centre for technology studies. 1997.

xi,35p.: 20cm

Ksh. 200

I.Clark,Norman, II. Seymour, Frances
III. Title.

Reg.no.2006-138

[KE2007-416]

363.72 AFR

Nairobi City and Sewerage Company
African Water & Sanitation:

International decade of Action "Water for life" / Nairobi City and Sewerage Company - Nairobi; Nairobi City and Sewerage Company , 2006

3Op; 29cm

Ksh. 200

I. Title.

Reg.no.2008-992

[KE2007-417]

363.73 COM

Maturi,Violet

Community guide to environmental issues and to the environmental management and co-ordination act, 1999 / Violet Maturi- Nairobi.: ELCI, 2005.

47p. Col ill. ; 24cm

ksh200

I. Title

Reg.no.2008-903

[KE2007-418]

363.73 COM

Community guide to environmental issues and to the environmental management and co-ordination act, 1999: Arid and Semi-Arid Lands -

Nairobi.: ELCI, 2005.

47p. Col ill. ; 24cm

Ksh. 200

I. Author.

Reg.no.2008-904

[KE2007-419]

363.73 COM

Maturi,Violet

Community guide to environmental issues and to the environmental management and co-ordination act, 1999 Coast Province / Violet Maturi. - Nairobi.: ELCI,2005,

KENYA NATIONAL BIBLIOGRAPHY 2007

- 54p. Col ill.; 24cm
Ksh. 200
I. Title.
Reg.no.2008-905
[KE2007-420]
- 363.73 MAT
Maturi,Violet
Community guide to environmental issues and to the environmental management and co-ordination act, 1999 Nyanza Province / Violet Maturi Nairobi.: ELCI, 2005.
44p. Col ill.; 24cm
Ksh. 200
1. Title.
Reg.no.2008-1086
[KE2007-421]
- 363.8 WAK
Wakwabubi, Eliud.
Moving out of Extreme hunger in Kenya Participating Methodologies forum of Kenya / Eliud Wakwabubi. - Nairobi: Pamfork , year of pub.
[1], xxiii, 116p. ;18cm.
ISBN: 978-9966-7152-0-3
Ksh300
1. Title.
Reg. no. 2007-625
[KE2007-422]
- 364.1322 KAS
Kasyoka,John M.M.
Human Suffering and Existence: an Enquiry into Kierkegaard /John .M. Kasyoka. - Eldoret: Zapf Chancery, 2006.
236p.; 20cm
Includes Index and Bibliography
Ksh. 250
I. Title.
Reg.no.2006-1145
[KE2007-423]
- 364.1323 BUI
World Bank
Building a common front to fight corruption in Kenya /World Bank. - Nairobi: World Bank.
iv,43p; 29cm.
Ksh. 200
1. Title
Reg no.
[KE2007-424]
364.1323 COR
National Anti- Corruption plan
Kenyans Arise fight corruption now / author. -
Nairobi: NACP Secretariat ix, 116p. ; 25cm
Ksh. 300
Reg. no. 2006-1010
[KE2007-425]
- 364.1323 KEN
The Kenya bribery Index.-Nairobi: Transparency International Kenya.
2004
16p; 27cm
Ksh. 200
Reg. no.
[KE2007-426]
- 364.1323 RIG
Right to Know Newsletter:
Corruption thrives in secrecy Nairobi: ICJ,2006
22p; 29cm
Ksh. 200
Reg. no. 2008-973
[KE2007-427]
- 364.1323 TRA
Transparency International Kenya:
Lessons from the fight against corruption. -Nairobi: Transparency International Kenya.
64p; 28cm
Ksh. 200
Reg. no.
[KE2007-428]
- 365.6 OTH
The other side of prison: The role of the women left behind / author. - Nairobi: Abantu for development,
2004.
119p.; ill.: 25cm.
Ksh. 300
Reg. no. 2008-2128

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-429]

365.641096 RET

Rethinking global security: an African perspective. - Nairobi: Heinrich Boll Foundation, 2006.
viii,293p. ; 25cm
ISBN: 9966977279
Ksh. 500
Reg. no. 2007-623

[KE2007-430]

368.0065 INS

insurance Brokerage Services
Technical Proposal : The Secretariat Community Development Trust Fund- Nairobi:
SIFA Insurance Brokers; 2001,
234p; 29cm.
Ksh. 150
Reg. no. 2008-114

[KE2007-431]

370.113 CAR

Career World. Actuarial Science. Get to know more about it. -Nairobi:K.L.B Aug 2007

35p; Col. ill. 29cm

Ksh150

Reg.no.2008-1055

[KE2007-432]

370.113 OMB

Ombanda, Olendo.

Turning the red light green: a companion guide book to career choice and persona] development / Olendo Ombanda. - Nairobi: Olendo Ombanda Publishers. 2006.
vii,57p; ports. ; 20cm.
978-9966-05-032-8

Ksh. 200

I. Title.

Reg. no. 2006-1019

[KE2007-433]

370.113 THI

Thiong'o, J. M.

Everyday Careers guide

/J.M.Thiong'o. - Nairobi: Everyday Educational Consultants. 2005.
ii;93p. ; 20cm. - (Everyday Educational Series.)

Ksh. 200

I. Title

Reg.no.2006-53 i

[KE2007-434]

370-1524 NGA

Ngatia, M Peter

Principles and practices of problem based learning (PBL) / Peter M. Ngatia. - Nairobi; AMREF, 2006
iii. 86p; 25cm
ISBN: 978-9966-85439-1
Ksh. 200
I. Mutema, M. Alfred II. Title
Reg. no. 2006-988

[KE2007-435]

370.9669 EKH

Ekhaguere.

The Education pipeline in Nigeria: research report and synthesis of consultations / Ekhaguere. - Nairobi: Ford Foundation, 2003.

ix, 28p.; 29cm.

ISBN: 9966813020

Ksh. 150

I. Title.

Reg.no.2006-950

[KE2007-436]

370.9669 EKH

Ekhaguere.

The Education pipeline in Nigeria: research report and synthesis of consultations / Ekhaguere, - Nairobi. : Ford Foundation. 2003.
ix, 28p. ; 29cm.

ISBN: 9966813020

Ksh. 150

I. Title.

Reg.no.2006-950

[KE2007-437]

371.009676 GUI

Guide to schools: East Africa. -

Nairobi; Stan Images 2006

KENYA NATIONAL BIBLIOGRAPHY 2007

- v,145p col ill.; 23cm
Ksh. 400
Reg. no. 2006-3
[KE2007-438]
- 371.19 COM
Community Educators' Guide to prevention of HIV/AIDS, TB, malaria & other Diseases spread in East Africa / author. - Nairobi; Great Lakes Publishers. 2006
xviii. ill.; 23cm.
Ksh. 200
Reg.no.2006-528
[KE2007-439]
- 371.26076 CHE
Chepkwony, Kipngetich
How to prepare and conquer KCSE exams /Kipngetich Chepkwony. - Nairobi: Future Books, 2006.
vi, 58p.; ill.: 21cm.
ISBN: 978-9966-7720-0-8
Ksh. 200
I. Title.
Reg. no. 2006-738
[KE2007-440]
- 371.9 MIN
Ministry of Education
Special needs education handbook for quality assurance and standards: an addendum to the handbook for inspection of educational institutions / Ministry of Education. - Nairobi: Ministry of education 2006
ix,82p ; 21cm
ISBN: 978-9966-7761-0-5
Ksh. 150
I. Title
Reg. no. 2007-377
[KE2007-441]
- 372.21 GUI
Kenya institute of Education
Guidelines for early childhood development in Kenya. National Centre for early childhood education / Kenya institute of Education. - Nairobi: KIE, 2003
- vii;133p; 28cm
Ksh. 450
I. Title
Reg. no. 2008-1009
[KE2007-442]
- 372.21 RIE
Kiech, Andrew.
Policy caps and suggested strategies of enhancing access to early childhood development and education in Kenya/ Andrew, Riech Nairobi: Institute of IPAR, 2006.
[2],37p; 18cm.
Ksh300
Reg. no. 2007-355
[KE2007-443]
- 372.21 WAM
Wamakogo,T.N
Mwandiko tosha 1 A.: MwongozoT.N Wamakogo.- Nairobi.: Mwangaza . 2005.
v,25p.; 20cm
996605006
Ksh150
Reg.no.2005-743
[KE2007-44]
- 372.37 CUR
Curriculum on personal hygiene and sanitation education and adolescent sexual reproductive health. Nairobi; AMREF 2006
ix, 29p; ill. photos 25cm
978-9966-87470-2
Ksh400
Reg.no.2007-249
[KE2007-445]
- 372.62 WAC
Wachira, D.K
Access KCPE revision series English with answers/ D. K Wachira.- Nairobi: JKM, 2005.
iv,159p. ill. 25cm.-(KCPE Revision Series)
978-9966-224-75-0
Ksh150
Reg.no.2008-339
[KE2007-446]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 372.623 TIP
Tips on writing best composition:
contains best compositions & analysis. Standard 4 to 8 - Nairobi: Higher Flyer Services & Company. 2007.
(ii),74p; 29cm.
(High Flyer Series)
Ksh. 200
[KE2007-447]
- 372.8 BWO
Bwonda, D.
- Revision for Business studies Form 1 and 2, vol.1 /**D. Bwonda** .- Nairobi: Especio, 2006.
[2];123p.: 20cm. - (Excellence Series)
ISBN: 978-9966-05-033-5
Ksh. 200
I. . Mungai, E. II. Title
Reg. no.2006-1017
[KE2007-448]
- 372.8 NKO
Nkondi,Cyprian
Longman explore business studies teacher's guide form 4 / Nkondi Cyprian.- Nairobi: Longman kenya, 2005
79p.: ill. ; 20cm. - (Explore)
ISBN: 978-9966-06-648-0
Ksh 250
I. Oduor, Aggrey I Title
Reg. no. 2008-2039
[KE2007-449]
- 372.83 MBU
Mbugua, Alice
Revision in social studies Standard two/Alice Mbugua.- Nairobi: Wentoo Publication. 2002.
[1], 81 p; 18cm.
Ksh. 150
I. Title.
Reg. no. 2006-860
[KE2007-450]
- 372.83 NKO
Nkondi,Cyprian
Explore Business Studies Standard 4.
/Cyprian Nkondi.-Nairobi: Longman. 2005.
[4], 138p; ill. ; 24cm. - (Revises Syllabus.)
ISBN: 978-9966-06-049-5
Ksh400
I. Title.
Reg.no.2008-1888
[KE2007-451]
- 372.83 OGO
Ogomo, Clement
Longman Explore social studies Standard 4 / Clement Ogomo. - Nairobi: Longman, 2005
[2], xxiii, 127p.; 21cm.
Ksh. 200
I. Owich, George II. Title
Reg.no.2008-1843
[KE2007-452]
- 372.83 OKO
Okoth, Assa
Peak revision KCPE Social Studies / Assa Okoth. - Nairobi : EAEP, 2006.
vi,415p. : ill. : Maps,; 30cm.
ISBN: 9966254501
Ksh. 500
I. . Ndaloh, Agumba II.Title.
Reg. no. 2006-477
[KE2007-453]
- 372.83 SAN
Sanya, Abigail.
Macmillan primary social studies pupil's book 4 / Abigail Sanya.- Nairobi: Macmillan. 2005.
[2J, 350p. col. ports.; 25cm.
ISBN: 978-9966-340-35-1
Ksh. 300
I. Title.
Reg. no. 2007-109
[KE2007-454]
- 372.83 SIN
Singh, Malkiat.

KENYA NATIONAL BIBLIOGRAPHY 2007

Upper primary mathematics Social Studies for standard 6, 7 and 8 / Malkiat Singh. - Nairobi: Dhillon, 2006.

viii,384p.: ill. ;19cm
ISBN: 9966436960
With answers
Ksh. 300
I. Title.
Reg.no.2007-245
[KE2007-455]

372.83 OGO

Ogomo, Clement

Social studies: standard 7 teachers guide / Clement Ogomo, - Nairobi: Longman ,2004
iv. 144p ill.; 24 cm.- (The explore social studies standard 7)
ISBN: 978-9966-06-120-1
Ksh. 200

1. Title.
Zavani,Pearson E.
Reg. no. 2008-1813
[KE2007-456]

372.83 OGO

Ogomo, Clement

Social studies: teachers guide standard 3 / Clement Ogomo and Pearson E. Zavani. - Nairobi: Longman 2004
iv,92p 21cm. - (Explore social studies)
ISBN: 978-9966-06-132-4
Ksh. 200

I. Zavani, Pearson E. II. Title
Ksh200
Reg. no. 2008-1847
[KE2007-457]

372.830MW

Omwoyo,Fred M.

Primary Social Studies: standard eight teachers' guide / Fred M. Omwoyo. - Nairobi: KLB, 2005.
vii.165p.: 21cm.
ISBN: 978-9966-446-49-7
Ksh. 200
I. Title

Reg. no. 2006-892
[KE2007-458]

372.86 MWA
Mwathi, Leonard
Physical Education: a teacher's guide for form four /Leonard Mwathi,Leonard Janet Kimenju and George Kiganjo. - Nairobi: JKM, 2005.

iv, 321p. ill. ; 25cm.
ISBN: 978-9966-224-52-1
Ksh. 400

I. Kamenju, Janet. II. Kiganjo, George III. Title.
Reg.no.2008-325
[KE2007-459]

372.86 MWA
Mwathi, Janet

Physical Education: a teacher's guide for form four. /Leonard Mwathi, Janet Kimenju and George Kiganjo. - Nairobi: Jomo Kenyatta Foundation, 2005.

iv,321p. ill. ;25cm.
ISBN: 978-9966-224-52-1
Ksh. 300

I. Kamenju, Janet II. Kiganjo,George III. Title
Reg. no. 2008-559
[KE2007-460]

372 CEN

Central Bureau of Statistics

Perspectives of the urban poor on credit and free primary Education. Kenya participatory impact Monitoring and Kenya citizens' report card / Central Bureau of Statistics. - Nairobi CBS; 2004.

xi,73p; Col. ill. ;30cm.
Ksh200

I. Title

[KE2007-461]

374.012 ADV
Adventist Development & Relief Agency

KENYA NATIONAL BIBLIOGRAPHY 2007

Functional Adult Literacy Course for Adults: Literacy Level 1 Teacher's Guide/ Adventist Development & Relief Agency. - Nairobi: Adventist Development & Relief Agency, 2006.
v, 73p.; 29cm.
ISBN: 978-9966-7761-8-1
Ksh200

1. Title
Reg. no.2007-369
[KE2007-462]

374.012 FUN
Adventist Development & Relief Agency
Fundamental Adult Literacy: A course for adults Literacy level 2 Teacher's guide .- Nairobi: ADRA. 2006.
IV, 83p.; 29cm.
978-9966-7761-9-8
Ksh200
Reg.no,2007-371
[KE2007-463]

374.012 ADV
Adventist Development & Relief Agency
Functional Adult Literacy Course for adults: Numeracy level 1 Teacher's guide / Adventist Development & Relief Agency. - Nairobi: ADRA, 2006
v, 51 p.; 29cm.
ISBN: 978-9966-7761-5-0
Ksh. 200

- I. Title
Reg.no .2007-367
[KE2007-464]

374.012 ADV
Adventist Development & Relief Agency
Functional adult literacy course for adults Numeracy level I: workbook / Adventist Development & Relief Agency. - Nairobi: ADRA, 2006.
vi, 52p.; 29cm.
ISBN: 978-9966-7761-4-3
Ksh. 200

- I. Title

Reg.no.2007-375
[KE2007-465]
374.012 ADV
Adventist Development & Relief Agency

Functional Adult Literacy a course for Adults Numeracy level 2 Teacher's guide / Adventist Development & Relief Agency.-Nairobi: ADRA, 2006
vi, 113p., 29cm.
ISBN: 978-9966-7761-7-4
Ksh. 200

- I. ADV
Reg.no.2007-372
[KE2007-466]

374.012 ADV
Adventist Development& Relief Agency
Functional adult literacy a course for adults: Literacy level 3 workbooks / Adventist Development & Relief Agency.- Nairobi: ADRA, 2006.
V, 68p.; 29cm
ISBN: 978-9966-7762-3-5
Ksh. 200

- I. Title
Reg.no.2007-370
[KE2007-467]

374.012 ADV
Adventist Development & Relief Agency
Functional adult literacy a course for adults Literacy level 2 workbook / Adventist Development & Relief Agency. - Nairobi: ADRA, 2006.
v, 60p.; 29cm.

ISBN: 978-9966-7762-2-8
Ksh. 200

- I. Title
Reg.no.2007-366
[KE2007-468]

374.012 ADV
Adventist Development & Relief Agency

KENYA NATIONAL BIBLIOGRAPHY 2007

Functional Adult Literacy Course
for Adults: Literacy Level I workbook
/

iv, 42p.; 29cm.

Adventist Development & Relief Agency. - Nairobi: ADRA, 2006.
iii, 81p.: 29cm.
ISBN: 9966776214
Ksh. 200

ISBN: 9966776132

Ksh. 200

I. Adventist Development & Relief Agency

Reg. no. 2007-505
[KE2007-472]

378.074UNI

Universities

The fourth exhibition by Kenyan universities/Universities, - Nairobi: KICC, 2006.

Ksh. 150

I. Title

Reg. no. 2008-1300
[KE2007-473]

378.155 MOI

Moi University

Moi University: the role of a new University in a developing country / Moi University. - Nairobi: Moi University ,1987 [3],204p; 30cm.
Ksh. 300

I. Title
[KE2007-474]

378.2 JEB

Jebuni, C

The study of doctoral education in economics: A Ghana case study / C. Jebuni.-Nairobi: AERC, 1998

59p.: ill. ;22cm

ISBN: 978-9966-900357-

Ksh200

Reg.no.2008-1259

[KE2007-475]

378.2FIN

Fine, Jefferey C

An African based doctoral programme in economics: summary report / Jeffrey C. Fine. - Nairobi: AERC 1997

[vii], 33p ill.; 25cm. - (Research paper 66)

Ksh. 200

I. Title.

I. Title
Reg. no. 2007-509
[KF.2007-469]

374.012 FUN

Adventist Development & Relief Agency

Functional Adult Literacy a course for Adults Numeracy level 3 workbook / Adventist Development & Relief Agency. - Nairobi: ADRA, 2006

iv. 42p.; 29cm.

ISBN: 9966776132

Ksh. 200

I. Title
Reg. no. 2007-505
[KE2007-470]

374.012 FUN

Adventist Development & Relief Agency

Functional Adult Literacy a course for Adults Numeracy level 3 Teacher's guide / Adventist Development & Relief Agency. - Nairobi: ADRA. 2006

viii, 79p.; 29cm.

ISBN: 9966776125

Ksh. 200

I. Title.
Reg. no. 2007-502
[KE2007-471]

374.012 FUN

Adventist Development & Relief Agency

Functional Adult Literacy a course for Adults Numeracy level 2 Workbook / Adventist Development & Relief Agency. - Nairobi: ADRA. 2006

KENYA NATIONAL BIBLIOGRAPHY 2007

Reg.no.2008-1268
[KE2007-476]

378 HIG
The Higher Education Bulletin:
Smart Universities, Sex-For Marks
in Kenyan Universities / Higher
Education Board. - Nairobi: HELB.
2006

3Op; Col. ill. 29cm
Ksh. 150
I. Higher Education Board
Reg. no.
[KE2007-477]

379.11 AYO
Ayot,H.O
Economics of Education / H. O.
Ayot and H. Briggs. - Nairobi.:
Kenyatta University. 1988.
[8],92p.: 20cm.
Ksh. 200
I. Briggs,H II. Title
Reg.no. 2008-927
[KE2007-478]

379.112REP
Republic of Kenya,
Report On The Task Force On
Implementation of Free Primary
Education /Republic of Kenya.-
Nairobi: Jomo Kenyatta Foundation,
2003.
xvii,103p. :ill. ;25cm.
ISBN: 978-9966-222-66-4
Ksh. 200
I. Title.
Reg. no. 2008-361
[KE2007-479]

379.26096762 DET
Determinants and strategies for
expanding access to secondary
education in Kenya/ Opsomu,Eldah
N...[et.al] Nairobi: KIPPRA. 2006.
iv,51 p. ill. ;25cm. -(KIPPRA
Discussion Paper)
ISBN: 978-9966-7770-7-2

Ksh. 200

I. Eldah N. Onsomu.

Reg.no.2008-351
[KE2007-480]

379.26096762 ONS
Onsomu, Eldah N
Impact of Gender and Socio-
economic factors on learning
achievements in primary education in
Kenya: empirical evidence/Eldah
N.Onsomu. George Kosimbei and
Moses W.Ngvvare. - Nairobi: KIPPRA
2006.
v,44p. ill. 25cm. - (KIPPRA
Discussion Paper.)
Includes Bibliographical
References
ISBN: 978-9966-949967
Ksh150

I. George Kosimbei. III. Ngware
III Moses W. IV.Title.
Reg. no. 2008-347
[KE2007-481]

381.060YE
Oyejide,T. Ademola
Regional integration and trade
liberalization in sub saharan Africa: an
AERC collaborative research project
summary report / Ademola Oyejide. -
Nairobi: AERC, 1997
iv,48p ;25cm. - (Special paper 28)
ISBN: 978-9966-900357
Ksh. 200
I. Title.
Reg. no. 2008-1260
[KE2007-482]

381.411.IB
Liberalizing Agricultural Trade:
issues and options for sub-saharan
africa in the WTO/ edited by Meiiinda
I). Ingco... [et.al]. - Lagos: Macmillan
Nigeria Publishers Limited. 2003.
xviii,272p. rill-; 22cm. -
(macmillan)

ISBN: 978-978-01-8353-0
Ksh. 250

I. Merlinda D. Ingco
Reg. no. 2008-72
[KE2007-483]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 382.17 UMO** Ksh. 200
Umo, Joe U
 Profiles and determinants of Nigeria's balance of payments: the current account component, 1950-88 / Joe U. Umo. - Nairobi: AERC, 1995.
 [8],59p; 24cm.
 ISBN: 9966900497
 Ksh. 200
 I. Title.
 Reg.no.2008-1258
 [KE2007-484]
- 382.71 OMO** Ksh. 300
Omosa, Mary
 The Soko Huru Trade: Network Building, Informal Contracts and Compliance Failure in the Marketing of Green Leaf Tea in Rural Kenya /Mary Omosa. -Nairobi: IDS, 2004.
 32P. ill. ;20em. - (IDS Working Paper No.540)
 Ksh. 150
 I. Title.
 Reg. no. 2008-383
 [KE2007-485]
- 382.9 NYA** Ksh. 250
Nyangito, Hezron
 Post-Doha African Challenges in the Sanitary and Phytosanitary and Trade Related Intellectual Property Rights Agreement. / Hezron, Nyangito. - Nairobi.; KIPPRA. 2002.
 v;17p. 25cm. - (KIPPRA Occasional Paper.)
 Includes References
 ISBN: 978-9966-949349-
 Ksh. 150
 I. Title
 Reg. no. 2008-344
 [KE2007-486]
- 382.909678 MUS** vi,79p.; 21cm.
Musonda,M. Florah.
 Tanzania's trade with PTA countries: a special emphasis on non-traditional products/ Florah, Musonda, M. - Nairobi: AERC, 1995.
 68p.; 25cm. - (AERC Research Paper 31)
 ISBN: 996690025X
 I. Title
 Reg.no.2007-5
 [KE2007-490]
- 382.96762 AFR** Ksh. 300
AERC
 African imperatives in the World trade order/ African Economic Research Consortium/ - Nairobi: African Economic Research Consortium and Kenya institute for public policy research and analysis, 2005
 x, 301p.; 23cm. - (Social sciences)
 I. Title
 Reg.no.2007-629
 [KE2007-488]
- 384.54 ALU** Ksh. 200
Alumuku, Patrick Tor
 Community radio for development: the world and Africa / Patrick Tor Alumuku. - Nairobi: Pauline, 2006
 272p. ; 24cm.- (Media Training in Africa.)
 Includes bibliographical references
 ISBN: 978-9966-08-124-7
- 384.55 MAU** Ksh. 150
Maubert, Pierre-Emmanuel
 Television in Kenya: regulation and programming / Pierre - Emmanuel Maubert. - Nairobi: Transafrica, 2006.
 I. Title
 Reg.no.2006-556
 [KE2007-489]
- 390.0967626 WAN** Ksh. 150
Cagnolo. C
 The Agikuyu: their customs,traditions and folklore / C.

KENYA NATIONAL BIBLIOGRAPHY 2007

Cagnolo. - Torino: Instituto Missioni Consolata, 1933.
xiii, 289p: ill; 19cm.
Includes Bibliographical references & Index
ISBN: 9966712801
Ksh. 200
I. Title.
Reg.no.2006-151
[KE2007-491]

392.14 GAC

Gachiri Ephigenia W
Rite of passage for christian boys
Nairobi : Pauline , 2006
192p. : ill. ; 24cm
ISBN: 978-9966-08-182-7
Includes bibliographical references
Ksh.150
I. Title.
Reg. no. 2007-589
[KE2007-492]

392 SAN

Sangale, Simani
Tiriki Customs and traditions
Ingolole The community Totem /Simani Singale.- Nairobi: Simani Singale, 2005.
xiii, 707p.; col. ill.: 25cm.
ISBN: 978-9966-05-007-6
Ksh 3,500

I. Title.

Reg. no. 2007-769

[KE2007-493]

398.41 CHU

Chunge, C.N
Curses among true Christians /C. N.
Chunge. - Nairobi: Printon; 2005.
14p.: ill.: 20cm.
ISBN: 9966705805
Ksh. 400
I. Title.
Reg.no.2008-2184
[KE2007-494]

398.9 GOO

Good Savings . - Sydney : David Mc , 2005

112p; 20cm.
Ksh. 100
Reg.no.2007-346
[KE2007-497]

398.9 SIT
Sitati, Viterlis. Wafula
Bukusu Similes / Viterlis. Wafula
Sitati. - Nairobi: SAS Enterprise. 1997.
xiii. 54p.: 14cm.
Ksh. 100
I. Title.
Reg.no.2008-474
[KE2007-498]

398.967628 ALU

Alumasa, Benson
Lutirichi idiom proverbs and sayings with English Translations / Benson Alumasa. - Nairobi; All mission clear Agents. 1996
(viii),l Ip; 20cm
ISBN: 9966701400
Ksh. 200
I. Title.
Reg. no. 2008-478
[KE2007-499]

400

LANGUAGES

LINGUISTICS

401.4 HAR
Hardwick,H.C.
Words are important: Second book regular edition/H.C Hardwick.- Nairobi: Mvule Africa Publishers. 2005.
vii, 82p.; 21cm.
Ksh250
I.Title
Reg no.2005-640
[KE2007-500]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 413.96392 WAM
Wamitila, K.W
 English - kiswahili assorted dictionary/Wamitila.-Nairobi : Focus Publications, 2002.
 xiv, 191 p.; 21cm.
 ISBN: 978-9966-88270--7
 Ksh250
 I. Kyalo, Florence M. 11 .Title
 [KE2007-501]
- 413.963954 WAN
Wanjohi, Gerald
 English-kikuyu Gikuyu-English vocabulary and usage/Gerald Wanjohi.- Nairobi: cataloguing publishing. 2006.
 64p.; 18cm.
 ISBN: 9966708219
 Ksh150
 I. Title
 Reg.no.2006-919
 [KE2007-502]
- 418.83 AKU
Akuka, Francis
 Pillow talk The art of speaking to your woman's heart /Francis Akuka.- Nairobi: Francis Akuka, 2005.
 xii, 142p.; ill.;17cm.
 ISBN: 978-9966-05-028-1
 Ksh142
 1 .Title
 Reg. no. 2006-1
 [KE2007-503]
- 418.862 MCK
Mckay, Kevin
 Ten men in a tin/Kevin Mckay.- Nairobi: Friends Learning Resources, 2006.
 [16]. col. Ports.; 23cm
 ISBN: 978-9966-7552-0-9
 Ksh200
 1.Title
- Reg.no.2007-358
 [KE2007-504]
- 418.862 MCK
Mckay, Kevin
 Easy English readers. Bad Animals/Kevin mckay .-Nairobi: Friends leaning Resources. 2006.
 [16]p.:col. ports. ; 23cm.
 ISBN: 9966755217
 Ksh200
 1.Title
 Reg.no.2007-359
 [KE2007-505]
- 421.52 KAR
Karingithi,lucy
 Napenda kusoma na kuandika/Lucy Karingithi.-Nairobi, J.K.F, 2006.
 [2].42p.: ill.;22cm.
 ISBN: 996622548X
 Ksh200
 I Title
 Reg.no.2008-408
 [KE2007-506]
- 425.0712 NDU
Ndungu,Ruth
 Macmillan secondary English : students book 4/Ruth Ndungu, P.kiambi and L. Njoroge..- Nairobi. : Macmillan Kenya, 2005.
 x, 44p. ;25cm.
 ISBN: 996634Q947
 Ksh150
 1. Kiambi, P. III. Njoroge, L, II. Title
 Reg.no.2007-142
 [KE2007-507]
- 425.0712 NDU
Ndungu, Ruth
 Macmillan secondary English. : students book 1/Ruth Ndungu.- Nairobi : Macmillan Kenya, 2005.
 vi, 174p.; 25cm.
 ISBN: 9966340904
 Ksh150
 I. Kiambi. P. Ill Njoroge, L,
 Reg.no. 2007-149
 [2007-508]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 428.0712 MUT
Muthiora, John
 Focus on English students book for form 3/John muthiora.- Nairobi: Focus, 2005.
 [6],217p.: ill.; 25cm.
 ISBN: 9966010238
 Ksh250
 I.. Mudachi, Mary Consolata I.Title
 Reg.no.2006-211
 [KE2007-509]
- 428.0712 NDU
Ndungu, Ruth
 Macmillan secondary English. : teacher's book 1/Ruth ndungu.- Nairobi : Macmillan Kenya, 2005.
 x, 44p.; 25cm.
 ISBN: 9966340947
 Ksh150
 I.Kiambi, P III. Njoroge, L, II. Title
 Reg. no. 2007-153
 [KE2007-510]
- 428.0713 KOB
kobia, John
 Mugambo jwetu kimcru I. Iluku ria mbere/John kobia.- Nairobi: Karma Publishing Company. 2005.
 fl],(iii), 82p.; 21cm.
 ISBN: 9966-969293-
 Ksh198
 I.Title.
 Reg. no. 2007-619
 [KE2007-511]
- 428.0713 MCK
Mckay, David
 Animal ABC/David Mckay.- Nairobi: Friends Learning Resource, 2006.
 [I6p], ill.; 21cm.
 ISBN: 9966755160
 Ksh.200
 I.Title
 Reg.no.2007-397
 [KE2007-512]
- 428.0713 MIR
Miricho,Mutahi
- New primary english:work book 2:with answers/Mutahi Miricho.- Nairobi: JKMM. 2005.
 iv], 89p.; ill. col.; 25cm
 ISBN: 978-9966-224-76-7
 Ksh150
 I.Title
 Reg. no. 2006-111 1
 [KE2007-513]
- 428.0713 NEW
Njoki, Scholastica
 Longman extra practice english for standards 1-3/Scholastica njoki.- Nairobi : Longman. 2006.
 [6], 44p.; 21cm.
 ISBN: 9966062536
 Ksh150
 I.Chege, Joseph II. Title
 Reg.no.2008-1856
 [KE2007-514]
- 428.0713 VIK
Vikiru., L.
 Advancing in English : student's book 4/L.vikiru , Bochere. H.-Nairobi. : Longhorn Publishers. 2005.
 vii. 304p.: ill.; 25cm. New syllabus (KEYNOTE English. :)
 ISBN: 9966494391
 Ksh150
 I.Bochere, H.. Title
 [KE2007-515]
- 428.0713 VIK
Vikiru, L
 Advancing in English. : teacher's guide form 4/L.vikiru.-Nairobi. : Longhorn Publishers, 2005.
 vi,192p.: ill.; 25cm
 (KEYNOTE English)
 ISBN: 9966494499
 Ksh150
 I.Title II. Omwoyo, H.
 Reg.no. 2006-119
 [KE2007-516]
- 428.0713 MKP
Alice, Nyonjo
 Mk Primary English For Kenya : pupils book one /Nyonjo
 Alice...[et.al].edited by William

