Curriculum Vitae

Prof. Grace Makungu Mbagaya

August 2011

A. PERSONAL DATA

Name: Grace Makungu Mbagaya

Date of Birth: July 30, 1958

Marital Status:MarriedReligion:ChristianNationality:Kenyan

Current Position: Associate Professor

Moi University

School of Agriculture and Biotechnology

Department of Family and Consumer Sciences

Address P.O. Box 1125 (30100), Eldoret, Kenya.

Office: +254-05320 – 63111 ext 5

Cell Phone: +254-0724231495 or 0733 914682

Fax +254-05320-63257

Email Address: mbagaya@hotmail.com

B.PROFESSIONAL GOAL

My **professional objective** is to pursue a career as a **professor** in Community Nutrition and Development. I hope to contribute towards the improvement of nutrition of individuals and communities through research and training of professionals capable of incorporating nutrition and health concerns in community and national development strategies. My research interests include: Maternal and Child Nutrition, Nutrition and HIV/AIDS, Nutrition Supplements, Food Security, Gender and Agriculture, Nutrition Education, Nutrition Interventions, Diet, Physical Activity, Overweight and Obesity.

C: ACADEMIC HISTORY

Year **Oualification**

2000: D.Phil. (Human Nutrition), Moi University.

Thesis Title: The Impact of Dairy Production on the Nutritional Status of Pre-

School Children in Mumias Division, Kakamega District Kenya.

1989: MSc (Applied Human Nutrition), University of Nairobi.

Thesis Title: Consumption Patterns of Health Promoting Preparations in an

Urban Area (Nairobi) and Comparison of Their Cost to That of Locally

Available Natural Foods.

1980: B.Ed. (Home Economics) University of Nairobi. (First Class Honours)

2007: Postgraduate Diploma in Food and Nutrition Security Wageningen University,

Netherlands

2010: Certificate Nutrition in Emergencies (Colloquium for Institutions of Higher

Learning in Kenya) St. Teresa's Centre Lodwar, Kenya.

D: EMPLOYMENT HISTORY

2009 February-To-date Associate Professor, Department of Family and Consumer

Sciences.

2004 May-2009 Jan. Senior Lecturer, Department of Family and Consumer

Sciences.

1990 Dec –2004 April Lecturer. Department of Home Science and Technology, Moi

University.

Responsibilities: Teaching, Research, Supervision of

undergraduate and post graduate students, Consultation and

Outreach.

2001-2004 Part-time teaching Maseno University

1989-1990 Part-time teaching Egerton University

1989-1990-Principal Kenyatta Educational Institute Njoro- Ministry of

Culture and Social Services.

Responsibilities: Organization and implementation of Training

Programs for Personnel in the Ministry of Culture and Social

services and other Governmental and Non/governmental

Organizations. Administrative and Physical development of the

Institute.

1987 – 1988 Senior Social Development Officer, Nairobi Province- Ministry

of Culture and Social Services.

Responsibilities: Identification, Implementation and

supervision of community development projects.

1984 - 1986Women and Girls Training Officer, Ministry of Culture and

Social Services -Centre for Research and Training Karen,

Nairobi.

Responsibilities: Training, Coordination and Supervision of

Women's Training Programmes in Youth Polytechnics in the

Country.

1980 - 1984 Provincial Home Economics and Rural Youth Officer, Ministry

of Agriculture and Livestock Development, Kakamega.

Responsibilities: Administrative, training, supervision of staff and implementation of agriculture, nutrition and youth related

projects and programmes in the Province.

E: TEACHING EXPERIENCE

a) Undergraduate Courses

Introductory Nutrition, Fibre Yarn and Fabric Construction, Nutrition in the Lifespan, Foundations of Food Preparation, Cultural Aspects of Food, Family Resource Management, Philosophy and History of Home Science, Home Management, Community Nutrition Assessment, Family and Technology, Current Issues in Nutrition and Health Education, Nutrition of Displaced Persons, Supervision and Coordination of 4th Year Senior projects in Current Issues in Family & Consumer Sciences, Supervision of Teaching Practice and Field Attachment, Analysis of practicum

b) Postgraduate Courses

Advanced Community Nutrition and Dietary Surveys Seminars in Current Issues in Nutrition, Nutrition Education, Cultural Ecology of Human Food and Nutrition, Nutrition in Developing Countries and Community Based Nutrition, Community Nutrition Assessment

