

CURRICULUM VITAE

Prof. Lewis Muli Ngesu

P.O Box 1887- Machakos

Tel: +254 – 722-237718/ 732450356

Email: lewis.ngesu@uonbi.ac.ke / lewisngesu@gmail.com / ngesu2002@yahoo.com

BIO DATA

D.O.B: May, 12th 1968.

SEX: Male

MARITAL STATUS: Married

NATIONALITY: Kenyan

CAREER INTEREST

I would like to build a strong career in fields including Management in Educational Organization, Research in Education Foundation and Community Development and Training in the context of participatory needs assessment, learning and action planning.

EDUCATIONAL BACKGROUND

2007 - 2010: University of Dar es Salaam, Tanzania
Doctor of Philosophy Degree in Education.
Thesis Title: “*Student Militancy in Secondary Schools in Kenya: A Sociological analysis of its Manifestations, Causes, and Consequences.*”

1993-1997: Moi University, Eldoret
Master of Philosophy Degree in Sociology of Education
Thesis Title: “*A Comparative Study on Socio-Economic Factors influencing Socialization Process between Coupled and Single parents in Kitui, Kiambu and Uasin Gishu Districts – Kenya.*”

- 1989-1992:** Moi University Eldoret
Bachelors Degree in Education
- 1987-1989:** Kanunga High School, Kiambu
Kenya Advanced Certificate of Education
- 1983-1986:** A.I.C. Kyome Boys Secondary School, Kitui
Kenya Certificate of Education.
- 1976-1982:** Yakalia Primary School, Kitui
Certificate of Primary Education.

ACADEMIC AWARDS

- 2019 June-August 2019** Awarded grants by the Inter University Council of East Africa for staff mobility at Kyambogo University, Uganda.
- 2007-2009:** Awarded research grants by the University of Nairobi to facilitate data collection and analysis.
- 1993-1995:** Awarded a scholarship by Moi University to pursue a Master of Philosophy Degree Programme in Sociology of Education.

WORK EXPERIENCE

- Nov 2017- Current** University of Nairobi, College of Education and External Studies.
Position: Associate Professor and Associate Dean, School of Education
- July 2015- Nov. 2017:** University of Nairobi, College of Education and External Studies.
Position: Senior Lecturer and Associate Dean, School of Education.
- 2012 - January 2016:** University of Nairobi, College of Education and External Studies.
Position: Senior Lecturer and Chairman, Department of Educational Foundations.
- 2009-2011:** University of Nairobi, College of Education and External Studies.
Position: Lecturer, Department of Educational Foundations.
- October 2010:** University of Dodoma
Position: Part- Time Lecturer.

- April 2005-April 2009:** Daystar University
Position: Part- Time Lecturer.
- April 2006-April 2009:** University of Nairobi
Position: Assistant Lecturer, Department of Educational Foundations.
- August 2005-April 2006:** **Moi University, Eldoret**
Position: Assistant Lecturer, Dept. of Educational Foundations.
- Jan 2004-Aug. 2005:** Kenyatta University, Institute of Open Learning
Position: Assistant Lecturer.
- 2001-2004:** Teachers Service Commission. (African Inland Church, Kyome boys Secondary school) Mwingi
Position: Principal.
- 1998-2001:** Teachers Service Commission (Kisasi boys Secondary school) Kitui
Position: Deputy Head Teacher.
- 1997-1998:** Teachers Service Commission (Kisasi boys Secondary school) Kitui.
Position: Assistant Teacher.
- 1993-1994:** Teachers Service Commission. (Mutini mixed Secondary school) Kitui.
Position: Assistant Teacher.

OTHER RESPONSIBILITIES

2018/2019 Academic year-present: Mkwawa College of Education, University of Dar es Salaam

2016/2017 Academic year-Present: University of Kabianga
Role: External Examiner- Department of Educational Foundations

2016/2017 Academic year-Present: South Eastern Kenya University.
Role: External Examiner- Department of Educational Foundations

2016/2017 Academic year-Present: Masinde Muliro University of Science and Technology
Role: External Examiner- Department of Educational Foundations

2014/2015 Academic year – 2016/2017: Kenyatta University
Role: External Examiner- Department of Educational Foundations.

2014/2015 Academic year – Present: Pwani University.

Role: External Examiner- Teaching Practice, School of Education.

2012/2013 Academic year - Present: Pwani University

Role: External Examiner- Department of Educational Foundations and Policy Studies.

2012/2013 Academic year –2014/2015: Moi University

Role: External Examiner- Department of Educational Foundations.

Other responsibilities

- Committee member - Senate appointed committee member developing students' progression policy
- Committee member - Senate appointed committee member reviewing SONU Constitution.
- Committee member-University Management Board appointed committee member reviewing academic staff workload.
- Chairman Steering Committee- 2nd AFRICE Conference held on the 18th and 19th June 2015 at Kenya Science Campus-University of Nairobi.
- Chairman Steering Committee- 1st international conference on value creating education held on 29th Sept-1st October 2016 at Kenya Science Campus-University of Nairobi.
- Committee member - post graduate committee (School of Education).
- Committee member - Journal school of Education (School of Education).

