

GREAT LAKES UNIVERSITY OF KISUMU

"... your community partner ..."

**FRIDAY
21ST
AUGUST
2020**

GREAT LAKES UNIVERSITY OF KISUMU
14th Graduation Convocation
For the Conferment of Degrees and Award of
Diplomas & Certificates

BY THE CHANCELLOR
PROF. NICK .G. WANJOHI
PhD(UoN), MA(CI.), BA(HON), EBS, CBS

VENUE
PINECONE HOTEL, KISUMU CITY

THEME
'Commitment to research excellence for community empowerment'

... your community partner ...

www.gluk.ac.ke

GREAT LAKES UNIVERSITY OF KISUMU

"... your community partner ..."

**Virtual 14TH GRADUATION CEREMONY FOR THE CONFERMENT OF DEGREES,
AND AWARD OF DIPLOMAS AND CERTIFICATES AT PINECONE HOTEL,
KISUMU CITY**

Message from the Chancellor: **PROF. NICK .G. WANJOHI – PHD(UoN), MA(CI), BA(HON), EBS, CBS**

- The Guest of Honour
- Chairman of the Board of Trustees,
- Chairperson of Council,
- Vice Chancellor of the Great Lakes University of Kisumu,
- Members of University Senate and Management Board,
- Academic and Administrative staff,
- Alumni and current Students,
- All protocols observed.
- Distinguished guests,
- Ladies and Gentlemen:

I am extremely pleased and honoured to preside over this 14TH Graduation Ceremony of the Great Lakes University of Kisumu. Every year, GLUK produces hundreds of graduates who have been well prepared to take up strategic roles in the development of themselves, their families, their communities in Kenya and the world at large.

As the University Chancellor, I congratulate the graduands receiving Certificates, Diplomas, Bachelors, Masters, and Doctoral Degrees today for their academic achievements; a major milestone in your lives. Not many have been fortunate enough to make it this far for various reasons. It is therefore an event for you to cherish.

The Degrees conferred and Certificates and Diplomas being awarded to you today are foundations on which to build your future. I encourage you to progress further in your academic pursuits so as to gain new knowledge, acquire advanced skills and new critical capabilities that will make you be more competitive nationally and globally.

As I salute the graduands, I also pay special tribute to the University academic staff, who have prepared our students during their stay here. They have carried out their duties with dedication, even amid the un-normal COVID-19 times. I equally thank the parents, sponsors and guardians for their sacrifices made over the years to educate their children up to the university level.

Dear graduands, education is an investment. The Kenya government's developmental plan commonly referred to as the 'Vision 2030' relies heavily on an educated Kenyan workforce. The Government together with your parents, sponsors and guardians have invested in you a great amount of resources to enable you scale this academic ladder. I appeal to you to utilize and apply the knowledge, skills and the capabilities you have acquired in the course your education at GLUK for the benefit of the Kenyan society and humanity in general. In every task you undertake, I urge you to apply yourself with tenacity, commitment and ultimate resolve even as you approach every challenge with serenity and fortitude.

I congratulate the Chairman and entire membership of the Board of Trustees for your continued commitment to this University. I also congratulate the Chairman and all the members of GLUK Governing

Council. You have performed your role of policy oversight and strategic direction setting for this University at a very important time in its existence. Well done all of you and please keep up the good work.

I thank the University Management led by the able Vice Chancellor - Professor Atieno Amadi, for courageously implementing the Council's policies and the innovative strategies as laid out in the developmental plans of the University. I also thank University Senate and all the academic and non-academic members of staff, as well as all the Students for all the different roles you have played in organizing such an auspicious graduation ceremony.