F: PROFESSIONAL/ADMINISTRATIVE RESPONSIBILITIES

2011March-Todate	Ag. Dean, School of Business & Management Sciences
2010-To date	Member Chepkoilel University College Academic Board
2007-2008	Facilitated the Sessions Developing M Sc. Programmes in
	Community Nutrition and Clothing and Fashion Design which have
	been implemented.
2007-2008	Departmental Representative MU VLIR -UOS Project
2008-Sept	Member panel of Judges. The Gender Symposium- Moi University
	Eldoret
2005-2007	External Examiner Department of Home Science and
	Technology, Maseno University.
2005-To date	External Examiner School of Public Health, Maseno University
2005-To date	Departmental Representative School of Agriculture and Biotechnology
	Graduate Studies Board
2005-2009	Departmental Representative School of Education Graduate Studies
	Board
2005-2009	Senate representative- School of Agriculture and Biotechnology
2003-2005	Chairperson, Faculty of Education Graduate Studies Committee.
2002-2003	Faculty of Education Representative to the School of Graduate
	Studies,Board
1994-1995	Member Senate Sub-Committee on Income Generation
	Member Senate Sub-Committee on Moi University Staff Welfare
1994-1995	Member Chepkoilel Campus Committee on Utilization of Teaching
	Space
1993-1995	Head Department of Home Science and Technology
1991-1992	Acting Head Department of Home Science and Technology
1999-2006	Chairperson Home Science and Technology Staff Welfare Club
1990-1993	Secretary, Departmental Staff Meetings
1990-1994	Departmental Representative to the following Faculty of Education
	Committees: Postgraduate Studies, Examinations, Staff welfare and
	Seminars.
1990-1993	Departmental Examination Coordinator
1991-1993	Departmental Timetable Coordinator.

G: PUBLICATIONS IN PEER REVIEWED JOURNALS

- 1. **Mbagaya, G.M.** and Mbato, E.L. (2011). Factors Influencing the Consumption and Standards of Bottled Drinking Water in Nairobi-Kenya. Global Journal of Pure and Applied Sciences Vol. 17, NO. 2, 149-153. Bachodu Science Co. Ltd. Printed in Nigeria. ISSN 1118-0579.http://www.globaljournalseries.com
- 2. Onyango, A.C. Walingo, M.K. Mbagaya, G.M. and Kakai, R. (2011). Anthropometric and Dietary Profile of HIV Sero-Positive Patients in Chulaimbo Sub-district Hospital Kenya. Journal of Pharmaceutical and Biomedical Sciences 1(3) 34-44 ISSN 2090 424X www.textroad.com
- 3. Onyango, A.C. Walingo, M.K. **Mbagaya, G.M**. and Kakai, R. (2011). Body Composition and CD4 Cell Count of HIV Sero-Positive Adults Attending Out-Patient Clinic and Chulaimbo Sub-District Hospital, Kenya. Pakistan Journal of Nutrition 10 (6).582-588. Asian Network for Scientific Information,
- 4. Omondi, D.O. Walingo, M.K. Mbagaya, G.M. Othuon, L.O.A. (2010). Pre-intention Mediators within the Theory of Planned Behaviour Applied to Dietary Practices among Type 11 diabetics: What is the Position of Perceived Dietary Knowledge? Asian Journal of Medical Sciences 2(6) 259-265 ISSN: 2040-8773. Maxwell Scientific Organization
- 5. Were, G.M. Ohiokpehai, O. Okeyo-Owuor, J.B. Mbagaya, G.M. Kimiywe, J..Mbithe, D. and Okello, M..M. (2010). Soybean (Glycine max) complementation and the Zinc status of HIV and AIDS affected children in Suba District, Kenya. AJFAND Vol. 10:3 Pgs. 2187-2202. ISSN 1684 5374 Published by Rural Outreach Programme.
- 6. Omondi, D.O. Walingo, M.K. Mbagaya, G.M. & Othuon, L.O.A.(2010). Predicting Dietary Behavior among Type 2 Diabetics Using the Theory of Planned Behavior and Mixed Methods Design. International Journal of Medicine and Medical Sciences, 1:2 Pgs. 117-125
- 7. Omondi, D.O. Walingo, M.K. **Mbagaya, G.M**. & Othuon, L.O.A.(2010).