INTERNATIONAL LINKS

- Coordinator students/staff exchange programme with Linkoping University, Sweden. *Active* 2018-2019. Activities in the project cooperation approved with funds totaling SEK296600/ 3,206,929 KES.
- Initiated Collaboration between the University of Nairobi and Linkoping University- Status (*Active* 2013-2017. Activities in the project cooperation approved with funds totaling SEK511201/Ksh5, 464, 433)
- Collaboration between the University of Nairobi and Linkoping University- Status (*Active* 2017-2018 Activities in the project cooperation approved with funds totaling SEK SEK 308600/Ksh 3,100000)

- Initiated Collaboration between the University of Nairobi and University of Alberta Canada- Status (*Active* 2016-2021).
- Initiated collaboration between the University of Nairobi and Catholic Medical Mission board (On process).

COURSES TAUGHT IN THE LAST TWO YEARS

- TFD 301: Sociology of Education (Undergraduate course).
- TFD 607: Sociological Foundations of Education
- TFD 645: African Social structure and Education (Master's level course).

PRESENTATION AND CONFERENCES/ WORKSHOPS

24TH- 26th October, 2018. Financing of higher education for sustainable development. A paper presented during the conference held at the College of Education and External Studies, Nairobi

16–17 April 2018. Making a difference: Drones for community development and social impact in low-income countries. UN Gigiri Complex: Nairobi, Kenya.

26th-28th January 2018 University of Nairobi Students Association: What is new? A paper presented during UNESA student leadership workshop held at Legacy hotel, Nakuru.

26th-28th January 2018 Matters arising on education in Kenya today: A paper presented during UNESA student leadership workshop held at Legacy hotel, Nakuru.

28th -30th July 2017 The interdisciplinary approach to Science, Technology, Engineering and Mathematics (STEM) Education. A sensitization workshop of STEM school principals and Board of Management chairs held at Waterbuck hotel, Nakuru.

24th-25th May 2017 The role of student leaders in minimizing student militancy and promoting peace and security. A paper presented during University student leaders workshop on universities for sustainable culture of peace and security held at the University of Nairobi, Council Chamber.

- 15th-16th Feb 2017** Urban innovation in sexual and reproductive health and rights held at United Nations Complex, Gigiri-Nairobi.
- 29th-31st Dec 2016** Education for life and development. A paper presented during the inaugural youth seminar at Ndetani primary school, Kitui County.
- 28th-30th November 2016** Integrating students with disabilities into regular university degree program: The College of Education and External Studies of the University of Nairobi experience. A paper presented during 1st international conference on (dis)ability and the global 2030 agenda for sustainable development at Pwani University.
- 29th Sept-1st October 2016** The role of the parents in promoting moral values among young children. A paper presented during the first International Conference on Value Creating Education for Sustainable Development at Kenya Science Campus.
- 9th May 2016** Emerging issues in education. A paper presented during UNESA student leadership workshop held at T-Tot hotel, Machakos.
- 24th -26th Feb. 2016:** Using cross-age peer tutoring in the teaching of reading in Kenya primary schools at Kisii extra Mural centre University of Nairobi.
- 6th - 8th January 2016:** UNESA student leadership workshop at Meru Slopes Hotel.
- 18th- 19th June 2015:** Explaining students' militancy: Towards new consensus. A paper presented during 2nd AFRICE Conference at Kenya Science Campus.
- 4th -6th June 2015:** Using cross-age peer tutoring in the teaching of reading in Kenya primary schools at Kenya Science Campus.
- 25th-28th June 2014:** Exploring new growth areas: Establishment of the centre of Comparative Education and International studies. A paper presented during college management retreat at Alba Hotel, Meru.
- 20th Nov 2013:** Ethical issues and research at Central Catering Unit- University of Nairobi.
- 9th-11 May 2012:** Introduction to E- learning Workshop at ODel Centre, Kikuyu Campus.

- April 24th -28th 2012:** Research and grant proposal writing: A professional course held at Central Catering Unity-University of Nairobi.
- 15th-17th Feb. 2012:** The first departmental workshop on Comparative education at QC, Kikuyu Campus. **Theme:** *Comparative Education Methodology*.
- 22nd-24th July 2011:** The Second International Conference on Education at Kenyatta University. **Theme:** *Quality Education for Societal Transformation*
Paper Presented: “Changing times for single working female Parents: A historical Perspective.”
- 18th-20th May 2011:** The National Technical, Industrial, Vocational and Entrepreneurship Training (TIVET) Fair and Technology Conference/Exhibition. **Theme:** *Science and Technology for Enhancing Wealth Creation*.
- 6th May 2011:** The Fourth Teaching Practice Symposium at Kenya Science Campus. **Theme:** *Teaching and learning Methodologies in the 21st Century*
- 25th-27th March 2009:** In-house training in pedagogical skills at Central Catering Unit-Main Campus.
- 2007:** 2 Papers presented during the **Kenya Association of Educational Administration and Management Conference**.
Title: “Challenges in Educational planning in arid and semi-arid Regions of Kenya: Absenteeism and dropout in primary schools. (Abstract available online at <http://www.kaeam.or.ke/dirwebmessage.html>)”

