CV: Enos H.N. Njeru

Sociologist/Anthropologist

Family name Other names Date of Birth Place of Birth Nationality Marital Status	: : :	NJERU Enos H.N. November 20, 1951. Mbeere District - Nyangwa Village, Gachoka Division Kenyan Married
Address	:	Department of Sociology, University of Nairobi P.O. Box 30197, Nairobi Tel: 254-02-318262 Ext. 28167 and 28238; Cell phone: 0722-71 42 48.
E-mail		: principal-chss@uonbi.ac.ke OR enjeru@uonbi.ac.ke

Key Qualifications (Summary):

Prof. Njeru is currently the **Principal, College of Humanities and Social Sciences (From Feb. 1, 2011 to Date).** As such, he is the overall administrative and Academic head of the College.

Prof. Njeru is currently a **Professor of Sociology & Anthropology** in the Department of Sociology, University of Nairobi. He holds a Ph.D. in Cultural Anthropology (Univ. of California Santa Barbara, USA); B.A. (Sociology) (UoN) and has many years of lecturing and research experience. He is also a **Medical Anthropologist** and **Fellow in Social Medicine – Health and behaviour (Harvard Medical School, Boston**

Professor Njeru is widely experienced in both consultancy and research in areas with strong components on: participatory needs assessment and poverty analysis and sustainable community based reduction strategies design and implementation; gender mainstreaming; governance and organizational approaches to project selection, prioritization & design, implementation, evaluation & monitoring, participatory stakeholder collaboration, governance mainstreaming in development, HIV/AIDS & its implications for livelihoods.

Prof. worked as a Senior Research Fellow and Social Sector Program Coordinator (Education and Health) at IPAR (Institute of Policy Analysis & Research and was then (2001-2005) involved in educational policy analysis and research.

Key Qualifications (Details): Academic fields of operation

- **Anthropology:** Cultural Anthropology; Development Anthropology; Field/Research Methods in Anthropology; Medical Anthropology; Economic Anthropology; Political Anthropology; Anthropological Theory.
- **Sociology:** Social policy and Development; Sociology of Education; Rural & Urban Sociology; Research Methodology; Social organization/structure; Conceptualization and Theory; Sociology of the Family; Deviant Behavior; Social Stratification, Class & Mobility.
- **Cultural and Development Anthropology: Applied Anthropolgy** Role of culture in understanding human behavior in general and specifically in analysis of development; community-based and traditional/indigenous and other management structures and behavioral outcomes.
- **Medical Anthropology**: Health policy Research, Analysis and development; Community and Alternative medical models; Help-seeking behaviour; Communication in medical service delivery; Social interpretation of health; Culture, illness and disease; Social medicine and role in population health and development; Social dimensions of health service provision and utilization; HIV/AIDS.

Educational Background

1991/92:	Post-Doctoral Training: Social Medicine/Medical Anthropology , Harvard University, Department of Social Medicine, Harvard Medical School, Boston & Cambridge, U.S.A.
1981 – 1984:	Ph.D. (Cultural Anthropology) : University of California, Santa Barbara, U.S.A.
1980:	Graduate Courses (in Anthropology) : State University of New York at Binghamton, U.S.A. Fall Semester 1980.
1977 – 1979:	M.A. (Sociology): University of Nairobi, Kenya.
1973 – 1976:	B.A. (Sociology) : University of Nairobi, Kenya. 1973 -1976.
1971 - 1972:	E.A.A.C.E. (East African Advanced Certificate of Education) : Shimo-La-Tewa School, Mombasa, Kenya.
1967 – 1970:	E.A.C.E. (East African Certificate of Education) : Kangaru School, Embu, Kenya
1959 – 1966:	K.P.E. (Kenya Preliminary Examination) : Nyangwa & Iriamurai Primary Schools

Employment Record

- Feb. 1, 2011 to Date: Principal, College of Humanities and Social Sciences (CHSS)
- **Current: Professor (Sociology & Anthropology)**, Department of Sociology, University of Nairobi, May 29, 2007
- Dean Faculty of Arts (Dec. 8, 2006 January 16, 2011)
- July 10, 2003 April 14, 2005: Senior Research Fellow & Program Coordinator, Social Sector (Education and Health).IPAR (Institute of Policy Analysis & Research): Detailed tasks: Social Sector (Education and Health) policy and related research: Coordination of data collection and analysis, reporting dissemination and linkages/ collaboration with stakeholder and development partners.
- 1999 (October 29): <u>Appointed</u> Associate Professor (Sociology & Anthropology), Dept of Sociology, University of Nairobi (October 29, 1999 -May 2007)
- 1991 (July 25): <u>Appointed</u> **Senior Lecturer** (Sociology & Anthropology), Dept of Sociology, University of Nairobi (July 25, 1991-1999)).
- 1989-1990: Consolata Fathers Seminary, Langata, Nairobi. Part-time, Lecturer Sociology &
- Anthropology.
- 1988-1990: Kenyatta University: Part-Time Lecturer, Sociology & Anthropology.
- 1988: Kenya Institute of Administration (KIA), Kabete, External Examiner, Dept. of Accountancy & Business Studies: Research Dissertations for Diploma in Supplies and Materials Management.
- 1987: KIMC (Kenya Institute of Mass Communication), Ministry of Information & Broadcasting, Republic of Kenya, Part-Time Lecturer, Introduction to Sociology & Anthropology Lectures.
- 1985 (July 24): <u>Appointed</u> **Lecturer (Sociology & Anthropology)**, Department of Sociology, University of Nairobi. (1985-1991);
- 1985: February July 1985: Office of the President, Republic of Kenya, Kenya Institute of Administration (KIA), Kabete. Lecturer I, Lectures on Culture & Administration
- November 1984 January 1985: Ministry of Home Affairs & Vice-President's Office, Republic of Kenya, Children's Officer II.
- 1983/84: University of California, Santa Barbara, Teaching Assistant, Cultural Anthropology: Lecturing, Leading discussion sections & Grading Examinations.
- 1977: Dr. Diane Kayongo-Male, University of Nairobi, Research Assistant: Participant Observation, Interviewing, Interpretation & Translation.
- 1974: Ministry of Education, Republic of Kenya, Untrained Primary School Teacher.
- Vacational employment in various capacities by:
- 1974: Profs. Philip Mbithi & Rasmus Rasmusson, University of Nairobi: Interviewing & Participant Observation.
- 1973: Dr. Diana Hunt, University of Sussex, Interviewing & Interpretation

- 1973: Office of The President, Republic of Kenya, Registration Clerk, 1973, Registration of Voters.
- 1970, 1971, 1974&1976: Prof. David Brokensha, University of California, Research Assistant: Interviewing, Participant Observation, Interpretation and Translation.
- 1969: Office of the President, Republic of Kenya, Enumerator in the 1969 Kenya National Population Census.

ResponsibilitiesHeld/Further Management Experience

- Short stints as Acting Principal, College of Humanities & Social Sciences:
 - Sept 13 17, 2010
 - Aug. 11 24, 2010
 - May 11th 14th, 2010
 - Dec. 17 19th 2009
 - Aug. 21, 2009
 - May 14, 2009
- 2009: Member, Committee on Establishment of the Kenya National School of Government
- 2008: Member: University of Nairobi Integrity Working Committee. Policy development on anti-corruption strategies to identify risk areas; risk manifestations; plan interventions; assign responsibilities and costing within given timeframes.
- 2008: Chair and Convenor College of Humanities and Social Sciences (CHSS) Rapid Response Sub-Committee of the University of Nairobi Rapid Response Committee. To coordinate support for students and staff affected by the events related to the December 2007 post election violence and to advise the University Management Board on how to deal with related matters.
- 2008: Chair: CHSS ISO 9001:2008 Certification and Standards Development Committee. Mandated to deal with Quality Standards System
- 2008: Member Inspection and Disposal Committee, College of Humanities and Social Sciences, Univ. of Nairobi. Committee responsibilities: to inspect goods and determine value at disposal
- 2008: Member, University of Nairobi Accreditation Committee
- 2007: Member, Procurement Committee, College of Humanities & Social Sciences, UoN
- 2007: Jan. to-date: Member, Senate, University of Nairobi.
- 2007: to-date: Member, College Management Board (CMB) College of Humanities & Social Sciences.
- 2007: Jan. to-date: Chair, Faculty of Arts Management Committee
- 2007: Jan. to-date: Chair, Faculty of Arts Board of Examiners
- 2006: Dec. 8 to-date: Dean, Faculty of Arts
- 1996: Dec/Jan/March: Acting Chair, Department of Sociology, University of Nairobi.
- 1995: External Examiner, Department of Sociology, Egerton University, Njoro.

- 1995: Member, Editorial Board of MILA: Institute of African Studies, University of Nairobi.
- 1994: Member, A.U.C. (Africa University Consortium) Workshop Preparation Committee.
- 1994: Member, Nairobi Clinical Epidemiological Unit (CEU). Based at the Kenyatta National Hospital, College of Health Sciences, Faculty of Medicine, Univ. of Nairobi.
- 1993: External Examiner, Embu Development Institute: Research Dissertations for Diploma in Social Work.
- 1992 1993: Member, NCB/CSD: National Capacity Building/Child Survival and Development
- Programme. Sponsored by UNICEF. Nairobi.
- 1992 1993: Chairman, Post-Graduate Studies Committee, Dept. of Sociology, University of Nairobi.
- 1991: Member, Advisory Committee for AIDS and Adolescents: Attitude and Material Development (PATH) Program for Appropriate Technology in Health, Nairobi.
- 1990 1991: Lecturer, Lecture Series: DSC (Defence Staff College), Government of Kenya, Lectures Programme, by the Faculty of Arts - University of Nairobi on the "Development of the African Traditional, Social, Economic and Political Organizations".
- 1991 to 1992: External Examiner, Government Training Institute (GTI) Mombasa. Research Dissertations for Diploma in Supplies Management.
- 1989: Member, ASAL (Arid and Semi-Arid Lands) Committee for the proposed Center for Extension and Research Coordination, College of Agriculture & Veterinary Sciences – University of Nairobi: Resource person for the formulation of the Social and Cultural Aspects.
- 1988 1990: Referee, African Journal of Sociology, Department of Sociology, University of Nairobi.
- 1989 1990: Member, Commission for Higher Education Curriculum Development Committee, Ministry of Education, Republic of Kenya: Resource person in Development of programmes for Cultural Studies, Sociology, and Anthropology.
- 1988 1991: Warden, Hall 2, University Students' Halls of Residence: University, Students' Accommodation Board (USAB) and Students' Welfare (SWA).
- 1988 1990: Chairman, Curriculum Development and Examinations Committee, Department of Sociology, University of Nairobi.
- 1987 1992: Member, Board of Governors, Nyangwa Secondary School, EMBU.
- 1986–1987: Chairman, Seminars, Public Lectures, and Publications Committee, Department of Sociology, University of Nairobi.
- 1987 1991: Member, Departmental Committees: Welfare; Social Work; Sociology Students; Association (Assistant to Patron); African Journal of Sociology (Department of Sociology).
- 1970: House Prefect (Ndia House), Kangaru School, Embu.
- 1969 1970: Chairman, Mbeere Students Union, Kangaru School.

- 1969 1970: Member, the "First Eleven" Football Team, Kangaru School, Embu.
- 1969: Store Keeper, Kangaru School, Embu.
- 1967 1968: Football Captain, Junior Football the **"Devil Team"**, Kangaru School, Embu.
- 1966: Time Keeper, Iriamurai Primary School, Embu.

Academic Fellowships

Sept. 1991 - June 1992: **Health and Behaviour**: Programme in Health and Behaviour Research Fellowship in East Africa. Sponsored by the Carnegie Corporation of New York, at the Department of Social Medicine, Harvard Medical School: The programme takes an inter-disciplinary and collaborative approach between Social Science and Medicine. In addition to the bio-medical explanatory models, the programme gives special attention to the social and cultural aspects of Illness and Disease, within the field of social medicine where the bio-medical and socio-cultural approaches are viewed as complementary rather than polarized.

Awards

- 1970: Athletics Colours, Kangaru School, Embu
- 1970: Best Student (Overall), Kangaru School, Embu
- 1977 1979: **M.A. Scholarship**, University of Nairobi (Dept of Sociology).
- 1980 1984: **Ph.D. Scholarship, AFGRAD (African Graduate Fellowship** (Anthropology Program). Funded jointly by USAID, African-American Institute and the Government of Kenya.
- 1983: **Regents' Fellowship: Ph.D. Scholarship to cover tuition** at UCSB by the Regents of the University of California
- Sept. 1, 1991 June 30, 1992: Visiting Research Fellow in Health & Behaviour (Social Medicine), Institution Strengthening Award, by Carnegie Corporation of New York. At the Department of Social Medicine, Harvard University. Boston/Massachusetts, U.S.A.

