

THE CATHOLIC UNIVERSITY OF EASTERN AFRICA

Second Annual International Conference on: Challenges of Development in Africa

ORGANIZED BY THE CATHOLIC
UNIVERSITY OF EASTERN AFRICA
(CUEA) MAIN CAMPUS, LANGATA,
NAIROBI

WHEN: JUNE 25-29, 2013, NAIROBI, KENYA

Day 1 – 26

Day 2 - 27

Day 3 - 28

2013

**Message from Prof Maurice Nyamanga Amutabi,
Convener of 2nd International Conference**

Welcome to the Catholic University of Eastern Africa (CUEA)!

Ladies and gentlemen, I would like to take this opportunity to invite you to the Second Annual International Interdisciplinary Conference, taking place at the Catholic University of Eastern Africa (CUEA), June 25-29, 2013, Nairobi, Kenya on behalf of the top management of this university, led by our Vice Chancellor Most Rev. Dr. Pius Rutechura, DVC Academic Prof. Justus Mbae, DVC Administration Prof. Juvenalis Baitu, and DVC Finance Bro. Dr. Bekit. It is a great honour to welcome all of you, to this important conference. In *Things Fall Apart*, Chinua Achebe talks about the lizard that jumped from the

high *iroko* tree and said he would praise himself if no one else did. Last year's conference was the greatest ever! I am excited to note that many of you are coming back after attending the highly acclaimed 1st Annual International Interdisciplinary Conference which set CUEA record by bringing on campus over 500 people. It gives me great pleasure and honour to welcome new participants, and back those who were here last year and let you know this time round there are about 600 of you coming to our campus, and we know this year's conference, like Juan Antonio Samarach often said of the Olympics, "will be the greatest ever!"

The Annual Conference

The annual conference has just been confirmed as annual indeed! Some annual conferences die with the inaugural one. I am excited to be the convenor of this annual conference which I am glad to see is going to become an annual intellectual activity for many of you from all over the world. My friend and mentor Prof. Paul Tiyambe Zeleza of Loyola Marymount University, Los Angeles, my friend and mentor Prof. Toyin Falola of the University of Texas at Austin in the US, and last year's keynote speaker Prof. Eric Aseka of Africa Leadership University, Nairobi and colleagues at CUEA will all be very pleased to see the large turnout of this conference and the many quality publications that have come out from the first conference. Last year, we were greatly challenged by the provocative ideas and images that were presented by scholars from 16 countries. This year, we have received almost 700 abstracts, from 22 countries, from which about 600 were selected and approved for presentation at this year's conference. Over 100 universities are represented at this year's conference, up with about 20 from last year's conference. This is no mean achievement and shows that the conference is getting global traction and attention. I would like to thank the commitment that CUEA attaches to research and publishing through the cooperation that this conference has received from top management.

Publication of articles in journals and edited volumes

We are committed to publishing all presented papers in our journals and edited volumes. We are excited to announce that about twenty volumes have come from last year's conference. Last year, paper presenters engaged in rigorous discussions and conversations that generated big debates. There were many last year who were presenting their papers for the first time, and now they are returning as experienced scholars. We are excited to meet them again. The hallmark of quality publications relies on peer review feedback and good revision of articles. I would like to thank participants who revised their papers and resubmitted for publication in a timely fashion. This made the publication process easy and much more enjoyable. There are some who delayed and some who did not resubmit at all. We encourage participants to revise and resubmit corrections as soon as they receive them.

You will see that many of the papers have seen light of day through the publications on display and on sale at the display area. Each edited volume will cost you 2,000/- while the special journal edition will cost you 1,000/- per copy. We shall limit a maximum of 3 copies per author, and maximum of two copies for non authors. During this year's conference, we shall ask that those presenting two papers pay half of registration fee for the additional paper to go towards helping in the publication process. If you are presenting only one paper, you will not be asked to pay additional fees for the processing of your peer reviewed article. We ask you to buy copies of your book or journal issue in order to promote our publishers and printers and to build up next year.

Conference Theme

The conference theme this year is on the "Challenges of Africa's Development" which has attracted a wide range of abstracts, from education, agriculture, energy, social sciences and humanities and science and technology. We were delighted by the high number and high quality of abstracts. The high quality of abstracts is an indication that our request to senior scholars to collaborate with junior scholars is working. We will still encourage the peer review process that we have used to improve on the quality of abstracts and paper presentations. We need to think in unique and creative ways that will make the conference more attractive and useful to scholars from the across the world. We should begin to imagine new possibilities in addressing various development needs of Africa. I am confident that the conference this year will continue the tradition of deep engagement and conversation that we have enjoyed in the past. I therefore invite you to create a rigorous and dynamic academic environment for presenters by being active listeners and providing positive criticism. Give the presenters useful comments that will assist in the revision and publication of the paper. I wish you good luck in your presentations.

Keynote speakers

This year, we have invited keynote speakers from a wide array of fields. We feel very privileged and honoured to have such high profile scholars in our midst: Professors Paschal Mihyo, Michael Vickers, Okumu Bigambo, Osaak Ollumwullah, Onaiwo Ogbomo, among others. These are reputable scholars and our mentors and we are delighted to hear from them. Many of the keynote speakers are famous names whom many of you have had the chance to imitate and emulate, and it is great that we are sharing this academic platform with them. We are impressed with the great mix of scholars from a wide range of disciplines, age, race, gender and geographical spread.

Thanking Research Staff and CUEA Community

I would like to applaud the organizing committee, for their commitment in responding to many e-mails and receiving telephone calls from far and wide, sometimes at odd times and putting up with all manner of inquiries. I want to thank Stephen Mailu, Eric Mang'unyi, Linnet Hamasi, Jane Nambiri, Jacinta Kinyunzu, Sam Oando, Annett Wayodi, David Juma and Daniel Ogachi and many others for the support they have given this conference. I am glad to introduce the 2014 call for papers on 'Africa and Globalization' found at the end of the program. We are expecting abstracts after this year's conference.

Welcoming everyone to CUEA and to Nairobi, Kenya

We welcome colleagues from universities in Kenya and abroad to visit various attractions around the Catholic University of Eastern Africa and join our field excursion programme on Saturday June 29, 2013. The trip will take you to the Nairobi National Park where you will see 3 of the big five, Karen Blixen Museum, the Giraffe Centre and the Bomas (homes) of Kenya where you will see replica homes of at least 26 of Kenya's 42 ethnic groups. You will also be taken to the world famous Olorge Saille archaeological site where you will see remains of stone age civilization dating back more 1.6 million, where you will see remains (bones) of extinct giant elephants (larger than the modern elephant) and stone age tools (such as hand axes) preserved where they were discovered by Mary and Louis Leakey in 1952. You will also stop in Maasai villages on the way. The excursion will cost only \$100 per person. If you choose to proceed to Carnivore Restaurant for a taste of giraffe, buffalo, ostrich, crocodile, zebra, gazelle meat, you will add \$50.

Thanking Sponsors

We would like to thank our sponsors for last year's conference - Longhorn Publishers, Oxford University Press, KESSA and ActionAid Kenya.

Announcing the conference for next year 2014

At the end of this program you will find the call for papers for the Third Annual International Interdisciplinary Conference, to be held between June 24-27, 2014, in Nairobi, Kenya. The General Conference Theme for next year is "Africa and Globalization" with many subthemes on various sectors. We would like to invite you to submit your abstracts as soon as possible to avoid last minute rush. We also request that you circulate the call to your friends, institutions and list serves. We look forward to seeing you again next year.

Asante Sana (Thank you very much) and Welcome (Karibu) to the Catholic University of Eastern Africa (CUEA)!

**THE CATHOLIC UNIVERSITY OF EASTERN AFRICA (CUEA)
DEPARTMENT OF RESEARCH**

**CONFERENCE ORGANIZING COMMITTEE:
MAURICE AMUTABI, CHAIR**

MEMBERS:

STEPHEN MUTUA MAILU

ERIC MANG'UNYÍ

LINNET HAMASI

JANE NAMBIRI

JACINTA KINYUNZU

ANNETTE WAYODI

DAVID JUMA

DAY 1 TUESDAY, JUNE 25th 2013

Arrival and Registration on CUEA Campus at the Learning Resource Centre

Familiarization and visit to Conference venue

Registration for the conference

Checking into hotel rooms

Distribution of name tags and conference material

Welcoming Guests on Campus

Meeting with session chairs

Corrections on the Program

Make any announcements and changes

PowerPoint given to ICT staff for presentation

PLEASE REGISTER on 25th June 2013!

Keynote Speakers

1. Prof. Paschal Mihyo, Exexutive Director, OSSREA, Addis Ababa, Ethiopia
2. Prof. Michael Vickers - Parliamentary and Public Affairs, The Hillfield Agency (UK)
3. Prof. Okumu Bigambo - Moi University, Eldoret, Kenya
4. Prof. Onaiwu Ogbomo, Western Michigan University, USA
5. Prof. Osaak Ollumwullah, Miami University, USA

DAY 2 Wednesday, June 26, 2013

9:30 AM - 10:45 AM: Conference Opening and Keynote address

WEDNESDAY 26TH JUNE 2013

8:00 AM - 9:00 AM: REGISTRATION

**9:30-10:30 AM- Opening Session and Plenary
Venue: LRC Auditorium**

**Chair: Prof. Mary Getui, Director, Quality Assurance, The
Catholic University of Eastern Africa (CUEA)**

**9:00- 9:05 AM - Opening Prayer: Rev. Dr. Charles Kyalo,
University Chaplain, The Catholic University of Eastern Africa
(CUEA)**

**9:05 - 9: 10 AM - Remarks from the Chair, Conference Organizing
Committee: Prof. Maurice Nyamanga Amutabi, Research, CUEA**

**9:10-9:15 AM - Welcoming Remarks: Prof. Justus Mbae, PhD
Deputy Vice Chancellor (Academics), The Catholic University of
Eastern Africa (CUEA)**

**9:15 – 9:25 - Opening Remarks: Rev. Msgr. Dr. Pius Rutechura,
Vice Chancellor, The Catholic University of Eastern Africa
(CUEA)**

**9: 25 - 9:50 AM - Opening Speech: Chief Guest: Prof. Paschal
Mihyo, Executive Director, OSSREA, Addis Ababa, Ethiopia**

**9.50 - 10:30 AM – Keynote Address By Prof. Michael Vickers,
Emeritus Director of Parliamentary and Public Affairs, The
Hillfield Agency (UK)**

Vote of Thanks

**10: 30 – 11: 00 AM - GROUP PHOTO/HEALTH BREAK
COORDINATORS: Stephen Mailu and Eric Mang'unyi**

Parallel Sessions

PANEL SESSION A: 11:00 AM – 1:00 PM

PANEL A1: Gender Debates, Role of Women in Development in Africa

Location: LRC Room 1

Chair: Liliosa Pahwaringira

Jenet Mudekunye (Great Zimbabwe University). **Gender Inequalities in Sport Participation: The Case of Masvingo Urban Secondary Schools**

Winnet Chindedza (Great Zimbabwe University). **Gender Imbalances and Christianity: A Case Study of Christians' Perceptions on Gender Role Specifications**

Siyanbola, Mojisola Funmilayo (Agricultural Technology Department, The Polytechnic, Ibadan, Nigeria). **Women in Rural Development: An Appraisal of Yam Chips Processors in Saki Area Oyo State, South West Nigeria**

Esther Nanono (Bugema University, Kampala), **Women's Triple Roles and Health in Uganda: A Case of Baganda Culture**

Akubor Emmanuel Osewe, (Samuel Adegboyega University, Edo State), **Gender and the Struggle against Environmental Degradation and Economic Deprivation in Africa: Niger Delta Area in Focus**

Yecho, Elizabeth Ihugh, (Benue State University, Makurdi, Nigeria), **The Changing Roles of Women in the Economic Development of Nigeria: The Case of TIV Women of Benue State**

PANEL A2: Gender, Governance, Democracy and Development in Africa

Location: LRC Room 2

Chair: Godwin Siundu

Nneka Rita (Federal College of Education (Technical), Asaba, Delta State, Nigeria), **Gender Differential in the Choice of Entrepreneurial Venture**

Mugumya Amooti R. (Institute of Agriculture, Technology and Education – Kibungo, Republic of Rwanda), **The National Gender Policy and Gender Parity at Higher Education, Eastern Province of Rwanda**

Maurice N. Amutabi (The Catholic University of Eastern Africa-CUEA, Kenya), **Revisiting the Theory of Affinity and Proximity in Peace and Conflict Studies in Africa: Additional Parameters for Analysis**

Adebajo Adeola Aderayo (Tai Solarin University of Education, Ijagun, Ogun State, Nigeria),

Political Leadership Succession Crisis, Governance and Development in Africa

Faith Wambura Ngunjiri (CGPS, Eastern University, St Davids), **Radical Leadership: Lessons from Heroic African Women Leaders**

Godwin Siundu (University of Nairobi) and Maurice N. Amutabi (The Catholic University of Eastern Africa-CUEA), Kenya), **Multiple Centres of Power, Political Manipulation and Threats to Democracy: Challenges of Democratic Transition in Kenya**

PANEL A3: Education and ICT in Africa

Location: LRC Room 3

Chair: Milcah Aoko Ajuoga

S. Awuja-Ademu (College Of Education, Agbor, Delta State), **Investigation of Virtual Classroom Instructional Style Application for Enhancing Educational Capacity Development Trade Services Negotiation in Delta State**

Alphonse T. Shiri & Peregia Shiri (Zimbabwe Open University), **Integrating Technology into the Classroom: An Evaluation of the Zimbabwe National E-Learning Pilot Programme**

Ihentuge Chisimdi Udoka (Alvan Ikoku Federal College of Education, Owerri, Imo State), **Communicating Technological Development Imperatives through Film: Reading the Diffusion of Innovations Theory in Black Berry Babes**

R. Masike and C. Matsungu (Harare Institute of Technology, Belvedere, Harare, Zimbabwe), **CAD/CAM Software Applications: Bridging the design and innovation gap in Zimbabwean Industry**

Danny Thiemann (Indiana University Maurer School of Law), **i-Verified: Mobile Election Verification for the Law and Development Project**

Milcah Aoko Ajuoga and Harriet W. Njui (Daystar University, Kenya), **Evidenced Based Teaching and Learning: Focusing on Information Communication Technology – E-Learning**

PANEL A4: Education, Theater and Language Development in Africa

Location: LRC Room 4

Chair: Okumu Bigambo

Augustin Hatar (Errol Barrow Centre for Creative Imagination, The University of the West Indies, Cave Hill Campus, Barbados), **Challenges in Telling Our Own Stories: Lessons from a Masquerade Theater from Southern Tanzania**

Jonathan Makuwira, (RMIT University, Melbourne, Australia), **The Role of Higher Education Institutions (HEIs) in Development and Poverty Reduction in Africa**

Terfa Kahaga Anjov and Kahaga Veronica Msurshima (Benue State University, Makurdi, Nigeria), **The Language Question in Africa: Breaking the Waves of Development**

Gladys Kemunto Orina (Multimedia University College of Kenya) & Nyasha Mapuwe (Midlands State University), **The Role of Social Media in Legal and Civic Education in Africa: The Case of General Election Campaigns in Kenya and Zimbabwe**

Jacinta M. Adhiambo, (The Catholic University of Eastern Africa), **University Education: Key to Effective Resource Utilization for Development in Africa**

Isaac Mhute, (Zimbabwe Open University, Masvingo, Zimbabwe), **Centrality of Language in Development**

PANEL A5: Law, Constitution, Human Rights and Development

Location: LRC ROOM 5

Chair: Roosevelt Z. Willie

John C. Mubangizi (University of KwaZulu-Natal). **A Human Rights-based Approach to Development in Africa: Practices, Challenges and Prospects**

Oyeniya O. Abe (Afe Babalola University, Ekiti State, Nigeria), **Sustaining the Responsible Use of the Environment through Utilization of Natural Resources in Nigeria: Human Rights Considerations**

Oswell Hapanyengwi (University of Zimbabwe). **Human Rights Education through Hunhu/Ubuntu: Making the Discourse Relevant**

Oyeniya O. Abe (Afe Babalola University, Ekiti State, Nigeria). **Sustaining the Responsible Use of the Environment through Utilization of Natural Resources in Nigeria: Human Rights Considerations**

Twinomujuni J. William (St. Paul Secondary School). **Human Rights and Prisoners in Africa: A Case Study of Selected East African Prisons**

Roosevelt Z. Willie (National Association of Trial Judges of Liberia, Monrovia). **Human Rights and Human Security**

PANEL A6: Environment, Science, Technology and Development in Africa

LOCATION: LRC Room 6

Chair: Disan Kuteesa

Omon, Emekpe Okokon-Ita (Cross River University of Technology Calabar (CRUTECH)). **Waste Recycling for the Production of Environmental Sculpture: A Social and Economic Development in Africa.**

Kiptum Clement Kiprotich, E.C Kipkorir and T.M Munyao (Mr. Kiptum Clement Kiprotich

Umutara Polytechnic, Rwanda), **Optimisation of Transplanting Months for the Growth of Cabbages in the Dry season of Keiyo Highlands, Kenya**

Fabian M. Bagarama Angello J. Mwilawa, Amos E. Majule, (Tumbi Agricultural Research Institute, Tabora, Tanzania), **Grazing Animals on (*Imperata cylindrica L*) Dominated Low Phosphorus Soil in Tanzania**

O. A. Oyebanjo E. O Joshua, N.N. Jibiri (Tai Solarin University of Education, Ijagun) & (University of Ibadan). **Natural Radionuclides and Hazards of Sediment Samples Collected From Osun River in Southwestern Nigeria**

Chubah Ezech, (Anambra State University, Igbariam Campus, Nigeria), **Human Capital Insecurity and Democratization in Nigeria: A Reflection on the Political Economy Implications**

Disan Kuteesa, (Makerere University) **Epistemological Foundations in African Thought and Practice: A Case Study of Traditional Herbal Medicine in Uganda**

PANEL A7: The Church, NGOs and CBOs in Development

LOCATION: LRC Room 7

Chair: Igbakua Iorjaah,

Daniel Kioko Mutunga, (Daystar University, Kenya), **Good News and Good Works: Which Way for the Ministry of the Church Today?**

Doreen Birungi, (Mbarara University of Science and Technology, Mbarara, Uganda), **The Problems of Refugees in Africa: Focus on Uganda**

Anthony Z. Apenda (Benue State University, Makurdi, Nigeria), **The Church: A Means for Curbing Corruption towards Sustainable Development in Nigeria**

Leen Kavulavu (Moi University, Kenya), **Church and Culture: A Case of Church of God among the Idakho, of Kakamega County, Kenya, 1850-1972**

Igbakua Iorjaah, (Benue State University, Makurdi), **Reorienting African Leadership Concept on Jesus' Servant-Shepherd Framework for Holistic Development**

PANEL A8: Peace, Conflict and Development in Africa

LOCATION: LRC Room 8

Chair: Akubor Emmanuel Osewe

Raji Rafiu Boye (Yobe State University Damaturu-Nigeria). **Peacekeeping and Conflict Resolution in Darfur: A Critical Analysis of UN-AU hybridization Mechanism**

Andrew Philips Adegan (Benue State University, Makurdi-Nigeria). **The Challenges to the Channels for Conflict Management and Resolution among the Tiv of Nigeria**

Maurice N. Amutabi and Linnet Hamasi (The Catholic University of Eastern Africa, CUEA, Kenya), **Civil Societies and Indigenous Methods of Conflict and Post-Conflict Management in Kenya: Formal and Informal Groups in Alternative Dispute Resolution**

Bakare Olukayode (Adekunle Ajasin University, Nigeria). **The Politics of Resource Control and Conflict in Africa: A Case of the Niger Delta, Nigeria**

Linnet Hamasi, Maurice N. Amutabi, and Stephen Mailu, (The Catholic University of Eastern Africa (CUEA), **Political Party Manifestos and Education in Kenya: Retrospection**

Akubor Emmanuel Osewe (Samuel Adegboyega University, Ogwa, Edo State). **Terrorism and Infrastructure/National Security in Nigeria: A Review of Selected Cases across the country since c.1980**

PANEL A9: Library, Information and Communication Technology and Industry

Location: LRC Room 9

Chair: Danny Thiemann

Peter Kemei (Egerton University, Kenya) Richard Omollo (Bondo University College, Kenya). **The Role of ICT in Appreciating Tri-Axis Relevance of Research, Publications and Library Services in Higher Education**

Ihentuge Chisimdi Udoka (Alvan Ikoku Federal College of Education, Owerri, Imo State). **Communicating Technological Development Imperatives through Film: Reading the Diffusion of Innovations Theory in Black Berry Babes**

Vicensia Shule (University of Dar es Salaam, Tanzania), **Video Film Production and Distribution in Tanzania: Copyright Pitfalls and Solutions**

Achoka, J. S. K & Nafula Rebecca (Masinde Muliro University of Science and Technology), **Impact of Information Communication Technology on Education in Secondary Schools in Bumula Distret**

George Watene Chege, Charles Ndegwa and Douglas Musiega, (Jomo Kenyatta University of Agriculture and Technology, JUAT, Kenya), **A GIS-based Parking Lot Management and Dissemination System**

Danny Thiemann (Indiana University Maurer School of Law), **i-Verified: Mobile Election Verification for the Law and Development Project**

PANEL A10: Stock Market, Assets, Youth and National Development

Location: LRC ROOM 10

Chair: Njeri Kagotho

Salisu Isyaku (Umaru Musa Yarádua University). **Investor's Participation in Nigerian Stock Market Operations in Northern Nigeria**

Okwechime E. Okey & Legamah Efosa Julius (University of Benin), **Tradition, Modernity/Globalization and the Transformation of the Oral Performance in Africa**

Fagbohunka Adejomo (Adekunle Ajasin University), **Temporal Trend in Agglomeration Economies amongst Firms in the Lagos Region, Nigeria**

Apenda Isaac Tersoo (Umaru Musa Yar'Adua University, Nigeria), **Youth, Unemployment and National Development**

Peter Oni (University of Lagos). **Pan Africanism and Contemporary Challenges: An Ontological Analysis**

Njeri Kagotho (Adelphi University School of Social Work). **The Asset-development Paradigm: Exploring the Potential of Youth Savings Accounts in Kenya**