Title: “Children and HIV/AIDS education: towards ensuring access, retention and completion of secondary school education. (Abstract available online at <http://www.kaeam.or.ke/dirwebmessage.html>)”

PUBLICATIONS

- Lewis Ngesu and Mutinda Kyule (2019). Parenting dilemma: Kenyan experience. *International Journal of Innovative Research and Advanced Studies (IJIRAS)*. ISSN:2394-4404. 6 (6) pp 59-61.

- **Lewis Ngesu & Faith Awuonda** (2019). Influence of Home and School Based Factors on Pupils Academic Performance at Kenya Certificate of Primary Education in Makadara Sub-County, Nairobi County. *International Journal of Trend in Scientific Research and Development (IJTSRD)* Available Online: www.ijtsrd.com e-ISSN: 2456- 6470, 3 | (3) , pp.116-118.

- Aguttu, M. J; Kalai, J and Ngesu, L. (2018). Principals' Support of Peer Education and Prevalence of Drug and Substance Abuse in Public Secondary Schools in Busia County, Kenya. *Journal of African Interdisciplinary Studies*. 2 (11), 79-110. ISSN 2523-6725.

- Aguttu, M. J; Kalai, J and Ngesu, L. (2018). The use of mentoring programmes on prevalence of durgs and substance abuse in public secondary schools in Busia County. *Journal of Popular Education in Africa*, 2 (8), 4-43, ISSN 2523-2800

- **Lewis Ngesu & Alice Gichohi** (2018). Incorporating health education in the curriculum: The Kenyan experience.. *Journal of Trend in Scientific Research and Development*, (ISSN No: 2456-6470), 2 (6) pp 1224-1228.

- **Lewis Ngesu & Moses Simotwo** (2018). Factors influencing performance in Mathematics at Kenya Certificate of Primary Education in Turkana Central Sub-County. *Journal of Trend in Scientific Research and Development*, (ISSN No: 2456-6470). 3 (1) pp 434-437.

- **Lewis Ngesu & Alice Njeri Gichohi** (2018). *The role of parents in promoting moral values amongst the youth*. Nairobi: Kenya Literature Bureau.

- **Lewis Ngesu** (2017). The evolution of students' militancy in globalizing world: Trends and patterns in Kenya. *IJRDO-Journal of Educational Research*, 2 (4) pp 1-10. Available online www.ijrdo.com

- **Lewis Ngesu & Esther Nthoki Kaluku** (2017). Drugs and substance abuse in Kenyan secondary schools. Is it a reality?. *IJRDO-Journal of Educational Research*, 2 (3) pp 182-190. Available online www.ijrdo.com

- **Lewis Ngesu & Esther Nthoki Kaluku** (2017). A study of students' performance in Kenya Certificate of Secondary Education with special reference to Biology. *IJRDO-Journal of Educational Research*, 2 (3) pp 191-201. Available online www.ijrdo.com

- Mary Gabriel, John Mwangi, **Lewis Ngesu**, Isaac Muasya & Ambrose Vengi (2016). The challenges facing adult and continuing education in Kenya. *International Journal of Education and Social Sciences*, 3 (10) pp 53-57. Available online at www.ijessnet.com