Community Service

- 1. 2009: Represented DVC (AA) during the launch of the Book "Communication and African Integration: The Foundation for a United Africa"(June 23rd, 2009).
- 2. 2009: CMA, Capital Markets Authority Univerity Challenge Award Ceremony at Pan Afric Hotel. June 26, 2009
- 3. 2008: Japanese Cultural Activity, at UoN. November 19th 2008

- 4. 2008: Launch of Friends of Daystar Movement at Laico Regency Hotel, Nairobi. November 15th 2008.
- 5. 2008: Launch of Daisaku Ikeda and Voices of Peace from Africa Book, by Writers Association of Kenya, at Grand Regency Hotel. September 2008:
- 6. 2008: Chief Guest and Speaker, Kenya Institute of Social Work Graduation Ceremony, at City Hall Nairobi, September 27, 2008:
- 2008: ASA Accounting Students Association Annual DinnerMeeting at Grand Regency, representing the VC, UoN and Principal, CHSS, July 4, 2008.

Current Research Areas and interests:

Education: Access, quality and participation, internal efficiency, equity, service quality, relevance, financing mechanisms and attendant socio-economic inequalities; the gender factor.

Health: Access to and quality of service provision, financing mechanisms and attendant socio-economic inequalities; the gender factor.

HIV/AIDS: Social and cultural factors contributing to its spread and prevalence; impacts and control measures; combating, priority setting and resource allocation; impact of HIV/AIDS on education.

Publications

- 2008: Odundo, Paul; Enos H.N. Njeru; Urbanus Kioko & Korir J. HIV/AIDS Financing and Spending in Eastern and Southern Africa. Edited by Violet Mukotsanjera. Pretoria: IDASA. ISBN 978-1-920118-69-3.
- 2005: "Quantitative and Qualitative Methods for Poverty Analysis". Proceedings of the Workshop Held on 11th March 2004, Nairobi, Kenya. Edited by W. Odhiamob, J. Omiti and D. Muthaka. KIPPRA 2005. ISBN9966 949 81 X. Website: <u>http://www.kippra.org</u>
- 2005: "Primary education in Kenya: Access and policy implications, 1989 – 2002". By Eldah Nyamoita Bwonda and Enos Njeru. Discussion Paper No. DP064/2005. IPAR Discussion Paper Series Website: <u>http://www.ipar.or.ke</u>.
- 4. 2004: Social Health Insurance Scheme for all Kenyans: Opportunities and sustainability potential. Enos Njeru, Robert Arasa

& Mary N. Nguli. 49p. ISBN 9966-948-18-x. (http://www.ipar.or.ke/dp60dp.pdf). Discussion Paper No. DP060/2004. IPAR Discussion Paper Series.

- 5. 2004: Policy Brief: Social Health Insurance Scheme for all Kenyans: Opportunities and sustainability potential. Enos Njeru Robert Arasa & Mary Nguli. ISBN 9966-948-18-x. <u>http://www.ipar.or.ke</u>
- 6. 2004: Combating HIV/AIDS in Kenya: Priority setting and resource allocation. Christopher Onyango & Enos Njeru. 64p. ISBN 9966-948-06-6. (<u>http://www.ipar.or.ke</u> /dp59pb.pdf). Discussion Paper No. DP059/2004. *IPAR Discussion Paper Series.*
- 7. 2004: Policy Brief: Volume 10, Issue 13, 2004. Combating HIV/AIDS in Kenya: Priority setting and resource allocation. Christopher Onyango and Enos Njeru. ISBN 9966-948-06-6. <u>http://www.ipar.or.ke</u>
- 2004: Policy Brief: Volume 10, Issue 9, 2004. The Impact of HIV/AIDS on Primary Education in Kenya. Enos Njeru & Urbanus Kioko. <u>http://www.ipar.or.ke</u>. ISBN 9966-948-16-3.
- 9. 2004: Policy Brief: Volume 10, Issue 12, 2004. Gender aspects in HIV/AIDS infection and control in Kenya. Enos Njeru, Peter Mwangi and Mary Nguli. ISBN 9966-948-77-5. Website: <u>http://www.ipar.or.ke</u>.
- 10. 2004: Gender differentials in access to information on HIV/AIDS infection. By Enos Njeru and Mary Nguli.
- 2004: Policy Brief: Volume 10, Issue 8, 2004, The Sociology of Private Tuition. Indeje Wanyama and Enos H.N. Njeru. Website: <u>http://www.ipar.or.ke</u> ISBN 9966-948-87-2.
- 12. 2004: Gender Aspects in HIV/AIDS Infection and Control in Kenya. Enos H.N. Njeru, Peter Mwangi & Mary N. Nguli. 42p. ISBN 9966-948-77-5. (<u>http://www.ipar.or.ke</u>/dp57pb.pdf). Discussion Paper No. DP057/2004. IPAR Discussion Paper Series.
- 13. 2004: Policy Brief: Volume 10, Issue 7, 2004. Funding the fight against HIV/AIDS: Budgetary analysis of Kenya's HIV/AIDS activity prioritization and financing. Urbanus Kioko and Enos H.N. Njeru. Website: <u>http://www.ipar.or.ke</u> ISBN 9966-948-50-x.
- 14. 2004: Funding the Fight. Budgeting for HIV/AIDS in Developing Countries Edited by Teresa Guthrie and Alison Hickey. Pp 13-52. Co-authored by Urbanus Kioko & Enos H.N. Njeru. Cape Town: AIDS Budget Unit, IDASA. ISBN 1-919798-71-4.

- 15. 2004: Funding the fight against HIV/AIDS: Budgetary analysis of Kenya's HIV/AIDS activity prioritization and Financing. Urbanus Kioko & Enos H.N. Njeru. 49p. ISBN 9966-948-50-x. (<u>http://www.ipar.or.ke/dp47</u>). Discussion Paper No.047/2004. IPAR Discussion Paper Series.
- 16. 2004: The Impact of HIV/AIDS on Primary Education in Kenya. Enos H.N. Njeru & Urbanus Kioko, 32p. ISBN 9966-948-16-3. (<u>http://www.ipar.or.ke/dp44abstract.pdf</u>). Discussion Paper No.044/2004. IPAR Discussion Paper Series.
- 17. 2004: The Sociology of Private Tuition. Indeje Wanyama & Enos H.N. Njeru, 41p. ISBN 9966-948-87-2. (<u>http://www.ipar.or.ke/dp41abstract.pdf</u>). Discussion Paper No.037/2003. IPAR Discussion Paper Series.
- 18. 2003: Guest Editor for Africa, Regional Development Dialogue (RDD), Vol. 24, No. 2, Autumn 2003. On the Theme: "REFLECTIONS ON 'HUMAN SECURITY NOW".
- 19. 2003: "Reflecting on Human Security Now". Editorial Introduction, in Regional Development Dialogue (RDD), Vol. 24, No. 2, Autumn 2003, pp. 113-119. Enos H.N. Njeru and John Aluko Orodho.
- 2003: "Poverty and Human Security in Kenya". In Regional Development Dialogue (RDD), Vol. 24, No. 2, Autumn 2003, pp. 179-192. Enos H.N. Njeru and John Murimi Njoka.
- 21. 2003: The Status, Interpretation and Opportunities for Gender Equity in Kenyan Educational System. In Kenneth King (Editor), NORRAG NEWS, Number 32, August, 2003, Critical Perspectives on Education and Skills in Eastern Africa at Basic and Post-Basic Levels. Centre of African Studies, University of Edinburg, UK, Published by Network for Policy Research Review and Advice on Education and Training (NORRAG). November, 2003). Website: <u>http://www.norrag.org</u>
- 22. 2003: Policy Brief: Volume Volume 9, Issue 5, 2003. The Role of Higher Education Loans Board in pro-poor management approaches to enhancing access to University Education in Kenya. By Njeru and Odundo. Website: <u>http://www.ipar.or.ke</u>. ISBN 9966-948-15-5.
- 23. 2003: Access and Participation in Secondary School Education: Emerging Issues and Policy Implications. Enos H.N. Njeru & John Orodho. 55p. ISBN 9966-948-27-9 (http://www.ipar.or.ke/dp37abstract.pdf). Discussion Paper No.037/2003. IPAR Discussion Paper Series.

- 24. 2003: The Role of Higher Education Loans Board in pro-poor management approaches to enhancing access to University Education in Kenya. Enos H.N. Njeru & Paul Odundo. 46p. ISBN 9966-948-15-5. (<u>http://www.ipar.or.ke/dp36abstract.pdf</u>). Discussion Paper No.036/2003. IPAR Discussion Paper Series.
- 25. 2003: Education Financing in Kenya: Secondary School Bursary Scheme Implementation and Challenges. Enos H.N. Njeru & John Orodho. 59p. ISBN 9966-948-98-8. (<u>http://www.ipar.or.ke/pb3</u>, 2003.pdf). Discussion Paper No.035/2003. IPAR Discussion Paper Series.
- 26. 2003: Policy Brief: Volume 9, Issue 6, 2003. "Access and Participation in Secondary School Education: Emerging Issues and Policy Implications" By Njeru and Orodho. Website: <u>http://www.ipar.or.ke</u>. ISBN 9966-948-27-9
- 27. 2003: Policy Brief: Volume 9, Issue 3, 2003. Education Financing in Kenya: Secondary School Bursary Scheme Implementation and Challenges. Enos H.N. Njeru and John Orodho. Website: <u>http://www.ipar.or.ke</u> ISBN 9966-948-98-8.
- **28.** 2002: Affective Neutrality as a missing factor in African Kinship and Gender Dynamics. In African Journal of Sociology, Volume V, Number 1, 2002. pp. 39-52.
- **29.** 2002: Women, Culture and Education. Women. In Women: Basic Education, Community Health and Sustainable Development. Nairobi: UNESCO.
- 30. 2002: The Embu People. In M. Ember, C. Ember, I. Skoggard (Eds.) Encyclopedia of World Cultures Supplement. New York: Macmillan Reference USA, Gale Group. Human Relations Area Files.
- 31. 2001: "Women Entrepreneurs in Nairobi: The Socio-Cultural Factors influencing their Investment Patterns". By Enos H.N. Njeru and John M. Njoka. In Alila and Pedersen. Negotiating Social Space: East African Micro Enterprises. Trenton: Africa World Press. Pp.141 – 174.
- 32. 2000: Street Children In Kenya: Voices of Children in search of a Childhood. With Kilbride, P. & Suda, Collette. Westport: Bergin & Garvey. Gpg (Greenwood Publishers Group).
- 33. 2000: "Street Children and Employment Opportunities". In R.A. Obudho (Ed). Environment and Development In Kenya. Nairobi: Kenya National Academy of Sciences. A Public Lecture Series. CHAPTER
 3. pp. 72-81. Co-authored with J.M. Njoka.

- 34. 1999: Impact Assessment of Micro-Enterprise Projects. IDS
 Discussion Paper No. 298. Reme Project Series. Institute for Development Studies, University of Nairobi.
- **35.** 1998: **"Women, Decision-Making and Poverty**". In Bahemuka et al (Eds). Poverty Revisited: Analysis and Strategies Towards Poverty Eradication In Kenya. Nairobi: Ruaraka Printing Press.
- 36. 1998: "Analysis and Evaluation of Poverty in Kenya." CH. 1 pp. 1-36. Co-authored with Bahemuka et al. In Bahemuka J. et al. Poverty Revisited: Analysis and Strategies Towards Poverty Eradication in Kenya. Nairobi: Ruaraka Printing Press Ltd.
- 37. 1998: "Urbanization, Urban Violence and Its Implications for Urban Planning". In <u>African Urban Quarterly</u> (AUQ) Vol. 12 No. 4 of November 1997.
- **38.** 1998: "City Slum Single Motherhood and Its Socio-economic Implications for Child Welfare". I n <u>African Urban Quarterly</u> (AUQ) Vol. 13 Nos. 1 and 2 of February and May 1998.
- **39.** 1996: "Quest for Gender Equality" In <u>Social Focus</u>. Nairobi: AEF International.
- **40.** 1996: "Women-Headed Households: A Critical Factor in Urban Development." Co-authored with J.M. Mbula Bahemuka. In Obudho and Aldershot (Eds.) <u>Nairobi and its Environs: A Geographical Study of Capital City in African, Vol. 1 & 2. Ashgate Publishing Co.</u>
- **41.** 1996: "Understanding Female Circumcision from the Circumcisers' Perspective". In Program and Abstracts for the Third Annual Meeting of AFRICLEN and PHSWOW at Hotel Equatoria, Kampala. In East African Medical Journal.
- **42.** 1995: "The Application of Indigenous Knowledge in Pastoral Production Systems". <u>The African Pastoral Forum. Working Paper Series</u> <u>No.6, Jan. 1996</u>. Nairobi: Business Line Ltd.
- **43.** 1995: "Because We are Street Children: Voices from the Streets of Nairobi". In <u>Social Behaviour and Health Monograph No 3, 1996.</u> Co-authored with Priscilla Kariuki and Philip Kilbride. University of Nairobi: IFCP.
- **44.** 1994: "Socio-Cultural Analysis of Childhood Malnutrition in **Embu District".** In <u>Social Behaviour and Health Monograph No. 2,</u> <u>March,1996.</u> Co-authored with Dr. W.M. Macharia. University of Nairobi: IFCP.