KENYA NATIONAL BIBLIOGRAPHY 2007

- Wagaba.- Kampala: Mk Publishers(U) Ltd, 2003.
 iii, 101p.: ill.; 25cm.
 ISBN: 978-9970-04-109-1
 Ksh200
 I. Title
 Reg. no. 2003-838
 [KE2007-5 17]
- 428.076 MUN
 Mungai, Joe
 Peak revision K.C.S.E. English/Joe Mungai Gathua, Judith Akinyi Nairobi : EAEP, 2006.
 vii, 240p.; 25cm.
 ISBN: 9966254528
 Ksh420
 I.Gathua, Judith Akinyi 11.Title
 Reg.no.2006-427
 [KE2007-518]
- 428.076096762 KEN
KCSE Revision English/Elegwa Mukulu...[et.al],-Nairobi: K.L.B, 1992.
 xiv.232p.; 25cm.
 ISBN; 9966-44-687-7
 Ksh150
 I.Elegwa, Mukulu
 Reg. no. 5361
 [KE2007-519]
- 428.2076 NEW
 The **jomo kenvatta** foundation New primary English.- Nairobi: Jomo kenvatta foundation, 2003.
 18Op.; 25cm.
 978-9966-224-03-3
 Ksh150
 Reg. no. 2006-1132
 [KE2007-520]
- 428.240712 KIA
Kiai, Alice
 New horizons in English 4. : a course for secondary schools/Alice kiai.-
 Nairobi. : EAEP 2005.
 vi,266p.: ill.; 21cm.
 ISBN: 9966253734
 Ksh250
 I. Title
- Reg. no. 2005-731
 [KE2007-521]
- 428.240712 NEW
 New Intergrated English: student's Boo3/Gathumbi, Agnes...[et.al].Nairobi Jomo Kenyatta Foundation, 2004.
 xii,336p.: ill. ;24cm.
 ISBN: 9966224807
 Ksh350
 New syllabus
 Reg.no. 2008-625 (Macmillan primary English.)
 [KE2007-522]
- 428.240712 NEW
 New Intergrated English: student's book4/Gathumbi, Agnes...[et.al]..- Nairobi: Jomo Kenyatta Foundation, 2004.
 xii,127p.: ill.; 24cm.
 ISBN: 9966224394
 Ksh350
 New syllabus
 [KE2007-523]
- 428.240713 BIR
 Birgen, Patrick
 Keynote English:Teacher's guide for standard four/Patrick birgen.- Nairobi. : Longhorn Publishers, 2005.
 v,37p.: ill.,21c.m.
 ISBN: 966496459
 Ksh 150
 I. Title
 Reg. no. 2007-206
 [KE2007-524]
- 428.240713 GRE
 Greet,Judith
 Macmillan primary English. : teacher's book 4 /Greet.Judith .-Nairobi: Macmillan Kenya, 2005.
 x, 94p. 25cm.
 ISBN: 9966340114
 Ksh150
 Reg. no. 2007-177 (Macmillan primary English. :)
 [KE2007-525]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 428.240713 **GRE**
Greet,Judith
Macmillan primary English. : pupil's book 4/Greet Judith.- Nairobi. : Macmillan, 2005.
vi, 144p.; ill.; 25cm. New syllabus.
ISBN: 9966340033
Ksh150
I. Title
[KE2007-526]
- 428.240713 **KEN**
Kenya Primary English: pupils' book for Standard 4:New adventures.- Nairobi, JKF, 1986.
167p.; ill.; 25cm
ISBN: 9966224009
Ksh250
Reg. no. 2007-239
[KE2007-527]
- 428.240713 **KEN**
New Primary english: teacher's book for Standard 8.-Nairobi, JKF, 1987.
xxi,1 79p.; ill.;25cm
ISBN: 9966225498
Ksh150
Reg.no.2008-312
[KE2007-528]
- 428.240713 **NEW**
New Intergrated English: teacher's guide book 4.-Nairobi: Jomo Kenyatta Foundation. 2005.
xvi,127p.; ill.; 24cm.
ISBN: 9966224394
New syllabus
Ksh150
Reg. no. 2008-498
[KE2007-529]
- 428.240713 **NJO**
Njoroge, Moses II
English teacher's guide std 8/Moses H. Njoroge .- Nairobi: Longman, 2004.
xvii ,140p.; ill.;21cm.
(Explore english std 3 teachers guide)
ISBN: 9966068163
Ksh150
- I.Njoki, Scholastica I. Title
Reg.no.2008-1829
[KE2007-530]
- 428.240713 **MAC**
Ward, Ann
Macmillan primary english: pupils' book 4/Ann ward.-Nairobi: Macmillan, 2005.
vi,144p. :col ill. ;25cm.
- ISBN: 978-9966-340-04-7
KSH 150
I. Greet. Judith II. Title
[KE2007-531]
- 428.240713 **PAT**
Patel. M.S.
English Aid Standard-4 /M.S.Patel.
rev.ed.-Nairobi: Jyoti Bindu Publication Ltd, 2001.
88p.; col.ill.;20cm
New Syllabus
Ksh150
I. Title
Reg.no.2006-260
[KE2007-532]
- 428.240713 **PAT**
Patel, M.S
English Aid Standard-6 Answer book /M.S.Patel.rev.ed.-Nairobi: Jyoti Bindu Publication Ltd, 2001.
30p.: col.ill.;20cm
New Syllabus
Ksh150
I. Title
Reg.no.2006-265
[KE2007-533]
- 428.240713 **PAT**
Patel, M.S
English Aid Standard-4 Answer book /M.S.Patel.rev.ed.-Nairobi: Jyoti Bindu Publication Ltd, 2001.
28p.: ill.; 20cm
New Syllabus
Ksh 150
I.Title
Reg.no.2006-260
[KE2007-534]

KENYA NATIONAL BIBLIOGRAPHY 2007

428.240713 SMI

Smith, Lucy

Macmillan primary English: teacher's book 7/Lucy smith.-Nairobi: Macmillan, 2004.
x, 93p.; 25cm.
978-9966-340-14-6
Ksh150
I.Esolyo, Mabel 11.Title
Reg. no. 2007-155
[KE2007-535]

428.240713 SMI

Smith, Lucy

Macmillan primary English: teacher's book 7/Lucy smith, Mabel Esolyo.-Nairobi. : Macmillan. 2004
144p.; 21cm.
ISBN: 9966340149
Ksh150
I. Esolyo, Mabel
Reg. no. 2007-21
[KE2007-536]

428.240713SIN

Singh, Malkiat.

Improve Your English :Standard eight coursebook /Malkiat Singh.- Nairobi: Dhillon Publishers Ltd. 2005.
iv,1 87p.; 24cm.- (Improve your English.)
ISBN: 9966890483
Ksh250
Reg. no. 2006-28
[KE2007-537]

428.24712 ENG

Kukubo, B

Explore english: form 1/Nairobi: Longman Kenya, 2003.
174p.: ill.; 24cm.
ISBN: 9966952373
Ksh250
rev.syllabus
[KE2007-538]

428.24712 GAT

Gathumbi, Agnes

Principles and techniques in language teaching. A text for teacher Educators,teachers, and pre—service teacher/Agnes Gathumbi Ssebbunga, Masembe i, .-Nairobi: Jomo Kenyatta foundation. 2005
xii. 204p.; 25cm.
ISBN:978-9966-222-70-1
Ksh400
I.Ssebbunga, Masembe II. Title
Reg. no. 2008-450
[KE2007-539]

428.24712 KUK

Kukubo,Beth

Explore English teacher's guide form 2/Beth kukubo.-Nairobi: Longman kenya, 2004
xvi,134p.: ill.; 22cm.
(Longman explore)
ISBN: 978-9966-952547-
Ksh250
I. Mutea.Z II Title
Reg.no.2008-2036
[KE2007-540]

428.24712 KUK

Kukubo, Beth

Explore English Form 3/Beth Kukubo.-Nairobi: Longman, 2004.
iv, 268p.; col. ijl. 24cm
ISBN: 9966061447
Ksh250
I. Title
Reg.no.2008-1911
[KE2007-541]

428.24712 KUK

Kukubo, Beth

Explore English Form 4/Beth Kukubo.-Nairobi: Longman, 2005.
[4], 230p.; col. ill. 24cm
ISBN: 9966067922
Ksh400
.Title
Reg.no.2008-1923
[KE2007-542]

KENYA NATIONAL BIBLIOGRAPHY 2007

428.24712 KUK

kukubo,Beth

Explore English Form 2/Beth

Kukubo Tarciusius.K.Ngari , .-Nairobi:
Longman, 2003
[4];216p.:col. ill.;24cm
ISBN: 9966952535
Ksh250

I. Tarcisius.K.Ngari II.Title

Reg.no.2008-1916

[KE2007-543]

428.24712KUK

Kukubo,Beth

Explore English teacher's guide
form 4/Beth kukubo.-Nairobi:
Longman kenya. 2004
142p.;ill.; 22cm- (Longman
explore)
ISBN: 978-9966-06-804-0
Ksh250

I.Mutea, Z 11.Title

Reg.no.2008-2040

[KE2007-544]

428.24713 KUK

Explore English Teacher's Guide

std.3/Beth Kukubo[et.al.]rev.syllabus.-
Nairobi: Longman Kenya, 2004.
xv;160p.;21cm
(Explore)

ISBN: 9966061568

Ksh150

Include Test Papers

I Ngugi, Frederick

Reg.no.2008-1842

[KE2007-545]

428.24713 NJO

Njoki,Scholastica

- Explore English Teacher's Guide
std.7 /Scholastica Njoki and Frederick
Ngugi rev.- Nairobi: Longman Kenya,
2004.

xvii;172p.; 21cm-(ExpIore)

ISBN: 978-9966-06-036-5

Ksh150

Include Test Papers

I. Title II. Ngugi, Frederick

Reg.no.2008-1845

[KE2007-546]

428.24713 NJO

Njoki, Scholastica

Explore English Teacher'S Guide
std.4 /Scholastica Njoki and Frederick
Ngugi
rev.syllabus.-Nairobi: Longman
Kenya. 2005.

v;160p.; 2 lcm-(Explore)

Include Test Papers

ISBN: 9966068880

Ksh150

1.Title. 11.Ngugi, Frederick

Reg.no.2008-1818

[KE2007-547]

428.24713 NJO

Njoroge, Harun

Explore English Std 8 /Harun
Njoroge.-Nairobi:Longman, 2006.
[6], 282p; col. ill.: 24cm
ISBN: 978-9966-06-924-5
Ksh400

1 . Scholastica, Njoki.

Reg.no.2008-1947

[KE2007-548]

428.24713 NJO

Njoroge,Harun

Explore English Std 4/Harun
Njoroge.-Nairobi: Longman. 2005.
[6],232p; col. ill. ;24cm
ISBN: 9966069127
Ksh350
I.Title II.Scholastica, Njoki
Reg.no.2008-1946
[KE2007-549]

428.24713 NJO

Njoki,Frederick

Explore English Std 7/Erederick
Njoki.- Nairobi: Longman. 2004.
[4],268p; col. ill. 24cm

ISBN: 9966060242

Ksh350

I.. Frederick, Ngugi II. Title

Reg.no.2008-1920

[KE2007-550]

428.24713 PAT

Patel, M.S.

KENYA NATIONAL BIBLIOGRAPHY 2007

- English Aid Standard-8 /M.S.Patel.
rev.ed.-Nairobi: Jyoti Bindu
Publication Ltd, 2001.
108p. col.ill.; 20cm.
New Syllabus
Ksh105
Reg.no.2006-263
[KE2007-551]
- 428.24713 PAT
Patel, M.S.
English Aid Standard-6
/M.S.Patel.rev.ed.-Nairobi: Jyoti Bindu
Publication Ltd, 2001.
92p. col.ill.; 20cm
New Syllabus
Ksh150
I Title
Reg.no.2006-265
[KE2007-552]
- 428.24713 PAT
Patel, M.S.
English Aid Standard-8
/M.S.Patel.rev.ed.-Nairobi: Jyoti Bindu
Publication Ltd, 2001.
108p. col.ill. ;20cm.
New Syllabus
Ksh105
I. Title
Reg.no.2006-263
[KE2007-553]
- 428.6 DEF
Defoe,Daniel
Robinson Crusoe. Easy English
words by David Mackay pictures by
Mckay . -
Nairobi; David Mackay. 2005

176p.; 20cm
Ksh200
I. Title
Reg. no. 2007-339
[KE2007-554]
- 428.6 FRE
Freedman,Claire
Benjamin Bear says sorry/Claire
Freedman.-Nairobi. : Longman, 2006.
30p. ;21cm.
- ISBN: 9966060020
Ksh150
I.Title
Reg.no.2008-1822
[KE2007-555]
- 428.6 IMA
Imali J Abala
Move on Trufosa/Imani j Abala.-
Nairobi. : Phoenix Publishers, 2006.
115p. ill.; 21cm.
ISBN: 9966471065
Ksh120
I.Title
Reg.no.2008-1396
[KE2007-556]
- 428.6 KAR
Kariuki,Gakuo
The adventures of old simon the
donkey/Kariuki Gakuo.-Nairobi :
Pangoli Publishers, 2006.
[2],28p ill.;21cm.
(Pangoli Classic Readers)
ISBN: 99669819
Ksh150
Reg.no.2006-791
[KE2007-557]
- 428.6 MAB
Mabura,Lily
Ali the little sultan/Lily Mabura.-
Nairobi: Focus, 1999.
22p.; col.ill.; 20cm.
- ISBN: 978-9966-88234-9
Ksh100
I.Title
Reg.no.2006-213
[KE2007-558]
- 428.6 MAC
Macgoye,Marjorie O
The black hand gang grow
up/Marjorie O.Macgoye.- Nairobi. :
E.A.E.P, 2006.
[6],62p. ;25cm.
Ksh150
I.Title
Reg.no.2006-283
[KE2007-559]

KENYA NATIONAL BIBLIOGRAPHY 2007

428.6 MAN

Mansure,Lynne

Sundiata/Lynne Mansure.- Nairobi : East African Educational Publishers. 2006.

[8],61 p.; 21cm.

(Junior readers 58)

ISBN: 9966254684

Ksh150

I.Title

Reg.no.2006-282

[KE2007-560]

Nairobi; David Mckay. 2005

102p.; 20cm

Ksh150

I.Title

Reg. no. 2007-345

[KE2007-564]

428.62 MCK

Mckay,David

Stories that teach /David Mckay.- Sidney: David Mckay 2005.

96p.; ill. 20cm.- (Easy English Stories).

ISBN: 978-9966-7550-5-6

Ksh100

I.Title

Reg. no. 2007-347

[KE2007-565]

428.6 MOM

Momanyi,Mathias Nyamboki

Mikasa ya manga/Mathias Nyamboki Momanyi.- Nairobi : Glorious Publishers, 2006.

vi, 26p.; 21cm.

ISBN: 9966711333

Ksh80

I.Title

Reg.no.2008-1398

[KE2007-561]

428.62 MCK

Kipling,Kudyard

The jungle book/Rudyard Kipling.- Nairobi: Friends Learning Resources. 2005.

142p.; 20cm.- (Easy English Stories)

ISBN: 978-9966-7550-6-3

Ksh100

I.Title

Reg. no. 2007-348

[KE2007-566]

428.6 SIN

Singhateh, Sally

Baby trouble/Sally Singhateh.- Nairobi. : E.A.E.P. 2006.

168p. -(Secondary Readers 18)

ISBN: 9966254714

Ksh150 ,

I.Title

Reg.no.2006-400

[KE2007-562]

428.62 MCK

Mckay, David

The Liberator: the story of love that changed the world/David Mckay.- Sydney: David Mckay, 2005.

100p. ill.; 20cm.

(Easy English Stories)

978-9966-7551-3-1

Ksh100

I.Title

Reg. no. 2007-352

[KE2007-567]

428.6 TWA

Twain, Mark

Tom Sawyer. Easy English stories/Mark Twain.-Nairobi:Friends learning resources. 2005

176p.; 20cm

Ksh200

I.Title

Reg. no. 2007-340

[KE2007-563]

428.62 MCK

Mckay,David

The walk of faith. Easy English stories/David Mckay-Nairobi; Friends learning resources. 2005.

191 p.; ill. ;20cm

Ksh150

428.62 AND

Andersen, Christian.

The little mermaid. Easy English stories/Christian Andersen.-

KENYA NATIONAL BIBLIOGRAPHY 2007

I.Tittle
Reg. no. 2007-343
[KE2007-568]

428.62 MCK
Beecher, Harriet
Uncle Tom's cabin. Easy English
stories/Harriet Beecher.-Nairobi:2005.
303p.; 20cm
Ksh200

I.Title
Reg. no. 2007-340
[KE2007-569]

428.712 MUC
Maina, Joseph
KCPE Revision English/Joseph
Maina.- Nairobi: K.L.B. 2006.
[12], 147p. ;ill.
ISBN: 99664468
Ksh250
I.Title
Reg.no.2006-273

[KE2007-570]

428.712 MUC
Maina, Joseph
KCPE Revision English/Joseph
maina.- Nairobi: K.L.B. 2006.
[12],147p. :ill.; 24 cm
ISBN: 9966446885
Ksh150
I.Title
Reg. no. 2006-815
[KE2007-571]

440.0712 MUY
Muveiva,Clementine C
KCPE revision
Francais/Clementine C. Muyeiya.-
Nairobi: KLB, 2006
xii,273p.: ill. ;22cm-(KLB top
mark series.)
ISBN: 9966447016
Ksh400
I.Title
Reg.no.2007-635
[KE2007-572]

440.41 AUS

Au Sommet.
Nairobi; Kenya Literature Bureau.

2005
(vii), 185p.; 25cm
ISBN: 978-9966-446-38-1
Ksh200
Reg.no.2007-33
[KE2007-573]

445 IKA
Ikambili, Henrietta
Tour de force, cours de francais livre
de l'eleve/Henrietta Ikambili.-Nairobi:
JKM. 2007.
289p. col.ill.; 25cm.-
(Saka,Ikambili)

Ksh350
I.Title
Reg. no. 2008-334
[KE2007-574]

445. IKA
Ikambili, Henrietta.
Cours de francais Livre de
leleve/Henrietta 1kambili.-Nairobi:
Jomo Kenyatta Foundation. 2005
[1],xii,166p.; 25cm
ISBN: 9966224653
Ksh200
1.Maurice Abila. II. Title
Reg.no.2007-406
[KE2007-575]

445 SAK
Saka, Edwin
Tour de force/Edwin saka--
Nairobi,:The jomo kenyatta
foundation, 2007.
122p.; 21cm.
ISBN: 978-9966-225-88-7
Ksh200
I.Title II. Ikambili, Henrietta
Reg. no. 2008-103
[KE2007-576]

445 SAK
Saka,Edwins
Tour de force/Edwins saka--

KENYA NATIONAL BIBLIOGRAPHY 2007

- Nairobi:Jomo kenyatta foundation, 2007.
122p. ;21cm.
Ksh200
1. Ikambili.Henriett II. Title a
Reg. no. 2008-320
[KE2007-577]
- 448.0712SH1
Shihemi, Joy
Entre Copains 4 : a french course book for secondary schools, /Joy Shihemi...[et.al].-Nairobi: EAEP, 2005.
viii,143p. :ill.; 25cm.
ISBN: 978-9966-253-97-2
Ksh150
I. Simekha, Joy II.Odhiambo. James III. Title
Reg.no.2006-575
[KE2007-578]
- 448.2421 MUT
Mitsinzi,Pascal
Francais pour anglophone preparatoire/Pascal Mutsinzi.-Mombasa:F.P.A Traslators, 2006.
iv,100p.: ports some col.; 20cm.
ISBN: 9966706526
Ksh150
I.Title
Reg.no.2007-694
[KE2007-579]
- 448.2421 MUT
Mitsinzi,Pascal
Francais pour anglophone vol 2 /Pascal Mutsinzi.-Mombasa: F.P.A Traslators, 2006.
100p.: ports some col.;20cm.
ISBN: 9966706518
Ksh150
I.Title
Reg.no.2007-15
[KE2007-580]
- 496.072 GIC
Gichuhi,Njoroge
Hazina ya Kiswahili kidato cha nne/Njoroge Gichuhi.-Nairobi: Longman, 2005.
[6]; 282p.: 24cm
- silabasi mpya
Ksh250
I.Kimaro, Hugholin II. Title
Reg.no.2008-1910
[KE2007-581]
- 496.390712 TAN
Kiinani Njogu.
Tanzu za lugha kidato cha kwanza: kitabu cha mwalimu/Njogu Kimani.- Nairobi : Jomo Kenyatta Foundation, 2003.
xxxii. 211 p.; 25cm.
- ISBN: 9966223568
Ksh220
toleo jipyta
I.Title
Reg.no.2007-467
[KE2007-582]
- 496.392 AND
Andala, Murusi
Makosa ya kawaida katika Kiswahili /Murusi wa Andala.-Nairobi Lurambi Publishers, 2008.
iv, 53p.; 21cm.
ISBN: 978-9966-7061-6-4
Ksh200
I.Title
Reg. no. 2008-762
[KE2007-583]
- 496.392 ANG
Walibora,Ken
Mwongozo wa mwisho wa kosa/Ken Walibora.-Nairobi: Nyapunyi Publishers, 2005.
54p.: 20cm
ISBN:9966981667
Ksh200
I.Title
Reg. no. 2008-2227
[KE2007-584]
- 496.392 BUL
Buliba,Aswani
Isimujamii kwa vvanafunzi wa Kiswahili /Aswani Bulibafet.al.J.- Nairobi: J.K.F., 2006.
vii;148p.: 20cm
ISBN: 978-9966-225-03-0

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh200
 I. Title II. Kimani. Njogu
 Reg. no. 2008-412
 [KE2007-585]
- 496.392 BWA
Bwana, James
 Simba Kutoka Serengeti /James
 Bwana.-Nairobi: E.A.E.P., 2006.
 vi;48p.: ill.col.ports.; 25cm.- (Vitabu
 vya Sayari 16)
 ' ISBN: 978-9966-254-74-0
 Ksh150
 I. Title
 Reg. no. 2007-235
 [KE2007-586]
- 496.392 GIC
Njoroge, Gichuhi.
 Hazina ya kiswahili:Mwongozo wa
 Mwalimu/ Gichuhi Njoroge.-Nairobi:
 Longman, 2004
 [1],iv,155p;
 ISBN:978-9966-952585-
 Ksh150
 I.Hugholin Kimaro II. Title
 Reg. no. 2008-1830
 [KE2007-587]
- 496.392 GIC
Gichuhi, Njoroge
 Hazina ya Kiswahili/Njoroge
 Gichuhi.-Nairobi: Longman. 2005
 [3], xiii. 145p; 18cm
 Ksh150
 I. Title
 Reg. no.2008-1827
 [KE2007-588]
- 496.392 GIC
Gichuhi,Njoroge
 Hazina ya Kiswahili kidato cha
 pili/Njoroge Gichuhi.-Nairobi:
 Longman, 2004.
 vi; 186p.: 24cm.-silabasi mpya
 Ksh250
 I. Kimaro, Hughlin II. Title
 Reg.no.2008-1919
 [KE2007-589]
- 496.392 GIC
Gichuhi, Njoroge
- Hazina ya Kiswahili kidato cha
 tatu/Njoroge Gichuhi.-
 Nairobi: Longman, 2005.
 viii;262p.: 24cm.-silabasi mpya
 Ksh250
I. Kimaro, Hughlin II. Title
 Reg. no.2008-1832
 [KE2007-590]
- 496.392 HAB
Habwe, John
 Maumbile si Huja /John Habwe.-
 Nairobi: Jomo Kenyatta Foundation,
 1995.
 104p.; 17cm.
 ISBN: 978-9966-223-87-6
 Ksh200
 I. Title
 Reg. no. 2008-439
 [KE2007-591]
- 496.392 HAZ
 Longman hazina ya kiswahili. Darasa
 la 4.-Nairobi: Longman. 2005.
 [2], 217p;
 ISBN: 978-9966-06-900-9
 Ksh250
 Reg. no. 2000-1954
 [KE2007-592]
- 496.392 HAZ
Longman hazina ya kiswahili. Darasa
 la 8 mwongozo wa mwalimu.-
 Nairobi: Longman. 2005.
 xii,144p;
 ISBN: 9966068643
 Ksh150
 Reg.no.2008-1814
 [KE2007-593]
- 496.392 KIB
Gicohi,Waihiga
 Macmillan Kiswahili Teule 8:Kitabu
 cha Mwalimu kwa shule za
 msingi/Waihiga Gicohi.-Nairobi:
 Macmillan 2005
 xi,86p.: ill. 25cm.
 ISBN: 9966340319
 Ksh150
I. Alfred Kibandi II. Title
 Reg.no.2007-134
 [KE2007-594]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 496.392 KIB
Kibandi, Alfred
Macmillan Kiswahili Teule 7:
Kitabu cha Mwalimu kwa shule za msingi/Alfred Kibandi.-Nairobi: Macmillan 2005
ix,77p.: ill, 25cm.
ISBN: 9966340300
Ksh150
1. Title
Reg.no.2007-135
[KE2007-595]
- 496.392 MBE
Mberia, Kithaka
Bara Jingine /Kithaka wa Mberia.- Nairobi: Marimba Publication Ltd. 2001.
x,81p.: 19cm
ISBN:978-9966-962249-
Ksh200
1. Title
Reg.no.2008-606
[KE2007-596]
- 496.392 MBE
Mberia, Kithaka
Maua Kwenye Jua la Asubuhi /Kithaka wa mberia.-Nairobi: Marimba Publication Ltd, 2004.
viii;70p.: 19cm
Ksh200
1. Title
Reg. no. 2008-562
[KE2007-597]
- 496.392 MCO
McOnyango, Owen.
Mimba ingali mimba na hadithi nyingine/Owen McOnyango.- Nairobi: Focus publishers, 2006
180p; 17cm.
ISBN:978-9966-01 -059-9
Ksh200
1. Title
Reg. no. 2006-408
[KE2007-598]
- 496.392 MUG
Mugambi, Hezron
Mwongozo wa mayai waziri wa maradhi na hadithi nyingine/ Hezron
Mogambi.-Nairobi: Marimba Publishers Ltd., 2005.
vi; 110p.: 20cm.
ISBN: 9966962271
Ksh200
I.Wamitila, K. W.
[KE2007-599]
- 496.392 NAN
Nangira, Eunice
Mwongozo wa mwisho wa kosa./Eunice Nangira na Mediatrix Rapando.- Nairobi: E.A.E.P, 2005.
ix,86p. 20cm.
ISBN: 978-9966-253-59-0
Ksh200
1. Title II. Rapando. Mediatrix.
Reg. no. 2006-15
[KE2007-600]
- 496.392 NGU
Ngure, Alex
Hazina ya kiswahili Mwongozo wa Mwalimu. kitado cha tatu/Alex Ngure.- Nairobi: Longman 2004
iv, 188p.;18cm
ISBN: 9966063242
Ksh150
1. Kamau Kagunda II. Kimaro, Hogholin III. Title
Reg.no. 2008-1832
[KE2007-601]
- 496.392 NJA
Njama, Ali Hassan
Nazikumbuka Ndoto /Ali Hassan Njama.- Nairobi: J.K.F., 2004.
vi;93p.: 17cm.
ISBN: 978-9966-223-24-1
Ksh200
1. Title
Reg. no. 2008-377
[KE2007-602]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 496.392 TUJ Nairobi: Muwa Publishers. 2006.
Odongo malenya [2],90p; 18cm.
Tujivunie kiswahili darasa la ISBN: 9966703993
nne/Malenya Odongo.- Nairobi, Jomo Ksh200
kenyatta foundation, 2005. I. Title
xv,156p. 25cm. Reg. no. 2006-189
ISBN:9966-22-430-0 [KE2007-607]
Ksh150
I. Title
Reg.no.2006-1119
[KE2007-603]
- 496.392 WER 496.392 TUJ
Were, Edward
Jomo kenyatta foundation Mchuuzi wa matambara/ Edward
Tujivunie kiswahili darasa la 1 Were.-Nairobi: Focus Publications;
kitabu cha wanafunzi/J.K.F.-Nairobi, 2006.
Jomo kenyatta foundation, 2003. 55p.: col ill. ; 24cm
viii, 184p.col.il 1. 25cm. ISBN: 978-9966-01-064-3
ISBN: 9966222294 Ksh150
Ksh150
I. Title
Reg.no.2006-1106 I. Title
[KE2007-604] Reg. no. 2006-412
[KE2007-608]
- 496.392013 ORO 496.392 TUJ
Orodha ya vitabu vya Kujisomea na
Rejea kwa Shule za Msingi. Mradi
wa Tusome vitabu. Toleo la Tano,
2004.-Nairobi: Publishers
Association of Tanzania. 2004
[4], 178p; 28cm.
Ksh200
Donation
[KE2007-609]
- 496.3920712 KIM 496.392 WAL
Kimani Njogu. Kimura, Ken
Tanzu za lugha kidato cha tatu :
Nairobi. Jomo Kenyatta Foundation,
2004.
Uhondo wa kiswahili: kitabu cha
mwalimu kwa shule za upili,. /Ken
Walibora.-Nairobi: Macmillan. 2004.
85p.: 24cm
ISBN: 978-9966-340-64-1
Ksh150
Reg. no. 2007-201
[KE2007-606]
- 496.392 WAM 496.3920712 MAN
Wamitila,K W **Maneno.**
Yatima/K.W. Wamitila.- Peak revision K.C.S.E.
Kiswahili/Maneno.-Nairobi. : East
African Educational Publishers, 2001.