Ladies and Gentlemen,

The world today as we know it, is undergoing tremendous changes at a very rapid speed. Our attempt as a country to catch up with the rest of the world must be made through high quality Scientific, Technological, Engineering and Mathematics (STEM) education. It is the only kind of education that will enable Kenya and Africa in general to exploit its natural resources like iron ore and other minerals, oil, and agricultural resources and use them to make finished good of economic and social value to everyone in society. STEM will enable the people of Africa to engage in tool and machine making immediately so that the society may use such tools and machines to convert these natural resources through manufacturing and producing goods of high value for the African market and for the international market.

That is why the University Education must enable the African population to establish itself on the cutting edge of scientific, technical and engineering knowledge and modern tool and machine making technology.

It is very important to note that constructive partnership between the government and university leadership is a critical element in the process of transformation of higher education from being a tool for complacency to making it an instrument for enabling the people to change themselves from undeveloped agriculture based economy to rapidly developing, industry based economy.

I encourage the GLUK academicians to adjust their research structures in order to help the University to propel knowledge and skills development that will bring about transformation toward industry based economy which Africa has so far shied away from for all the 60 years after independence. That is the only way academics can claim to have research activities that are truly focused on providing solutions to African development challenges such as poverty, unemployment, hunger, disease, and distressful living conditions.

However, I also urge the academics to strike a balance between research and teaching for both are critically important for any country's development. Lecturers should proactively seek more innovative methods of facilitating theoretical, practical and hands-on courses that are well blended with innovative entrepreneurship geared toward production of quality and durable goods for the market. There is need to remodel each course and each subject in our education system so as to make them play their full part in society's efforts of building what we have called industry based economy.

Ladies and Gentlemen,

As parents, we must start encouraging our children to venture into Small, Medium and large public, community and private manufacturing activities. Given a chance, these children can shine in industry more than you can imagine. If you can afford to help your daughters and sons to start up manufacturing and industry related business activities, then do not hold back for this is the area with enormous and growing opportunities for Kenya and the entire African continent. This fact has been demonstrated by the recent high demand for facemasks, PPEs, and personal transport equipment like bicycles, among others.

To the graduands attending this graduation today, you have acquired enormous wealth of knowledge, skills and practical capabilities in areas of Agribusiness, Community Health and Development, Nursing, Education, Community Nutrition, Information Technology, Theology as well as Hospitality and Tourism. Utilize the capabilities you have rightfully acquired in this University to persuade all the people of Kenya to embark on manufacturing activities to produce large quantities of quality equipment and other goods under the programmes you have undertaken in this University in order that people may satisfy their needs and develop themselves into an industrial and hence modern society.

This is the most important contribution to development agenda of the African countries. It is the only agenda that opens all the other economic opportunities toward creation of the wealth the nation and every community in Kenya needs, accompanied by poverty eradication, full employment and high quality of life for all. I urge you to use the knowledge, skills and special capabilities you have acquired during your education and training in this University to advance this agenda further for your own good, for the good of your country, and for the good of the African continent.

Finally, **Ladies and Gentlemen**, our special appreciation goes our partners starting with the Government of Kenya, the County Government of Kisumu and all the other counties in the Lake Region. We also acknowledge all the other partners and supporters who have made a contribution to the growth of GLUK in one way or the other. You are most appreciated and further partnership will be most welcome.

In conclusion, let us join the Government of Kenya and request everyone in this Graduation Ceremony, as well as other Kenyans, to observe the protocols established to help slow down and even stop the spread of the COVID-19 disease. Let us all take this disease seriously and make a firm decision to observe these protocols, including social distancing, wearing of face masks, washing hands and using sanitizers as per the guidelines. The objective being to minimize and even eliminate the risk of catching the Virus. In other words, let us all stay alert, safe and focused in the war against this disease.

With these few words, I once again salute you all and thank you for attending this graduation.

Thank You
God Bless You
God Bless GLUK
God Bless Kenya

Prof. Nick G. Wanjohi, EGH, CGS.