45. 1994: "Socio-economic Implications of Climate Change and Sea Level Rise for the Tourist and Hotel Industry." Nairobi: UNEP/IGBP.

- **46.** 1992: "The Social Basis of the African Woman's Poor Health Status". Co-authored with Chritopher Comoro. In <u>Proceedings of The First</u> <u>Social Science and Medicine Africa Network International Conference</u>. Nairobi, Kenya. August 10th-13th, 1992.
- **47.** 1992: "The Psychosocial Aspects of Epilepsy". In <u>Medicus:</u> <u>Magazine of the Kenya Medical Association</u>. April 1992. Volume 11 No. 4.
- **48.** 1990: "Approaches to Family Planning in East Africa". Coauthored with J. Mbula Bahemuka and Speciosa Kabwegyere. ROMA: <u>FEDEREZIONI ORGANISMI CRISTIANI</u> <u>SERVIZIO INTERNAZIONALE</u> <u>VOLONTARIO (FOCSIV) CENTRO STUDIE RESERCHE AFRICA. Collana</u> <u>CONTRIBUTI 15.</u> NOVEMBRE 1990.
- **49.** 1989: "The Perceived Role of Anthropological Research and Teaching in Social Change in Kenya". In <u>The Teaching and Research of Sociology/Anthropologyin the East African Universities</u>. New Delhi: Ossrea Book Series.
- 50. 1981: "Land Adjudication and its Implications for the Social Organization of the Mbeere". In African Journal of Sociology, Vol. 1 No. 1
 <u>& 2.</u> University of Nairobi.
- **51.** 1978: "Land Adjudication and Its Implications for the Social Organization of the Mbeere." Research Paper No. 73, Land Tenure Center, University of Wisconsin-Madison.
- 52. 1977: "Some Consequences of Land Adjudication in Mbeere Division, Embu". Co-authored with David Brokensha. Working Paper No. 320, IDS (Institute for Development Studies), University of Nairobi.

Unpublished Papers and Reports

- **53.** 1998: "**Cost-effective Delivery of Non-financial Services to Small Scale Enterprises in Kenya**". Inception Report written for KMAP (Kenya Management Assistance Programme). September, 1998.
- 54. 1998: "A Comparative Study of Barriers and Opportunities for Integration of Reproductive Health Services in Four Countries in Africa". Report Written for London School of Hygiene and Tropical Medicine. August, 1998.
- 55. 1998: "Evaluation of Magarini Integrated Rural Development Program (MIRDP)". Report written for OED (Austrian Development

Organization) and KFFHC (Kenya Freedom From Hunger Council). August 1998.

- 56. 1998: "Impact Assessment of Social Development Assistants Training of Trainers' Business Development Skills Training Project". Report written for the Department of International Development (DfID), British Development Division in Eastern Africa, Nairobi, Kenya. April 1998.
- **57.** 1998: "Impact Assessment of Kenya Management Advisory **Programme's (K-MAP)**". Business Growth Training Program". Report written for DfID, Nairobi, Kenya.
- **58.** 1998: "**Cost-effective Delivery of Non-financial Services to Small Scale Enterprises in Kenya**". Final Report written for KMAP (Kenya Management Assistance Programme). November, 1998.
- **59.** 1997: "Taita-Taveta ASAL Program TTAP: Evaluation Report on Three Water Supply Projects - Chala, Rong'e Nyika, and Josa Modambogho". Co-authored with P.M.Mutie and John Mbugua. Written for DANIDA, WUNDANYI. January 1997.
- 60. 1997: "African Housing Fund(AHF) Rural Water and Sanitation Programme in Kitui, Isiolo and Taita-Taveta Districts of Kenya: Evaluation Report". Co-authored with P.M.Mutie, B.Nganda and J.Kayima. Written for SIDA, Nairobi. February 1997.
- **61.** 1997: **"Analysis and Evaluation of Knowledge on Poverty".** Member of the multi-displinary team on preparation of the UNESCO sponsored document." Department of Sociology, University of Nairobi. February, 1997.
- 62. 1997: "Management Options for the NGO Water and Sanitation Programme for the Kenya-Sweden Water Supply and Sanitation Programme". Jointly with Andrew Makokha, Wambui Gichuri, James Murage and Alex Malla. June 1997.
- **63.** 1997: "Indigenous Knowledge and Development." Paper Wwitten for PINEP as Progress Report on the Study ". The Role of Indigenous Knowledge in Development: A Case Study of the Pastoral Kitui in Eastern Kenya." June 1997.
- **64.** 1997: "Women, Culture and Education". Paper Written for the UNITWIN/UNESCO CHAIR "Strategic Planning Workshop on Women, Communiy Health and Sustainable Development". Held at the University of Nairobi. Sponsored by UNESCO. July 15 17, 1997.
- 65. 1997: "Evaluation of Kisumu Municipality BAMAKO Initiative Community Pharmacies, Activities and Associated Infrastructure." Report written under the Auspices of National Health Research and

Development Centre (NHRDC) for British Overseas Department for International Development (DFID). September, 1997.

- **66.** 1997: "**Planning Workshop and Draft Proposal Report**". Prepared under the auspices of NHRDC for DFID. September, 1997.
- **67.** 1997: "United Nations Common Country Assessment for Kenya". Under the Auspices of and in Collaboration with Deloitte & Touche. Sept. 1997.
- 68. 1997: "The History and Consequences of the African Woman's Oppressive Social and Cultural Environments". In "Social Focus".
- **69.** 1997: **"The Social Ecology of Street Children".** Interfaculty Collaboration Programme (IFCP) Book Project.
- **70.** 1997: "Culture and Child Health" IFCP Book Project.
- **71.** 1997: "Single Motherhood and Its Implications for Child Health." IFCP Book Project.
- 72. 1997: "Women and Violence in Nairobi and Kajiado Districts of Kenya". Co-authored with Wangoi Njau. IFCP Book Project.
- **73.** 1996: "Female Circumcision in Nyeri, Embu and Machakos Districts of Kenya". In collaboration with PATH (Kenya). February 1996.
- 74. 1996: "Female Circumcision in Machakos, Nyeri and Embu Districts. Case Study and Reli gious Institutional Views". May, 1996.
- 75. 1996: "Community Participation and Group Works Organization and Participation" Proceedings of the Workshop on "Support to Self-Help Water Projects" MLRRWD, Kenya-Sweden Rural Water Supply and Sanitation Programme. Held at the Garden Hotel, Machakos. March 26 -28, 1996.
- 76. 1996: "Drug Use and Abuse among the Urban Youth as a Function of Modernity" Paper presented at the Health and Behaviour Workshop. Jointly with J.M.Njoka. Interfaculty Collaboration Programme, University of Nairobi, Annual Conference. August 14 - 17, 1996.
- **77.** 1996: "**Urban Planning and Urban Violence in Kenya**". Paper presented at a Seminar on "Delinquency, Mob Justice and Urban Violence in Kenya." Held at Thomson's Falls Lodge, Nyahururu. Sponsored by Egerton University. September 4 7, 1996.
- **78.** 1995: "An Anthropological Perspective on Social Understanding of Sreet Children in Nairobi". Co-authored with Philip Kilbride. PAA Publications.

- 79. 1995: "Innovation and Performance: Progress Report on the Impact of a New Strategy for the MLRRWD/SIDA Tharaka Water and Sanitation Project". Written for the Ministry of Land Reclamation, Regional and Water Development and SIDA, Nairobi. May, 1995.
- **80.** 1995: **"A Community Based Approach to the Understanding and Use of the Coastal and Marine Resources."** Co-authored with P.M. Mutie. Presented at the "Regional Workshop on Social and Cultural Aspects of Integrated Coastal Zone Management at BWAWANI PLAZA INTERNATIONAL HOTEL, ZANZIBAR. Sponsored by SAREC. Oct. 9 -12, 1995.
- 81. 1995: "Enhancement of Food Security along the Kenyan Coast: An Examination of Social and Cultural Patterns". Presented at the above Workshop (see no. 53).
- **82.** 1995: "Is Gender Analysis Another name for Women's Issues?" Paper presented at a Workshop on "Gender Analysis as a Conceptual Framework on Women in Small Scale Enterprise" at SIRIKWA HOTEL, ELDORET, KENYA. Sponsored by CDR (Centre for Development Research). Oct. 16, 1995.
- **83.** 1994: "Community Involvement, Hygiene and Sanitation." In "Final Audit Report, Tharaka Water and Sanitation Project." Coopers & Lybrand: Evaluation of the SIDA-Tharaka Water Supply and Sanitation Project in Meru District. January 1994.
- **84.** 1994: "Institutional Aspects Analysis: Kwale Water and Sanitation Project". Evaluation Report on Kwale Water and Sanitation Project. For SIDA Development Cooperation Office. January 1994.
- **85.** 1994: "Water Supply and Sanitation in Soroti Catholic Diocese, Uganda". Water Supply and Sanitation Project: Evaluative Report for CEBEMO -Catholic Organization for Development Co-Operation, The NETHERLANDS. Co-authored with John Mbugua of Sustainable Development Consulting Agencies. Nakuru. May 1994.
- **86.** 1994: **"A Social Summary of Aspects Related to Rainwater Harvesting".** Paper written for the "Participatory Rainwater Harvesting Workshop" at Nakuru. Sponsored by Bread for the World. June 1 30, 1994.
- **87.** 1994: **"A Baseline/Feasibility Study of Lorroki Division Samburu District".** For World Vision, Kenya. July 1994.
- 88. 1994: "A Baseline/Feasibility Study of Wamba Division, Samburu District" For World Vision, Kenya. August 1994.
- 89. 1994: "Evaluative Analysis of World Vision's Projects in Samburu District: Lorroki and Wamba". A Report written for World Vision, Kenya. Oct. 1994.

90. 1994: "Nairobi Street Children Study: Socio-Economic Area **Profiles**" October 1994.

- **91.** 1993: "Adaptive Exchange Relations: Settlement and Marriage among the Turkana Pastoralists of North-Western Kenya" Paper written on Ecological Anthropology/Human Ecology: Adapting to change; for the Pithecanthropus Centennial 1893-1993 International Scientific Congress on "Human Evolution in its Ecological Context" Leiden, 26th June 1 July 1993.
- **92.** 1993: "Female Headed Households: Consequences for Child Survival and Development" Research Paper for National Capacity Building for Child Survival and Development (NCB/CSD) Project. Coauthored with Susan N. Gikonyo. Department of Sociology, University of Nairobi. July 1993.
- **93.** 1993: "Drug and Substance Use and Abuse: Socio-cultural Considerations". Paper prepared for the Kenya Parents Resources Institute on Drug Education (Kenya-Pride). Presented at the "NATIONAL SEMINAR ON SUBSTANCE ABUSE IN KENYA," at WAB HOTEL, NAIROBI. OCT. 21, 1993.
- 94. 1993: "Understanding and Analysis of Use and Management of Coastal and Marine Resources along the Kenyan Coast: A Community Based Approach". Proposal Written for KWS (Kenya Wilde Life Society). Oct. 1993.
- **95.** 1993: **"The Street Children of Kenya: Consequences of Modernization and Changing Family Structures".** Research Paper Submitted to National Science Foundation. U.S.A. Co-authored with Louis Aptekar San Jose State University, U.S.A.; Phil Kilbride Bryn Mawr College, U.S.A. and Priscilla Kariuki Univ. of Nairobi.
- **96.** 1993: "Notes on Aspects of Community Development". Paper written for the Africa Alliance of Young Men's Christian Associations (YMCAs). Presented at the "Development Training Workshop" at the METHODIST GUEST HOUSE, NAIROBI. NOV. 13 23, 1993.
- **97.** 1992: "Changing Contexts for Vaccination Programmes: Acceptability of Immunization Services in Rural Kenya." Paper presented at the Workshop on Social Change and Health in Africa at Harvard Medical School. Sponsored by the Department of Social Medicine, Harvard Medical School, Harvard University. April 28th-29th, 1992.
- **98.** 1992: "The Socio-economic Characteristics of the Communities Surrounding Retail Pharmacy Stores in Urban Kenya". A report Submitted to the World Health Organization (WHO) - Control of Diarrhoeal and Respiratory Diseases Programmes. Pharmacies and Other Drug Sellers Training Project.