KENYA NATIONAL BIBLIOGRAPHY 2007

211p. ill. 21cm.
ISBN: 9966254536
Ksh250
I.. Mvati, M.
[KE2007-611] II. Title

496.3920712 MUG
Mugambi, Hezron
Uhondo wa kiswahili. : kitabu cha mwalimu kwa shule za upili. kidato 4/Hezron Mugambi.-Nairobi : Macmillan Kenya, 2005.
[4],138p. ill. 25cm.
ISBN: 996634067X
Ksh200
I. Title
Reg.no.2007-202
[KE2007-612]

496.3920712 MUG
Mugambi, Peter
Uhondo wa kiswahili. : kitabu cha mwalimu kwa shule za upili, kidato 4/Peter Mugambi.-Nairobi: Macmillan Kenya, 2005.
[2],110p. ill. ;25cm.
ISBN: 9966341196
Ksh150
I. Ndungo, Catherine II. Title
Reg.no. 2007-154
[KE2007-613]

496.3920712 NDU
Ndungo, Catherine
Uhondo wa kiswahili. : kitabu cha mwanafunzi kwa shule za upili, kidato 2/Catherine Ndungo.- Nairobi. : Macmillan Kenya(Publishers), 2003.
v, 185p. ill. ;25cm.
ISBN: 9966341188
Ksh150

Silibasi Mpya

I.Title II. Mugambi, Peter,
Reg.no.2007-214
[KE2007-614]

496.3920712 NDU
YValibora,Ken

Uhondo wa kiswahili. : kitabu cha mwanafunzi kwa shule za upili, kidato 1/Ken Walibora.-Nairobi : Macmillan Kenya(Publishers), 2004.
v,178p. ill. 25cm.
ISBN: 9966340726
Ksh150
Silibasi Mpya
I. Wangendo, Frank II. Title
Reg.no. 2007-214
[KE2007-615]

496.3920712 SHI
Shihanda,Munoro E.
Mazoezi na marudio ya gateway K.C.P.E:kisawhili/Munoro E,
Shihanda.-Nairobi: Longhorn Kenva.
2006.
vii,284p. ill; 25cm.
ISBN: 9966491961
Ksh250
I.Title
Reg.no.2006-481
[KE2007-616]

496.3920712 TAN
Kiniani Njogu
Tanzu za lugha kidato cha pili :
kitabu cha mwalimu/Njogu Kimani.-
Nairobi : Jomo Kenyatta Foundation,
2003.
xxix,150p. ;25cm.
ISBN: 9966223207
Ksh275
Silibasi Mpya
I. Title
Reg.no.2000-233
[KE2007-617]

496.3920712 TAN
Kiniani Njogu.
Tanzu za lugha kidato cha nne. :
kitabu cha wanafunzi/Njogu Kimani.-
Nairobi. : Jomo Kenyatta Foundation,
2005.
xvi,310p. ;25cm.
ISBN: 9966224424
Ksh352
I. Title II. Robert olodo
Reg. no. 2007-439
[KE2007-618]

KENYA NATIONAL BIBLIOGRAPHY 2007

- [KE2007-622]
496.3920712 TAN
Kimani Njogu.
Tanzu za lugha kidato cha pili :
kitabu cha mwanafunzi/Njogu
Kimani.-
Nairobi. : Jomo Kenyatta Foundation,
2004.
xiv,330p. 25cm.
ISBN: 996622355X
Ksh150
Silabasi Mpya
[KE2007-619]
- 496.3920712 WAL
Walibora,Ken
Uhondo wa kiswahili. : kitabu cha
mwalimu kwa shule za upili. kidato
1/Ken Walibora.-Nairobi. : Macmillan
Kenya, 2004.
[2], 85p. ill. 25cm.
ISBN: 9966340645
Ksh150
Silabasi mpya
I.Title
Reg.no.2007-201
[KE2007-620]
- 496.3920713 AMI
Amina, vuzo
Macmillan Kiswahili teule 8. :
kitabu cha mwanafunzi/Vuzo, Amina.-
Nairobi : Macmillan Kenya, 2005.
187p. ill. 25cm.
ISBN: 9966340238
Ksh150
Silabasi Mpya
I.Title
[KE2007-621]
- 496.3920713 GIC
Gichohi Waihiga.
Kiswahili teule 4. : kitabu cha
mwanafunzi/Waihiga. Gichohi.-
Nairobi : Macmillan Publishers, 2005.
iv,l 19p. ill. 18cm.
ISBN: 996634019X
Ksh275
I.Title
Reg. no. 2007-132
- [KE2007-623]
496.3920713 KIN
Kinyua, T
Mazoezi ya Kiswahili. : darasa la
tatu/ kinyua.-Nairobi : Single
Publishers, [1988],
ii, 64p. ill. 21cm.
ISBN: 978-9966-985309-
Ksh.100
I.Title
[KE2007-624]
496.3920713 KIN
Kinyua, T
Mazoezi ya Kiswahili. : darasa la
tatu/Kinyua.-Nairobi. : Single
Publishers, [1988],
ii, 64p. ill. 21cm.
ISBN: 9966985301
Ksh. 100
[KE2007-625]
- 496.3920713 LEO
Sanja,Leonard.
Kurunzi ya Kiswahili: KCSE kitabu
cha marudio/Leonard Sanja.-
Nairobi: Focus, 2006.
[8],304p:ill.; 25cm.
ISBN:9966010483
ksh350
I. Kusino M. Tonny II. Title
Reg.no.2006-417
[KE2007-626]
- 496.3920713 MCH
Mehangamwe, Aboud .B.
Msingi wa Kiswahili 8/Aboud .B.
Mehangamwe.-Nairobi : Longhorn
Publishers, 2005.
xi, 308p. 25cm.
ISBN: 9966491791
Ksh250
I.Shihanda E. Murono,
Reg. no. 2006-386
[KE2007-627]
- 496.3920713 MUM
Mumbo, Collins
Johari ya Kiswahili:kidato cha pili
mwongozo wa mwalimu/Collins

KENYA NATIONAL BIBLIOGRAPHY 2007

- Mumbo.- Nairobi: East African Publishers, 2005.
 xxi,136p.: ill; 25cm
 ISBN: 978-9966-252-63-0
 Ksh150
 I. Ngamia, Florence Omusula II. Title
 Reg. no.2007-28
 [KE2007-627]
- 496.3920713 NYA
 Nyambura Mpesh.
 Hanna na wanyama/ Mpesh.
 Nyambura.-Nairobi: Phoenix Publishers, 2005.
 27p. ill. ;20cm.
 ISBN: 9966471324
 Ksh. 100
 l. Title
 Reg.no.2005-416
 [KE2007-628]
- 496.3920713 ODO
 Odongo Malenya
 Tujivunie kiswahili darasa la kwanza kitabu cha Mwalimu/Malenya Odongo .-
 Nairobi: JKM, 2003.
 xvi,129p. 25cm.
 ISBN: 9966222642
 Ksh250
 silabasi mpya
 l. Title
 Reg.no.2007-26
 [KE2007-629]
- 496.3920713 TUJ
Jomo kenyatta foundation.
 Tujivunie kiswahili darasa la saba.-
 Nairobi: Jomo kenyatta foundation; 2004.
 viii,231p.:ill. ;25cm.
 ISBN: 9966223436
 Ksh250
 silabasi mpya
 l. Title
 Reg.no.2007-218
 [KE2007-630]
- 496.3920713GIC
Gichohi, Waihiga
- Macmillan Kiswahili Teule 3:Kitabu cha Mwalimu kwa shule za msingi/Waihiga Gichohi.-Nairobi: Macmillan. 2004
 xi, 59p.: ill.; 25cm.
 ISBN: 9966340262
 Ksh150
 l. Title
 Reg.no.2007-133
 [KE2007-631]
- 496.39215 KAI
Gudahi,Wison Kaiga
 The Phonology of Kiswahili Research based Applied Einguistics/Wilson Kaiga Gudahi.- Mbale: Education in Store ,2005.
 [4], 6p. 29cm.
 ISBN: 978-9966-7011-2-1
 Ksh150
 Donation
 [KE2007-632]
- 496.3923 KAM
 Kamusi ya kiswahili sanifu.- Nairobi: O U P; 1981.
 477p; 21cm
 ISBN: 9780195732221
 Ksh980
 Purchased
 [KE2007-633]
- 496.3923 KOB
Kobia,John
 Mugambo jwetu: kimeru 2:luku ria Jai/John Kobia.-Nairobi: Kamara Publishing Company, 2005.
 [6], 11 Op.: ill.; 25cm.
 ISBN: 9966969268
 Ksh200
 l. Title
 Reg.no.2006-559
 [KE2007-634]
- 496.392321 MOM
Momanyi,Mathias N.
 Tafsiri za lugha:nuru ya kiingereza-kiswahili na kiswahili-kiingereza/Mathias N. Momanyi.- Nairobi: Glorious Publishers , 2006.
 vi, 54p.: ill; 25cm

KENYA NATIONAL BIBLIOGRAPHY 2007

- ISBN: 9966711317
ksh100
I. Yahya, Mutuku II. Title.
Reg.no.2008-1349
[KE2007-635]
- 496.3925 KIM
Kiniani Njogu.
Sarufi ya kis\vahili:uchanganusi na
Kiswahili/Njogu Kimani.- Nairobi:
Jomo Kenyatta Foundation, 2006.
v,150p. ill; 19cm
ISBN: 9966225021
Ksh200
I. Title
Reg. no.2008-457
[KE2007-636]
- 496.39250202 TUJ
- Tujivunie Kiswahili darasa la tano
mwongozo wa mwalimu.-Nairobi:
Jomo Kenyatta Foundation, 2003.
xvi, 133p. 25cm.
ISBN: 978-9966-222-65-7
Ksh200
Reg. no. 2008-303
[KE2007-637]
- 496.39250712 SAN
Sanja, Leonard
Kiswahili Faridi: kitabu cha
marudio K.C.P.E/ Leonard, Sanja.-
Nairobi: Focus, 2006.
[4],195p: ill.; 25cm.
ISBN: 9966010572
Ksh250
I. Title II. Ochieng, Felix
Reg.no.2006-212
[KE2007-638]
- 496.39250712 NJO
Kiniani Njogu.
Access KCSE revision series
durusu Kiswahili/Njogu Kimani.-
Nairobi: Jomo Kenyatta Foundation,
2006.
ix, 284p. 25cm.
ISBN: 978-9966-225-26-9
Ksh350
- I.Title II.Olodo, Robert
Reg.no.2008-306
[KE2007-639]
- 496.3928 MIR
Miricho,Mutahi
Msingi wa Insha kwa wanafunzi na
walimu/Mutahi Mirichio.-Nairobi:
Jomo Kenyatta foundation, 2003.
53p; 24cm
ISBN:9966223029
Ksh200
I. Title
Reg. no. 2008-300
[KE2007-640]
- 496.3928 SAN
Sanja, Leonard
Kiswahili Faridi: kitabu cha
marudio K.C.P.E/ Leonard, Sanja.-
Nairobi: Focus, 2006.
[4],195p.: ill.; 25cm.
ISBN: 9966010572
Ksh150
I. Ochieng, Felix II. Title.
Reg. no. 2006-413
[KE2007-641]
- 496.39280076 K1A
Kiamba, David
KCPE mazoezi na marudio ya
Kiswahili/David Kiamba.-
Nairobi: KLB, 1994
xi,339p.: ill.; 22cm- (KLB top mark
series.)
ISBN :9966446907
Ksh300
I. Title
Reg.no.2007-56
[KE2007-642]
- 496.39280076 WAM
Wamitila,K. W
Chemichemi ya marudio:K.C.S.E
Kiswahili/K.W.Wamitilia.-Nairobi:
Vide-Muwa, 2006.
276p. ill. 21cm.
ISBN: 9966773169

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh350
 I. Title
 Reg.no.2007-717
 [KE2007-643]
- 496.39280712 ARE
Arege, Timothy
 Kunga za Kiswahili: kitabu cha mwanafunzi kitado cha kwanza /Timothy Arege. Assumpta Matei na Joy B. Walucho.- Nairobi: Focus Publications, 2005.
 [6],204p.: ill.; 24cm.
 ISBN: 978-9966-01-025-4
- Ksh250
 I. Matei, Assumpta II. Walucho, Joy B
 III. Title.
 Reg. no. 2006-218
 [KE2007-644]
- 496.39280712 ARE
Arege, Timothy
 Kunga za Kiswahili: kitabu cha mwanafunzi kitado cha Pili /Timothy Arege, Assumpta Matei na Joy B. Walucho.- Nairobi: Focus Publications, 2005.
 [6],256p.: ill.; 24cm.
 ISBN: 9966010076
- Ksh250
 I. Matei, Assumpta II. Title.
 Reg.no. 2006-218
 [KE2007-645]
- 496.39280712 TAN
Tan./u za lugha kitabu cha wanafunzi 2 /Kimani Njogu...[et.al].- Nairobi: Jomo Kenyatta Foundation, 2003.
 xii, 218p.: ill.; 25cm.
 (Tanzu za lugha)
 ISBN: 978-9966-223-19-7
- Ksh264
 Reg. no. 2007-264
 [KE2007-646]
- 496.39280713 MDA
Mdari, Angelina
 Peak Revision K.C.P.E.
 Kiswahili.-
- Nairobi. : East African Educational Publishers, 2006.
 [8],224p.: ill.; 25cm.
 ISBN: 9966254498
 Ksh250
- I. Title II. Ngala, Gladwell,
 Reg. no. 2006-421
 [KE2007-647]
- 496.39284 WAL
Wallah bin Wallah.
 Kiswahili Mufti darasa la nane /Wallah Bin Wallah.- Nairobi: Longhorn Publishers. 2005.
 x,325p.: col.ill.; 24cm.
 ISBN: 978-9966-491-01-5
 Ksh250
- I. Title
 Reg. no. 2006-71
 [KE2007-648]
- 496.3953 MOR
Morgan, Sekundu.
 Kithio kya mukamba/Sekundu Morgan.- Nairobi: Morsel publishing, 2006.
 [4], 77cm.; 21cm
 Ksh200
- I. Title
 Reg. no. 2006-1011
 [KE2007-649]
- 500-NATURAL SCIENCES & MATHEMATICS**
- 500.0713 KEN
 Kenya Scheme of work for standard 7 and 8 books.- Nairobi: O.U.P,1200-]
 230p.: ill, 18cm.
 Ksh200
 Reg. no. 2006-827
 [KE2007-650]
- 500.0713 KEN

KENYA NATIONAL BIBLIOGRAPHY 2007

- Kenya Scheme of work for standard 3 and 4 books.-Nairobi: O.U.P, [200-] 230p.: ill. ;18cm.
Ksh200
Reg. no. 2006-825
[KE2007-651]
- 500.07130JW
- Ojwang', Alfred
Science Matters :a science course for primary schools /Alfred Ojwang' and Francis K'Opiyo.- Nairobi: East African Educational Publishers Ltd, 2005.
iii,70p.: 25cm.
ISBN 9966-254-10-8
Ksh250
Reg. no. 2006-15
1. K'OPIYO, Francis.
[KE2007-652]
- 500.712 GIT
Owino, E.J
Understanding science. : KCPE revision.-Nairobi. : Longhorn Publishers, 2006.
iv,240p.: ill. 25cm.
ISBN 9966493247
Ksh400
Reg.no.2006-470
[KE 2007-653]
- 500.712 IMP
Rai, B
Improve your Science : std 4 coursebook /B.Rai and J.A Richardson. Nairobi: Dhillon Publishers Ltd 2005.
iv.1 12p. col.ill 24cm.
ISBN 978-9966-89041-2
Ksh250
1. J.A Richardson
Reg. no. 2006-27
[KE2007-654]
- 500.712 OJW
Ojwang', Alfred
Peak revision KCPE/ Science Alfred Ojwang ..Nairobi: EAEP, 2006
[6],248p.: ill. 18cm
- ISBN 996625448X
Ksh400
Reg.no.2006-472
1. K'OPIYO, F.
[KE2007-655]
- 500.713 NYO
Nyoroh, Dominic
Macmillan primary science: pupil's book 3/Dominic Nyoro.-Nairobi: Macmillan Kenya, 2004.
[4],92p. 20cm.
ISBN: 9966945741
1.Muguti, Christopher, 2. Mwangi, Hezron,
Ksh250
Reg. no. 2007-189
[KE2007-656]
- 507.0202 PRI
Ministry of Education:Primary science 8.- Nairobi: K.L.B., 2005.
145p.; 21cm.
ISBN: 978-9966-446-47-3
Ksh250
Reg. no. 2006-1134
[KE2007-657]
- 507.0713 KEL
Kelemba, Joy Kasandi
Longman Explore Science : teacher's guide 2/ Joy Kasandi
Karemba Nairobi: Longman; 2003.
iii,66p ill 21cm.- (Longman explore)
ISBN:9966064813
1. Kadasia, Josephine Kavochi
Ksh250
Reg.no.2008-1835
[KE2007-658]
- 507.0713KEL
Kelemba, Joy Kasandi
Science teacher's guide std 7.- Nairobi: Longman, 2004.
iv,124p: ill.,21cm - (Explore)
ISBN: 978-9966-06-276-5
1. Kadasia,Josephine Kavochi
Ksh250
Reg.no.2006-1834
[KE2007-659]
- 507.13 MAC

KENYA NATIONAL BIBLIOGRAPHY 2007

- Macmillan primary science. : pupil's book 4.-Nairobi.: Macmillan Kenya, 2005.
ISBN: 996694575X
Ksh250
Reg. no. 2005-156
[KE2007-660]
- 507.13 MAC
Macmillan primary science. : teacher's book 4. Nairobi. : Macmillan Kenya, 2005.
ISBN: 9966945830
Ksh250
Reg. no. 2007-147
[KE2007-661]
- 507.13 NYO
Nyoro, Dominic
Macmillan primary Science pupil's book 4 Dominic Nyoro/.- Nairobi: Macmillan, 2005.
[4],108p.: col. ports, 21cm.
I Hezron Mwangi.
ISBN: 978-9966-945754
Ksh250
Reg. no. 2007-182
[KE2007-662]
- 507.13 SAY
Savles, Robert
Macmillan primary science: teacher's book 7/ Robert Sayles.- Nairobi: Macmillan Kenya, 2004.
94p.: ill.;p ;21cm. - (Macmillan primary mathematics)
ISBN: 978-9966-945860
Ksh250
1. Muguti, Christopher, 2. Nyoroh, Dominic
Reg.no.2007-I81
[KE2007-663]
- 507.6 Acc
Access KCPE revision series science with answers.- Nairobi: Jomo Kenyatta Foundation, 2007.
viii, 288p. ill. 25cm.
978-9966-226-09-9
Ksh400
- Reg.no.2008-315
[KE2007-664]
- 507.713 FOU
Kagunda, Jane
Foundation science pupil's book 8.- Nairobi: JKF, 2005.
[4],156p.: Col ill.; 25cm (Primary science education.)
ISBN: 9966224068
Ksh250
Reg. no.2006-1096
[KE2007-665]
- 507.713 FOU
Foundation science pupil's book I.- Nairobi: JKF, 2003
[4], 53p.: Col ill. 25cm.- (Primary science education)
ISBN: 9966222138
Ksh250
Reg.no.2006-1038
[KE2007-666]
- 507.713 FOU
Kagunda, Jane
Foundation science Teacher's book 8/Jane Kagunda.- Nairobi: JKF, 2005
[4],157p.: Col ill., 25cm.- (Primary science education.)
ISBN: 9966224076
Ksh400
Reg. no.2006-1034
[KE 2007-667]
- 507.713 FOU
Foundation science pupil's book 4.- Nairobi: JKF, 2005.
[4],166p.: Col. ill, 25cm (Primary science education.)
ISBN: 9966224041
Ksh400
Reg.no.2006-1082
[KE2007-668]
- 507.713 KAG
Kagunda, Jane
Foundation science teachers book 7 /Jane Kagunda...[et.al].- Nairobi: JKM, 2004.

KENYA NATIONAL BIBLIOGRAPHY 2007

[4].130p. ill, 24cm. (Primary science education.)

ISBN: 978-9966-223-54-8

Ksh250

Reg.no.2007-241

[KE2007-669]

ISBN: 9966064936

Include Test Papers

Ksh250

Reg.no.2008-1840

[KE2007-673]

507.713 KEL

Kelemba, Kasandi.

Longman explore science pupil's book 4/ Kelemba, Kasandi .-Nairobi: Longman Kenya, 2005

2,156p.: Col. ill., 25cm.- (Longman explore)

ISBN: 978-9966-06-960-3

Ksh250

Reg. no. 2008-1964

[KE2007-674]

507-713 KEL

Kelemba, Kasandi.

Explore Schience Teacher;s guide

Sid 3/ Kelemba. Kasandi .Nairobi:

Eongmann. 2001

iv,105p; 21cm.

I. Josephine Kavochi.

Ksh250

Reg.no.2008-1812

[KE2007-670]

507.713 KEL

Explore Science pupil's book.Std 3.-

Nairobi: Longman, 2004.

[4]123p; col. ports., 24cm.-

(revised syllabus.)

ISBN: 978-9966-06-048-8

1.Josephine Kavochi.

Ksh250

Reg.no.2008-1940

[KE2007-675]

507.713 KEL

Kelemba, Kasandi.

Explore Science: Teacher's guide.-

Kelemba, Kasandi .-Nairobi:

Longman. 2003

[2] xiviii, 64p:21cm

1. Ephantus Mugiri. 2003

Ksh200

Reg.no.2008-1852

[KE2007-671]

507.713 KEL

Kelemba, Kasandi

Explore Science Standard 8/
Kasasndi. kelemba. Nairobi: Longman.

2006.

[4], 156p; ill. ,24cm.

ISBN: 978-9966-06-780-7

1. Josephine Kavochi.

Ksh250

Reg.no.2008-1942

[KE2007-676]

507.713 KEL

Kelemba, Joy Kasandi

Explore Science Teacher's guide

Std.8. /Joy Kasandi Kalembaand

Josephine Kavochi Kadasia

rev.syllabus.- Nairobi: Longman.

2005.

Ii;86p.:21cm (Explore)

ISBN: 9966067086

Include Test Papers

Ksh250

Reg.no.2008-1833

[KE2007-672]

1 Kavochi, Kadasia Josphine.

507.713 KEL

Explore Science Teacher's guide

Std.5.

/Joy Kasandi Kalemba and Ephantus

M. Mugiri.rev.syllabus.- Nairobi:

Longman Kenya, 2008 .

I; 62p.: 21cm - (Explore)

507.713 KEL

Kelemba, K Joy

Explore science: pupil's book
standard seven/ K Joy Kelemba. rev.
ed.- Nairobi. : Longman Kenya, 2004.
iv, 137p. ill. 25cm.

ISBN: 9966062642

1. Kadasia, J,

Ksh250

[KE2007-677]

KENYA NATIONAL BIBLIOGRAPHY 2007

507.713K.EL

Kelemba, Joy Kasandi

Longman Explore Science
teacher's guide std4/ Kelemba,
Kasandi .- Nairobi: Longman. 2005
ii, 83p: ill., 21cm. (Explore)
ISBN: 9966067566
1. Kadasia Josephine Kavochi
Ksh250
Reg.no.2006-1870
[KE2007-678]

510.0212 ALL

Alliance mathematical tables and
(form 1

- 4). Nairobi: Allince printers and
publishers, 2005.
85p.: ill.: 20cm.
Ksh200
Reg.no.2008-768
[KE2007-679]

510.0712 ESH

Eshiwani, G.S.

Secondary mathematics book two/
Eshiwani, G S.- Nairobi: JKF, 1992
[10],405p.: ill.; 24cm
ISBN: 978-9966-220-84-4
1.Chege, A N
Ksh264
Reg. no. 2007-489
[KE2007-680]

510.0713 HIG

Mbugua,Charles

KCPE Revision in Mathematics
with worked out Answers, Examples &
Structured Practice QuestionsCharles
Mbugua.- Nairobi: High Flyer
Services & Publishers, 2007.
iv, 135p.: ill., 29cm- (High Flyer
Series)
Answers to Structured Questions P.
133-135
Ksh200
Reg. no. 2007-194
[KE2007-681]

510.0713 KUR

Kuria, Peter

Longman K.C.P.E.Revision
Mathematics /Peter Kuria and
C.Ademba Wandalo.- Nairobi:
Longman Kenya, 2005.
207p.: ill., 24cm - (Longman
Revision)
ISBN: 9966065285
Includes Answers and Test Papers
1. Wandalo, 2. C.Adembo
Ksh400
Reg. no. 2008-1960
[KE2007-682]

510.0713 PRI

Primary mathematics pupil's book 4,

Newed.- Nairobi: JKF. 2005.
viii, 178p.: Col ill., 15cm
ISBN: 9966223967
Ksh300
Reg. no. 2006-1099

[KE2007-683]

510.0713 PRI

Primary mathematics teacher's book

1, Newed.- Nairobi: JKF, 2000.
ix,134p.: Col ill., 15cm.
ISBN: 9966222391
Ksh200
Reg. no. 2006-1097

[KE2007-684]

510.0713KUR

Kuria, Peter

Mathematics teachers guide for std
7/Peter Kuria.- Nairobi: Longman,
2004
xiii,1 14p.: ill ,21cm - (Explore
mathematics)
ISBN: 978-9966-952929-4
Ksh250
I.Mwangi,Francis N II.Wandolo,C
Ademba III.Denyeko.Moses O.
IV. Title
Reg.no.2008-1825
[KE2007-685]

510.71 KEN

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ngure, Jane
 Peak Revision KCPE Mathematics/
 Jane Ngure.- Nairobi: E.A.E.P, 2006.
 vii.297p. ;ill
 ISBN 9966254471
 Ksh400
 Reg. no. 2006-420
 [KE2007-686]
- 510.712 ESH
 Eshiwani,G S
 Secondary mathematics students'
 book four/ G.S Eshivvani.- Nairobi:
 JKF, 2005.
 vii,227p.: ill., 25cm
 996622453X
 Ksh350
- I.Chege,A N
 Reg. no. 2008-626
 [KE2007-687]
- 510.712 KAR
 Karanja, N
 Motivating mathematics secondary;
 revision questions & answers.-Nairobi:
 Motivating Educational enterprises,
 2005
 vi, 210p.: ill. ,18cm
 ISBN: 9966983341
 Ksh250 Reg.no.2006-801
- [KE2007-688]
- 510.712 KIB
 Kibui,Patrick W
 Explore Mathematics teachers
 guide 3 /Patrick W.Kibui and
 M.F.Macrae
 rev.Syllabus, Nairobi: Longman,
 Kenya, 2004.
 xxiii; 159p.: ill.; 21cm - (Explore)
 ISBN: 978-9966-952943-4
 Ksh400
 I. Macrae. M. F. II. Title.
 Reg.no.2008-1836
 [KE2007-689]
- 510.71KI B
 Kibui, P.W.
 Explore mathematics teacher's guide
 form 1/ P.W Kibui.Nairobi: Longman
 Kenya. 2003.
- xviii,81p.: ill. ; 22cm-(Longman
 explore)
 ISBN: 978-9966-952400-4
 Ksh250
 Reg.no.2008-2037
 [KE2007-690]
- 510.712 KIB
 Kibui, P.W.
 Longman explore mathematics
 form 1/ P.W. Kibui. Nairobi: Longman
 Kenya, 2003
 vi;218p.:Col ill.; 25cm - (Longman
 explore)
 ISBN: 9789966952394
 Ksh. 400
 I. Title.
 Reg.no.2008-1932
 [KE2007-691]
- 510.712 KIB
 Kibui,Patrick
 Longman explore mathematics
 students book 2/Patrick Kibui.
 Nairobi: Longman Kenya, 2003
 [2],72p. ill., 25cm- (Longman
 explore)
 ISBN: 9966062772
- Ksh400
 Reg.no.2008-1879
 [KE2007-692]
- 510.712 MAC
 Buckweli, Geoffrey
 Macmillan secondary mathematics:
 student's book 4 / Geoffrey, Buckweli
 Nairobi: Macmillan, 2005
 iv, 346p.; 25cm.
 ISBN: 9966-945946
 Ksh400
 [KE2007-693]
- 510.712 MAC
 Buckweli,Geoffrey
 Macmillan secondary mathematics
 students book 1 / Geoffrey
 Buckwell.Nairobi: Macmillan, 2003.
 v,281 p.: ill. 22cm
 ISBN: 978-9966-945914-
 I. Karaimu, Edith I. Title.
 Ksh400

KENYA NATIONAL BIBLIOGRAPHY 2007

Reg. 2007-160
[KE2007-694)

510.712 KIB

Kibui, Partrick

Explore Mathematics teachers guide std 3 /Patrick W.Kibui and M.F.Macrae
rev.Syllabus.- Nairobi: Longman Kenya, 2004.
xii;78p.: ill., 21cm (Explore)
996695290-X
Ksh 250
I. Macrae, M. F. II. Title.
Reg.no.2008-1837
[KE2007-695]

510.712 MOS

Moses, Denycko

Explore Mathematics teachers guide std 4 /Denyeko,Moses 0...[et.al]
rev.Syllabus.- Nairobi: Longman Kenya, 2004.
xii;78p.: ill., 21cm (Explore)
ISBN: 9966066004

Ksh250

Reg. no. 2008-185
[KE2007-696]

510.712 MAT

Kibui, Patrick W.

Explore Mathematics teachers guide form 2 /Patrick W.Kibui and M.F.Macrae.
rev.edition.- Nairobi: Longman Kenya, 2004.
xviii; 137p.: ill., 21cm (Explore)
ISBN: 9966062895
I. Macrae, M. F.I. Title.
Ksh250
Reg.no.2008-1839
[KE2007-697]

510.712 SEC

Secondary mathematics teacher's book
3.-Nairobi: JKF, 2004.
viii, 118p.: ill., 25cm
ISBN: 9966223584
New Syllabus
Ksh250

Reg. no. 2008-584
[KE2007-698]

510.712 SIN

Singh, Malkiat.

Upper primary mathematics for std 5,6,7 and 8. Malkiat. Singh.-Nairobi:
Dhillon Publishers, 2006.
iv,292p.: ill., 19cm
ISBN: 9966436723
Ksh520
I.Rai, B II. Richardson, J. A. III.
Title.
Reg. no.2007-244
[KE2007-699]

510.712KEL

Kibui, Patrick

Longman explore mathematics teacher's guide form 4/ Patrick Kibui.-
Nairobi: Longman Kenya, 2005.
xviii,166p.: ill. ,25cm - (Longman explore)

ISBN: 978-9966-06-948-1

Ksh250
Reg. no.2008-2046
[KE 2007-700]

510.713 COM

Oluoch,Clifford

Comprehesive mathematics : a pupils' book for standard 8/ Clifford Oluoch.-Nairobi. : Focus Books, 1999.
[4], 240p. ill. ,25cm.
ISBN: 9966010343
Ksh400
Reg.no.2007-224
[KE2007-701]

510.713 DEN

Denyeko, Moses

Longman explore mathematics pupil's book 4/ Moses Denyeko.
Nairobi: Longman Kenya, 2005.
221Op.:Col ill. ;25cm - (Longman explore)
Ksh400

Reg. no. 2008-1963
[KE2007-702]

KENYA NATIONAL BIBLIOGRAPHY 2007

- | | |
|---|---|
| 510.713 EXE
Excel in Science: a complete KCPE revision guide.Nairobi.: Focus Books, 2006.
[4], 245p. 25cm.
ISBN: 996601067X
Ksh400
Reg.no. 2006-220
[KE2007-703] | Reg.no.2008-1943
[KE2007-707] |
| 510.713 EXE
Excel in Science: a complete KCPE revision guide.Nairobi. : Focus Books,
2006.
[4],245p. 25cm.
ISBN: 996601067X
Ksh 400
Reg. no. 2006-220
[KE2007-704] | 510.713 MAT
Explore mathematics. : pupil's book standard three.-Nairobi: Longman, 2004.
vi,153p.: ill., 25cm.
Revised syllabus.
ISBN: 9966952896
1.KURIA, P.
Ksh250
[KE2007-708] |
| 510.713 KIB
Kibui, Patrick
Longman explore mathematics students book 4/ Patrick Kibui.
Nairobi: Longman Kenya, 2005
[6],354p.: Col ill. ;25cm -
(Longman explore)
ISBN: 9966060375
Ksh400
Reg.no.2008-2002
[KE2007-705] | 510.713 MAT
Mwangi,Francis N.
Explore mathematics standard 8/
Francis N. Mwangi.-Nairobi:
Longman, 2005.
[4],220p.: ill., 24cm.- (revised syllabus.)
ISBN: 996606768X
Ksh400
Reg.no.2008-1924
[KE2007-709] |
| 510.713 MAT
Mathematics teacher's guide. Std 8.-
Nairobi: Longman, 2005.
[I] vi, 94p: 21cm.
ISBN: 978-9966-06-744-9
Ksh250
Reg. no. 2008-1854
[KE2007-706] | 510.713 MUS
Mushira,N.R
Access KCPE revision series Mathematics/N.R. Mushira.-Nairobi:
Jomo Kenyatta Foundation, 2005.
[2], 253p.: ill., 25cm. -(KCPE Revision Series)
ISBN: 9966223886
Ksh400
I. Asudzi, Mugaisi
Reg.no.2008-301
[KE2007-710] |
| 510.713 MAT
Explore mathematics standard 7.-
Nairobi: Longman, 2004.
[4], 218p: ill., 24cm. (revised syllabus.)
ISBN: 978-9966-952912-
Ksh350 | 510.713 PRI
The Jomo Kenvatta foundation
Primary mathematics teacher's book
8 New ed.- Nairobi: JKF. 2005
xiv, -85p.: ill. ,25cm
ISBN: 9966223991
Multiplication tables
Ksh250
Reg. no. 2006-1029
[KE2007-711] |

KENYA NATIONAL BIBLIOGRAPHY 2007

- 510.713 PRI
Primary mathematics pupil's book 3
 New ed.- Nairobi: JKF, 2004
 viii,120p.: Col ill. 25cm
 ISBN: 978-9966-223-25-8
 Multiplication tables
 Ksh300
 Reg. no. 2006-1028
 [KE2007-712]
- 510.713 SIN
Singh, Malkiat.
- Improve your Mathematics :std 4 coursebook/ Malkiat Singh..- Nairobi Dhillon Publishers Ltd, 2005.
 iv,212p.: col.ill ,24cm.
 ISBN: 9966433848
 [KE2007-717]
- 510.713 SIN
Singh, Malkiat.
- Improve your Mathematics :std 8 coursebook/ Singh, Malkiat Nairobi: Dhillon Publishers Ltd. 2005.
 vi,249p. xol.ill ,24cm.
 ISBN: 9966890327
 Ksh250
 Reg.no.2006-21
 [KE2007-714]
- 510.713 SIN
Improve your Mathematics :std 8
 Ltd, coursebook. Nairobi: Dhillon Publishers
 2005.
 vi,249p. col.ill ,24cm.
 ISBN: 9966890327
 Ksh400
 Reg. no. 2006-29
 [KE2007-715]
- 510.713 SIN
Singh, Malkiat.
- Upper primary mathematics for std 6,7 and 8/Malkiat Singh.-Nairobi: Dhillon Publishers, 2006.
 iv,227p.: ill. 19cm
- ISBN: 9966436847
 With answers
 DHILLON, Simi.
 Ksh250
 Reg.no.2007-243
 [KE2007-716]
- 510.713 SIN
Singh, Malkiat.
- 510.713 SIN
Singh, Malkiat.
- 510.713 SUC
Success primary mathematics standard
 three teacher's guide.-
 Nairobi: EAEP, 2004.
 [4], 87p. 25cm
 ISBN: 978-9966-252-94-4
 Ksh200
 Reg. no. 2008-928
 [KE2007-718]
- 510.73 EXC
Excel in mathematics. : a complete KCPE mathematics revision guide answer book/Nairobi. : Focus Books, 2002.
 16p.: ill., 18cm.
 ISBN: 978-9966-88271
 Ksh250
 Reg. no. 2002-493
 [KE2007-719]
- 510.76 NGU
Ngugi,G
- KCSE revision mathematics with sample papers and answers/G. Ngugi. Nairobi: KLB, 1995
 xiii,319p.: ill. ,23cm
 ISBN: 9966446745
 1.Kanyangi,M
 Ksh400
 Reg.no.2006-812
 [KE2007-720]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 510 MBU
Mbugua, Charles
 Peak revision KCSE Mathematics.-
 Nairobi : E.A.E.P., 2008
 [6], 260p.
 ISBN: 9966254544
 I. Okumu, Samwel
 Ksh400
 Reg.no.2008-1274
 [KE2007-721]
- 512.72 ELM
Elmi, Emilia
 Fun with numbers /Elmi Elmi.-
 Nairobi: Paulines Publications Africa,
2006.
 40p.; ill.: 30cm.
 ISBN: 978-9966-08-044-8
 Ksh150
 Reg.no.2007-318
 [KE2007-722]
- 519.54 GEO
Geographic dimensions of well-being
 in
 Kenya. Who and where are the
 poor?
 Nairobi:Ministry of Planning and
 National Development,2005.
 80p: 35cm
 Ksh250
 Reg.no.2008-70
 [KE2007-723]
- 530.0712 OKO
Okoth,B.K
 Revision Physics for KCSE/B.K.
 Okoth. -Nairobi: K.L.B,1990
 [12].314p. ill 19cm
 ISBN: 9966447032
 Ksh400
 Reg. no. 2007-637
 [KE2007-724]
- 530.0712 RAB
Rabari,Joseph A
 Access KCSE revision series
 Physics with answers/ Joseph A.
 Rabari. Nairobi: Jomo Kenyatta
 Foundation, 2006.
- vii,338p. 25cm.
 ISBN: 9966225234
 Ksh400
 Reg.no.2008-459
 [KE2007-725]
- 530.0712 WAI
Waititu, Michael
 Certificate Physics form 4 pupil's
 book/Michael Waititu. Nairobi;
 E.A.E.P., 2005.
 [8];234p.: ill. 25cm
 ISBN: 9966253793
 With answers
 Ksh400
 Reg.no.2006-896
 [KE 2007-726]
- 530.0712KAR
Ndung'u,Karanja
 Motivating Physics Secondary :
 revision, questions and answers
 /Karanja Ndung'u.-3rd edition.-
 Nairobi: Motivating Educational
 Enterprises, 2006.
 120p. :ill., 21cm. (Motivating)
 ISBN: 978-9966-983305-
 Ksh250
 Reg. no. 2006-799
 [KE 2007-727]
- 530.07120BW
Obwaka,Aggrey M.
 Intergrated secondary physics
 2nd ed/ Aggrey M. Obwaka. -
 Nairobi: Jomo Kenyatta Foundation, .
 2006.
 xi,473p.: 25cm.
 Includes index
 ISBN: 9966225242
 Ksh700
 Reg.no.2008-366
 [KE2007-728]
- 530.076 KEN
KCSE Heat and mechanics Physics
 theory Paper 1 232/1 .-
 Nairobi. : Jesma Publishers, 2006.
 vi,124p. ill. 24cm.- (New syllabus.)
 Ksh300
 Reg. no. 2008-698

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-729]

530.712 BAL

Balaraman,K

KCSE Physics Paper 1(232/1):
Mechanics and heat/ K. Balaraman.-
Nairobi. : Longhorn Publishers. 2006.
viii, 296p.: ill. , 24cm.- (New
syllabus.)