PANEL A11: Education, Science, Technology and Unemployment

Location: LRC Auditorium

Chair: Jude Julius Ongong'a

Olaniyan Olaolu Damiola, (Adeyemi College of Education, Ondo, Nigeria), **Effect of Inadequate School Plan on Academic Performance of Nigerian Secondary School Students**

Linnet Hamasi (The Catholic University of Eastern Africa (CUEA), **School Attrition among Boys in Public Primary Schools in Kenya: Focus on Marakwet East County**

Udo E. Samuel (Cross River University of Technology, Calabar, Nigeria); A.A. Markson (University of Calabar, Calabar, Nigeria); E.J. Umana (Akwa Ibom State University, Afaha Nsit, Nigeria); E.N. Okey, E.O Osai, E. O. and E.E. Ene-obong (University of Calabar, Calabar, Nigeria), **Education and Food Security: Letting Research Come Alive Through School-Community-Field Program**

Emmanuel Olufemi Adeniyi and Anthonia Ifeoma Ajobiewe, [Federal College of Education (Special), Oyo, Oyo State, Nigeria], **Breaking Barriers to Unemployment of Nigerians with Disabilities through vocational Rehabilitation**

Oludipe Bimbola Dupe, (Olabisi Onabanjo University, Ago-Iwoye, Ogun state, Nigeria), **Towards Optimal Development of Science and Technology in Africa: A Critical Look at Some of the Imperatives**

Jude Julius Ongong'a (Kenyatta University, Kenya) and Stephen Akaranga Ifedha (University of Nairobi, Kenya), **The Management and Control of the Boundary of Corruption in Two Kenyan Public Universities**

PANEL A12: Banking and Small Business in Africa

Location: Jubilee Hall Auditorium

Chair: Adesunkanmi Sherifat Omolola

David Tobias (Great Zimbabwe University). **Exploring the Culture-Development Interface: Indigenous Drought Management Strategies as a Panacea for Sustainable Livelihoods in Rural Zimbabwe in Village 20, Bikita District**

Nhamo Mashavira (Great Zimbabwe University), **Perceptions and Human Resource Issues in Workplace Diversity Management: A Case of The Banking Sector in Masvingo Urban**

Ali Ocholi (University of Agriculture, Makurdi, Nigeria). **Rural Banking in Nigeria – A Comparative Analysis of the Performance of Selected Rural Banks in Enhancing Agricultural Development in Benue State, Nigeria: 2010-2012**

Oscar Sangoro Abigael Jepleting and Philemon Bureti (Mount Kenya University, Kenya), **Effects of Mobile Banking on the Efficiency of Bank Operations: A case of Equity bank of Eldoret Town**

Adesunkanmi S. O & Akinola G. O (Obafemi Awolowo University, Ile-Ife, Nigeria), **Determinants of Small Business Failures and Success in Nigeria**

Adesunkanmi Sherifat Omolola (Obafemi Awolowo University, Ile-Ife, Nigeria). **Banks Consolidation and Small Business Lending in Nigeria**

PANEL A13: Resources, Conflicts, Multinationals and Development in Africa

Location: Jubilee Hall Room 1

Chair: Genevieve A. Mwayuli

Akubor Emmanuel Osewe (Samuel Adegboyega University, Ogwa, Edo State). **Terrorism and Infrastructure/National Security in Nigeria: A Review of Selected Cases across the country since c.1980**

Erick Nyakundi Onsongo (Kisii University, Kenya). **Internship as strategic Human Resource Management Tool: Setting the Scene.**

Christopher S. Khisa (Masinde Muliro University of Science and Technology, Nairobi Centre, Kenya). **Livestock Rustling and Socio-Economic Development in Marsabit and Samburu Counties, Kenya**

Shirley A. James Hanshaw (Mississippi State University, Mississippi State, USA). **Pedagogical Applications of the Business Case Study Method to Address Challenges of Development in Africa**

Fathima Azmiya Badurdeen and Wilson Omalenge Ndenyele, (Technical University of Mombasa, Kenya), **Public Participation in Development Project: Case Study of the New Port of Lamu in Kenya**

Genevieve A. Mwayuli & Francine A. Kasivirwa (The Catholic University of Eastern Africa, Kenya), **Challenges facing management of the Equatorial Rainforest of Congo: Dialogue around the question of Responsibility**

26TH JUNE 2013

LUNCH: 1:00 PM - 2:00 PM

Parallel Sessions

PANEL SESSION B: 2:00 PM - 3:30 PM

PANEL B1: Globalization, Social Discourse and Literature in Africa

Location: LRC Room 1

Chair: Akaenyi Nkiruka Jacinta

M. S. Abdulkadir, (Bayero University, Kano – Nigeria), **Globalization and Privatization of Public Enterprises in Nigeria**

Samuel Mwachiro Mwawasi, (Pwani University College, Kenya), **Globalization, Trade and Poverty ‘The Role of Transnational Corporations’**

Abubakar Mohammed Sambo (Federal University of Kashere, Nigeria), **Conflict and Intervention in ECOWAS Sub-Region: ECOMM OG as A Model for Sub-Regional Standing Force**

Anih Uchenna Bethrand (Obafemi Awolowo University, Osun State), **En-gendering Leadership with the Stiwanist Ideology: A Case study of Aminata Sow Fall’s *The Ex-father of the Nation***

Selline Oketch, (The Catholic University of Eastern Africa, Kenya), **Perspectives of Conflict, Peace and Reconciliation in Francis Imbuga’s *The Return of Mgofu* (2011): Relevance to Kenya,**

Akaenyi Nkiruka Jacinta (University of Lagos, Nigeria), **The Motif of Masculinity in Osita Ezenwanebe’s *Shadows on Arrival***

PANEL B2: Indigenous Knowledge, ICT and Management of Resources in Africa

Location: LRC ROOM 2

Chair: Edwin T. Madziwo

Hudson Hadson Mabika, Alphonse Tavona Shiri & Silvanos Chirume (Zimbabwe Open University), **A Comparison of the Effectiveness of Indigenous Technical Knowledge Systems and Scientifically Tested Systems Used By Crop and Livestock Farmers in Gweru East, Zimbabwe**

Charlotte Oyebimpe Oyelekan (Federal Polytechnic, Ede, Osun State, Nigeria). **Information and Communication Technology and the Teaching of Science and Technology; Challenges and Prospects**

Peter Kemei (Egerton University, Njoro). **Framework for Examining Firewall Operation Using Network Intrusion Detection Systems**

Charles Kivunja, (University of New England, New South Wales, Australia), **Embedding Social Media Technologies into Pedagogy to Accelerate the Achievement of the Education For All (EFA) Developmental Challenge for Sub-Saharan Africa**

Owalla Wilfred (KCA University), Luanga Salome A (Maseno University) and Museve Elijah (Bondo University). **Integrating Quality Management Systems in Public Sector Financial Management: A Developing Country's Nightmare**

Madziwo Edwin T (Zimbabwe Open University). **Emerging Technologies: A Descriptive survey of the Opportunities and Challenges of Technological Acceptance (TA) on Manipulation of Open Source, E-Resources, Social Media, and Digital Curatorship Initiatives to Zimbabwe's Library Information Services**

PANEL B3: Research, Education and Scholar Activism in Africa

Location: LRC ROOM 3

Chair: Michael Vickers

S. Tichapondwa Modesto & Daniel R. Tau (Botswana College of Distance and Open Learning), **Research and Access to Education for Work: Practices in Southern Africa**

Jacinta M. Adhiambo and Obura E. Atieno (The Catholic University of Eastern Africa), **Educational Planner in the Development of Africa: Director, Actor, Both or None?**

Silvanos Chirume (Zimbabwe Open University), **Challenges and Learning Support needs of Maths, Research Methods and Statistics ODL Students: The Case for ZOU-Midlands**

Mapako Felix Petros and Mareva Rugare (Great Zimbabwe University), **The Impact of Social Networks on Teaching and Learning: The Great Zimbabwe University Experience**

R.F. Bestman (Obafemi Awolowo University, Nigeria), **M(Othering) the Girl Child (Under) Developing Africa: Fatou Keita's *Rebelle* and Buchi Emecheta's *The Bride Price* in Perspective**

Michael Vickers (United Kingdom). **'Holding the Line' and the Role of Africa's Scholar-Activists**

PANEL B4: Refugees, Law, Constitution, Human Rights and Development

Location: LRC Room 4

Chair: Adedayo Emmanuel Afe

Benedict Toroitich & Peter K. Kirui, (Kenya), **International Obligations versus National Interests: A Focus on the Impact of Dadaab Refugee Camps on Kenya's National Security**

Amin George Forji, (University of Helsinki, Finland), **International Law, Civilizing Mission and African Economic Development in Historical Context**

Twinomujuni J. William (St. Paul Secondary School), **The Right to Life: Biodiversity in Africa**

Okajare Solomon Tai, (Adekunle Ajasin University, Nigeria), **Sino-Western Rivalry as a New Trajectory of Neo-Imperialism: A Critical Challenge for African Diplomacy**

Hubert Ntumba Lukunga M.C. (Université de Kinshasa/ R.D.C). **Pour la promotion de l'Afrique au XXI^e Siècle: Les Universités du Projet Africain de société. Profils, Missions et Perspectives**

Adedayo Emmanuel Afe, (Adekunle Ajasin University, Nigeria), **Impact of Political Crisis on National Development in Nigeria: The Action Group Crisis in Context**

PANEL B5: Health, Environment, Agriculture, Science and Technology in Africa

Location: ROOM 5

Chair: Ibezue Victoria C

Shior Msuur Mary-Anne (Benue State University, Nigeria), **Mathematical Model for Vaccination against Malaria**

Grace Omeche Agaba (Benue State University, Nigeria), **Transmission Dynamics and the Control of Rabies in Nigeria**

Grey Mausi (Karatina University), Omutiti Gelas, Muse Simiyu and Samuel Lutta (University of Eldoret). **Assessment of Selected Heavy Metal Concentrations in Selected Fresh Fruits in Eldoret Town, Kenya**

Katsaruware, R. D., Marugege, F. & Sigauke, E. (Zimbabwe Open University), ***Leucaena Leucocephala* Tree Prunings Used In Priming Media as a Nutrient Source in Early Crop Establishment for Maize (*Zea Mays*) in Zimbabwe**

Joseph Kinyanjui (Kenya Industrial Research Development Institute). **The Magnitude of Unclaimed End of Life Vehicles and Environmental Implications in Police Stations' Yards: A Case study of Nairobi, Kenya**

Ibezue Victoria C. (Anambra State University, Nigeria), **Microcystis Algae Specie's Potentials for Hydrocarbon Degradation in Holding Ponds**

PANEL B6: The Church, NGOs, CBOs and Women in Development

Location: LRC Room 6

Chair: Anne Nasimiyu-Wasike

Daniel Kioko Mutunga (Daystar University). **“You Are the Salt and Light of the Earth”:** A Practical Application of Jesus’ Sermon on the Mount

Adelowo Felix Adetunji (Babcock University, Nigeria), **Religion, Leadership and Sustainable Development in Africa: The Nigeria Experience**

Phillip Musoni (Zimbabwe Ezekiel Guti University (Z.E.G.U)). **African Pentecostalism and Sustainable Development in Africa: A Case of ZAOGA FIF**

Comfor Gemade, (Benue State University), **The Church and State: A Synergic Approach to Sustainable Development in Nigeria**

Miracle Ajah, (National Open University of Nigeria, Lagos, Nigeria), **Love For the Stranger in Deuteronomy 10: 19 And Its Socio-Cultural Implications For Economic Development In Nigeria**

Anne Nasimiyu-Wasike (Superior General, Little Sisters of St. Francis Mother Kevin Generalate, Jinja, Uganda). **Women, The Church and Development**

PANEL B7: Privatization, Entrepreneurship, and Small Enterprises in Africa

Location: LRC Room 7

Chair: Funke C. Ifeta

Omoneye O. Olasanmi, (Obafemi Awolowo University, Nigeria), **Privatization of the Telecommunications Industry and Employment Generation among Youths in Nigeria**

Nyangueso Samuel Ouma, Obiero Samwel, Nzainga Helen, (Umutara Polytechnic), **Towards Accessible Urban Public Transport in Kenya: A Pragmatic Transport Planning Approach for Disabled Traders and Workers in Nairobi**

Susan Wasike & Maurice N. Amutabi, (The Catholic University of Eastern Africa (CUEA), **Rural Enterprises and the Paradox of Development in Kenya: Focus on Mumias Sugar Company**

Albert Chege Kariuki, (Kenyatta University, Kenya), **Analysis of Stakeholder Collaboration and Partnership as a Tool of Enhancing Tourism Development in Kenya**

Okusanya A.O & Odunaike K.O. (Tai Solarin University of Education, Nigeria), **Prospects of Entrepreneurship Development in the Economic Development of Africa**

Funke C. Ifeta, (Tai Solarin University of Education, Nigeria), **Prevailing Poverty in the Midst of Abundant Natural Resources: The Dilemma of Traditional Women Potters**

PANEL B8: Library, Information and Communication Technology

Location: LRC ROOM 8

Chair: Charles Kivunja

Charlotte Oyebimpe Oyelekan, (Federal Polytechnic, Ede, Osun State, Nigeria), **Information and Communication Technology and the Teaching of Science and Technology; Challenges and Prospects**

Peter Kemei, (Egerton University, Njoro), **Framework for Examining Firewall Operation Using Network Intrusion Detection Systems**

Maryanne Muiruri-Gichuhi, Beatrice K. Mwiti, Margaret Mulwa and Martin Gitonga (Kenyatta University, Kenya), **Improving Access to Information Resources by the Visually Impaired Using Adaptive/Assistive Technology: Sharing the Experience of Kenyatta University Library**

Madziwo Edwin T (Zimbabwe Open University), **Emerging Technologies: A Descriptive survey of the Opportunities and Challenges of Technological Acceptance (TA) on Manipulation of Open Source, E-Resources, Social Media, and Digital Curatorship Initiatives to Zimbabwe's Library Information Services**

Catherine E Ikokoh, (National Institute for Legislative Studies, Maitama Abuja, Nigeria), **The Use Legislative Library: A Case Study of National Institute for Legislative and Library Documentation Unit**

Charles Kivunja, (University of New England, New South Wales, Australia), **Embedding Social Media Technologies into Pedagogy to Accelerate the Achievement of the Education For All (EFA) Developmental Challenge for Sub-Saharan Africa**

PANEL B9: Development Discourses, Land Use and Economic Activities

Location: LRC Room 9

Chair: Bernard Chazovachii

Tendayi Judith Feremba (Catholic University of Mozambique, Mozambique). **An Evaluation of the Contribution of Small Businesses to Socio – Economic Development: A Study of the Farmers' Markets in Quelimane City (Mozambique) – (2011-2013).**

Dedan Oriewo Ong'anya, (Moi University, Kenya). **Land Use Management and Disaster Risks Reduction on Informal Settlements for Sustainable Development in Kenyan Urban Centres-A Case of Mukuru Slums in Nairobi City**

Maiyaki M. Mejida (Nasarawa State University, Keffi, Nigeria). **The Changing Nature and Patterns of Inter-Group Relations in North Central Nigeria, 1960-2010**

Perepetwa Namanya and William Sserufusa (Mbarara University of Science and Technology, Uganda), **Assessment of Savings and Credit Cooperative Societies as an Exit Strategy to Poverty Alleviation in Rural Uganda**

Dedan Oriewo Ong'anya, (Moi University). **Land Use Management and Disaster Risks Reduction on Informal Settlements for Sustainable Development in Kenyan Urban Centres-A Case of Mukuru Slums in Nairobi City**

Bernard Chazovachii (Great Zimbabwe University, Zimbabwe). **'Survival Model'- Internal Savings and Lending Schemes as a Livelihood Strategy for Female-Headed Households in an Urban Context: The Case of Mucheke Suburb in Masvingo City, Zimbabwe**

PANEL B10: Health and HIV and AIDS in Africa

Location: LRC Auditorium

Chair: Ugbegili Igbasue Sylvester

Kurasha Primrose & Chiome Chrispen (Zimbabwe Open University, Masvingo Regional Campus), **Girls at the Intersection, the Paradox of Religion, Poverty, Gender and HIV and AIDS**

Lucy Atieno Odhiambo, Fibian Lukalo & W. Okumu-Bigambo (Moi University, Kenya). **Popular Culture in Dramatising HIV and AIDS Discourses: An Exploration of Health Messages through Text and Sound in Kenya**

Akaenyi Nkiruka Jacinta (University of Lagos Nigeria). **Masculinities and issues of HIV and AIDS risk in modern African Drama**

Isabel M. Mupfumira (Great Zimbabwe University). **Home Based Care for HIV and AIDS Patients: A Case of Rujeko C Suburbs Masvingo Urban Zimbabwe**

Hellen Owino, Vilmer Nyamongo and Obbuyi Albert (Centre for the Study of Adolescence, Kenya), **Improving Access to Services for Women Living with HIV and AIDS through Existing Community Structures**

Ugbegili Igbasue Sylvester (Benue State University, Makurdi Nigeria). **Rural Neglect and Urban Attention in the Fight against HIV/AIDS in Africa: The Case of North Central Nigeria. 1986-2012**

PANEL B11: Quality Education, Drop Out and Instruction Challenges

Location: Jubilee Hall Auditorium

Chair: Simon Nenji

Sadashiv S. Chaugule (Special Project Research Centre Y.C.M. Open University, Nashik.Maharashtra, India). **Teacher Education for Distance Education Teacher**

S. Tichapondwa Modesto & Lilian Chaminuka (Botswana College of Distance and Open Learning), **Benchmarking Quality University Education: Riding on the shoulders of giants?**

Veronica Onjoro, (Mombasa, Kenya), **Factors Influencing Girls Dropout in Primary Schools: The Case of Mombasa District**

Mapako Felix Petros and Mareva Rugare (Great Zimbabwe University), **The Impact of Social Networks on Teaching and Learning: The Great Zimbabwe University Experience**

Evelyne Kemunto Oteki, (Kisii University, Kenya), **Factors Hindering Life-Long Learning in Africa**

Simon Nenji (Great Zimbabwe University). **Improving Classroom talk in the Primary School**

PANEL B12: Democracy, Peace, Conflict, Language and Development in Africa

Location: Jubilee Hall Room 1

Chair: Mary Kamunyu

Tyodzua Atim, (Benue State University, Makurdi, Nigeria), **Democratic Transition/Succession Politics and the Challenges to Peace and Stability in Africa**

Kennedy Malika Ekonya (Laikipia University College). **Ethno-Political Conflict and the Changing World System: Argument over some of the Key Issues in leadership**

John Aigbovbioise Orhewere, (Federal Polytechnic, Auchi, Edo State, Nigeria) & Jude Terna Kur, (Federal University of Technology, Minna, Niger State, Nigeria). **Nigerian Newspapers' Coverage of the Boko Haraam Insurgence: Peace or War Journalism?**

John H. Stanfield (Indiana University, Bloomington, USA). **Emerging Post Cold War African Nations and Communities and Sectors within Them**

Mwesigye R. Adrian, (Mbarara University of Science and Technology), **An Involvement of African Traditional Means of Reconciliation to Improve Conflict Management in Africa: A Case Study of Northern Uganda Conflict+**

Mary Kamunyu (Narok University College, Kenya). **Conflict Issues and Their Socio-Economic Ramifications in Kenya: The Language Question**

PANEL B13: Conflict, Treaties, Social Mobilization and General Elections in Africa

Location: Jubilee Hall Room 2

Chair: Fred Jonjo

Cyprien M. Ntezimana (University of Ulster, United Kingdom and University of Deusto, Spain), **The role of women in the conflicts resolution and peace building process in the Great Lakes Region of Africa (1990-2012)**

Fred Jonyo, (University of Nairobi, Kenya), **Do Peace Treaties Work? The Case of Conflict Resolution in Somalia**

Gladys Kemunto Orina & Sylvia Masese Machini (Multimedia University of Kenya, Kenya), **Participation of Women in Politics: An Analysis of Media Coverage of Women Candidates during the 2013 Election Campaign Process in Kenya**

Andrew Philips Adega (Benue State University, Makurdi-Nigeria). **The Challenges to the Channels for Conflict Management and Resolution among the Tiv of Nigeria**

Okwechime E.O. & John Ndubuisi Bardi (*arpa*), (University of Benin). **Drama and Social Mobilization: A Study of Ola Rotimi's Hopes of the Living Dead and Femi Osofisan's Aringindin and the Nightwatchmen**

Fred Jonyo, (University of Nairobi, Kenya), and Maurice N. Amutabi (The Catholic University of Eastern Africa, CUEA), **The 2013 Presidential Elections and Implications for Democracy: Focus on the IEBC Performance and Supreme Court Ruling and Implications for Future Elections**

HEALTH BREAK

PANEL SESSION C: 3:30PM – 3:45PM

PANEL SESSION C: 3:45 PM - 5:15 PM

PANEL C1: Gender Relations, Women, Justice and Development in Africa

Location: LRC Room 2

Chair: Su Corcoran

Gloria Eme Worugji (University of Calabar, Nigeria). **Violence against Women: Motherhood and Male Child Syndrome-Issues in Selected Fictions of Akachi Ezeigbo**

Godwin Makaudze (Great Zimbabwe University). **Together As One: Male-Female Relations in Shona Children's Games and Their Meaning for Development in Contemporary Africa**

Jabulani Mpfu & Taranja Alexio, (Zimbabwe Open University), **Women and Electoral Politics in Rural Communities of Zimbabwe**

Sheila Bunwaree (University of Mauritius, Mauritius). **Gender Justice and the Mauritian Labour Market**

Su Corcoran, (School of Education, University of Manchester, UK), **Leaving the Street? Exploring the Support Networks That Influence the Reintegration of Young Men Back Into Their Home Communities**

Ibezue Victoria C, (Anambra State University, Nigeria), **Quality Implication on incompatible uses of Elee Stream in Nnewi Anambra State Nigeria**

PANEL C2: Management of Resources in Africa

Location: LRC ROOM 2

Chair: Dejo Olowu

Dedan Oriewo Ong'anya, (Moi University). **Land Use Management and Disaster Risks Reduction on Informal Settlements for Sustainable Development in Kenyan Urban Centres-A Case of Mukuru Slums in Nairobi City**

