

CURRICULUM VITAE

HENRY WANGUTUSI MUTORO

DATE OF BIRTH : 22 January 1950
PLACE OF BIRTH: Bungoma District, Western Province. Kenya
NATIONALITY : Kenyan
MARITAL STATUS: Married with children
DESIGNATION : Associate Professor
HOME ADDRESS : P. O. Box 19808
Nairobi
Mobile No. 0722-747612
OFFICE ADDRESS: Deputy Vice-Chancellor, Academic Affairs (Ag.)
University of Nairobi
P. O. Box 30197 – 00100
NAIROBI
Tel. (20) 318262 Ext 28296 ; 28243
Fax 254 20 2245566
E-mail: hmutoro@uonbi.ac.ke

MANAGEMENT/ADMINISTRATIVE EXPERIENCE AND SELECTED COMMITTEE MEMBERSHIP

A) April 24, 2015 – DATE : Appointment as Chairman of the Management Joint Negotiations Committee Team on the 2013-2015 (Collective Bargaining Agreements) CBAs

Units dealt with:

- Universities Academic Staff Union - **UASU**
- Kenya Universities Staff Union- **KUSU**
- Kenya Union of Domestic Hotels, Educational Institutions, Hospitals and Allied Union - **KUDHEIHA**

B) July 15, 2013 – TO DATE: DEPUTY VICE-CHANCELLOR, ACADEMIC AFFAIRS (DVC – AA), UON
Major objectives:

- Improvement in University ranking.
- High quality graduates
- Enhancement of programmes to match industry
- Intensified enrolment into university education

RESPONSIBILITIES

- Head of the Academic Division
- Chairman, Deans Committee
- Chairman, Senate Appeals Committee
- Chairman, Lectureship Appointments Committee
- Chairman, Senior Lectureships Appointments Committee
- Such other duties as may be assigned by the Vice-Chancellor

C) MAY 15, 2013 – July 15, 2013: AG. DEPUTY VICE-CHANCELLOR, ACADEMIC AFFAIRS (DVC – AA), UON

Major objectives:

- Improvement in University ranking.
- High quality graduates
- Enhancement of programmes to match industry
- Intensified enrolment into university education

RESPONSIBILITIES

- Head of the Academic Division
- Chairman, Deans Committee
- Chairman, Senate Appeals Committee
- Chairman, Lectureship Appointments Committee
- Chairman, Senior Lectureships Appointments Committee
- Such other duties as may be assigned by the Vice-Chancellor

ACHIEVEMENTS SINCE BEING APPOINTED TO ACT AS DEPUTY VICECHANCELLOR (AA)

During the brief stint in the office of the Deputy Vice-Chancellor (Academic Affairs) in an acting capacity, I have successfully accomplished in the following areas in the Academic Division:

(i) Strategic Plan 2013-2018

I have in consultation with Section Heads initiated and completed the revision of the Strategic Plan for the Academic Division for the period 2013-2018.

(ii) Performance Contract

Led the Academic Division to sign the Performance Contract for 2013/2014. Section Heads and staff will sign individual contracts shortly.

(iii) Tree Planting

On 28th June 2013 facilitated 35 members of staff drawn from all Sections of the Academic Division to participate in a tree planting session that took place at the University of Nairobi Vet Farm in Upper Kabete. A total of 320 trees were planted.

(iv) University Exhibitions

The Academic Division coordinated the University of Nairobi's participation in the recently concluded exhibition by Kenyan Universities held at the KICC between June 20 and 22, 2013.

(v) Accreditation Committee

Led the Accreditation Team to the IGAD Sheikh Technical and Veterinary School (ISTVS) Governance Workshop was held at Royal Suites in Kampala Uganda between 21st and 22nd July 2013.

(vi) Prize Giving Ceremony

The prizes award ceremony was organized by the Academic Division and was presided over by the Chairman of the Council Dr. Idle Farah who lauded the 74 donors among them institutions and professional organizations for their continued effort to enhance the prizes to

reflect the changing economic realities.

The University of Nairobi awarded prizes for excellence in academics performance to over 330 students for 2009/2010 and 2010/2011 academic years.

(vii) Divisional Meeting

Held a meeting on 5th July, 2013 with Senior Staff in the Academic Division to plan for activities for 2013.

(viii) 49th Graduation Ceremony

Chaired the Graduation Committee which resulted in a very successful Graduation Ceremony. 5,342 graduands, were conferred with Degrees and awarded Diplomas during a graduation ceremony presided over by Dr. Joseph B. Wanjui, the Chancellor of the University.

(ix) Websites

I have set up a website team which has led to the Academic Division website to drastically improve as indicated below:

Item (May 2013)	Previous Status (August 2013)	Current Status
Profiles (CVs&Photo)	Many staff missing	All present
Media Centre:		
Facebook	No account	Account active
Twitter	No account	Account active
Photo Gallery:		
Galleries	2	27
Images	10	3,472
Domains	2	18
Back links	1,000	30,103
Rich files	210	2,316
Pages browsed	-	90,500
Events	Nil	16 events posted
News items	None	12 posted
Videos 0 5		

(x) Records Management Activities in Academic Division.

- Initiated and completed establishment of a sub-registry in Room LG 21 for students' records.
- Initiated and completed sorting, arranging and filing 45,801 students' records in room
- LG 21 (copies of students' academic transcripts, students' clearance forms, and general correspondences on students for the years 1998, 1999, 2001, 2004-2007. The exercise is now complete and the records can easily be accessed and retrieved.
- Initiated and completed sorting out 26, 459 student records formerly in JAB office for years 1998 - 2007 and transferred the same to students archives for processing and shelving
- Initiated and completed sorting and listing of 39,291 students files formerly in JAB office and transferred the records to room LG-21 (sub-registry). The files have since been properly filed for ease of access and retrieval
- Initiated and completed opening of over 3000 students files for ease of administration
- Initiated and completed the processing of 4000 files for the period 2008-2011 and transferred them to Room LG 309 (Main Registry) for filing.
- Completed preparation of shelf guides in students archives on top of bookstore
- I have spearheaded the re-organization of the Students Registry for the past two months.
- Over 30,000 files shelved. Over 60,000 files are being opened.