ISBN: 9966496505

Ksh400

Reg. no. 2006-890

[KE2007-730]

530.712 BAL

Balaraman,C K

Longhorn secondary physics form 3/
C.K. Balaraman. - Nairobi: Longhorn.
2005.

iv, 307p.: ill. ,23cm

ISBN: 9966495894

Ksh400

I. Kanga, P II. KARIUKI, C.

Reg. no. 2007-205

[KE2007-731]

530.712 CLO

Clover, David

Macmillan secondary physics
student's book 3/ David, Clover.-
Nairobi: Macmillan, 2006.

vi,162p.: Some col ill. ,30cm

Includes index

ISBN: 9966945555

Ksh250

Reg. no. 2007-122

[KE2007-732]

530.712 CLO

Clover, David.

Macmillan secondary physics
student's book 2. - Nairobi: Macmillan.
2006.

vi,106p.: Some col ill., 30cm

ISBN: 9966945547

New Syllabus

Ksh250

Reg.no.2007-100

[KE2007-733]

530.712 CLO

Clover, David

Macmillan secondary physics
student's book 1/ David Clover.-
Nairobi: Macmillan. 2006.

vi, 117p.: Some col ill. 30cm

ISBN: 9966945539

Ksh250

Reg.no.2007-128

[KE 2007-734]

530.712 CLO

Clover, David

Macmillan secondary physics
student's book 1/ David Clover.-
Nairobi: Macmillan, 2006.

vi, 117p.: Some col ill. 30cm

ISBN: 9966945539

Ksh260

Reg.no. 2007-121

[KE2007-735]

530.712 CLO

Clover, David.

Macmillan secondary physics
student's book 2/ David Clover.-
Nairobi: Macmillan. 2006.

vi,106p.: Some col ill., 30cm

ISBN: 9966945547

New Syllabus

Ksh250

Reg.no.2007-200

[KE2007-736]

530.712 CLO

Clover, David.

Macmillan secondary physics
teacher's guide 1/ David Clover.-
Nairobi: Macmillan, 2006.

iii,44p.: Some col ill. ,30cm

ISBN: 9966340807

Ksh250

Reg. no. 2007-190

[KE2007-737]

530.712 CLO

Clover,David

Macmillan secondary physics
teacher's guide 1/ David Clover.-

KENYA NATIONAL BIBLIOGRAPHY 2007

- Nairobi: Macmillan, 2006.
iii.44p.: Some col ill., 30cm
ISBN: 9966340807
Ksh250
Reg. no. 2008-310
[KE2007-738]
- 530.712 CLO
Clover, David.
Macmillan secondary physics teacher's guide 4/ David Clover. - Nairobi: Macmillan, 2006.
iii.44p.: Some col ill., 30cm
ISBN: 9966-340-83-1
Ksh250
Reg.no.2007-104
[KE2007-739]
- 530.712 CLO
Clover, David.
Macmillan secondary physics student's book 2/ David Clover.- Nairobi: Macmillan. 2006.
vi,106p.: Some col ill., 30cm
ISBN: 9966945547
Ksh. 250
New Syllabus
[KE2007-740]
- 530.712 CLO
Clover, David
Macmillan secondary physics student's book 1/ David Clover. - Nairobi: Macmillan, 2006.
vi,1 17p.: (Some col) ill. 30cm
ISBN: 9966945539
Ksh. 250
[KE2007-741]
- 530.712 KEN
Secondary physics : teachers' guide Bureau, 2005.
xxvi, 66p.: 21cm.
ISBN: 9966446435
Ksh250
Reg.no.2006-821
[KE2007-742]
- 530.712 OBA
Obara,Clement
Longman Explore Physics teacher's guide form 4 /Obara Clement and Kagenyi Daniel, rev.Syllabus.- Nairobi: Longman Kenya, 2005.
74p.: ill. ; 21cm - (Explore)
ISBN: 978-9966-06-636-7
Ksh250
Answers to review Questions
I. Kagenyi, Daniel
Reg. no. 2008-1818
KE 2007-743]
- 530.712 OBA
Obara,Clement
Longman Explore Physics teacher's guide form 4 /Obara Clement and Kagenyi Daniel, rev.Syllabus.- Nairobi: Longman Kenya, 2005.
160p.: ill. ,21cm (Explore)
ISBN: 9966066845
Ksh400
Answers to review Questions
I.Kagenyi, Daniel I. Title.
Reg. no. 2008-2000
[KE 2007-744]
- 530.712 OBA
Obara,Clement
Longman Explore Physics students book form 4 /Obara Clement and Kagenyi Daniel, rev.Syllabus.- Nairobi: Longman Kenya, 2005.
[4],160p.: ill., 21cm (Explore)
9966066845
Ksh400
I. Kagenyi, Daniel II. Title
Reg.no.2008-2000
[KE 2007-745]
- 530.712 RAB
kabari, J A
Foundation physics: student's book for form 2/ J.A Rabari.- Nairobi: JKF, 2003
Vii,1 89p.: ill. ,24cm
ISBN: 9966223053
New Syllabus
Ksh400
Reg.no.2008-573
KE 2007-746]
- 530.712 RAB

KENYA NATIONAL BIBLIOGRAPHY 2007

Rabari, J.A.

Foundation physics:teacher's guide book 3 / J.A. Rabari. -Nairobi.: JFK, 2004.
vi; 81 p.: ill., 24cm
ISBN: 9966223649
New Syllabus
Ksh150
Reg.no.2008-656
[KE2007-747]

530.712 RAB

Rabari, J. A.

Foundation physics:student's book for form 4 / J. A. Rabari.- Nairobi: JFK, 2005.
Vii, 253p.: ill. ,24cm
ISBN: 9966224505
New Syllabus
Ksh330
Reg.no.2007-481
[KE2007-748]

530.712 RAB

Rabari, J.A.

Foundation physics:teacher's guide book 4 / J.A. Rabari.-Nairobi.: JFK, 2005. vi;75p.: ill. 24cm
ISBN: 9966224513
New Syllabus
Ksh250
Reg.no.2008-675
[KE2007-749]

540.0712 RAB

Rabari, Joseph A

Access KCSE revision series Chemistry with answers/ Joseph A. Rabari. Nairobi: Jomo Kenyatta Foundation, 2006.
vi, 331p. :25cm.
ISBN: 9966225013

I. Wafubwa, Cecilia Nil. Title
Ksh400

Reg.no.2008-353

[KE2007-750]

540.0712KAR

Kariuki, David Njoroge

Chemistry teacher's guide form 1. / David Njoroge Kariuki.- Nairobi: Longman, 2004

iii. 60p: ill., 21cm. - (Explore chemistry form 1 teacher's guide)

ISBN: 978-9966-952486-
Ksh250

1.Chege,Patrick
Reg.no.2008-1863
[KE2007-751]

540.0712KAR

Kariuki, David Njoroge

Chemistry teacher's guide form 3. / David Njoroge Kariuki.- Nairobi: Longman 2004.

xi,214p ill 21cm- (Chemistry form 3 teacher's guide)

I.Chege, Patrick M
Ksh400
Reg.no.2008-1848
[KE2007-752]

540.712 ADE

Ademba, Mary

Certificate chemistry form 4. : pupil's book/ Mary Ademba.- Nairobi. : E.A.E.P, 2005.
295p.:ill 21cm.
ISBN: 9966-25-381-5
Ksh.250
[KE2007-753]

540.712 CHI

Childs, Ann

Macmillan secondary chemistry student's book 3. / Ann Childs.- Nairobi: Macmillan. 2005.
v,126p.: ill.. 23cm
ISBN: 978-9966-945525-
Includes index
Ksh250
Reg. no. 2005-163
[KE2007-754]

540.712 CHI

Childs, Ann

Macmillan secondary chemistry student's book 2/ Ann Childs.- Nairobi: Macmillan, 2005.
v,146p.: ill., 22cm.
ISBN: 978-9966-945501--
Includes index

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh250
Reg. no. 2007-176
[KE2007-755]
- 540.712 CHI
Childs, Ann.
Macmillan secondary chemistry students book 1./ Ann Childs.-Nairobi: Macmillan, 2005.
v,94p.: ill.. 25cm
ISBN: 978-9966-945495-
Ksh250
Reg. no. 2007-176
[KE2007-756]
- 540.712 CHI
Childs, Ann.
Macmillan secondary chemistry student's book 4. / Ann Childs.- Nairobi: Macmillan, 2006.
v,186p.: ill., 22cm
ISBN: 9966945520
Includes index
Ksh250
Reg. no. 2007-123
[KE2007-757]
- 540.712 KAR
Kariuki, David N.
Chemistry form 2 teacher's book./ David N. Kariuki.-Nairobi: Longman Kenya, 2005
2,136p.: ill., 20cm. - (Explore)
ISBN: 978-9966-952646-
I.Chege,Patrick
Ksh250
Reg.no.2008-2043
[KE2007-758]
- 540.712 KAR
Kariuki,D.
EXPLORE chemistry: form 1. D, Kariuki.- Nairobi. : Longman Kenya, 2003.
108 ill. ;24cm. - (Explore Chemistry.)
ISBN: 9966952470
1.KARIUKI,D.
Ksh250
Reg.no.2008-1917
[KE2007-759]
- 540.712 KAR
Kariuki, D
Explore chemistry: form 4./ D. Kariuki. - Nairobi. : Longman Kenya, 2005.
vi;356p.: ill., 24cm. -(Explore Chemistry.)
ISBN: 9966069968
Ksh400
rev.syllabus
I. Kariuki. D.
Reg.no.2008-1938
[KE2007-760]
- 540.712 KAR
Kariuki, D
Explore chemistry: form 2./ D, Kariuki.- Nairobi. : Longman Kenya, 2003.
iv;172p.: ill., 24cm.- (Explore Chemistry.)
ISBN: 9966952632
Ksh250
[KE2007-761]
- 540.712 KAR
Kariuki,D
Explore chemistry: form 3./ D Kariuki.-Nairobi. : Longman Kenya, 2004.
vi;218p.: ill. 24cm. - (Explore Chemistry.)
ISBN: 9966952632
Ksh300
I. Title.
[KE2007-762]
- 540.712 NAP
Napwora, Juliet N
Macmillan secondary Chemistry teacher's guide 3./ Juliet N Napwora.- Nairobi: Macmillan. 2005.
v, 38p.: ill., 24cm
ISBN: 9966340688
Ksh250
1.Ogari,David
Reg.no.2005-162
[KE2007-763]
- 540.712 NAP

KENYA NATIONAL BIBLIOGRAPHY 2007

Napwora, Juliet N.

Macmillan secondary Chemistry teacher's guide 2. /Juliet N Napwora, David Ogari.-Nairobi: Macmillan, 2005.
iv,44p.: ill. ,23cm
ISBN: 978-9966-340-69-6
Ksh250
I. Ogari,David
Reg. no. 2007-156
[KE2007-764]

540.712 NAP

Napwora, Juliet N.
Macmillan secondary Chemistry teacher's guide 4. / Juliet N Napwora.- Nairobi: Macmillan, 2006
v,71p.: ill.,23cm.
ISBN: 9966340718

Ksh2501.

1.Title

Reg. no. 2007-101
[KE2007-765]

540.712 NAP

Napwora, Juliet N
Macmillan secondary Chemistry teacher's guide 2.1 Juliet N Napwora.- Nairobi: Maemillan, 2005.
iv, 44p.: ill. 23cm
ISBN: 9966340696
Ksh250
1. Title.
Reg. no. 2007-185
[KE2007-766]

540.712KAR

Kariuki, David Njoroge
Chemistry teacher's guide./ David Njoroge Kariuki.- Nairobi: Longman 2005
xvi,215p ill 21 cm - (Explore chemistry form 4 teacher's guide)
ISBN: 978-9966-06-936-8
Ksh400

I. Title.

Reg.no.2008-1838
[KE2007-767]

540.76 KEN

Kipkemoi, Joel

KCPE revision Chemistry with sample papers and answers./ Joel Kipkemoi.-Nairobi: KLB, 1993.

[16],488p.: ill. 22cm-(KLB top mark series.)

ISBN: 9966447059

Ksh400

Reg.no.2007-639

[KE2007-768]

543.17 SIT

Sitati, Wafula V.
Organic chemistry for laboratory students./ Wafula V. sitati.- Nairobi: SAS Enterprise. 1987.
[2],49p: ill., 29cm.

Ksh300

Reg. no. 2008-531
[KE2007-769]

570.712 AKA

Akatsa, Jacinta
Gateway secondary revision biology/ Jacinta Akatsa. -Nairobi: Longhorn, 2006.
vi, 472p.: ill.. 22cm
ISBN: 9966496491
Includes index
Ksh400
Reg.no.2007-770
[KE2007-770]

570.712 FOU

Foundation biology teacher's book for form three/ Margaret Ndwigga.- Nairobi: JKF, 2004.
x,46p.: ill. 25cm.- (Foundation biology series)
ISBN: 9966223665
Ksh176
Reg.no.2007-450
[KE2007-771]

570.712 FOU

Foundation biology teacher's book for x,46p.: ill., 25cm - (Foundation biology series)
ISBN: 9966223665
[KE2007-772]

KENYA NATIONAL BIBLIOGRAPHY 2007

570.712 FOU

Foundation Biology: Students' Books for Form Three. - Nairobi.: The Jomo Kenyatta Foundation, 2004.
x; 231p.: ill., 25cm.
ISBN: 9966223657
New Syllabus
Ksh400
Reg.no.2008-647
[KE2007-773]

570.712 HAY

Hayward, Geoff

Macmillan secondary biology students book 2./ Geoff, Hayward.- Nairobi: Macmillan, 2000.
v,122p.: ill., 22cm.-(New syllabus.)
Includes index
ISBN: 978-9966-341-44-0
Ksh250
Reg. no 2007-129
[KE2007-774]

570.712 HAY

Hayward, Geoff.

Macmillan secondary biology students book 4. Geoff, Hayward.- Nairobi: Macmillan, 2000.
v,130p.: Col ill., 23cm
ISBN: 9966341463
Includes index
Ksh250
Reg. no. 2007-187
[KE2007-775]

570.712 HAY

Hayward, Geoff.

Macmillan secondary biology students book I. Geoff, Hayward.- Rev ed.- Nairobi: Macmillan. 2005.
\. 130p.: Col ill., 23cm
Includes index
ISBN: 9966341439
Ksh250
Reg. no. 2007-199
[KE2007-776]

570.712 Hay

Hayward, Geoff

Macmillan secondary Biology students book 3 /Geoff Hayward.- Nairobi: Macmillan publishers limited :2000
v,168p. :ill(some col.) 24cm
ISBN: 978-9966-341-45-7
Includes index
Ksh250
Reg. no. 2007-138
[KE2007-777]

570.712 KAD

Kadasia, Josephine K

Longman explore biology student's book form 3./ Josephine K Kadasia.- Nairobi: Longman Kenya, 2004.
[6],201p.: ill., 25cm-(Longman explore)
ISBN: 9966061924
Ksh400
Reg.no.2008-1918
[KE2007-778]

570.712 KAD

Kadasia, Josephine K.

Longman explore biology student's book form 2./ Josephine K Kadasia.-Nairobi: Longman Kenya, 2004
[4],150p.: ill. ,25cm - (Longman explore)
ISBN: 9966952616
Ksh250
I. Title
[KE2007-779]

570.712 KAD

Kadasia, J.K.

Longman KCSE revision Biology /J.K. Kadasia and Isaac Nakwekwe.- Nairobi: Longman Kenya. 2007.
[12];316p.: ill. ,25cm. (Longman)
ISBN: 978-9966-06-709-8
Includes study Units
Ksh400
I. Title I. Nakwekwe, Isaac
Reg. no. 2008-1875
[KE2007-7801]

570.712 KIN

Kinyua, S -VV.

KENYA NATIONAL BIBLIOGRAPHY 2007

K C S E Revision Biology./ S .W.
Kinyua.- Nairobi ; Kenya Literature
Bureau .1992.
[14], 31 Op.: ill., 25cm.- (KLB top
mark series)
ISBN: 9966447067
Ksh400

Reg.no. 2007-638
[KE2007-781]

570.712 NDW

Ndwiga, Margaret.

Foundation biology Teachers'guide
book for form one./ Margaret Ndwiga.-
Nairobi: JKF, 2004.
x, 66p: ill., 25cm.
ISBN: 9966222502
New syllabus
Ksh250
[KE2007-782]

I.Title. 1. Luseno, Stephen.
Reg.no.2007-469

570.712 NDW

Ndwiga, Margaret.

Foundation biology Teachers'guide
book for form four./ Margaret
Ndwiga.-
Nairobi: JKF, 2005.
ix,44p.: ill. ,25cm.
ISBN: 9966224475
New syllabus
Ksh150
I. Title.
Reg.no.2007-496
[KE2007-783]

570.712 NDW

Ndwiga, Margaret.

Foundation biology students book for
form four./ Margaret Ndwiga.Nairobi:
JKF, 2005.
viii,162p.: ill. ,25cm.
ISBN: 9966224467
New syllabus
Ksh. 250
I. Title 1.Luseno,Stephen
Reg.no.2008-547
[KE2007-784]

570.712 NYO

Nyoroh, Dominic

Macmillan secondary biology
teachers guide 2. / Dominic Nyoroh.-
Nairobi: Macmillan, 2005.

iv,41p.: ill., 22cm.

ISBN: 9966341609

I. Title I. Odie, Charles O.
Ksh250

Reg. no. 2007-103
[KE2007-785]

570.712 NYO

Nyoroh, Dominic.

Macmillan secondary biology
teachers guide 1./ Dominic Nyoroh.-
Nairobi: Macmillan, 2005.

v,39p.: ill., 22cm.

ISBN: 996634159 5

Ksh250

I. Title I.Charles Oyugi Odie

Reg.no.2007-27
[KE2007-786]

570.712 NYO

Nyoroh, Dominic.

Macmillan secondary biology
teachers guide 4./ Dominic Nyoroh.-
Nairobi: Macmillan. 2005.

v,63p.: ill. ; 22cm

ISBN: 9966341625

Ksh. 250

I. Title.

Reg.no.2007-152
[KE2007-787]

570.712 NYO

Nyoroh, Dominic.

Macmillan secondary biology
teachers guide 1. / Dominic Nyoroh.-
Nairobi: Macmillan, 2005.

v,39p.: ill. ;22cm

ISBN: 9966341595

Ksh250

1 .Charles Oyugi Odie

Reg.no.2007-152
[KE2007-788]

570.712 NYO

Nyoroh, Dominic.

KENYA NATIONAL BIBLIOGRAPHY 2007

Macmillan secondary biology teachers guide 4. / Dominic Nyoroh.- Nairobi: Macmillan, 2005.
v,63p.: ill., 22cm
ISBN: 9966341625
Ksh 250
I. Title I .Charles Oyugi Odie
Reg.no.2007-151
[KE 2007-789]

570.712 NYO
Nyoroh, Dominic.
Macmillan secondary biology teachers guide 3. / Dominic Nyoroh.- Nairobi: Macmillan. 2005.
iv,44p.: ill., 24cm
ISBN: 9966340785
Ksh 250
1. Title 1. Charles Oyugi Odie
2.Geoffrey W.Gichuki
Reg. no. 2007-203
[KE 2007-790]

570.712 PEA
Peak Revision \KCSE Biology/ Kiura, J.,.|et.al|.-Nairobi : E.A.E.P., 2006.
|6|, 320p.
ISBN: 9966254552
Ksh400
I. Kiura J ll.Title
Reg. no. 2006-479
[KE 2007-791]

570.712KAD
Kadasia, Dominic Nyoroh..
Biology : teachers guide./ Dominic Nyoroh Kadasia- Nairobi : Longman 2005.
xxvi,49p: ill., 21cm. - (Longman explore biology form 4)
ISBN: 978-9966-06-013-6
Ksh250
Reg.no.2008-1811
[KE 2007-792]

570.712KAD
Kadasia, Josephine Kavochi.

Biology teacher's guide form 2.- Nairobi: Longman, 2004 / Josephine Kavochi Kadasia.
iii, 68p :ill; 21cm. (Explore biology form 2 teacher's guide)
ISBN: 978-9966-952622-
I. Ngulu, James.
Ksh250
Reg.no.2008-1859
[KE 2007-793]

570.712KAD
Kadasia, Josephine Kavochi.
Explore Biology teacher's guide form 3 / Josephine Kavochi Kadasia.- Nairobi: Longman 2004
iii,76p: ill ,21cm.- (Explore)
ISBN: 9966062041
1. Ngulu, James
Ksh250
Reg.no.2008-1816
[KE 2007-794]

570.713 KAD
Kadasia, Josephine K.
Longman explore biology student's book form 4 / Josephine Kavochi Kadasia. - Nairobi: Longman Kenya, 2005.
2176p.: ill., 25cm. - (Longman explore)
ISBN: 978-9966-06-001-3
Ksh300
Reg. no. 2008-1765
[KE 2007-795]

577 ECO
Ecoforum:Dandora burning project.-
Nairobi: IUCN,2002.
54p.: col. ill ,29cm
Ksh150
Reg. no. 2008-990
[KE 2007-796]

577 ECO
Ecoforum. Growing Organic.- Nairobi:IUNC,2003.
51 p.: col. ill.; 28cm.
Ksh 150
Reg.no.2008-87
[KE 2007-797]

KENYA NATIONAL BIBLIOGRAPHY 2007

577 ECO

Ecoforum: Hot and Dirty.-

Nairobi: Kul Graphics,2002

49p.: col. ill. ,28cm.

Ksh150

Reg. no. 2008-1046

[KE2007-798]

577ECO

Ecoforum.- Nairobi: IUCN,2002.

50p; col. ill. 28cm.

Ksh 100

Reg.no.2008-1033

[KE2007-799]

581.13067626 AGN

Agnew, Shirley.

Upland Kenya Wild Flowers. A Flora of the ferns and herbaceous folweing plants of upland Kenya/
Shirley Agnew. -Nairobi: East African Natural History Society, 1994.

[4], 374p; Flower ill, 28cm.

Ksh1620

I. Title

Reg no.2004-693

[KE2007-800]

590.096 SPE

Spectrum guide to African Wildlife

Safaris.-Nairobi: Camerapix: 1989.

320p.: ill.

Includes Index

ISBN: 978-0-86190-320-7

Ksh250

Purchased

[KE2007-801]

590.723 HOS

Hosking, David

Traveller's Guide to Wildlife of Kenya,Tanzania & Uganda /David Hosking and Martin Withers.- London: Collins, 2002.

248p.: col.ports. 19cm.

Includes an Index

Ksh 1,650

1. Withers, Martin

Reg. no. 2008-819

[KE2007-802]

600 TECHNOLOGY APPLIED SCIENCES

604.2 AMB

Ambok, B.J. Okelo

Technical drawing for schools and colleges. / B.J. Okelo Ambok.-Nairobi, Jomo kenyatta foundation, 2007.

293p. ill. ;25cm.

Ksh250

Reg. no. 2008-333

[KE2007-803]

607.6762 TEC

Technical education programmes:
Craft

training programme: Library archives and information studies syllabi & regulations. -Nairobi: Kenya institute of education, 1991

xviii, 211 p.; 29cm.

Ksh300

Reg.no. 1569

[KE2007-804]

610.73096762 KAR

Karani, Anna.

Nursing trends in Kenya / Anna Karani.- Nairobi: Options 2003.

(ii), 20p; 18cm.

Ksh400

Reg. no. 2006-287

[KE2007-805]

610.7343 EVE

Everett, J

Caring for Mothers: A Manual for Rural Health /J. Everett and R. McMahon.- Nairobi: African Medical and Research Foundation, 1994.

viii, 180p.; ill.: 25cm.

Ksh400

I. McMahon, R. II. Title.

Reg.no.2006-926

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-806]

611.01815 MAL

Malala, Susan Sitati

Practical I listopathology and cytopathology / Susan Sitati Malala.- Nairobi: SAS Enterprise. 2004 [5], 180p; ports 29cm.
Ksh900

I. Title

Reg. no. 2008-533

[KE2007-807]

612.3 GOO

Good nutrition for HIV and AIDS.-

Nairobi: Trainet Education Services LTD, 2005 [5], 52p. ill. 18cm.
ISBN: 978-9966-7030-5-7
Ksh200
Reg.no.2005-445
[KE2007-808]

613.07 HEA

Health Education. An essential text for

schools.- Nairobi: African medical and research foundation. 1994. [1],vii, 128p; ill. ports. 25cm
ISBN: 9966874518
Ksh250

Reg. no. 2006-940

[KE2007-809]

613,0713KEN

Kenya Physical Education for Standard 1-3
teachers guide. Nairobi: Kenya institute of education 1986.
32p. 24cm.
Ksh11

Reg. no. 89-4401

[KE2007-810]

613MUG

Mugambi, Ruth

Hygiene For Homes and Schools / Ruth Mugambi.- Nairobi: Focus 2006
144p. : ill. photos,pictures, 18cm.
Ksh250
Reg. no.2006-416

[KE2007-811]

615.IREG

A regional drug index for healthcare practitioners.-Nairobi: East African pharmaceutical loci publishers, 2006. 350p, ill, index ,18cm.- (East African pharmaceutical loci) Ksh 600

Reg.no.2006-468

[KE2007-812]

616.01 SIT

Sitati, Vitalis W.

Safety in Medical Laboratories / Vitalis W. Sitati.-Nairobi: SAS Enterprise. 2003 28p. 28cm.
Ksh200
Reg. no. 2008-532
[KE2007-813]

616.075 DIA

Diagnostics up Date- Com

Newsletter Issue 2 May 2004 Botswana: Gaborone, 2004
12p., 29cm.
Ksh150
[KE2007-814]

616.07560246 SIT

Sitati, Vitalis VV.

A handbook of clinical chemistry for laboratory technicians/ Vitalis W Sitati.- Nairobi: KLB, 1978. [14], 34 lp; 28cm
Includes bibliographical references and index
ISBN: 9966443258
Ksh400
Reg.no.2008-475
[KE2007-815]

616.89096 NDE

Ndetei, David Musyimi

The African textbook of clinical psychiatry and mental health / David Musyimi Ndetei. -Nairobi: Amref, 2006. xv, 602p.: ill. 22cm.
Includes bibliographical references

KENYA NATIONAL BIBLIOGRAPHY 2007

- and index.
ISBN: 9966874712
Ksh 1,500
Reg.no.2008-550
[KE 2007-816]
- 616.979 WAH
Wallaare, Yaovi
My booklet on the Door to Doors compaign against HIV/AIDS to the Universities/ Wahare Yaovi. -Nairobi:
IMCS Pan African Regional Office
26P; 20cm
ISBN: 978-9966-7089-2-2
Ksh200
Reg. no. 2006-847
[KE 2007-817]
- 616.979 MON
Mon livret de campagne.- Nairobi.
IMCS Pan African Regional Office.
26p. ;20cm.
ISBN: 978-9966-7089-2-2
[KE 2007-8 18]
- 616.979201 CAR
Cargnel, Antonietta
Assistance and care for the terminally III. HIV/AIDS care givers -
5/ Antonietta Cargnel.- Nairobi:, Paulines publications. 2006
56p; 23cm.
Ksh400
Reg.no.2006-513
[KE 2007-819]
- 616.979201 INT
Integrating HIV/AIDS into the ethics curriculum. Suggested modules.-
Nairobi: Ecumenical HIV/AIDS initiative in Africa. 2005
[10],59p; 21cm
ISBN: 9966992588
Ksh200
Reg. no. 2006-1144
[KE 2007-820]
- 616.979201 EOV
I love my life - Nairobi: Paulines publication. 2005
24p; ill. 21 cm.
ISBN: 996608052X
Ksh100
Reg. no. 2006-237
[KE 2007-821]
- 616.979201 WAN
Want to be a social worker.
HIV/AIDS
Children! tell their story
Nairobi:
39p; photo ill. 21cm.
ISBN: 9966219250
Ksh200
Reg. no. 2006-134
[KE 2007-822]
- 616.98 OGO
Ogola, Elijah
Medicine: non-communicable diseases in adults.- Nairobi. : Amref Publications, 2006.
xi,299p 17cm.
ISBN: 9966874870
Ksh700
Reg.no.2008-641
[KE 2007-823]
- 616.9883 KAR
Karani, Anna K.
Common Communicable and Tropical Disesses: a handbook for nurses /Anna K.Karani.- Nairobi: Oxford, 2003.
iii; 167p.: ill. 25cm.
Includes Bibliography
Ksh400
Reg.no.2006-221
[KE 2007-824]
- 621.252 AFR
Afridev hand Pump. Designed for Community Management.
Nairobi Executive Printng.1987
31 p; 21cm.
Ksh200
Reg. no. 2008-836

KENYA NATIONAL BIBLIOGRAPHY 2007

- [KE 2007-825] ISBN: 9966224602
 621-920218 KEN New Syllabus
Kenya Basic quantities in cutting
 and
 grinding: Part 1 Geometry of the
 active part of cutting tools-
 General
 terms..-Nairobi: KEBS 2005.
 iv,62p; ill. 29cm.
 (2005)
 ISBN: 978-9966-07-840-7
 Ksh400
 Reg.no.2006-624
 [KE 2007-826]
- 629.1 AER ISBN: 9966224602
Interested in Aerospace
Engineering?.-Nairobi: Career
 World, Aug. 2007
 36p; 28cm.
 Ksh200
 Reg. no. 2005-600
 [KE 2007-827]
- 630.0712NJO ISBN: 9966224602
Njogu, Kamau J
 Agriculture teacher's guide / Kamau
 J Njogu.- Nairobi : Longman 2004
 iii,72p ill 21cm. - (Explore
 agriculture form 1 teacher's guide)
 ISBN: 978-9966-952448-
 Ksh250
 I. Oyoko, Ruth II. Mwangi M
 Solomon
 Reg.no.2008-1 862
 [KE 2007-828]
- 630.096762MIN ISBN: 9966224602
Ministry of agriculture
 Strategy for revitalizing agriculture
 Nairobi: Ministry of agriculture 2004
 viii,122p ill 20cm
 Ksh300
 Reg. no. 2005-515
 [KE 2007-829]
- 630.712 FOU ISBN: 9966224602
Foundation physics:teacher's guide
 iv,52p.: ill. 18cm
- 630.712 FOU ISBN: 9966224602
 1. Waithaka, Patrick
 Reg.no.2008-692
 [KE 2007-830]
- 630.712 FOU ISBN: 9966224602
Foundation physics:teacher's guide
 book 1/Patrick Waithaka...[et.al].Nairob
 i:
 JKF, 2005.
 iv,52p.: ill. 18cm
 ISBN: 9966224602
 New Syllabus
 Ksh300
 I. Waithaka Patrick
 Reg.no.2008-497
 [KE 2007-831]
- 630.712 KIS ISBN: 9966224602
 Kisovi,L
- 630.712 KIS ISBN: 9966224602
 Explore geography teacher's guide
 form 3/ L. Kisovi.-Nairobi: Longman
 kenya, 2004
 iii,140p.: ill. 22cm.- (Longman
 explore)
 ISBN: 978-9966-06-228-4
 Ksh250
 Reg.no.2008-2044
 [KE 2007-832]
- 630.712 MAI ISBN: 9966224602
Mailu, Julius
 Longhorn secondary Agriculture
 teachers guide form 3/ Julius
 Mailu.- Nairobi: Longhorn, 2005
 v, 141 p.: ill. 22cm
 ISBN: 9966495614
 Ksh250
 Reg.no.2005-338
 [KE 2007-833]
- 630.712 LON ISBN: 9966224602
Longhorn secondary Agriculture
 teachers
 guide form 3.Nairobi: Longhorn,
 2005.