Chancellor, Great Lakes University of Kisumu

Message from the BOT Chair: **PROF. OWINO – ONGOR**

- Chief Guest
- Chancellor
- Members of the Board of Trustees
- Governing Council
- Vice Chancellor
- University Senate
- University Management Board
- University Staff
- Invited Guests
- Students & Alumni
- Graduands
- Ladies and Gentlemen:

Our 14th Graduation Ceremony is being held at a very unique time in the world today. Our theme this year on **'Commitment to research excellence for community development'** gives us renewed strength to join the global fight of beating COVID-19.

Today as we adjust to the 'new normal' of our world today, people like us in academia should embrace innovations and lead our communities and society at large towards a better life.

The Great Lakes University of Kisumu (GLUK) has shown commendable bold steps to hold this important occasion in the lives of the men and women who will be granted the power to read today.

My message to all graduands is that you may use your knowledge and skills for the growth of our communities and beyond. Great Lakes University of Kisumu has a strong legacy of molding leaders, trailblazers and pioneers in the field of Health Sciences, Education, hospitality and Research. The Class that is graduating today, will join many of our alumni and continue to excel outside there.

My key responsibility as Chair of the Board of Trustees for GLUK is to create a conducive learning environment and ensuring the University has required infrastructure to facilitate learning and research. Our world today, as it is has presented a key challenge for us and I will work with the supportive team to facilitate learning in the best way we can. I am a believer that the pandemic we are facing today, will not defeat the pen. People in academia have had the strong belief that the pen is mightier than the sword. Even through this time, we shall continue to shine in academic excellence until the COVID-19 pandemic is defeated.

Every year, I truly look forward to our annual graduation ceremony. I am thrilled and delighted to witness the University exercise its authority to give graduands the powers to read and to enjoy the privileges that come with the qualification of academics.

I urge all graduands to go forth in confidence, with their heads up high ready to take your rightful places to serve both God and humanity, in that order. The education you have acquired in your time at GLUK should be your guide and may you use God's wisdom to create a better place.

GLUK's vision and mission both put emphasis on quality education culture in all our programs as an institution of higher learning. The vision and mission as embraced by GLUK in particular are also embraced by other universities and university colleges in the country at large. It is sustained by a culture of quality improvement. Quality improvement entails streamlining institutional processes with excellence in the technical delivery of both technical education and services that include integrity, transparency and accountability.

This Institution will continue to be a leader as we expand our growth as it has been evident in the recent years. As a University, we shall always play our role to contribute to the development of our nation and pointing our students to the new opportunities created by devolution as a stepping stone for them to champion for the transformation of our people.

You are being crowned today, because of your hard work and diligence. It is not an easy task to join fellow graduates in a competitive university like ours. It is for that reason that I would like to say Congratulations.

A special congratulations also goes to our parents, guardians and sponsors who have supported you until this moment when you are now graduating.

On behalf of the entire GLUK fraternity, we give our combined best wishes to all of you graduands for your remarkable achievements and for the journey ahead. Let us together celebrate the day and make it uniquely memorable. Thank you and may the Lord order your steps as you venture ahead into your young careers.

Chairman of the Board of Trustees

Great Lakes University of Kisumu

Message from the Chair of the Governing Council: **DR. KIMUTAI PETER CHERUIYOT**

- THE GUEST of Honour,
- THE Chancellor of the University:
- Chairperson of the Board of Trustees,
- Vice Chancellor, Great Lakes University of Kisumu,
- Members of the Senate and Management Board,
- Academic and Administrative Staff,
- Alumni, Graduands
- Distinguished Guests
- Ladies and Gentlemen

Today we have assembled here to witness candidates who qualified during the 2019/2020 academic year for the conferment of Degrees, awarding of Diplomas and Certificates in various fields and on behalf of the University Council, I take this opportunity to welcome all of you to the University and also to congratulate the Graduands.

Yours is a great achievement because you have joined those who value education and we sincerely thank you for giving us a reason to celebrate. Your studies at Great Lakes University of Kisumu has equipped you with the latest globally required knowledge, skills and Competence. The entire University fraternity is confident that you will be able to put that to good use.