Eunice W. Nduati, Charles N. Mundia, & Moses M. Ngigi(Jomo Kenyatta University of Agriculture and Technology). **Effect of Vegetation Change and Land Use/ Land Cover Change on Land Surface Temperature**

Ijeoma Georgiana Umahi Ayuba (University of Jos, Plateau State- Nigeria). **Environmental Resource Management and Planning In Africa: A Case Study of Nigeria**

Mandishekwa Robson & Chokera F.(Midlands State University, Gweru, Zimbabwe) . **Exports-Led Growth or Growth-Led Exports: Zimbabwe's Experience and Lessons for the Future**

Ann Wambui Njehu and David N. Gaitungu, (Jomo Kenyatta University of Agriculture and Technology, Kenya), **The Role of Financial Sector Development in Kenya's Economic Growth: A Case of Savings and Credit Cooperative Societies**

Dejo Olowu (North-West University). **Access to Water and the Human Development Quandary in Africa: Implications of a Rights-Based Approach**

PANEL C3: Language, Education and Development in Africa

Location: LRC ROOM 3

Chair: Senkoro F.E.M.K

Audax B. Kweyamba (University of Dar-es-Salaam, Tanzania). **Higher Education in Tanzania: Issues and Challenges**

Mary Kamunyu Masai Mara University, Kenya). **The Role of Language in Preserving and Sustaining Indigenous Knowledge among The Pastoralist Communities In Kenya**

Fred Simiyu Wanjala (St. Augustine University of Tanzania, Mwanza, Tanzania). **Mwingilianotanzu Kama Kigezo Cha Uainishaji Na Uchanganuzi wa Fasihi Simulizi Ya Kiafrika: Mifanyiko Ya Kitanzu Katika *Embalu***

Clara Momanyi, (The Catholic University of Eastern Africa-CUEA, Kenya), **Language and the Quest for Development in Kenya: Kiswahili at Cross roads**

Nakhisa Andrew Wanyonyi, (Idara ya sayansi jamii, Chuo Kikuu Cha Eldoret, Kenya), **Uchanganuzi wa Wingitamaduni kama kigezo cha uwiano: Uchunguzi wa asasi za elimu ya juu nchini Kenya**

Senkoro F.E.M.K. (Taasisi ya Taaluma za Kiswahili, Chuo Kikuu cha Dar es Salaam) **Tangu Macaulay Hadi Dot.Com: Siasa Na Uchumi Wa Lugha Katika Sera Za Utoaji Wa Elimu Afrika**

PANEL C4: Politics, Law, Constitution, Human Rights and Development

Location: LRC ROOM 4

Chair: Titilayo O. Aderibigbe

Maurice N. Amutabi, (The Catholic University of Eastern Africa (CUEA)), **The Politics of Opinion Polls in Kenya: Importance of Polling in Kenya's Democratic Transition**

Adrian R. Mwesigye (Mbarara University of Science and Technology, Uganda). **Bantu Philosophy as a Factor for African Backwardness: A case Study of the Bakiga of Western Uganda**

Anthony Afe Asekhauno, (University of Benin), **Corruption, Injustice, and Under-Development in Africa: The Poverty of 'Oath'**

Stephen Beaumont (Centro de Tecnología para el Desarrollo (CENTED)). **Identifying Key Training Needs For Leaders of Civil Society Organizations Operating in Local Development.**

Chingombe Agrippa & Chingombe Shamiso Iline, (Great Zimbabwe University), **Citizenship Education: The Basis for Development**

Titilayo O. Aderibigbe (Osun State University, Nigeria). **Rape of the Girl-Child: Seeking Justice and Forgetting the Victim**

PANEL C5: Science, Technology and Development in Africa

Location: LRC ROOM 5

Chair: Olusola Matthew Adeoye

Théoneste Muhizi, Pacifique Umubyeyi (National University of Rwanda). **Effect of Overheating on the Quality of Golden Fry Cooking Oil**

Alimos Mushuku, (Great Zimbabwe University), **Experiences of Industrialization at Growth Points in Zimbabwe: 1988-2011. A Case Study of Nemanwa Growth Point**

Nyaigo Daniel Mokuu, Omari Stella Moraa and Onyango Jonathan Obel, **An Evaluation of the Effect of Performance Contracting on Organizational Performance: A Case of the Operations of the Ministry of Housing Headquarters, Nairobi Kenya**

Rutto D.M, (Umutara Polytechnic), Wanami S.I, Okemwa, P (University of Eldoret, Kenya). **Assessing the Influence of Charger Types on the Batteries Electrolyte Temperature Variation During Charging Period: The Case of Industrial and Jua Kali Lead Acid Battery Chargers in Eldoret town, Kenya**

Mashavira Nhamo (Great Zimbabwe University). **Incapacitated Through Capacitation: A Comparative Analysis of Rural and Urban Secondary Teachers' Incentives In Masvingo Urban District**

Olusola Matthew Adeoye (University of Ibadan). **Assessing Existing Water Demand and Reuse Options in Lagos Nigeria as Source of Adaptation to Climate Change**

PANEL C6: Law, the Church, NGOs and CBOs and Colonial Legacy in Development

Location: LRC ROOM 6

Chair: Clement Majawa

Adelardus Kilangi, (St. Augustine University of Tanzania, Mwanza, Tanzania), **Legal Challenges in Managing the Mineral Resources of Africa: A Reflection on the African Mining Vision 2050**

Umi Kugula (Pwani University, Kenya) & Mwachangoma Ramadhan (University of Nairobi) **Impact of Subordinate Perception of Superiors and the Management on Performance: A Case Study of the Mombasa Municipal Council**

Elisha Kiplagat Keitany and Mwinami Ayuma Joy, (Moi University, Kenya), **The Church and Development: A Case study of the Kenyan Church**

Maurice N. Amutabi (The Catholic University of Eastern Africa (CUEA), and Beldinah Kochwa Oranga Otieno, (Masinde Muliro University of Science and Technology-MMUST, Nairobi Centre, Kenya), **The Anatomy of a Victim of late colonialism in Kenya: Interrogating the Legacy of British Colonialism on Wanga Kingdom of Western Kenya**

Nyasha Madzokere, (Great Zimbabwe University) and Francis Machingura, University of Zimbabwe, Mount Pleasant, Harare, Zimbabwe), **'The voice is heard in Ramah, lamentation and bitter weeping...': Re-Reading Jeremiah's Prophetic Statement in the light of Political Violence in Zimbabwe**

Clement Majawa (The Catholic University of Eastern Africa (CUEA), A Visiting Research Scholar - University of St. Michael's College in the University of Toronto, Canada), **Evolution of Sin and Threats of Social Evil to Institutional Integrity in Africa and International Community.**

PANEL C7: Peace, Conflict and Development in Africa

Location: LRC ROOM 7

Chair: Christian M. C. Ichite

Obediah Dodo (Bindura University of Science Education, Zimbabwe). **Economic Empowerment a Panacea to Conflicts: A Case of Mashonaland Central Province, 1999 to 2012**

Christopher Khisa, (Masinde Muliro University of Science and Technology, Kenya), **Livestock Rustling and Socio-Economic Development in Marsabit and Samburu Counties, Kenya**

Linnet Hamasi & Maurice N. Amutabi (The Catholic University of Eastern Africa (CUEA). **Cattle Rustling and Insecurity in Northern Kenya: New Tactics and Realities in the Rangelands**

Florence Nafula Bwire, (Kenya School of Government Mombasa), **Managing Transitional Conflicts in Kenya's Devolved Governments For Sustainable Development**

Nyangueso S. Ouma, Ndungu Wairimu, Gatoni B. Gwladys (Umutara Polytechnic) **Impact of Conflict Induced Resettlement on Conservation Areas: Case of Rwanda**

Christian M. C. Ichite (University of Ibadan). **Rethinking Resource Conflicts and Development in Sub-Saharan Africa**

PANEL C8: Communication, Media and Rural Banking in Africa

Location: LRC ROOM 8

Chair: Willie L. Chigidi

Masuku Caven & Moyo Painos (Midlands State University), **Uptake of Citizen Journalism by Mainstream Print Media in Zimbabwe: The Case of The Herald and The Sunday Mail**

Nyasha Mapuwei (Midlands State University). **Press and the succession debate in ZANU-PF. A look at press coverage of the debate on President Robert Mugabe's succession within ZANU-PF party in Zimbabwe**

Gladys Kemunto Orina (Multimedia University College of Kenya) & Nyasha Mapuwei (Midlands State University), **Reality or Mirage? Representation of African Union agenda in the Media**

Painos Moyo & Nyasha Mapuwei, (Midlands State University), **Press and Environmental Management Agency (EMA)'s active participation in natural environment management. A look at press coverage of EMA's strategies and tactics in Zimbabwe. Case of Shurugwi's peri-urban small scale mining activities**

Fadirepo Adejoke. A, (Olabisi Onabanjo University, Ago-Iwoye , Ogun State, Nigeria). **Developing Theory and Criticism in Nollywood: Animashaun;s Nosra Theory as Paradigm**

Willie L. Chigidi (Midlands State University). **The recycling of orthography problems: A Case study of the use of Written Shona in Public Communications**

PANEL C9: Land, Urbanization and Challenges of the Nation State in Africa

Location: LRC ROOM 9

Chair: Boniface Muoka

Ronald Matende Omwoma (Masinde Muliro University of Science and Technology), **Land Related Challenges to Slum Upgrading in Nairobi City**

Taiwo Makinde, (Obafemi Awolowo University, Nigeria), **Globalization as a Constraint to Development in Africa: The Nigerian Experience**

Stephen Muchina (Karatina University) & Elvis K. Kiano, (Moi University, Eldoret), **Financial Innovations Effect on Savings and Investment among Rural Communities: A Survey of Nyeri County**

Ezekiel Mwenzwa (Karatina University) & Munene Mugambi (Egerton University). **Urbanization in Kenya: A Look at the Institutional Pitfalls and Policy Options**

Oluyomi A. Ola-David (Covenant University, Nigeria) & Oyebanji Oyelaran-Oyeyinka (Monitoring and Research Division, UN-Habitat, Nairobi, Kenya), **Spillovers from Foreign Direct Investment In Nigeria: Does Firm Technological Capability Matter?**

Boniface Muoka, (Masinde Muliro University of Science and Technology, Kenya), **The Failure of Nation-State Building and the Development Crisis in Africa**

PANEL C10: Popular Culture, Heritage Sites, Museums and Monuments in Africa

Location: LRC Auditorium

Chair: F.E.M.K. Senkoro

S. Krishna Rao & Emanuel Temu, (University of Dodoma, Tanzania), **Urgency of Preventive Archaeology and Heritage in Tanzania: Some Case Studies**

Ruth Nyambura & Tom Nyamache, (Mount Kenya University, Kenya), **Beads Culture among the Samburu and its Economic Impact**

Bojor Enamhe, (Cross River University of Technology, Nigeria), **What Future for Nigerian Museums and Monuments? Issues of Autonomy and Funding For Sustainable Development**

Ochieng' P. Nyamanga, (National Museums of Kenya), **Cultural Heritage and Sustainable Development in Kenya: A Review of the Opportunities and Challenges to Kenya's Development Agenda**

Pamela Wadende (University of Kabianga, Kericho, Kenya), **Tackling life with art: The case of Kericho Youth Centre (KYC) of Kericho County, Kenya**

F.E.M.K. Senkoro (University of Dar-Es-Salaam & Saint Augustine University of Tanzania), **The Burning House, the In-laws and the Rat: Popular Cultural Platforms for the Formation of Youth Identities in East Africa**

PANEL C11: Social Capital and Discourses on Indigenous Knowledge in Africa

Location: Jubilee Hall Auditorium

Chair: Terwase T. Dzeka

Mbachaga Desen (University of Calabar, Nigeria). **Of Innocuousness and Insolence: A Dialogue on Commitment in Nigerian Drama**

Michael Sitawa (The Catholic University of Eastern Africa, Kenya). **The Social Capital Factor in Agro-based Development**

Omale Simeon A. (Kogi State University) & Onaivi Lucy Ada Alvan Ikoku, (Federal College of Education). **African Personhood and the Crises of Definition: Using Ojonugwa's "Midnight in Ogugu" for the redefinition Project**

Kelechi Stellamaris Ogbonna (Alvan Ikoku Federal College of Education, Nigeria). **African versus Christian Patterns in Indigenous Performances: The Transmogrification of "Ubochi Obasi" Festival**

Simon Gachunia (Ecostate , Nairobi, Kenya), **Is Africa spellbound by the political class?**

Terwase T. Dzeka (Benue State University, Makurdi – Nigeria). **The Provenience of Utilizing Indigenous Knowledge Systems in the Quest for Good Governance in African Development in the 21st Century**

PANEL C12: Governance, Leadership, Identity and Conflict in Africa

Location: Jubilee Hall Room 1

Chair: Comfort Erima Ugbem

Anthony Afe Asekhauno, (University of Benin), **Good Governance and Public Morality: Towards A Formula for an Alternative African Legal Structure**

Benedict Michael (Benue State University, Makurdi). **Moral Foundation for Governance in Africa**

Bwire Florence Nafula (Kenya School of Government Mombasa, Kenya), **Managing Transitional Conflicts in Kenya's Devolved Governments for Sustainable Development.**

Angwe Ken Agede, (Independent Scholar, Petersburg, VA, USA), **The Dilemma of Nationhood in a Multi-Ethnic State: Political Islam as an Aspect of that Dilemma within the Nigerian State**

Geoffrey Okapizi, Jane Gakaara, Alex Otieno, Emily Obiti & Enoch Opuka. (St Paul's University), **Assessing the Empowerment of a Youth Group from Kiber**

Comfort Erima Ugbem (Benue State University, Makurdi, Nigeria), **Space and the Dynamics of Identity Contests in Benue State, Nigeria.**

PANEL C13: Health, Governance, Food and Development in Africa

Location: Jubilee Hall Room 2

Chair: Okpowhoavotu Dan Ekere

Edwine Benson Atitwa (Ruaraka, Kenya), **Socio-Economic Determinants of Low Birth Weight in Kenya: Logistic Regression Analysis**

Odunaike Kola, Akinyemi L. P., Otubanjo Damilola A. and Fasanwon, O. O (Olabisi Onabanjo University, Ago-Iwoye, Ogun State, Nigeria), **Characterization of Sachet and Bottled Drinking Water in Ogun State of Nigeria**

Gladys Kemunto Orina & Sylvia Masese Machini (Multimedia University of Kenya, Kenya), **Participation of Women in Politics: An Analysis of Media Coverage of Women Candidates during the 2013 Election Campaign Process in Kenya**

Olufemi O. Popoola (Obafemi Awolowo University, Nigeria). **Making Governance More Participatory In Nigeria**

Twinomujuni J. William (St. Paul Secondary School). **Right to Food in Africa: The Case Study of Suicide Seeds in Uganda**

Okpowhoavotu Dan Ekere (University of Lagos, Nigeria). **Corruption and the Quest for Development**

DAY 3 THURSDAY 27TH JUNE 2013

Plenary Session

8:00-9:00 - LRC Auditorium

Keynote Speakers: Prof. Paschal Mihyo and Prof. Osaak Ollumwullah

Parallel Sessions

PANEL SESSION D: 9:00 AM – 10:30 AM

PANEL D1: Women Enterprises, Poverty, Immigration and Hairstyles in Africa

Location: LRC ROOM 1

Chair: Halima Oziohu Sulaiman

Teresia Ngina Kyalo (Jomo Kenyatta University of Agriculture and Technology –JKUAT, Kenya), **Challenges Facing Women Entrepreneurs in Africa**

Regina Ode, **Women Empowerment, Domestic Violence and the Development of the Nigerian Nation: What Options?**

Muganda Munir Manini (Jomo Kenyatta University of Agriculture & Technology, Kenya) and Umulkher Ali Abdillahi (Masinde Muliro University of Science & Technology –MMUST), **Determinants of Urban Poverty in Kenya: A Case Study of Nairobi County**

Umali Saidi (Midlands State University). **Of London Pony, Fish Tail and Carrot! Questioning Naming of Womens' Selected Hairstyles in Africa**

Kudzai Matsika, (Midlands State University Zimbabwe), **Community Participation in Sustainable Development; Reality or Rhetoric**

Halima Oziohu Sulaiman (Federal College of Education, Okene), **Women Empowerment and Development in Nigeria: A Study of *The Last of the Strong Ones* by Adimora-Ezeigbo**

PANEL D2: Research, Resources, Poverty and Entrepreneurship in Africa

Location: LRC ROOM 2

Chair: Ajere Olugbenga

Christopher Kwame Filson (University of Cape Coast, Ghana). **Agricultural Services in Socio-Economic Development of Ghana: The Role of the Ghanaian Research Librarian**

Betty Njagi (Catholic University of Eastern Africa). **Africa's New Paradigm for Economic Growth and Human Development: Economy of Communion as a Development Model for Africa**

Arogo, P. A. & Omboto, P. I. (Moi University, School of Human Resource Development) **The Dynamics of Water Resource Management for Socio-Economic Development in Kenya**

Adebowale Tayewo Olayinka (Yaba College of Technology, Lagos) & Okiki Olatokunbo Christopher (University of Lagos), **Adoption and Use of Social Media by Small and Medium Entrepreneurs in Nigeria**

Esther Masarira (Universidade Católica de Moçambique, Beira- Moçambique). **A Critical Study of Urban Poverty in the City of Beira in Mozambique with Special Attention to Praia Nova, Grande Hotel and Munhava Matope Communities**

Ajere Olugbenga, (Adedyemi College of Education) **Intra-Peace Process Strategies and Life-Skills Development Enterprise for Conflict Resolution in Northern Nigeria**

PANEL D3: Human Rights, Literary Discourses and Language

Location: LRC Room 3

Chair: Florence A. Undiyaundeye

Oriare Nyarwath (University of Nairobi, Kenya). **Universality or Relativity of Human Rights**

Fabian.M. Bagarama (Tumbi Agricultural Research Institute, Tabora, Tanzania) **Red Spider Mites (*Tetranychus evansi*) in Dry Season Agriculture in Tanzania**

I. Bisirikirwa, & P. Neema-Abooki, (Makerere University, Uganda). **Student-based stances as determinants towards completion of study: Perspectives of Research at the College of Education and External Studies at Makerere University**

Awele O.J. Chukwuedo. **Knowledge and Disposition of Men to Cervical Cancer Screening in a Sub-Urban Area in Nigeria**

Sunday Abraham Ogunnode (Adekunle Ajasin University, Ondo State Nigeria), **The Chieftaincy Institution in South-West Nigeria and the Choking Politics of Exclusion: Towards Inclusive Policies and Practices**

Florence A. Undiyaundeye (Federal College of Education, Obudu Cross River State, Nigeria). **Using Play as Strategy for Language Development in Infants**

PANEL D4: Curriculum Issues in Africa

Location: LRC ROOM 4

Chair: Victoria Oluwatoyin Alamu

Asaju Olayemi Aderokun (Adeyemi College of Education, Ondo, Ondo State, Nigeria), **Implication of Religion and Culture-Induced Gender Stereotypic Beliefs of Teachers on Curriculum Implementation**

Josiah Mwachi Waiti, (University of Nairobi, Kenya), **Determinants of the Integration of Information and Communication Technology in Public Secondary School Curriculum in Kakamega North District, Kenya**

Asaju Olayemi Aderokun (Adeyemi College of Education, Ondo, Ondo State, Nigeria). **The Use of English Language as the Medium of Instruction in Nigeria Primary Schools and Its Implication for Curriculum Implementation**

Joseph Thoko Matsoga, (University of Botswana, Gaborone, Botswana), **Harvesting Through Entrepreneurial Skills in the Curriculum in Botswana Tertiary Education: How Feasible**

Kimiti Richard Peter & Ezekiel Mbitha Mwendwa (Karatina University, Kenya), **Moderating the Challenges of Implementing University Curriculum in Kenya: Spotlight on Heads of Academic Departments**

Victoria Oluwatoyin Alamu, (Kwara State University, Malete, Nigeria), **Frequent Change in Primary School Curriculum and Children's Performance in Common Entrance Examination: A Case Study of Primary Schools in Moro Local Government Area of Kwara State**

PANEL D5: China-Africa Relations, Migration and Development in Africa

Location: LRC ROOM 5

Chair: Issiaka Latoundji Laleye

Lucy Shule (Centre for Foreign Relations, Dar es Salaam, Tanzania), **Re-thinking China-Africa Partnership after the Cold War: An Emerging or Dominant Development Partner?**

Maurice N. Amutabi, (The Catholic University of Eastern Africa (CUEA), **Easternization Vs Westernization: Focus on China and Kenya Relations in Infrastructure Development and Collaboration in Oil Exploration**

Echkoundi Mhammed and Hafid Hicham (Institute of the African Studies). **The Dynamic of Diversification and Integration in Africa: The Case of the CAE, the SADC and the UAM**

Anyway Katanha & Rittah Kasowe, (Zimbabwe Open University), **Environmental Migrants, Are They Coping in the Flood Prone Areas of Dande Valley in Zimbabwe?**

Paul Ngondi, **Effects of Supply Chain Factors on Small Scale Agricultural Enterprises' Profitability in Kenya: A Case Study of Small Scale Farmers in Embu District**

Issiaka Latoundji Laleye (Universite Gaston Berger Senegal). **Two Superficial Causes and Two Profound Causes of the Weakness of the Researches on Science and Technique in Africa Today**

PANEL D6: Peace, Conflict and Development in Africa

Location: LRC ROOM 6

Chair: Declan B. Galvin

Munyaradzi Mushonga, (National University of Lesotho), **The SADC Mediated Global Political Agreement (GPA) and the Politics of Constitution-Making in Zimbabwe**

Temitayo Ogunsanwo and Bukola Dada, (Kwara State University), **Conflict Resolution among Nigerian Children Using Peer Mediation**

Cherotich Mung'ou and Tom Kwanya (Kabarak University, Kenya), **The Impact of Intra-Ethnic Conflicts on Development: A Case Study of Mt Elgon Region**

Adewale Adepoju(Tai Solarin University of Education, Ijagun, Ogun State). **Containing Conflicts in Africa; Issues on Peace Education and Development**