(xi) Appointment of Senior Lecturers. Worked overdrive to clear the following backlog of

appointments which resulted in recommending 55 No. of appointments/promotion to senior lecturer as follows :

1. Department of Literature (CHSS) (AC/10/415/12) - Monday, May 20, 2013
2. Department of Geography (CHSS) (AC/3/411/12) - Tuesday, May 21, 2013
3. Department of History (CHSS) (AC/2/400/12) - Tuesday, May 21, 2013
4. Department of Paediatrics & Child Health, School of Medicine (CHS) (AC/8/305/12) -Monday, May 20, 2013
5. Department of Educational Communication & Technology (CEES) (AC/11/440/12) -Wednesday, May 29, 2013
6. Department of Agricultural Economics (AC/2/353/12) - Wednesday, May 29, 2013
7. Department of Plant Science and Crop Protection (AC/5/345/2012) - Wednesday,May 29, 2013
8. Department of Animal Production (AC/5/346/2012) - Wednesday, May 29, 2013
9. Department of Periodontology/Community & Preventive Dentistry (CHS)(AC/1/19/13) - Tuesday, June 4, 2013
10. Department of Human Anatomy (CHS) (AC/11/439/12) - Tuesday, June 4, 2013
11. Department of Ophthalmology (CHS) (AC/9/342/12) - Tuesday, June 4, 2013
12. Department of Mechanical & Manufacturing Engineering (CAE) (AC/1/31/13) -Tuesday, June 4, 2013
13. Department of Management Science, School of Business (CHSS) (AC/7/263/12) -Thursday, June 6, 2013
14. Department of Clinical Studies (CAVS) (AC/9/343/12) - Thursday, June 6, 2013
15. Department of Urban and Regional Planning (CAE) (AC/11/439/12) - Thursday, June13, 2013
16. Department of Educational Studies (CEES) (AC/1/15/13) - Thursday, June 13, 2013
17. Department of Extra-Mural Studies (CEES) (AC/3/106/13) - Thursday, June 13, 2013
18. Department of Geospatial and Space Technology (CAE) (AC/11/439/12) - Thursday,June 14, 2013
19. Centre for Translation and Interpretation, Department of Linguistics and Languages(CHSS) (AC/2/79/13) - Thursday, June 14, 2013
20. School of The Arts And Design (CAE) (AC/1/14/13) - Monday, July 1, 2013
21. Department of Medical Physiology (CHS) (AC/1/16/13) - Monday, July 1, 2013
22. Department of Physics (CBPS) (AC/4/130/13) - Wednesday, July 17, 2013
23. School of Journalism & Mass Communication (CHSS) (AC/2/52/13) - Wednesday,July 17, 2013
24. Department of Surgery (CHS) (AC/1/17/13) - Thursday, July 18, 2013
25. Department of Psychiatry (CHS) (AC/12/448/13) - Thursday, July 18, 2013
26. Department of Geography & Environmental Studies (CHSS) (AC/10/408/13) -Thursday, June 18, 2013
27. Department of Obstetrics & Gynaecology (CHS) (AC/1/18/13) - Thursday, August 1,2013
28. Department of Food Science, Nutrition and Technology (CAVS) (AC/10/407/12) -Friday, August 16, 2013.
29. Department of Oral/Maxillofacial Surgery, Oral Medicine/Pathology,Oral/Maxillofacial Radiology (CHS) (AC/4/193/13) – Friday, August 29, 2013.

(xii) Student Disciplinary Cases:

1. Cleared thirty three (33) student disciplinary cases drawn from all six (6) colleges

B) JUNE 11, 2004 – MAY 14, 2013: PRINCIPAL, COLLEGE OF EDUCATION AND EXTERNAL STUDIES (CEES)

Responsibilities

- Chairman, College of Academic Board
- Chairman, College Management Board
- Chairman, College Appointments Committee
- Chairman, College Income Generating Committee
- Member, University Senate

- Member, University Council
- Director, UNES Co. LTD
- Member, University Management Board

Achievements

1) Performance Contract Results

- Ranked Number One (1) - 2006/2007 in the whole University
- Ranked Number One (1) - 2007/2008 in the whole University
- Ranked Number Two (2) - 2008/2009 in the whole University
- Ranked Number One (2) - 2009/2010 in the whole University

2) Land Expansion

- Six (6) acre donation from PCEA for expansion and research around Kikuyu campus
- Five (5) acre donation in Maragua to develop the Extra Mural Centre
- Fifty (50) acre donation to develop educational activities for the college
- Further donation of land to develop Extra Mural Centres in:
 - Lamu – twenty (25) acres at Mukunumbi on the beach
 - Isiolo – ten (10) acres near town
- Acquired the former UN buildings at Lokichogio and opened Extra Mural Centre. The centre has currently eighty (80) students
- Supervised the reclamation of the University land and oversaw the construction of the perimeter wall around it.

3) Opening of new Extra Mural Centres

(i) The college opened up the following additional Extra Mural Centres and sub-centres which are self-sustaining financially:

- Garissa, Kapenguria, Kisii, Meru, Kitui, Kibwezi, Eldoret, Bungoma, Busia, Kitale, Lokichogio, Thika, Tala, Bomet, Keroka, Rongo, Homabay, Uriiri, Oyugis and Kasarani.
Re-located the following centres to areas conducive for academic pursuit:
- Kisumu – from Kondole to former British Council
- Kakamega – from a noisy area (Midland House on Mumias Road) to Walia Centre next to Provincial Police Headquarters.
- Nakuru – from shopping area on Kenyatta Avenue, Arcade Building to a spacious and conducive building next to the Catholic Diocese, Nakuru Plaza along Moi Avenue.

(ii) Library facilities – created library facilities for all the six major Extra Mural Centres with computer laboratories. They are all online.

(iii) Results

- a. Student intake increased from six thousand (6,000) in 2004 to about twenty thousand (20,000).
- b. Revenue also grew from four hundred thousand Kenya Shillings (Ksh. 400,000) to currently over one billion two hundred million Kenya shillings (Ksh1.2b)

4) Expansion of Teaching Facilities

- i. Completed the College of Education and External Studies (CEES) Library with a sitting capacity of six hundred (600).
- ii. Purchased the former British Council Library (now Kisumu Campus) and significantly contributed to the purchase of the former Kenya-Re building (now UNI Plaza) in Mombasa as well as assisting in the construction of the 14 storey Kisumu Campus plaza to cater for increased student population,
- iii. Acquired extra facilities for module II teaching at:
 - a. College House
 - b. Central Catering Unit (CCU)
 - c. Anniversary Towers

- iv. Entered in an agreement with Boards of Governors from neighbouring High Schools, colleges/institutes to allow our students from the Department of Educational Studies using Distance, Open and e-learning modes to use their facilities during the school holidays. The schools include: Alliance Boys, Thogoto Teachers College, Kenya Water Institute, Railway Training School – to name a few.