Guest of Honour Sir, as University Council we are committed to our Mandate on mobilization of resources with a view to ensuring that University achieves its Vision of being a Centre of Excellence not only in the Great Lakes Region but also globally.

On that strength the Council acknowledges that running a Science Based University is a challenge due to high costs of various Course Programmes and on that note, the University continues to take cognizance of the support from Board of Trustees which has enabled us to come this far. As a Council we shall continue to ensure prudent utilization of all resources provided to realize development, efficient and effective service delivery. On that note, I would like to say that we are in the process of re-launching the GLUK Alumni Association since these associations play a great role in development of any university.

Finally, let me thank the University Management team led by the Vice-Chancellor, Prof. Atieno A. Ndede-Amadi and entire Senate for professionally and effectively managing our academic programmes more so during the Covid-19 Pandemic. It is on that account of your commitment, sacrifice and good work that we are able to witness these students graduate.

Thank you, and may God Bless you.

**Chairperson, Governing Council,
Great Lakes University of Kisumu.**

Message from the Vice Chancellor: **PROF. ATIENO A. NDEDE-AMADI**

- The Chief Guest
- Members of the Board of Trustees
- The University Chancellor
- Members of the Governing Council
- Members of the Senate
- Members of Staff
- Invited Guests
- Parents and Guardians
- Graduands
- Ladies and Gentlemen

In my capacity as the Vice Chancellor of **Great Lakes University of Kisumu (GLUK)**, I am pleased to welcome everyone to this 14th **Graduation Ceremony** of the University. Thank you very much for the effort you have made to be here to help make this occasion the success that it has become. In particular, I wish to recognize the graduands, their parents and guardians, and their other supporters. I also wish to extend the same recognition to the GLUK academic and non- academic staff who have collectively worked very hard to make this day possible.

Prof. Chancellor Sir, since its inception in 1998, this institution (and its predecessor), has produced over 5,000 graduates at the various levels of Certificate, Diploma, Bachelors, Masters, and Doctoral qualifications. Graduates from these academic programs continue to make significant contributions in their various fields of specialization at household, community, county, national, regional, and international levels. The academic programs offered here at GLUK have continued to steadily empower our various communities towards achieving development goals that are sustainable. As a result, I wish to expressly appreciate both the many stakeholders who have collectively contributed to the growth and prosperity of this great institution. Please join me in applauding their efforts and accomplishments with a thunderous handclap.

*Prof. Chancellor Sir, individuals work best under leaderships with vision and commitment. As the Vice Chancellor of this great institution over the last four-and-a-half-years, I have been a beneficiary of such visionary and committed leaderships by the *University Board of Trustees, the University Chancellor, and the University Governing Council*. By the same token, it is my hope and expectation that the University Senate, the University Management Board, the Staff, and the Students have also been beneficiaries of the same benefits under my leadership. As a team, the GLUK governance, management, and operational structures have constantly endeavored to scale*

the heights with the sole objective of positively impacting the lives of our immediate and wider communities. It is in this regard that I now wish to recognize the role of the University Board of Trustees under the able leadership of Prof. Dr. Willis Owino-Ong'or, the role of the University Chancellor in the person of Prof. Nick G. Wanjohi, and the role of the University Governing Council under the able leadership of Dr. Cheruiyot, Peter Kimutai, in the governance of the University that has culminated in today's 14th Graduation Ceremony.

Prof. Chancellor Sir, the theme for this year's Graduation Ceremony, '**Commitment to research excellence for community empowerment**', is a profound one, in that it accurately captures our commitment, as an institution of higher learning, to undertaking excellent research with focus on developing our immediate and wider communities. In this endeavor, therefore, we look forward to forming strategic partnerships with many stakeholders, among them the national government, devolved governments, Non-Governmental Organizations, local communities, and the private sector, among others, in empowering those around us towards achieving broad development goals at their individual levels. Moreover, we are persuaded that GLUK academic programs as currently conceived and implemented, do indeed build the capacities of individuals associated with these targeted partners and stakeholders, all of which translate into the development of sustainable communities.