KENYA NATIONAL BIBLIOGRAPHY 2007

- v, 141 p.: ill. 22cm
ISBN: 9966495614
Ksh400
I.Title I.
Reg. no. 2006-87
[KE 2007-834]
- 630.712 MUE
\ulei, Charles
Secondary school Agriculture
pupils book form 1/ Charles Mulei.-
Nairobi: University of Nairobi, 2006.
[4], 297p. ports 23cm
ISBN: 9966846670
Ksh 290
I.Title 1
Reg.no.89-4674
[KE 2007-835]
- 630.712 MWA
Mwangi, Solomon
Explore Agriculture teacher's
guide form 3/ Solomon Mwangi.-
Nairobi: Longman Kenya. 2004
iv,104p.: ill. 22cm.- (Longman
explore)
ISBN: 978-9966-06-180-5
Ksh250
Reg.no.2008-2045
[KE 2007-836]
- 630.712 MWA
Mwangi, Solomon
Explore Agriculture teacher's
guide form 3/ Solomon Mwangi. -
Nairobi: Longman Kenya, 2004
iv,104p.: ill. 22cm.-(Longman
explore)
ISBN: 9966061681
Ksh400
I.Title 1.
Reg.no.2008-1908
[KE 2007-837]
- 630.712 NJO
Njogu, J.Kamau
Explore Agriculture Form 1/ J.
Kamau Njogu. -Nairobi: Longman.
2004.
iv;130p.:
- ISBN: 9966952431
Ksh400
Reg.no.2008-1913
[KE 2007-838]
- 630.712 OYO
Oyoko, Ruth.
Explore Agriculture Form 4./ Ruth
Oyoko. -Nairobi: Longman. 2005.
[2],xxvii,52p;
ISBN: 978-9966-06-696-1
Ksh200
I Title
Reg.no.2008-1855
[KE 2007-839]
- 630.712 OYO
Oyoko,Ruth A.
Longman Explore Agriculture
form 2 teacher's guide /Ruth
A.Okoyo[et.al.]
rev.Syllabus.-Nairobi: Longman
Kenya, 2003.
46p.: 21cm.- (Explore)
ISBN: 978-9966-952608-
Ksh250
I. Title..
Reg. no. 2008-1858
[KE 2007-840]
- 630.712 OYO
Oyoko, Ruth.
Explore Agriculture Form 4./ Ruth
A.Okoyo.-Nairobi: Longman. 2005.
[2], xxvii, 52p.
ISBN: 978-9966-06-696-1
Ksh350
I. Title
Reg.no.2008-1921
[KE 2007-841]
- 630.712 OYO
Oyoko, Ruth
Explore Agriculture Form 2./ Ruth
Oyoko- Nairobi : Longman. 2003.
[4], 170p.:
ISBN: 9966952594
rev. syllabus
Mwangi, Solomon.
Ksh400
Reg.no.2008-1912
[KE 2007-842]

KENYA NATIONAL BIBLIOGRAPHY 2007

630.712 SIG

Sigei, Peter

Gateway secondary revision
Agriculture paper 2:443/2 / Peter
Sigei.-Nairobi; Longman Kenya, 2006.
viii,320p.; ill.
ISBN: 9966496564
Ksh600
I. Title I.Kinyanjui,Isaac
Mailu,Julius
Reg.no.2006-471
[KE 2007-843]

630.712 SIG

Sigei, Peter

Gateway secondary revision
Agriculture paper 1:443/1 / Peter
Sigei.-Nairobi; Longman kenya, 2006.
viii,387p.; ill.
ISBN: 9966496289
1 .Kinyanjui, Isaac 2, Mailu,Julius
Ksh600
Reg.no.2006-478
[KE 2007-844]

630.712 WAC

Wachira, Peter

Macmillan secondary agriculture
students book :form 4 / Peter Wachira.-
Nairobi: Macmillan Kenya, 2005.
iv. 196p.: ill; 25cm.
ISBN: 978-9966-341-37-2
Ksh400
Reg. no. 2007-109
[KE 2007-845]

630.712MAC

Macmillan secondary agriculture

student's book form 4.- Nairobi:
Macmillan Kenya. 2005.
iv, 236p. ill; 25cm.
ISBN 9966341366
Ksh400

I. Title.

Reg.no.2007-267
[KE 2007-846]

630.712 WAC

Wachira , Anne

Macmillan secondary agriculture
student's book form 3/ Ann Wachira
Muggah, Charles R. Munane. Albert
.- Nairobi: Macmillan Kenya, 2005.
iv,236p. ill; 25cm.
ISBN: 9966341366
Ksh600
I. Title
Reg.no. 2007-231
[KE 2007-847]

630.712 MAC

Macmillan secondary agriculture

students book : form 4./ Albert
Munane - Nairobi: Macmillan
Kenya, 2005.
iv,196p.: ill; 25cm
ISBN: 9966341374
new syllabus
I.Albert Munane
[KE 2007-848]

630.712 WAI

Waithaka, Patrick

foundation Agriculture: Teacher's
Book for Form Four/ Patrick Waithaka
[et. al.] -Nairobi: Jomo Kenyatta
Foundation, 2005.
iv, 76p.; ill.: 25cm.
ISBN: 978-9966-224-64-4
Ksh400
Reg. no. 2008-750
[KE 2007-849]

630.712FOU

Foundation agriculture students book

3.-Nairobi: Jomo kenyatta foundation
2005
iv, 76p.
ISBN: 9966224645
New syllabus
Ksh400
Reg. no. 2008-693
[KE 2007-850]

630.712FOU

Foundation agriculture students book

1 .-Nairobi: Jomo kenyatta fonudation
2005.
vii, 154p. ports

KENYA NATIONAL BIBLIOGRAPHY 2007

ISBN: 9966224610
New syllabus
Ksh200
Reg. no. 2007-483
[KE 2007-851]

630.712FOU
Foundation agriculture students book
Z.-
Nairobi: Jomo kenyatta fonudation
2005
iv, 52p. ports
ISBN: 9966224629
New syllabus
Ksh200
Reg. no. 2008-589
[KE 2007-852]

630.713 REV
Revision agriculture for primary
teachers education.-Nairobi:
E.A.E.P 1995.
222p. 20cm.
ISBN: 978-9966-464-28-6
Ksh. 400
[KE 2007-853]

630.71SAK
Sskira, A.W.
K.C.S.E Revision agriculture
/Sskira, A.W.-Nairobi: Oxford
university press 1992.
198p. ;24cm.
Ksh250
l.Title. I.Sakira, A.W
Reg. no. 2007-54
[KE 2007-854]

631.86 PAR
Mustafa, Parkolwa
How to make and use enhanced
Animal manure / Parkolwa, Mustafa.-
Nairobi; Acacia Publishers. 2005.
46p; 21cm.
l. Title
Ksh200
Reg. no. 2008-451
[KE 2007-855]

631.86 HOW
How to make and use enhanced
animal
manure.
.Nairobi. : Acacia, 2005.

46p. ill. 21cm.
ISBN: 9966917403
Ksh200
Reg.no.2008-439
[KE 2007-856]

634.97USE
Useful trees and shrubs for Kenya. -
Nairobi: SIDA, 1994
542p. 20 cm
ISBN: 9966896708
Ksh150
Reg.no.2111
[KE 2007-857]

636.0811 BES,
Best practices on indigenous
knowledge: an exploration of
emerging issues. /ed. by Mogere
Stephen[et-al[-Nairobi: community-
based livestock
initiative programme[clip] 2004.

vii,51p.: ports
ISBN: 9966907157
Ksh150
Reg.no.2008-69
[KE 2007-858]

636.082 ILR
ILRI
Achieving more with less livestock
as a tool for agricultural intensification
: ILRI annual report.-Nairobi: ILRI
2004
129p, pictures 21cm.
Ksh300
Reg.no.2008-1143
[KE 2007-859]

636.0832 ROL
The role of community based animal
health care in rural development.-
Nairobi: ITDG-EA'S Experiences,
2001.
xviii,182p; 21cm
ISBN: 978-9966-931153--

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh300
 Reg. no. 2008-43
 [KE 2007-860]
- 636.0832 WAN
Wanyama.
 Confidently used ethnoveterinary knowledge among pastoralists of Samburu, Kenya. : Methodology and results./ Wanyama.- Nairobi. : Intermediate Technology. 1997.
 ix, 109p. ill. 25cm.
 ISBN: 9966-9606-7-8
 Ksh250
 Reg.no,2008-34
 [KE 2007-861]
- 636,0890967 ETH
 Ethnoveterinary practices in Eastern Africa. Perspectives and experiences from Eastern Africa. -Nairobi; Community based livestock initiative programme.(CLIP). 2004
 (ix),91p; 20cm
 ISBN: 978-9966-907158-
 Ksh200
 Reg.no.2008-50
 [KE 2007-862]
- 636,2142 LEE
Leegwater, Pitt
 Diary development and nutrition in Kilifi district, Kenya Piet Leegwater, Japhet Ngolo & Jan Hoorweg.- Nairobi: Ministry of planning and national development, 199L
 134p.; 28cm.
 ISBN: 978-90-7011-088-8
 Ksh200
- I.Title
 Reg.no.2008-2155
 [KE 2007-863]
- 636.2390965 WAN
Wanyama.
 Confidently used ethnoveterinary knowledge among pastoralists of Samburu. Kenya. : Methodology and results. -Nairobi. : Intermediate Technology, 1997.
- Ix, 109p. ill. 25cm.
 ISBN: 9966-9606-7-8
 Ksh250
 Reg.no .2008-33
 [KE 2007-864]
- 636.295 EVA
Evans, Jasper
 Camel keeping in Kenya. Range management Handbook of Kenya vol.111.8.1.-Nairobi: English Press xvi, Col. ill.29cm
 S. PIERS
 Ksh400
 Reg. no.2008-473
 [KE 2007-865]
- 638.1 GIC
Gichora, Mercy
 Towards realization of Kenya's full beekeeping potential:A case study of baringo district/Mercy Gichora.- Germany: Cuvillier verlag gottingen, 2003.
 157p.: ill. 22cm
 Ksh600
 Reg.no. 2008-1547
 [KE 2007-866]
638. ICAR
Carroll,Thomas
 A beginner's Guide to Beekeeping in Kenya/ Thomas Carroll.-Nairobi :Legacy books 2006.
 xii, 88p, : col.ill,photos. 25cm.
 ISBN: 978-9966-7078-6-4
 Include Bibliographical reference
 Ksh400
 Reg.no.2007-392
 [KE 2007-867]
- 639.3 AGR
 Agricultural review. A journal of the
 Agricultural Industry in Africa.- Nairobi
 54p; col. ill. 27cm.
 Ksh200
 Reg.no.2008-1072
 [KE 2007-869]

KENYA NATIONAL BIBLIOGRAPHY 2007

640.07I2MUG

Mugambi Ruth

Focus On Home Science :Teacher's
Guide Book 4 /Ruth
Mugambi...[et.al].-
Nairobi: Focus Publishers Ltd. 2005.
iii,80p. 21cm.
ISBN: 978-9966-01-055-1

Ksh400

I. Title 1.

Reg.no.2006-206
[KE 2007-870]

640.42 UHB

Urban Household Budget Survey
1993/94 Expenditure patterns of
Urban Households in Kenya.-
Nairobi: Ministry of Finance and
planning, Basic Report. January
2002.
[3],V,105p; 30cm.
Ksh500

[KE 2007-871]

640.712 FOU

Foundation home science teacher's
Book 4.-Nairobi; Jomo Kenyatta
foundation . 2006
iv, 47p; ill. Photos 25cm
ISBN: 978-9966-225-19-1
Ksh200

Reg.no.2007-472
[KE 2007-872]

640.712 FOU

Foundation home Science Student's
Book 4 Student's Book for Form
Four.- Nairobi: Jomo Kenyatta
Foundation. 2006
vi, 135p; ports, ill. 25cm
ISBN: 978-9966-225-05-4
Ksh264

Reg.no.2007-492
[KE 2007-873]

640.712 MBA

Mbaabu ,Gaceri

Longhorn Secondary home
science teacher's guide book 1 .-
Nairobi: Longhorn Publishers. 2006.

vi,94p. :ill, 20cm

ISBN:9966496890

New Syllabus

Salome mungai

Ksh500

Reg.no.2006-1 127

[KE 2007-874]

640.712 EON

Longhorn Secondary home science
teacher's guide book 1.-Nairobi:
Longhorn Publishers. 2006.

vi, 94p. rill, 20cm

New Syllabus

I SBN:'9966496890

Ksh250

I. Title.

Reg. no. 2007-578

[KE 2007-875]

640.712 OGA

Ogadho, Esther A

Longhorn Secondary home science
student's book 2,- Nairobi: Longhorn
Publishers. 2006.

v,t 30p, :ill, 20cm

ISBN: 9966496882

Ksh400

I. Title

Reg.no.2006-1128

[KE 2007-876]

640.712 OGA

Ogadho,Esther a

Longhorn Secondary home science
student's book 2. /Esther Ogadho
- Nairobi: Longhorn Publishers. 2006.

v, 130p. rill, 20cm

ISBN: 9966496882

Ksh400

I. Title

Reg. no. 2006-1146

[KE 2007-877]

640.76 KCS

KCSE revision Home science.: with
sample papers and answers.-
Nairobi. : K.L.B, 1990.
[]0],220p. 21cm.

KENYA NATIONAL BIBLIOGRAPHY 2007

ISBN: 9966446966 Ksh250 Reg. no. 2006-813 [KE 2007-878]	111 p ; 24 cm ISBN: 978-9966-08-172-8 Ksh200 Reg. no. 2007-645 [KE 2007-883]
641.109676 COM Community nutrition for eastern Africa.-Nairobi: AMREF 1994. xii,280p.:ill ports ;25cm. ISBN: 9966874100 Ksh300 I. Title Reg.no.2006-923 [KE 2007-879]	646.7 WAN Wanjama, Leah Life skills:a handbook for parents and teachers / Leah Wanjama.- Nairobi : Jomo Kenyatta Foundation, 2006 vii.96p ISBN: 9966225560 Ksh150 I. Title Reg.no.2008-447 [KE 2007-884]
641.3315 LAU Launch of strigaway (IR maize) Technology for striga control in Africa. 5-6, 2005. Imperial Hotel, Kisumu, Kenya.Kisumu: 2006. [v],67p; col. ports. 30cm. ISBN: 978-9966-7750-0-9 Ksh200 Reg. no.2007-12 [KE 2007-880]	646.7TRO Tromp Delno. A Recipes for goals /Tromp Delno. A .-Nairobi : Paulies publications Africa , 2006. 70p. ISBN: 978-9966-08-185-8 Ksh150 Reg. no. 2007-331 [KE 2007-885]
641.58 SOC Iida,Shigeru Kenya/Japan Social forestry training project. Charcoal production and related studies.- Nairobi:JICA, 1989 vi,47p; Col. ill. 28cm. Ksh150 Reg. no. 2008-1020 [KE 2007-881]	650.1 BAK Baker,Philip Secrets of Super Achievers /Philip Baker.-Nairobi: WordAlive Publishers, 2004. viii;193p.: ports. 19cm Includes bibliography ISBN:978-9966-8058-9-8 Ksh690 Reg. no. 2008-32 [KE 2007-886]
646.7 KAP Kapena Sumbye Basic life skills for success /Kapena Sumbye.-Nairobi : Pauline publications Africa, 2006 96p. ISBN: 978-9966-08-173-5 Ksh200 Reg.no.2007-644 [KE 2007-882]	650.11 SIT Sitati, Viterlis. Wafula Time Management /Viterlis Wafula Sitati.-Nairobi: SAS Enterprise, 1997. vii, 49p.: 19cm. Ksh100 Reg. no. 2008-454 [KE 2007-887]
646.7 KAP Kapena Sumbye How to succeed in your studies and work /Kapena Sumbye.-Nairobi : Pauline publications Africa, 2006	657-45 AUD

KENYA NATIONAL BIBLIOGRAPHY 2007

- Audit Committees Seminar.
Ministry
of planning and National
Development.- Nairobi: 2007
30p; 28cm.
Ksh100
Reg. no.2008-2065
[KB 2007-888]
- 657.48 NZO
N/omo, N .D
Advanced financial Accounting.-
Nairobi: Kenya Literature Bureau.
1985.
xx, 683p; 2 1cm.
ISBN :978-9966-442-04-8
Ksh605
Reg.no.2008-901
[KE 2007-893]
- 657.45 EXT
External Financial Auditing Services
Consultancy GoK/EC
Community,. Financial
Statements For The Period 1
January
2005To 30 June 2005.- Nairobi;
Kiguthi & Associates,2005
212p; 29cm
Ksh200
Reg.no.2008-127
[KE 2007-889]
- 657.45 KEN
**The Kenya Power and lighting
Company**
Annual report and Accounts 2005-
2006./ The Kenya Power and lighting
Company .-Nairobi: KP&LC 2005
76p; Col ill, & ports. ;30cm
Ksh200
Reg.no.2007-51
[KE 2007-890]
- 657.45 MIC
EC Micro-projects programme.
Financial and planning review.-
Nairobi:Span. 1997
322p; 29cm
Ksh400
Reg.no.2008-123
[KE 2007-891]
- 657.452 KEN
Kenya National Library Service.
Annual Report & Accounts
2001/2002.-
Nairobi: KNLS 2001.
10p; ill. 29cm.
Ksh200
Reg. no. 2008-418
[KE 2007-892]
- 657.835045 MIN
**Ministry of Gender, Sports, culture
and Social services. Ministerial
public**
Expenditure Review Report, -
Nairobi:Ministry of
Gender,Sports,Culture and Social
Services, 2004.
96p; 29cm.
Ksh200
Reg, no, 2008-95
[KE 2007-894]
- 658.0712 MAC
Indire, Joseph.
Macmillan secondary buisiness
studies teacher,s book :form 4/.oseph
Indire- Nairobi: Macmillan Kenya,
2005.
iv,47p,: ill; 25cm.
ISBN: 978-9966-341-17-4
Ksh200
Reg. no, 2007-228
[KE2007-895]
- 658.0712 MAC
Macmillan secondary business
studies.
: student's book 3.- Nairobi. :
Macmillan Kenya, 2005.
vii, 136p. ill. 25cm.
ISBN: 9966340890
Ksh300
I. Title
Reg.no. 2007-186
[KE 2007-896]
- 658.0712 NYA
Nyakembo, George

KENYA NATIONAL BIBLIOGRAPHY 2007

- Secondary business studies
teacher's guide 4/George Nyakembo.-
Nairobi.: JKF, 2005.
iii,7ip.: ill. 24cm
ISBN: 9966224580
New Syllabus
Ksh176
I.Title
Reg.no.2007-457
[KE 2007-897]
- 658.0712 NYA
Secondary Business studies.
Students' book for form 4.-Nairobi:
Jomo Kenyatta foundation. 2005.
[4J,156p; 21cm
ISBN: 9966224572
Ksh400
Reg. no. 2008-597
[KE 2007-898]
- 658.15 MAI
Maina, David.
Cooperative Finance, A financial
management book for savings and
credit cooperatives/David Maina.-
Nairobi; Regional institute for
cooperatives development and
management. 2007.
[2], 476p; 20cm.
ISBN: 978-9966-7036-1-3
Ksh300
Reg.no.2008-544
[KE 2007-899]
- 658.151 ANA
Analytical report on Housing
conditions
and household Amenities Vol x. -
Nairobi: Central Bureau of
Statistics.
2002
ix, 109p; 29cm
Ksh200
Reg.no.2008-201
[KE 2007-900]
- 658.154 BUD
Budgeting analysis, monitoring and
impact assessment from a gender
perspective.- Nairobi: Institute for
Economic affairs. 2006
- 96p. ill. 18cm.
Ksh200
Reg.no.2006-1148
[KE 2007-901]
- 658.15406762 QUA
Quarterly Budget Review. Third
Quarter,
2001-2002.-Nairobi: Ministry of
finance and planning 2001 -2002
2002.
[viii], col. ports. 29cm.
(Junu, 2002 Edition.)
Ksh150
Reg. no. 2008-522
[KE 2007-902]
- 658.1543053TRA
Strengthening gender budgeting in
Kenya :a training report of gender
budgeting workshop for govt
officials
held at the Naro Moru river
Lodge.-Nairobi: Institute of
economic
affairs 2004
72p, ill 21cm
Ksh400
Reg. no. 2007-76
- 658.1552 REP
Report of the workshop on Cost -
sharing
in Kenya.Nairobi: UNICEF, Kenya
country office, 1989.
iii, 195p.: 30cm.
Ksh200
Reg. no. 2007-658
- 658.301 REP
Report on streamlining the operations
of registries in Government
ministries/Departments and local
authorities for improved service
delivery.- Nairobi: Office of the
president. 2004
xx,218p; col. ill. 29cm.
Ksh300
Reg. no. 2329-2006

KENYA NATIONAL BIBLIOGRAPHY 2007

658.4 RUS

Rush Myron D

Management :A biblical approach/Myron Rush.- Nairobi : WorldAlive , 2006 viii,228p. : ill ISBN: 978-9966-8057-2-0 Ksh250 Reg. no. 2006-885

658.4012 KIM

Kimenyi, S. Mwangi

Effective private sector representation in policy formulation and implementation.-Nairobi; KIPPRA 2001 45p. 25cm. ISBN:978-9966-949271 -- Ksh200 Reg.no.2002-292

658.4012 MUL

Mulwa, Francis

Demystifying Participatory Development. In its Global Context Rooted in Participatory Strategic Planning.-Nairobi: Z C K C 2005

xvii,280p; ill. 29cm

KNLS:978-9966-974273-

Ksh300

Reg.no.2005-345

[KE 2007-903]

658.406UNI

United Nations(Habitat)The

Management

of Revolving Funds For House Improvement Loans /United Nations(Habitat).-Nairobi: The United

Nations Centre For Human Settlements, 1991.

ii,135p. ~ill. ;30cm.

ISBN: 978-92-11-31143-3

Ksh200

[KE 2007-904]

658.4 GOO

Good corporate governance in state owned corporations :final draft guideline.-Nairobi: Private sector

corporate governance trust 2002

iv,88p 20cm

Ksh150

Reg.no.2008-159

[KE 2007-905]

658.4GUI

Guideline on corporate governance

in cooperatives in Kenya. -Nairobi:

Centre for corporate governance

2005

iv,32p 21cm

Ksh150

Reg.no.2008-156

[KE 2007-906]

658.4SAN

Sanda, Ahmadu

Corporate governance mechanisms and firm financial performance in Nigeria/ Sanda. Ahmadu.-Nairobi: AERC 2005

[vi),41p ill 25cm.- (Research paper 149)

Ksh200

I.Title

Reg.no.2008-230

[KE2007-907]

658.83096762 DEV

Developing a marketing framework for micro and small enterprises in Kenya/Eliud Moyi...[et.al[. -Nairobi: Kippra,

2006.

vi,74p. 25cm.

(KIPPRA Discussion Paper.)

ISBN: 978-9966-7770-2-7

Ksh200

Reg.no.2008-349

[KE 2007-908]

670.0212 MUR

Muruthi, Maingi T. J.

Simple Manufacturing

Formulations Book] / Maingi T. J.

Muruthi .-Nairobi: Alliance printers

and publishers, 2005

62p.; 21cm.

ReKsh2002008-767

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE 2007-909]

670.2009 MAN

Manufacturing in Kenya: a survey of Kenya's manufacturing sector
2006.-
Nairobi: Kenya Association of Manufacturers, 2006
xvii,241p.; 21cm.
ISBN: 9966717307
Ksh700
Reg. no. 2009-17
[KE 2007-910]

674.2 MUT

Muthike, George

Sawing guidelines for small-scale timber processing, specially developed for chain saw, mobile saw bench and pit saw operators in Kenya/George Mathenge.-Nairobi: KEFRI. 2006.
[I].10p; ill. 29cm.

Ksh150

I. Title

Reg. no. 2007-368

[KE 2007-911]

677.80218 KEB

KEBS

Sanitary towels - Specification part 1. For Menstration/KEB.-Nairobi:
KEBS
2006
19p; 29cm.- (Fourth Edition 2005.)
ISBN: 978-9966-07-764-6
Ksh400
Reg. no. 2007-306
[KE 2007-912]

683.85870218 KEB

KEBS

Specification for pressure cookers, (first Revision, 2001).-Nairobi: Kenya Bureau of standards, 2001
12p; 26cm.

Ksh200

Reg.no.2005-572

[KE 2007-913]

THE ARTS FINE & DECORATIVE ARTS

700.713 CRE

Creative arts: pupils book 4/...
Nairobi: JKF, 2005.
vi,183p. : col ill. ; 21cm.
9966224165
Ksh150
Reg. no. 2006-1064
[KE2007-914]

700.713 CRE

Creative arts : pupils book 4. Nairobi: JKF, 2005.
vi,183p. : col ill.; 21cm.
9966224165
Ksh150
Reg.no.2006-1049
[KE2007-915]

711.43 PAR

Participatory approach to sustainable

village development in sub-Saharan Africa. Nairobi; JICA 2006
xnii, I62p; 24cm
Ksh200
Reg. no. 2006-529
[KE2007-916]

738.8AGU

Agumba, Moses

Tanuru Bore la moto.jinsi ya kujenga kutumia na kutunza/ Agumba. Nairobi: Intermidiate technology Kenya. 1996.
[4],34p; ill. 25cm.

ISBN : 978-9966-960634

Ksh150

Reg. no. 2002-385

[KE2007-917]

738.8 ROE

Ah bott,Vivienne

Jinsi ya kutengenezajiko la upesi. Mwongozo wa biashara ndogo ndogo. /Vivienne Abbott,Clare Heyting.Rose Akinyi- Nairobi: Intermediate Technology Kenya. 1996.

KENYA NATIONAL BIBLIOGRAPHY 2007

- [2], 42p; ports.
ISBN :978-9966-960658-
Ksh200
I.Clare Heyting II. Rose Akinyi
III. Title
Reg. no. 2008-42
[KE2007-918]
- 739.56222750218 KEBS
KEBS
Specification for protective helmets for motorcyclists. Nairobi: Kenya Bureau of standards, 2001
12p; 29cm ; - (2001 series.)
Ksh200
Reg. no. 2005-573
[KE2007-919]
- 741.642 SPA
Sparkle. The Nakuru Fun Day Nairobi:Space Letters Limited,
32p; ill. 29cm
Ksh100
Reg. no. 2008-1084
[KE2007-920]
- 741.642 YOU
Young Eagle. Children's magazine.
Nairobi:Eagle Media & Educational Services 2003
26p; 27cm
Ksh120
Reg.no. 2008-1068
[KE2007-921]
- 745.4 DIG
I)igolo,Obonyo
Art and design : for forms 1 and 2 ./Obonyo Digolo- Nairobi : East African Educational Publishers, 1988.
iv,130p. : ill. ; 18cm;-(Art and design series.)
Bibliography: p. 130
Ksh 465
1 Title
[KE2007-922]
- 746.309676HAN
Hanby, Jeannette
Kanga's 101 Uses.- / Jeannette Hanby.-
Nairobi :Jeannettepublishers,2006.
- 83p. ports 20cm
996671460X
Ksh200
1 Title
Reg. no. 2006-804
[KE2007-923]
- 781.0202 MUS
Musungu,Gabriel
Foundation Music: teacher's book 4./Musungu Gabriel and Franklin Etyang- Nairobi : JKF, 2005.
ix,82p. : ill.; 20cm.
9966224688
- Ksh 150
I Title II Franklin Etyang
Reg.no.2008-492
[KE2007-924]
- 780.760713 MUS
Musungu, Gabriel
Foundation Music: student's book 4./Gabriel Musungu- Nairobi : JKF, 2005.
v,74p. : ill. ; 20cm.
996622467X
Ksh167
1.Etyang,Franklin
Reg.no.2007-474
[KE2007-925]
- 784.1923 ODW
Odwar, Hellen A
Traditional music instruments of Kenya : a comprehensive resource book for teachers and learners/Hellen A.Odwar- Maseno: Hato Publishers, 2006.
103p. :ill 20cm.
9966715002
Ksh150
I Title
Reg. no. 2006-823
[KE2007- 926]
- 790.18 SPE
Spectrum Guide to Kenya.
Nairobi: Camerapix Publishers International, 1997.
398p,: col.ports.maps. 22cm.

KENYA NATIONAL BIBLIOGRAPHY 2007

- 978-1-87404-188-7
 Ksh1290
 Keg. no. 2008-799
 [KE2007-927]
- 796.069 SES
Sessional paper No. 3 of 2005 on sports
 development Ministry of gender, sports, culture and social services.Nairobi: Ministy of gender, sports, culture and social services,
 2005.
 x, 35p.; 24cm.
 Ksh200
 [KE2007-928]
- 800-**
LITERATIJ RE fcr RHE TORIC
- 808.3 ALU
Alumenda, Stephen
 Dogo and the Drug Dealers./Stephen Alumenda-Nairobi:
 EAEP 2006.
 [2],19p; ill. col. ports. 22cm
 Ksh170
 I Title
 Reg.no.2006-426
 [KE2007-929]
- 808.3 MWA
Ku heni,Mwangi
 The mystery Smugglers /Mwangi Ruheni .-Nairobi: Spear Books, 1975.
 I 14p.; 17.5cm.
 Ksh100
 I Title
 Reg. no. 2006-230
 [KE2007-930]
- 808.8 GAC
Gachuhi, David.
 The literature booster: a comprehensive instruction manual for tutors and students /David Gachuhi.
 Nairobi: Daga finder enterprises.
- 160p.;18cm;-(The literature booster)
 978-9966-7198-1-2
 Khs500
 1 Title
 Reg.no.2008-834
 [KE2007-931]
- 808.8 KIN
Three kingdoms. A historica Novel.- Nairobi: Foreign Language Press, 1991.
 [3],1136p; 18cm.
 ISBN: 7119005901
 [KE2007-932]
- 808.8 THR
Three kingdoms a historical novel: attributed to Lou Guanzhong vol.III /translated by Mose Roberts.
 Beijing:
 Foreign language press, 1991.
 1698p.: ports 18cm;-(Chinese classics.)
 ISBN: 978-7-11-900590-4
 Ksh400
 I Roberts.Moss
 Reg. no. 2008-868
 [KE2007-933]
- 808.81 ALA
Alembi,Ezekiel B
 Understanding Poetry /Ezekiel Alembi,B .-Nairobi.: Acacia Stantex, 1999.
 ix,98p. ill. 24cm;'
 ISBN: 9966917063
 I Title
 Reg. no. 2008-2258
 [KE2007- 934]
- 808.81 FRO
Frozen Sections: an anthology of snippets/compiled by Richard C.Brown. Nairobi: Nazareth Hospital.Kenya., 2006.
 128p.; 19cm.
 ISBN:978-9966-7120-1-1
 Ksh200
 I Brown C Richard
 Reg.no.2006-1125
 [KE2007-935]

KENYA NATIONAL BIBLIOGRAPHY 2007

[KE2007-940]

808.81 KAP

Kap-Kirwok Jason.

Loud monologues silent dialogues : poems, anectotes and a short story. - Nairobi : ACACLA. 2004.

VII, 70p.; 20cm

I Title

Reg. no. 2008-442

[KE2007- 936]

808.81 OMO

Oniollo,Leo Odera

The talking devil and other stories.Nairobi: Phoenix, 1969.

32p. 24cm

Ksh150

I Title

Reg.no.2003-805

[KE2007-937]

808.814370967622 PKA

Pklya, Ruto.

Peace poems and Radio Scripts. A collection of peace poems written by poetry teachers.-Nairobi; 2003.

88p. col. ill. 22cm

Ksh150

I Title

Reg. no. 2008-13

[KE2007-938]

808.82 OMW

Omwaka, H umphreys

N.Safari /Humphreys N.Omwaka.- Nairobi: J.K.F., 2004.

99p.: 17cm.

ISBN: 978-9966-223-89-0

Ksh200

I Title

Reg. no.2008-368

[KE2007-939]

808.83 ACH

Achebe, Chinua.

A Man of the People Guide Book.
Nairobi: J.K.F., 2002.

79p.: 20cm

ISBN: 978-9966-222-24-4

Ksh150

I Title

Reg.no.2008-374

808.83 ATE

Atebe, Onuko

The verdict of death.Nairobi:/Onuko Atebe- EAEP 2005.