Peter Muhati, (The Catholic University of Eastern Africa, Kenya), **Is the Kenyan Public Given Enough Information About Presidential Opinion Polls?**

Oliver M. Sindabi and Joshua J. Akong'a (Moi University, Kenya), **The Significance of Symbols in National Identity and Peaceful Co-Existence: The Case of Kenya**

PANEL D7: Library, Information and Communication Technology (ICT)

Location: LRC ROOM 7

Chair: Juliet A. Erima

Florence Dedzoe – Dzokotoe Plockey (University for Development Studies, Tamale, Ghana), **Managing Indigenous Knowledge among Traditional Historians of Dagbon: The Role of Academic Libraries in Ghana**

Korklu A Laryea (University of Cape Coast, Ghana). **Mutation is a must!: A perspective on collection development for academic libraries**

Boniface Kariuki Ndungu (Catholic University of Eastern Africa, Kenya), **Dynamic Load Balancing Middle-ware For Heterogeneous Database Partitions**

J. S. Opaleke, (Federal Polytechnic, Idah, Kogi State, Nigeria), **Challenges of Information and Communication Technology (ICT) System in Government Owned Tertiary Institutions' Libraries in Nigeria**

Angeline Sithole, (Midlands State University, Zimbabwe), **E-Government for Zimbabwe in a Digital Era**

Juliet A. Erima (Moi University), Nancy M. Kimile (Moi University, Kenya), **Knowledge Management at the Kenya National Library Services, Eldoret**

PANEL D8: Architecture and Issues on Economic Development in Africa

Location: LRC ROOM 8

Chair: Ajewole Olaniyi Olowu

Shakirudeen Olawale Yusuf & Busola Oluwatosin Ajibola- Amzat (Moshood Abiola Polytechnic, Abeokuta, Nigeria), **The Impact of Pol- Architecture on the Sustenance of Culture: A Study of the Infrastructural Development in Ogun State, Nigeria and its Impact on the Traditional Commercial Practice of the People**

Shakirudeen Olawale Yusuf & Busola Oluwatosin Ajibola- Amzat (Moshood Abiola Polytechnic, Abeokuta, Nigeria), **The Impact of Pol- Architecture on the Sustenance of Culture: A Study of the Infrastructural Development in Ogun State, Nigeria and its Impact on the Traditional Commercial Practice of the People**

Olubunmi O. Ashaolu, (Obafemi Awolowo University, Ile-Ife, Nigeria), **Reading *Festins de la Détresse* as a Panacea for Africans' Political and Economic Development**

Ajewole Olaniyi Olowu (Ajayi Crowther University, Oyo Nigeria). **Economic Meltdown and Crash in Share Prices: Have Nigerian Investors Learnt Any Lessons?**

PANEL D9: Agriculture, Health, NGOs and Education

Location: LRC AUDITORIUM

Chair: Andrew, Philips Adegá

Bonface O Manono (University of Otago, New Zealand), **Planning For Agricultural Water Use Efficiency in Africa: Integrating Risk and Uncertainty in Irrigation Water Management**

Nyengeterai Chemhuru, Hudson Hadson Mabika, Janet Prisca Mahlatini, Winifrida Shingirayi Nyamande, & Glorify Mavundukure (Zimbabwe Open University, Zimbabwe). **Effects of Multiple Roles on the Health of Female Farm Workers in the Midlands Province of Zimbabwe**

Susan K. Alwang'a, John. R.Okalebo; Margaret Osundw; Keziah N.Wairimu; Patrick Oluko (Chepkoilel University College, Ministry of Agriculture, & Kenya Agricultural Research Institute), **Utilising Soil Fertility Replenishment Measures for Nutrient Use Efficiency In Maize Production, Western Kenya**

Adagba Okpaga, (Benue State University), **Strengthening Democratic Institutions for National Development in Africa: Lessons from the Indigenous Socio-Political Practices**

Veronica Onjoro (Mombasa, Kenya). **Is The Education Offered in Kenya Leading To Suicide of Children: Challenges and Opportunities?**

Andrew, Philips Adeg (Benue State University, Makurdi-Nigeria) & Ephraim Atule Anyam (Federal College of Education, Obudu, Cross River State- Nigeria). **The *Or U Varen Iwa* (Black Smith) And The *Or U Gban Agbe* (Hoe Handle Maker) As Agricultural Technologists Among The TIV: Issues In Tiv Technological Development**

PANEL D10: Education, Immigration, Politics and ICT in Development

Location: Jubilee Hall Auditorium

Chair: Daisy Mbucu Ileri

Joe M. Mwinzi (Kenyatta University, Kenya), **Place of Philosophy of education and the purpose of Africanization of secondary school curriculum in Kenya**

Hassan Eunice Modupe (Tai Solarin University of Education, Ijagun, Ijebu Ode, Nigeria). **Education, Immigrant Status, Parental Status and Ethnicity as Predictors of Women Employment Status in South West Nigeria**

Juliet A. Erima (Moi University), **The Use of Information and Communication Technologies in Enhancing Information and Knowledge Management at the Kenya National Library Services, Eldoret**

Moses, J.D (Adamawa State University), A.A. U. Jongur & E.F. Adebayo (Modibbo Adama University of Technology Adamawa State University, Nigeria). **Analysis of Production Efficiency of Rain fed Rice in North Eastern Nigeria**

Maurice Amutabi, Stephen Mailu and Eric Mang'anyi, The Catholic University of Eastern Africa (CUEA). **New Dynamics in Kenyan Politics: Helicopters, Moneybags, Party Colours and Advertisement in Kenya's Electoral Process**

Daisy Mbucu Ileri & Nicodemus Aketch Ishmael (University of Nairobi), **A Framework for Adoption of Wireless Sensor Networks in Weather Forecasting in Kenya**

PANEL D11: Budgeting, Community Participation, Devolution and the State

Location: LRC Auditorium

Chair: S.O Aghalino

Henry Kimani Mburu, (Morgan State University, Baltimore, USA), **Public Budgeting, a Challenge for Development in Africa: Evidence from Kenya**

Ondu Joshua Mbogha (Kenya), **Factors influencing the level of Community Participation in Projects in Kenya: A Case of CDF Projects in Embakasi Constituency**

Christophe Matthiae, (University of Cologne, Germany), **Adaptation to climate change in Kenya: Social-ecological systems (SES) and the interconnections between communities and their environment**

Agostinho de Brito (Catholic University of Mozambique, Mozambique). **Evaluation of the socio economic impact of the district development fund in Mozambique: case study of Chinde district in the period 2006-11**

S.O Aghalino (University of Ilorin, Ilorin, Nigeria) and Ofou Felix (Government House, Asaba, Nigeria), **The Nigerian State and the Niger Delta Perspective**

PANEL D12: Quality Education, Enrolment and Pedagogical Issues in Africa

Location: Jubilee Hall Auditorium

Chair: Beatrice N. Manyasi

Mabel Bothasitse (Botswana College of Distance and Open Learning, BOCODOL). **Benchmarking in an Emerging ODL University: the Case of BOCODOL**

Okafor Nneka and Chinedu D. Okafor, (University of KwaZulu-Natal, Pietermaritzburg Campus, South Africa), **Education (Psychological Capital) and Development in Africa**

Margaret Ayub and Thomas K. Rono (Egerton University, Kenya), **Factors contributing to low enrolment of girls in primary schools in Mogotio District, Baringo County, Kenya**

Benjamin I. Imoko, (Benue State University, Nigeria) and Nguuma Jimin (Command Secondary School), **Inquiry-Based Learning as a Life-Long Learning Strategy for Harnessing Students' Achievement in Geometric Construction**

Linnet Hamasi and Jane Nambiri Ouma (The Catholic University of Eastern Africa, Kenya), **Teaching and Learning Spaces: Challenges and Opportunities in Kenya's Education System**

Beatrice N. Manyasi, (Maasai Mara University, Kenya), Peter Barasa and Peter Amuka (Moi University, Kenya), **An Ethnographic Investigation of Cultural Value Pedagogy to Promote Unity in Diversity: The Kenyan Experience.**

PANEL D13: Water, Environment and Development in Africa

Location: Jubilee Hall Room 1

Chair: Joseph G. Mahiri

Arogo, P. A. & Omboto, P. I. (Moi University, Eldoret, Kenya), **The Dynamics of Water Resource Management for Socio-Economic Development in Kenya**

Dejo Olowu (North-West University). **Access to Water and the Human Development Quandary in Africa: Implications of a Rights-Based Approach**

Moffat Githiro Magondu and Moses Murimi Ngigi (Jomo Kenyatta University of Agriculture and Technology, Juja, Kenya), **Integrated Solution for Water Resources Information Management: A case study of Athi river catchment in Kenya**

Liliosa Pahwaringira & Kwaedza Muranda (Zimbabwe Open University), **Gender Mainstreaming in Water and Sanitation in Rural Zimbabwe: The Case of Ward 1, Insiza District**

Elegbede Olufola Toyosi (Department of Estate Management, The Polytechnic, Ibadan, Nigeria). **Women and Environmental Degradation and Waste Management in Nigeria**

Joseph G. Mahiri, (Catholic University of Eastern Africa, CUEA, Nairobi, Kenya), **Adoption and Sustainable use of Solar Water Disinfection (SODIS)**

HEALTH BREAK 10:30 – 10:45

PANEL SESSION E: 10:45-12:00

PANEL E1: Gender, Education and Development

Location: LRC ROOM 1

Chair: Ogecha Peter

Christabelle S. Moyo (University of South Africa), **Breaking the Shackles of Poverty among Rural Women through Education: South African Experiences**

Hannatu Watifa, (Ramat Polytechnic, Maiduguri), **Factors Militating Against the Education of the Girl-Child an Economic Developer in Maiduguri Metropolitan Council of Borno State**

Linnet Hamasi and Jane Nambiri (The Catholic University of Eastern Africa (CUEA), **Performance of Female Candidates in 2013 Elections in Kenya: Why they Did Not Do Well in Local and National Elections**

Joy Obiageli Nwokolo, (Benue State University, Makurdim, Nigeria), **Gender Equality and Women Empowerment in Technical Education for Sustainable Future Development**

Ogecha Peter (Masinde Muliro University of Science and Technology, MMUST). **Involving Men and Women in Reproductive Health Care: Prospects and Challenges**

PANEL E2: Infrastructure, gender, Trade and Privatization and Development

Location: LRC Room 2

Chair: Patrick Banga

Mishi Syden (University of Fort Hare, Republic of South Africa) and Ireen Choga (North West University, Mmabatho, South Africa), **On Infrastructure and investment in South Africa**

Olubunmi O. Ashaolu (Obafemi Awolowo University, Ile-Ife, Nigeria). **Reading *Festins de la Détresse* as a Panacea for Africans' Political and Economic Development**

M. T. Makobe and M Makgopa (University of Venda, Republic of South Africa), **An international moral dis/justification of armed humanitarian intervention in Zimbabwe: A Diplomatic failure or success?**

Deborah Muchilwa and Lawrence Odollo (Masinde Muliro University of Science and Technology-MMUST, Kakamega, Kenya), **The Link between Judo Strategy and Its Perceived Optimistic Impact on Business and Management: An Exploratory Empirical Study in Kenya**

Patrick Banga (Midlands State University, Zimbabwe), **Privatisation: Are African Countries Ready Yet?**

PANEL E3: Teacher Education, Schooling, Child Labour and Development

Location: LRC Room 3

Chair: Kurasha Primrose

William M. Kinai, (Catholic University of Eastern Africa, Kenya), **African University Management: A Balanced Scorecard Perspective**

George Wilson Kasule, (Kyambogo University, Kampala, Uganda) & Peter Neema-Abooki Peter, (Makerere University, Kampala, Uganda), **Existential Factors Impeding the Attainment of Higher Academic Qualifications among University Academic Staff in Uganda: A Case of Kyambogo University**

Kudzai Chinyoka (Great Zimbabwe University) & Naraimsamy Naidu (University of South Africa, UNISA), **Underage and Unprotected: Psychosocial Effects of Child Labour on the Academic Performance of Learners in Zimbabwe**

Kurasha Primrose (Zimbabwe Open University). **Creating New Spaces for Dynamic Teaching and Learning to Foster Student Success in Open and Distance Learning Systems**

PANEL E4: Industrialization, Agriculture, Land and Development

Location: LRC ROOM 4

Chair: Manzote Emiriya

Mwangi, S.M., Gachanja, P.M. & Karagu, N. M (Kenyatta University), **Potential for Positive Socio-Economic Transformation through Rural Industrialization: Evidence from Magana Industrial Park in Kenya**

Madodana Sithole (Lupane State University), **The Implications of Agricultural Biotechnology Engineering on Small Holder Agriculture in Zimbabwe: The Case of Drought Prone Matobo District in Matabeleland South Province**

Lydia Nduku Mutua (Masinde Muliro University of Science and Technology). **Evaluation of Drought Mitigation and Response Strategies in Makueni County, Kenya**

Eunice W. Nduati, Charles N. Mundia, & Moses M. Ngigi (Jomo Kenyatta University of Agriculture and Technology). **Effect of Vegetation Change and Land Use/ Land Cover Change on Land Surface Temperature**

Manzote Emiriya (Midlands State University, Gweru Zimbabwe). **An Economic Valuation of Chirinda Forest in Zimbabwe**

PANEL E5: Boundaries, National Integration, Marginalization and Peace Issues in Africa

Location: LRC ROOM 5

Chair: Esther Chelule

Leo E. Otoide, (University of Benin, Benin City, Nigeria), **Africa's International Boundaries as Conduits for Insecurity: Re-positioning for Africa's Development.**

Michael. O Adeleke, (ObafemiAwolowo University, Nigeria), **State Creation as A tool for National Integration and Conflict Management: The Nigerian Experience**

Beldinah Kochwa Oranga Otieno, (Masinde Muliro University of Science and Technology, MMUST, Nairobi, Kenya), **Alternative peace building strategies in Kenya: Focus on Youth Networks**

Torese Agena, (Benue State House of Assembly, Makurdi, Nigeria). **Conflicts and the Phenomenon of Child Soldiers in Africa**

Esther Chelule (Egerton University, Kenya). **Africa Union's Peace and Security Architecture: Challenges and Prospects of Africa Standby Force (AS) in the Great Lakes Region**

PANEL E6: Indigenous Knowledge, Information and Communication Technology

Location: LRC ROOM 6

Chair: Fasola Omobolanle Seri

Elias Rurinda (Great Zimbabwe University), **Indigenous Knowledge Systems (IKS) in the Management and Conservation of the Maungwa Wetlands in Gutu South District, Masvingo Zimbabwe**

Dominic Mashoko (Great Zimbabwe University), **Indigenous Knowledge Practices: Towards a Culturally Responsive Science Teaching in Zimbabwean Secondary Schools**

Grace Mureithi (The Catholic University of Eastern Africa) & James Wanyama (Oshwal College, Kenya), **Use of Modern Knowledge Management Tools to Leverage Indigenous Knowledge for African Development**

Tom Kwanya, (University of KwaZulu-Natal, South Africa), **Role of libraries in achieving Vision 2030 in Kenya**

Fasola Omobolanle Seri (Ajayi Crowther University). **Use of Electronic Resources in a Private University in Nigeria: Awareness and Constraints**

PANEL E7: Globalization, Lending and Economic Development

Location: LRC ROOM 7

Chair: Young O. Dimkpah

Owagbemi, Olusola Gabriel (Adekunle Ajasin University, Ondo State, Nigeria), **Globalization: The Challenges of the Nigerian Youths**

Owalla Wilfred (KCA University), Luanga Salome A (Maseno University) and Museve Elijah (Jaramogi Oginga Odinga University of Science and Technology, Bondo, Kenya), **Integrating Quality Management Systems in Public Sector Financial Management: A Developing Country's Nightmare**

A. A. Song (Kelele Nigeria Limited, Yola Adamawa State, Nigeria), H. Alsharief (Debbel Investment Company) and M. R. Ja'afar-Fu (Adamawa State University), **Economic Potentials of Sugarcane as an Industrial Crop in Nigeria**

Young O. Dimkpah, (Reginald F. Lewis School of Business, Virginia State University), **The Impact of Savings and Investment Differentials on Current Account Balance: The Case of selected African Countries**

PANEL E8: Media, Communication, Poverty and Indigenous Knowledge

Location: LRC Room 8

Chair: Ajayi Taiwo Bosede

Martha N.K. Mbugguss (Africa Nazarene University, Kenya), **The Use of Vernacular Radio as a Medium of Family Life Education: A Study of 'Hutia Mundu' Programme of Inoro FM**

Martin Kurgat & Joram Mutai (Moi University, Kenya), **Media Ethics and How It Affects Practice of Journalism in Kenya**

Rumbidzai Mashava (Great Zimbabwe University), **Communicating Knowledge in Natural Resource Management: The Search for a Difference**

Ajayi Taiwo Bosede (Babcock University, Nigeria), **Protecting Indigenous Knowledge and Cultural Expression in Information Society: The key Issues**

PANEL E9: Healthcare Delivery in Africa

Location: LRC AUDITORIUM

Chair: Primrose Rufaro Mawire

Alfred.O Akwala, (Moi University, Kenya), **Utilization of Facility Health Service: Perceptions and Attitudes of Maternal Health Patients**

Ibrahim Waziri Abubakar (Gombe State University). **From Alma-Ata to Millennium Development Goals: Development Crises and the Health Question in Africa**

Idris Ahmed Jamo, (Ahmadu Bello University Zaria), **Decentralization and Healthcare Service Delivery in Kaduna State**

Pieterella Pieterse (University of Limerick, Ireland). **The Delivery of Free Healthcare, Corruption, and the Proliferation of Monitoring Initiatives in Sierra Leone: Can Social Accountability Interventions Play A Meaningful Role In Improving Accountability In Health?**

Primrose Rufaro Mawire (Midlands State University), **Effective Health Communication in the Public Health Sector as a Cornerstone for Development: A Case of Gweru District Hospital**

PANEL E10: Culture, Extreme Climatic Events, Economics and Education

Location: Jubilee Hall Auditorium

Chair: Fortune Sibanda

David Tobias (Great Zimbabwe University), **Exploring the Culture-Development Interface: Indigenous Drought Management Strategies as a Panacea for Sustainable Livelihoods in Rural Zimbabwe in Village 20, Bikita District**

Billiah Gisore and Maurice Amutabi (The Catholic University of Eastern Africa, CUEA, Kenya), **Implications of Devolution of Education in Kenya: Challenges of Human Resource Needs in Counties**

Fortune Sibanda, (Great Zimbabwe University), **Twin Viruses Bedevilling Education and Development at Great Zimbabwe University: Theological Reflections.**

Dapo Adekunle, Esq and Omogboyega Abe, (Afe Babalola University, Ekiti State, Nigeria), **Corruption and the Courts, Institutional Challenge to Development in Africa**

Agnes W. Muchura - Theuri (Moi University), **Intercultural Communication and Culture Shock among Foreign Traders in the Urban Toi Market, Nairobi, Kenya**

PANEL E11: Gender Relations, Marginalization, Empowerment and Investment

Location: Jubilee Hall Room 1

Chair: Ajewole Olaniyi Olowu

Jacinta Victoria Syombua Muinde (The Catholic University of Eastern Africa, Nairobi, Kenya). **Gender relations and nation-building in the making of Africa's development**

Vundi Nason (Private Consultant, Kenya) & Tina Mueni (Daystar University, Kenya), **Young Rural Widows and Development: Miseries, Frustrations and Marginalisation of the Hidden Section of Our Population**

Ngwarai Richard & Chingovo Richard, (Zimbabwe Open University), **Union Catalogue: A Need for Consideration in Zimbabwe's University Libraries**

Enoch Harun Opuka, (Consultant, Participatory Development), **Empowerment of the Urban Slum Dwellers**

Ajewole Olaniyi Olowu (Ajayi Crowther University, Oyo, Nigeria). **Economic Meltdown and Crash in Share Prices: Have Nigerian Investors Learnt Any Lessons?**

PANEL E12: Gender, Poverty and Climate Change

Location: Jubilee Hall Room 2

Chair: Julius M. Huho

Lenshie Nsemba Edward (Taraba State University, Nigeria), **Women at the Outskirt of Politics in Nigeria: Has Affirmative Ananonction Transformed their Political Status?**

Eyoanwan D. Simon, (Cross River University of Technology, Calabar, Nigeria), and G. E. Worugji, (University Of Calabar, Nigeria), **Violence against the Girl-Child/Women and the Case of Female Genital Mutilation in Literature: Implications and Challenges of Development in Africa**

Ogwuche Jonathan Ali (Benue State University). **Understanding the Spatial Conceptualization of Poverty in Africa**

Julius M. Huho (Jaramogi Oginga Odinga University of Science and Technology) and Rose C. Kosonei (Maseno University, Kenya), **Understanding Extreme Climatic Events for Economic Development in Kenya**

PANEL E13: Ethnicity, Human Rights and Development in Africa

Location: Jubilee Hall Room 3

Chair: Osinibi Olusegun Michael

Ogachi O. Daniel, (The Catholic University of Eastern Africa) & Anne W. Kamau, (Institute of Peace Studies and International Relations, Hekima College, Kenya), **Ethnicity and Political Tensions among the Abagusii Community: An Analysis of Abagusii, Maasai and the Kalenjin Relationships**

Akinwumi Akinyemi & Bilyaminu Suleiman Muhammed (Nasarawa State University, Keffi, Nigeria), **Internal Conflicts and Development Challenges in Nigeria's Fouth Republic**

Ndondo Shepherd (Lupane State University), **Community Perception of the Effectiveness of Ubuntu Philosophy and Human Rights Instruments in Fighting Sexual Abuse: The Case of Sidhakeni Area in Zhombe District, Zimbabwe**

Jade Mohammed, (The Federal Polytechnic, Ede Osun State), **The Relevance of Human Rights and the Rule of Law in Building a Nation**

Osinibi Olusegun Michael (Olabisi Onabanjo University). **Harnessing Nigeria's Surging Population for Sustainable National Development: Problems, Prospects and Challenges for Human Rights**