- Advancing the Theory of Planned Behavior within Dietary and Physical Domains among Type 2 Diabetics: A mixed Methoda Approach. International Journal of Behavior, Cognitive, Educational and Psychological Sciences, 2:3 pgs. 137-144.
- 8. Omondi, D.O. Othuon, L.O..A. and Mbagaya, G.M. (2010). Can Physical Activity and Dietary Fat Intake Influence Body Mass Index in a Cross-sectional Correlation Design? International Journal of Medicine and Medical Sciences 1:3.
- 9. Cherop, E.C. Ettyang, G.A. & Mbagaya, G.M. (2010). Mixed Feeding among Infants aged 0-6 months in an Urban Setting of Eldoret, Kenya. Journal of Food, Agriculture & Environment Vol. 8 (2):59-62. www.world –food. Net
- 10. Cherop, E.C. Keverenge-Ettyang, G.A. & Mbagaya, G.M. (2009). Barriers to exclusive breastfeeding among infants aged 0-6 months in Eldoret Municipality Kenya. East African Public Health Journal . April :6 (1): 69-72 20000068
- 11. **Mbagaya, G. M.** (2009). Child Feeding Practices in A rural Western Kenya Community. African Journal of Primary Health Care & Family Medicine, 1 (1), Art.#15 pgs 1-4 DO1:10.4102/phcfm.vlil.15 available at:http//www.phcfm.org
- 12. Mbagaya, G.M. and Wamunga, F.W.(2009). Using 24-hour recall and Food Frequencies to estimate diet adequacy among pre-school children in Western Kenya. Journal of Agriculture, Pure and Applied Sciences and Technology (JAPAST) Moi University Press. ISSN 2073-8749
- 13. Omondi, D.O. Othuon, L.O.A. Mbagaya, G.M. (2008). Physical Activity Emerges as a Powerful Predictor of Hypertension Among Other Determinants in a Cross-Sectional Study Correlation Design. Global Journal of Community Medicine. Vol. 1 No. 1SSN 1597-9857.
- 14. Were, G.M. Omo,O. Kiminywe, J. **Mbagaya, G.M.** Okeyo-Owuor,J.B, Kamau, J. and Mbithe, D. (2008) Nutritional Status and Morbidity among HIV/AIDS- affected Children aged 6-9 years in Suba district Kenya. Journal Food, Agriculture and Environment Vol.6 (2):68-73.WFL Publisher. w.w.w world- food.net

- 15. Mbagaya, G.M. & Anjichi, V.A (2007). Gender Differences in Agriculture Extension Services and Training Programmes in Western Kenya. Global Approaches to Extension Practice (GAEP) Vol.3 No. 2 pgs. 122-130. A Journal of Agriculture Extension, Federal University of Technology Owerri, Nigeria. ISSN 0794-1005
- 16. Serrem, C.A. and Mbagaya, G.M. (2007). Nutrition Education for Food Security in Kenya Through Programmes in the Kenyan School Curricullum. The Educator. A Journal of The School of Education, Moi University. Vol.1 No. 2 (I-xxxvi, 1-270) pgs. 143-150. ISSN: 1817-7654
 - 17. Omondi, D.O. Othuon, L.O.A. Mbagaya, G.M. (2007). Physical Activity Patterns, Dietary Intake and Health Status Among University of Nairobi Lecturers in Kenya. South African Journal for Research in Sport, Physical Education and Recreation, 29 (2):87-98 ISSN: 0379-9069.
 - 18. Musamali, B. Walingo, M.K. and Mbagaya, G.M. (2007). Impact of School Lunch Programmes on Nutritional Status of Children in Vihiga District, Western Kenya *African Journal Food, Agriculture, Nutrition and Development* (AJFAND) Vol.7.No.6. ISSN 1684-5374 Published by Rural Outreach Programme.
 - 19. Musamali, B. Walingo, M.K. and Mbagaya, G.M. (2007). Impact of Lunch Programmes on Primary School Attendance in Vihiga District, Kenya. In: Contemporary Development Issues in Kenya. Vol.1 Chapter 4. OSSREA Publication.
 - 20. Were, G.M. Serrem, C.A and Mbagaya, G.M. (2006). Marketing Tourism in Western Kenya: A Case of Kakamega and Vihiga Districts. African Journal of Business and Economics. School of Business and Economics Moi University, Kenya Vol. 1 No.2 pgs. 106-120. ISSN 1990-9217
- 21. **Mbagaya, G.M**. Odhiambo, M.O. Oniang'o, R.K. (2005). Mother's Health Seeking Behaviour During Child Illness in a Rural Western Kenya Community. African Health Sciences Journal 5(4) 322-327. Makerere University Uganda.