5) New Programmes

Started the following programmes:

- i. PhD in Project Planning and Management
- ii. Masters in Project Planning and Management
- iii. Masters in Distance Education
- iv. Masters in Education Measurement and Evaluation
- v. Master of Arts in Education in Emergencies (in collaboration with Harvard University and British Columbia University in the USA)
- vi. Master of Arts in Peace Studies in Education (in collaboration with Coventry University in the United Kingdom)
- vii. Bachelors in Project Planning and Management
- viii. Diploma in Purchasing and Supplies

6) ICT Development

i. Computer Labs

Six (6) computer labs – the Administration Lab, Odel Lab, L.H. Computer Lab A, Lab B, Library Computer Lab, and Geography Computer Lab - have been put up in the College with over 120 working computers each. Each Extra Mural Centre has a computer laboratory with LCD facilities.

ii. Smart Boards

There are four (4) smart boards and five (5) Public Address sets for use in classes at Anniversary Towers, CCU and Kitchen 1

iii. Internet Connection

- The college got Internet connectivity from Chiromo using a fibre optic cable
- Vsat for ODeL Centre was installed with a capacity of 10Mbps and a standby generator of 30KV.
- Student access to free bandwidth increased through Phase 2 of Broadband KENET (Kenya Education Network) through KTCIP wireless set access points at various hotspots.
- Eight (8) Extra Mural centres were connected to UoN intranet through Safaricom APN routers to allow staff and students to access SMIS.

iv. Website update

Web champions were tasked with updating the college website with assistance from ICT and completed the assignment.

v. Fibre Connection

Fibre optic project is being finalized to all the seven main Extra Mural centres – Kisumu, Mombasa, Kakamega, Nakuru, Nyeri, Kisii and Meru.

vi. ODeL Project

The Odel Project was launched on July 2, 2010 for the development of e-learning courses.

vii. Computers/Laptops

- Purchased a computer and laptop for each pedagogy lecturer to promote pedagogy at the college and in Extra Mural Centres. They included the state-of-the-art video editing Macintosh computers and printing machines
- Established a revolving fund for academic staff to acquire laptop computers, which greatly enhanced pedagogy classes in the University.

7) Printing Plant – Department of Educational Studies (DES)

The College purchased:

- Heavy duty guillotine, high speed, electronic machine to cut papers up to size A1.
- CTP electronic typesetting unit – an online system for preparing artificial plates and copy proof for the machines. This reduced the workload in data and by-passed various expensive stages
- Duplo printers
- 2-colour high speed Heidelberg printing machines.
- All these cost the University more than seventy million Kenya Shillings (Ksh. 70m.)

The machines have enabled the College to:

- i. Print students modules for the external degree programme
- ii. Produce University annual graduation materials
- iii. Produce teaching practice materials to both the Kikuyu and Kenya Science Campuses

8) Students Enrolment and Completion Rates

- i. The new programmes increased student numbers from six thousand (6000) in 2004 to about nineteen thousand (19,000) in 2012.
- ii. Completion rate for Certificate, Diploma, B.Ed and M.Ed had hit 100% as per the Performance Contract.
- iii. PhD: Enrolment for PhD rose from zero (0) to fifty (50) between 2004 and 2010.
- iv. Between 2004 and 2012, the college graduated twenty four (24) PhD students. There was none before then.

9) The Environment

Improved on the infrastructure and planted flowers and about ten thousand (10,000) trees on the campus.

10) Improvements at Kenya Science Campus

Major repairs and refurbishments have been carried out on various physical facilities at Kenya Science Campus under my overall supervision. They include:

- i. Construction of Lecture Theatre
- ii. Construction of Physics, Chemistry and Biology Laboratories
- iii. Others include:
 - Re-erection of collapsed fence separating Jamhuri Primary from the campus
 - Rehabilitation of the entire perimeter fence
 - Renovation of the swimming pool
 - Reclamation of the games field
 - Fencing around the hostels
 - Creation of computer labs
 - Unblocking of the main sewer
 - Burglar proofing of windows
 - Overhaul of electrical installation in the tuition block
 - Improvement of entrance to the Campus
 - Furnishing of the main office
 - Blocking of extraneous “panya” routes all over the campus
 - Clearance of bushes along the KMD, Kibera and Railway line fences
 - Improvement of the campus roundabout
 - Fixing of slab walkways
 - Destruction of termite colonies
 - Erecting bumps and zebra crossing lines on the main highway from town to Ngong

11) CODL Centre

The centre was established to collaborate with existing colleges, schools, faculties, institutes and various centres of the University to offer their existing courses in distance learning mode. Learning materials for B.A and B.Com in both soft and hard copies have been developed with students already enrolled in both programmes.

12) Students' Facilities

(i) **Hostels:** Three (3) new hostels were completed to ensure enough accommodation for students.

(ii) **Playing Grounds:** All playing grounds were improved: levelling of the football pitch and the basketball court tarmacked and marked.

13) Students Discipline

- Improved student discipline and harmony with the local community from previous frequent standoffs.
- Increased student participation in community affairs by having them offer services at the Kikuyu Eye Clinic Hospital, visiting children orphanages, homes of the elderly and providing food and clothes.

14) Training on Pedagogy and Androgogy

Facilitated the training of one hundred and thirty eight (138) lecturers in 2007; five hundred and five (505) lecturers in 2008; one thousand (1000) lecturers 2009 in pedagogy and androgogy, with the numbers increasing each subsequent year.

15) Facelift of College Buildings

All buildings in the college and Extra Mural Centres have been branded by being painted internally and externally in UoN colours. The following facelifts have also been carried:

(i) Renovation of Kimberley Hall

(ii) Renovation of Doctor's House

(iii) Replacement and repair of the entire water system in the University Hall

(iv) Repair of Dining Hall roof and supply of the Dining Hall with appropriate and adequate chairs and tables

(v) Installation of 3-phase power cable for electricity supply in Pioneer Hall

(vi) Construction of a platform to hold seven (7) water tanks with the capacity of 10, 000 litres for emergency purposes

(vii) Completion of a borehole and its connection to the main campus (Kikuyu) water reservoir to support

C) 1997 – 2004: DEPUTY PRINCIPAL, COLLEGE OF HUMANITIES AND SOCIAL SCIENCES (CHSS)

- Member, University Management Board
- Member, College Academic Board
- Member, College Management Board
- Chairman, College Income Generating Committee
- Chairman, University Retirement Age Committee
- Member, University Senate
- Member, University Senate Disciplinary Committee
- Chairman, Lower Kabete Campus Management Committee
- Chairman, Lower Kabete Campus Academic Committee

Achievements:

- Improved student discipline and harmony with the University management and the neighbouring community in Lower Kabete.
- Landlords started to get back their tenants and value of property started to go up. Because of frequent student disturbances, tenants had run away.

