

P.5 SOCIAL STUDIES CLASSWORK WEEK 3

Monday

PORTS ON LAKE VICTORIA

- Port Bukoba
- Port Musoma
- Port Bukakata
- Port Jinja
- Entebbe
- Port Bell
- Port Mwanza
- Port Kisumu

Diagram showing ports on Lake Victoria.

Why are there many people on the shores of Lake Victoria

- There is favourable climate for farming..
- Presence of fertile soils for farming.
- Provides job opportunities to people.eg fishermen, captains, sailors

Problems faced by fishermen in Uganda

- Poor transport system.
- Poor storage facilities.
- Poor methods of preserving fish.
- Presence of the water hyacinth.
- Presence of dangerous marine animals.

Qn.1.Give the importance of inland ports of Uganda.

- They handle Uganda's imports and exports.
- They provide employment to people.

2. Give problems caused by water hyacinth

- It kills fish.
- It makes transport difficult.
- It destroys fishing nets.

3. Give ways of destroying the water Hyacinth

- Using beetles (biological method)
- Using machines to remove it.
- By hand picking of the water hyacinth.

4. Importance of water hyacinth to people

- It can be used to make crafts
- It can be used to make animal feeds.
- It can be used to make manure.

Tuesday

LAKE KYOGA

- It has fresh water. (It is a fresh water lake).
- It was formed by down warping.
- It is the most swampy lake in Uganda.
- It is connected to Lake Albert by Victoria Nile
- It is found in the centre of Uganda.

Qn. What shows that Lake Kyoga is on a lower altitude than Lake Victoria?

- Victoria Nile flows from Lake Victoria to Lake Kyoga.

Qn. Why is lake Kyoga swampy?

- It is shallow.

LAKE GEORGE

- It is joined to Lake Edward by Kazinga Channel.
- It is crossed by the Equator.

What is the major tourist attraction found at Kazinga Channel?

- Hippopotamuses.

Activities carried out on Kazinga Channel

- Tourism.
- Transport.
- Fishing

LAKE ALBERT

- Its traditional name is Mwitanzigye.
- It was named Albert by Sir Samuel Baker.
- It has a famous Port known as Port Butiaba

Reasons why Port Butiaba was built

- To link Uganda to Democratic Republic of Congo.
- To promote transport.
- To handle Uganda imports and exports.

Activities carried out on Port Butiaba

- Trade
- Fishing
- Transport
- Fish processing
- Tourism

LAKE MBURO

- It is found in Kiruhura district.
- Part of Lake Mburo is Lake Mburo national game park.
- Lake Mburo national park is famous for zebras.

Importance of Lake Mburo to Uganda's economy

- It creates chances of employment.
- It earns foreign exchange through tourism/fishing.
- It provides water for industrial use.

Problems facing fishermen on Lake Mburo

- Presence of dangerous marine animals (Crocodiles)
- Poor fishing equipment.
- Shortage of capital.

How do lakes influence the climate of an area?

- They help in the formation of rainfall.

Wednesday

CRATER LAKES

- A crater lake is a hollow or depression filled with water on top of an extinct volcano.

Name a crater lake in Uganda

- Lake Katwe
- Lake Nyamunuka

- Lake Nyakasura.

LAVA DAMMED LAKES

- These are lakes formed when lava blocks the river course.

Examples include

- Lake Mutanda (Kisoro district)
- Lake Bunyonyi (the deepest lake in Uganda).

OX-BOW LAKES

- These lakes were formed as a result of river meandering.

Man made lakes

- These were formed as a result of human activities like dam construction.

Example of man made lake in Uganda

- Kabaka's lake
- Lake Kibimba

Thursday

RIVERS IN UGANDA

- Rivers flow from higher altitude to a low altitude.

Give the meaning of the following

Source: It is a place where a river begins.

Mouth: It is where the river ends.

Distributary: It is a small river that flows away from a big river.

Tributary: It is a small river which flows in a big river.

An Estuary: It is where the river ends in a wide opening.

A Delta: It is where a river divides into small rivers when entering the sea or an ocean.

A Confluence: It is a point where two rivers meet to flow as one.

RIVER NILE

- It is the longest river in Uganda, East Africa and Africa.
- Its local name is Kiira.

- River Nile has its source in Lake Victoria.
- River Nile flows through Uganda, Republic of South Sudan, Sudan and Egypt.
- River Nile pours its water in Mediterranean Sea.
- River Nile ends in a Delta.

Qn.1. Why does River Nile flow towards northern Uganda ?

- Uganda's plateau is tilted towards the north.
- Northern Uganda is on a lower altitude than southern Uganda.

Qn.2. Name the first European to see River Nile

- He was John Speke in 1862.

3. Why isn't it correct to say that John Speke discovered the source of River Nile

- The native around the river had seen it before.

Name the major water falls found on the River Nile

- Bujagali falls.
- Karuma falls
- Murchison falls.
- Itanda falls

NB: Nalubaale dam and Kiira dam were built along R Nile in Uganda to generate more H.E.P

Give two economic importance of water falls

- They help to generate hydro electricity.
- They are tourist attraction centre.

The tributaries of River Nile in Uganda.

- R.Kafu
- Achwa

Sections of the Nile

- Victoria Nile from Lake Victoria to Lake Albert.
- Albert Nile from Lake Albert to Nimule.
- White Nile in South Sudan and Sudan.

Friday

Why are some parts of River Nile not good for transport?

- Presence of water falls caused by big rocks
- Presence of rapids.
- Some parts are narrow and shallow for big water vessels
- Presence of floating vegetation from Albert Nile to Sudan

Give one reason why the banks of River Nile are densely populated.

- Presence of fertile soils for agriculture.
- Reliable rainfall for agriculture.
- Fishing takes place (presence of employment opportunities.)

How is River Nile important to industries of Uganda

- It helps in the generation of hydro electricity.
- Provides water for cooling down machines in the industries around them.
- Provides water to industries which is used as raw material.

OTHER RIVERS IN UGANDA

River Katonga

- It flows out of L.Victoria into L.George.

River Kagera

- It flows from Lake Kivu in Rwanda into Lake Victoria.
- It forms a natural boundary between Uganda and Rwanda

River Kafu

- It connects Lake Albert to Lake Kyoga.

River Semliki

- Flows from Lake Edward and pours its water into Lake Albert.
- It flows in the western rift valley on the boarder of Democratic Republic of Congo and Uganda.

Importance of rivers

- They help in generation of hydro electricity.
- They provide water for domestic and industrial use.
- They provide water transport.
- They are fishing grounds.
- They attract tourists who bring foreign exchange.

How do people miss use water bodies?

- By over fishing
- By fish poisoning
- Through pouring wastes materials in water bodies.

Dangers of living near rivers

- Flooding of the area.
- Easy spread of water borne diseases