- 22...Mbagaya, G.M. Odhiambo, M.O. Oniang'o, R.K. (2005). Influence of Household Income, Food Availability and Children's Dietary Patterns in a Western Kenya Community. Journal of Education and Human Resources. Faculty of Education and Human Resources, Egerton University Vol.3 No 2 pgs.144-157. ISSN 1563-0188.
- 23.. Mbagaya, G.M. Odhiambo, M.O. Oniang'o, R.K. (2004). Dairy Production: A Nutrition Intervention in a Sugarcane Growing Area in Western Kenya. African Journal of Food, Agriculture, Nutrition and Development (AJFAND) http://www.ajfand.net/Issue VI November.
- 24. Mbagaya, G. M. (2003). The Use of Nutrient Supplements: A case Study with Nairobi Urbanite. Egerton Journal of Social Science Vol. No.1 pgs.187-196, ISSN 1021-1128

Books and contributions in peer reviewed books

- 1. **Mbagaya, G.M.** (2010). The impact of dairy production on nutrition: An assessment of nutritional status of preschool children in Kakamega District, Kenya. VDM Verlag Dr.Muller Aktiengesellschaft & Co.KG Saarbrucken, Germany. ISBN:978-3-639-28526-0 E-mail:info@vdm-publishing.com. pgs. 1-118.
- 2. **Mbagaya, G..M.** Prapti, N.P. and Imo, B.E. (2008). Impact of Climate Change on Food and Nutrition Security in Kenya. Natural Resource Management for Improved Livelihoods. Proceedings of the 4th Moi University International Scientific Conference. July 29-August 3 2008.
- 3. Mbagaya, G.M. (2007) Gender and Reproductive Health. In: Gender Development and Challenges. An Interdisciplinary Approach In: Ngaira, J.K and Walingo, M.K. ISBN 9966-758-02-X Chapter 8 pgs. 95-115.
- 4. **Mbagaya, G.M.** Were, G.M and Serrem C.A (2000). The role of indigenous foods in Kenya's hotel industry: Strategies for Promoting Cultural Tourism in the new millennium. Association for Tourism and Leisure Education Department of Leisure Studies, Tilburg University. The Netherlands.pgs.163-173 ISBN 90-75775-12-1

H: PAPERS SUBMITTED FOR PUBLICATION

- 1. Overweight and Obesity: An emerging Public Health Concern in Kenya. Submitted to Journal of Nutrition Education and Behaviour
- 2. Enhancing Food and Nutrition Security in the Context of Conflict and Crisis in Kenya 2007/8. Submitted to Marifaa, Moi University Journal of Humanities and Social Sciences
- 3. The role of Women Extension Workers in Promoting Food Security in Western Province, Kenya. Submitted to Journal of Agricultural Sciences Association, Zambia.

I: PAPERS PRESENTED IN CONFERENCES & WORKSHOPS

- 1. **Mbagaya**, G.M. Patel, P. and Imo, B.E. (2008). The Impact of Climate Change on Food and Nutrition Security in Kenya. Moi University 4th International Conference, Eldoret, Kenya
- 2. Mbato, E.L. Mbagaya, G.M. (2007). Brand Choice and Consumption of Bottled Water in Nairobi Kenya. Moi University 3rd International Conference. Eldoret, Kenya
- 3. Mbagava, G.M. (2007). Mainstreaming Nutrition and HIV/AIDS in Kenya. Moi University 3rd International Conference Eldoret, Kenya
- 4. Mbagaya, G.M. (2006) Gender differences in agriculture extension services and training programmes in Western Kenya. Moi University 2nd International conference
- 4. Mbagaya, G.M. (2006). Influence of women's access to agriculture extension and training programmes on household food security in Western Kenya. Moi University 2nd International conference
- 5. Serrem, C.A. and **Mbagava G.M.** (2005). Improving Food Security and Individual Well-being Through Nutrition Education Programmes in the Kenyan School Curriculum Moi University First Annual InternationalConference on Challenges of Education in The Twenty First Century at Hotel Sirikwa Eldoret, Kenya.
- 6. **Mbagaya, G.M** (2005) Diet, Obesity and Lifestyle Changes: The Kenyan Situation. The 6th Association of Third World Studies, Western University of Science and Technology Kakamega, Kenya.
- 7. **Mbagaya, G.M** (2004). The prevalence of obesity in developed and developing countries. A tropical Perspective of Diseases of Lifestyle, 7th Biennial Conference on Facing Challenges in Pathology Kampala, Uganda.