[4],307p; 17cm.

ISBN:978-9966-254-25-2

Ksh200

I Title

Reg. no. 2006-17

[KE2007-941]

808.83 GIT

Gitau,Wairimu kibuga

Together we'll start a new life /Wairimu Kibuga Gitau -Nairobi: Wairimu wa Kibugi,. 1996.

383p.: 20cm.

Ksh300

I Title

Reg. no. 2008-866

| KE2007-942J

808.83 KAN

Ka tide's story Student Book.

Nairobi: Paulines publications Africa. 2006

42; ports. 21 cm.

Ksh200

Reg. no. 2006-993

[KE2007-943]

808.83 KAR

Karauri.

The Devil you know.Nairobi. : Karma Publishing, 1996.

149p :ill 25cm.

ISBN: 9966969217

Ksh200

Reg. no. 2007-618

[KE2007-944]

808.83 MAC

Marjorie Oludhe-Macgoye

KENYA NATIONAL BIBLIOGRAPHY 2007

- Street life Oludhe-Macgoye
 Marjorie .-Nairobi: E.A.P.. 1987,
 102p. 19cm.
 Ksh300
 I Title
 Reg.no.2006-1151
 [KE2007-949]
- ISBN:9966-46-362-3
 Ksh250
 1 Title
 Reg. no, 2006-423
 808.83 MWA
 [KE2007-945]
- Meja Mwangi.**
 The last plague.Nairobi. : East
 African Educational Publishers, 2008.
 [6]422p:. 20cm.- (Peak library.)
 ISBN: 978-9966-250-64-3
 Ksh300
 I Title
 [KE2007-946]
- 808.83 NGU
 Ngumi, Kibera
 Beyond the darkness.Nairobi:
 Macmillan, 2006.
 [2],370p.
 ISBN: 9966342338
 Ksh200
 1 Title
 Reg.no.2007-150
 [KE2007-947]
- 808.83 ONY
Onyando, Adrian
 Heart of wilderness./by Adrian
 Onyando- .Nairobi: Pangoline
 Publishers Ltd. 2005.
 ix,179p; 17cm.
 ISBN: 978-9966-981943-
 Ksh200
 1 Title
 Reg. no. 2006-791
 [KE2007-948]
- 808.83 TAN
 Tanui, Andrew K
 Dying voice :An anthropological
 novel/Andrew K Tanui- Nairobi : Zapf
 chancery research consultants , 2006.
 345 p.
 ISBN: 978-9966-992536-x
- Ksh300
 I Title
 Reg.no.2006-1151
 [KE2007-949]
- 808.83 UNL
 World society for the protection of
 animals:the unlikely burden and
 other stories / edited by Dipesh
 Pabari and Lila Luce.Nairobi : Sasa
 sema publications, 2006.
 135p.: ill.
 978-9966-951397-
 Ksh200
 I Dipesh ,Pabari II Luce. Lila
 [KE 2007- 950]
- 808.83 WER
Were, Miriam Khainadi
 The High School Gent. Nairobi:
 MvuleAfrica Publishers; 2005.
 [4], 165 p.
 ISBN: 978-9966-7690-1-5
 Ksh400
 Reg. no. 2005-625
 [KE2007-951]
- 808.8383 OWU
Owuor, Emily
 A Study Guide to Half a day other
 stories /Emily Owuor.
 Nairobi: Sasa Seme, 2005.
 [4], 148p.: 17cm.
 ISBN: 99951318
 Ksh200
 I Title
 Reg.no.2008-324
 [KE2007-952]
- 808.8996 ENC
 Encounter from Africa Guide book.
 Nairobi; Jomo Kenyatta
 foundation.
 2002
 180p; 21cm
 ISBN:9966222235
 Ksh200
 1 Title
 Reg.no.2008-452
 [KE2007-953]

KENYA NATIONAL BIBLIOGRAPHY 2007

- 822.33 WAM Ksh300
Wamitilia K.W
 The merchant of venice :a study
 guide to William Shakespeares/ by
 K.W. Wamitila.Nairobi : Vide-Muwa.
 2005
 xi,79p.
 ISBN: 978-9966-7039-2-7
 Includes bibliographical references
 Ksh200
 1 Title
 Reg. no. 2006-780
 [KE2007-954]
- 822.33 WAM Ksh300
Wamatila, K.W
 The merchant of venice :a study
 guide to William Shakespeares.Nairobi
 : Vide-Muwa, 2005
 xi,79p.
 ISBN: 978-9966-7039-2-7
 Includes bibliographical references
 1Title
 [KE2007-955]
- 822.33 WAM Ksh300
 Wamitila, K.W.
 The merchant of venice :a study
 guide to William Shakespeares.
 Nairobi : Vide-Muwa, 2005.
 80p.
 ISBN: 9966703926
 Includes bibliographical references
 [KE2007-958]
- 823 OGO Ksh300
 Ogola, Margret.
 Place of Destiny.Nairobi: Paulines
 publication Africa. 2005.
 200p; 21cm.
 Ksh300
 1 Title
 Reg. no. 2006-37
 [KE2007-959]
- 828.991 PBI Ksh300
Okot p'Bitek
 Song of lawino and song of
 ocol/Okoth p" Bitek.Nairobi:
 E.A.Publishing., 1967
 199p. 15cm.
- 828.99676201 NDE Ksh300
Nderitu,Caroline
 Love only:the poetry of
 relationships London. : Poetry Lab.
 2006.
 94p. ill. 27cm.
 ISBN: 9966975314
 Ksh200 1 Title
 Reg.no.2007-353
 [KE2007-961]
- 828.99676202 1MB Ksh300
Imbuga,Francis
 Man of kafira/Francis Imbuga-
 Nairobi: Heinemann, 1984
 |6],71p.: 25cm.
 Ksh125
 1 Title
 1 Title
 Reg.no.2008-2228
 [KE2007-962]
- 828.99676202 MOR Ksh300
 Morgau, Sekundu.
 Kiirigiro I.Nairobi. : Morsel
 Publishers. 2006.
 [6],101 p. ill. 27cm.
 ISBN: 9966991719
 Ksh200
 Title
 Reg.no.2006-954
 [KE2007-963]
- 828.99676202 OKI Ksh300
Okiya,Omtatah Okiti
 Chains ofjunkdown: a play. /Okiti
 Okiya Omattah-Nairobi. : Longhorn
 Publishers, 2006.
 ix,85p.: ill. 27cm.
 9966498737
 Ksh200
 1 Title
 Reg.no.2006-483
 [KE2007-964J]

KENYA NATIONAL BIBLIOGRAPHY 2007

828.99676203 CHI Adichie, Chimamanda Purple hibiscus/Chimamanda. Adichie-. London.: Fourth Estate, 2006. 307p. ill? 27cm. Ksh 400 I Title Reg No. 2005-622 [KE2007-965]	Ksh150 I Title Reg. no. 2008-2204 [KE2007-969]
828.99676203 OMU Omuteche, Jairus Haifa day and other stories. Nairobi: E.A.E.P. 2006 [6], 152p; ill. 24cm. ISBN: 9966254323 Ksh300 Reg.no.2006-530 [KE2007-966]	896.392 NAN Nandwa, Rebecca Pole Mzee Bongo.Nairobi: Single Education and publishers Ltd. 2007. [4], 38p. col. ports. 20cm. ISBN: 978-9966-7184-0-2 Ksh150 I Title Reg. no. 2008-67 [KE2007-970]
896.392 MBE Mberia, kithaka Redio na Mwezi /Kithaka wa Mberia. Nairobi: Marimba Publications, 2005. 63p.: 18cm. ISBN: 978-9966-962287- Ksh200 I Title Reg. no. 2008-565 [KE2007-967]	896.3920096 MAS Massabna, David. Historiaya kiswahili 50BK hadi 1500BK Nairobi; Jomo Kenyatta Foundation. 2002 308p; 21cm. 9966221921 Ksh350 Reg no. 2008-406 [KE2 007-971]
896.392 MBE Mberia, kithaka Natala.Nairobi: Marimba Publication Ltd. 1997. [8],61 p; 17cm. ISBN: 978-9966-962218-x Ksh200 I Title Reg. no. 2008-2203 [KE2007-968]	896.3922 KIM Kimani Njogu. Longman fasihi ya kiswahili :Zilizala Nairobi. : Longman. 2006. iv, 1 OOp. ill. 22cm. KNLS: 9966064680 Ksh200 I Title Reg.no.2008-1857 ' [KE2007-972]
896.392 MBO Mbogo, Emmanuel Ngoma ya Ng'wanamalundi/Emmanuel Mbogo-. Nairobi: S T G and Publishing. 1999 [4], 75p; 21cm. ISBN: 978-9966-8390-8-4	896.3922 MBA Mwenda Mbatiah Migogoro. Nairobi.: JKFK, 2006. vii,1 28p. ill. 22cm. ISBN: 996622522 Ksh200 Reg.no.2008-445 [KE2007-973]
	896.3923 MOM Momanvi, Clara Tumaini.Nairobi.: Vide-Muwa Publications, 2006.

KENYA NATIONAL BIBLIOGRAPHY 2007

- 124p. ill. 22cm.
ISBN: 9966703950
Ksh200
1 Title
Reg.no.2007-719
[KE2007-974]
- 896.3923 OBA
Ohaiido,,) Angila
Mwongozo wa kifo kisimani/J
Angila Obando. Nairobi: Nyapunyi
publishers, 2004.
49p.: 20 cm
ISBN: 978-9966-981622-x
Ksh200
1 Title
Reg. no.2006-209
[KE2007-975]
- 896.3923 SAI
Mohamed,Said A
Babu alipofufuka /Said A.Mohamed
Nairobi: Jomo Kenyatta Foundation,
2001.
[6],194p. 21cm.
ISBN: 9966221808
Ksh180
I Title
Reg.no.2008-329
[KE2007-976]
- 896.3923 VUZ
Vuzo Amina
Mwongozo wa Kiu/ Amina
Vuzo.Nairobi: Macmillan Publishers,
2001.
119p. ill. 18cm.
ISBN: 978-9966-945068— (pbk.)
1.Gichohi Waihiga.
Ksh250
[KE2007-977]
- 896.3923 WAM
Wamitila,Ken
Msimu wa vipepeo/ Ken Wamitila.
Nairobi. : Vide-Muwa, 2006.
[4],328p ill. 14cm.
ISBN: 9966773096
Ksh350
Reg.no.2007-718
- [KE2007-978]
896.3954 KIR
Kiruhi, Macharia
Lessons in Kikuyu Oral Literature:
Figures of Speech In Contemporary
Use /Macharia Kiruhi, Nairobi:
Corraph Ltd., 2006.
ii, 136p.; 20.5cm.
ISBN :978-9966-7134-0-7
Ksh150
Reg.no. 2006-805
[KE2007-979]
- 896.39543 NGU
Thiongo, Ngugi
Murogi wa kagogo/ Ngugi wa
thiong'o. Nairobi: East Afridan
Educational Publishers, 2004.
324p; 8cm.
ISBN: 978-9966-251-62-6
Ksh685
Reg.no. 2006-473
[KE2007-980]
- 896.3975 ABR
Abrahams,Peter
Mine boy/ Peter Abraham. Nairobi:
E.A.E.P/1 996.
[4],184p.: 27cm
ISBN: 996646900
[KE2007-981]
- 900-GENARAL
GEOGRAPHY
H I S T O R Y
- 900.0712WAN
Wangui,Ruth
Focus On History And Government
;Teacher's Guide For Form Four /Ruth
Wangui...[et,al],- Nairobi: Focus
Publishers Ltd, 2005.
43p. ;20cm.
ISBN: 978-9966-01-051-3
Ksh 300

KENYA NATIONAL BIBLIOGRAPHY 2007

- I.Title **II. KarugaJane III.**
Muli.Damaris
Reg.no.2006-204
[KE2007-982]
- 900.711KII.**
Kiio, Mueni
Explore History and Government
form 3/Mueni Kiio. - Rev, ed.
Nairobi : Longman, 2004.
iv;220p.: Maps,ill.,Pictures ; 24cm.
ISBN: 9966062408
Ksh300
- I. Title II. Maji ,J., II. Munyao, L.
Reg.no.2008-1927
[KE2007-983]
- 900.712 KII
Mueni, Kiio
Explore history and government:
form 1/ Mueni ,Kiio.-Rev.ed.-
Nairobi. : Longman Kenya, 2003.
141 p.; 21cm.- [explore history.]
ISBN: 9966952519
Ksh400
- I.Title **II.Manji. J. III. Munyao, L,**
[KE2007-984]
- 900.712KII
Kiio,Mueni
Explore History and Government
teacher's guide form 4. /Mueni
Kiio... [et.al].-Rev.ed.-
Nairobi: Longman Kenya,2005.
Xxxi,72p.; 21cm.-[explore].
ISBN: 978-9966-06-720-3
Ksh250
- I. Title II. Munyao,Leah
Reg.no.2008-2038
[KE 2007-985]
- 900.712 KII
Kiio, Mueni
Explore History and Government
teacher's guide form 3 /Mueni
Kiio...[et.al.] .-Rev.ed.- Nairobi:
Longman Kenya,2004.
vi;122p.; 21cm.- (Explore)
- ISBN: 9966062521
Kiio,Mueni Ksh250
- I.Title II. Manji,Julie G. III.
Munyao,Leah
Reg.no.2008-1864
[KE2007-986]
- 900.712 KII
Kiio, Mueni
Explore History and Government
teacher's guide form 2 /Mueni
Kiio...[et al].- Rev.ed.- Nairobi:
Longman Kenya, 2003.
x;53p.; 21cm.- (Explore)
ISBN: 9966952683
Ksh250
- I.Title
Reg.no.2008-1861
[KE2007-987]
- 900.712 KII
Kiio, Mueni
Explore history and government:
form 2/Mueni, Kiio.-Rev.ed.-
Nairobi. : Longman Kenya, 2003.
v;170p.; 21cm.- (Explore History.)
ISBN: 9966952677
Ksh300
- I. Title
Reg.no.2008-1906
[KE2007-988]
- 900.712 OKO
Okoth, Assa
History and Government student's
book for form four new Syllabus/Assa
Okoth, - Nairobi: The Jomo Kenyatta
Foundation, 2005.
vi, 263p.; 24cm.
ISBN: 978-9966-222-88-6
Ksh308
- I. Title.
- Reg.no.2007-479
[KE 2007-989]
- 900.712 OKO
Okoth, Assa
History and Government student's
book for form two

KENYA NATIONAL BIBLIOGRAPHY 2007

- new syllabus/Assa Okoth.- Nairobi:
The Jomo Kenyatta Foundation, 2005.
ix;166p.: 24cm
ISBN: 996622288X
Ksh242
- I. Title.
Reg.no.2007-459
[KE 2007-990]
- 900.712 OMA**
- Omato, Maranga**
KCSE Revision History and Government paper 2: Model Questions and Answers/Omato. Maranga.- 2nd ed.- Nairobi: Kenya literature Bureau, 1992.
Xii, 268p.; 24cm.- (KLB Top Mark.)
- ISBN: 9966446931
Ksh400
1, Title
Reg. no. 2006-811
[KE2007-991]
- 900.712 WAF**
- Wafula, Sibiko**
KCSE Revision History and Government paper I: with model questions and answers. /Omato Maranga.- Nairobi: KLB, 2006.
[16],231 p.; 25cm.
ISBN: 99664469
Ksh400
- I. Title
Reg.no.2006-811
[KE2007-992]
- 900.712 WAN**
- Wangari, Ruth Nyakio**
Focus on History Government Std Book for Form 4/Ruth Nyakio Wangari
- Nairobi: Focus Pub. Ltd., 2005.
184p.;ill., maps ; 25cm.
ISBN: 9966010319
Ksh300
- I.Title II. Karuga, Jane II.
Muli,Damaris
Reg.no.2006-203
[KE 2007-993]
- 900.7120K0**
- Okoth, Assa**
History and Government students book for form Three./Assa Okoth.- Nairobi; The Jomo Kenyatta Foundation, 2004.
vi,277p.; ill., maps. 24cm.
ISBN: 996622369x
Ksh308
- I.Title
Reg. no. 2007-445
[KE2007-994]
- 907.207 IIL**
- Illiffe, John**
East African Doctors. A history of the modern profession/John Illiffe.- Nairobi: Fountain Publishers. 2002.
(Xi), 338p.; 21cm.
ISBN: 978-9970-02-303-5
Ksh600
- I.Title.
[KE 2007-995]
- 910.076 IRA.**
- Irandu,E.M.**
Gateway secondary revision geography/E,M .Irandu.- Nairobi: Longman Kenya. 1990.
131 p.; ill.
ISBN: 978-9966-496-56-0
Ksh300
- I.Title.
Reg.no.90-1900
[KE 2007-996]
- 910.712 KIM**
- Kime,Monicah**
School certificate geography pupil's book for form 4/Monicah Kimei.
Nairobi: E.A.E.P., 2006.
Viii, 316p: ill, maps; 26cm.
ISBN: 9966253874
Ksh400
- I. Title
Reg. no. 2006-602
[KE 2007-997]

KENYA NATIONAL BIBLIOGRAPHY 2007

910.712 (CIS

Kisovi, Leonard

Explore Geography form 2 teacher's guide /Leonard M.Kisovi and John K.Musingi.-

Rev.ed.- Nairobi: Longman Kenya. 2003.

28p.;21cm.- (Explore)

ISBN: 978-9966-952660-

Ksh250

I. Musingi, John K. I. Title

Reg.no.2008-1860

[KE2007-998]

910.712 KIS

Kisovo, Leonard

Explore geography form 2/Leonard Kisovi.- Nairobi :

Longman Kenya, 2003.

[6], 167p.: ill. 25cm.

ISBN: 9966066608

Ksh300

I. Title.

Reg.no.2008-1903

[KE 2007-999]

910.712 KIS

Kisovi, Leonard M.

Explore geography form 1/Leonard Kisovi.-

Nairobi. : Longman Kenya, 2004.

[4]. 162p.: ill. 25cm.

ISBN: 9966952497

Ksh300

I. Title.

Reg.no.2008-1926

[KE 2007-1000]

910.712 KIS

Kisovo, leonard

Explore geography form 3/Leonard Kisovo.- Nairobi. : Longman Kenya, 2004.

iv,172p.: ill.; 25cm.

ISBN: 9966062165

Ksh400

I. Title

Reg.no.2008-1877

[KE 2007-1001]

910.712 MAN

Mandila, Timothy.

Focus on Geography: a students Book for form three/Timothy Mandila.

- Nairobi: Focus Publication, 2004.

[4], 331p.: ill., maps; 24cm.

ISBN: 9966010173

Includes index.

Ksh300

I. Title

Reg.no.2007-247

[KE2007-1002]

910.712 MBO

Mboya,Tom O

Foundation Geography: students' book for form 1/Tom Mboya.-

Nairobi: Jomo Kenyatta Foundation, 2006.

V, 129p.: ill.; 25cm.

ISBN: 978-9966-225-52-8.

Ksh 400

I. Title

Reg.no.2008-336

[KE2007-1003]

910.712 MUI

Muithi, Boniface Musyoka

Explore Geography form 4 teacher's guide /Boniface Musyoka Muithi and Franklin Kirimi.-Rev.ed.-

Nairobi: Longman Kenya, 2005.

Xxxii; 104p.;21cm.- (Explore)

ISBN: 978-9966-95266

Ksh250

I. Title

Reg.no.2008-1865

[KE 2007-1004]

910.712 MUS

Musyoka, Boniface

Explore geography form 4/Boniface Musyoka.-

Nairobi. : Longman Kenya, 2003.

[4], 208p.: ill.; 25cm.

ISBN: 9966066608

Ksh400

[KE 2007-1005]

KENYA NATIONAL BIBLIOGRAPHY 2007

910.7125 SAK

Saka, Maurice W.

Foundation geography
student's/Maurice W. Saka.-
Nairobi, Jomo kenyatta foundation,
2007.
155p.: ill.; 25cm.
ISBN:978-9966-225-98-6
Ksh300

I. Title

Reg.no.2008-337
[KE 2007-1006]

910.712MAN

Mandila,Timothy

Focus On Geography. :a
students' Book for Form
two/Mandila,Timothy.-
Nairobi: Focus, 2004.
[4], 188p.: ill., Maps, Pictures,
Sketches; 25cm.
ISBN: 9966882868
Includes index.
Ksh350

I. Title. II. Dinda, J

Reg.no.2006-219
[KE 2007-1007]

910.7120MW

Omwoyo,Fred

Comprehensive Geography
Students Book for form two/Fred
Omwoyo.- Nairobi: Longhorn, 2003.
iii,iv,164p.: ports; 24cm.
ISBN: 978-9966-496-34-8
Ksh300

I. Title

Reg.no.2004-353
[KE 2007-1008]

910.7120MW

Omwoyo, Fred

Comprehensive Geography
teachers guide form 2/Fred Omwoyo.-
Nairobi: Longhorn, 2005.

iii,vi,47p.: ports; 24cm.

ISBN: 9966496378
Ksh300

I. Title.

[KE2007-1009]

910.712WAM

Wambugu, Stephen

Secondary Macmillan Geography
Teachers Book 3 /Stephen Wambugu.-
Nairobi: Macmillan, 2004.
70p.: ill., maps; 24cm.
ISBN: 978-9966-341-04-4
Ksh300

I. Title.

Reg. no. 2007-193
[KE 2007-1010]

910.712 WAM

Williams, Winfred

Comprehensive Geography
Teachers guide Form 4/Winfred
Williams. -
Nairobi: Longhorn. 2005.
Iv, 84p.: ill.; 24cm.
ISBN: 9966496416
Ksh380

I. Title.

Reg.no.2006-543
[KE 2007-1011]

912 KEN

Kenya from space: an Aerial Atlas. -

Nairobi: East African Educational
publishers Ltd. 1992
[3], 159p. Col. ill. ; 28cm.

Ksh400

Reg. no. 2008-2
[KE 2007-1012]

912 KEN

Kenya Primary school atlas

Nairobi: Longman. 1987.
57p.: col. ill.; 28cm.
ISBN: 978-9966-952134
Ksh300

Reg. no. 2008-2126
[KE 2007-1013]

915.7627 HUS

Hussein, Tova

Oloidien Uncle Mogens'
Farm/Tova Hussein.-Nairobi:Jolene
Wood, 2004.
Reg. no. 2004-680
[KE2007-1014]

KENYA NATIONAL BIBLIOGRAPHY 2007

- Ksh300
- 916.762 WAS
Wasyombii,Napoleon K
 KCSE Revision Geography
 /Napoleon K. Wasyombwii and Michael Ogagul.-
 Nairobi: K.L.B., 1992.
 [16], 397p. 25cm.
 ISBN: 9966446869
 Ksh400
 I. Title
 Reg.no.2006-816
 [KE 2007-1015]
- 920.008 OTI
Otieno, S N
 Kenya's Unique burial
 Saga/S.N.Otieno.-
 Nairobi:
 191 p.: Photos ;21cm.
 Ksh400
 I. Title.
 [KE 2007-1016]
- 920 ALB
Alberione, James
 The birth of James Alberion.-
 Nairobi: Paulines Publications Africa,2005.
 15p.: ill. ;21cm.
 Ksh150
 Reg. no. 2006-582
 [KE 2007-1017]
- 920 ITO
Itote, Waruhiu.
 Mau Mau in action/Waruhiu Itote.-
 Nairobi:Transafrica, 1978.
 [9],203p.; 21cm.
 Ksh250
 I. Title
 Reg. no. 2008-2217
 [KE 2007-1018]
- 920 KWA
Kwame, Nkurumah
 The struggle continues. Six pamphlets/Kwame Nkurumah.-
 Nairobi: Panaf Books Ltd., 1973.
 83p; ill. ;21cm.
 ISBN: 978-0-901787-41-5
- I.Title
 Reg. no. 2008-2202
 [KE 2007-1019]
- 920WAN
Wangari, Muta Maathai
 Unbowed: a memoir /Wangari Muta Maathai.-
 London: William Heinemann ,2006.
 xvii,314p., pictures; 24cm
 ISBN: 978-0-434-01542-9
 Includes index
 Ksh800
 I. Title.
 Reg. no. 2008-2026
 [KE 2007-1020]
- 929.2 NJA
Njuguna, Njao
 Mbari ya Mucai Family tree(1795-2005) /Njuguna Njao.-
 Nairobi: Acacia Publishers, 2005.
 xx;82p.: ports.; 20cm.
 ISBN: 978-9966-917461
 Ksh300
 I. Title
 Reg. no. 2006-570
 [KE 2007-1021]
- 929.4MCK
McKay, David
 Leo Tolstoy: a confession and what I believe /David McKay and Kevin McKay. -Sydney: David McKay, 2005.
 208p.: ill. ; 20cm.
 ISBN: 978-9966-7551-1-7
 Ksh200
 I. Title.
 Reg. no. 2007-351
 [KE2007-1022]
- 960 ASE
Aseka, M. Eric
 Africa in the 21st Century/Eric Aseka M. - Nairobi: Zapf Chancery Consultants & Publishers, 1996.
 [4], 59p.; 18cm.
 Ksh200
 I. Title
 Reg.no.2008-2243

KENYA NATIONAL BIBLIOGRAPHY 2007

- [KE 2007-1023] Nairobi; Jomo Kenyatta foundation. 2004.
962.404SES [3].188p; 19cm.
Sesana, Renato Kizito ISBN:9966-22-378-9
 I am a nuba/Renata Kizito Sesana. - Nairobi: Pauline's publications Africa, 2006.
 184p. Ksh200
 ISBN: 978-9966-08-179-7
 Includes bibliography
 I. Title Reg. no. 2008-444
 [KE 2007-1027)
- 967.6203 SMI**
Smith,LovattD My Enemy: My Friend/Lovatt D. Smith.-Nairobi; Consultant Publisher. 2000.
 397p.;21cm
 ISBN:9966963022
 Ksh720
 I. Title [KE 2007-1028]
- 967.6203 WAR**
Waruhiu, Itote. Mau mau in action /Waruhiu ltote.- Nairobi : Transafrica, 1979.
 x,203p. : ill., maps; 19cm.
 Ksh200
 Reg. no.2004-154
 [KE 2007-1029]
- 967.62 WAN**
Wanguhu,Nganga Kenya ethnic communities: foundation of the nation /Wanguhu Ng'ang'a Nairobi: Gatundu Publishers, 2006.
 Xxvi, 822p.; 22cm.
 ISBN: 9966975705.
 Ksh500
 I.Title
 Reg.no.2008-1360 [KE 2007-1026]
- 967.6204 AMI**
Amin, Mohammed The beautiful people of Kenya/Amin Mohammed.- Nairobi: Camerapix Publishers, 1989.
 127p. Col. Photos; 18cm.
 ISBN: 978-1-87404-192-4
 Ksh 625
 I.Title [KE 2007-1030]
- 967.6203 MBA**
Mbatia, Mwenda Wimbo Mpya/Mbatia Mwenda.-
- 967.6204 WUN**
Wunyabari .O. M. Mau Mau and Kenya: an Analysis of a Peasant Revolt/O.M. Wunyabari.- Oxford, 1998.
 x,228p. 20cm.
- 967.623SPE**
Spear,Thomas.T ISBN: 0-85255-745-0
 Ksh2,400
 I. Title [KE 2007-1031]

KENYA NATIONAL BIBLIOGRAPHY 2007

The KAYA complex: A History of
the Mijikenda peoples of the Kenya
Coast to 1900/Thomas T.Spear.-
Nairobi: Kenya Literature Bureau
.1978.

172p.:maps.;22cm.

Includes bibliography.

Ksh300

I. Title

Reg.no.2008-2207

[KE 2007-1032]

KENYA NATIONAL BIBLIOGRAPHY 2007

INDEX

Charles, Tamale, 94
Ikambili.Henrietta. 103
Moya L.A. Octtieng, 168
Mwangi.Francis, 121

A

A ^uide to information searching: for students and researchers, 15
A guide to leader transition and building, 42
A handbook ofclinical chemistry for laboratory technicians. 141
A macroeconomic-demographic model for Ethiopia, 63
A regional drug index for healthcare. 140
A scientific look at soil teachers guide, 149
A Study Guide to Half a day other stories. 162
A study on voting patterns and behaviour in Kenya. 49
A woman ofnoble character: Who can find'. She is worth more than rubies, 30
Abbott, Vivienne. 54
Abbott.Vivienne, 157
Abdil Ganivum Garba. 65
Abonyo. Jayne., 15
Abrahams,Peter, 166
Abuya, Theresa. 36
Access KCPE revision series CRE, 36
Acccess KCPE revision series english with answers., 82
Access KCPE revision series Mathematics, 125
Access K.CSE revision series Chemistry with answers, 13!
Access KCSE revision series durusu Kiswahil. 114
Access KCSE revision series Physics with answers, 127
Achebe.Chinua,, 160
Achieving more with less livestock as a tool for agricultural intensification : IEKI annual report. 148
Adei. Georgina S, 29
Ademba, Mary, 131
Adichie.Chimamanda, 164
Adjuster. Medical Negligence, 66
Adjustment programmes and agricultural incentives in Sudan: a comparative study, 57
Advanced financial Accounting. 153
Advancing in English : student's book 4, 93
Advancing in English. : teacher's guide form 4. 93
Afrepren/ occasional paper, 55
Africa in the 21st Centur, 174
African Economic Research Consortium, 89
African imperatives in the World trade order. 89

African Journal of Economic policy, 60
African theology in the 21st cemuary :the contribution of the pioneer. 39
African Water & Sanitation: International decade of Action Water for lif. 78
Afridev hand Pump. Designed for Community Management., 142
Agnew, Shirley., 139
Agricultural review. A journal of the Agricultural Industry in Africa. 149
Agriculture teacher's guide, 143
Agriculture. Economic growth and poverty reduction. 76
Agumba.Moses. 157
Ahoua,Raymond, 35
AJAYI. Ibi, 62
Akatsa. Jacinta. 134
Akinyemy.Wale, 42
Akivanga. Phyllis. 171. 172
Akol Jacob. 48
Akoto.Martin., 28
Akuka. Francis, 91
Alberione, James. 173
Alcorn Randy, 21
Alembi.Ezekiel B. 159
A ley, Rob, 46
Alfred Kibandi, 106
Ali the little sultan. 100
Alice, Nyonjo, 94
Alila, Patrick, 52
Alliance mathematical tables and (form I. 120
Alumasa. Benson. 91
Alumenda, Stephen, 159
Alumuku, Patrick Tor. 89
Ambok. B.J. Okelo, 139
Amin. Mohammed. 175. 176
Amina, vuzo, 111
Amonth with Mary: daily meditations. 39
AMREF. Annual report 2003.-. 20
An African based doctoral programme in economics: summary report, 87
An assessment of the management and utilisation of the costituency development fund in Kenya.: Discussion paper No. 076/2006. 50
An evaluation ofthe KIPPRA-Treasury Macro Model and Kenya's Economy Using Historical Simulations. 61
An evaluation of the viability of a single monetary zone in ECOWAS, 59
An Inspiring beacon oflifelong learning; Libraries lor Life. Knowledge for Success, 18
An international relations debacle, 13
Analytical report on Housing conditions and household Amenities Vol x. 154
Andala. Murusi wa. 104
Andersen. Christian. 101
Annual Financial Report & Accounts: Opening up Africa to the World, 20
Annual Report 2004-2005: Tuangamizc Ufisadi. 20
Annual report and Accounts 2005-2006. 152
Anyika.Karen, 41
Apiyo.Hellen, 70
Application of ICTs for HIV. 43