- Replaced flat topped student hostels with pitched roofs. Before this, students were using umbrellas in their hostels to shelter against the rains
- Improved on electricity and water supply on the campus by developing good working relations with Kenya Power and City Hall Water Department
- Re-did the campus borehole and put it in a good working condition
- Refurbished Biashara Hall and lecture rooms
- Effectively controlled the management of the Student Organization of Lower Kabete (SOLK) by making it accountable for its deeds
- Facilitated in the purchase of the Campus bus to enable students' shuttle to town.
- As patron to all campus professional Associations, improved their relationship with partner companies in the city
- Fenced the University land especially the piece facing Mwamuto and prevented would be land grabbers from accessing it
- Rehabilitated play grounds, planted flowers and created a clean mosquito free environment that was conducive for student learning

D) 1996 – 1997: DEAN FACULTY OF ARTS

- Member University Senate
- Chairman, Board of Faculty of Arts
- Chief Examiner Officer, Faculty of Arts
- Chairman, Faculty of Arts, Board of Examiners

Achievements:

Computerized student registration and examination process. For the first time, computerized results were distributed and read in the Faculty Board of Examiners.

E) 1991 – 1996: CHAIRMAN, DEPARTMENT OF HISTORY

- Member, Departmental Postgraduate Committee
- Member, Board of the Faculty of Arts
- Member, Faculty of Arts Management Committee
- Member, College Academic Board
- Member, College Management Board
- Member, University Senate
- Member, Faculty of Arts Board of Examiners
- Chief Examiner Officer, Department of History
- Established a Departmental Library

F) 1985 – 1988: Secretary, Departmental Academic Staff Meetings/In-charge: Archaeology Programme in the Department

AFFILIATION TO BOARDS OR PROFESSIONAL BODIES

- a) Member National Defence College Advisory Board (July 2013 – to date)
- b) Member, Presidential Advisory Committee on Archives, 1996 – 2002
- c) Member, Executive Council for Planning Regional Research Programme on Indian Ocean Sea Board and Adjacent Lands, 1995
- d) Senior Representative for Eastern and Southern Africa on the Executive Council of the World Archaeological Congress (WAC), 1994 - 2000
- e) Member, Board of Governors, National Museums of Kenya, 1991- March, 2006
- f) Member, Association of American Studies in Eastern Africa, 1990-1996
- g) Member, Educational Research Network in Kenya (EARNIKE), 1990-1993
- h) Member and Liaison Officer, University of Nairobi, at the Organization of Social Science Research in East Africa (OSSREA), 1990 - 1996

- i) Member, Operation Crossroads Africa (OCA), 1979-1990
- j) Member, National Committee on International Geosphere-Biosphere Programme (IGBP), 1990-1993
- k) Member, World Archaeological Congress (WAC), 1986 – present

EMPLOYMENT AND ACADEMIC POSITIONS

- 1. University of Nairobi, Department of History:
 - a) Associate Professor 1995-Present
 - b) Senior Lecturer 1988-1995
 - c) Lecturer 1985-1988
 - d) Tutorial Fellow 1981-1985

ACADEMIC QUALIFICATIONS

DEGREES AND CERTIFICATES AWARDED

- i. Doctor of Philosophy (Ph.D) 1987
- ii. Candidate in Philosophy (C.Phil) 1985
- iii. Master of Arts (MA) 1980
- iv. Bachelor of Education (B.Ed) 1976, 2nd Class Honours, Upper Division

**1. UNIVERSITY OF CALIFORNIA, LOS ANGELES (UCLA) 1980-1986
DOCTOR OF PHILOSOPHY (Ph.D), ARCHAEOLOGY (BY COURSEWORK,
EXAMINATION AND THESIS)**

Courses Taken

Art 104B: Architecture and the Minor Arts of Islam in the Middle Ages

Anthro. 210: Analytical Methods in Archaeological Studies

Anthro.175A: Strategy of Archaeology

Anthro. 175B: Archaeological Research Techniques

Anthro. 2000: Archaeology Colloquim

Anthro. 201 A+B: Graduate Core Seminar in Archaeology

Anthro. 259: Fieldwork in Archaeology

1987 : Spring: Awarded Doctor of Philosophy in Archaeology, UCLA
Dissertation

Title: "An Archaeological Study of the Mijikenda Kaya Settlements on
Hinterland Kenya Coast."

Chair, Dissertation Committee: Prof. Merrick Posnansky

1986 : Summer: Submitted Ph.D. Dissertation to Archaeology Program,
UCLA

1985 : Obtained Degree, Candidate in Philosophy (C. Phil.), UCLA

1983-1984 : Doctoral Qualifying Examination

Prof H. W. Mutoro, August 2013 Page 14

2. UNIVERSITY OF NAIROBI, 1976-1979

**MASTER OF ARTS (MA), ARCHAEOLOGY (BY COURSEWORK, EXAMINATION
AND THESIS)**

Courses Taken

1977-1978: Second Year

- a. (Field Work) Archaeology Survey of North and South Kenya Coast
- b. Excavation of Takwa Ruins and Monument (Manda Island, Lamu Archipelago)
- c. Thesis Title: "A Contribution to the Study of Cultural and Economic Dynamics of the Historical Settlements on East African Coast with particular reference to Takwa Ruins, North Kenya Coast."

1976-1977: First Year

- a) History and Theory in Archaeology
- b) Archaeological Methods and the Research Design
- c) Topics in African Archaeology
- d) Quantitative Methods and Computer Processing
- e) French as a second language

3. UNIVERSITY OF NAIROBI, 1973-1976

**BACHELOR OF EDUCATION (BED.) (ARTS) HONOURS DEGREE SECOND CLASS
HONOURS, UPPER DIVISION**

COURSES TAKEN:

1975-1976: Third Year

History: (i) History of Kenya to the Present

(ii) Prehistory of Africa

Geography: (i) Practical Geography

(ii) Advanced Geomorphology

Education: (i) Principles of Guidance and Counseling

(ii) General Psychology (Personality Dynamics, Learning, Motivation)

(iii) Comparative Education

(iv) Statistics and Research Methodology

1974-1975: Second Year

- History: (i) Regional Surveys of Africa
(ii) Prehistory of Africa
- Geography: (i) Principles of Physical and Biological Geography
(ii) Advanced Climatology and Hydrology
(iii) Africa
- Education: (i) Tests and Measurements
(ii) Educational Communications and Technology
(iii) Statistics for Behavioral Sciences

1973-1974: First Year

- History: (i) Sources of African History
(ii) Regional Surveys of Africa
- Geography: (i) Major World Environments
(ii) East African Environments
(iii) Practical Geography
- Education: (i) General Psychology
(ii) History of Education
(iii) Sociology of Education

4. PRIMARY & SECONDARY EDUCATION

- 1) Friends School, Kamusinga, Bungoma: 1971-1972, E.A.A.C.E. Two Principals and Two Subsidiaries.
- 2) St. Mary's Kibabii Secondary School, Bungoma: 1967-1970, E.A.C.E. Division One
- 3) Siritanyi Primary School, Bungoma: 1959-1966, K.P.E. Passed.