- **99.** 1992: "**The Cultural Practices Affecting Rehabilitation of the Disabled Persons in Kenya**". A paper presented to the Rehabilitation International's Social Commission Seminar (September 2 3, 1992) at Windsor Hotel, Kiambu, in preparation for the 17th World Congress of Rehabilitation International, September 7 11, 1992 in Nairobi, Kenya.
- 100. 1992: "The Social Consequences of Politicization of Change in Africa: Examples from Kenya". Spring International Speaker Series presentation, Syracuse University. Co-sponsored by OIS (Office of International Services), African Students Union, Arab Students Union, Post-Colonial Forum: AISSU (Association of International Students at Syracuse University). April 9, 1992.
- 101. 1992: "Culture and Child Health: A community Oriented Approach to Social Determinants of Immunization Acceptability and Use in Rural Kenya". Written in partial fulfillment of Fellowship Requirements: Research Fellowship in Social Medicine, Harvard Medical School.
- **102.** 1992: "Indigenous Knowledge in Pastoral Resource Management Kenya". Paper presented at the Preparatory Seminar for the Pastoral Information Network Programme (PINEP) at Silver Springs Hotel, Nairobi, Kenya. Sponsored by SAREC. Sept. 28-30, 1992.
- **103.** 1991: "Land Reform and the Land Question: The Socio-economic and Political Dimensions in the Management of Land in Kenya". Paper written for the National Conference on Land Reform and the Land Question at WINDHOEK, Namibia. Sponsored by the Office of the Prime Minister, Republic of Namibia. June 1991.
- **104.** 1988: **"A Survey of Social, Demographic and Economic Aspects of Mathare Valley**" Co-authored with O.N. Gakuru and D.K.Orwa. Report prepared for the National Council of Churches of Kenya (N.C.C.K.), Nairobi.
- **105.** 1986: "Education and Development in Eastern Province". Paper presented at the Eastern Province Cultural Festival Symposium, Embu. Sponsored by the Institute of African Studies, University of Nairobi. February 27 March 1,1986.
- 106. 1981: "Awareness and Communication: An Anthropological Study of a Student Organization, SHAG". Paper presented at the South-Western Anthropological Association Annual Meetings, at Miramar Hotel Santa Barbara, California. March 18 - 21, 1981
- 107. 1981: "Development Perspectives on Pastoralism: Policy Formulation and Implications for Pastoral Productive Systems in East Africa". Discussion Paper, Dept. of Anthropology University of California, Santa Barbara.

- **108.** 1981: "The Theory of Reciprocity: Its Application to a Pastoral **Economy in East Africa and Implications for Planned Change**". Discussion Paper, Dept. of Anthropology, University of California, Santa Barbara.
- **109.** 1981: **"The Nuer Social Structure**". Discussion Paper, Dept. of Anthropology, University of California, Santa Barbara.
- **110.** 1981: Book Review of Napoleon Shagnon's "YANOMAMO: THE FIERCE PEOPLE". Dept. of Anthropology, University of California Santa Barbara.
- **111.** 1981: "Capitalist Production and Underdevelopment of Indigenous Economies in Kenya and Rhodesia (now Zimbabwe)". Discussion Paper, Dept. of Anthropology, University of California, Santa Barbara.
- **112.** 1981: "Pastoralism and Development: The case of the Turkana of North-Western Kenya". Dept. of Anthropology, University of California, Santa Barbara.
- **113.** 1981: "Pastoral Production Systems in East Africa: An Examination of the Social and Economic Aspects of Livestock Management". Research Paper, Dept. of Anthropology, University of California, Santa Barbara.
- **114.** 1981: "The Farming Herders: Irrigation, Reciprocity and Marriage among the Turkana Pastoralists of North-Western Kenya". Ph.D. Dissertation, Dept. of Anthropology, University of California, Santa Barbara.
- **115.** 1976: **"Land Adjudication and its Implications for the Social Organization of the Mbeere".** B.A. Dissertation, Department of Sociology University of Nairobi.
- **116.** 1979: "Social structure and Environment: Two Case Studies from Eastern Kenya". M.A. Thesis, Dept. of Sociology, University of Nairobi.

Seminars, Conferences and Workshops

- 2010 Leading UoN team on Official visit to China ChineseConfucius Institute Exchange visit and familiarization (Dec. 11th 23, 2010).
- 2010 Workshop on Conflict and Human Security in Northern Kenya, Garissa (Nov. 30 2nd Dec.2010)
- 2010 The 8th Conference of the International Society for Oral Literature in Africa (ISOLA) held

in Mombasa (July 15 – 20, 2010)

2010 Human Conflict and Security Workshop in Northern Kenya (Nov. 16 -20, 2010)

- 2010: Stakeholders Meeting between Stellenbosch University, South Africa and University of Nairobi (March 24th 30, 2010)
- 2010 Appointment to represent UoN Vice Chancellor at a function and Ceremony on signing of
 MMOU on Pangea (Partnership for Africa's next generation of Academics at Stellenbosch University (Nov. 11-14).
- 2009 Workshop at Malmo University, Sweden; To explore possibilities of Developing Academic Partnership with the School of Global Political Studies, Malmo University (Nov. 16 20th 2009).

2009 Human Conflict and Security in Northern Kenya Workshop, Nanyuki (July 8 – 10, 2009)

2009 HERANA (Higher Educational Research and Advocacy Network in Africa).Nairobi. June

25, 2009

2008 Haki - Africa Regional Workshop, Chiromo Conference Center October 23-24, 2008:

- 2008 Common Board of Undergraduate Courses (BCUC) Workshop, at Garden Hotel, Machakos, September 28- 30, 2008:
- 2008 Center for Human Rights Program (CHRP) Stakeholders Workshop Outspan Hotel, Nyeri, August 26, 2008:
- 2008 Attended Management Workshop for Deans at GIMPA (Ghana Institute of Management) in Accra, Ghana (Feb. 22 Mar 112008).
- 2007 Attended Inaugural Conference of Deans of Faculties of Social Sciences and Humanities in Dakar, Senegal.(June 18 25, 2007).
- 2005 "Citizen-Government Dialoguing for Pro-poor Policies and Evaluating Public Policies for Poverty Reduction: Tools, Techniques and Processes". Organized by United Nations Department of Economic and Social Affairs (UN-DESA); Government of Kenya; United Nations Centre for Regional Development (UNCRD) Africa Office, and United Nations Development Program (UNDP) Kenya. Held at UN Complex, Gigiri, Nairobi, Kenya. June 28-30, 2005.

2004 Launch of book on "Pulling Apart: Facts and Figures on Inequality in Kenya" njeru Page 19 18/02/2013 on the theme "Inequalities in Kenya - Manifestation of inequalities in Kenya". Key issues: types of inequalities in Kenya: differentials in incomes; life expectancy; unemployment (between men and women); school enrolment by region; HIV/AIDs prevalence by region and district; access to water; poverty levels; etc. Held at Intercontinental Hotel, Nairobi. Sponsored by SIDA. October 26, 2004

- 2004 Dissemination workshop on the study: "Funding the fight against HIV/AIDS: Budgetary analysis of HIV/AIDS activity prioritization and financing studies in Africa and Latin America." Facilitated by Enos Njeru, Urbanus Kioko and Teresa Guthrie of IDASA (Institute for Democracy, South Africa) Budget Unit. Held at Panafric Hotel, Nairobi. November 4, 2004.
- 2004 Conference on "The Role of Professional Associations and Kenyans in the Diaspora in Kenya's Economic Recovery". Thematic issues dealt with included: Implementation Status of ERS in Kenya; Africa's Capacity Building For Economic Growth; Kenyans in the Diaspora and their role in Kenya's Economic Recovery; Rural Development and Kenya's Economic Recovery; The Role of Information Communication; Technology (ICT) as a Lead Sector in Kenya's Economic Recovery; Kenya's Development Path: The Case for a Services Sector-Led Development; Legal Infrastructure Reform for accelerated Economic Growth in Kenya: What Contribution can the Legal Fraternity make? Sponsored by IPAR and the Kenya Association of Professional Societies. At Norfolk Hotel Nairobi, September 24, 2004.
- 2004 Dissemination of research findings on the *Abuja Declaration, 2001 on HIV/AIDS.* The workshop theme was "Accounting for our Commitment and Responsibilities in the fight against HIV/AIDS in Kenya", an assessment of the implementation of the Abuja Declaration, and also as a follow-up to the Abuja Declaration at the African Summit on HIV/AIDS, Tuberculosis and Other Related Infectious Diseases, Abuja, Nigeria, 24-27 April 2001. Sponsored by ActionAid, Kenya. September 16, 2004, at Lenana House Conference Centre, Nairobi
- 2004 Workshop on "Key Social and Economic Issues in National Social Health Insurance Scheme", a paper presented to stakeholders and policy makers by KIPPRA (Kenya Institute for Public Policy Research and Analysis). August 11, 2004. Safari Park Hotel, Nairobi
- 2004 The Society for International Development (SID) inter-disciplinary Scholar's Roundtables series, to bring together Kenya's leading intellectuals and researchers to discuss and inform dialogues and discourses around the issue of inequality. July 27, 2004 at the Fairview Hotel in Nairobi
- 2004 SISERA Partner Institution Meeting, Nairobi, June 29, 2004. To review status of institutional partnerships, policy research, networking, funding

opportunities and presentation of institutional self-assessment among the SISERA funded organizations. 28th and 29th June 2004.

- 2004 Matatu industry in Kenya: Policies, Challeges and Prospects". Focusing on the institutional and organizational structure for road transport in Kenva; internal capacity and potential; the role of the matatu industry economic costs, benefits and policy concerns; Legal Notice No. 161 of 03-10-2003 (The Traffic (Amendment) Rules): a brief Legal Commentary). Workshop organised by IPAR in collaboration with stakeholders in the matatu transportation industry. March 30, 2004.
- 2004 Workshop hosted by United Nations Centre for Regional Development (UNCRD). On capacity building and policy issues sensitisation and skills development among middle level planners in from various African countries in sub-Saharan Africa. Areas covered include education; health; governance; institutional capacity enhancement and policy development and implementation. At African Institute of Capacity Building and Development (AICAD), JKUAT, Juja. Presented paper on Education, Culture and Development. March 19, 2004
- 2004 Proposed Development Learning Centre (DLC) for Kenya. The meeting focused on use of IT as a tool for capacity building, incorporating the participation and interests of the public and private sectors and also the civil society. The DLC effort is meant to address development needs in entire Africa and will be issues-driven, depending on needs of particular countries and organizational levels. The anticipated DLC would be an autonomous resource centre or institution, with a small crew and legally established operational procedures and mandates to source, process and market critical information content as required by individuals and different organizations. It will be a demand-driven resource centre or central data point for sourcing and marketing of training and management skills without the consumer organizations (e.g. KIM, KIA, DPM and civil society groups) having to establish their own sophisticated data storage facilities and management staff, hence energy saving efficient and cost effective in addition to quality adequacy. At the DPM Harambee House Conference Hall. March 14, 2003.
- 2004 Workshop on "Bridging the gap between the Qualitative and Quantitative methods of Poverty Analysis." Presented a paper entitled "Bridging the gap between the Qualitative and Quantitative methods of Poverty Analysis". Hosted by the Institute of Public Policy Research and Analysis (KIPPRA) in collaboration with Cornell University. As part of USAID SAGA (Strategy and Analysis for Growth and Access) project (Cornell OSPNo. 40760). Workshop focused on discussing the use of qualitative and quantitative techniques in poverty research and sharing of experiences in use of the various techniques on the poverty research. Held at the Grand Regency Hotel, Nairobi. March 11, 2004
- 2004 "School Meals, Educational Achievement and School Competition: Evidence from a Radomized Evaluation". Presentation by Dr. Christel Page 21

Vermeersch, Oxford University. Invitation by courtesy of Mr. Makhtar Diop, World Bank - Kenya, Eritrea and Somalia. Issues: School meals in relation to: school participation in nursery and primary; with trained and untrained teachers; anthropometrics for boys and girls; absenteeism; low teacher pay and education level; school participation; progression from nursery to primary school; Test scores; Height and Weight; Teacher participation Price of school. Social Sector coordinator attended. Forum to meet and exchange policy issues among researchers, donors, NGOs, policy makers; Link between health and education policies; human capital development: multi-sectoral approaches – avoiding dealing with certain aspects in isolation from others. At World Bank Conference Room, Nairobi. January 13, 2004.

- 2003 National Conference on Education and Training. Conference Theme: "Meeting the Challenges of Education and Training during the 21st Century". The purpose of the conference was to develop a consensus on the national philosophy, values, goals, policies, priorities and a system of education that would enable the country to realize its national development goals: Consensus building on educational framework that addresses various education sub-sectors and in response to new demands like good governance, technological advancements, HIV/AIDS, drug and substance abuse and globalization; to renew commitment and mobilization of resources for development of education and training; strengthen partnerships and collaboration in management and provision of education and training. Organized by the Ministry of Education, Science and Technology (MoEST). Held at Kenyatta International Conference Centre (KICC), Nairobi, 27th –29th November, 2003.
- 2003 "International Research Seminar on Ethics and Corruption in Education." Organized by the Paris-based International Institute of Educational Planning (IIEP) as part of its on-going activities regarding their International project on "Ethics and Corruption in Education" launched within its seventh Medium-Term Plan (2002-2007). The main seminar objective was to develop and establish consensus on methodological approaches to studying and addressing the issue of corruption in education: to share, at international level, information on the best strategies for promoting transparency, accountability and integrity in the management of educational systems, both in developing and developed countries; presentation of documented case studies that illustrate successful experiences in such areas as: allocation of resources to schools; conduct of teachers; distribution of scholarships to pupils or grants to schools; supply and distribution of textbooks; organization of examinations; and private tutoring. Presented a paper on "The Sociology of private tuition", which was very well received and is likely to be published. Meeting organized by IEEP and held in Guanajuato, Mexico, November 3-7, 2003.
- 2003 "Stakeholders' Workshop on the Policies, Challenges and Prospects for the Matatu Industry in Kenya". Organized by IPAR as part of consensus and partnership identification and sharing of experiences among key stakeholders, to facilitate formulation of suitable policy towards restoration

of order in the industry. Held at the Norfolk Hotel, Nairobi, November 25, 2003.