- **Lewis Ngesu** & Alice Gichohi (2016). Sexuality Education: Promoting safe sexual behaviour among university students in Kenya. *Msingi Journal*, 1(2) pp 175-187.
- **Lewis Ngesu**, Khanani, Sara. & Wachira, Lydia (2016). Relationship between parenting styles and students discipline in public secondary schools in Machakos County: The naked truth. In M. Amutabi and L. Hamisi (eds.) *Africa and Competing Discourse on development*, pp. 220-225. Nairobi: African Interdisciplinary Studies Association.
- Mary Nadenge, **Lewis Ngesu**, Isaac Muasya, Timothy Maonga & Maira Mukhungulu (2016). Parental socio-economic status and students academic achievement in selected secondary schools in urban informal settlements in West lands division, Nairobi County, *International Journal of Education and Social Sciences*, 3 (1) pp 43-55. Available online at www.iljessnet.com.
- Agnes Kibui, Ruth Mugo, Grace Nyaga, **Lewis Ngesu**, Mwaniki N. & Bernard Mwaniki (2015). Health policies in Kenya and the new constitution for vision 2030. *International Journal of Scientific Research, and Innovative Technology*, 2 (1) pp127-134. Available online at www.ijssrit.com
- Agnes Kibui; Bernard Mwaniki; Loice Gichuhi; Grace Nyaga & **Lewis Ngesu** (2015). Multicultural Education as a mechanism for promoting positive ethnicity in Kenya. *International Journal of Scientific Research and Innovative Technology*, 2 (3). pp 9-16. Available online at www.ijssrit.com
- Mugo Agnes, Lichoro Peter & **Lewis Ngesu** (2015). The practice of African Indigenous education and its relevance to theory and practice of modern education in Africa. *International Journal of Innovative Research and Studies*, 4 (12) pp 132-149. Available online at www.ijirs.com
- **Lewis Ngesu**, Gunga Samson, Wachira, Lydia. & Esther Kaluku (2014). Some determinants of student's performance in Biology in KCSE: A case study of central division of Machakos district. *International Journal of Innovative Research and Studies*, 3 (1), pp.174-186. Available online at www.ijirs.com
- **Lewis Ngesu**, Gunga S., Motuka, J. & Kyule, M. (2014). Analysis of Gender equity in secondary schools in Mandera East District, Mandera County Kenya. *International Journal of Innovative Research & Studies*, 3 (3) pp.480--492. Available online at www.ijirs.com
- **Lewis Ngesu**; Gunga S; Gakuru, A. & Kahigi, C. (2014). Factors affecting the management of women income generating projects in Kikuyu division of Kiambu

district. *International Journal of Education and Research*, 2 (4) pp 1-8. Available online at www.ijern.com

- **Lewis Ngesu;** Wachira, L. Kyule M. & Kivuli, E. (2014). The influence of home and school related factors on performance of girls in Science subjects in Kenya Certificate of Secondary Education in Kilungu district Makueni County-Kenya. *International Journal of Innovative Research and Studies*, 3 (4) pp.888-897. Available online at www.ijirs.com
- Agnes Mugo, **Lewis Ngesu**, Kasivu Gideon & Mary Mulonzi (2014). Adult education as a blue print to development in the 21st Century: An African perspective. *International Journal of Innovative Research and Studies*, 3 (5) pp 752-770. Available online at www.ijirs.com
- **Lewis Ngesu**, Mary Ngina Mulonzi, Agnes Mugo & Gideon Kasivu (2014). *A model explaining student militancy in secondary schools: Kenyan Perspective*. *International Journal of Innovative Research and Studies*, 3 (5) pp738-751. Available online at www.ijirs.com
- Alice Njeru & **Lewis Ngesu** (2014). Causes and effects of drugs and substance abuse among secondary school students in Dagoreti division, Nairobi West district. *Global Journal of Interdisciplinary Social Sciences*, 3 (3) pp 1-4. Available online at www.gifre.org
- Alice Masese, Victor Ombati & **Lewis Ngesu** (2014). The vanishing generation: HIV/AIDS and child headed households in Kenya. *Journal of Disaster Management and Risk Deduction*, 6 (1) pp 109-117. Available online at www.journal.admcrk.
- Okita, D; Samson, G.; **Lewis Ngesu** & Musembi, N. (2014). Level of awareness among girls directly affected by HIV/AIDS in Maralal urban location of Samburu district, Kenya. *International Journal of Science and Research*, 3 (11) pp 1410-1414. Available online at www.ijsr.net
- **Lewis Ngesu**, Samson Gunga, Evanson Muriithi, Lydia Wachira & Atieno Kili (2013). Bullying in Kenyan Secondary schools: Manifestation, causes, consequences and mitigation measures. *Journal of Disaster Management and Risk Deduction*, 5 (1) pp 42-52. Available online at www.journal.admcrk.org
- Atieno Kili, Samson Gunga, **Lewis Ngesu**, Evans Muriithi & Lydia Wachira (2013). Women's contribution to Philosophy of Education. *International Journal of Education and Research*, 1 (3) pp 1-14. Available online at www.ijern.com