SCHOLARSHIP/FELLOWSHIP AWARDS

1. Visiting Fellowship, Humanities Research Centre, Australian National University, Canberra April 1995-Sept 1995
2. Ford Foundation Fellowship 1987
3. Mosher Baldwin Fellowship of the L.S.B. Leakey Foundation for Ph.D Studies 1980-1981
4. University of Nairobi Scholarship Award to do Postgraduate Studies 1976-1979
5. Mobil Oil (Kenya) – Best Student in History 1976

Fellowship Objectives while at Australian National University

- Carry out Library, Laboratory and field research on Oriental Archaeology AD 1 – AD 15th C.
- Present a paper at International Conference: Africa: Pre-colonial Achievements
- Give lectures and staff seminars

RESEARCH GRANTS

- University of Nairobi, Deans Committee Research Grant 1978-1979: Takwa Ruins and Monuments Excavations for my M.A (Archaeology)

CONSULTANCY

1. Carrying out G.I.S. studies on the Upper Tana Basin and its environs (2000 A.D-2004).
2. SAREC Research Grant 1994-1995; 1998-2001 – Tana River Pilot Project: Human Responses to Environmental Change During the Holocene –G.I.S application to Archaeological sites in the Tana River Basin and its environs
3. Carried out an Environmental Impact Assessment of Mutonga River Basin and carried out Excavations on Early Iron Age sites and settlements in the area(1994)
4. SAREC Research Grant 1988-1993: Urban Origins in Eastern Africa Project: Coast-Interior Relations, The Rise of the Complex Society on the Kenya Coastal Hinterland: The Mijikenda and their Kaya
5. Kenya Government, Ministry of Culture Research Grant 1982: Kaya Excavations

PROFESSIONAL FIELD EXPERIENCE

1. With Dr. George Abungu, co-ordinating a project on Human Responses to Environmental Change during the Holocene (HRAC) (East African Chapter); November 1994-2004
2. Co-ordinated Urban Origins Project in Eastern and Southern Africa (Kenya Chapter) 1987-1993
3. Directed Archaeological Survey and Excavation of Iron Age Sites in Shimba Hills, Kwale 1988-1989
4. Directed Archaeological Survey and Excavation of Mtwapa Ruins with Fort Jesus Staff and University of Nairobi Students, 1987
5. Participated in the Archaeological Survey and Excavation of Palaeo-Indian sites along the Pacific Coast at Clovis County and Vandenburg Airforce Base, with the Institute of Archaeology, UCLA, in winter/spring 1984
6. Directed Archaeological Survey and Excavated the Mijikenda Kaya settlements 1982-1986
7. Co-directed Archaeological reconnaissance of coastal ruins and monuments on North and South Coast, and excavated Takwa Ruins and Monuments 1977-1978
8. Directed an Archaeological reconnaissance of Bungoma District, discovered Prehistoric Rock art in Lucho Hills, Bungoma, 1976
9. With the University of Massachusetts, worked on Late Stone Age Industries in the Nakuru/Naivasha Basin directed by Dr. Charles M. Nelson, 1975-1976

TEACHING EXPERIENCE

(University of Nairobi)

1994-1995

1. Field Techniques in Archaeology - 3rd Year, B.A.
2. Introduction to Archaeology - 1st Year, B.A.
1996 – Present

1993-1994

1. Archaeological Research Techniques - 3rd Year (8.4.4)
2. History and Theory in Archaeology
3. Topics in African Archaeology - M.A.

1992-1994

1. Palaeolithic Archaeology and Human Evolution - 1st Year B.A.
2. Archaeology of Eastern Africa - 3rd Year (8.4.4)

1989-1991

1. Introductory lectures on Kenya Course and Africa Before 1900 - 1st Year
2. Archaeology Area Course (The Americas) - 3rd Year
3. Prehistory of Africa - 2nd Year (shared)
4. Introduction to Archaeology - 1st Year
5. History and Theory in Archaeology - 1st Year M.A.

1988-1989

1. Introductory lectures on Kenya Course and Africa Before 1900
2. Archaeology Area Course (European Prehistory) - 3rd Year
3. History and Theory in Archaeology - 1st Year M.A.
4. Archaeology as a Source Of African History - 3rd Year

1987-1988

1. Introductory lectures on Kenya Course and African History - 1st Year
2. Archaeology Area Course (European Prehistory) - 3rd Year
3. Theory and Method in Archaeology - 1st Year M.A.
4. Prehistory of Africa - 2nd Year (shared)

1986-1987

1. Introduction to Archaeology - 1st Year (shared)
2. Prehistory of Africa - 2nd Year (shared)

3. Archaeology as a source of African History - 3rd Year (shared)
4. Iron Age Africa - 1st and 2nd Year courses
5. Introductory lectures for Kenya Course and to Africa Before 1900

1985-1986

1. Introduction to Archaeology - 1st Year Course
2. Archaeology Area Course - The Americas 3rd Year
3. History of African Archaeology 1st Year M.A
4. The Archaeology of E. African Coast - 1st Year M.A.
5. Archaeological Methods and the Research Design 1st Year M.A.
6. Archaeology Laboratory - 2nd Year undergraduate (shared)

1984-1985

1. Introduction to Archaeology - 1st Year Course
2. Archaeology Area Course The Americas - 3rd Year
3. Africa before 1900

1983-1984

1. Introduction to Archaeology - 1st Year Course.
2. Archaeology Area Course The Americas - 3rd Year. Tutorials in History
3. Introduction to Africa Before 1900 - 1st Year Course
4. Did Tutorials for:
 - a) Sources of African History
 - b) Africa Before 1900

1982-1983

1. Introduction to Archaeology - 1st Year Course, Tutorials
2. Archaeology Area Course: The Americas - 3rd Year Tutorials in History
3. Introduction to Africa Before 1900 - 1st Year Course
4. Did Tutorials for:
 - a) Sources of African History
 - b) Africa Before 1900

1981 – 1982

1. Introduction to Archaeology – 1st Year Course with Tutorials
2. Archaeology Area Course The Americas – 3rd Year. Tutorials in History
3. Africa Before 1900 – 1st Year Course
4. Did Tutorials for:
 - a) Sources of African History
 - b) Africa Before 1900