Ladies and gentlemen, I now wish to recognize the fact that this 14th Convocation of the University is taking place at a very unusual time in our history, both as a country and as the human race, that of the Covid-19 pandemic. The pandemic notwithstanding, however, we remain appreciative of the information and other technologies that have enabled us, albeit virtually, to confer the degrees and to award the diplomas and certificates today to our deserving students, who have spent countless hours striving to reach those milestones.

To our 2020 Graduands:

It is now my great pleasure to convey sincere congratulations to the **Graduating Class of 2020**, both on my own behalf and that of the entire Great Lakes University of Kisumu fraternity. Your hard work, empowered by the commitment of your lecturers, the support of your parents, guardians, sponsors, and other supporters, has made today's celebration possible.

Today marks not only the first day of the rest of your life, but also the beginning of your journey towards changing the world that you live in, as able servant leaders, into a more conducive space for future generations, just as those before you did, to enable you achieve today's milestones.

Be reminded that you are going out into a world where the culture is rapidly shifting from conscience to free choice, and from procreation to reproduction. It is an evolving culture in which truths and untruths are becoming increasingly confounded. All that notwithstanding, however, be reminded further that the educational formation you have received here at GLUK will empower you to discern facts from fiction, and truths from untruths, which will allow you to make personal choices and decisions with freedom, albeit with responsibility.

As you go out to join the employment world, I wish to urge you to be good citizens of the globe, upholding the virtues that you have been exposed to while here at GLUK, and to saturate the environment in which you will find yourself in and work in, with the spirit of service and servitude, the spirit of enterprise, and the high morals that befit the God-fearing nurturing that you have enjoyed here at GLUK. In your professional life, settle for nothing less than excellence, seek the truth in all that you do, and most of all: believe in yourself.

The values that have been imparted into you here at GLUK – of hard work, honesty, diligence, humility, and integrity, should empower you to serve your communities and nations effectively. Through faithful service, you will find a life that is both meaningful and rewarding.

Whatever course of study you have undertaken here at GLUK during your tenure, it is my conviction that each one of you has experienced growth in intellect, in knowledge, in personality, in cultural enrichment, and in building personal friendships. As the institution that has had the privilege of preparing you for the real world, the *Great Lakes University of Kisumu* is proud of your achievements: you too should be proud of them.

Again, congratulations, God bless you and God bless the Great Lakes University of Kisumu.

Prof. Atieno A. Ndede-Amadi

Vice Chancellor, Great Lakes University of Kisumu

Message from the Chief Guest: **The Rt. Rev. Dr. Bishop (Rtd) Francis Mwayi Abiero**

- Chancellor
- Members of the Board of Trustees
- Governing Council
- Vice Chancellor
- University Senate
- University Management Board
- University Staff
- Invited Guests
- Students & Alumni
- Graduands
- Ladies and Gentlemen:

I feel honored and privileged to have been asked to be the Chief Guest at the 14th Graduation Ceremony of this excellent institution. I was fortunate to witness the unique features of the Academies programs, and I have great admiration for the emphasis the University places on life-long learning and development, positive engagement with the community, developing leadership skills; qualities that will positively impact your communities, your country and the world at large.

May I take this opportunity of expressing my appreciation to Prof. Atieno A. Ndede-Amadi and the GLUK Governing Council for the invitation to this event.