**12: 00 - 1: 00 – Eucharistic Celebration/Mass
(voluntary) – Venue: Missio Hall**

LUNCH 1:00 - 2:00PM

PANEL SESSION: 2:00 PM – 3:30 PM

PANEL F1: Gender and Development in Africa

LOCATION: LRC ROOM 1

Chair: Ebum Yonlonfoun

Umana Ekpe (Cross River University of Technology, Calabar, Nigeria) & Nnochiri, G. U (Federal University, Lafia, Nigeria), **Artistic Participation of Women in the Calabar Carnival: An Index for Gender Empowerment and Development**

Osim Stella Eme, (University Of Calabar, Nigeria), **Religion and Gender: Challenges of Development in Africa**

Jepkemboi Ruth Choge & Truphena E. Mukuna (Maasai Mara University, Kenya). **Gender Factor in Decision Making: Challenges Facing Women Leaders in Primary Schools in Kenya**

Margaret Ingyoroko (College of Advanced & Professional Studies, Makurdi, Benue State, Nigeria) and Elizabeth T. Sugh (Benue State University, Makurdi, Benue State, Nigeria), **Contradictions involved in the struggle for gender equality in Nigeria: The need for a holistic approach**

Veronica J. Rop (The Catholic University of Eastern African), **Contribution of African Women in Integral Development: A Call for Gender Justice**

Ebun Yonlonfoun, (Tai Solarin University of Education, Nigeria), **Women, Feminism and Education as Correlates of Development in West Africa**

PANEL F2: Globalization, School Management and Education in Africa

LOCATION: LRC ROOM 2

Chair: Justin Gwembire

Madzivadondo Tapiwa (Great Zimbabwe University), **Globalization of Secondary School Curricula and Its Impact on Teaching and Assessment in Zimbabwe**

Joyce M. A. Lugulu (Moi University, Eldoret), **The claim by sponsors for a bigger role in school administration and management in Kenya: A case study of Kakamega County, Kenya**

Maradze Viriri and Eunitah Viriri (Great Zimbabwe University) **The Use of Shona as Medium of Instruction in Zimbabwean Primary Schools: A Case Study of Buhera South District**

Raphael Kiogora Kiugu, Lydia Cheruto Kipkoech & Albert Mugambi Rutere, (Karatina University College-A Constituent College of Moi University), **The Implication of Metamorphic Paradigm of Kenya's Education System Since 1963**

Billiah N. Gisore and Maurice N. Amutabi (Catholic University of Eastern Africa, CUEA, Nairobi, Kenya), **Boys and Girls on the Rampage in Kenya: Focus on Unrest and Strikes in Secondary Schools.**

Justin Gwembire, (Zimbabwe Open University), **Challenges and Reflections of Implementing the Technical and Vocational Education Policy: A case for Secondary Schools in Rural Communities of Rushinga District, Mashonaland Central Province**

PANEL F3: Research, Environment, Agriculture, Rangelands and Development

LOCATION: LRC ROOM 3

Chair: Petero Kwizera

Ijeoma Georgiana Umahi Ayuba (University of Jos, Plateau State, Nigeria). **Environmental Resource Management and Planning In Africa: A Case Study of Nigeria**

Sugh Elizabeth Terngu & Ingyoroko Magaret Anauma (Benue State Univesity,Makurdi, Nigeria). **African Rural Women in the Mist of Climate Change: Challenges, Impact and Prospects for Development**

Christopher Kwame Filson (University of Cape Coast, Ghana). **Agricultural Services in Socio-Economic Development of Ghana: The Role of the Ghanaian Research Librarian**

Nyarai Yvonne Debra Banana, P. H. Mugabe, T. E. Halimani & M. Makumbe (Midlands State University, University of Zimbabwe, & Henderson Research Station, Livestock section, Harare Zimbabwe), **Rangeland Condition in the Semi Arid Regions of Northern Zimbabwe**

David Otwoma, (Ministry of Energy, Nairobi, Kenya), **Energy and Industrialization in Kenya: Case of Coal, Nuclear and Geothermal**

Petero Kwizera (Edward Waters College, Jacksonville, Florida, USA). **Challenges in Scientific Research: Lessons from research experience in some global cutting edge scientific research in East Africa and in the United States, and some scientific research responding to local needs**

PANEL F4: Cybercrime, Small Arms, Trauma and Conflict

LOCATION: LRC ROOM 4

Chair: M. T. Makobe

Ogana Samson (Federal Polytechnic). **Surmounting the Challenges in Combating Cybercrime in Africa: A Long Term Legal and Extra- Legal Recipe**

Esther Chelule (Egerton University, Kenya). **Proliferation of Small Arms and Light Weapons: Challenge to Development, Peace and Security in Africa**

Lydia Wanja Gitau, (University of Sydney, Australia, Centre for Peace and Conflict Studies). **Trauma Healing For Peace and Development: Considering South Sudan**

Patrick O. Nyabul (University of Nairobi, Kenya). **Human-Wildlife Conflict in Kenya**

Gilbert Tarugarira (Midlands State University, Zimbabwe). **A historical appreciation of the nexus between the colonial African elite-nationalist cleavages and the elusive conflict resolution and national healing efforts in post-colonial Zimbabwe**

M. T. Makobe & M Makgopa (University of Venda, Republic of South Africa), **International Principles of Just War Theory in Retrospect: Analysis & Lessons for Africa from the Atomic Bombings OSF Hiroshima and Nagasaki and the UN Environmental Question**

PANEL F5: Library, Information and Communication Technology & Development

LOCATION: LRC ROOM 5

Chair: Stephen M Mutula

Tirong Tanui, **Reconstructing and Redefining the University Library: The Exploitation of Underlying Library Resources**

Ucha I. Mbofung and Omobolanle S. Fasola, (Ajayi Crowther University, Oyo, Nigeria),
Ethical Issues of Library and Information Science Professionals in University Libraries in Nigeria

Aboyade, M. A., Oyebamiji, F. I.& Amusan, B. B. (The Federal Polytechnic, Ede). **Academic Libraries in the 21st Century Nigeria: Challenges and prospects**

Tom Kwanya (University of KwaZulu-Natal). **Role of libraries in achieving Vision 2030 in Kenya**

Benard Isiaho Kamonya (The Catholic University of Eastern Africa). **Challenges of ICT Development in African Universities**

Stephen M Mutula, (University of KwaZulu Natal, South Africa), **Predictors of ICTs Usage among Nurses in KwaZulu Natal (KZN) Province, South Africa: Implications for Meeting the MDGs Targets**

PANEL F 6: Taxation and Governance Challenges and ICT

LOCATION: LRC Room 6

Chair: Mbutitia Francisca Ngithi

Olusola Olubukunola Oluwatoyin, (Tai Solarin University of Education, Ijagun), **Effective Tax System and Challenges of Development in Africa: Evidence from Nigeria**

Titus Olusegun Stephen, (Institute of African Studies), Pharm. Titus, Rachel Obonose (Christian Health Association of Nigeria) & Miracle Ajah, (National Open University of Nigeria), **Effects of Edutainment on HIV/AIDS Awareness and Prevention of Spread among Hair Dressers in Ebiraland, Kogi State**

Elinami Veraeli Swai, (Open University of Tanzania, Dar-Es-Salaam, Tanzania), **Youth Unemployment in Tanzania: The Case of Dar-es-salaam, Arusha and Mwanza**

Michael Mwangi, (Masinde Muliro University of Science and Technology, MMUST, Kenya) and Maurice N. Amutabi (The Catholic University of Eastern Africa, CUEA, Kenya), **Al Shabaab Threat to National Security in Kenya: Making Sense of Islamic and Somali Factors in the Problem**

Alloice King'ala Ngereza, (Jomo Kenyatta University of Agriculture and Technology, Kenya), **Challenges Influencing Implementation of Electronic Payment Systems: A Case Study of Kenya Airways Company**

Mbutitia Francisca Ngithi, (Moi University, Kenya), **Influence of Psychosocial Support on Education of Girls Affected or Infected HIV/AIDS**

PANEL F7: Research, Statistics, Administration and MNCs

LOCATION: LRC Room 7

Chair: Tom Nyamache

Otieno- Omutoko Lillian; Gunga Samson Okuro; Inyega Hellen & Ogutu Joseph (University of Nairobi), **Strengthening Research Capacity and Research Management in Health and Social Science Research in Kenya**

Charles B. Athuman (Stella Maris Mtwara University College, Constituent College of St. Augustine University of Tanzania). **The Multivariate Statistical Analysis of the Environmental Pollutants at Lake Nyamagoma**

Percyslage Chigora (Midlands State University, Zimbabwe), **University Administration in the 21st Century: The Politics of Resource Mobilisation at Midlands State University 2000-2010**

Temidayo David Oladipo (Afe Babalola University, Ado-Ekiti, Ekiti State, Nigeria), **Poverty and developmental democracy in Africa**

Young O. Dimkpah, (Reginald F. Lewis School of Business, Virginia State University), **The determinants of deposit and lending gap rate: Empirical evidence from African Countries**

Tom Nyamache (Mount Kenya University) & Ruth Nyambura (Egerton University), **Globalization, Development and MNCs: The Kenyan Scenario**

PANEL F8: Manpower Training, Stress, Poverty and Development

LOCATION: LRC Room 8

Chair: Anne Mugalavai

Ologunowa, Christopher S (Adekunle Ajasin University, Nigeria). **Manpower Training and Development: Pathway to Efficient Organizational Performance**

Adenaike, F. A., (Tai Solarin University of Education). **The Impact of Strategic Human Resource Management on Organizational Success**

Sithembeni Denhere (Zimbabwe Open University). **Occupational Stress among Educators: An Investigation into Factors Associated With Job Related Stress among Classroom Practitioners in Selected Schools in Sanyati District, Zimbabwe**

Vonai Chirasha (Midlands State University). **An Evaluation of Organisation Development Interventions and their Impact on Organisational Effectiveness in Parastatals in Zimbabwe: The Case of Zimbabwe Electricity, Transmission and Distribution Commission (ZETDC)**

Jija Terseer (Benue State University, Nigeria) **Indigenous Language and Poverty Alleviation in Nigeria: The Case of Tiv Language in Benue State**

Anne Mugalavai (Egerton University, Kenya), **Social media and Information Sharing among Children in Rhonda Slums, Nakuru County Kenya**

PANEL F9: Ethnicity, Corruption and Governance Challenges in Africa

LOCATION: LRC ROOM 9

Chair: Israel 'kelue Okoye

Paul A. Opondo (Moi University, Kenya), **Kenyatta and Odinga: The Harbingers of Ethnic Nationalism in Kenya**

Bakare Olukayode (Adekunle Ajasin University, Nigeria), **The Bane of Corruption and Democratic Governance in Africa: An Anatomy of Leadership Failure in Nigeria**

Jinadu Abiodun Moses (Adekunle Ajasin University, Nigeria). **Governance, Politics and Development in Africa: A Philosophical Approach**

Oluwaseun Olawale Afolabi (University of Ibadan, Nigeria, Institut Français de Recherche en Afrique (IFRA) – Nigeria). **The Role of Religion in Nigerian Politics and Its Sustainability for Political Development**

Emmanuel Duru (University of Calabar, Nigeria) & Maurice Ogbonnaya (National Institute for Legislative Studies), **Democratic Governance in Nigeria's Fourth Republic: Challenges and Leeway**

Israel 'kelue Okoye (Nnamdi Azikiwe University, Awka) & Alumona, Ikenna Mike (Anambra State University), **The Nigerian State and the Challenges of Internal Security: the Anambra State Experience 1999-2012**

PANEL F10: Governance Challenges, Tourism and Development in Africa

Location: LRC Auditorium

Chair: Odunaike K.O

Suleiman Joseph (Federal College of Education, Nigeria), **Good Governance, Social Responsibility and National Integration in Nigeria**

Erasmus Masitera (Great Zimbabwe University) **Zimbabwean Indigenization, the Prospects and Hindrances: A Critical Analysis.**

Slaus T. Mwisomba (Mtwara University) **Public, Private Partnership: Is It Pro-Poor?**
Conrad John Masabo, **Africa and the Paradox of Plenty: Will the Pan African University Rescue the Continent?**

Zara E. Kwaghe (Adamawa State University). **Colonial Legacy a Challenge to African Development**

Okusanya A.O & Odunaike K.O, (Tai Solarin University of Education, Nigeria), **Prospects of Entrepreneurship Development in the Economic Development of Africa**

PANEL F11: Literature and Development

LOCATION: Jubilee Hall Auditorium

Chair: Albert Mugambi Rutere

Carmel Aseer Igba Luga (Benue State University, Nigeria), **Literature and Journalism: An Enduring Relationship**

Colomba K. Muriungi (Chuka University, Kenya), **Gender and Development: An Analysis of the Place of the Female Character in the Kenyan Society through Children's Literature**

Solomon Waliula & Maurice Omollo (Maasai Mara University), **"Silly Genres" of Oral Literature in the Age of Social Media: The case of "Crazy-Monday-Weekly-Face-Off" and "Conversations-Za-Ujinga"**

Alice Kiai, (The Catholic University of Eastern Africa, Kenya), **'This Cook is Very important': Editors and Authors on Textbook Development**

Richard Bukaliya & Mubika Kudakwashe, (Zimbabwe Open University). **Internet Usage in Non-Fiction Writing: Opportunities and Challenges**

Albert Mugambi Rutere, Kagea Njogu and Moses Gatambuki, (Karatina University College-A Constituent College of Moi University), **The Pedagogy of Literature in Kenya's Education System: Where the Rains Started Beating us?**

PANEL F12: Language Question, Leadership and refugees

LOCATION: Jubilee Hall Room 1

Chair: Kanana, Fridah Erastus

Kiliku Musyoka Patrick (Moi University, Eldoret, Kenya), **In Quest for a Language Council of Eastern Africa: An Idealistic Functional Justification**

Cletus I. Ihom (Benue State University, Makurdi, Nigeria), **The Language Question: The Potentials of Pidgin as a Lingua Franca for Nigeria**

Crispin Wandera Ojwang'a, (Aga Khan University, Dar es Salaam, Tanzania), **Disregarded: Impact of Language in Development and Economic Participation**

B. O. Olanisimi & A. S. Odumade (Tai Solarin University of Education), **Relative Effects of Emotional Intelligence and Psychic Durability on Leadership Styles of Female Managers in Southwest, Nigeria**

Leah A. Ndimurwimo and M L M Mbaao (North-West University, Republic of South Africa),
The Protection of Refugees and IDPs' Rights in Burundi

Kanana, Fridah Erastus & Nthiga, Muthoni Purity (Kenyatta University, Nairobi, Kenya),
Feedback Provision in English as a Second Language (ESL) Writing: The Case of Secondary Schools in Kenya

PANEL F13: Education and Development in Africa

LOCATION: Jubilee Hall Room 2

Chair: Samuel Babatunde Jegede

Albert Mufanechiya & Tafara Mufanechiya (Great Zimbabwe University), **Stakeholders' Perceptions of the Bachelor of Education Pre-Service Primary Degree Programme: A Case for Great Zimbabwe University**

Carolyne Adhiambo Kokeyo, (Suna, Migori, Kenya), **School Leaders Perceptions of Clinical Supervision: A Case Study of a Kenyan Secondary School**

Richard Bukaliya and Gift Rupande, (Zimbabwe Open University). **An Assessment of the Effects of the Introduction of Technical/Vocational Subjects on the Informal Industrial Sector in Zimbabwe**

Amoda M. B. and Odunaike K. O. (Tai Solarin University of Education, Ijagun), **Assessment of the Skill Competency of Business Education Students in Selected Higher Institutions in Ogun State**

Enock Nyajeka & Justin Gwembire, (Zimbabwe Open University), **Factors Contributing to Poor Performance at 'O' Level in Fast Track Secondary Schools of Mashonaland West Province in Zimbabwe: Challenges and Opportunities.**

Samuel Babatunde Jegede, (University of Lagos, Nigeria), **Higher Education Teaching, Risks and Ethical Basis for Resilience in Developing Countries**

HEALTH BREAK 3:30 – 3:45

PANEL SESSION G: 3:45 PM - 5:15 PM

PANEL G1: Motivation, Learning Process, Teacher Awareness and Evaluation

LOCATION: LRC Room 1

Chair: Amos Kimani

Johannes Njagi Njoka, (Karatina University, Kenya), **Motivating Learners in Learning Environments: A Review of Innovative Strategies and Procedures**

Mildred Mahapa (Midlands State University), **Learning and Development Programmes for Lectures in State Universities: A Case Study of the Midlands State Universities**

Ekine Adefunke, (Tai Solarin University of Education, Nigeria) & Ikushigbagbe Adiat (University of Ibadan), **Teachers' Awareness of Child's Right and Its Implication for Teaching and Learning in Primary Schools in Ibadan North Local Government Area, Oyo State**

Fibian Lukalo, (Moi University, Kenya), **The legacy of Schooling: Understanding teaching through memory, photographs and archival material from retired female teachers**

Ngara Rosemary (Zimbabwe Open University), Ngwarai Richard (Zimbabwe Open University). **Term Paper Effectiveness: Perceptions of Students and Lecturers at Zimbabwe Open University**

Amos Kimani (Laikipia University, Kenya), **An Evaluation of Kenyan Educational System Strategies on Self-Employment: The Case of Youth Groups in Naivasha**

PANEL G2: Library, Information and Communication Technology in Africa

LOCATION: LRC ROOM 2

Chair: Hilke Steenkamp

Judy Syombua Kasalu (Moi University). **Harnessing Information and Communication Technology (ICT) For Effective Service Delivery in University Libraries in Kenya**

Oluyemi Folorunso Ayanbode (Neuropsychiatric Hospital Library, Aro Abeokuta, Nigeria). **Challenges of Development in Africa: Use of Indigenous Knowledge (IK) and Gender Disparity Induced Deprivation**

Tirong Arap Tanui, & Zipporah C. Rop, (Kenya). **Data Curation as a Knowledge Management Practice in University Libraries in Eldoret Town, Kenya: A Strategic Approach**

Mwachiro Samuel Mwawasi (Pwani University College, Kilifi, Kenya). **Role of Indigenous Knowledge Systems in National Development**

Carolyn Adhiambo Kokeyo, (Suna, Migori, Kenya), **Information and Communication Technology for Urban Development: A Gender Perspective**

Hilke Steenkamp (Tshwane University of Technology, South Africa). **Aiming to bridge the digital divide: The implementation of the blended classroom approach to facilitate newspaper design classes for Journalism students**

PANEL G3: Neocolonialism, Globalization and Direct Foreign Investment in Africa

LOCATION: LRC ROOM 3

Chair: Peter Neema-Abooki

Benedict Ngala (Montgomery College - Germantown Campus). **The Impacts of Neocolonialism on Development in Africa: The Case of Kenya**

Oliver rsoo Agundu (Benue State University, Nigeria), **Anachronism and African Dilemma in the age of Globalization**

Nyambati R. Aori (University of London, UK), **Foreign direct investment, openness and export promotion in sub-saharan Africa**

Osadola O. Samuel (Benue State University, Makurdi, Benue State), **The Position of Diplomacy in the Context of the Nigerian Civil War (1967-1970)**

Ikpanor Elijah Terdoo (Benue State University, Makurdi, Nigeria), **Impact beyond Disdain: Chinese Handsets and Socio - Economic Change in Nigeria; 2002 – 2012**

Peter Neema-Abooki, (Makerere University, Uganda), **The four-fold Likert's system of management: Perspectives of Quality Assurance at selected Universities in Uganda**

PANEL G4: Education and ICT in Africa

LOCATION: LRC ROOM 5

Chair: Folasade R. Sulaiman

Felix M. Mwawasi (Aga Khan University, IED-EA), **The role of school leadership in capacity building for ICT integration in English as a Second Language teaching and learning**

Adebowale Tayewo Olayinka (Yaba College of Technology, Lagos) & Okiki Olatokunbo Christopher (University of Lagos, Nigeria), **Adoption and Use of Social Media by Small and Medium Entrepreneurs in Nigeria**

Margaret Mcheghu Righa, (Coast Institute of Technology, Voi, Kenya), **Bridging the Gender Gap Through the Use of Open Distance Learning (ODL) and Information and Communication Technology (ICT)**

Alaba, Olumuyiwa Bamidele and Akorede Olufunbi Jimoh, (Tai Solarin University of Education, Ijebu-Ode, Nigeria), **Effectiveness of ICT-based Training Programmes on In-Service Basic Technology Teachers' Attitude towards Classroom Integration of ICT**

Amos Kimani and Veronica Wambui, (Laikipia University, Kenya), **Challenges Facing Access and Participation in Secondary Education in Public Schools in Kipiriri District, Nyandarua County, Kenya**

Folasade R. Sulaiman, (Tai Solarin University of Education, Ijagun), **Power, Education Equality and National Development**

PANEL G5: Stigma, Youth in Research and Asset Development Paradigm

LOCATION: LRC ROOM 5

Chair: Njeri Kagotho

Stephen Gichuhi Kimotho (Daystar University, Nairobi, Kenya), **Understanding the nature of Stigma communication associated with tungiasis: A case of Families infested with *T. penetrans* in Murang'a County**

Fiona Wairimu Ngarachu (University of Southampton University), **Involving Young People in Research – Theories, Challenges and Opportunities**

Fagbohunka Adejomo (Adekunle Ajasin University), **Temporal Trend in Agglomeration Economies amongst Firms in the Lagos Region, Nigeria**

Clement Majawa (The Catholic University of Eastern Africa (CUEA), *Patristic Economics: A Transformational Approach to Economic Praxis in Africa and World Contexts.*

Njeri Kagotho, (Adelphi University School of Social Work), **The Asset-development Paradigm: Exploring the Potential of Youth Savings Accounts in Kenya**

PANELG 6: Poverty, Unemployment, Sustainable Growth and Development

LOCATION: LRC ROOM 6

Chair: Prudence Khumalo

Naomi Onyeje Doki, (Benue State University), **The Impact of Poverty Reduction Strategies in North Central Nigeria: *The Benue LEEMP Intervention***

Funke C. Ifeta (Tai Solarin University of Education). **Prevailing Poverty in the Midst of Abundant Natural Resources: The Dilemma of Traditional Women Potters**

Chabaya Owence (University of Limpopo), & Mupa Paul (Zimbabwe Open University) **Does Education Help to Reduce Poverty in Africa? Trends and Inconsistencies**

Musa Idris & Shehu Salisu Jafaru, (Ahmadu Bello University, Zaria, Nigeria), **Corruption, Poverty and Insecurity in Nigeria**