SUPERVISION OF THESES/DISSERTATIONS

a) M.A. ARCHAEOLOGY/HISTORY THESES SUCCESSFULLY COMPLETED

1. (With S. Wandibba) Nangulu, Anne K. "A Study of Traditional Industries in Bungoma District" (M.A. History). 1990
2. Mukhwana, Kufwafwa. "An Attribute Analysis of Archaeological Beads from Shanga, North Kenya Coast" (M.A. Archaeology). 1992.
3. Ndiiri, Washington. "An Ethnoarchaeological Study of Contemporary Local Pottery on the Kenya Coast" (M.A. Archaeology). 1993.
4. Ngari, L. Kinyua. "Some Aspects of Indigenous Industries Amongst the Mbeere 1850-1963" (M.A. History). 1993

b) B.A. ARCHAEOLOGY (OPTION) DISSERTATION TOPICS SUCCESSFULLY COMPLETED

- a. Azangu, E.A. "A Quantitative Analysis of Shape and Size Variation in the East African Stone Bowls." 1988.
- b. Songoro, Kibaba. "Fabric Analysis of Pottery from Rombo Iron Age Site." 1989.
- c. Kyule, D.M. "A Contribution to the Study of Funerary Aspect in Kenya during the Holocene." 1989.
- d. Moraa, Alice Onsario. "Fabric Analysis of Ungwana Pottery," 1990.
- e. Kithuka J. Mwikali. "A Descriptive Analysis of MSA Artefacts from Cartwright Site in Kinangop Plateau, Rift Valley, Kenya." 1990.
- f. Kodalo J. Tombo. "A Comparative Study of the MSA Cores from Kenya Highlands and Lake Victoria Basin Sites." 1991

PUBLICATIONS

a. Articles in Refereed Journals

1. Henry W. Mutoro. "Locally Made Ceramics from the Coastal Site of Takwa", *MILA, A Journal of Cultural Research Institute of African Studies, University of Nairobi*, Vol.7 Nos. 1 and 2; 1978; pp. 44-61.
2. Henry W. Mutoro. "New Light on East African Coastal Archaeology", *Kenya Historical Review, Journal of the Historical Association of Kenya*, Vol.2 No. 21981, pp. 1-9.
3. Henry W. Mutoro. "Methodological Problems in the Study of Culture Process and Change in East African Archaeology", *Journal of East African Research and Development*, Vol. 12, pp. 161-173.
4. Henry W. Mutoro. "The Spatial Distribution of the Mijikenda Kaya Settlements on the Hinterland Kenya Coast", *TransAfrican Journal of History*. Vol.14, 1985, pp. 78-100.
5. Henry W. Mutoro. "A Nearest Neighbour Analysis of the Mijikenda Kaya Settlements on the Hinterland Kenya Coast", *Kenya Journal of Sciences, Series C., Social Sciences, of the Kenya National Academy of Sciences* Vol.1 (2): 1988, pp. 5-17.
6. Henry W. Mutoro. "Kenya: Helig boplats Innanfor Muren," *Popular Arkeologi*, Arg. 9NR 4, 1991, p.26.
7. Henry W. Mutoro. "Tana Ware and the Settlement Archaeology of the Kenya Coastal Hinterland." *AZANIA, Journal of the British Institute in Eastern Africa*, 1996.
8. Henry W. Mutoro (with L. Ngari, H. Kiriamu and W. Ndiri) Research Findings on Iron Using Communities of the Upper Tana and their Environment. Ca. 1000 – 1900 A.D." in *Chemchemi, International Journal of arts and social Sciences*, Vol.I 1999 P.P. 48-55.
9. The Great Rift Valley Ecosystem for UNESCO World Heritage Centre 2003.
10. Henry W. Mutoro (with Ephantus Irandu): Tropical Urbanism with Riverine Focus: Settlement formation and Distribution in the Lower Grand falls Dam, Upper Tana River Catchment in *Journal of Environment and Culture*. Vol. 1 No. 1 2004, pp. 10-20.

b. Chapters in Books

1. Henry W. Mutoro. "Introduction and Geographical Background." *Kwale District Socio-Cultural Profile Project 1987*; pp. 1-7.
2. Henry W. Mutoro. "History and Archaeology." *Kwale District Socio-Cultural Profile Project 1987*; pp. 8-16.
3. Henry W. Mutoro. "Production Systems and Labour." *Kwale District Socio-Cultural Profile Project 1987*; pp. 25-32:25-32.
4. Henry W. Mutoro. "Land Tenure." *Kwale District Socio-Cultural Profile Project 1987*; pp. 33-39.
5. Henry W. Mutoro. "Property Ownership and Inheritance." *Kwale District Socio-Cultural Profile Project 1987*; pp. 39-44.
6. Henry W. Mutoro. "An Archaeological Reconnaissance of Embu." *Embu District Socio-Cultural Profile Project 1989*; pp. 1-6.
7. Henry W. Mutoro (with F. Masao). "East Africa and the Comoro Islands." *UNESCO General History of Africa*. Vol. 3, 1988, pp. 285-296.

9. Henry W. Mutoro. "Settlement Origins and Development on the Kenya Coastal Hinterland." *Urban Origins in East Africa* 1988; pp. 73-75.
10. Henry W. Mutoro. "Global Education and Promotion of Peace Between Cultures." *Second Soka University Pacific Basin Symposium, Los Angeles* 1990; pp. 232-238.
11. Henry W. Mutoro. "Murang'a: History and Archaeology." *Murang'a District Socio-Cultural Profile Project* 1991; pp. 14-24.
12. Henry W. Mutoro. "Murang'a: Hunters and Gatherers." *Murang'a District Socio-Cultural Profile Project* 1991; pp. 86-92.
13. Henry W. Mutoro. "Bungoma District: Family Life." *Bungoma District Socio-Cultural Profile Project* 199; pp. 51-60.
14. Henry W. Mutoro (with G. Abungu). "Coast/Interior Relations." *Archaeology of Africa: Food Metals and Towns* 1993; pp 694-704.
15. Henry W. Mutoro. "African Presence in Pre-Columbian America; Myth or Reality?" *American Studies in East Africa*, 1993; pp. 3-5.
16. Henry W. Mutoro. "The Mijikenda Kaya as a Sacred Site." *Sacred Sites, Sacred Places* 1994; pp. 132-139.
17. Henry W. Mutoro. "History and Culture of Bungoma District." *Bungoma Development in the 21st Century* 1994; pp.71-74.
18. Henry W. Mutoro. "Precolonial Trading Systems of the East African Interior In Conah, G. (ed.). Transformations in Africa. Essays on Africa's Later Past. Leicester University Press, 1988 pp. 186 – 203.
19. Henry W. Mutoro, Herman O. Kiriama and Lazarus Ngaru : Iron Working in the Upper Tana valley, Kenya. In Aspects of African archaeology. Albert Pwiti and Robert sopur(eds) 1996, pp.505-507. University of Zimbabwe Publications.
20. Henry w. Mutoro, Ludeki: Chweya and Wanjala Nasongo: Political Leadership and the Crisis of Development in Africa: Lessons from Kenya. In good Governance Issues and Sustainable Development: the Indian Ocean region by Robin Ghash, Kony Gabbay and Abu Siddique(eds.) 1999, New Delhi: Atlantic Publishers

c. Books

1. Henry W. Mutoro. *An Archaeological Study of the Mijikenda Kaya Settlements on the Hinterland Kenya Coast*. 1987, UMI, Bell and Howell Information Co. Michigan.
2. *Introduction to African Archaeology*, 1990, CADE, University of Nairobi.
3. Henry W. Mutoro. *The Archaeology of Takwa Ruins and Monuments*. As an Occasional Paper of the University of Calgary, Canada.