- 2003 "The Kenya Poverty Mapping Book Launch". On measures of poverty in Kenva, disseminating the results of a two-year project conducted by the Central Bureau of Statistics (CBS) Department at the Ministry of Planning and National Development (MPND), in collaboration with the International Livestock Research Institute ILRI, with technical and financial assistance from the World Bank, and also financial support from the Rockefeller Foundation and the World Resources Institute. This was a state-of-the-art mapping and statistical modelling, combining detailed information on household expenditures from 1997 Kenya Welfare Monitoring Survey, with complete geographic coverage provided by 1999 Kenya Population and Housing Census, enabling researchers to estimate reliable measures of well-being for very small geographical areas (divisions, locations, districts and provinces), using statistical simulation techniques, hence greatly advancing the understanding of where the poorest of Kenya are located. Organized by the Ministry of Planning and National Development. Held at the New Stanley Hotel, Nairobi. October 14, 2003.
- Workshop on Non-Formal schools in Urban Slums (Informal 2003 Settlements) in Kenya. The purpose of the workshop was to identify problems hindering effective teaching learning in non-formal schools; and to deliberate on ways and means of upgrading the conditions and status of learning in the non-formal schools, focusing on the impacts of physical conditions and environments within which non-formal pupils learn; teaching learning processes in non-formal schools; nature of land tenure, availability of space for play and recreation; quality and quantity of latrines and drinking water; feeding programs where they exist; ways of improving the availability of water, latrines, buildings, pedagogical competencies of teachers; developing strategies to insulate non-formal school land against land grabbing. Convened by the Bureau of Educational Research, (BER), Kenyatta University in collaboration with the Ministry of Education, Science and Technology (MoES&T), and Shelter 2000 - a community based NGO involved in developing shelter and related poverty alleviation programmes for the poor. Held at Kenyatta University's African Virtual University on 25th September, 2003.
- 2003 UNDP, Equator Initiative, Honey Care Africa LTD. and GROOTS International, Gala Evening sponsored Celebration of Community Achievements in sustainable development throughout Africa, in Conjunction with the workshop on "Learning from Community Action to realize the MDGs: Biodiversity and HIV/AIDS" and Launch of the Kenya National MDG Report, The Equator Prize 2004 call for Nominations and Launch of the Kenya Honey Council. Relating to potential contribution to economic growth and poverty reduction in Kenya through expansion of local and export market opportunities for bee products based on community effort promotion. Working closely with Export Promotion Council, Kenya Bureau of Standards. Good occasion to meet key development partners and networking with potential to contribute to

interests in policy research and application; at Safari Park Hotel, Nairobi. July 18, 2003.

- 2003 Critical Perspectives on Education and Skills in Eastern Africa at Basic and Post Basic Levels and presented a paper entitled "The Status, Interpretation And Opportunities For Gender Equity in the Kenyan Educational System". Sponsored by the Aga Khan Foundation as part of the NORRAG (Network of Policy Research Review Advisory Groups on Education and Training). Interacted with education policy technocrats/officers representing such institutions as National Education for All Coordinating office, Kenya; School Improvement Regional Research-East Africa, Aga Khan Foundation; and researchers from the region. Exchange topics included Quality of learning at early childhood level; Skills development; Critical perspectives on education and skills in Eastern Africa at Basic & post Basic levels; Quantity Quality trade offs after access to UPE; The quality challenges of Jua Kali; Progress towards EFA Goals: Are Kenya, Tanzania and Uganda on Track: Comparative Perspectives; Prospects and challenges of Universal access in Uganda; Neo-liberal Globalization and EFA; UPE in Uganda and its challenges; What is Basic and Quality in Developing Countries; basic Education? Progress Towards EFA Goals: Is Tanzania on the right Track? The Access-quality tension in EFA; Life Skills and VET Context in Tanzania; The Challenge of Post-Primary Education in Kenya and Uganda; Life skills A bridge between EFA & TVET; The politics of small enterprise development; Skills development in an East African Context; Education for All Global Monitoring Report; The politics of universal access in the SADC region; Participation of Private Schools in Basic Education in Ghana. Nairobi, July 14-15, 2003.
- 2003 Secretariat for Institutional Support for Economic Research (SISERA) Institution Partners Meeting: Organizational Self-Assessment Workshop for chief executive officers and senior research staff. Optimal organizational capacity through enhanced effectiveness, efficiency, relevance and financial reliability. Workshop hosted by SISERA in BAMAKO, Mali. Prof. Njeru presented a paper on the workshop theme, jointly with Dr. T.N. Kibua. June 16–19, 2003.
- 2003 National Dissemination workshop for the Third National Human Development Report for Kenya, Nairobi at Nairobi Holiday in. Organized by the Institute for development Studies, University of Nairobi and the National Technical Advisory Team (NTAT) of the Ministry of Finance and Planning. Theme: "Participatory Governance for Human Development" and policy dialogue. Sponsored by UNDP. May 27, 2003.
- 2003 Treasury meeting: presentation of the Taxation Proposals for the 2003/2004 national Budget to the Permanent Secretary (and his planning advisory team) Ministry of Finance, Government of Kenya. April 22nd, 2003.
- 2003 Higher Education Loans Board Annual Consultative Workshop. An annual activity bringing together the key Board's stakeholders: banks. Universities, students' leadership Members of Parliament, Ministry of

education officials and senior education managers and planners from both the public and private sectors to deliberate on improved service delivery and financing. Presented a paper on Higher Education. April 8th- 12th, 2003.

- 2003 Commission for Higher Education Meeting, Development House. Discussion of issues and concerns on the quality and management of University Education, both public and private universities. April 15, 2003.
- 2003 Consensus Building Workshop for stakeholders on the Draft Sessional Paper on Micro and Small Enterprise. Key Issues: Legal & regulatory framework; Physical infrastructure; Environmental management; Institutional framework for MSE Sector coordination and institutional collaboration; Security, Operational capacities, Licensing and Waivers; Markets and marketing; Technology development; Entreprenuership; Information management; harmonization with other policy documents and existing sector policies. Organized by the Department of Micro and Small Enterprise Development, Ministry of Labour and Human Resource Development. At Safari Park Hotel, Nairobi, March 18, 2003.
- 2003 African Capacity Building Institute/United Nations Centre for Regional Development (AICAD/UNCRD) Africa Training Course. Presented paper on "*Culture and Development*" in which the role of education or socialization is emphasized. At AICAD, JKUAT. February 20, 2003.
- 2003 Seminar on Taxation Proposals (for 2003/2004). Chaired the Seminar: On request by the Ministry of Finance and Planning, in preparation for the next budget; as part of participatory approach to the Budgetary process and opening it up to public scrutiny, ratification and ownership. The proceedings of the meeting constituted a document on taxation proposals affecting various livelihood sectors, viz. Health; agriculture and environment; transport and communication; health; education. The overall guiding context anticipated creation of a conducive macro-economic environment; causing development through both economic growth and social development through enhanced poverty reduction and improved quality of livelihoods in an environment guarded by effective legal institutions and operational norms. Held at Mt. Kenya Safari Club, February 13, 2003.
- 2003 Re-Launch of the African Journal of Sociology Volume V, Number 1, 2002., at University of Nairobi. I have authored one of the articles *"Affective Neutrality as a missing factor in African Kinship and Gender Dynamics"*. February 7, 2003.
- 2003 Seminar on Globalization, Ethnicity and Development: An African Perspective. Dealing with culture, social change, causes of conflicts and approaches to conflict resolution within the context of transformations and forces of globalization and modernity as well as the way forward and development achievements, failures and constraints, for Africa and the world. At the University of Nairobi. February 7, 2003.

- 2003 Rural Livelihoods and Poverty Reduction Policies: key issues included comparative findings of Livelihoods Research in different countries; rural poverty reduction and PRSPs – Themes and Policy levels; Institutional factors in rural poverty reduction; macro-micro poverty reduction links; experiences in modernization of agriculture and its contribution to poverty reduction; decentralization and rural poverty reduction; comparative land tenure issues; methodological issues in rural poverty reduction; rural poverty reduction strategies; de-agrarianization; rural taxation and poverty reduction; chronic poverty and the rural poor; dynamics of poverty traps & village level poverty traps; improving the options for the poor; poverty reduction and policy responses. Sponsored by ICRISAT and DfID. At ICRAF Conference Centre, Jan 13 – 14, 2003.
- 2002 Setting the Agenda for Economic Recovery in the Third Republic. Envisaging a positive follow-up to IPAR's 1998 conference of the theme *Strategic Development Paths for Kenya in the 21st Century*, which looked at policy choices and critical sectors of the economy and sought to inform the development agenda. This "Setting the agenda...." conference focused on the need for anticipatory realistic medium and long-term strategizing with regard to policy and identification of opportunities and interventions to guide development efforts, focusing on the role of such areas as banking and financial services; information and telecommunications; transport (shipping, road network, railways, airways); rural development and governance structures. IPAR Conference. 26th November 2002. At Norfolk Hotel Nairobi.
- 2002 Workshop on Politics of transition in Kenya: 2002. Focusing on institutional development and transformations with specific reference to democratization and implications for social, economic and political changes, as they affect the quality of livelihoods among and across generations in Kenya. Hosted by Department of Political Science and Public Administration, University of Nairobi. Held at Safari Park Hotel, Nairobi. 13th 15th November, 2002.
- 2002 DSE-World Bank Regional High-Level Conference on policy reforms and good governance, with high-ranking participants from Ethiopia, Uganda, Tanzania and Kenva, focusing on fiscal policy, decentralization and poverty alleviation. The emphasis was on centrality of good governance as the single most important factor in promoting development and eradicating poverty, especially when it results in devolution of power/decentralization and enhanced popular participation. accompanied with equitable and properly supervised fiscal and financial systems. The latter are crucial in fostering development and go hand in hand with greater political and public financial accountability. Also emphasized, and taking into account the declining resources in the region, was the need for clear institutional processes for determining priorities and linking budgets to policy plans with due respect for fiscal discipline using input-driven budget processes and more attention to performance, service delivery and outputs/outcomes. Sponsored jointly

by the World Bank Institute and the DSE/German Mission. Held at Windsor Golf and Country Club Resort. November 4- 8, 2002.

- 2002 Regional PRSP Validation and Dissemination Workshop. The Nairobi Province Dissemination workshop. Major features: Poor state of the national economy; Linkage between the PRSP, MTEF (Medium Term Expenditure Frameworks), National Development Plan, and budget allocations; link between Nairobi's priorities and the national PRSP with Nairobi as the hub of Kenya's commercial activities and largest contributor to GNP, hence its crucial role in national development and poverty reduction; the PRSP consultation and stakeholder involvement process and need for dialogue between the government, private sector and civil society; causes of poverty, e.g. poor quality of education and health, unemployment and lack of investment capital, poor governance, insecurity, marginalization of key sectors like jua kali and matatu industry, poor infrastructure e.g. power shortages and bad roads, HIV/AIDS pandemic and effects on human resources; poor development project action intervention priorities, planning, implementation on the part of the government and development partners; lack of or poor self monitoring and evaluation of impact. Sponsored by the Ministry of Finance and Planning. Held at the Kenya School of Monetary Studies (KSMS). October 24, 2002.
- 2002: Dissemination workshop on Growth and *transformation of Small firms in Kenya.* Key Issues observations: Micro and small enterprises (MSEs) serve as entry points in training of new entrepreneurs; breeding grounds for large firms; are labour intensive; provide pro-poor business opportunities; are closely linked to family and household social and economic welfare needs; and are thus important development agents. Held at Nairobi Safari Club, August 1, 2002.
- 1998: NAIROBI, KENYA. "Fourth Africa Training Course on Local and Regional Development Planning and Management, (October 7 - November 18, 1998), Nairobi, Kenya." Organized by UNCRD and UNDP. Under the same funding arrangements as in 1997. Position: Coordinator, Module 5: Development Administration and Analysis of Micro-base for Local and Regional Local social development: Development: Concepts and Issues: Decentralization of development: Administrative capability for local development; Self-governance and social capability for local development; Role and functions of community participation in local level development; Cooperative Approaches to development: Cases from Africa; Development Organization and Implications for local level development. Held at Kenya Commercial Bank Institute, Karen. July - November, 1998.
- 1998: MATUU, KENYA. Kenya/Sweden Rural Water and Supply and Sanitation Programme, 1999 - 2002, 3rd Planning Workshop. Held at Dalla Hotel, Matuu, Machakos: Stakeholder and Resource Person. Sponsored by SIDA and Ministry of Water Resources, Kenya (GoK). October 14 - 16, 1998.