Nomagugu Bobo (Zimbabwe Open University), **Socio-Economic Effects of Unemployment in East and Southern Africa: Case for Zimbabwe and Kenya 2012**

Prudence Khumalo, (University of South Africa), **The Dynamics of Poverty and Poverty Alleviation in South Africa**

PANEL G7: Language, Literature and Media in development in Africa

LOCATION: LRC Room 7

Chair: Chinyere B. Egwuogu

Obura E. Atieno (The Catholic University of Eastern Africa), **African Indigenous Languages: A Vehicle for Development in Africa**

Olusola O. Okubanjo, (Olabisi Onabanjo University, Ago-Iwoye, Nigeria), **Experimental Improvement of English Language Comprehension among Some Nigerian Primary School Pupils**

Tafara Mufanechiya & Albert Mufanechiya, (Great Zimbabwe University), **The Implementation of ‘A’ Level English Language and Communication Skills in Zimbabwean secondary Schools: The Relevance Issue**

Eweniyi Iyabode T. (Tai Solarin University of Education), **Fostering Linguistic Achievement in Primary School through Mastery Learning Strategy and Selective Teaching Attention: Towards Educational Development in Nigeria**

Sirajudeen Owosho (University of Lagos), **Language as a Viable Mechanism for Evolving Authentic African Identity – A Philosophical Examination**

Chinyere B. Egwuogu, (Tai Solarin University of Education), **Endoglossic African Languages and Development in Africa**

PANEL G 8: Ethnicity, Cohesion and Management of Change

LOCATION: LRC Room 8

Chair: Changu Batisani

Solomon Onyango (The Catholic University of Eastern Africa), **Foregone Opportunities and Impact of Ethnic Political Mobilization on Economic Growth – A Critical Analysis of Geo-Political Landscape in Kenya**

Gajir Terrumun Hembraor (Benue State University, Makurdi, Nigeria), **Extraction of Social Cohesion From Text’s Exophoric Reference for Peace and National Integration: Lessons From Adichie’s Disclosures**

Abayomi Sharomi and Samuel Babatunde Jegede, (University of Lagos, Nigeria), **The Nationality Question as the Fundamental Societal Problem in Nigeria**

Changu Batisani & S. Tichapondwa Modesto (Botswana College of Distance and Open Learning), **Management of change in a Transforming Organisation: A Case Study**

Margaret W. Njoroge (Pan African Christian University), Gabriel N. Kirori (The Catholic University of Eastern Africa, Nairobi, Kenya), **Ethnocentrism: Significance and Effects on Kenyan Society**

Patrick Ukase, Veritas (University Abuja, The Catholic University of Nigeria), **Traditional Rulers and Partisan Politics and its Implications on Nigeria’s Governance Spectrum since Independence**

PANEL G9: Education and Development in Africa

LOCATION: LRC 9

Chair: Albert Mugambi Rutere

Taiwo Olusegun Stephen (Adekunle Ajasin University), **The Foundational Values of Philosophy to Development**

Linnet Hamasi and Jane Nambiri Ouma, (The Catholic University of Eastern Africa, Kenya), **Teaching and Learning Spaces: Challenges and Opportunities in Kenya's Education System**

Alimi, Olatunji Sabitu and Adekunle Olatumile (Adekunle Ajasin University, Akungba-Akoko, Nigeria), **Ethics and Moral Revival in Nigerian Higher Education: Implications for Sustainable Development**

David Kiprop (Gaba Campus, CUEA, Eldoret, Kenya) and Maurice Amutabi, (The Catholic University of Eastern Africa, CUEA, Nairobi, Kenya), **Increase and Expansion of National Schools in Kenya: Meaning and Implications for Access and Quality**

Angela Yakubu, (Benue State University, Makurdi, Nigeria), **The Christian Woman and Peace Diplomacy for Development: A Feminist Reading of Zulu Sofola's *The Disturbed Peace of Christmas***

Albert Mugambi Rutere; Moses Gatambuki & Susan Mirigi (Karatina University College-A Constituent College of Moi University), **The Glaring Deficiency of Logical Connectors in the Writings of Kenyan Secondary School Students**

PANEL G10: Democracy and Development in Africa

LOCATION: LRC Auditorium

Chair: Josiah Taru

Simeon Omale Achonu and Damian Amana (Kogi State University, Anyigba, Nigeria), **Democracy and Development in African in the Optics of Franz-Fanon the Place and Promise of Citizen Journalism**

Aleso S. Wangamati, (St. Paul's University, Limuru, Kenya) and Masibo P. T. Lumala (Moi University, Eldoret, Kenya), **Women and Leadership in Kenya: Interrogating Affirmative Action and its Implications for Devolved System**

Agaba, J. E. and Okla S. Emmanuel (Benue State University, Makurdi, Nigeria), **Opposition Politics and Democratic Governance in Nigeria: 1999 – 2011**

Wilson Muna, Diana M. Mwau and Charles Ryan, (University of KwaZulu-Natal, Scottsville, Pietermaritzburg, South Africa), **Reviewing Participatory Governance in Kenya: A Critical Analysis of the Role of Local Actors in Constituency Development Fund**

Aaron Ogundiwin, Bosede, (Babcock University, Nigeria), **The Circulation of Elite Thesis and Leadership Selection in Nigeria”**

Josiah Taru (Great Zimbabwe University) **Non-State Actors in African Development Equation: Lessons from Zimbabwe**

PANEL G11: Enterprises, Community Policing, Early Warning and Education

LOCATION: Jubilee Auditorium

Chair: Wycliffe Oboka

George James Kariuki and Maina Waiganjo (Kabarak University, Kenya), and Jason M. Githeko (Egerton University, Kenya), **An Assessment of Internet Usage on Small and Medium Enterprises (SMES) in Nakuru Town Constituency**

Regina Apondi Oloo, (Technical University of Kenya, Nairobi, Kenya), **Community Policing and Security Issues in Kenya: Special Focus on Vigilantes and Militias in Kisii and Kakamega Counties**

Kofo Ade Aderogba (Tai Solarin University of Education, Ijebu-Ode, Nigeria), **Celebration Induced Solid Wastes, Management and Sustainable Physical Environment in Lagos Metropolitan Area, Nigeria**

Francis Onditi and Wycliffe Oboka (Masinde Muliro University of Science and Technology, MMUST, Kenya), **Institutional Assessment of the state of the art of Warning Systems and vigilance products in Eastern Africa**

T.A Amao, (Osun State University, Osogbo, Ikire Campus, Nigeria), **The Impact of Educational Background on Oral English Performance of Secondary School Students in South-West Nigeria**

PANEL G12: Health, Education and the African Union

LOCATION: Jubilee Hall Room 1

Chair: R. E. Utulu

Kukali Anne Nang’unda, (Maseno University, Kenya), **Alternative Methods to Corporal Punishment in Public Secondary Schools in Bungoma South, Kenya**

Isabel M. Mupfumira (Great Zimbabwe University). **Teaching Home Management to the Visually Impaired: A Case of Copota School for the Blind Zimbabwe**

Vilmer Nyamongo, Hellen Owino, Obbuyi Albert, (Centre for the Study of Adolescence, Kenya), **Effectiveness of Interactive and Participatory SRHR Interventions for Young People**

Lemuel E Odeh (University of Ilorin, Ilorin, Nigeria). **African Union Election Observer Mission: Opportunities and Challenges**

Tom Mboya Okaya, (Regina Pacis University College, A Constituent College of The Catholic University of Eastern Africa, Kenya), **Impact of Political Process on Academic Achievement: A Case Study of Public Primary Schools in Urban Low Socio-economic Settings in Kibera slums**

R. E. Utulu (Benue State University, Makurdi, Nigeria) and N.I Nzeagwu (Federal College of Education Obudu, Nigeria), **Influence of Individual Characteristics and Family Background on Premarital Sex Among Students in Tertiary Institutions in Benue and Cross Rivers States of Nigeria**

PANEL G13: Strength of Women, Womanism and Development in Africa

LOCATION: Jubilee Hall Room 2

Chair: Elinami Veraeli Swai

Mary Makgato (Tshwane University of Technology, Republic of South Africa). **African Women Strength amidst Womanism**

Veronica J. Rop, (The Catholic University of Eastern African, Nairobi), **Contribution of African Women in Integral Development: A Call for Gender Justice**

Dorothy Nguemo Afaor (Benue State University, Makurdi – Nigeria). **African Religion and Gender Imbalance: The TIV Example**

Williams Catherine Olutoyin (Tai Solarin University of Education, Ogun State, Nigeria). **The “Gaze” A Challenge to the Development of the Woman: - Analysis of Selected Nigerian Video Films**

Ruth Nyambura (Egerton University), Peter Waweru (Laikipia University College) & Tom Nyamache (Mount Kenya University), **Celebrating Adornment in Kenya’s Diverse Cultures.**

Elinami Veraeli Swai (Open University of Tanzania, Dar Es Salaam, Tanzania), **Thunder From Butiama: The Life and Times of Mama Maria Nyerere of Tanzania and Her Legacy in Social and Cultural Development of Rural Tanzania**

DAY 4: FRIDAY 28TH JUNE 2013

8:00-9:00 - Plenary Session

Location: LRC Auditorium

Keynote Speakers: Prof. Okumu Bigambo & Prof. Onaiwu Ogbomo

Parallel Sessions

PANEL SESSION H: 9:00 AM - 10:30 AM

PANEL H1: Inclusion, Learner Support, Visual Impairment and Higher Education

LOCATION: LRC Room 1

Chair: Samuel Babatunde Jegede

Okoli Bibiana I. & Eniola, M. S (University of Ibadan, Nigeria), **The Influence of Self Concept and Personality Adjustment on Academic Achievement of Students with Visual Impairment in Tertiary Institution in Oyo State, Nigeria**

Nyambura Salome & Wyclife Ong'eta (Kenyatta University, Kenya), **Inclusion and Participation: A Case Study of Biology Learners with Disabilities, Thika High School of Blind, Kenya**

Douglas Gasva & Justin Gwembire, (Zimbabwe Open University), **Learner Support as a Means of Quality Assurance in Open and Distance Learning-Trends, Challenges and Opportunities: The Case of Zimbabwe Open University**

Ogunwale Olwayatoyin Racheal, Federal College of Education (Special), Oyo, Oyo State, Nigeria, **Vocational Training of Persons with Special Needs for Economic Empowerment in Nigeria**

Pamela Karambu Muriungi & Sarah Njeri Mungai (Kenya Methodist University), **Impact of Visual Impairments on the Education of Learners among Pastoralist Communities in Marsabit County, Kenya**

Oledele Adetou Olubanke, Ogunwale Oluwatoyin Racheal and Azanor Friday Ovie (Federal College of Education – Special, Oyo, Oyo State), **Management of Test Anxiety in Children with Hearing Impairment and Learning Disabilities**

PANEL H2: Information and Communication Technology, Databases and E-learning

LOCATION: LRC Room 2

Chair: Obonyo Paul Muga

Sanni MoronkolaMunir (The Polytechnic, Ibadan, Nigeria) & Jimah Mohammed Amuda

(University for Development Studies, Tamale, Ghana), **An Implementation of a Database System for Book Loan in an Academic Library: A Case Study of the Polytechnic, Ibadan Library**

Attlee Munyaradzi Gamundani (Chinhoyi University of Technology, Chinhoyi-Zimbabwe). **A Cloud Computing Architecture For E-Learning Platform, Supporting Multimedia Content**

Joel K. Ng'etich, (Moi University, Kenya), **Journalism in Times of Change: An Exploration of the Professional Identity of Kenyan Journalists**

Michael M. Ndonge (Egerton University, Kenya) and Wendo Nabea (Laikipia University, Kenya), **Media as Opium of Masses: Coverage of the 2013 General Elections in Kenya**

Olayemi Azeem Bello, Shakirudeen Olawale Yusuf & Taoheed Adejare Adefolakan (Moshood Abiola Polytechnic, Abeokuta, Ogun State, Nigeria). **Preserving Our Cultural Heritage through Scenic Design: The Dynamics of Nigerian Theatre Arts**

Obonyo Paul Muga (Moi University, Kenya). **An Investigation in to the Status of Kenya's Information Communication Technology (ICT) Policy in the Education System**

PANEL H3: Water Management and Development in Africa

LOCATION: LRC Room 3

Chair: Genevieve A. Mwayuli

Ochieng V. O & Matolla G.K. (University of Eldoret, Kenya)., **A Study of Clinostomum affecting *Oreochromis niloticus* in small water bodies in Eldoret-Kenya**

Lillian Chaminuka, Lilia Pahwaringira & Kwaedza Muranda Kaseke, (Zimbabwe Open University). **The Impact of Water Shortages on Women's Time-Space-Activity in High Density Surburbs Area of Zimbabwe: Case of Mabvuku**

Paul N. Kombo (School of Environmental Studies, University of Eldoret). **Public-Private Partnership Enhancing Water Accessibility in Busia County, Kenya**

Namwaya David W., Raburu O Philip, & Lubanga Lunaligo, (University of Eldoret, Kenya) **Diatoms as Bio-Indicators In Monitoring Water Quality, River Sosiani Kenya**

Samuel Mwachiro Mwawasi, (Pwani University College, Kenya), **Water Development, Management and Sustainable Development**

Genevieve A. Mwayuli (The Catholic University of Eastern Africa, Kenya), **Coping with Climate Change in Africa: Enhancing Water Resource Access and Management for Sustainable Rural Livelihoods**

PANEL H4: Governance, Insecurity and Development in Africa

LOCATION: LRC Room 4

Chair: Declan B. Galvin

Vongai Zvidenga Nyawo, Beauty Muromo & Tariro Ndawana (Midlands State University, Gweru Zimbabwe), **Vanguard Parties and Governance in Africa: Dimensions of Battling For States**

Chakunda Vincent (Midlands State University). **Phenomenological Reflections of Inter-Governmental Relations in Unitary Systems and Their Implications on the Autonomy of Local Government: A Case of Zimbabwe**

Eziyi O. Ibem & Egidario B. Adowu (Covenant University). **Insecurity Challenges and Urban Housing Design in Southwest Nigeria**

Clara Justinian Rupia (St Augustine University of Tanzania), **Assessing the Provision of Quality Universal Primary Education in Tanzania: A Study of Kagera Region**

Ime, Okechukwu Innocent and Anyadike, Nkechi (University of Nigeria, Nsukka, Nigeria), **Political Financing in Africa: A Comparative Study of Kenya and Nigeria: Proposal for Reform**

Terence M. Mashingaidze, (Midlands State University, Gweru-Zimbabwe), **Beyond the Kariba Dam Induced Displacements: The Zimbabwean Tonga People's Struggles for Restitution and Local Development, 1990s-2000s**

PANEL H5: Language, Grassroots, Youth and Development

LOCATION: LRC Room 5

Chair: Terna Afella

Geoffrey Maroko (Kenyatta University, Kenya). **Language materials for national development: A language management perspective**

Njeri Kiaritha (Moi University, Kenya), **Sign Language in Kenya: A Paradigm Shift towards Qualitative Development for Inclusive Education**

Donatian Rugatangya (Bukoba Diocese Tanzania). **Grassroots: Case Study on Challenges of Development among the Bahaya Culture of Bukoba, Tanzania**

P. Oluremi Adesemowo and Ewumi, Abosede M. (Tai Solarin University Of Education, Ijagun), **Salvaging the Moral Development of African Youths through Social Re-Construct and Value Re-Orientation**

Muna Wilson Kamau, (University of KwaZulu-Natal, South Africa), **Deconstructing “Young Turks”, “Old Guard” Narratives in shaping Political Development in Kenya**

Terna Afella, (Benue State University, Makurdi, Nigeria). **Religion, Politics and Sustainable Development in Africa: The Nigerian Example**

PANEL H6: Religion, Culture, Sexuality and Society in Africa

LOCATION: LRC Room 6

Chair: Adagba Okpaga

Saluun Patricia Mwuese, (Benue State University, Makurdi, Nigeria), **The Role of Religious Institutions in Promoting National Development: The Catholic Experience**

Igboin Benson O. (Adekunle Ajasin University, Akungba-Akoko, Ondo State, Nigeria). **Politics and Islamization of Nigeria: A Challenge to Christians**

Uya Mary Erdoos (Benue State University, Makurdi, Nigeria). **The Effects of Western Culture on African Morality**

Olatundun J. Oladepo, (College of Humanities and Culture, Ikire, Osun State University, Nigeria), **Locutions in Ahmed Yerima's *Otaelo***

Wade Zack Ver (Benue State University, Makurdi- Nigeria). **African Trado-Cultural Perspective on Sexuality: The Female Body, Rape and Related Issues**

Abiodun Moses Jinadu (Adekunle Ajasin University). **Governance, Politics and Development in Africa: A Philosophical Approach**

PANEL H7: Deconstruction, Education and Philosophy of Development

LOCATION: LRC Room 7

Chair: Mary Getui

Clever Ndebele (University of Venda), **Deconstructing the Narratives of Educational Developers on the Enabling and Constraining Conditions in Their Growth, Development and Roles as Educational Staff Development Facilitators at a South African University**

Ajayi, Kassim O. (Tai Solarin University of Education, Nigeria) & Oloda, F. S. Smart (Institute of Science Education, National Mathematical Centre, Nigeria), **Effects of Parental Supportiveness and Involvement on Students' Performance in Secondary School Mathematics**

Adefarasin Victoria A. (Tai Solarin University of Education, Nigeria). **Birago Diop and Educational Development of the African Child: Analysis of "*Les Contes D'amadou Koumba*"**

Omari Stella Moraa and K'obonyo Peter. **Employees' Age and Perceptions of Psychological Contract and Organizational Justice: A Critical Review of the Literature**

Michael Karanja & Ngigi S. Kang'ethe (The Catholic University of Eastern Africa, Kenya), **Early Childhood Development (ECD) Policy in Kenya, an Opportunity for Improvement**

Taiwo Olusegun Stephen (Adekunle Ajasin University). **The Foundational Values of Philosophy to Development**

PANEL H8: Democracy, Human Rights and Grassroots in Africa

LOCATION: LRC Room 8

Chair: Francis Onditi

Ishmael Makanyisa & David Tobias (Great Zimbabwe University), **African Poverty an Imperial Baby: A Refocus on the Zimbabwean Society from Pre – Colonial to Post Independence Period**

Karen Rono (Development Initiatives Africa Hub). **Linkages between Democracy and Human Development Indicators in East African Countries**

Bernard K. Malakwen (Moi University). **Employing an African Solution to African Problems**

Siraj B. Abdulkarim, (Ahmadu Bello University, Nigeria), **Africa's Quest for Development and Grassroots Approach: A study of Nigeria's Local Government System**

Mwayuli, G. A (The Catholic University of Eastern Africa), Getabu, A (Kisii University) and & Y. Ruto (The Catholic University of Eastern Africa, Kenya), **Improving Food Security among Small Scale Farmers in Kakamega District through Integrated Aquaculture Horticulture**

Francis Onditi (MMUST) and Maurice N. Amutabi (The Catholic University of Eastern Africa-CUEA), **Reunion of Conservative and Progressive Forces and the Reshaping of Kenya's Political Landscape: Interrogating Jubilee and CORD Coalitions in 2013**

PANEL H9: The Church, Credit Schemes and Democracy in Africa

LOCATION: LRC Room 9

Chair: Samuel Nyanchoga

Green Flosie & Moyo Mpumelelo (Midlands State University, Zimbabwe), **Healing the Hurt: the Language of the Church for a World at Cross Roads**

Tendayi Judith Feremba and Agostinho de Brito (Catholic University of Mozambique, Mozambique), **An Analysis of the Contribution of Community Savings and Credit Schemes to Small Businesses in Mocuba District, Zambezia Province, Mozambique (2010 - 2012)**

Kudzai Matsika (Midlands State University Zimbabwe), **Community participation in sustainable development: Reality or rhetoric**

Elizabeth Piliyesi, (The Catholic University of Eastern Africa, Kenya), **Empowerment of Religious Women for Transformational Development With Reference to the Servants of Blessed Virgin Mary (SBVM) In Malawi**

Johan M van der Merwe (University of Pretoria, South Africa), **The Local Church as NGO in the Fight against Poverty: A Historical Overview of Bethulie 1933-1935**

Jake Otonko, (Nasarawa State University, Keffi, Nigeria), **Religion, Patriarchy and Gender: Women and Political Authority in Contemporary Nigeria**

PANEL H10: Management of Resources, Growth and Development

LOCATION: LRC Room 10

Chair: Lekani Dube

Betty Njagi (Catholic University of Eastern Africa, CUEA, Nairobi, Kenya). **Africa's New Paradigm for Economic Growth and Human Development: Economy of Communion as a Development Model for Africa**

Advice Viriri (Midlands State University, Gweru, Zimbabwe), **Culture, Development and the Remaking of Zimbabwean Identities**

Jacinta Kinyunzu (The Catholic University of Eastern Africa, Kenya), **Industrialization in Kenya and vision 2030**

Sjekula Mbanga, (Eastern Cape Department of Human Settlements, South Africa), **The Nature and Extent of Alignment between Strategic Performance Plans of Selected Eastern Cape Provincial Government Departments and the Provincial Growth and Development Plan, 2004-2014**

Okech O. Victor & Ndinya O. Steven (The St. Elizabeth University of Health and Social Sciences, Bratislava Slovak Republic). **Etiology of Child Malnutrition in Urban Slums: A Case Study of Mukuru Slums-Nairobi**

Lekani Dube (Great Zimbabwe University, Masvingo-Zimbabwe). **Challenges Experienced in Licensing Daycare Centres: A Case Study of Hwange Urban Centres**

PANEL H11: Education, Renewable Energy and Privatization

LOCATION: Jubilee Hall Auditorium

Chair: Patrick Banga

Chingombe Shamiso Iline, (Emerald Hill School for the Deaf-Zimbabwe) & Chingombe Agrippa (Great Zimbabwe University), **The Impact of Incentives on Pupils' Performance on Secondary Schools in Harare**

Folashade Afolabi, (Adeyemi College of Education, Ondo, Nigeria), **Catch Them Young in Science Education through Child-to-Child Approach: Focus on Nigeria.**