d. Conferences/Seminars and Symposia Papers presented

1. Henry W. Mutoro. "The Abaluyia Reaction to Colonial Rule ca. 1880-1930." Staff Seminar Paper, Department of History, Kenyatta University, 1976.
2. Henry W. Mutoro. "Geology, Stratigraphy and the Palaeoenvironment as an Aspect of Unity and Diversity in Hominid Phylogeny and Cultural Adaptation." Annual Conference, Historical Association of Kenya, Nairobi, 1976.
3. Henry W. Mutoro. "The Spatial Distribution of the trenched Settlements in Laikipia Plateau - Kenya." VIIIth Pan African Congress on African Prehistory and Quarternary Studies, Nairobi 1977.
4. Henry W. Mutoro. "African Historiography from an Archaeological Perspective." Staff Seminar Paper, Department of History, Kenyatta University, 1977.
5. Henry W. Mutoro (with J.C. Onyango-Abuje and Benson Mboya). " The Archaeology of Kenya." Archaeology Workshop in Eastern and Southern Africa, Nairobi, 1980.
6. Henry W. Mutoro. "History and Archaeology of the East African Coast." Annual Conference of Historical Association of Kenya, Nairobi 1984.

7. Henry W. Mutoro. "Spatial Distribution of the Material Culture objects with special reference to Babukusu of Bungoma District." Symposium for Western Kenya Cultural Festival, Kakamega, 1985.
8. Henry W. Mutoro. "Local Cultural Museums and Their Place in Rural Development." Role and Scope of Rurally Based Cultural Centres, Gosi, Western Kenya, 1986.
9. Henry W. Mutoro. "Site Hierarchies and trade patterns on the Kenya Coastal Hinterland: the case of the Mijikenda." The Longest Record: A Conference in Honour of J. Desmond Clark, African Archaeologist, Berkeley, California, 1986.
10. Henry W. Mutoro. "Settlement Origins and Development on the Kenya Coastal Hinterland and the Tana River Valley." Urban Origins Project Proposals Workshop, Nairobi, Kenya, 1987.
11. Henry W. Mutoro. "TL Dating of Hinterland Ceramics." Urban Origins Specialist Workshop, Mombasa, Kenya, 1988.
12. Henry W. Mutoro. "Theory and Practice: A Case of Coastal Hinterland Settlements on Kenya Coastal Hinterland." Urban Origins Workshop, Antananarivo, Madagascar, 1989.
13. Henry W. Mutoro. "African Presences in Pre-Columbian America: Myth or Reality." The First Colloquium on American Studies in Eastern Africa, Nairobi, 1990.
14. Henry W. Mutoro. "The Mijikenda Kaya as a Sacred Site." World Archaeological Congress (WAC)2, Baraquismento, Venezuela, 1990.
15. Henry W. Mutoro. "Singwaya Myth and the Settlement History of the Kenya Coast." World Archaeological Congress2, Baraquismento, Venezuela, 1990.
16. Henry W. Mutoro. "The Development of Settlement Pattern Studies on the Kenya Coast." Panafrican Association of Anthropologists Congress, Nairobi, 1990.
17. Henry W. Mutoro. "Techniques of Pottery Manufacture Among the Mijikenda: Use and Discard, Implications for Archaeological Interpretation." Anthropology of Urban Origins in Eastern Africa Workshop, Maputo, Mozambique, 1990.
18. Henry W. Mutoro (with K.A. Nyamong). "Culture and Environment: An Overview." Environment 2000, organized by KENGO & NES, Nairobi, 1990.
19. Henry W. Mutoro. "Techniques of iron Smelting Among the Mijikenda: Implications for Archaeological Interpretation." Anthropology of Urban Origins in Eastern Africa Workshop, Maputo, Mozambique, 1990.
20. Henry W. Mutoro. "Global Education and Promotion of Peace between Cultures: The Third World Experiences." The Second Soka University Pacific Basin Symposium, Los Angeles, 1990.
21. Henry W. Mutoro. "Inter-Kaya Relationships: The Case of Kenya Coastal Hinterland Site." World Archaeological Congress, Intercongress, Mombasa, 1993.
22. Henry W. Mutoro. "Culture and Anthropology of Bungoma District." BPG Workshop '93: Theme: Bungoma, Yesterday, Today, Tomorrow: Bungoma Development in the 21st century, Nairobi.
23. Henry W. Mutoro. "Teaching of Scriptures as a Guide to Realization of divinity in Humankind: A Historical Perspective." Vision 2000: centenary of Swami Vivekananda's World Parliament of Religions, Nairobi, 1993.
24. Henry W. Mutoro (with Namachanja C.FK.). "Transition to Multi-Party Democracy: A Case Study of Kimillili Constituency in Bungoma District, 1993." Transition to Multi-Party Democracy Seminar, Nairobi, 1993.
25. Henry W. Mutoro. "Participated in the Environmental Impact Assessment Project of the Mutogwe River Basin. My emphasis was in archaeology and environment in the region, 1994.
26. Henry W. Mutoro. "The Origins and Developments of Early Settlements on the East African Coast." Work-in-Progress Seminar, Humanities Research Centre, Australian National University, Canberra, 1995.

27. Henry W. Mutoro. "Human Responses to Environmental Change in the Upper Tana During the Holocene." Work-in-Progress Seminar, Humanities Research Centre, Australian National University, Canberra, 1995.