I am aware that the founders of this University had a vision and commitment to establish an institution of higher learning that could meet the needs of local, national, and international community. This is very much in line with Our Theme today: *"Commitment to research excellence for community empowerment."*

At the time of its founding, there were no more than four private universities in Kenya. At that time, our public universities could only admit about one half of the people who qualified for university admission. Admission was based more on bed space than academic university. As such, about one half of Kenyans who wished to obtain university education were left to their own devices. Therefore, Great Lakes University of Kisumu was founded to provide a private university which could meet the needs of those who could not find a bed space, and therefore, education in our public universities.

Over the years, physical structures have been set up. Academic curricular have been designed to help produce distinguished scholars. More recently, the University has diversified its academic programs, and now it produces graduates in various professional fields. All in the effort of empowering our local communities in achieving goals that can be sustained. The University has made tremendous contribution in training Kenyans and non-Kenyans as well in critical fields of human development. Therefore, I propose that all those who were involved in these activities deserve our deep appreciation, and a thunderous applause from all of us here.

Thank you. You are a decent and appreciative people.

Graduation is a time of celebration and triumph and marks the end of one phase and beginning of the next phase. It is a very proud moment for the graduates, parents and University academic staff who have all played their part in the end result. The students have worked hard with focus, determination and discipline. The lecturers have done their utmost to help you by encouraging and motivating you to perform at optimum and achieve the end result.

Your parents have made many sacrifices in the last few years and provided you with the enabling environment at home, financial, and moral support, to help you through this phase. The graduands started as young ambitious post high school students and are leaving as adults; they will be in totally different environments with new friends, they will be subject to new pressures, parents have to accept that their children will not be under one roof with them and may end up a few thousand miles away from home. This will require emotional adjustment for both parent and child. From my own experience as a student, I was excited leaving school; however as a parent, I recall the anxiety and the worry I went through when my children were off to university.

Parents may not always be right in what they say to you but believe me whatever every parent says or does is because they genuinely believe that it is in the best interests of their children.

Ladies and gentlemen, I want to congratulate the graduands who have worked very hard, and completed their studies at GLUK.

To the graduands, as you enter into the labor market please note that you will need to continuously advance in your use of technology to remain relevant. Allow me to wish you all the best in your future endeavors. It is not enough to simply try and get by in life that does not move the world forward you must strive to excel in everything you do excellence in every task, large or small. The decisions you make starting today will determine what you become. Your academic journey is not over yet and you must be clear on the end result and how you wish to get there.

You will face many challenges but this is what the "real world" is all about and the next phase in your life is a great training ground for your future success.

Take full advantage of this opportunity as many professionals have benefitted significantly from networking in their professional lives. It is easy to remain in the comfort zone in terms of the friends circle but the best lessons in life are learnt through reaching out. Play your part in sports, cultural or other activities that enables you expand your network. We have witnessed a number of cases where it is easy for university students perhaps to give health and well-being issues less of a priority have fun and it is important that you do, but look after your health through exercise; eat healthy as this will help shape your future. Balance is the key to future success.

Do not be afraid to be fearless. We all must have goals and we will have fears about achieving them but it is how we handle those fears that determine whether or not and how quickly we get there. Not every project or task we undertake can be successful when it is not successful, learn from the mistakes made, and take the necessary remedial measures on the next project.

God bless you and God bless Great Lakes University of Kisumu.
Amen.

UNIVERSITY GOVERNANCE

BOARD OF TRUSTEES

- | | |
|------------------------------|--------|
| 1. Prof. Willis Owino-Ong'or | Chair |
| 2. Dr. Doreen Othero | Member |
| 3. Dr. Alice Odingo | Member |
| 4. Mr. Jared Odhiambo Omolo | Member |
| 5. Rev. Joseph Mavulu | Member |

GOVERNING COUNCIL

- | | |
|--------------------------------|--------|
| 1. Dr. Peter Kimutai Cheruiyot | Chair |
| 2. Dr. Jane Mpathia | Member |
| 3. Ms. Raynor Miguda | Member |
| 4. Mr. Peter Othino | Member |
| 5. Mr. Mark Oluoch | Member |
| 6. Mr. Ibrahim Haggai | Member |