Linet Imbosa Muhati Nyakundi (University of the Witwatersrand, South Africa). **Children's Expressions through Narratives and Drawings: Protective Processes for Resilience in the Ovc**

Madu Abdulrazak Yuguda & Shehu Salisu Jafaru (Ahmadu Bello University, Zaria-Nigeria) **Democracy and the Challenges of development at rural level of Northern States of Nigeria**

Oderinde Folasade (Tai Solarin University of Education, Ijebu-ode, Nigeria). **Renewable Energy Development in Rural Nigeria**

Patrick Banga (Midlands State University, Zimbabwe). **Privatisation: Are African Countries Ready Yet?**

PANEL H12: Distance Education and Distance Learning

LOCATION: Jubilee Hall Room 1

Chair: Mary W. Nasibi

S. Tichapondwa Modesto & Lilian Chaminuka (Botswana College of Distance and Open Learning), **The Case Study and Practitioner Research in Distance Education: Beyond telling a good story**

Sarah Y. Mukungurutse & Rejoice Madobi (Zimbabwe Open University). **Assessing Private Schools' Receptiveness of Open and Distance Education Acquired Tertiary Qualifications**

Kudakwashe Danmore Keithy Tapfumaneyi & Gift Rupande (Zimbabwe Open University, ZOU), **The Challenges of Student Counseling in Open and Distance Learning: The Case of Zimbabwe Open University**

Clifford Moses Amini and Justinah Ngozi Ndunagu (Regional Training and Research Institute for Open and Distance Learning National Open University of Nigeria), **Education for All (EFA) in Nigeria: The Promise of Open and Distance Learning.**

Naomi Wairimu Gikonyo, Christopher M. Gakuu, Guantai Mboroki, Anne Wairimu Ndiritu (University of Nairobi, Kenya). **Factors Influencing University Managers' Participation in Distance Education: Does the Level of Management Matter?**

Mueni Kiio & Mary W. Nasibi (Kenyatta University, Kenya), **The Role of Open and Distance Education in National Development: Challenges and Opportunities in Kenya**

PANEL H13: Education and Health in Africa

LOCATION: Jubilee Hall Room 2

Chair: Osaak Ollumwullah

Emily Ganga (Great Zimbabwe University), **Rediscounting Family Size and Parental Schooling as Predictors of Cognitive Performance amongst Urban Learners in Manicaland, Zimbabwe**

Obgeideidialu Precious Osemudiamien, (Federal Medical Centre, Asaba, Delta State, Nigeria), **Health Challenges and Development: Repositioning Play in Nigerian School Curriculum**

Ngendo N Anne and Ndinya O. Steven, (The St. Elizabeth University of Health and Social Sciences, Bratislava Slovak Republic and the Catholic University of Eastern Africa), **Factors Affecting Breastfeeding: A Comparative Study On Knowledge, Attitudes And Practices Towards Children Aged 24 Months And Below: A Case Study of Kibera and Mukuru Slum**

Ogbeideidialu Princess Ehikpemokan, (University of Benin, Benin City, Edo State, Nigeria), **Survey of Drug Abuse among Nigerian University Undergraduates**

Idialu Patricia Ejiyamenmen, (College of Education, Agbor, Delta State, Nigeria), **Gender Issues in Teaching Profession in Nigeria**

PANEL H12: Management, Education and Development in Africa

LOCATION: Jubilee Hall Room 3

Chair: Onaiwu Ogbomo

Saul W. Munoko, (Jomo Kenyatta University of Agriculture & Technology), **Developing A Talent Management Framework: A Case for Universities in Kenya**

Esther Nkatha M'ithiria & Thomas Githui (The Catholic University of Eastern Africa), **Diaspora Remittances in Kenya: Do They Contribute to Investment or Do They Just Promote Consumption?**

Umulkher Ali Abdillahi (Jomo Kenyatta University of Agriculture & Technology & Muganda Munir Manini (Masinde Muliro University of Science & Technology). **Trade Liberalization and Economic Growth in Kenya**

Masinda Maswet Crescent (University of Dodoma, Tanzania), **Environmental and Socio-Cultural Impacts of Tourism to Livelihood of Indigenous Societies Living along the Tourist Road from Makuyuni to Ngorongoro Gate in Arusha, Tanzania**

Gabriel Kapfidze and Simeon Maile, (Tshwane University of Technology, Soshanguve North Campus, Pretoria, South Africa), **Measuring Teachers' Understanding of Grade 6 and 7 Social Studies in Selected Zimbabwean Schools**

Peter Mugume, (Uganda Christian University, Mukono, Uganda), **Education for National Development: Overview of Lower Secondary Education Curriculum Reforms in Uganda**

HEALTH BREAK 10:30 AM – 10:45AM

PANEL SSESSION J 10:45AM – 1:00PM

PANEL J 1: Indigenous Knowledge, Environment and Development in Africa

LOCATION: LRC ROOM 1

Chair: Isaac Tarus

Oluyemi Folorunso Ayanbode (Neuropsychiatric Hospital Library, Aro Abeokuta, Nigeria). **Challenges of Development in Africa: Use of Indigenuos Knowledge (IK) and Gender Disparity Induced Deprivation**

Leah Nyangasi and Genevieve Mwayuli (The Catholic University of Eastern Africa, Nairobi, Kenya), **Traditional storage of farm produce in Western Kenya: Lessons for post harvest management of food for improved food security**

Nina Perpetua Waapela (Benue State University, Makurdi, Nigeria). **Nature Fights Back: The Effects of African Myths and Habits on Climate Change and Environmental Degradation**

Peter Makwanya, M. Kurebwa, Dick Mathias (Zimbabwe Open University, Zimbabwe). **Revisiting the place of Community Museums and Monuments: A Zimbabwean historical Challenge**

Joseph M. Kavulya, (The Catholic university of Eastern Africa, Nairobi), **Emergence of knowledge society: Review of Key Implications for University Education in Sub-Saharan Africa**

Isaac Tarus (Egerton University, Njoro, Nakuru, Kenya). **Voices from the Escarpment: Historical Study of Keiyo Livelihoods and Environmental Degradation**

PANEL J 2: Language Discourses and Implications for Africa's Development

LOCATION: LRC Room 2

Chair: W. Okumu-Bigambo

Jibowo A. V, & Banjo A. E (Olabisi Onabanjo University, Ago-Iwoye, Ogun state, Nigeria) **The Changing Phases of English Language and Communication among Nigerian Artists and Musicians: Implications on Language Development in Africa**

Sophia A Oriwo, Barasa L. P, Carolyne Omulando (Moi University). **Examining the Speaking Skill in English Language in Secondary Schools in Kenya**

Ombito Elizabeth Khalili, (Moi University, Eldoret, Kenya) & Mamai Margaret Nasambu (Lugulu Girls High School, Kenya), **Nafasi Ya Lugha Rasmi Katika Elimu Afrika Mashariki**

Mugumya Amooti R. (Institute of Agriculture, Technology and Education – Kibungo, Republic of Rwanda). **The Language Question in Rwanda: The Justification of English**

Adepoju Adetokunboh Abayomi (Adeyemi College of Education, Ondo-Nigeria). **How European Languages Suppressed African Languages**

W. Okumu-Bigambo, (Moi University, Kenya). **The Language Parade in the March towards Image Management in the Competitive Arts**

PANEL J 3: Ethnicity, Marginalization, Corruption & Witchcraft in Africa

LOCATION: LRC ROOM 3

Chair: Nina Perpetua Waapela

Wandia Njoya (Daystar University, Kenya), **The Fallacy of Negative Ethnicity**

Adam Hussein Adam (Open Society Initiative for Eastern Africa, OSIEA). **The Structure of Marginalization in Kenya**

Zasha Tersoo Zasha & Madu Abdulrazak Yuguda (Ahmadu Bello University, Zaria-Nigeria), **State, Corruption and Democratic Consolidation in Nigeria: A Synthesis**

Dinah Were (Masine Muliro University of Science and Technology, Kenya), **The 2007/2008 Post Election Violence and psycho-social adjustment of children in Kenya**

Nina Perpetua Waapela, (Makurdi, Benue State), **Animal Resource Management and the Challenges of Development in Africa: An Exposition of the Use of Animals and Birds for Witchcraft by the Idoma, Igede and Etulo of North-central Nigeria**

Godini G. Darah, (Delta State University, Abraka, Nigeria), **European Imperialist Witchcraft and Development Debacle in Africa**

PANEL J 4: Education Reforms, Universities and Mass Education

LOCATION: LRC ROOM 4

Chair: Stephen Mwenje

Florence Kanorio Kisirkoi (Maasai Mara University), **Effectiveness of Educational Reforms in Kenya since Independence: A Historical Perspective**

Kayode Olu Ijaduola, & Odumade Akorede, (Tai Solarin University of Education), **Proliferation of Private Universities in Nigeria: Implication for Quality Assurance**

Anyagh Igber Paul & Anyor Joseph Wuave (University of Agriculture, Makurdi, Benue State), **The Role of Mathematics Education in National Development**

Douglas Gasva & Augustine Kudakwashe Mubika, (Zimbabwe Open University), **Educational Transformation for Development in Zimbabwe; the Essence of Globalization: Challenges and Opportunities**

Augustine Kudakwashe Mubika & Douglas Gasva, (Zimbabwe Open University), **Mass Education Challenges and Opportunities: The Case of Makonde District, Mashonaland West Province of Zimbabwe**

Stephen Mwenje & Rittah Kasowe, (Zimbabwe Open University), **Enhancing Quality of University E- Learning Processes: Stakeholder Participation in A Blended E –Learning System At The Zimbabwe Open University (ZOU)**

PANEL J 5: Intertextuality, Poverty, Food Security and Development

LOCATION: LRC AUDITORIUM

Chair: Clara Momanyi

Oluwole Akinbode, (Tai Solarin University of Education), **Intertextuality in Selected African Literary Texts: A Confluence of Moral Impartation through Prints**

Nwachukwu Uzoamaka Nnenna, (University of Ibadan, Nigeria), **Towards Initiating and Sustaining Employment Opportunities through Youth Empowerment: A Panacea for Containing Internecine Violence in Nigeria**

Caleb Kandagor, (Strathmore University), **Assessing Ethical Implications of Poverty Alleviation Programmes by Humanitarian Aid Organizations: The Case of Baringo County**

Dedan O. Ong'anya & Phyllis A. Arongo, (Moi University, Eldoret), **Food Security and Millennium Development Goals in Africa: Challenges and Opportunities in Kenya**

Ibukun D. Olagbemi, (Institute for African Culture and International Understanding, Olusegun Obasanjo Presidential Library, Oke-Mosan, Abeokuta, Nigeria), **Challenges of Development in Africa: Involving Youth as Partners in Development**

Kurawa Muhammad Junaid and Garba S (Bayero University, Kano, Nigeria), **An Evaluation of the Effect of Credit Risk Management on the Profitability of Nigerian Banks**

PANEL J 6: Governance, Borders, Cultism and Change in Africa

LOCATION: LRC ROOM 6

Chair: Akilla Olusewa Moyosolu

Babalola Adeyemi, (Ajayi Crowther University, Oyo, Nigeria), **Corporate Governance and Financial Sector Development in Emerging Economies: A Case for Nigeria**

Abdullahi Shongolo, (Rumuruti, Kenya), **Affordance of State Borders in the Horn of Africa**

Maurice N. Amutabi (The Catholic University of Eastern Africa-CUEA, Kenya), **Revisiting the Theory of Affinity and Proximity in Peace and Conflict Studies in Africa: Additional Parameters for Analysis**

Joy Kasandi Kelemba, (Kabarak University, Kenya), **Managing Change in the Public Service in Kenya**

Ogundiwin, Aaron Ola, Nwachukwu, N. Joel (Babcock University, Ilishan-Remo, Ogun State, Nigeria) and Ogbonna, E. Chijioke (Adeleke University, Ede, Osun State, Nigeria), **Poor Leadership and Nationalism in Nigeria: A Retrospective Examination of its Colonial Root**

Akilla Olusewa Moyosolu, (Tai Solarin University of Education, Nigeria), **Public Relations as a Tool for Eradicating Cultism in Nigerian Tertiary Institutions**

PANEL J 7: Poverty, MDGs, and Governance Issues in Africa

LOCATION: LRC ROOM 7

Chair: Olufemi O. Popoola

Agaba John E., (Benue State University, Makurdi, Nigeria), **Poverty Reduction Programmes and the Challenge of Sustainable Socio-Economic Development in Nigeria**

Gunhu, R.M (Great Zimbabwe University, Masvingo, Zimbabwe), **Wash in Zimbabwean Boarding Schools: Towards Meeting MDG 7, Target 10.**

Okpowhoavotu Dan Ekere, (University of Lagos, Nigeria), **Corruption and the Quest for Development**

Gidudu Hannah Lunyolo, (Uganda Christian University and Kabarak University, Nakuru, Kenya), **Challenges Facing the Implementation of HIV and AIDS Policy in Primary Schools In Mbale District in Uganda**

Esther Masarira, (Universidade Católica de Moçambique, Beira, Moçambique), **A Critical Study of Urban Poverty in the City of Beira in Mozambique with Special Attention to Praia Nova, Grande Hotel and Munhava Matope Communities**

Olufemi O. Popoola, (Obafemi Awolowo University, Nigeria), **Making Governance More Participatory In Nigeria**

PANEL J8: Peers, Youth, Decision-making and Micro Finance in Africa

LOCATION: LRC ROOM 8

Chair: Babalola Adeyemi

Laura Willemsen, Acacia Nikoi, & Joan DeJaeghere, (Project Fellow Learn, Earn, Save Initiative, Minneapolis), **The Role of Peer and Adult Relationships in Empowering Youth in Education**

Kukali Anne Nang'unda, (Maseno University, Kenya), **School Leadership Role on Use and Integration of Information Communication Technology in Management of Public Secondary Schools in Bungoma South District, Kenya**

Jepkemboi Ruth Choge & Truphena E. Mukuna, (Maasai Mara University, Kenya), **Gender Factor in Decision Making: Challenges Facing Women Leaders in Primary Schools in Kenya**

Marius Kothor, (University of Rochester, Frederick Douglas Institute for African and African-American Studies), **Cross Cultural Perceptions of Female Genital Cutting in Togo**

Mwangi Josphat and Lucy Wanjira, (Maasai Mara University, Narok, Kenya), **Influence of Socio-Economic Factors on Girls' Participation in Primary School Education in Narok North District, Kenya**

Babalola Adeyemi, (Ajayi Crowther University Oyo, Nigeria) & Adesoji Adenugba (Crawford University Igbesa, Ogun State, Nigeria), **Micro financing as a Catalyst to Socio-Economic Revolution in Nigeria**

PANEL J 9: Human Rights, European Football, Gender and Parliament

LOCATION: LRC ROOM 9

Chair: Torese Agena

Jennifer Slater, (University of South Africa, Pretoria, Republic of South Africa), **The Dichotomy of Human-Gender Rights within the Context of Cultural Transformation: A Contentious Predicament for the Advancement of an African Human Rights Society**

Solomon Waliaula, (Maasai Mara University) & Roselyn Shigali (Moi University), **European Football, Kenyan Audiences and Cultural Production**

Lilian Ayiro, (Maseno University, Nigeria), **Perceived Gender Roles and Sexual Risk Taking Behavior associated with HIV/AIDS Infection among Youth**

A.A. Oluwabiyi, (Obafemi Awolowo University, Ile-Ife, Nigeria), **An Appraisal of the Arbitration and Conciliation Act, Chapter A18, Laws of the Federation of Nigeria, 2004**

Nasir Taofiq Olaide, (Olabisi Onabanjo University, Ago-Iwoye, Ogun State, Nigeria), **Practice and Dialectics of Change through Dramatherapy: The Nigeria Example.**

Torese Agena, (Benue State House Of Assembly, Makurdi, Nigeria), **The Role of Parliaments in Curbing Corruption in African States**

PANEL J10: Community participation, Education, Street children and Development

LOCATION: LRC Auditorium

Chair: Martin C. Njoroge

Agbo Uchechukwu Johnson, (Federal University Wukari, Nigeria), Ntim G. Esew (Kaduna State University, Nigeria), **Quiet Corruption, Human Security and Sustainable Development in Nigeria**

Edwin Githinji Thion'go (Moi University, Eldoret, Kenya). **The Spirit and Object of the Bill of Rights: A Critique of the Sexual Offences Act and the Offence of Marital Rape**

Simeon Omale Achonu and Damian Amana (Kogi State University, Nigeria), **Altruism and Re-orientation as core for the Development of Africa**

John Ltailen Letore (Mount Kenya University). **“Challenges of Development in Africa”: A detailed Study on Education and Development in Africa**

Kapfidze Gabriel (Tshwane University of Technology). **An Evaluation of the Social Studies Programme Textbook Content at Stage Four (4) Level in Zimbabwean Primary Schools**

Martin C. Njoroge, & Ruth W. Ndung'u, (Kenyatta University, Kenya), **Kenya's Street Children: Their Aspirations and Quest for Integration in National Development**

PANEL J11: Tourism, Diaspora Remittances, Conservation and Culture

LOCATION: Jubilee Auditorium

Chair: Godwin Siundu

Masinda Maswet Crescent (University of Dodoma, Tanzania), **Tourism and Biodiversity Conservation: Sustainable tourism the best option? A study conducted in Yaeda-Chini Valley, Mbulu-Manyara**

Esther Sigauke, Chakuya Jeremiah, Rumbidzai Debra Katsaruware (Zimbabwe Open University), **Effects of Elephants on Woody Vegetation Structure and Composition around Water Pans in Hurungwe Safari Area, Mashonaland West Province, Zimbabwe**

Uya Mary Erdoo (Benue State University, Makurdi, Nigeria), **The Effects of Western Culture on African Morality**

Hubert Ntumba Lukunga, M.C. African Prospective Institute, University of Kinshasa, R.D.C), **For the promotion of Africa in the 21st Century: The Universities of African Project of society, Profiles, Missions and Perspectives**

Odunaike Kola, Akinyemi L.P; Laoye J.O and Adeleke Adeniyi, T. O (Olabisi Onabanjo University, Ago-Iwoye, Ogun State, Nigeria), **Examinaiton of Heavy Metals in a Domestic Flowing River at Egbin Thermal Stations at Ijede in Ikorodu, Lagos State of Nigeria for Environmental Guidelines**

PANEL J12: School Environment, Universal Education and Teacher Perception

LOCATION: Jubilee Hall Room 1

Chair: Ogundipe, M.A

Lilian Manwa (Great Zimbabwe University), **The Role of School Social Climate in Assessment of Home Economics Subjects at High Schools in Masvingo, Zimbabwe**

John Chrisostom Pesha (Stella Maris Mtwara University College, Constituent College of St. Augustine of Tanzania), **The Implementation of Universal Primary Education in Tanzania – Voices from the marginalized communities**

Asiago D. & Gathii, (University of Nairobi, Kenya), **Teachers Perceptions of Performance Appraisal Practices in Public Secondary Schools in Limuru District, Kenya**

Hassan Eunice Modupe (Tai Solarin University of Education, Nigeria), **Women Hiring Patterns, Salary and Promotion Discrimination in Workplace: Implication for Development and Counseling**

Emilina Kopoka (Stella Maris Mtwara University College, Constituent College of St. Augustine University of Tanzania), **Vocational Guidance and Counseling as a Bridge between Education and Development in Africa**

Ogundipe, M.A., Ajayi, K.O. & Agbajeola, R.O. (College of Applied Education & Vocational Technology, Tai Solarin University of Education, Nigeria), **School Environment as a Correlate of Students' Performance in Junior Secondary Schools in Ogun State, Nigeria**

PANEL J13: E-learning, Procurement and Development

LOCATION: Jubilee Hall Room 2

Chair: Gregory Namusonge

Akorede Olufumbi Jimoh, (Tai Solarin University of Education, Ijebu-Ode, Nigeria) and Awosanya Rofiat Ewatomi (Federal University of Agriculture, Abeokuta, Nigeria), **Awareness and Utilization of E-learning Resources for Educational Development of Students in Selected Universities in Ogun State**

Owen Njuguna Gichane and Iravo M. Amuhaya, (Jomo Kenyatta University of Agriculture and Technology), **Procurement Specifications as a Catalyst for Economic Development: A Case Study of Kenya Power Company**

R.W. Gakure, (Jomo Kenyatta University of Agriculture and Technology), Wambui, Tabitha Wangare (Karatina University) & Murigi Peter Mungai (Jomo Kenyatta University of Agriculture and Technology), **Case study: Sustainable Public Procurement for Sustainable Development in Kenya**

Kinyanjui Jacob Ndung'u and Gregory Namusonge (Jomo Kenyatta University of Agriculture and Technology, Kenya), **Greening the Public Procurement: Factors hindering implementation of GPP in Kenya**

Peter Mugume, (Uganda Christian University, Mukono, Uganda), **Education for National Development: Overview of Lower Secondary Education Curriculum Reforms in Uganda**

Eliab Ngotho, (Jomo Kenyatta University of Agriculture and Technology, Kenya), **The Role of Procurement in Development in Kenya**

LUNCH 1:00PM – 2:00PM

PANEL SESSION J 2:00PM-3:30PM

PANEL K 1: Student Resistance, Education Quality, Knowledge Management

LOCATION: LRC ROOM 1

Chair: Joyce Agalo

Mosimaneotsile M. Mohlake (University of Limpopo), **Students' Resistance towards Morality-based Recurriculation.**

Salome Luanga (Maseno University), Wilfred Owalla (KCA University, Kenya) & Jael Owala (University of Nairobi, Kenya), **Improving Educational Quality and Efficiency by the Impletion of the Child's Rights Approach**

Kamau, Alice W. (Karatina University, Kenya). **The Challenges Facing Universities in Knowledge Management for Economic Development in Kenya**

Tolu Ogunleye (Tai Solarin University Of Education, Ijagun, Ijebu-Ode, Nigeria) and Adeyeba-Oris Adebayo Joseph, (Nigerian Prisons Service, Ijebu-Ode, Nigeria), **Perceived Contributions of Vocational Skills Acquisition of Prisons Inmates' Reintegration into the Society**

Kurebwa, M & Makwanya Peter, **Universal Education: An Elusive Dream in the Zimbabwean Primary Schools, With Special Reference to Gweru District**