- 1998: NAIROBI, KENYA. Kenya/Sweden Rural Water and Supply and Sanitation Programme, 1999 - 2002, 2nd Planning Workshop. Held at Kenya College of Communication Technonology (KCCT), Mbagathi: Stakeholder and Resource Person. Sponsored by SIDA and Ministry of Water Resources, Kenya (GoK). September 29 - 30, 1998.
- 1998: LONDON, UK. "Second Workshop on Barriers and Opportunities for Integrating MCH/FP and HIV/STD Services". Held at the London School of Hygiene and Tropical Medicine, London. Sept. 7 - 10, 1998.
- 1998: NAIROBI, KENYA. "Planning Workshop on Future Kenya/Sweden Rural Water Supply and Sanitation Programme, 1999 - 2002". Held at Kenya College of Communication Technology (KCCT), Mbagathi. Stakeholder and Resource Person. Sponsored by SIDA and Ministry of Water Resources, Kenya (GoK). Sept. 2 - 4, 1998.
- 1998: NAIROBI, KENYA. "Workshop on Actors, Strategies and Perceptions in Resource Planning and Management". Held at the Department of Urban and Regional Planning, Faculty of Architecture Design and Development, University of Nairobi. March 2, 1998.
- 1997: NAIROBI, KENYA. "Third Africa Training Course on Local and Regional Development Planning and Management, (Oct. 8 - Nov.19, 1997), Nairobi, Kenya." Organized by UNCRD (United Nations Center for Regional Development) and United Nations Development Programme (UNDP), KENYA. Funded by the Govt. of Japan thro' UNDP's South-South Cooperation Fund. Participation as: Resource Person/Lecturer, Module 1: "Concepts and Issues of Development: Culture and Development". Held at Kenya Commercial Bank Institute, Karen. Oct. 7, 1997.
- 1997: MATUU, KENYA. Interfaculty Collaboration Programme Annual Conference. Held at Dallas Hotel. August 17 - 22, 1997.
- 1997: MACHAKOS, KENYA. "REME Workshop" on "Research Techniques." Held at the Garden Hotel. August 7 8, 1997.
- 1997: KISUMU, KENYA. "Kisumu Municipality BAMAKO Initiative Planning and Draft Proposal Preparation Workshop." for "Sustainable Development of Community Pharmacies, Activities and Associated Infrastructure." Organized by NHRDC. Sponsored by DFID. July 21 - 25, 1997.
- 1997: MACHAKOS, KENYA. "Research Monitoring and Evaluation (REME) Workshop" on "Research Frameworks." Held at the Garden Hotel. Sponsored by IDS/CDR. July 11 - 12, 1997.
- 1997: NAIROBI, KENYA. UNICEF/GoK Workshop on "Situational Analysis on the Status of Women and Children in Kenya". Member of the "Technical Working Group" on "Children in Especially Difficulty Circumstances." Held at Mayfair Court Hotel. February 5, 1997.

- 1997: NAOROBI, KENYA. Meeting on "Concept Papers for Essential National Health Research (ENHR) in Kenya." Held at Nairobi Safari Club. April 23 -24, 1997.
- 1997: MACHAKOS, KENYA. Workshop on "The Role of Intermediate Size Enterprises in African Development and Industrialization." Held at Garden Hotel. May 1 - 2, 1997.
- 1996: KAMPALA, UGANDA. The Third Annual Meeting of the African Clinical Epidemiology Network (AFRICLEN), with participation of Public Health Schools Without Walls (PHSWOW). Sponsored by the Rockefeller Foundation and the International Clinical Epidemiology Network (INCLEN). Held at the Hotel EQUATORIA, Kampala. September 29 - October 2, 1996.
- 1996: NYAHURURU, KENYA. Seminar on "Delinquency, Mob Justice and Urban Violence in Kenya." Held at Thompson's Falls. Sponsored by Egerton University. September 4 - 7, 1996.
- 1996: Taita-Taveta DANIDA-funded ASAL Programme: Community Training and Capacity Building Workshop. Consultant with ADEC. August 27 - 30, 1996.
- 1996: NAIROBI, KENYA. Dissemination Seminar: Research Findings on "Female Circumcision in Nyeri, Embu and Machakos Districts of Kenya." Reponsibilities: Principal Researcher. Heald at the Grand Regency Hotel. August 22, 1996.
- 1996: MACHAKOS, KENYA. Health and Behaviour Workshop. Interfaculty Collaboration Programme, Univ. of Niarobi, Annual Conference. August 14 - 17, 1996.
- 1996: WUNDANYI, KENYA. Taita-Taveta ASAL Programme: Bilateral Programme between GoK & Government of Denmark. Community Training and Capacity Building Workshop. Focus: Participatory Approach to: Rapport Building; Learning as Group and from Group; Working Together; Concept of Development; District Focus for Rural Development (DFRD); Participatory Rural Appraisal (PRA); Resource and Institutional Analysis; Leadership Styles; Constraints to Development; Gender Analysis. Engaged by ADEC (African Development & Economic Cosultants). July 28 - August 2, 1996.
- 1996: NAIROBI, KENYA. "Research Designs Workshop." Made presentation on "Qualitative Research Designs." Held at Silver Springs Hotel. Sponsored by Nairobi CEU (Clinical Epidemiological Unit), College of Health Sciences, University of Nairobi. June, 1996.
- 1996: NAIROBI, KENYA. Forum to Discuss the Social Dimensions of Development (SDD) Investment Study. At Kenyatta International Conference Centre (KICC). Nairobi: Feb 27, 1996.

- 1995: NAIROBI, KENYA. Management Seminar (for Chairmen of Depts. and other Senior University Administrative Officers). At Garden Hotel, Standard Chartered, KASARANI. Sponsored by the University of Naiorbi Nov. 9-10, 1995.
- 1995: NAIROBI, KENYA. PANAFRICAN ASSOCIATION OF ANTHROPOLOGISTS (PAA)K 5TH ANNUAL CONFERENCE. OCT. 16 - 19, 1995.
- 1995: ELDORET, KENYA. Workshop on "Gender Analysis as a Conceptual Framework for Research on Women in Small Scale Enterprise". Held at SIRIKWA HOTEL. Sponsored by CDR (Center for Development Research). Oct. 14, 1995.
- 1995: MACHAKOS, KENYA. Conference on "Social Behaviour and Health." Interfaculty Collaboration Programme, University of Nairobi, Annual Conference.
- 1995: ZANZIBAR, TANZANIA. Regional Workshop on "Social and Cultural Aspects of Integrated Coastal Zone Management" at BWAWANI PLAZA INTERNATIONAL HOTEL. Sponsored by SAREC. Oct. 9 - 12, 1995.
- 1995: MACHAKOS, KENYA: TRANSDISPLINARY PROPOSAL WRITING WORKSHOP. SPONSORED by SOMA-NET (Social Science and Medicine Africa Network). Held at the Garden Hotel, Machakos. March 5-12, 1995.
- 1995: NAIROBI, KENYA: PINEP Regional Workshop On "Pastoral Indigenous Production Systems On Sustainable Development". Held at the Silver Spring Hotel, Nairobi, Sponsored by SIDA. Jan. 16-18, 1995.
- 1994: DADAAB, GARISSA-KENYA: Training Consultant for CARE Staff on Data Validation and Report Writing. Issues covered : Development Agencies and Data Requirements. Progress Report as Evaluative Tool. Research Overview. Research Proposal and Design. Validity and Reliability. Data Processing, Analysis and Interpretation. Sources and Types of Data. Data Collection Methods. Evaluations/Appraisal Methodologies. Monitoring, Developing and Testing Research Tools. Involving Communities. Community Diagnosis and Plan of Action. Gender Considerations. Qualitative vs. Quantitative Data. Statistics - Power, Correctness and Precautions. Report Preparation - Tables, Critiques, Analysis and Interpretation. Sept. 1994.
- 1994: MACHAKOS, KENYA: "Social Science and Medicine Interfaculty Collaboration Programme." Univ. of Nairobi, 2nd Conference, at the Garden Hotel.
 9th - 11th August 1994.
- 1994: NAKURU, KENYA: Resource Person on Social Aspects: "Participatory Rainwater Harvesting Workshop." Sponsored by Bread for the World. June 1 - 30, 1994.

- 1994: NAIROBI, KENYA: "Script Writing-Workshop" at the Kenya Institute of Mass Communication (K.I.M.C.). Resource Person on Socio-psychological, cultural and behavioural character analysis. Sponsored by Goethe Institute: German Cultural Center. April 28 - May 20, 1994.
- 1993: EMBU, KENYA: "Exceptional Children's Programme Planning Workshop" At Thuchi River Lodge, Runyenjes, Embu. <u>Duties</u>: Resource Person and Facilitator. Sponsored by the CATHOLIC DIOCESE OF EMBU. NOV. 29 -DEC. 4, 1993.
- 1993: NAIROBI, KENYA: "Development Training Workshop" At The Methodist Guest House, Nairobi." Sponsored by Africa Alliance of Young Men's Christian Associations (YMCAs). <u>DUTIES</u>: Lead Resource Person: to prepare and present introductory notes; and facilitate deliberations on: Community Development Concept. Community Problem Diagnosis. Baseline Surveys. Participatory Approach to Community Development. Community Self-Help Projects. Work Organization, Work Plan and Calendar. Community-Based Data Collection and Analysis. Training of Community-Based Planners. NOV. 13 - 23, 1993.
- 1993: NAIROBI, KENYA: "National Seminar on Substance Abuse in Kenya." at the WAB HOTEL. DUTIES: Resource Person. Sponsored by KENYA-PRIDE (Kenya Parents Resources Institute on Drug Education. OCT. 21, 1993.
- 1993: NAIROBI, KENYA: Maternal and Peri-natal Services in Nairobi City. Sponsored by Ministry of Health, Nairobi City Council, Public Health Department and University of Nairobi, Department of Obstetrics and Gynaecology. Held at Silver Springs Hotel. August 30, 1993.
- 1993: MACHAKOS, KENYA: STD/AIDS Control Programme Workshop at Garden Hotel Machakos. Organized by National AIDS/STD Control Programme, Kenya. Sponsored by Kenya Belgium Cooperation Programme on the Control of the Sexually Transmitted Diseases. August 22 - 28, 1993.
- 1993: NAIROBI, KENYA: Member of Organizing Committee, "Conference on Changing Gender and Kinship in Sub-Saharan Africa and South Asia." Jointly Organized by the Department of Sociology, University of Nairobi, and the University of Leiden, Netherlands. Sponsored by the Directorate General for International Co-operation (DGIS), Government of Netherlands, February 22 - 26, 1993.
- 1992: KABARNET, KENYA: National Capacity Building for Child Survival and Development (NCB/CSD) Planning Workshop. Held at Sinkoro Hotel. Nov. 23 -28, 19992.
- 1992: NAIROBI, KENYA: Preparatory Seminar for the Pastroral Information Network Programme (PINEP). Theme: "Indigenous Knowledge in Pastoral Resource Management." Held at Silver Springs Hotel. Sponsored by SAREC. September 28 - 30, 1992.

- 1992: KIAMBU, KENYA: Rehabilitation International, Social Commission Seminar, September 2 - 3, 1992 at Windsor Hotel, Kiambu, Kenya. In preparation for the 17th World Congress of Rehabilitation International to be held at the Kenyatta International Conference Centre (KICC), Nairobi, Kenya. September 7 - 11, 1992.
- 1992: NAIROBI, KENYA: First International Conference of Social Science and Medicine, Africa Network. Conference Theme: "African Health and the Economic Recession of the 1990s " Sponsored by Social Science and Medicine Africa Network (SOMA-Net), at Panafric Hotel. August 10 - 13, 1992.
- 1992: BOSTON, U.S.A.: Workshop on Social Change and Health in Africa. Sponsored by the Department of Social Medicine at Harvard Medical School, Harvard University. April 28-29, 1992.
- 1991: NAIROBI, KENYA: Sociologists/Anthropologists Pre-Conference Workshop: Silver Springs Hotel. Sponsored by International Institute for Environment and Development. May 31 - June 1, 1991.
- 1991: NAKURU, KENYA: Seminar on EEP "Theme" & "Sponsorship" as above (Ibid.): Kunste Hotel, Nakuru. June 15, 1991.
- 1991: NYERI, KENYA: Seminar on EEP (Epilepsy Education Programme): Outspan Hotel. Sponsored by CIBA-GEIGY Trading & Marketing Services Co. Ltd. Regional Medical Centre, Nairobi. May 25, 1991.
- 1991: NAIROBI, KENYA: Workshop on "AIDS and Adolescents: Attitude Measurement and Materials Development." Silver Springs Hotel. Sponsored by FPAK (Family Planning Association of Kenya) and PATH (Program for Appropriate Technology and Health). May 21 -22, 1991.
- 1991: MOMBASA, KENYA: Seminar on EEP (Epilepsy Education Programme): Whitesands beach Hotel, North Coast, MOMBASA. Sponsored by CIBA-GEIGY Trading & Marketing Services Co. Ltd. - Regional Medical Centre, Nairobi. April 25, 1991.
- 1989: NAIROBI, KENYA: Symposium on Research and Afforestation of ASAL (Arid and Semi-Arid Lands): "University of Nairobi Working Session on Afforestation in the ASAL: Proposals and Implementation." Kabete Campus, University of Nairobi. Sponsored by CAVS (College of Agriculture & Veterinary Sciences, University of Nairobi. December 7, 1989.
- 1989: NAIROBI, KENYA: "Male Motivation Research Workshop" at Silver Springs Hotel. Sponsored by NCPD (National Council for Population and Development). June 8, 1989.
- 1989: NAIROBI, KENYA: Symposium on: "National Capacity Building for Child Survival and Development in Africa." Kenyatta International Conference Centre. Sponsored jointly by UNICEF and the University of Nairobi. May 29 - June 2, 1989.