KENYA NATIONAL BIBLIOGRAPHY 2007

- Arab Bank for economic development in africa. 2005 Annual report, 52
- Aregc, Timothy. 115
- Arinze.Francis Cardinal. 55
- ARM Annual Report... 99: Chances are that you have just used an ARM powered product within the last hour, minute or second, 20
- Aryeetey, Ernest., 51
- Asante.Yaw, 54
- Aseka, M. Eric, 174
- Assistance and care for the terminally III. HIV/AIDS care givers-5, 141
- Aswani, Buliba, 113
- At the cross roads: ICT policy making in Africa. 17
- Atcbe. Onduko. 160
- Au Sommet.. 103
- Audit Committees Seminar. Ministry of planning and National Development, 152
- Ayogo.Melvin D, 63
- Ayat.H.O, 87
-
- B**
- Babu alipofufuka. 165
- Baby trouble. 101
- Baker, Philip. 152
- Balaraman.C K. 128
- Balaraman,K. 128
- Bara Jingine, 106
- Barack Obama in His Own words, 49
- Barasa. Taberius. 49
- Basic life skills for success. 151
- Basic quantities in cutting and grinding: Part I Geometry of the active part of cutting tools- General terms, 142
- Be reconciled to God. 29
- Beecher. Harriet. 102
- Behaving badly, 70
- Being a christian leader: a journey of. 42
- Benjamin Bear says sorry, 100
- Best practices on indigenous knowledge: an exploration of emerging issues.. 147
- Bible IQ test: an interesting bible IQ self-test of your bible knowledge. 24
- Biblia, 25
- Biology : teachers guide. 138
- Biology teacher's guide form 2,-, 138
- Birgen.Patrick. 95
- Bochere. H, 93
- Bodewes, Christine, 73
- Boisvert.Raymond. 32
- Bombs of ruin and honey journeys of the spirit with sudanese Christians, 22
- Bosco. Teresio, 32
- Briggs.H, 87
- Brown, C. Richard, 75
- Buckwell, Geoffrey. 122
- Buckwell,Geoffrey. 122
- Budgeting analysis, monitoring and. 154
- Building a common front to fight corruption in Keny. 79
- Bujo.Benezet. 39
- Burden of nationality:members of an African aidworker. 48
- Burke, John. 31
-
- Busines communication and Ethics, 21
- Bwana, James, 105
- Bwonda, D,, 82
-
- C**
- Cagnolo.C, 90
- Career planning.K.C.S.E level, 51
- Career World, 80
- Cargnel, Antonietta. 141
- Caring for Mothers: A Manual for Rural Health, 140
- Carroll,Thomas, 149
- Centre for early childhood education. 82
- Certificate chemistry form 4. : pupil's book, 131
- Certificate Physics form 4 pupil's book. 127
- Chaguo la wananchi; Taarifa ya tume ya marekebisho ya katiba ya kenya, 64
- Chains ofjunkdown, 164
- Challenge to colonialism: the struggle of Alibhai Mulla Jeevanjee for equal rights in Kenya. 49
- Charles Oyugi Odie, 137
- Chege, Joseph. 93
- Chege.Patrick, 132
- Chemistry teacher's guide form 3, 131
- Chemistry teacher's guide./, 133
- Chemwa, G, 17
- Chepkwony, Kipngetich, 81
- Childs, Ann, 131, 132
- Childs, Ann., 132
- Chipeta,C. 63
- Chirwa, Ephrahim., 62
- Civil Service Reform Policy in Kenya: a review of retrenchment strategy , 70
- Clark,Norman, 78
- Classic Family magazine, 31
- Clover, David, 128, 129
- Clover, David., 128
- Colored windows: a personal handbook, 28
- Common Communicable and Tropical Diseases: a handbook for nurses, 142
- Communication Skills: A Self-Study Course for Universities and Colleges. 41
- Community guide to environmental issues, 78
- Community life among religious: reflections of a franciscan formator, 45"
- companies to criminal procedure, 68
- Company profile, 58
- Comprehensive Geography Teachers guide Form 4, 172
- Comprehensive peace agreement between the government of the republic of the Sudan. 64
- Comprehesive mathematics : a pupils' book for standard, 124
- Computer programming theory and practice. 17
- Confidently used ethnoveterinary knowledge among pastoralists of Samburu. Kenya. : Methodology and results, 148
- Consultant's report to the parliamentary' services commission ofthe National Assembly of Kenya 50
- Contract for Consultants Services between Ministry of finance the Government of Kenya, 51

KENYA NATIONAL BIBLIOGRAPHY 2007

Contract for Consultants Services between
Ministry of finance, the Government of
Kenya and Communicaton concepts
Limited. 51

Cooperative Finance. A financial management book
for savings and credit coopetatives/David Maina.
154

Corporate governance mechanisms and firm
financial performance in Nigeria. 156

Corporate Governance: guidelines for members.
65

Corpuz Manolito, 28

CRE STD 8:smart focused revision series the key to
excellence in K.C.P.E.:a comprehensive guide to
K.C.P.E candidates. 37

Creative arts : pupils book 4.Nairobi. 157

Creative arts: pupils book 4, 157

Curriculum on personal hygiene and sanitation
education and adolocsent sexual reproductive
health. Nairobi; AMREE, 82

Curses among true Christians, 90

D

daily industry to extradition. 68

Dajczer.Tadeusz, 29

Debt is poverty. 56

Demystifying Participatory Development. In its
Global Context Rooted in Participatory Strategic
Planning, 155

Denyeko, Moses. 124

Determinants and strategies tor expanding access
to secondary education in Kenya, 87

Determinants of private investments behaviour. 54

Determinants of seed maize pricing in Kenya..
57

Development Finance Institutions in Kenya :issues
and policy options, 52

Development studies and IDS. Institute for
development studies. University of Nairobi. 59

Diagnostics upDate. 141

Dialogue on the Regional Integration in East
Africa. 57

Diary development and nutrition in Kilifi district.
Kenya Piet Leegwater. Japhet Ngolo & Jan
Hoorweg. 148

Digolo.obonyo. 158

DindaJ, 170

Directory and proties :NGOs Eastern
Africa:development and business
organizations. 17

Directory of Libraries and Documentation Centres
in the. 18

Disaster management highlights, 73

Discover, Develop and use your gift effectively
concerning spiritual gifts.. 28

Discovering Technologists: When Women and
Men's work at village level in East Africa.. 45

Dogo and the Drug Dealers. 159

Dominic savio, 32

Dying voice :An anthropological novel. 162

Dynamic christian leadership. 34

E

East African Community News: Agreement
reached on common external tariff. 70

East African Doctors. A history of the modern
profession, 169

Eastern and Southern Africa;. 43

Easy English readers, Bad Animals. 92

Easy picture word book/ Kev in Mcka. 18

EC Micro-projects programme. Financial and
plannining review. 152

Ecoforum. Growing Organic. 138

Ecoforum: Hot and Dirty. 138

Ecoforum:Dandora burning project. 138

Economic policy and analysis Ibadan: Trade
policy research and training programme
2005^61

Economic Survey 2005, 61

Economic survey 2006. 61

Economics of Education. 87

Edordu,C.C, 58

Effective private sector representation in policy
formaulation and implementation, 155

Effective private sector representation in policy
formulation and implementation. 42

Ekhaguere.. 81

Ekpo. Akapan. 55

Elamin.N.A. 57

Eldah N. Onsomu, 88

Elegwa,Muku!u, 94

Eltni. Emilia. 127

Employment :the brilliant way of looking for it, 51

Encounter from Africa Guide book., 162

Energy Technology Development for Improved
Livelihoods, 59

English - Kiswahili assorted dictionary 91

English Aid Standard-4. 96

English Aid Standard-6, 99

English Aid Standard-6 Answer book. 96

English Aid Standard-8, 99

English teacher's guide std 8. 96

English-Kikuyu Gikuyu-English vocabulary and
usage, 91

[enhanced Public Administration and
participatory Development, 71

Enhancing Participatory Development for
Poverty eradication in Kenya. 75

Enterprise Digest: The regional weekly trade and
Industry magazine. 58

Entre Copains 4 :a freneh course book for secondary
schools., 103

Environmental adjustment in Kenya. 78

Erudite Journal. Moulding our Youth.. 43

Eshiwani, G.S., 120

Esolyo. Mabel, 97

Ethnoveterinary practices in Eastern Africa.. 148

European economic integration and the franc zone.
63

Evangelization in Kenya. Pastoral Letter. 35

Everett, J, 140

Everyday Careers guide. 80

Excel in mathematics. : a complete KCPE
mathematic revision guide answer book. 126

EXCEL in Science: a complete KCPE revision
guide. 124

Exercise in C.R.E., 22

KENYA NATIONAL BIBLIOGRAPHY 2007

Experiencing God. Knowing and doing the will of God, 22
 Explore History and Government form 3, 167
 Explore Agriculture teacher's guide form 3, 144
 Explore Agriculture teacher's guide form 3, 144
 Explore geography teacher's guide form 3, 143
 Explore Agriculture Form 1, 144
 Explore Agriculture Form 2, 145
 Explore Agriculture Form 4, 145
 Explore Business Studies Standard 4, 83
 Explore chemistry: form 2, 133
 EXPLORE chemistry: form 3, 133
 Explore chemistry: form 4, 132
 Explore English Std 7, 99
 Explore English Teacher's Guide std.3, 98
 Explore geography form 1, 170
 Explore geography form 2, 170
 Explore Geography form 2 teacher's guide, 169
 Explore geography form 3, 170
 Explore geography form 4, 171
 Explore Geography form 4 teacher's guide, 171
 Explore History and Government, 167
 Explore History and Government teacher's guide form 2, 167
 Explore History and Government teacher's guide form 4, 167
 Explore history and government: form 1, 167
 Explore mathematics standard 7, 124
 Explore mathematics standard 8, 125
 Explore Mathematics teachers guide 3, 122
 Explore Mathematics teachers guide form 2, 123
 Explore Mathematics teachers guide std 3, 123
 Explore mathematics. : pupil's book, 125
 Explore Science Teacher;s guide Std 3, 119
 Explore Science Teacher's guide Std.5, 119
 Explore social studies pupil's book 3, 40
 Explore social studies pupil's book 7, 40
 F^xplore social studies pupil's book 8, 40
 External Financial Auditing Services, 152

F

F.Wegulo, 169
 Facts about sex for youth. Choosing to chill, 45
 Farrel.l'am, 44
 Financial sector reforms, 61
 Fine.Jefferey C, 87
 Fiscal adjustment and growth: in and out of Africa, 56
 Fiscal operations, money supply and inflation in Tanzania, 56
 Floris Fabrizio, 46
 Focus On Geography. :a students' Book for Form two, 171
 Focus on Hnglish students book for form 3, 92
 Focus on Geography: a students Book for form three, 170
 Focus On History And Government Teacher's Guide For Form Four, 166
 Focus On Home Science :Teacher's Guide Book 4, 149
 Focused social studies: a pupils' book for standard, 41
 Formation of an Industrial Labour Force in Kenya: Experiences of Labour Training in the Metal Manufacturing Industries, 51

Foundation agriculture students book I, 146
 Foundation agriculture students book 2., 147
 Foundation agriculture students book 3, 146
 Foundation Agriculture: Teacher's Book for Form Four, 146
 Foundation biology students book for form four, 136
 Foundation biology teacher's book for, 134
 Foundation biology Teachers'guide book for form four, 136
 Foundation biology Teachers'guide book for form one, 136
 Foundation Biology: Students' Books for Form Three, 134
 Foundation christian religious education student's book for form 3, 23
 Foundation christian religious education student's book for form 4, 23
 Foundation computer studies: student's book for form 3, 16
 Foundation computer studies: teachers book for form 2, 15
 Foundation computer studies: teachers book for form 3, 16
 Foundation geography, 171
 Foundation Geography: students'book for form I, 170
 Foundation home Science Student's, 150
 Foundation home science teacher's Book 4, 150
 Foundation Music; student's book 4, 158
 Foundation Music: teacher's book 4., 158
 Foundation physics: student's book for form 2, 130
 Foundation physics:teacher's guide, 143
 Foundation physics:teacher's guide book, 143
 Foundation science pupil's book 1, 118
 Foundation science pupil's book 4, 118
 Foundation science Teachcr's book 8,118
 Foundations of moral theology/ Lucie Smith Alexander, 22
 Francais pour anglophone vol 2, 104
 Frederick. Ngugi, 99
 Freedman.Claire, 100
 Freedom of information handbook, 48
 Friends and friendships. Biblical understanding of realaonships/ Collins Ndombi, 21
 From grass to Grace/ Esther Obasi-iike, 31
 Frozen Sections: an anthology of snippets, 160
 Functional Adult Literacy Course for Adults: Literacy Level 1 Teacher's Guide, 85
 Fundamental Adult Literacy: A course for adults Literacy level 2 Teacher's guide, 85
 Fundamentals of Applied Statistics, 46

G

Gachiri Ephigenia, 90
 Gachuhi,David., 159
 Gateway primary revision C.R.E, 22
 Gateway secondary revision Agriculture paper 2:443/2, 145
 Gateway secondary revision biology, 134
 Gateway secondary revision geography, 169
 Gathuajudith Akinyi, 94
 Gathumbi. Agnes, 97
 Gatu.John G.. 33
 Gelinals, Maurice, 75

KENYA NATIONAL BIBLIOGRAPHY 2007

Gender equality and development Sessional paper No. 2 of 2006, 44
 Geographic dimensions of well-being in, 127
 George Kosimbei., 88
 GichagaShiprah Nyakeru. 151
 Gichohi Waihiga., 111
 Gichohi. Waihiga, 112
 Gichora. Mercy, 149
 Gichuhi, Njoroge, 105
 Gichuhi.Njoroge, 104, 105
 Gicohi, Waihiga, 106
 Gitau.Wairimu Kibuga 161
 Githinji Njenga 52
 Gitu. Mbugua P. 31
 Gockel, F., 55
 God and Happiness, 28
 God has hands, easy English readers, 32
 Gods letter to me:101 questions and answers on the Bible. 34
 God's Master Plan For Marriage. Foundation for a successful christian Marriage. 29
 Gogan,Cothrai, 30
 Golon. Japhet, 148
 Gomez Servulo San Martin, 45
 Good corporate governance in state. 155
 Good neighbours. : Christian religious education standard four. 23
 Good neighbours. : Christian religious education standard. 26
 Good nutrition for HIV and AIDS. 140
 Good Sayings. 90
 Greet, Judith. 96
 Greet.Judith, 95
 Growing in Christ.: Personal Christian Discipline, 37
 Gudahi,Wison Kaiga 113
 Guide to schools: East Africa, 81
 Guideline on corporate governance in, 155

H

Habwe. John. 106
 Half a day and other stories.. 164
 Hanby. Jeannette, 158
 Handling problems facing youth in learning institutions, 44
 Hanna na wanyama 112
 Hardwick,H.C.. 91
 Hayward, Geoff, 134
 Hayward, Geoff., 135
 Hazina ya Kiswahili, 105
 Hazina ya Kiswahili kidato eha nne, 104
 Hazina ya Kiswahili kidato cha pili/, 105
 Hazina ya kiswahili Mwongozo wa Mwalimu. kitado cha tatu. 107
 Hazina ya kiswahili:Mwongozo wa Mwalimu. 105
 Hcaley.Joseph G, 31
 Health and growth in Africa 42
 Health Education. An essential text for schools.. 140
 I health Insight, 73
 Heart of wilderness, 161
 Hebbel,Klaus Schmidt. 56
 Henk Waaijenberg, 50
 Hession,Roy., 29
 Historiaya kiswahili 50BK hadi 1500BK, 165

HIV/AIDS clinical case studies: 101 Cases for training clinical staff. 74
 Hosking. David. 139
 How to beat your husband II. 33
 How to collaborate associations and other community based organizations among Kenyan micro and small-scale entrepreneurs, 57
 How to make and use enhanced animal. 147
 How to make and use enhanced Animal manure. 147
 How to Maximize your potential. 32
 How to overcome alcoholism. 75
 How to run a successful Akiba na Mkopo group. 53
 How to succeed in your studies and work. 15)
 How you can be wholly sanctified/ Symrose Ngowe, 29
 Hugholin Kimaro, 105
 Human Resources, 76
 Human Suffering and Existence: an Enquiry into Kierkegaard. 79
 Hussein, Tova, 172
 Hygiene For Tomes and Schools. 140

I

I am a nuba 174
 I love my life, 142
 Ikambili, Henrietta, 103
 Ikambili. Henrietta, 103
 Ikhide.Sylvanus. 61
 Illiffe. John, 169
 ILRI. 148
 Imai J Abala, 100
 ImbugaFrancis, 163
 Impact of agriculture, trade and related policy reforms on food security in Kenya 74
 Impact of Gender and Socio-economic factors on learning achievements in primary education in Kenya: empirical evidence. 88
 Improve Your English :Standard, 97
 Improve your Mathematics :std 4 coursebook. 126
 Improve your Mathematics :std 8 coursebook. 125
 Improve your Science : std 4 coursebook. 116
 Improving financial sector performance in kenya. Proceedings of the first financial sector reforms forum. 52
 In quest for a culture of peace in the IGAD region the role of intellectuals and scholars. 49
 In search of NGOs Towards a funding strategy to create NGO research capacity in Eastern and southern Africa 21
 InangaEno L, 52
 Indigenouse Democracy Traditional Conflict Resolution Mechanisms. 47
 Indirc. Joseph., 153
 informal financial sector and macroeconomic adjustment in Malawi, 63
 Information Technology -guidelines for the documentation of computer- based application system. 16
 Injendi. Gerald, 17
 Institute for Development studies research priorities, 15
 Institute of economic affairs, 59

KENYA NATIONAL BIBLIOGRAPHY 2007

Insurance Brokerage Services Technical Proposal : The Secretarial Community Development Trust Fund. 80
Integrating HIV/AIDS into the ethics, 142
Interested in Aerospace Engineering, 143
Inter-firm dynamics in the construction sector, 57
Integrated secondary physics, 128
Interim Poverty Reduction Strategy Paper for the period 2000 - 2003, 72
Interim Poverty Reduction Strategy Paper for Period 2000-2003, 75
Inviolata makhanu, 27
Irandu. E.M., 169
Itote, Waruhiu., 173

J

Jakes, T.D, 37
Jane Karanja, 24
Japan: Kenya Social forestry training project. Social economic Base line survey, 54
Jebuni,C. 87
Jinsi ya kuendesha: Kikundi cha akiba na mkopo. 53
Jinsi ya kutengeneza jiko la upesi. Mwongozo wa biashara ndogo ndogo., 157
Johari ya Kiswahili:kidato cha pili mwongozo wa mwalimu, 112
Joint Churches Publishers. 26. 27
Jomo kenyatta foundation, 108
Jomo kenyatta foundation., 112
Journeys of the muslim nation and the christian church: exploring mission of two communitie, 38
Jua Kali education, training and welfare. 73
Judiciary Watch Report Nairobi, 66
Jumuiya Ya Mtakatifu Egidio :Roma na Dunia Nzima /Andrea Riccard, 24

K

K C S E Revision Biology, 136
K.C.P.E. revision CRE,, 35
K.C.S.E Revision agriculture/Sskira, 147
K.S.C.E model exam (Humanities, 19
Kadasia, Dominic Nyoroh. 137
KADASIA. J.K., 135
Kadasia. Josephine K. 135
Kadasia. Josephine K., 135, 138
Kadasia. Josephine Kavochi, 117, 138
Kadasia. Josephine Kavochi., 138
Kafuxan kuto, 25
Kagunda. Jane. 118
Kagunda.Jane. 118
Kamau Kagunda, 107
Kamenju, Janet. 84
Kamusi yakiswahili sanifu.-, 113
Kande's story Student Book. 161
Kanga's 101 Uses.-, 158
Kapena Sumbye. 151
Kap-Kirwok Jason.. 160
Kapriole. Pipinato. 33
Karaimu. Edith. 123
Karani, Anna, 73
Karani. Anna K., 142
Karani, Anna., 139
Karanja, N, 121
Karauri., 161
Karekezi,Stephen, 55
Karingithi,lucy, 92
Kariuki, D, 132
KARIUKI, D, 133
Kariuki, David N., 132
Kariuki, David Njoroge, 131, 133
Kariuki,D, 133
Kariuki,D., 132
Kariuki,Gakuo, 100
Karuga, Jane, 169
Karuga,Jane, 167
Kasyoka,John M.M., 79
Kathleen W'arambo, 23
KCPE Revision English, 102
KCPE mazoezi na marudio ya Kiswahili, 114
KCPE revision Chemistry with sample papers and answers, 134
KCPE revision Francais, 102
KCPE Revision in Mathematics with worked out Answers., 120
KCPE revision Social Science/Fred M Omwoyo, 41
KCSE Heat and mechanics Physics theory Paper, 128
KCSE Physics Paper 1, 128
KCSE Revision English, 94
KCSE Revision Geography, 172
KCSE Revision History and Government paper 1: with model questions and answers, 168
KCSE Revision History and Government paper 2: Model Questions and Answers, 168
KCSE revision mathematics with sample papers and answers, 126
KEBS, 156
Keitany, Julia, 23
Kelemba, Joy Kasandi, 117, 120
Kelemba, Kasandi., 119
Kemci,Benjamin, 51
Ken-IT' 95 Kenya's First National Information technology (IT) conference exhibition: 29th November, 15
Kennedy,James D., 38
Kenya, Ministry of Finance, 75
Kenya 1999 Population and Housing Census analytical report on fertility and nuptiality Central Bureau of Statistics-Ministry of Finance and Planning, 43
Kenya 2004 international investment conference report 23rd-26th March 2004. Kenyatta international conference centre (KICC), 53
Kenya Airways, 20
Kenya anti- Corruption commission., 21
Kenya Bureau of Standards, 16
Kenya Bureau of standards (KEBS) Catalogue of Kenya Standards 2005, 18
Kenya Demographic and health Survey, 43
Kenya Episcopal Conference, 37
Kenya ethnic communities: foundation of the nation, 174
Kenya from space: an Aerial Atlas, 172
Kenya gazette supplement,2005, 64
Kenya Jurist, 66
Kenya National Library Service. Annual Report & Accounts 2001/2002, 152

KENYA NATIONAL BIBLIOGRAPHY 2007

- Kenya National Library Services. Annual Report & Accounts 2000- 2001, 20
- Kenya organic Agriculture Catalogue of Certified Companies. Kenya Organic Agriculture Network. 18
- Kenya service provision assessment, 41
- Kenya Vision 2030: a globally competitive and prosperous Kenya, 60
- Kenya. Ministry of Education, 81
- Kenya. Ministry of Finance, 76, 77
- Kenya. Ministry of Planning and dev., 74
- Kenya's Unique burial Saga, 173
- Kenyas' Verdict: A Citizens Report Card on the Constituencies Development Fund (CDF) IEA Research Paper Series No. 7 September 2006, 50
- Kerre.Ruth, 27
- Keulen. Ans Van, 33
- Keynote Fnglish:Teacher's guide for standard four, 95
- Khadambi. Zakaria, 36
- Khainga. Dickson, 61
- Kiai. Alice, 94
- Kiamba,David, 114
- Kiambi, P, 92
- Kibandi, Alfred, 106
- Kibui, Patrick, 123
- Kibui, Patrick W., 123
- Kibui,Patrick W, 122
- Kidane.Asm erom, 63
- Kidanr, Asmerom., 53
- Kiema, S, 21
- Kiganjo,George, 84
- Kiio,Mueni, 167, 168
- Kiirigiriro, 164
- Kilindo, A A, 56
- Kimaita, Joyce, 36
- Kimaita,Joyce, 23
- Kimani njogu, 110
- Kimani Njogu, 110
- Kimani Njogu., 109, 113, 114
- Kimani, Njogu, 105
- Kimaro, Hugholi, 105
- Kimaro, Hugholin, 104, 105
- Kimei,Monicah, 169
- Kimenyi, S. Mwangi, 155
- King'oriah,George K , 46
- Kinyanjui, Isaac, 145
- Kinyanjui,Isaac, 145
- Kinyua, S W., 136
- Kinyua Stanley, 18
- Kipkemoi, Joel, 134
- Kipling,Rudyard, 101
- Kirimi.Franklin, 171
- Kiruhi, Macharia, 166
- Kisovi, Leonard, 169
- Kisovi,L, 143
- Kisovi,Leonard M., 170
- Kisovo,leonard, 170
- Kisovo,Leonard, 170
- Kiswahili Faridi: kitabu cha marudio K.C.P.E, 114
- Kiswahili teule 4. : kitabu cha mwanafunzi, 111
- Kiura, J, 137
- Kiura Jane .M., 44
- Knowing God's word: Helping catholics get more out of their faith, 44
- Kobia, John, 93
- Kobia,John, 113
- Kodia,David K, 75
- K'OPIYO. F, 117
- Kuhusu Ukimwi / Egidio Tocalli, 75
- Kukua katika kristo.: uanafunzi wa kibinafsi wa kikrist, 37
- Kukubo.H, 97
- Kukuza Kenya Inayostawi, 59
- Kungaza Kiswahili: kitabu cha mwanafunzi kitado cha kwanza, 115
- Kurani Theru: Kikuyu translation of the Holy Quran with Arabic text. 39
- Kuria, Peter, 121
- Kuria,Peier, 121
- Kurunzi ya Kiswahili: KCSE kitabu cha marudio, 111
- Kwame,Nkurumah, 173
- Kwanashie, Mike, 65
- Kyallo, Florence M, 91
- L**
- Lake Naivasha: local management of a Kenyan Ramsar site, 77
- Land and labour in mijikenda Agriculture. Kenya, 1850-1985, 50
- Langat, Jonah, 16
- Law and the public interest: Proceedings, 63
- Law of succession, 65
- law society of kenya journal, 63
- Laws of Kenya: accountants to, 68
- Laws of Kenya: banking to chiefs, 68
- Laws of Kenya: crop production to group acts, vol. 5. 68
- Laws of Kenya: insurance to Kenya tourist, vol. 9, 69
- Laws of Kenya: Kenya water it) marine insurance, vol. 10, 69
- Laws of Kenya: maritime zones to national youth, vol.11,69
- Laws of Kenya: notaries public to public collections, vol. 12, 69
- Laws of Kenya: public fees to sale of goods, vol. 13,68
- Laws of Kenya: science and technology to traditional liquor, vol. 14, 69
- Laws of Kenya: traffic to workmen's compensation, vol. 15, 69
- Laws of Kenya:children to community, 68
- Leegwater, Piet, 148
- Leo Tolstoy: a confession and what I believe, 174
- Lessons in Kikuyu Oral Literature: Figures of Speech In Contemporary Use, 166
- Let's talk about Love.:parents and teenagers talk about love, 32
- Liberalizing Agricultural Trade: issues and options for sub-saharan africa in the WTO, 88
- Life skills:a handbook for parents and teachers, 151
- Local Authorities transfer fund, 55
- Local Government fiscal operations in Nigeria, 55
- Longhorn secondary Agriculture teachers, 144
- Longhorn secondary Agriculture teachers guide form 3, 144
- Longhorn Secondary Computer studies form 4, 17
- Longhorn Secondary home science teacher's guide book 1, 150

KENYA NATIONAL BIBLIOGRAPHY 2007

- Longman explore biology student's book form, 135
 Longman explore biology student's book form 4,
 138
 Longman Explore Agriculture form 2 teacher's
 guide. 145
 Longman explore business studies, 83
 Longman explore mathematics pupil's book 4, 124
 Longman explore mathematics teacher's guide form
 4, 123
 Longman Explore Physics students book form 4,
 130
 Longman Explore Physics teacher's guide form 4,
 130
 Longman Explore Science :teacher's guide 2, 117
 Longman Explore Science :teacher's guide std4. 120
 Longman extra practice english for standards 1-3/,
 93
 Longman fasihi yakiswahili, 165
 Longman hazina ya kiswahili. Darasa la 4. 106
 Longman hazina ya kiswahili. Darasa la 8
 mwongozo wa mwalimu. 106
 Longman K.C.P.E.Revision Mathematics, 121
 Longman KCSE revision Biology, 135
 Loud monologues silent dialogues : poems.
 anectotes and a short story, 160
 Love only:the poetry of relationships, 163
 Love thy neighbour, 24
 Love thy neighbour student's book form 1. 27
 Love thy neighbour student's book form 4, 26
 Luseno, Stephen. 136
 Luseno. Stephen.. 136
 Luseno.Stephen. 136
 Lutirichi idiom proverbs and sayings with English
 Transiations, 91
 Lutomia George, 44
- M**
- Mabura.Lily, 100
 Maegoye.Marjorie O, 100
 Macmillan Kiswahili Teule 3, 112
 Macmillan Kiswahili Teule 7. 106
 Macmillan Kiswahili teule 8. : kitabu cha
 mwanafunzi, 111
 Macmillan Primary CRE Pupils book 3, 26
 Macmillan Primary CRE: teacher's book 4, 35
 Macmillan primary English. : pupil's book 4, 95
 Macmillan primary English: teacher's book 7, 97
 Macmillan primary social studies pupil's book 4, 83
 Macmillan primary social studies: teachers' book 5.
 40
 Macmillan secondary agriculture students book
 :form 4, 145, 146
 Macmillan secondary biology students book 2, 134
 Macmillan secondary biology students book 4. 135
 Macmillan secondary biologv teachers guide I. 136
 137
 Macmillan secondary biology teachers guide 2. 136
 Macmillan secondary biology teachers guide 4. 137
 Macmillan secondary buisiness studies teachers
 book :form 4, 153
 Macmillan secondary business studies. : student's
 book 3, 153
 Macmillan secondary chemistry students book I.
 132
- Macmillan secondary chemistry student's book 2,
 132
 Macmillan secondary chemistry student's book 3,
 131
 Macmillan secondary chemistry student's book 4.,
 132
 Macmillan secondary Chemistry teacher's guide 3.
 133
 Macmillan secondary English : students book 4, 92
 Macmillan secondary English. : students book I, 92
 Macmillan secondary English. : teacher's book 1, 92
 Macmillan secondary mathematics students book I,
 122
 MACMILLAN secondary' mathematics: student's
 book 4. 122
 Macmillan secondary physics student's book I. 128,
 129
 Macmillan secondary physics student's book 2, 128
 Macmillan secondary physics student's book 3, 128
 Macroeconomic approach to external debt. The
 case ofNigeria, 62
 Macroeconomic constraints and medium-term
 growth in Kenya: a three-gap analysis, 63
 Mailu, Julius, 143
 Maina. David., 154
 Maina, joseph. 102
 Mainajoseph, 102
 Maitho Edwin, 48
 Maithya,Rcdempta, 25
 Making choices for peace: aid agencies in field
 diplomacy / Elias Omondi Opongo, 49
 Making informed choices: a handbook for civic
 education, 47
 Makosa ya kawaida katika Kiswahili, 104
 Maktub Kij Kunko ki ta Mbai, 25
 Makumba, M. Maurice, 22
 Malala, Susan Sitati, 140
 Mallia,Christopher, 28
 Management :A biblical approach, 155
 Mandila, Timothy, 41, 170
 Mandila,Timothy, 171
 Maneno., 109
 Manji, J. 167
 ManjiJulieG, 167
 Mansure.Lynne, 100
 Manufacturing in Kenya:a survey of, 156
 Mapesa. M. Benson, 50
 Marjorie Oludhe-Macgoye'. 161
 Market structure, liberalization and performance in
 the Malawian banking industry, 62
 Mary, Immaculate., 39
 Massabna. David., 165
 Matei, Assum, 115
 Mathematics teacher's guide. Std 8. 124
 Maturi,Violet. 78
 Mau Mau and Kenya: an Analysis ofa Peasant
 Revolt, 175
 Mau mau in action. 175
 Mau Mau in action, 173
 Maua Kwenye Jua la Asubuhi, 107
 Maubert, Pierre-Emmanuel. 89
 Maumbilesi Huja, 106
 Maurice w.saka, 171
 Mazoezi na marudio ya gateway K.C.P.E:kisawhil.
 110
 Mazoezi ya Kiswahili. : darasa la tatu, 111
 Mazzarclo Maria Luisa, 34

KENYA NATIONAL BIBLIOGRAPHY 2007

- Mbaabu .Gaceri. 150
Mbari ya Mucai Family tree(1795-2005, 174
Mbatia, Mwenda. 175
Mberia. Kithaka. 106, 164
M'betti, Allechi. 63
Mbinu /a kufufua Uchumi kwa kuzalisha. 59
Mbogo.Emmanuel. 164
Mboya.TomO. 170
Mbugua. Evans. 22
Mbugua-Alice. 83
Mbugua,Charles. 120
Mburu. Stephen, 17
Mbutu Mwaura. 52
McCormick. Dorothy. 57
Mchangamwe, Aboud B., 112
Mekay. Dave, 32
Mekay, David, 102
McKay. David, 174
Mekay. Kevin, 91
Mckay.David. 32. 101. 102
Mckay.Kevin, 18.92
McOnyango. Owen., 107
Mdari, Angelina. 115
Measures of damages for bodily injuries, 66
Mediations On The Gospel Year B. 30
Meditations on the gospels year B : daily meditation, 30
Medium Term Expenditure Framework (MTEF);, 70
Mendell.David. 48
Mental Health for East African Surgery, 73
Messenger of mary Immaculate: Through Mary to Jesus, 39
Mey Hayna Wayna ma Yezu Kriste. 34
Micro media card pack: tool kit for community development workers/ Rob Aley and Albert Woudo, 46
Mikasa ya manga. 101
Mikkelsen.Birtha, 51
Millennium development goals needs and assessment report: Requirements for the energy sector: An enabler for achieving MDGs 2006, 59
Mimba ingali mimba na hadithi nyingine, 107
Mine boy, 166
Ministry of Education:Primary science 8. 117
Ministry of Gender, Sports, culture and, 153
Ministry of Planning and National Development First Medium term plan (2008-2012), 60
Ministry of Tourism and Information Ministerial public expenditure review report, 56
Ministry to Singles/ Festus Njagi, 45
Mission and goal of the holy family society. 32
Mitsirtzi.Pascal. 104
Mk Primary English For Kenya :pupils book one, 94
Mkandawire, M. L. C.. 63
Mobilizing Demestic Resources for Capital formation in Ghana. The role of informal financial sectors, 52
Mobilizing domestic resources for capital formation in Ghana: the role of informal financial sectors, 55
Mohamed,Said A, 165
Moi University : the role of a new University in a developing country 87
Momanyi.Clara, 165
Momanyi.Mathias N., 113
Momanyi.Mathias Nyamboki. 101
Mon livret de campagne. 141
Monetary Policy reaction function for, 53
Morgan. Sekundu.. 116. 164
Moses. Denyeko. 123
Motivating mathematics secondary; revision questions & answers. 121
Motivating Physics Secondary : revision, questions and answers. 127
Move on Trufosa. 100
Moving out of Extreme hunger in Kenya, 78
Moya L.A. Ochieng. 169
Msimu wa vipepeo. 166
Msingi wa Insha kwa wanafunzi na walimu. 114
Msingi wa Kiswahili 8, 112
Mswada wa sheria wa tume ya marekehisho ya katiba ya Kenya. 64
Muchiri.Mary N.. 41
Muchoki.Eliud. 40
Mudachi. Mary, 92
Mueni Kiio, 167
Muga Jerusha. 25
Mugabe. John. 77
Mugambi .Peter. 109
Mugambi Ruth. 149
Mugambi. Hezron. 109
Mugambi, Peter, 109
Mugambi. Ruth, 140
Mugambi.Hezron. 107
Mugambo jwetu kimeru I lluku ria mbere. 93
Mugambojwetu: kimeru 2. 113
Muguti. Christopher. 117
Muhati.Librata. 41
Mui. M Daniel. 70
Muithi.Boniface Musyoka, 171
Mulei. Charles, 144
Multiple indicator cluster survey (MIC'S) report. 2000. Central Bureau of statistics,
Mulwa. Francis, 155
Mumbo, Collins. 112
Mungai.Joe, 94
Munyao.Leah. 167
Munyiri.Charles K, 34
Murilo.Dom.. 39
Murogi wa kagogo, 166
Muruthi, Maingi T. J., 156
Mushira.N.R., 125
Musingi John K., 170
Musingi, John K. 169
MusingiJohn K, 170
Musonda. M. Florali., 89
Musonye, Douglas. 15, 16
Mustafa. Parkolwa, 147
Musungu.Gabriel. 158
Musyoka. William. 65
Musyoka.Boniface, 171
Muthee.Simon, 41
Muthike, George. 156
Muthiora. John, 92
Mutoro.Juliana M. 41
Muyeiya,Clementine C, 102
Mwabu. Germano., 42
Mwangi S. Kimenyi. 76
Mwangi S. Kimenyi., 42