- Evanson Muriithi, Samson Gunga, **Lewis Ngesu**, Atieno Kili, & Lydia Wachira (2013). School characteristics, Use of project method and learner's achievement in Physics. *The Journal of Education and Practice*, 4 (8) pp 196-203. Available online at www.iiste.org.
- Nzau Arthur, **Lewis Ngesu**, Patrick Musyoka, Alice Njeri & Esther Nthoki (2013). The role of gender policy in scaling up girls access to secondary school education in Kenya. *Journal of Disaster Management and Risk Deduction*, 5 (1) pp 88-96. Available online at www.journal.admcrk.org
- Musyoka Patrick & **Lewis Ngesu** (2013). TVET institutions devolved Governance and youth training in Kenya: Exploratory perspective. *Journal of Disaster Management and Risk Deduction*, 7 (3) pp 95-110. Available online at www.journal.admcrk.org
- **Lewis Ngesu.**, Gakuru A., Gunga S. O., & Kahigi C. (2013). Factors hindering community participation in the development of ECDE Centres. *International Journal of Education and Research*, 1(7) pp. 1-6. Available online at www.ijern.com.
- Gunga S. O., **Lewis Ngesu.**, K'Odhiambo A. K., Muriithi E. M., Wachira L. N.& Muthoni D. M. (2013). ODeL-Teacher Education: Philosophical Implications of Work-Play-Study Triad. *International Journal of Innovative Research & Studies*, 2 (9) pp 553-567. Available Online at http://www.ijirs.com/vol2_issue-9/21.pdf
- **Lewis Ngesu.**, Gunga S., Wachira, L., Kahigi, C. & Mutilu, B (2013). Youth violence in secondary schools in Kenya: Prevalence, Manifestations and Prevention. *International Journal of Innovative Research & Studies*, 2 (12) pp 198-211. Available online at http://www.ijirs.com/vol2_issue-12.pdf
- Masese, A.; Victor, O.; Nyakango, P. & **Lewis Ngesu** (2013). The challenges of single parenting in Kenya. *International Journal of Disaster Management and Risk Reduction*, 5 (2) pp 222-235. Available online at www.journal.admcrk.com
- **Lewis Ngesu** (2012). *Student militancy in secondary schools in Kenya: A sociological analysis of its manifestations, causes and consequences*. Vdm Verlag Publishers, Germany.
- Alice Masese, Nasongo, W. Joseph & **Lewis Ngesu** (2012). The extent and panacea for drug abuse and indiscipline in Kenya schools. *Asian Journal of Medical Sciences*, 4 (1) pp 29-36. Available online at <http://www.icmje.org>.
- **Lewis Ngesu**, Lydia Wachira, Beth Mwelu & Emily Nyabisi (2012). *Critical Determinants of Poor Performance in KCSE of Girls in Marginalised Regions in Kenya*. *Journal of African Studies in Educational Management and Leadership*. 2 (1) pp 63-71.

- **Lewis Ngesu.,** William, A. & Mwelu, B. (2012). *Changing times for Working Single Mothers: Reflections on educational achievement of the girl child from a historical perspective.* Published as conference proceedings; Kenyatta University.
- **Lewis Ngesu,** Muasya, I, Wachira, L.& Kanja, P. (2012). *The Family and Education (TFD 634): A Module for Masters of Education Students in Educational Foundation.* Available at the University of Nairobi website.
- Beth Mwelu Mutilu, Lydia Wachira, Emily Nyabisi & **Lewis Ngesu** (2011). Orphan enrolment in primary schools and its challenges on the head teachers administrative tasks: A case study of Nandi Hills division in Nandi South District-Kenya. *Educational Research and Review*, 2 (6) pp 1247-1254. Available online@<http://www.interestjournals.org>
- **Lewis Ngesu** & Tom Ndege (2010): Teacher training and management of schools: An overview of practice in Kenyan institutions. *Journal of African Studies in Educational Management and Leadership*, 1 (1) pp 1-5. Available online at <http://www.kaeam.co.ke>
- Sarah Kuria, **Lewis Ngesu** & Samson Gunga (2010). *The phenomenology of rioting: A focus of student violence in Kenya.* Vdm Verlag Publishers, Germany.
- **Lewis Ngesu** (2010) *A comparative study on social economic factors influencing socialization process between coupled and single parents in Kitui, Kiambu and Uasin Gishu districts – Kenya.* Vdm Verlag Publishers, Germany.
- Isaac Muasya, **Lewis Ngesu,** Christine Kahigi, Lucy Kibera & Wachira Kanja (2009). *Sociology of Education module:* Available at the University of Nairobi website.
- **Lewis Ngesu,** Judah Ndiku, Wambua & Marcella Mwaka (2008).Universities as learning organizations: implication and challenges. *Educational Research and Review*, 3 (9) pp 289-293. Available online at <http://www.academicjournal.org/ERR>
- **Lewis Ngesu,** Alice Masese & Judah Ndiku (2008). Drug dependence and abuse in Kenyan Secondary Schools: Strategies for intervention. *Educational Research and Review*, 3 (10) pp 304-308. Available online at <http://www.academicjournal.org/ERR>

RESEARCH FUNDED BY INTERNATIONAL ORGANIZATION

- The heroine crisis and the national and provincial response: A rapid assessment in Kenya's Coastal and Nairobi provinces. (Sponsors: CDC, NACADA, University of Manitoba) Position: Senior Researcher.

- Mapping of areas/ localities supported by Christian Children fund in Machakos Town.
Position: Researcher.