THE UNIVERSITY MANAGEMENT BOARD

Vice Chancellor

Prof. Atieno A. Ndede-Amadi (PhD, MSc, BBA [University of Texas at Arlington, USA], CPA[TX, USA])

Deputy Vice Chancellor, Academic Affairs

Prof. George O. Ouma (PhD [Mississippi State University, USA], MSc [UoN], BSc [UoN])

Registrar, Academic Affairs

Mr. Evans Watera (MA Languages [Busoga University], BA.Ed [KIU, Uganda])

Director, Quality Assurance

Dr. Jesca Kola (PhD[GLUK], MCHD[St. Clements University], HND[KMTC])

Dean of Students

Mr. Daniel Otworu (PhD[ongoing @Kisii University], MA [Egerton University], B.Ed [University of Nairobi])

University Librarian

Ms. Dorothy Achieng (PhD[ongoing @GLUK], MA [Pedagogical, Krasnodar State Institute of Culture, Russia], MLIB[University of Wales, UK])

DEANS OF FACULTIES

Faculty of Research and Post-Graduate Studies

Dr. Lawrence Odollo (PhD[JKUAT], MBA [MMUST], B.Ed [KU], CoP [Kenya College of Insurance])

Faculty of Arts & Sciences

Dr. Richard Kimetto (PhD, MA, BA [Jabalpur University-India])

Faculty of Health Sciences

Prof. Rosebella Onyango (PhD [Cardiff University of Wales, United Kingdom], MSc [UoN], B.Ed [UoN])

DIRECTORS OF COMMUNITY OUTREACH AND RESOURCE CENTRES (CORC)

Director, Milimani CORC

Prof. Khan Mohammed (PhD[University of Groningen], MCCEE[University of Dhaka], MBBS[Dhaka Medical College])

Director, Kisumu CBD CORC

Mr. Moturi John Kennedy (PhD[ongoing @MMUST], MScN[Cebu Normal University, Philippines], BScN [Southwestern University, Philippines])

Assist. Registrar Academics, Nairobi CORC

Mr. Denis Owino (MCHD[GLUK], BHSM[CUEA], HDCHD[GLUK])

ASSOCIATE DEANS OF SCHOOLS

School of Clinical Medicine & Surgery

Mr. Barasa M. Ambrose (PhD in Medical Physiology[ongoing @Maseno University], MSc. Medical Physiology[KIU], BSc. Medical Physiology[KIU], Postgraduate Diploma in Higher Education [KIU], Diploma in Clinical Medicine & Community Health [KIU])

School of Nursing & Midwifery

Ms. Lucy Kageha (PhD[ongoing @MMUST], MSN-Medical Surgical Nursing [MMUST], BSN [UoN] – [SONAM])

School of Community Health & Development

Mr. Chrispine O. Ngwawe (PhD [ongoing @Maseno University], MPH[Maseno University], MBA [Moi University], BSc. [UoN]), M&E [KIM])

School of Business

Mr. Jeremie Nzanzu PhD [ongoing @GLUK], MSc. CHD[GLUK], BSc. I.T [GLUK])

School of Education

Dr. Martin Onyango, (PhD [Kibabii University], B.Ed [University of Bristol,UK], M.Ed [MMUST])

Department of Community Nutrition

Ms. Frida Kerubo Nyakundi (MSc [JKUAT], BSc [Moi University])

Department of ODeL & ICT Support

Mr. Boniface Wakholi (MBA-Information Systems [ongoing @GLUK], BSc. Computer Science & Technology [Maseno University])

