

FREEDOM EXAMS
END OF THIRD TERM EXAMINATION
HISTORY – BS 1
SECTION A

Choose the correct answer

1. Which European country was the first to come to Ghana?
a. Germany b. Portugal c. Spain
2. The first Europeans were led by
a. Don Diego d'Azambuja b. Prince Henry c. Henry Diego
3. Which of these was found in the land when the Europeans came?
a. Aeroplane b. Gold c. Diamond
4. The Europeans called our land the a. Cape Coast b. Gold City c. Gold Coast
5. The Europeans bought the slaves to work in their.....
a. offices b. farms c. houses
6. The buying and selling of human beings is known as
a. American trade b. slave trade c. slave murder
7. Elmina is in the Region. a. Ashanti b. Bono c. Central
8. The route used for the slave trade was like a a. square b. triangle c. circle
9. The Portuguese were living in the a. church b. castle c. market
10. The first President of Ghana was
a. Nana Akuffo Addo b. Dr Kwame Nkrumah c. John Mahama
11. Which European country colonised Ghana?
a. Portugal b. Britain c. Germany
12. When did Ghana gain independence?
a. 6th March 1995 b. 6th March 1957 c. 4th June 1976
13. Who was the Queen of the United Kingdom when Ghana was colonised?

- a. Queen Lad b. Queen Victoria c. Queen Elizabeth II

14. Before independence, Ghana was ruled by

- a. Queen Elizabeth II b. John Mahama c. Dr Kwame Nkrumah

15. Who represented Queen Elizabeth in Ghana?

- a. The Governor-General b. Minister of State c. Nana Akufo Addo

16. Which president was sworn-in on 7 January 2017?

- a. John Mahama b. Nana Akufo Addo c. John Kuffour

17. Who was Ghana's president from 2012 to 2016?

- a. John Mahama b. John Agyekum Kuffour c. J. J. Rawlings

18. Who was Ghana's president between 2000 and 2008?

- a. John Agyekum Kuffour b. Nana Akufo Addo c. J. J. Rawlings

19. Which president dies in the year 2012?

- a. Evans Atta Mills b. John Mahama c. John Agyekum Kuffour

20. Who is the current president of Ghana?

- a. John Mahama b. Nana Akufo Addo c. J. J. Rawlings

SECTION B

1. List four things the Portuguese brought to Ghana

.....
.....
.....
.....

2. List two European countries that come to Ghana

.....
.....

3. Draw, colour and name one president Ghana has had since independence