- 1989: NAIROBI, KENYA: Hubert Humphrey North/South Fellowship Program, 10th Anniversary: Jacaranda Hotel, Nairobi, Kenya. April 20 -22, 1989.
- 1988: NAIROBI, KENYA: First International Conference on Urban Growth and Spatial Planning of Nairobi: Kenyatta International Conference Centre. Sponsored by African Urban Quarterly, Nairobi. December 13 - 17, 1988.
- 1986: NAZARETH, ETHIOPIA: "The Teaching and Research of Sociology/Anthropology in the East African Universities" at NAZARETH. Workshop Sponsored by OSSREA (Organization for Social Science Research in East Africa). April 21 - 25, 1986.
- 1986: EMBU, KENYA: Eastern Province Cultural Festival Symposium: Embu. Sponsored by the Institute of African Studies, University of Nairobi. February 27 - March 1, 1986.
- 1985: NAIROBI, KENYA: "Training of Trainers Seminar No. 10/85" at the Kenya Institute of Administration (K.I.A.), Kabete. Department of Audial Visual Aids. April 15 - 19, 1985.
- 1981: SANTA BARBARA, U.S.A.: South-Western Anthropological Association Annual Meetings: Miramar Hotel, Santa Barbara, California. March 18 -21, 1981.

Student Supervision (Ph.D & M.A)

Supervised **5** Ph.Ds and over 85 M.A.s to completion (See list below for Ph.Ds)

Name of Student	Thesis/Dissertation Title	Co-	Status
		supervisor	
1. Njau, P.	"Factors associated with	Taken over	Graduated
Wangui	Pre-marital Pregnancies	by Prof.	1993
	and Child-bearing in	Bahemuka	
	Kiambu and Narok	and Mauri	
	Districts"	Yambo	
2. Radeny,	"Single Motherhood and Its	Prof.	Graduated
Samson	Implications for the	Bahemuka	2004
	Education of the Girl Child		
	in Kisumu Municipality"		
3. Nungari,	"PERSUASION AND	Alone	Examination
Salim	PERSISTENCE: A		in Progress
	Comparative Study of		_
	Female Circumcision		
	among the Embu, Kisii		
	and Somali of Kenya"		

4. Ndege, Fred	The Environment and	Dr. Sichone,	Cleared for
M.	Resource Use Systems	Owen B.	graduation
Te.	among the Meru: A socio-	(University of	(2007)
0722561285	cultural perspective	Cape Town)	
5. Mutsotso,	The East Pokot on the	Prof. Chitere	Graduated
Beneah M.	Precipice: Conflict and		December
	Social Change in a		2010
	Pastoralist Society		

Other Fieldwork/Researches

- 2008/2009 (On-going) Human Security in Northern Kenya: Assessment, Capacity Building and Operational Tools to Promote Sustainable Livelihoods and Conflict Management. A Muilti-disciplinary Approach. UNCRD, University of Nairobi and University of Denver, USA.
- 2006 Assessment of the socio-economic impacts of HIV/ADS on key/priority sectors. Objectives of the assignment: Assessing the socio-economic impacts of HIV/AIDS on the key sectors: Agriculture; Industrial/Commerce; Transport and Health; Communications; Education and Governance, Justice, Law and Order Sector (GJLOS) both formal and informal - sectors, with a view to guiding effective targeting of interventions, focusing on assessment of type and quality of available information. Key attention given to impact of HIV/AIDS gender equity, labour productivity (loss of skilled personnel/human capital) at household, commercial and other institutional levels; loss of personhours; effects on institutional memory; increased cost of training; quality of labour; effects on cost of health care. Funded by UNDP through the National Aids Control Council (NACC). In charge of Gender and household level, socio-cultural analysis. May-July, 2006.
- 2006 Alternative Livelihoods Analysis Kenya Agricultural Productivity and Sustainable Land Management Project (KAPP/SLM). Analysis and supporting identification of potential for Community management of natural resources; capacity building through training; project impact evaluation; Promotion of good management practices and technologies (GMTs) for improved livelihoods; Strengthening local communities' capacity and empowerment; sustainable land management investments; Promotion of alternative livelihoods systems; Strengthening capacity and market access for alternate livelihoods; Towards a sound policy framework for stronger institutions. April-May 2006.
- 2005/06 **MS Kenya Country Programme Assessment.** Tasks: Documentation & analysis at community and partnership levels of useful lessons learnt in relation to poverty reduction and structural causes of poverty; exploring future opportunities in terms of economic

effects of democracy for the poor; incorporating lessons learnt into strategy for implementation; assessing role and perception of civil society in the fight against poverty, adequacy of civil society strategy to fight growing poverty, inequality and poor governance; actively engaging all stakeholders; facilitating strategic support to local actors against poverty; critical analysis of challenges facing implementation strategy; recommending social and economic livelihoods development and performance indicators. Dec. 2005 – February, 2006.

- 2005/06 **Tracking Resources for HIV and AIDS in Kenya**. Aim: to establish Govt. prioritization of response to HIV/AIDS in terms of budget allocations and spending. Assessing extent to which the national response, in financial terms, corresponds to the magnitude of the problem and the policy priorities. Results to facilitate policy dialogue and resource planning. Project Coordinator. Funded by Sida through the AIDS Budget Unit (ABU) of IDASA (Institute of Democracy in South Africa), jointly with the University of Nairobi. October-December, 2005.
- 2005/06 Joint Programme Review of the Kenya Water and Sanitation Programme (KWSP) and the Water Sector Reform Programme (WSRP). Methodology: Poverty-oriented approach to community based water resources utilization, management and capacity building for sustainable institutional development and functioning. Sida Funded. 17th - 27th, October, 2005.
- 2005 Review of HIV/AIDS Interventions in Kenya. Principal Investigator; with Urbanus Kioko – Health Economist, Department of Economics, University of Nairobi; Thomas Maina, Health Economist, Ministry of Health. Funded by The Rockefeller Foundation, and coordinated by Dr. Pat Naidoo, Associate Director, Health Equity, Rockefeller Foundation, Nairobi. July-November, 2005.
- 2005 Coordination and Harmonization of Programmes for fighting HIV/AIDS in Kenya. Responsibilities: Principal Investigator; with Urbanus Kioko - Department of Economics, University of Nairobi; Thomas Maina, Health Economist, Ministry of Health. Funded by ActionAid International, ITALY. October, 2005.
- 2002-2005 **Review of SIDA support** and Capacity building, Technical support to Osienala (Friends of Lake Victoria) Communities, Kisumu in Western Kenya. Evaluating Project implementation; Relevance to program objectives; Capacity development; Resource identification, utilization and management; Results; Mainstreaming of cross-cutting issues: poverty, gender, environment, HIV/AIDS.
- 2002 Social Expenditure Review for Kenya (SER), World Bank (Washington) based research to apply concepts of Social Risk Management (SRM) in Kenya. Coordinated a World Bank supported Project on Social Expenditure Review sub-contracted to IPAR by the Netherlands Economic Institute (NEI), the ECORYS-NEI, Macro & Sector Policies for the Client: Ministry

of Finance Kenya/World Bank, to contribute to the Government of Kenya (GoK) Public Expenditure Review process, focusing on pro-poor expenditure reviews of the health sector, education sector and an inventory of the pro-poor expenditures by the GoK outside the social sectors. With Willem Keddeman (Project Director), Arthur ten Have (Health) and Piet Lanser (Education), all of ECORYS-NEI, the implementing agency. December 2002.

- 2002 Investment for poverty Reducing Employment (IPRE) Study. Consultancy Team member: IPAR Institutional assignment for ILO. Jobs For Africa: Poverty Reducing Employment Strategies For Africa Program In Kenya (JFA-PRESA-KENYA). In charge of "Gender mainstreaming for employment creation and development ". June/July 2002.
- 2001: "Street Families Survey in Nairobi" Tasks: Establish Nature, Magnitude; Distribution; Personal Characteristics; Causes; Socio-economic & other behavioral experiences; Occupational hazards; Impacts & Coping Strategies; Environmental Concerns; Key Stakeholder Attitudes, Responses & Perceived Solutions, Roles & Potential for Collaborative Approaches for & Sustainable Rehabilitation Options & Activities regarding the Street families phenomenon in Nairobi's Eastlands. Principal Researcher. Funded by NCBDA (Nairobi Central Business District Association) & Ostrich Development Services. March/April, 2001.
- 2001: "Crime Survey in Nairobi." Tasks: Establish Nature, Magnitude; Distribution; Victim & Offender Characteristics; Management Strategies; Key Stakeholder Activities, Roles & Potential for Collaborative Approaches for effective control of Crime and Deviant Behaviour in of Nairobi's Eastlands. Principal Researcher. NCBDA (Nairobi Central Business District Association) & Ostrich Development Services. March/April, 2001.
- 2000/2001: "Child Labour Survey in Tobacco Growing Regions of Kenya" Nyanza Province: (Migori & Kuria Districts); Western Province: (Mt. Elgon, Teso, Malakisi, Bungoma & Busia Districts); and Eastern Province: (Meru, Embu and Mbeere Districts). Tasks: Establish Nature, Magnitude, Causes, Impacts & Recommend viable solutions. Principal Researcher. Engaged By BAT, Kenya, Ltd. Dec. 2000 - April, 2001.
- 1998: "Barriers and Opportunities for Integration of Reproductive Health Services in Four Countries in Africa". Involving Ghana, Kenya, Zambia and South Africa. Engaged by LSHTM (London School of Hygiene and Tropical Medicine - Center for Population Studies & Health Policy Unit). Study sponsored by Wellcome Ltd., UK. Project Country Director, Kenya. **Tasks:** Analysis of existing health policies, programs and services focusing on integration in terms of rationale, organization, costs, resources and management: Identification of gaps towards integration and implementation of reproductive health services (MCH/FP integrated with HIV/AIDS/STDs) at various levels; and attitudes of clients and health

workers towards more integrated reproductive health services and more effective health policy implementation. May - October 1998.

- 1998: "End-term External Evaluation of Magarini Integrated Rural Development Program (MIRDP)" in Magarini and Marafa Divisions, Malindi District, Coast Province, Kenya. Engaged by OED (Austrian Service for Development Co-operation, Kampala, Uganda) and KFFHC (Kenya Freedom From Hunger Council). Team Sociologist/Anthropologist. Project Donors: EU (European Union, Austrian Foreign Ministry, KMB-Linz.). Tasks: Assessment of: Program's Efficiency, Effectiveness and impact concerning Health, Agriculture, Credit and Water; Impact of project cooperation with District Authorities, KFFHC, and OED on the program; Impact of mobilization and Training Methods on the Program. Structural, Technical and Organizational Capacity of the Project Staff. Evaluation Methodology: Participatory Approach, focusing on Social Aspects and **Building**: Village Development Capacity Committees (VDCs). Village/Community Health Committees (VHCs/CHCs), Village Animators and Village Leaders; Water and Health: Community Mobilization, Community Based Health Care, Community Based Health Workers Traditional Birth (CHWs). Attendants (TBAs) and TBA Instructors/Trainers, Community Pharmacies (CPs) and Community Pharmacy Committees (CPCs), Growth and Monitoring Centres (GMCs), Hygiene and Sanitation (VIP latrines + artisans), Water Safety and Cleanliness, Water Committees e.g. Borehole Committees and Reticulation system committees e.g. Central Water Committee; Settlement, Agriculture and food security, Credit and income generation (Project Benefits to the Local Communities, PRA training for community involvement). August, 1998.
- 1998: "Impact Assessment of Kenya Management Assistance Programme (K-MAP) Business Growth Training (Mwezi Kali). Engaged by DFID. Team Leader. Assessing project impact: Creation of off-farm employment & selfemployment, increase in productive capacity & incomes, especially for the women & the poor; Organization's impact monitoring information system: adequacy & effectiveness on impact data for internal management use. Organization's experiences, responses and adequacy of capacity in resourcing for improvement & effectiveness at the client level. March, 1998.
- 1998: "Impact Assessment of Small Enterprises Development: Small and Micro-Enterprise Development (SAMED's) Social Development Assistants (SDA) TOT's Business Development Skills Training Project" between the Ministry of Home Affairs, National Heritage, Culture and Social Services (MHANHCSS). Engaged by DFID. Team Leader. Assessing project impact: Creation of off-farm employment & selfemployment, increase in productive capacity & incomes especially for the women & the poor; Organization's impact monitoring information system: adequacy & effectiveness on impact data for internal management use. Organization's experiences, responses and adequacy of capacity in

resourcing for improvement & effectiveness at the client level. January/February, 1998.