CONSULTANCY

- Catholic Medical Mission board

GRANTS

- SEK296600/ 3,206,929 KES. for activities in the project cooperation approved between University of Nairobi and Linkoping University for 2018-2019.
- Ksh 100, 000 from Kenya Institute of Curriculum Development to support the first international conference on education for sustainable development held at the College of Education and External Studies on October 2018, University of Nairobi
- SEK 308600 for activities in the project cooperation approved between University of Nairobi and Linkoping University for 2017-2018.
- SEK511201/Ksh5, 464, 433) for activities in the project cooperation approved between University of Nairobi and Linkoping University for 2015-2017
- Ksh. 50, 000 from Chandaria Foundation to support the first international conference on value creating education held at the University of Nairobi.
- Ksh 76, 000 from Kenya Institute of Curriculum Development to support the first international conference on value creating education held at the University of Nairobi.

RESEARCH PROPOSALS SUBMITTED FOR FUNDING BY LOCAL/ INTERNATIONAL ORGANIZATIONS.

- November 6th, 2018: submitted a research grant proposal to Center for Ethics and Education at Madison University, Wisconsin. The status of the proposal: waiting for response.
- October 3rd, 2018: submitted a consultancy proposal to UNICEF entitled: “Operation Come-to-School” – Assessment in Nine Selected Counties in Kenya. The status of the proposal: waiting for response
- Lesbianism in Kenyan secondary schools: A sociological analysis of its causes, manifestations and consequences (Deans grants) July 31st 2016. **Status of the proposal: Waiting for response.**

SUPERVISION OF STUDENTS.-GRADUATED

PhD

2015 **Wachira Lydia (PhD):** The Role of CRE in Promoting National Cohesion in Kenya.

2015 **Kahigi Christine (PhD)**: Sources of sexual related information among secondary school students.

MASTERS-GRADUATED

2018 Awuonda Atieno (**M.Ed**). Influence of home and school based factors on pupils academic performance at Kenya Certificate of Primary Education in Makadara Sub-County, Nairobi County.

2018 Irene Monica **Wanjai (M.Ed)**. Influence of domestic violence on secondary school students academic performance in Githunguri Sub-County, Kiambu County.

2018 Millicent Wanja Bernard (**M.Ed**). School based factors affecting girls' completion rates in secondary schools in Tigania East Sub-County, Meru County.

2018 Wanjala Catherine (**M.Ed**). Effects of free primary education on pupils academic performance in primary schools in Bungoma Central Sub-County, Bungoma County.

2018 Moses Simotwo (**M.Ed**). Factors influencing pupils performance in Mathematics at Kenya Certificate of Primary Education in Turkana Central Sub-County, Kenya

2016 **Modestor Nyakemwa (M.Ed)**. A study of the causes and effects of drugs and substance abuse among selected secondary schools in Starehe sub-County, Nairobi.

2016 **David Matheka (M.Ed)**. Influence of school related factors on pupils performance in public primary schools in Yatta Division, Machakos County.

2015 **Gladys Njogu (M.Ed)**. Influence of Female Genital Mutilation on girls participation in public primary schools in Wamba Ward, Samburu East sub- County.

2015 **Lomeyan Benjamin (M.Ed)**. Effects of cattle rustling on pupils participation in primary schools in Kapendo Napeiton ward, Turkana East sub-County.

2015 **Kiarie Carolyne Ngugi (M.Ed)**. Effects of television viewing on English performance among primary school pupils in Imenti Central sub-County, Meru County.

2015 **Hellen Kamau (M.Ed)**. Factors influencing implementation of Life Skills Education in Starehe sub-County.

2015 **Mary Gabriel (M.Ed)**. Relationship between socio-economic status and students academic achievement: the case of selected secondary schools in urban informal settlement in Westland division, Nairobi.

2014 **Mueni Felistus Mutuku (PGDE)**. Determinants of poor performance in Chemistry in selected Secondary schools in Makindu Zone, Kibwezi District.

- 2014 **Chebii Raphael (M.Ed).** Factors influencing performance of pupils in Kenya Certificate of Education in Kapsowar division, Elgeyo Marakwet County.
- 2014 **Grace Mueni Mwinzi (M.Ed).** Factors influencing womens participation in community development in Kwa-Vonza sub-County, Kitui County.
- 2014 **Ihaji Jacob (M.Ed).** Determinants of teachers job satisfaction in public day secondary schools in Sabatia sub-County, Vihiga County.
- 2014 **Florah Ngari (M.Ed).** The influence of home based factors on students discipline in secondary schools in Manyatta division, Embu County.
- 2013 **Adagala Inziani (M.Ed).** The effect of socio-economic factors on students participation in public day secondary schools in Emabakasi district of Nairobi county.
- 2013 **Mercy Nduta Mwaniki (M.Ed).** Challenges facing implementation of peace education in public primary schools in Kasarani district, Nairobi County.
- 2013 **Kinya Joyce Koronya (M.Ed).** The influence of child labour practices on primary school attendance in Kangeta division, Meru South district.
- 2013 **Joyline Mukwairu (M.Ed).** The role of sponsors participation of public secondary schools in Maara district, Tharaka Nithi County.
- 2013 **Kivuli Emily (M.Ed).** The influence of home and school based factors on performance of girls in Science subjects in Kenya Certificate of Secondary Education in Kilungu district-Makueni County.
- 2013 **Janet Motuka Mongina (M.Ed).** Analysis of gender equity in secondary schools in Mandera East district, Mandera County, Kenya.
- 2012 **Muana Musya (M.Ed).** Impact of the Constituency Development Funds on the development of public schools in Kinango district.
- 2012 **Manyeki Beatrice (M.Ed).** Factors affecting implementation of Adult education policies in Muranga.
- 2012 **Lucy Mukwanjeru Murungi (M.Ed).** The impact of home environment on KCPE performance in public schools in Chuka division, Tharaka Nithi district.
- 2012 **Thirari Laban (M.Ed).** A study of the causes of dropout in public primary schools in Ndoleli division, Igembe North district.
- 2012 **Ruita Idah Nkuene (M.Ed).** Factors influencing academic performance of girls in KCPE in public schools in Kenya: A case of Laare division, Meru County.
- 2012 **Joyce Kageni (M.Ed).** Factors influencing participation of learners in adult and continuing education in Magumoni division, Meru South district.