SELECTED PUBLIC LECTURES

1. Kenya from 1985 to Independence. CHP International Inc. (US Peace Corps Training Centre), Naivasha, Kenya, August, 1984.
2. Evolution of Man and His Cultures in Kenya. 4th International Conference on Hypertension in Blacks, K.I.C.C., Nairobi, 22nd June, 1989.
3. Nairobi City: A Historical Development. TRAVCOA Lectures: (Travel Corporation of America), Hilton Hotel, Nairobi, Kenya, 23rd July 1989.
4. Evolution of Africa Communities and their Migration Patterns. Defence Staff College, Karen, Kenya, 10th May 1990.
5. Evolution of African Communities and their Migration Patterns. Defence Staff College, Karen, Kenya, 23rd May 1990.
6. Human and Cultural Evolution. TRAVCOA Lectures, Hilton Hotel, Nairobi, Kenya, 15th June, 1990.
7. Human and Cultural Evolution . TRAVCOA Lectures, Hilton Hotel, Nairobi, Kenya, 20th December, 1990.
8. Modelling processes of Urbanization in Eastern African Coastal Hinterland and Tana river Valley: sponsored by SAREC. Uppsala University, Archaeology Department, 15th May, 1991.
9. Human and Cultural Evolution. TRAVCOA Lectures, Norfolk Hotel, Nairobi, Kenya, 2nd March, 1992.
10. Human and Cultural Evolution. TRAVCOA Lectures, Norfolk Hotel, Nairobi, Kenya, 6th June, 1993.
11. Human and Cultural Evolution. TRAVCOA Lectures, Norfolk Hotel, Nairobi, Kenya, 4th May, 1994.
12. Human and Cultural Evolution. TRAVCOA Lectures, Norfolk Hotel, Nairobi, Kenya, 26th February, 1995.
13. Human and Cultural Evolution. TRAVCOA Lectures, Norfolk Hotel, Nairobi, Kenya, 5th March, 1995.
14. Food Production: Origins, Development and Impact: BBC: African Perspectives in the past. (11/02/2001).

SEMINARS/WORKSHOPS/CONFERENCES ORGANIZATION

- 1) Joint University of Nairobi/Association of Commonwealth Universities Conference and Training to be held at the University of Nairobi at the Kenya Science Campus, 26th -30th, August, 2013.
- 2) Joint University of Nairobi/International Reading Association/Canadian Association for Development through Education: The 8th Pan-African Reading For All conference to be held at the University of Nairobi, Kenya Science Campus, 12th-16th August, 2013.
- 3) Joint University of Nairobi/University of Pretoria International Conference on Distance Education and Teacher Trainers Africa (DETA), held at the University of Nairobi, Kenya Science Campus, 27th-31st July, 2013.
- 4) With Dr. George and Lorna Abungu, World Archaeological Congress, Inter Congress on The Development of Urbanism in Africa from a Global Perspective, Whitesands Hotel, Mombasa, 25th - 29th January, 1993.
- 5) Joint University of Nairobi/University of Uppsala International Graduate Seminar on Urban Origins in Eastern and Southern Africa, held in the Exhibition Hall, Jomo Kenyatta Memorial Library, University of Nairobi, 15-24 January, 1993.

EXTERNAL EXAMINING

1. Formal Opponent (External Examiner) to Felix Chami's Ph.D. Thesis at the University of Uppsala, Sweden, Department of Archaeology, May 1994.
2. External Examiner, Kenyatta University, Department of History, 1994-1996.
3. External Examiner, Department of History (Archaeology Unit), University of Dar es Salaam, 1996-1999.
4. Examiner, Paper 11/5, K.A.C.E. (Kenya Advanced Certificate Examination), 1986-89.

REPRESENTING THE VICE CHANCELLOR

Represented and made remarks on behalf of the University of Nairobi Vice Chancellor, Prof George

A. O. Magoha, at the following:

- 1) July 31, 2013 (9.00a.m) – During the Media Round Table on Linking Theory and Practice and the Role of the Public Service Media in Strengthening Media Industry in Kenya held in the Council Chamber, UoN.
- 2) July 31, 2013 – Welcome address during the African Women Studies Centre Management Board, Education Theatre II, Main Campus, UoN.
- 3) July 30, 2013 (9.30a.m) – At the launch of Binary-First Lady of Kenya Scholarship Fund at the State House Boardroom.
- 4) July 24, 2013 (3.00p.m) – During a lecture by Prof. David Wood, the Deputy Vice-Chancellor, Curtin University held in LTB 1, Library Hill (CEES), UoN.
- 5) July 6, 2013 – At the launch of SPORTON scholarships at the University of Nairobi sports ground.
- 6) July, 2013 – with DVC (RPE), at the IGAD Workshop on Somaliland in Kampala, Uganda
- 7) June 24, 2013 (10.00a.m) - During the donation of publications by UN-Habitat at the UN Gigiri Complex.
- 8) June 24, 2013 – At a public lecture by Prof. Amina Mama on Global Militarism and the Resilience of African Women at the Multi-Purpose Hall, UoN.
- 9) June 21, 2013 – Welcome address during the launch of the National Gender Research and Documentation Centre at the Council Chamber, UoN.
- 10) June 19, 2013 – At the launch of the University of Nairobi Flagship Programmes, Education Theatre II, UoN.
- 11) June 10, 2013 (2.30p.m) – During a public lecture by Ambassador Monica Juma at the 8-4-4 MPH, UoN.
- 12) March, 2012 – At the Association of East African Universities meeting in Kampala, Uganda
- 13) March –April, 2011 – with Prof. Simon O. Mitema (Director, Centre for International Programmes and Links), to establish linkages between universities in Thailand and African Universities.

EXTRA CURRICULAR ACTIVITIES

1. International Advisor to the Dean, Office of International Scholars and Students (O.I.S.S), University of California, Los Angeles, 1984-85.
2. Editor, Newsletter of Historical Association of Kenya, 1985-86.
3. Editor, Journal of American Studies in Eastern Africa, 1990.

REFEREES

1. Professor Francis Gichaga
Chancellor
Jomo Kenyatta University of Agriculture and Technology
P.O Box 30197 – 00100
NAIROBI
E-mail: fgichaga@uonbi.ac.ke
2. Prof. G. A. O. Magoha
Vice Chancellor

University of Nairobi
P.O. Box 30197 - 00100

NAIROBI

Tel: 318262 Ext. 28241

E-mail: vc@uonbi.ac.ke

3. Prof. P. M. F. Mbithi
Deputy Vice Chancellor (Administration & Finance)
University of Nairobi
P.O. Box 30197 - 00100

NAIROBI

Tel: 318262 Ext. 28244

E-mail: dvcaf@uonbi.ac.ke

4. Prof I. M. Mbeche
Deputy Vice Chancellor (Student Affairs)
University of Nairobi
P.O. Box 30197 - 00100

NAIROBI

Tel. 318262 Ext.28714

Email:dvcsa@uonbi.ac.ke

5. Prof Madara Ogot
Deputy Vice Chancellor (Academic Affairs)
Maseno University
P.O. Box 333
Maseno
Tel: 57 - 351620/22
Email: madaraogot@maseno.ac.ke