- 8. Were, G.M. Serrem C.A. **Mbagaya G.M.** (2003).Marketing Community Tourism in Western Kenya: A case of Vihiga and Kakamega Districts.2nd ATLAS Conference on Community Tourism Options for the Future Arusha Tanzania.
- 9. **Mbagaya**, G.M (2003). Morbidity Patterns Amongst Pre-School Children and the Mothers' Health Seeking Behaviour in a Rural Sugarcane Growing area in Western Kenya African Health Sciences Congress The African Union Conference Centre Addis Ababa Ethiopia.
- 10. Mbagaya, G.M. (2002). Dairy Production: A nutrition intervention in a Sugarcane Growing Area in Western Kenya. Pan – African Conference on Information and Technology in the Advancement of Nutrition in Africa, Inter-Continental Hotel Nairobi, Kenya.
- 11. **Mbagaya**, G.M. (2002). : Breast Milk Contaminants: Implications for Infant Feeding. The 3rd Conference of the Association of the Third World Studies Kenya Chapter, Daystar University Nairobi.
- 12. Mbagaya, G.M. (2001). Poverty, Food Security and Nutrition in Africa: Trends and Challenges for the 21st Century. 2nd International Conference of the Association of Third World Studies Kenya Chapter, Egerton University
- 13. **Mbagaya**, **G.M.** (2000). The role of Indigenous Foods in Kenya's Hotel Industry: Strategies for promoting Cultural Tourism in the New Millennium. International Conference on Cultural Tourism in Africa.
- 14. **Mbagaya**, **G.M** (1990). The Teaching and Assessing of Home Science and Technology in Secondary Schools. Teaching Practice Assessors Seminar Moi University.
- 15. Mbagaya, G.M. (1989) Food Consumption Patterns in Nairobi, Kenya. A symposium on Food Security and Nutritional Adequacy in Nairobi. University of Nairobi Kabete Campus
- 19 **Mbagaya, G.M.** (1988) Consumption Patterns of Health Promoting Preparations in an Urban Setting. The First International Conference on Urban Growth and Spatial Planning of Nairobi. Kenyatta Conference Centre, Kenya.

J. SEMINARS, COURSES AND WORKSHOP PARTICIPATION

2008 Implementation of ISO 9000 Standards Moi University Eldoret. 2008 Academic Writing Skills Workshop, Eldoret Moi University 2nd Annual Campus-Wide Research. Workshop 3rd -4th July 2007 2007 Consultative workshop on "Food Basket Study in Kenya" Panafric Hotel Nairobi,

K. ACADEMIC SUPERVISION

a) Doctor of Philosophy

1) Evaluation of Psychosocial Determinants of Physical Activity and Dietary Behaviour of Type II Diabetes Patients in Kisii and New Nyanza Provincial Hospitals **by David**

Nairobi, Coast and Western Provinces, Kenya

- Omondi Okeyo School of Public Health and Community Development Maseno University (Completed).
- 2) Effect of Soyabean (Glycinemax) Supplementation on the Nutritional Status of HIV/AIDS Affected Children Aged 6-9 in selected Schools in Suba District, Kenya by Gertrude Were School of Environmental Studies Moi University (Completed).
- 3) Nutritional Status among HIV/AIDS individuals attending Chulaimbo District Hospital Kisumu by Agatha Christine Onyango, School of Public Health and Community Development Maseno University (Submitted for examination).