KENYA NATIONAL BIBLIOGRAPHY 2007

- Mwangi, Solomon. 144, 145
 Mwangi, Solomon., 145
 Mwangi,Francis N., 125
 Mwangi.Njuguna, 63
 Mwangi,Solomon. 144
 Mwathi. Leonard. 84
 Mwathi.Janet. 84
 Mwega,F.M, 53, 63
 Mwenda Mbatiah. 165
 Mwongozo wa kifo kisimani, 165
 Mwongozo wa Kiu, 166
 Mwongozo wa mayai waziri wa maradhi na hadithi nytingine, 107
 Mwongozo wa mwisho wa kosa. 104
 Mwongozo wa mwisho wa kosa.. 107
 My booklet on the Door to Doors compaign against HIV/AIDS to the Universities, 141
 My Enemy: My Friend. 175
 My favorite stories/ Jerusha Muga, 25

N

- Nandwa.Rebecca. 165
 Nangira, Eunice. 107
 Napenda kusoma na kuandik, 92
 Napwora,Juliet N, 133
 National Anti- Corruption plan Kenyans Arise light corruption now, 79
 National Hank. Annual report and financial statements 2004.. 52
 National Food Balance Sheets 2000-2005. 74
 National food balance sheets 2000-2005: Strenghtning Agriculture and. 57
 National Report for the special Session of the, 77
 Nazikumbuka Ndoto. 107
 Ndegwa.Dancan Nderitu, 174
 Nderitu.Caroline, 163
 Ndetei. David Musyimi, 141
 Ndirangu. Eydia, 58
 Ndombi. Collins, 21
 Ndikit Muliso. 95
 Ndungo, Catherine, 109
 Ndungu, Anne Muthoni, 48
 Ndungu, Ruth, 92
 Ndung'u.Karanja, 127
 Ndungu.Ruth. 92
 Ndwiga. Margaret., 136
 New horizons in English 4., 94
 New Intergrated English: student's hook 3. 94
 New Intergrated English: student's book4, 95
 New Intergrated English: teacher's guide hook 4. 95
 New Primary english: teacher's book for Standard 8. 95
 Ngamia. Florence Omusula. 112
 Ngatia, M Peter, 80
 Ng'ethe, N., 73
 Ngethe. Njuguna, 21
 Ng'ethe, Njtrguna. 59
 Ngola. S.M. 54
 Ngoma ya Ng'wanamalundi, 164
 Ngowe. Syntpro.se. 29
 Ngugi. Rose W. 52
 Ngugi.G. 126
 Ngule.Norah, 24
 Ngure.alex, 107

- Nigeria: towards an optimal macroeconomic management of public capital, 63
 Njagi,Festus, 45
 Njama, Ali Hassan, 107
 NJOGU, J.Kamau, 144
 Njogu, Kamau J, 143
 Njoki, Scholastics, 93, 96
 Njoki, Frederick, 99
 Njoroge, Gichuhi., 105
 Njoroge, Moses H, 96
 Njoroge,Harun, 99
 Njoya, Timothy., 47
 Njuguna,Njao, 173
 Nkondi,Cyprian, 83
 Nthiga, Faith, 30
 Nursing trends in Kenya, 139
 Nyakembo, George, 153
 Nyangena, Wilfred, 62
 Nyangito, Hezron, 89
 Nyangito, Hezron O., 74
 Nyoroh, Dominic, 117, 136
 Nyoroh, Dominic., 136, 137
 Nzomo, N.D, 153

O

- Obai, G., 24
 Obai,George, 22
 Obama Barack, 48
 Obama,Barack, 48
 Obama: from Promise to Power, 48
 Obando., Angila, 165
 Obara,Clement, 130
 Obasi-ike,Esther, 31, 32
 Oboji, Anekwe F., 38
 Obwaka,Aggrey M., 128
 Ochieng, Felix, 114
 Odongo malenya, 112
 Odongo malenya, 108
 Odubogun,Kassey, 53
 Oduor, Aggrey, 83
 Oduor, B., 94
 Odwar,Hellen A, 158
 Ogan, Steve, 33
 Ogola, Elijah, 142
 Ogola, Margret., 163
 Ogomo, Clement, 39, 40. 83, 84
 Ogungola, Olawale, 59
 Ogunkola,Olawale, 59
 Oichoe,John Wright, 30
 Ojwang', Alfred, 116
 Okiya,Omtatah Okiti, 164
 Okoronko, Stella, 45
 Okot p'Bitek, 163
 Okoth, Assa, 19, 168, 169
 Okoth,B.K, 127
 Oledo, Robert, 114
 Oloidien Uncle Mogens' Farm, 172
 Oluoch, Atieno Jemima, 47
 Oluoch,Clifford, 124
 Omartian,Stormie, 30
 Omato, Maranga, 168
 Ombanda, Olendo., 80
 Omollo,Leo Odera, 160
 Omosa, Mary, 88
 Omuteche, Jairus, 164

KENYA NATIONAL BIBLIOGRAPHY 2007

- Omwaka.Humphreys N.Safari, 160
 Omwoyo, Fred M. 41
 Omwoyo.Fred. 171, 172
 Omwoyo,Fred M . 84
 Ondeng.Pcte. 54
 Ondieki. Cleophas. 24
 One in Christ, 35
 One in Christ pupils' book for standard 4, 26
 One in Christ. : pupils' book for standard six/Joint Churches Publishers, 27
 One in christ. : teacher's guide for standard three.. 23
 Onsomu. Eldah N, 88
 Onyando. Adrian. 161
 Opong Elias Omondi. 49
 Organic chemistry for laboratory students. 134
 Orodha ya vitabu vya Kujisomea na Rejea kwa Shule za Msingi. Mradi wa Tusome vitabu.. 108
 Osodo, Patrick. 72
 Osondo. Patrick. 72
 Osoro, E. Nehemiah. 55
 Osoro.Nehemiah. 56
 Osotsi, Stephen., 28
 Osunde, David. 32
 Osuntogun.A, 58
 Otieno, SN. 173
 Overcoming Struggles in your Prayer Life, 30
 Owiche, George, 23, 36
 Owino,E.J, 116
 Owuor.Emily, 162
 Oyejide.T.Ademola. 88
 Oyoko, Ruth., 145
 Oyoko.Ruth A., 145
- P**
- Palley.Claire, 42
 Parish transformation in urban slums: voices of Kibera, Kenya, 73
 Parliamentary Human Rights HandBook. 48
 Participatory approach to sustainable village development in sub-Saharan Africa. 157
 Participatory monitoring and evaluation for poverty reduction, 72
 Partner News: Building Peace, 43
 Partnerships for sustainable wealth creation. East Africa Regional Conference 30th - 31 st March 2000, 50
 Patel Zarina.. 49
 Patel. M.S, 96
 Patel. M.S., 99
 Payne, David, 44
 Peak Encyclopaedia Model KCPE Examination papers with answers. 19
 Peak Encyclopaedia Model KCSE Examination papers History and Government/ Assa Okoth, 19
 Peak Encyclopaedia. Model KCSE Examination papers French, 19
 Peak Revision K.C.P.E. Kiswahili, 115
 Peak revision K.C.S.E. English. 94
 Peak revision K.C.S.E. Kiswahili/, 109
 Peak revision KCPE, 116
 Peak revision KCPE C.R.E, 36
 Peak Revision KCPE Mathematics, 121
 PEAK revision KCSE Biology, 137
 Peak revision KCSE CRE, 27
- People Approach: A guide to participatory household energy needs assessment. 54
 People approach: participatory exploration of options for local energy, 54
 Perfecting your salvation, 38
 Perspective on gender discourse: transition justice in Kenya, 46
 Perspectives of the urban poor on credit and free primary Education. Kenya 85
 Perspectives on poverty and resource degradation. 62
 Physical Education for Standard I-3 teachers guide, 140
 Physical Education: a teacher's guide for form four, 84
 Piipili, 25
 Pillow talk The art of speaking to your woman's heart, 91
 Pkalya,Ruto., 47
 PKALYA, Ruto, Mohamed Adan.Sophia Duba. Peace poems and Radio Scripts., 160
 Place of Destiny, 163
 Pole Mzee Bongo, 165
 Policy and suggested strategies of enhancing access to early childhood development and education in kenya, 82
 Popular version of the second Report on Poverty in Kenya. 76
 Post-Doha African Challenges in the Sanitary and Phytosanitary and Trade Related Intellectual Property Rights Agreement., 89
 Potentials for diversifying Nigeria's non- oil exports to non traditional market, 58
 Poverty in KenyaVol, II: poverty and social indicators, 76
 Poverty in Grace, 75
 Poverty in Kenya: Incidence and Depth of Poverty, 76
 Poverty reduction strategy paper covering the 2001-2004 Mbeere Districts, 77
 Poverty Reduction Strategy Programme, 62
 Poverty, Growth and institutions, 76
 Practical Histopathology and cytopathology, 140
 Prayers journey through Africa in a month, 39
 Preparing for marriage. : what a catholic should know, 31
 Principles and techniques in language teaching., 97
 primary english: pupils' book 4, 96
 Primary english: pupils' book for Standard, 95
 Primary mathematics 5. Teachers's, 125
 Primary mathematics pupil's book 4, 121
 Primary mathematics pupil's book 3, 125
 Primary mathematics teacher's book, 121
 primary science: pupil's book 3, 117
 Primary Social Studies: standard eight teachers' guide, 84
 Primary teacher education social studies, 41
 Principles and practices of problem based learning (PBL), 80
 Profiles and determinants of Nigeria's balance of payments: the current account component. 1950- 88, 88
 Programme review and forward budget 1998/99- 2000/2001 Development expenditures Vol. 1, 71
 Proposals on freedom of information law., 65

KENYA NATIONAL BIBLIOGRAPHY 2007

Proposed Devolution of Governance to Districts in Kenya, 70
 PRSP. Consultation report for the period 2001-2004, 77
 Public expenditure review 2003, 56
 Public Safety, Law and Order, 77
 Public sector workplace policy on HIV and AIDS, 51

Q

Quarterly Budget Review. Third Quarter., 154
 Quarterly Budget Review: First Quarter 2003/2004,69
 Quarterly budget review: Third quarter 2004/2005, 71

R

Rabari, J A, 130
 Rabari, Joseph A, 131
 Rabari,Joseph A, 127
 Rai, B, 116
 Rapando, Mediatrix, 107
 Readings on inequality in kenya:sectoral, 43
 Real exchange rate price and agricultural supply response in Ethiopia: The case of perennial crops, 53
 Real interest rates and the mobilization of private savings in Africa, 53
 Recipes for goals, 152
 Recipes for Leadership /Delno L, A. Tromp, 42
 Redio na Mwezi, 164
 Re-engineering University Education for national development: A report, 60
 Reflecting on our priesthood. 55
 Reforming the political market in Kenya through public party funding. Discussion paper No.088/2006/ Taberius Barasa, 49
 Regional integration and trade liberalization in sub saharan Africa, 88
 Releasing the leader in you, 42
 Religion and health in Africas reflections for theology in the 21 st century, 28
 Report of the constitutional of Kenya, 64
 Report of the first National workshop on Devolution policy, 45
 Report of the workshop on Cost -sharing, 154
 Report on stramlining the operations of, 154
 Report to the Secretariat fingerprint Identification Bureau systems requirements: Assessment report, 77
 Republic of Kenya, 46
 Republic of Kenya., 87
 Republic of Kenya., 43
 Resource mobilization for sustainable development, 60
 Rethinking global security: an African perspective, 80
 Revenue productivity implications of tax reform in Tanzania, 55
 Revenue productivity implications of tax reforms in Tanzania, 56
 Reversing the trends: The second National Health sector strategic plan of Kenya. 75

Review of government policies for the promotion of micro and small scale enterprises in Kenya, 58
 Revision agriculture for primary teachers education, 147

Revision for Business studies Form I and 2, vol.1, 82

Revision in social studies Standard two , 83

Revision Physics for KCSE, 127

Riccardi, Andrea, 24

Riech, Andrew., 82

Right to Know Newsletter: Corruption thrives in secrecy, 79

Right to know newsletter: Freedom of Information, 48

Rite of passage for christian boys, 90

Robert olodo, 110

Ronge, Eric, 58

Ronzani, Rinoldo, 29

Rosary of praise. Meditations and reflections on praising God, 30

Ruheni,Mwangi, 159

Rukwaru, Mutea, 45

Rural development fund :preconsolidated review of the National summary, 46

Rush Myron D, 155

S

Safety in Mdical Laboratories, 141

Saka, Maurice W., 171

Saka,Edwins. 103

Sanda, Ahmadu. 155

Sangale, Simani, 90

Sanitary towels - Specification part 1. 156

Sanja, Leornard, 114

Sanja.Leornard, 111

Sanya, Abigail, 40

Sarufi ya kiswahiliuchanganusi na Kiswahili. 113

Sawing guidelines for small-scale timber processing., 156

Scholastica, Njoki, 99

School certificate geography pupil's book for form 4. 169

Secondary business studies teacher's guide 4, 153

Secondary Business studies. Students' book for form 4, 153

Secondary mathematics teacher's book 3. 123

Secrets of Super Achievers. 152

Sesana, Renato Kizito, 174

Sessional paper No. 3 of2005, 159

Seven Minutes A Day With Jesus mediations on the gospel of Luke YearC,31

Share Jesus without fear, 37

Sharing talents and resources, 33

Shenk,David W.. 38

Shihanda E. Murono, 112

Shihanda,Munoro E., 110

Shihemi.Joy, 19, 103

Sigei, Peter, 145

Simba Kutoka Serengeti, 105

Simckha, Joy, 103

Singh, Malkiat,, 83, 97, 123, 125, 126

Singh, Simon, 30

Singhateh,Sally, 101

Sitati, Vitalis W, 141

Sitati. Vitalis W,, 141

KENYA NATIONAL BIBLIOGRAPHY 2007

- Silati. Viterlis. Wafula. 51, 90. 152
 Sitati. Wafula V., 134
 Small Christian Communities Today/ Joseph.G. Healey. 31
 Smith Alexander Lucie, 22
 Smith. Lovatt D. 175
 Smith. Lucy, 96. 97
 Social Studies pupil's book for standard. 40
 Social Studies teachers guide for standard four:living together in the province. 40
 Social studies: standard 7 teachers guide. 84
 Solomon.Mwangi M. 145
 Some challenges to evengelization in Africa. 34
 Song of lawino and song ofocol, 163
 Spagnolo.Adelmo meej., 31
 Sparkle. TheNakuru Fun Day, 157
 Spear.Thomas.T, 175
 Special needs education handbook for quality, 81
 Specification, 157
 Specification for pressure cookers. 156
 Spectrum guide to African Wildlife Safaris. 139
 Spectrum Guide to Kenya., 158
 Sskira. A.W.. 147
 Standard 3 Encyclopaedia. Topical revision Questions with Answers, 19
 Standing committee on human rights. 47
 Starting a Small Successful Business t Pete Ondeng, 54
 State-private Sector Nexus, 61
 Stay with me :eucharistic adoration based on the gospel of luke, 34
 Stories that teach, 101
 Strategic Plan 2005-2010, 70
 Strategic-planning workshop. 72
 Strategy for rev italizing agriculture. 143
 Strengthening gender budgeting in, 154
 Strengthening judicial reforms in Kenya. Administrative reforms, 66
 Strengthening the link between Policy Research and implementation. 47
 Success primary mathematics standard. 126
 Summary report on the proceedings of the Corporate Governance parliamentary conference. 50
 Sundiala. 100
- T**
- Tafsiri za lugha:nuru ya kiingereza-kiswahili na kiswahili-kiingereza, 113
 Tanui, Andrew K, 162
 Tanuru Bore la moto:jinsi ya kujenga kutumia na kutunza, 157
 Tanzania's trade with PTA countries: a special emphasis on non-traditional products. 89
 I anzu za lugha kidato cha nne. : kitabu cha wanafunz, 110
 Tanzu za lugha kidato cha pili: kitabu cha mwaliimu, 110
 Tanzu za lugha kidato cha pili : kitabu cha mwanafunzi, 110
 Tanzu za lugha kidato cha tatu : kitabu cha mwanafunzi, 109
 Tanzu za lugha kitabu cha wanafunzi, 115
 Taswira ya Kenya ya mwaka wa 2030: ufupisho (makala yanayopendwa na wengi, 61
 Tax reform experience in Kenya, 56
 Taxation of financial assets and capital market development in Nigeria. 52
 Technical drawing for schools and colleges., 139
 Technical education programmes: Cralt, 139
 Technology Based Business Development Services in Kenya. Occasional paper Number 67, IDS, 58
 Ten men in a tin, 91
 Thangii,A, 38
 The Department of music, 21
 The Administrator, 70
 The adventures ofold simon the donkey, 100
 The AERC research programme: An Evaluation, 15
 The African textbook of clinical psychiatry and mental health, 141
 The Agikuyu:their customs,traditions and folklore, 90
 The Audacity of Hope: Thoughts on reclaiming the American Dream, 48
 The beautiful people of Kenya/Amin Mohammed, 175
 The birth of James Alberion, 173
 The black hand gang grow up, 100
 The christian political theology of Dr. John Henry Okullu /Jemima Atieno Oluoch, 47
 The community of the thirteen:a multi-cultural community, 35
 The constitutional laws digest, 65
 The Devil you know, 161
 The divine tag on democracy, 47
 The Education pipeline in Nigeria: a research report and synthesis of consultations, 81
 The final judgement, 38
 The High School Gent, 162
 The Higher Education Bulletin: Smart Universities, Sex-For Marks in Kenyan Universities,87
 The jomo kenyatta foundation, 94
 The Jomo Kenyatta foundation, 125
 The jungle book/Rudyard Kipling, 101
 The KAYA complex: A History of the Mijikenda peoples of the Kenya Coast to 1900, 175
 The Kenya bribery Index, 79
 The Kenya Catholic Secretarial and the Christian Churches Education association., 35
 The Kenya Law Reports 2002. vol.2, 66
 The key to the african heart, 34
 The Liberator: the story of love that changed the world, 102
 The little mermaid. Easy English stories, 101
 The merchant of venice :a study guide to William Shakespeares, 162, 163
 The mystery Smugglers, 159
 The National Economic and Social, 44
 The new life. Steeping in now that I believe. Expanded edition Feb. 2006, 31
 The other side of prison, 79
 The pastoral circle revisited: a critical quest for truth and transformation, 33
 The Phonology of Kiswahili Research based Applied Linguistics, 113
 The power of a praying wife, 30
 The Price of Freedo, 46
 The promise ofour generation, 60

KENYA NATIONAL BIBLIOGRAPHY 2007

- The Publications Variable: A guide to AERC'S Public and Dissemination Services and Requirements., 18
- The role of community based animal health care in rural development. 148
- The sacrament of redemption. 38
- The seed. 39
- The Soko Huru Trade: Network Building. Informal Contracts, 88
- The struggle continues. Six panaf pamphlets. 173
- The study of doctoral education in economics:A Ghana case study, 87
- The Sunday Eucharist/ Rinoldo Ronzani, 29
- The tax laws digest, 65
- The treasure principle unlocking the secret of joyful giving. 2)
- The Weekly Eye. 58
- Thiong'o. J. M, 80
- Thiongo, Ngugi, 166
- This we teach and do: Catholic church and AID Sin Kenya. 37
- Thomas, N Kibua. 50
- Thorbecke. Eric.. 15
- Three kingdoms a historical novel: attributed to Lou Guanzhong vol.111, 159
- Three kingdoms. A historica Novel. 159
- Tingey:Yeeso Kiristo Kaamuuka Kuseru piich. 28
- Tips on writing best composition: contains best compositions & analysis. Standard, 82
- Tocalli.Egidio, 75
- Together we'll start a new life, 161
- Tonucci,Giovanni, 34
- Tour de force, cours de francais livre de l'eleve, 103
- Tour de force/Edwins saka. 103
- Towards a Christian Theology of African Religion. Issues of Interpretation and Mission, 38
- Towards Better Practice, 55
- Towards realization of Kenya's till beekeeping potentiaA case study of baringo distric. 149
- towards the IGAD peace and security strategy, 49
- Traditional music instruments of Kenya, 158
- Training District Development teams. Curriculum Guidelines. 54
- Transparency International Kenya: I.lessons from the fight against corruption, 79
- Traveller's Guide to Wildlife of Kenya,Tanzania & Uganda 139
- Tromp Delno. A, 152
- Tromp. Delno L. A. 42
- Tujivunie kiswahili darasa la 1 kitabu cha wanafunzi, 108
- Tujivunie kiswahili darasa la 2, 108
- Tujivunie kiswahili darasa la kwanza kitabu cha Mwalimu. 112
- Tujivunie kiswahili darasa la saba 112
- Tujivunie Kiswahili darasa la tano mwongozo wa mwalimu. 114
- Turning the red light green: a companion guide book to career choice and personal development. 80
- Twain, Mark. 101
- Twende Kenya. Launge Issue, 58

U

- Ugenti. Antonio, 28
- Uhondo wa kiswahili.: kitabu cha mwalimu kwa shule za upili. kidato 1,111
- Uhondo wa kiswahili. : kitabu cha mwalimu kwa shule za upili, kidato 4, 109
- Uhondo wa kiswahili. : kitabu cha mwanafunzi kwa shule za upili, kidato 1, 110
- Uhondo wa kiswahili. : kitabu cha mwanafunzi kwa shule za upili, kidato 2, 109
- Uhondo wa kiswahili: kitabu cha mwalimu kwa shule za upili,, 108
- Umo.Joe U, 88
- Unbowed: a memoir, 173
- Uncle Tom's cabin. Easy English stories. 102
- Understanding Myself. 44
- Understanding Poetry, 159
- Understanding science. : KCPE revision., 116
- Understanding the new forest policy and forests Act, 2005, 65
- United Nations Development Assistance Framework, 60
- United Nations(Habitat)The Management. 155
- University of Botswana, 20
- University of Nairobi law Journal, 66
- Unjust enrichment, 65
- Upland Kenya Wild Flowers. A Flora of the ferns and herbaceous folweing plants of upland Kenya 139
- Upper primary mathematics for std 5,6,7 and 8. 123
- Upper primary mathematics Social Studies for standard 6, 7 and 8, 83
- Urban Household Budget Survey 1993/94 Expenditure patterns of Urban Households in Kenya 149
- Useful trees and shrubs for Kenya, 147

V

- Vers de meilleures pratiques, 54
- Vuzo Amina. 166

W

- Wachira, Peter, 145
- Wachira,D K, 82
- Wafula,Sibiko, 168
- Wagoro,Miriam, 73
- Wahare, Yaovi, 141
- Wailhaka Patrick, 143
- Waithaka, Patrick, 146
- Wailitu, Michael, 127
- Wakwabubi, Eliud, 78
- Walibora, Ken, 108
- Walibora,Ken, 104, 110, 111
- Walking in Kenyattas struggle, 174
- Wallah bin Wallah., 115
- Wamakogo,T.N, 82
- Wamatila,K.W, 162
- Wambaria, Mary, 27
- Wambaria, Mary, 24
- Wambaria,Mary, 26
- Wambua Rebecca M, 37
- Wambugu, Stephen, 172

KENYA NATIONAL BIBLIOGRAPHY 2007

- Wamitila, K.W., 163
Wamitila,K. W, 115
Wamitila,K. W, 115
Wamitila,Ken, 166
Wamitila,K.W,91
Wamitilia, K.W, 162
Wanaswa,Rosemary, 23, 26, 27, 35
Wanda, Pamel, 23
Wanda, Pamela, 36
Wangari,Muta Maathai, 173
Wangendo, Frank, 110
Wanguhu,Nganga, 174
Wangui,Ruth, 166
Wanjama,Leah, 151
Wanjohi, Anthony, 16
Wanjohi, Gerald, 91
Want to be a social worker. HIV/AIDS, 142
Wanyama., 148
Wanyiri,Kihoro, 46
Warambo, Kathleen, 24
Warambo,Kathleen, 36
Ward, Ann, 96
Waruhiu, Itote., 175
Warutere, P.M, 19
Wasyombii,Napoleon K, 172
We would see Jesus, 29
Were, Edward, 108
Were, Miriam Khamadi, 162
Were,Maureen, 61
What Christians should know about Islam, 33
What happy couples should know, 45
Wheeler Andrew, 22
Willets.DuneaN, 175
William, Fay, 37
Wimbo Mpya, 175
Winnifriyh, Charles., 50

- Woman thou art loosed:healing the wounds of the past, 37
Women of Confidence,Wisdom for achieving with Integrity., 44
Working Document for the National Constitutional Conference. 64
World society for the protection of animals:the unlikely burden and other stories, 162
Wunvabari O. M .,175

Y

- Yahya, Mutuku, 113
Yataa a decbene nama: sakana bai chende mce gbee ko a, 25

Z

- Zavani,Pearson E, 40
Zavani,Pearson E., 84
Zawadi ya Imani, 29
Ziazia kekeapaiKinshasa: Societe biblique de I,
25

KENYA NATIONAL BIBLIOGRAPHY 2007

P U B L I S H E R S - K I D 2007

Acacia Publishers
P o Box 66853
Nairobi

Afrepren House
P O Box 30979
Nairobi

African Economic Research Conservation
P O Box 62882
Nairobi

African Herald Publishing House
P o Box 95
Kendu Bay

African Research and Resource Forum
PO Box 57103
Nairobi

African Medical and Research Foundation
(AMREF)
Po Box 30125
Nairobi

AMECEA Gaba Publication
P O Box 4002
Eldoret

Bible Society
P () Box 4456
Nairobi

Camerapix Publishers International
PO Box 4547-00100
Nairobi

Cana Publishing House
PO Box 4547-00100
Nairobi

Central Bureau of Statistics
Ministry of Planning & Finance
P O Box 30366
Nairobi

Central Bureau of Statistics
P O Box 30005
Nairobi

Dhillon Publishers
PO Box32197
Nairobi

Eagle Media & Educational Services
PO Box 62617
Nairobi

East African Community Secretariat
PO Box 1096
Arusha, Tanzania

East African Educational Publishers (EAEP)
PO Box 45314
Nairobi

East African Natural History Society
National Museums
P O Box 44486
Nairobi

Eureka Counselling and Consultancy
PO Box 14145-60200
Nairobi

Focus Publishers
PO Box 28176
Nairobi

Fountain Publishers
P O Box 488
Kampala
Uganda

Gatundu Publishers
P O Box 60750
Gatundu

KENYA NATIONAL BIBLIOGRAPHY 2007

Glorious Publishers
P O Box 967-00100
Nairobi

Government Printers of Kenya
P O Box 30128
Nairobi

By Grace
P O Box 5380
Nairobi

Harper Collins Publications
77-85 Fulham Palace road
Hammersmith, London
W6 8JB
London

Henrich Bull Foundation
P O Box 107799-00100
Nairobi

International Livestock Research Institute
(ILRI)
P O Box 30709
Nairobi

Institute for Development Studies (IDS)
P O Box 3017-00100
Nairobi

Institute of Economic Affairs
P O Box 53989
Nairobi

Institute of Policy Analysis and Research
(IPAR)
P O Box 45843
Nairobi

Intermediate Technology Kenya
P O Box 39493-00623
Nairobi

Jesma Publishers
P O Box 395-00300
Nairobi

Jomo Kenyatta Foundation (JKF)
P O Box 67346
Nairobi

Jyoti Bindu Publication
P O Box 32295
Nairobi

Kamara Publishing Company
P O Box 69664
Nairobi

KEFR1
P O Box 30241
Nairobi

Kenya Anti-Corruption Commission (KACC)
Integrity Centre
P O Box 61130-00200
Nairobi

Kenya Bureau of Standards (KEBS)
P O Box 54974-00200
Nairobi

Kenya Institute of Education
P O Box 30231-00100
Nairobi

Kenya Literature Bureau (KLB)
P O Box 30622
Nairobi

Kenya National Library Service (KNLS)
P O box 30573-00100
Nairobi

Kenya Section of the International Commission
of Jurists
P O Box 59743-00200
Nairobi

Kimani Njogu
P.O. Box 73799
Nairobi

KENYA NATIONAL BIBLIOGRAPHY 2007

Kippra P O Box 56445 Nairobi	Mvule Africa Publishers P O Box 39273 Nairobi
Kenya Power & Lighting Company (KPLC) P O Box 30099 Nairobi	Oxford University Press P O Box 725332 Nairobi
Longhorn Publishers P O Box 18033 Nairobi	Pangoline Publishers P O Box 156 Nakuru
Longman Publishers P O Box Nairobi Tel: 577302	Paulines Publications Africa P O Box 49026-00100 Nairobi
Lurambi Publishers P O Box 25030 Nairobi	Pax Romana P O Box 62106-00200 Nairobi
Macmillan Kenya P O Box 30797 Nairobi	Phoenix Publishers P O Box 18650 Nairobi
Marimba Publishers P O Box 54202 Nairobi	Print Options P O Box 16117-00100 Nairobi
Ministry of Finance and Planning P O Box 502223 Nairobi	Sasa Sema Publishers P O Box 13956 Nairobi
Ministry of Gender, Sports, Culture and Social Services P O Box 67373 Nairobi	Swedish International Development Agency (SIDA) P O Box 30600 Nairobi
Ministry of Planning and National Development P O Box 30005 Nairobi	Single Education and Publishers P O Box 14753 Nairobi
Morsel Publishers P O Box 78458 Nairobi	Span Consult P O Box 50119 Nairobi
Muwa Publishers P O Box 7535 Nairobi	

KENYA NATIONAL BIBLIOGRAPHY 2007

The Kenya National Council for NGOs
P O Box 48278
Nairobi

Uzima Publishing House
P O Box 73799
Nairobi

TRAINET Education Services Ltd.
P O Box 20142-00200
Nairobi

Vide-Muwa Publishers
25 Rue Ginoux -F
75015 Paris

TransAfrica Press
P O Box 48239
Nairobi

Wentoo Publishers
P O Box 69404
Nairobi

UNDP
P O Box 28832
Nairobi

Word Alive Publishers
P O Box 4547-00100
Nairobi

UNICEF Kenya
P O Box 44145
Nairobi

Zapf Chancey
P O Box 4988
Eldoret

University of Nairobi Press
P O Box 3097
Nairobi

Clients browsing the internet in the cyber cafe at the KNLS headquarters. Nairobi

Subscription (surface postage included)

- . Kshs 450 in Kenya
- . US\$ 25 Rest of Africa
- . US\$ 30 for the rest of the world (pbk.)

**KENYA NATIONAL LIBRARY SERVICE
NATIONAL LIBRARY DIVISION**

NAIROBI

Telephone: 2718177/2718012
2725859/2725500

Fax: 2721749

Cable: KENLIB Nairobi, Kenya

Email: knls@nbnet.co.ke

Web: www.knls.or.ke