- 1997/98: "Micro and Small Enterprises (MSEs): Baseline Study of Business Development Services Projects" under the British Aid to Small Enterprise (BASE) Programme; through DFID in collaboration with the Institute for Development Studies (IDS), University of Nairobi. Study Framework: Research Monitoring and Evaluation (REME). REME Objective: Assessing the impact of interventions that promote the Micro and Small Enterprise sector in Kenya. Study Group Leader. December, 1997 - February, 1998.
- 1997: United Nations Common Country Assessment for Kenya: Analysis and harmonization of the Key Indicators of development trends, achievements and constraints facing the country and falling within specific mandates of the various UN Agencies. With reference to Sustainable Development: General Economic trends, Poverty, Governance, Environment. Education, Habitat Human Settlements. and Industrialization, Population/Demography, Agriculture, Health and Nutrition, Water and Sanitation, Drug Control, Children and Youth. Under the auspices of Deloitte & Touche Management Consultants Ltd. Funded by UNDP. September/October 1997.
- 1997: Evaluation of the BAMAKO Initiative Community-based Health Programme in Kisumu Town (Municipality). Using "Participatory Approach" to Review community pharmacies and associated community health and infrastructure: Within the context of PAMNUP (Partnership Approaches to meeting the Needs of the Poor). Funded by British Overseas Development Department for International Development (DFID). June/July 1997.
- 1997: Reorganization Study on Management Options for the NGO Water and Sanitation Programme, of the SIDA-SIDA-Funded KENYA-SWEDEN WATER AND SANITATION PROGRAMME: Team Sociologist/Anthropologist. April/May, 1997.
- 1997: Evaluation of the SIDA-funded African Housing Fund (AHF) Rural Water and Sanitation Programme in Kitui, Isiolo and Taita-Taveta Districts of Kenya. Focus: Project Organization and Management. Community Participation and Management. Socio-economic Impact and Poverty Alleviation. Financial Analysis. Physical Progress and Technical Aspects: Technology Choice; Functioning and Reliability; Training for O & M; Coverage; Environmental Impact Assessment; Health and Sanitation; Spare Parts Sourcing, Procurement, Distribution & Affordability. Overall Project Sustainability. <u>Responsibility</u>: Consultant & Team Leader: Engaged by SIDA, Nairobi. January, 1997.
- 1996/1997: Women and Violence in Kajiado and Nairobi Districts of Kenya. Jointly with Dr. Wangoi Njau. Sponsored by FIDA (The International

Federation of Women Lawyers - Kenya Chapter). September - January, 1996/1997.

- 1996: Evaluation of the DANIDA-funded Taita-Taveta ASAL Programme(TTAP): Three Water Supply Projects: Challa in Taveta, Rong'e Nyika and Josa Modambogho in Mwatate, Taita-Taveta District, Coast Province. Using a "Participatory Framework." Focus: Technology Choice and Accessibility. Socio-economic Impact. Capacity Building. Sustainability. Responsibility: Consultant/Team Leader. Engaged by TTAP(DANIDA) at Wundanyi. November - December, 1996.
- 1996: The Role of Indigenous Knowledge in Development: A Case Study of the Pastoral Kitui, Eastern Kenya. Jointly with P.M.Mutie. Sponsored by the Pastoral Information Network Programme (PINEP), University of Nairobi.

September - November, 1996.

- 1996: Small Scale Enterprise in Nairobi: The Socio-cultural Factors Influencing Investiment Patterns among the Informal Sector Women Entrepreneurs in Kibera, Nairobi. Jointly with J.M.Njoka. Sponsored by Institute for Development Studies, University of Nairobi/Centre for Development Research (IDS/CDR). August - December, 1996.
- 1995: Female Circumcision in 3 Districts of Kenya. Nyeri, Embu and Machakos. <u>Duties</u>: Principal Researcher with Program for Appropriate Technology in Health (PATH). Data Collection: Key Informants, In-depth Interviews, Case Studies, Focus Group Discussions. April - Dec. 1995.
- 1994/95: **"Evaluation of New Strategy Impact on Tharaka Water Supply and Sanitation Project."** Funded by SIDA. <u>Duties:</u> Team Leader Issues Examined: Project Organization, Monitoring and Evaluation, Capacity Building: - Community Mobilization, Awareness Raising, Community Participation, Committee Formation and Training, Grassroots Institutions.
- 1994: "Evaluative Analysis of World Vision (Kenya) Projects in Samburu District: Wamba and Lorroki Divisions." Funded by World Vision, Kenya. <u>Duties:</u> Evaluate planning, implementation, goal achievement and prospects for sustainability. (June/July, 1994).
- 1994: Evaluation of the "Soroti Catholic Diocese Water Supply and Sanitation Project", SOROTI, UGANDA. Facilitated by SOCADIDO (Soroti Catholic Diocese Development Office). Funded by CEBEMO -Catholic Organization for Development Co-Operation, The NETHERLANDS. <u>Duties:</u> Evaluation of Institutional Structure and Capacity. Community and Institutional Capacity Building. Community Involvement. Social Mobilization. Project Implementation Strategies. Goal achievement. Sustainability. May 15 - 28, 1994.

- 1994: "Baseline/Feasibility Study: Lorroki Division, Samburu District" One Month. Funded by World vision, Kenya. <u>Duties:</u> Lead Consultant: Preproject Implementation Study for data to facilitate planning of ADPs (Area Development Programmes) to improve the welfare of local communities (the Samburu in Lorroki Division are mainly pastoralists with limited farming around Maralal). April- July 1994.
- 1994: "Baseline/Feasibility Study: Wamba Division, Samburu District." One Month. Funded by World Vision, Kenya. <u>Duties:</u> Lead Consultant: Preproject Implementation Study for data to facilitate planning of ADPs (Area Development Programmes) to improve the welfare of local communities (the Samburu in Wamba are mainly pastoralists). April/May/June 1994.
- 1994: "Phasing-Out Study of Kwale Water Supply and Sanitation Project." Three Weeks. Funded by SIDA. <u>Duties:</u> Team Sociologist/Anthropologist: To evaluate Institutional Aspects: Roles of Central Government, Local Authorities and Private Sector. <u>Emphasis:</u> Community Participation. Simple Technologies. Use of Local Resources. Local Capacity Building. Sustainability, Village Level Capacity Building and Maintenance. Organizational Competence. Gender Perspective to strengthen Women's Participation. Jan. 3 - 26, 1994.
- 1993\94: "A Socio-cultural Analysis of Child Malnutrition in Embu." One month research in Embu District: Covering Runyenjes, Embu Central and Gachoka. Co-Researched with Dr. W.M. Macharia Department of Paediatrics University of Nairobi. Sponsored by Inter-Faculty Collaboration Project, University of Nairobi. Funded by Carnegie Corporation of New York. Dec./Jan. 1994.
- 1993: "SIDA-Tharaka Water Supply and Sanitation Project." Three Weeks. <u>Duties:</u> Audit Team Sociologist/Anthropologist: To Evaluate the Status of the SIDA-funded Water Project as per the Fiscal Year 1991/92. Focusing on: Nature and Levels of Community Involvement/Participation and Mobilization; Problems encountered in Involving the Communities, including issues of Awareness Raising, Sanitation and Health Education; Project benefits to the Recipient Communities and Potential for Goal Realization; the Implementation and Performance of the Social Component of the project, beyond the Physical Facility Installation; and the Overall Local Capacity Building and Potential for the Project's Sustainability upon the eventual Hand-over to the Local Communities. June 1993.
- 1991: "Baseline Survey for Kenya National Water Masterplan." One Month. Funded by JICA (Japanese International Cooperation Agency). <u>Duties:</u> Team Sociologist: Compiling inventory data on Natural resources Endowment, Economic and Agricultural Potential, Farming Systems and Socio-economic Data Base for Kitui, Machakos, Narok, Kajiado and Nyandarua Districts, to facilitate formulation of adequate and appropriate National Water Masterplan for the various Regions of Kenya. February/March 1991.

- 1989-1990: "Socio-cultural Aspects of Epilepsy: Causation, Management and Cure." Two Years. In collaboration with Dr. James Trostle of the Applied Diarrheal Disease Research (ADDR) at the Harvard Institute for International Development, Cambridge. Sponsored by CIBA-GEIGY Regional Medical Centre (Africa).
- 1988: "The Social, Demographic and Economic Aspects of the Livelihood in Mathare Valley, an Urban Slum Settlement Area in the outskirts of Nairobi City." Two Months Research: Funded by NCCK (National Christian Churches of Kenya).
- 1982-1983: "Land-use and Socio- economic Aspects of Turkana Pastoralism in Turkana District, North-Western Kenya." Dealing with resettlement of nomads, agricultural extension and changes in farming methods as well as cross-cultural results of change from nomadic pastoralism to sedentary agriculture. Twelve Months Research leading to Ph.D. Dissertation. Funded by U.S.A.I.D.
- 1987: **"A Study of the Use of Public Telephones in Kenya." Covering Kitui, Nyeri, Kakamega, Tana River and Trans Nzoia Districts of Kenya.** Two Months Research as Principal Supervisor. Funded by DANIDA (Danish International Development Agency) and KPTC (Kenya Posts and Telecommunications Corporation).
- 1979: "Nomadic Pastoralism in Turkana District, North-Western Kenya." Dealing with Social, Cultural, Economic and Political problems experienced by the Kenyan pastoralists. Six Months Research. Funded by NORAD (Norwegian Agency for International Development).
- 1978: "The Social Structure of the Embu in Kianjokoma, Embu North and the Mbeere of Mavuria in Embu South, respectively, in Eastern Kenya" Dealing with socio-cultural and economic consequences of population movements/migrations, ethnic relations and interaction with forces of modernization, including colonialism. Six Months Research leading to M.A. Thesis. Funded by University of Nairobi.
- 1976: "Land tenure in Mbere, Embu South in Eastern Kenya." Dealing with change of land tenure: Specifically with the social, economic and political consequences of individualization of land ownership, formerly customary and communal. Three Months Research leading to B.A. Dissertation. Funded by the University of Nairobi.
- 1970-1977: Various intermittent capacities, as mentioned above on the employment record, acting mainly as a Research Assistant, main duties being <u>Participant Observation</u>, <u>Interviewing</u>, <u>Interpretation</u> and <u>Translation</u>.

Sociology Student's Association, University of Nairobi, Kenya. 1973 - 1980.

Institute of African Studies Seminar Programme, University of Nairobi, Kenya. 1979 - 1980.

South-Western Anthropological Association (SWAA), U.S.A. 1981 -1983.

International Sociological Association. From 1987. OSSREA (Organization for Social Science Research in Eastern Africa). 1986 - 1988.

ICBERG (International Community Based Epilepsy Research Group). From 1990.

International Affiliate: The Center for the Study of Culture and Medicine. Department of Social Medicine, Harvard Medical School. Harvard University. From May 1992.

Member: Social Science and Medicine Africa Network (SOMA-Net). From August 1992.

Alumni: AFGRAD (African Graduate Fellowship Program). From 1984.

NARESA (Network of AIDS Researchers of Eastern and Sourthen Africa). From 1992.

Pan African Association of Anthropologists. From 1992.

LOICZ (Land-Ocean Interactions in the Coastal Zone). Under the IGBP(The International Geosphere-Biosphere Programme) of the International Council of Scientific Unions(ICSU), Stockholm. From 1995.

Languages spoken:

English:	Speaking - excellent; Reading - excellent; Writing	-
excellent. Kiswahili: excellent .	Speaking - excellent; Reading - excellent; Writing	-
Mother tongue:	Ki-Mbeere & related Bantu cluster languages.	

Referees

- Prof. Isaac Meroka Mbeche Deputy Vice-Chancellor (Student Affairs) University of Nairobi P.O. Box 30197, Nairobi, Kenya.
- Prof. John H. Nderitu Deputy Vice-Chancellor (Academic Affairs Mt. Kenya University P.O. Box 342 01000, Thika, Kenya Cell Phone: 0722308581
- Prof. Isaac Kibwage
 Principal, College of Health Sciences
 University of Nairobi
 P.O. Box 30197, Nairobi.
 0722728392