b) Master of Science and Master of Philosophy

- 2011 M.Phil. Nutritional Status of HIV Positive Women Aged 15-49 years: A comparison of Food Support Recipients and Non Recipients in Gorogocho, Nairobi. by Tecla **Chelagat** School of Public Health Moi University (**Completed**)
- **2010 M.Phil.** Prevalence and factors associated with under-nutrition in pre-school children in Matisi Peri-urban location Trans-Nzoia county by Purity K.Magaju School of Public Health Moi University (Completed).
- **2010 M.Phil.** Prevalence of home deliveries and perceived risks among mothers attending child welfare clinics in Bomet District, Kenya by Eddah Chemutai Rutoh School of Education Moi University (Completed).
- 2009 M.Phil. Feeding Practices and Nutritional Status of Children aged 12-48 Months in Kiptuilong Location Tamabach Division, Keiyo District by Susan Maina School of Public Health Moi University (Completed)
- 2009 M.Phil. Nutritional Status of Children Aged 2-5 years in Pastoral and Farming Communities of West Pokot by Jackline Namalwa Wanjala School of Public Health Moi University (Completed)
- 2009 M Sc. Evaluation of Nutrition Education in Public Nursery Schools in Kisumu Municipality, Kenya by Joyce Loyce Anyango. School of Public Health and Community Development, Maseno University (Completed)
- 2007 M.Phil. Exclusive Breast Feeding, Complementary Feeding and Nutritional Status of

- Infants Aged 0-6 Months in Huruma and West Clinics in Eldoret Municipality by Elizabeth Cheruto Cherop School of Public Health Moi University-(Completed).
- 2005 M Sc. Relationship between Physical Activity Patterns, Dietary Intake and Health Status Among University of Nairobi Lecturers. By **David O. Okeyo** School of Public Health, Maseno University (Completed).
- 2004 M Sc. Effects of School Lunch Feeding Programmes on the Nutritional Status and Attendance of Primary School Children in Emuhaya Division Vihiga District Kenya by Betty Musamali, Department of Home Science and Technology Maseno University (Completed).
- **2009 to date** Currently supervising (10) M Sc. and M.Phil. Theses that are in progress.

L. INTERNAL & EXTERNAL THESIS EXAMINATION

- 2011 M Sc. Under-nutrition in Newly Enrolled HIV Infected Adults at the Academic Module Providing Access to Health Care in HIV Ambulatory Clinic by Kebenei Peris Jelagat. School of Public Health Moi University.
- 2011 M Sc. Relation between Infant Feeding Mode with Acute Respiratory and Gastoralintestinal Tract Infections Among Children Attending Naivasha District Hospital by Elizabeth W. Wachira School of Public Health and Community Development Maseno University.
- **2011 M Sc.** Assessment of Knowledge, Attitude and Practice on Oral Hygiene Among Pregnant Women in Kisumu District by Caroline Agutu School of Public Health and Community Development Maseno University.
- **2010 M.Phil.** The extend of household food access and the prevalence of under-nutrition among children aged 6-24 months among Lilongwe rural farming communities by Vennie V. Arcado School of Public Health Moi University.
- **2010 M.Phil.** The prevalence of under-nutrition among sick children and maternal awareness of their nutritional needs at the Eldoret Municipality Health facility by Peris **Cheruivot,** School of Public Health Moi University.

- **2009 M.Phil.** The first ten weeks of growth and feeding patterns of term infants attending the Municipal health centre in West-Eldoret Town Kenya by Arusei Roselyn **Jelimo**, School of Public Health Moi University.
- **2008** MSc. Diet Diversity and Nutritional Status Among HIV Infected Adults on ARV'S in Kisumu District Kenya by Judith M. Mulama School of Public Health and Community Development Maseno University.
- 2008 M Sc. Determinants of Access to Nutritional Care and Support for Women Living with HIV and AIDS, in Budalangi, Division Busia District by Irene Awuor Ogada. School of Public Health and Community Development, Maseno University
- **2007 M.Phil.** Communicating Nutritional Health Information in Wekhomo Location, Vihiga District Kenya by Joyce Omwoha. Department of Communication Studies, School of Human Resource and Development, Moi University.
- **2007 D.Phil.** A study of the Attitudes of Home Science Secondary School Teachers and Students Towards Clothing and Textiles Unit: A case of Uasin-Gishu, Nandi and Keiyo Districts of Rift Valley Province of Kenya by **Dorcas Serrem** School of Education, Moi University
- **2006 M.Phil**. Prevalence of Protein Energy Malnutrition in Children Aged between 0-60 months and the Related Risk Factors: A case study of Gulu Municipality Uganda by Gertrude Ojera, School of Public Health, Moi University.
- **2002 M.Phil**. Teachers' and Students' Attitudes Towards the Teaching and Learning of Home Science in Secondary Schools, in Nandi District Kenya by Hellen Sang, Department of Communication and Technology, School of Education, Moi University.