- 2012 **Michael Wambua (M.Ed)**. The influence of gender and school related factors on performance of prefects in public secondary schools in Central division, Machakos district, Kenya.
- 2011 **Mutinda Kyule (M.Ed)**. The effects of HIV/AIDS on the achievement of formal education. A case study of Municipal primary schools in Thika West district.
- 2011 **Njoroge Janet Njambi (M.Ed)**. Effects of classroom interaction on student academic performance: The case of selected primary schools in Kahuro District, Muranga County.
- 2010 **Muriithi Gabriel (M.Ed)**. The impact of Free Secondary Education on the classroom interaction: A case study of Kiagu Division, Imenti Central District.
- 2010 **Maiyo Stephen (M.Ed)**. A study of the effects of post-election violence on enrolment trends in public secondary schools in Ainabkoi division, Eldoret East district.
- 2009 **Shillovele Patel (M.Ed)**. Factors influencing academic achievement among secondary schools in Kongoni division in Naivasha district.
- 2008 **Apiyo Tarus Yego (M.Ed)**. Factors influencing school strikes in Central Division, Laikipia District.
- 2008 **Richard Gatembu (M.Ed)**. A Study on the attitudes of Secondary School Math's teachers towards the SMASSE Project.
- 2008 **Jane Ngware (PGDE)**. A study of the causes of low enrolment of girls in public secondary schools in Loitokitok Division, Loitokitok District.
- 2007 **Mugambi Rosemary Kageni (M.Ed)**. A study of the causes and effects of pupil dropout in primary schools in Siakago division of Mbeere district.
- 2007 **Alice Masese (M.Ed)**. A Study of the causes of drug abuse among students in selected secondary schools in Kisumu Municipality, Kenya.

ON - GOING SUPERVISIONS

1. **Martin Wasike (PhD)**. The role of Social studies on political socialization among secondary school students. *Status*: At data collection stage
2. **Agnes Mugo (PhD)**. The contributions of western missionaries to the development of education in Meru County. *Status*: At data collection stage.
3. **Aguttu Mary (PhD)**. Influence of head teachers administrative practices on minimizing Drugs and Substance abuse in selected secondary schools in Busia County. *Status*: Cleared by the Graduate School- Waiting for graduation in 2019
4. **Ruth Nyaranga (PhD)**. Influence of domestic violence on students classroom behavior in public secondary schools in Bungoma County, Kenya. *Status*: At data collection stage

5. **Beatrice Nkururaiya (M.Ed).** Effects of provision of sanitary towels on retention of girls in public primary schools in Narok Sub County.

INTERNAL AND EXTERNAL EXAMINATION OF PHD AND MED THESIS

1. Eabigail Embwa Moses, PhD thesis (2019). Factors influencing low access of the girl child to free primary education in Nigeria: the case of Bali Local Government area- Pwani University, Kenya.
2. Phiwokuhle Bongive Ngubane, PhD (2019). First time entrants' student support services in contributing to academic success in technical and vocational education and training colleges- University of Zululand, South Africa.
3. Wanyonyi Annette, PhD thesis (2017). School attachment practices and student teacher performance in teaching practice in Kenyan public universities-Masinde Muliro university of Science and Technology.
4. Paul Akumu Ogenga, PhD thesis (2017). Effect of HELB loan amount on participation of privately sponsored students in public universities in Kenya- Masinde Muliro university of Science and Technology.
5. Rebecca Mumbi, MEd thesis (2017). Influence of school feeding programme on participation of pupils in public primary schools in Kilome division Makueni County, Kenya.-Kenyatta University.
6. Catherine Wanjiku, MEd thesis (2017). Implications of life skills education curriculum practices on peer influence related behaviours in secondary schools in Kirinyaga County, Kenya.-Kenyatta University
7. Muriuki Felister Njeri, MEd thesis (2017). An assessment of the impact of child labour on participation in primary education in Kirinyaga Central sub County, Kenya.-Kenyatta University.
8. Yusuf Bakari, MEd thesis (2017). Socio-cultural determinants of girl child participation in secondary education in Adamawa state, Nigeria.-Kenyatta University.
9. Virginia Kagendo MEd thesis (2017). Determinants of KSCE examination absenteeism among secondary school students in Imenti sub-County, Kenya.-Kenyatta University.
10. Daniel Kirogo, MEd thesis (2016). Implementation of inclusive friendly primary school policy in Nyandarua County-Kenyatta University.
11. Kajuju Florence, MEd thesis (2016). An investigation of public-private partnership in enhancing primary school retention for orphaned children in Abogeta division, Meru County-Kenyatta University.