Joyce Agalo, (Moi University, Kenya), **The Role of Open and Distance Learning in Addressing the Challenge of Quality, Equity and Access to Higher Education in Kenya**

PANEL K 2: Extra Tuition, Reforms and Challenges in Education

LOCATION: LRC ROOM 2

Chair: Folashade Afolabi

Phanuel Kisambo Gudi (Moi University, Kenya), **The Influence of Extra-tuition on Learners' Performance in Biology in the KCSE**

Gaolekwe Ndwapi (University of Botswana), **Education Reform a Socio-Economic Stratifier: Primary Education in Botswana**

Ngigi S. Kang'ethe & Caroline M. Kioko, (The Catholic University of Eastern Africa, Kenya), **Free Secondary School Bursary Scheme: Management in Crisis. A case of Nairobi County Kenya**

Oluwasola Omoju (National Institute for Legislative Studies, National Assembly Abuja, Nigeria) & Wokabi James Wambugu (Change Makers Inc. Sulmac, Kenya), **Does Education Alleviate Poverty? Empirical Evidence from Nigeria**

Biwott Caroline (Karatina University) & Sarah Chelimo (Moi University, Kenya), **The Opportunities and Challenges of Managing Diversity in Higher Institutions of Learning in Kenya**

Folashade Afolabi, (University of Ibadan, Nigeria), Olaniyan, Olaolu. D and Anthony, K.I (Adeyemi College of Education, Ondo, Nigeria), **Between being born as a teacher or becoming one: Teacher Education Programs in Nigeria.**

PANEL K 3: Corruption, MNCs and Minority in Development in Africa

LOCATION: LRC ROOM 3

Chair: S. Tersoo Kpelai

'Lanre Olu-Adeyemi & Oyindamola Olu-Adeyemi, (Adekunle Ajasin University), **Interrogating the Nexus of Corruption and Resource Management in Nigeria's Fourth Republic**

Adams Adama, (The University of Manchester, United Kingdom), **Corruption and Political Turnover in a Sovereign Default Model**

Ondabu Ibrahim Tirimba, (Jomo Kenyatta University of Agriculture and Technology), **Economic Impact of MNC on Development of Developing Nations: The Case of Nairobi's General Motors**

Ogunboyede Kola, (Adekunle Ajasin University, Akungba Akoko, Nigeria), **The Place of Africa in Global Economy: Nigeria in Perspective**

Tshiphiri Tshivhasa (Eastern Cape Department of Human Settlements). **Public Acceptance of Alternative Building Technologies for Rural Housing Development Inthe Eastern Cape Province of South Africa1**

S. Tersoo Kpelai, (Benue State University), **Analysis of Entrepreneurship Determinants among Ethnic Minorities in Benue State, North Central Nigeria**

PANEL K 4: Gender Dynamics, Women, State and Non State Actors

LOCATION: LRC ROOM 4

Chair: Timothy M. Kiruhi

Aleso S. Wangamati, (St. Paul's University, Limuru, Kenya), **Gender Dynamics in Peace and Conflict in Kenya: Focus on the Sabao of Mt Elgon in Bungoma County, Western Kenya**

Josiah Taru (Great Zimbabwe University) **Non-State Actors in African Development Equation: Lessons from Zimbabwe**

Lilian Manwa (Great Zimbabwe University), **Role of Gender in the Teaching and Learning of Home Economics: A Case in Zimbabwe**

Joseph Muleka, (University of Nairobi- Kenya), **Centering the Peripheral: A Case for Poetry in Africa**

Sjekula Mbanga, (Eastern Cape Department of Human Settlements, South Africa), **Origins, Principles and Challenges of Development of Local Government Areas with Specific Reference to South Africa**

Timothy M. Kiruhi, (International Leadership Foundation), **Navigating uncertain Times: Insights from African Global Leaders on key Global Change Drivers that will affect Africa's Development over the Next Ten Years**

PANEL K 5: Foreign Investment, Refugees, Sustainable Development, & Politics

LOCATION: LRC ROOM 5

Chair: Hilary Chala Kowino

Hardlife Stephen Basure (Great Zimbabwe University). **Politics, Development and Foreign Investments in Zimbabwe**

Sammy Gakero Gachigua (Lancaster University& Kenya Methodist University), **Legislating for a *de jure* one-party state in 1982 and 'party hopping' in 2012: the argumentations, transformations and prospects for political parties' development in Kenya**

Maurice N. Amutabi, (The Catholic University of Eastern Africa, CUEA), **Need for Exit Polls in Kenya's Democratic Transition: Making Sense of the Advantages of Exit Polls for Policy-Making**

Jan Helmig, (University of Bielefeld), **Spatial Metaphors and the Case of Refugees**

Maurice Amutabi and Mumo Nzau, (The Catholic University of Eastern Africa, Nairobi, Kenya), **Electoral Governance after the 2013 Elections in Kenya: Current Challenges and Future Prospects**

Hilary Chala Kowino, (University of Minnesota), **Towards Participatory Development and Equal Citizenship**

PANEL K6: Markets, Partnerships, Human Resource Issues and Development

LOCATION: LRC ROOM 6

Chair: Ephraim Taurai Gwaravanda

Ikpanor, Elijah Terdoo (Benue State University, Makurdi, Nigeria), **Market Centers and Rural Development among the Tiv of Central Nigeria: Interrogating a Neglected Paradigm since the Pre-colonial Period**

Orpah O. Chivivi, Painos Moyo & Nyasha Mapuwei (Midlands State University, Zimbabwe), **Advertising strategies and tactics applied by small scale entrepreneurs owning flea markets in Zimbabwe: Case of Mupedzanamo (Harare) and Global Flea Market (Gweru)**

Jephias Matunhu (Midlands State University, Zimbabwe). **Partnerships for Rural Development in Zimbabwe: Opportunities and Challenges**

Young O. Dimkpah, (Reginald F. Lewis School of Business, Virginia State University, USA), **The Impact of Savings and Investment Differentials on Current Account Balance: The Case of selected African Countries**

Ephraim Taurai Gwaravanda (Great Zimbabwe University). **Rethinking Development in Africa: A Critique of the Eurocentric Development Paradigm**

PANEL K 7: Governance, Corruption and development challenges in Africa

LOCATION: LRC ROOM 7

Chair: Olufemi O. Popoola

Forget Chaterera & V. Z. Nyawo (Midlands State University and University of South Africa). **Managing Public Records in Zimbabwe: The Road to Good Governance, Accountability, Transparency and Effective Service Delivery**

Ashogbon Faderera Oluwatoyin (Tai Solarin University of Education, Nigeria) & Ogunleye Omowunmi Jumoke (University of Lagos, Nigeria), **Development of Knowledge Economy and the Challenges of Poverty in Nigeria**

Emeghara Evaristus Elechi, (Federal University, Nigeria), **Towards Proper Cultural Resources Management for Sustainable Development in Nigeria**

Mandishekwa Robson & Chokera F.(Midlands State University, Gweru, Zimbabwe) . **Exports-Led Growth or Growth-Led Exports: Zimbabwe's Experience and Lessons for the Future**

Gunhu R.M (Great Zimbabwe University, Masvingo Zimbabwe). **Wash in Zimbabwean Boarding Schools: Towards Meeting MDG 7, Target 10.**

PANEL K 8: Governance, Corruption and Development Challenges in Africa

LOCATION: LRC ROOM 8

Chair: Mutasa Jane

Margaret Ayub and Thomas K. Rono, (Egerton University, Kenya), **Factors Contributing to Low Enrolment of Girls in Primary Schools in Mogotio District, Baringo County, Kenya**

Nancy W. Kabuki, (Stella Maris Mtwara University College), **Competency Based Mathematics Assessment**

Rose Ruto-Korir, (Moi University, Kenya), **The Doctoral research as an emotive process: A reflexive journey through the terrain.**

David Aondoakaa Utume, (Benue State University, Makurdi, Nigeria), **Anticipating The New Era in Africa's External Relation: Can the African Leadership Rise to the Challenges?**

Linda Mayama & Achoka Judy (Masinde Muliro University of Science and Technology, Kenya), **Determinants of Educational Outcomes in Kenya's Institutes of Technology: Which Way for Kenya?**

Mutasa Jane, (University of Zimbabwe, Zimbabwe), **Parental involvement: an untapped potential for transforming Special Needs Education in Zimbabwe**

PANEL K 9: Experiential, Science Education, Transformational Leadership

LOCATION: LRC ROOM 9

Chair: Simon Peter Ngalomba

Acacia Nikoi, Heidi Eschenbacher, Chris Johnstone, & Laura Willemsen (Project Fellow Learn, Earn, Save Initiative, Minneapolis, USA), **Models of Experiential/Transformational Education**

Kennedy W. Nyongesa (Kabarak University, Kenya), **Focusing on Science Education: Learner Factors Impacting on Performance of Secondary School Students in Biology: A Case of Bungoma District, Kenya**

Anne Wairimu Ndiritu, Grace Nyagah, & Naomi Wairimu Gikonyo, (University of Nairobi), **Transformational Leadership Practices of School Principals: Does School Ownership Matter?**

Moses Wandera (The Cooperative University College of Kenya, Nairobi-Kenya) and Paul Waithaka (Kenyatta University, Nairobi, Kenya), **corporate social responsibility and competitive intelligence in the African Universities: The challenges for sustainable development**

Jibowo A.V and O. Iteogu (Olabisi Onabanjo University, Ago-Iwoye, Nigeria), **Education and Development in Africa: The Nigerian Experience.**

Simon Peter Ngalomba (University of Dar es Salaam, Tanzania), **Tanzania: Ready for Cross-Border Higher Education?**

PANEL K 10: Primary School Curriculum and Higher Education in Africa

LOCATION: Jubilee Auditorium

Chair: Joseph Thoko Matsoga

Njeri Kiaritha (Moi University, Kenya), Michael Ndurumo (University of Nairobi, Kenya) & Shikukuu Mulambula (Moi University, Kenya), **Policies on Special Needs Education: Implication on Formal, Informal and Non-Formal Learning of Students with Disabilities**

Joseph Thoko Matsoga, (University of Botswana, Faculty of Education), **Merging the Traditional and Modern Approaches of Community Financing of Higher Education in Botswana: How Feasible?**

Mary Felicia Opara, (University of Eldoret, Kenya) & Emmanuela Ezeasor (St. Augustine's College of Education, Lagos Nigeria), **Teachers' Effectiveness in Promoting Lifelong learning and Students' Achievement in Science**

Ikinya, S. Kariuki, Maurice N. Amutabi and Ngigi, S. Kang'ethe (The Catholic University of Eastern Africa, Nairobi, Kenya), **Role of Universities in Developing Human Resource For Technical, Vocational, Education and Training Sector in Kenya**

K. Tundo and J.S.K Achoka, (Masinde Muliro University of Science and Technology, MMUST, Kenya), **Eradication of Adult Illiteracy in Kenya by 20130: Are Teaching Methods A Challenge?**

Medard Ruyendo, (Uganda Christian University, Uganda), **The place of the Bible in environmental issues**

PANEL K 11: Education, Environment and Sustainable Development

LOCATION: Jubilee Room 1

Chair: Kofo Ade Aderogba

Patrick Uchenna Nwosu, (University of Ilorin, Ilorin, Nigeria), **Education and Sustainable Development in Africa: An Appraisal.**

Agaba John E., (Benue State University, Makurdi, Nigeria), **Poverty Reduction Programmes and the Challenge of Sustainable Socio-Economic Development in Nigeria**

Ezron Mangwaya, (Midlands State University, Zimbabwe), **Implementing early childhood education in a rural primary school in the Gweru district of Zimbabwe: A view from the school head**

Ruth Abaya, (Maasai Mara University, Narok, Kenya), **Language Problem across Curriculum**

Kofo Ade Aderogba, (Tai Solarin University of Education, Ijebu-Ode, Nigeria), **Polymer Wastes and Management in Cities and Towns of Africa and Sustainable Environment: Nigerian Experience**

PANEL K 12: Politics, Arab Spring, Libraries and Education in Development

LOCATION: Jubilee Room 2

Chair: Elizabeth Ngumbi

Mumo Nzau, (University at Buffalo, The State University of New York), **The Strategic Art of Appeasing Old Lovers while Courting New Friends: the UHURUTO Government, ICC Cases and Kenya's Foreign Relations**

Ahmed Ali Salem, (Zayed University, United Arab Emirates, UAE), **Promoting or Resisting Change? The United States and the Arab Spring Countries in their Transitional Periods**

Osagiede Mercy Afe and Idialu Patricia Ejiyamenmen, (College of Education, Agbor, Delta State, Nigeria), **The Utilization of Science and Technology for Improving Children's Potentials in Science: Challenges for Sustainable Development in Nigeria**

Jonathan Milimo Wasike, (The Catholic University of Eastern Africa), Copyright Effects on Access and Use of Information in University Libraries in Kenya

Samuel Nyanchoga, (The Catholic University of Eastern Africa), **The Challenge of Ethnic Categorization to National Cohesion and Nationhood Project in Kenya**

Conference Closing Ceremony

4:00M – 5:00PM

4:00 – 4:15 AM - Remarks from the Chair, Conference Organizing Committee: Way Forward - Prof. Maurice Nyamanga Amutabi, PhD

4:15- 4:30 PM- Closing Remarks: Prof. Justus Mbae, Deputy Vice Chancellor (Academics), The Catholic University of Eastern Africa (CUEA)

4:30-4:45 – Certificates

94:45- 4:50 – Vote of Thanks by Representative of Visitors to CUEA

Vote of Thanks from CUEA

Closig Prayer

DAY 5

SATURDAY 29TH JUNE 2013

- **FIELD EXCURSION IN KENYA**
- **END OF CONFERENCE & DEPARTURES**
- **BYE AND SEE YOU NEXT YEAR!**

3RD INTERNATIONAL CONFERENCE CALL FOR PAPERS

Call for Papers for Third Annual International Interdisciplinary Conference, to be held at the Catholic University of Eastern Africa (CUEA), June 24-27, 2014, Nairobi, Kenya

General conference theme: “Africa and Globalization”

Conference venue: The Catholic University of Eastern Africa (CUEA) Main Campus, Langata, Nairobi

Globalization has created enormous effect on all sectors of the African continent especially in the realm of technology in last fifty years. Global forces have triggered changes in social, economic, political and cultural spheres which have shaped events on the continent in ways that are all-encompassing. There is increasing realization that the world is a global village where influences move back and forth in rapid succession between cultures, so that it is often not easy to tell the original from the duplicate. The changes triggered by global forces will be the focus of the 2014 annual conference. The purpose of this conference on Africa and globalization is to bring to the forefront new perspectives that address how Africa has responded to forces of globalization.

Organized and hosted by the Department of Research (proposed Institute of Research and Extension-IRE) and other faculties at the Catholic University of Eastern Africa (CUEA), and Kenya Studies and Scholars Association (KESSA), this 3rd Interdisciplinary International Conference will be held between June 24-27, 2014 at the CUEA Main Campus, Langata, Nairobi, Kenya. Submission of abstracts: Send abstracts of between 250 and 500 words, including full contact details (title, name [only abstracts with full names of authors shall be accepted], address, email-address, and telephone) as well as institutional affiliation by 30th March, 2014 to Prof. Maurice Amutabi at Amutabi@cuea.edu or Amutabi@yahoo.com

The deadline for submission of full papers is 30th May 2014. Most papers presented at the conference will be selected and published in edited volumes and journals affiliated to CUEA. The conference will consist of ten colloquia organized along themes.

Colloquium 1: Globalization, Social, Economic and Political Changes in Africa

Sub Themes:

- a. Globalization and New Global Order in Africa
- b. Globalization, Energy, Water, Agriculture and Development
- c. Globalization, Health and Development
- d. Globalization, Culture and Development
- e. Globalization, Urbanization and Rural Development
- f. Globalization, Gender and Women in Africa
- g. Globalization and Governance in Africa
- h. Hollywood, Nollywood, hip hop, etc
- i. Globalization and the language question in Africa
- j. Globalization, Poverty, Deprivation and Vulnerability
- k. Globalization, Peace, Conflict and Security issues
- l. Globalization and Refugee Crisis in Africa

- m. Globalization and Economic Development in Africa
- n. Globalization and Social Movements in Africa
- o. Abstracts on any other relevant topic are welcome.

Colloquium 2: Globalization and Management of Resources in Africa

Sub-Themes:

- a. Globalization and Exploitation of Resources in Africa
- b. International Trade, Commerce, e-Commerce and e-Banking
- c. Globalization and Industry
- d. Globalization, outsourcing and Africa's 'Silicon Valleys' and 'Industrial Parks'
- e. Global Finance and Development
- f. Environment, Climate Change and E-waste
- g. Planning and management of natural resources
- h. Globalization and Entrepreneurship
- i. Globalization and the Cooperative movement in Africa
- j. Globalization, Transport and Movement
- k. Globalization, Trade and regional blocs
- l. Global Business Management
- m. Abstracts on any other relevant topic are welcome.

Colloquium 3: Globalization, Education and Development in Africa

Sub-Themes:

- a. Globalization, Education, Science and Development
- b. Globalization, Open and Distance Education
- c. New Pedagogies in Africa
- d. Globalization and Higher Education
- e. Exchange Programs and Linkages
- f. Evaluation and Education Reforms
- g. Globalization, ICT and e-Learning
- h. Open and Distance Education
- i. Globalization and Lifelong Learning
- j. Industry, Technology and Education
- k. Globalization, Early Learning and Special Education
- l. Globalization, Technical and Vocational Education
- m. Globalization and Primary Education
- n. Education and Poverty Alleviation
- o. Abstracts on any other relevant topic are welcome

Colloquium 4: Globalization, Constitutionalism and Human Rights

Sub-Themes:

- a. Globalization and Human Rights in Africa
- b. Globalization and New Maritime Laws
- c. Global Networks
- d. Globalization and Cohesion Issues
- e. New Constitutional reforms
- f. Globalization, Judiciary and Corruption
- g. Globalization, ICT and Law

- h. Globalization and Alternative Legal Structures
- i. Globalization and Environmental Law
- j. Dealing with Global Outlaws
- k. Global Legal Education
- l. Globalization and Civic Education
- m. Globalization and Small Claims Courts
- n. Global Recruitment Firms in Africa
- o. Illegal and Forced Migration
- p. Mineral Treaties and Agreements
- q. Abstracts on any other relevant topic are welcome

Colloquium 5: Globalization, Science and Technology in Africa

Sub-Themes:

- a. Globalization, Science and Natural Resource Management
- b. Science, Technology and Development
- c. Globalization, Agriculture, livestock and fisheries
- d. Training in Science and Technology
- e. Globalization and Research in Science and Technology
- f. Industry and University Collaboration
- g. Research and Development (R&D)
- h. Patents and Trademarks
- i. Science, Technology and Environment
- j. ICT, Science and Technology
- k. Science, Gender and Women
- m. Science, Children and Youth
- n. Globalization, Health and Medicine
- o. Globalization and Health Tourism
- p. Abstracts on any other relevant topic are welcome

Colloquium 6: Globalization, Christianity & other Religions in Africa

Sub-Themes:

- a. Globalization and the Church in Africa
- b. Radical Religious Groups in Africa
- c. Media and the Church in Africa
- d. Ethics and Globalization
- e. Globalization and Theology
- f. Globalization and Faith-Based NGOs
- h. Religious Institutions and Development
- i. The Church and the State
- m. Global Mega Evangelists
- n. Religion and Environmental Issues
- o. Religion, Gender and Women in Africa
- p. Abstracts on any other relevant topic are welcome

Colloquium 7: Globalization, Peace and Conflict in Africa

Sub-Themes:

- a. Globalization and Africa Security Architecture
- b. Globalization, Peace and Security in the Great Lakes Region
- c. Globalization, Conflict, War and Violence in Africa
- d. Globalization and Human Rights
- e. Globalization and Peace Education
- f. Conflict management
- g. Globalization and Refugees in Africa
- h. Ethical Issues in Development
- i. Leadership and Governance
- j. Globalization and Corruption in Africa
- k. Regional Bodies and peace in Africa
- l. Cold Peace and Warm Peace in Africa
- m. Failed and near-failed states in Africa
- n. Abstracts on any other relevant topic are welcome

Colloquium 8: Globalization, Library, Information and Communication Technology

Sub-Themes:

- a) Globalization and Information and Communication Technology in Africa
- b) Architecture of ICT in Africa
- c) Disseminations and publication
- d) Globalization and Library resources
- e) E-Library/Virtual library
- f) E- books/E-Journals
- g) Globalization and Internet Research
- h). Globalization and Communication and Journalism
- i) Databases
- j. Abstracts on any other relevant topic are welcome

Colloquium 9: Interdisciplinary and Multidisciplinary Research in Africa

Sub-Themes:

- A. Indigenous Knowledge and Development
- b. Globalization and Development
- c. Globalization, Gender and Development
- d. Corporate Social Responsibility
- e. Aid and Sectoral Development
- f. Globalization and New Paradigms of Development
- g. Minority Groups and Tensions
- h. Globalization and Interdisciplinary Research
- i. Public Policy and Ecology
- j. Entrepreneurship and Development
- k. Gender and Development
- l. Integrated Rural Urban Development
- m. Environment and Development
- n. Social and Economic Research
- o. Research Regimes
- p. Abstracts on any other relevant topic are welcome

Colloquium 10: Roundtables, independent panels and association meetings

Sub-Themes:

- a. Open for any panels or roundtables
- b. Any relevant topic

Registration Fees:

1. Staff and students from the Catholic University of Eastern Africa (CUEA) KShs.5000
2. Staff and students from other universities in Kenya KShs.6, 000
3. Staff from East African Universities and Organizations KShs.6, 500
4. Rest of Africa US\$ 120
5. Rest of the World – Europe, North America, Asia, etc US\$ 150

Registration fee payments to: The Catholic University of Eastern Africa (Attn: 3rd Annual International Conference)

ALL GENERAL ENQUIRIES TO BE ADDRESSED TO:

Prof. Maurice N. Amutabi, Convenor

The Catholic University of Eastern Africa

P.O BOX 62157-00200 CITY SQUARE NAIROBI,

Kenya Tel: 254-020-891601-6 ext 2340

E-mail: amutabi@cuea.edu or amutabi@yahoo.com or researchconferences@cuea.edu