M. REVIEWER

2010 Nutrition in Emergency Curriculum for Moi University School of Public Health Risk Reduction Project (MURRP)

2009-Date The African Journal of Primary Health Care & Family Medicine.

2009-Date Journal of African Studies and Development

2009-Date Journal of East African Natural Resource Management

2007-Date African Journal of Food, Agriculture, Nutrition and Development (AJFAND)

2007-Date African Journal of Food Science (AJFS) **2007-Date** South African Journal of Family Practice

2007-Date Institute of Research & Ethics Committee (IREC) Moi Referral Hospital

Eldoret.

2006-Date African Journal of Business and Economics, Moi University.

2008-Date Moi University Journal of Gender and Women Studies (MU- (JINSIA)

2010- Date Served as an assessor for many academic staff promotions in Chepkoilel

University College

L. RESEARCH GRANTS & FELLOWSHIPS

1987-1987	M Sc. Scholarship by German Academic Exchange Service (DAAD).
1987-1988	Research Funding by International Development Research Centre (IDRC)
1994-1995	Preliminary Research Grant by African Academy of Sciences
1996-1998	Doctor of Philosophy Research Grant by DAAD
2001-2003	Post-doctoral Research Grant by Rockefeller Foundation.
2005-2006	Moi University Research Grant
2007-2007	The Netherlands (NUFFIC) Post- Doctoral Fellowship.

M. CURRENT & PAST RESEARCH

2007/2010	Information Communication Technology and Water Resources
	Management and Food Security; A case of Kericho (Kipkelion) and
	Trans Nzoia (Moi's Bridge Districts. An on-going team research
	funded by Commission for Higher Education (CHE).
2006/2007	An Assessment of Women's Access to Agriculture Extension and
	Training Programmes in Western Province, Kenya. Funded by Moi
	University Deputy Vice Chancellors Research Grant
2002/2004	Improving Child Nutrition Trends in Marachi Central Location,
	Western Kenya.
1993/1995	Household chores and performance of girls in National Exams in Rift
	Valley and Western Provinces of Kenya

Consultancies

Kenya Food Basket Study. Consumer Information Network 2007/2008

2002/2003 Community Based Nutrition Programme Busia

N. SPECIAL ACTIVITIES & SERVICE TO THE COMMUNITY

2003-2007	Chairperson Department of Home Science & Technology Staff Welfare
2005 to date	Member of the Board of Governors St. Clare's Maragoli Girls Sec.
	School.
2005 to date	Member of the Board of Governors Chavogere Secondary School
2001-2004	Member of the Board of Governors Busali Secondary School.
2000-2001	Judge in Rift Valley Science Congress at Uasin-Gishu Secondary
	School Eldoret Kenya.
1981 – 1984	Chairperson Young Farmers Clubs of Kenya, Western Branch.
1981 – 1984	Chairperson, 4K and Young Farmers Stand Agriculture Society of
	Kenya Western Branch.
1981 – 1984	Judge Home Industries ASK – Western Kenya Agricultural Show.

O. PROFESSIONAL ASSOCIATIONS

I am a member of the following associations:

- Inter-university Nutrition Task Force 2009-date
- Kenya Nutritionists & Dieticians Institute
- Nutrition Association of Kenya (NAK).
- Kenya Nutrition Coalition
- Home Economics Association of Kenya (HEAK).
- Home Economics Association Western Branch.
- Home Economics Association of Africa (HEAA)
- Association for African Women in Research and Development (AAWORD).
- Association of Third World Studies (ATWS) Kenya Chapter.
- Kenya Association of Educational Administration & Management
- Member Nutrition Council

Computer Skills

Proficiency in Micro-Computer use in data analysis and Word Processing using the following packages:- SPSS, Windows 95. 98, 2003 XP Operating Systems. E-learning

REFEREES

Prof. Mary Khakoni Walingo

Deputy Vice Chancellor Finance and Administration,

Maseno University,

P.O. Private Bag, Maseno

E.mail.:marywalingo@yahoo.com

Tel. 0727358365

Prof. Mark O. Odhiambo.

Department of Agriculture Economics,

Chepkoilel Campus,

P.O. Box 1125 (30100)

Eldoret, Kenya.

E-mail: moodthiambo@yahoo.com

Tel. 0733808369

Prof. Ruth N.Otunga

Deputy Principal Chepkoilel University College

P.O.Box 1125 (30100)

Eldoret, Kenya. e:mail:rotunga@yahoo.com

Tel.0722699864