12. Lucy Wandiri Mbirianjau, PhD thesis (2016). Exploring interventions for encouraging female students' participation in Science, Technology, Engineering and Mathematics (STEM) in Kenyan public universities.-Kenyatta University.
13. Winnie Anne Bulimo, PhD thesis (2016). Implications of continuing professional development for school managers on resource management competencies in secondary schools in Kenya.-Masinde Muliro University of Science and Technology.
14. Emilly Mugasia, PhD thesis (2015). Influence of stakeholders support on the effective provision of Early Childhood Education in Kenya: A case study of Kakamega County.-Masinde Muliro University
15. Lydia Wachira PhD thesis (2015). The Role of CRE in Promoting National Cohesion in Kenya.-University of Nairobi
16. Virginia Kagendo Muguna's MEd thesis (2015). Failure of some registered candidates to sit for the KSCE examination in Imenti South district, Kenya.-Kenyatta University.
17. Mugweru Wokabi's MEd thesis (2015). Determinants and distribution patterns of promotion opportunities among secondary school teachers in three districts of Nyandarua County, Kenya.-Kenyatta University.
18. Euchaune Manasi MEd thesis (2014). Parental involvement and primary school education performance in Kenya- Masinde Muliro University of Science and Technology.
19. Lilian Mwitsa Maluti MEd thesis (2013). Assessment of the effects of co-curricular activities on public primary schools pupils learning outcome in Kakamega East-sub County, Kenya. (Mount Kenya University)
20. Fredrick Tweni MEd thesis (2013). Assessment of the effectiveness of the church sponsors in management of secondary schools in Likuyani district (Mount Kenya University).
21. Daniel Gakunga, PhD (2013). Challenges facing technical education in Kenya: Students perspective-University of Nairobi
22. Siminyu Cheben, PhD (2013). School and home determinants of day school performance in KCSE in Trans Nzoia and West-Pokot counties Kenya.-University of Nairobi
23. Gladys Nasambu Toywa MEd thesis (2012). Government policies on teacher recruitment and their effects on teaching and learning in primary schools in kenya-Masinde Muliro University of Science and Technology

MEMBERSHIP

- Kenya Association of Educational Administration and Management.

COMMUNITY SERVICE

- Member of Board of Management: Mulango Girls' high school.
- Member of Board of Management: Kaluki Ngilu Girls high school-Kitui
- Treasurer: Church Development Committee-Reedemed Gospel Church (Machakos Worship Centre).

STAFF PERFORMANCE APPRAISAL

- 2015/2016 Exceeds expectations
- 2014/2015: Outstanding
- 2013/2014: Exceeds expectations
- 2012/2013: Exceeds expectations
- 2011/2012: Exceeds expectations
- 2010/2011: Rated as Meets Expectation
- 2009/2010: On one year study leave
- 2008/2009: Rated as Meets Expectations
- 2007/2008: Rated as Exceeds expectation
- 2005/2006: Rated as good

RESEARCH ABILITIES

- Designing Research Proposals and reliable and valid Research Instruments – Questionnaires, Interviews and Schedules.
- Collecting data through Questionnaires, Interviews and Archival Sources
- Training and supervising Research Assistants.

OTHER COMPETENCES

- Computer Literate, Ms Word under Windows 98 environment
- Motor Vehicle Driving; Class E.

HOBBIES

- Playing football, volleyball
- Participating in Athletic Activities

ONLINE PLATFORMS ACCOUNTS:

1. Google Scholar: Prof. Lewis Muli Ngesu
2. orcid.org/0000-0002-7748-1629

REFEREES

1. Prof. Genevieve Wanjala
Dean, School of Education
University of Nairobi,
P.O. Box 92,
KIKUYU- KENYA

2. Prof. Samson Gunga
Professor of Education
Department of Educational Foundations
University of Nairobi
P.o Box 92
KIKUYU- KENYA

3. Prof. Leonald Musyoka Kisovi
Department of Geography
Kenyatta University.
P.o Box 30844
NAIROBI- KENYA