

CHUKA

UNIVERSITY

UNIVERSITY EXAMINATIONS

**EXAMINATION FOR THE AWARD OF DEGREE OF BACHELOR OF EDUCATION
ARTS**

EAPE 422: LAW IN EDUCATION

STREAMS: B.ED (ARTS)

TIME: 2 HOURS

DAY/DATE: TUESDAY 06/08/2019

8.30 A.M. – 10.30 A.M.

INSTRUCTIONS:

- **Answer question ONE and any other TWO questions**
- **Do not write on the question paper**

- Q1. (a) Explain the following legal concepts in education
- (i) Damages
 - (ii) Breach of contract
 - (iii) Criminal law
 - (iv) Injunction
 - (v) Constitution (10 marks)
- (b) Outline and briefly explain the main weaknesses in delegated legislation. (10 marks)
- (c) Explain the core functions of TSC as provided for in the TSC Act of 2012. (10 marks)
- Q2. Explain the sources of Kenyan laws. (20 marks)
- Q3. Discuss the law making process that a bill to amend an educational provision could follow in Kenyan Parliament. (20 marks)
- Q4. Critically analyse the functions of Country Education Boards (CEB) in governing education in Kenya. (20 marks)
-