FRIDAY 21ST AUGUST 2020 PROGRAMME

TIME	EVENT
10.00am	Refreshments/Guests take their seats
10.25am	Academic procession moves to Graduation Pavilion in the following order: Two student's representatives Academic staff Mace Bearer Registrars Deans of Schools and Directors University Librarian Dean of Students Members of GLUK University Council Vice Chancellor Chairman of GLUK University Council Board of Trustees The Chancellor
10.30 am	National Anthem (Kenyan Anthem and GLUK Anthem)
10.35 am	Prayers (University Chaplain)
10.37 am	Best Students' speech
10.40 am	Ag. DVC (Research, Administration and Academics) invites Vice Chancellor to constitute the assembly
10.42 am	The Vice Chancellor constitute the assembly as a congregation of Great Lakes University of Kisumu
10.43 am	The Vice Chancellor addresses the congregation
10.48 am	The Chairman of Council addresses the congregation
10.53 am	The Chairman of BOT addresses the congregation
11.00 am	The Chancellor addresses the congregation
11.10 am	Ag. DVC (Research, Administration and Academics) invites the Deans of Schools to present graduands for the conferment of degrees and award of diplomas and certificates of GLUK in the following order:
11.12 am	Conferment of Degrees a) Dean School of Postgraduate studies b) Dean Faculty of Health Sciences i) School of Clinical medicine ii) School of Nursing and Midwifery iii) Physiotherapy iv) School of Public Health (CHD, Nutrition and Environmental Health) c) Dean Faculty of Arts and Sciences i) School of Education (Education, Psychology and Theology) ii) School of Business (Business, Hospitality & Tourism management, IT and Agribusiness)
11.20 am	Award of Diplomas

- a) Dean Faculty of Health Sciences
 - i) School of Clinical medicine
 - ii) School of Public Health (CHD, Nutrition and Environmental Health)
 - b) Dean Faculty of Arts and Sciences
 - i) School of Education (Education, Psychology and Theology)
 - ii) School of Business (Business, Hospitality & Tourism management, IT and Agribusiness)
- Chancellor:

11.30 am Award of Certificates

- a) Dean Faculty of Health Sciences
 - i) School of Public Health (CHD, Nutrition and Environmental Health)
- c) Dean Faculty of Arts and Sciences
 - i) School of Business (Business, Hospitality & Tourism management, IT and Agribusiness)

Chancellor

11.40 am The Vice Chancellor dissolves the Congregation

11.45 am National Anthem (The Chancellors and academic procession leave the dais)

----- **END OF PROGRAM** -----

CONSTITUTION OF THE CONGREGATION BY THE VICE CHANCELLOR

In exercise of the powers bestowed on me by the Charter and Statutes of Great Lakes University of Kisumu, I hereby declare this gathering an official congregation of the University for the 14th Graduation ceremony.

Deputy Vice Chancellor for Academic Affairs;

Mr. Chancellor Sir, in this graduation ceremony of Friday 21st August, 2020, **348 candidates** have qualified for various degrees, diplomas and certificates of Great Lakes University of Kisumu, we have also trained Community Health Personnel who are also being awarded certificates today. I now call upon the Dean, Faculty of Health Sciences, the Dean, Faculty of Arts and Sciences in that order, to present their respective candidates for the conferment of degrees and award of diplomas and certificates of Great Lakes University of Kisumu. Thank you Mr. Chancellor Sir.

FACULTY OF HEALTH SCIENCES

SCHOOL OF PUBLIC HEALTH

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of various Degrees in the faculty of Research and post graduate studies of Great Lakes University of Kisumu

DEPARTMENT OF COMMUNITY HEALTH & DEVELOPMENT

PHD IN COMMUNITY HEALTH & DEVELOPMENT

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following TWO candidates have been trained, examined and qualified for the conferment of Doctor of Philosophy in Community Health and Development of Great Lakes University of Kisumu:

1. NYAVANDA, Levis Kahandukya

Thesis: **INTERGRATION OF COMMUNITY HEALTH FOCAL PERSONS' LINKAGE WITH HEALTH FACILITY SERVICES TO PREVENT MATERNAL AND CHILD DEATHS: A CLUSTER RANDOMIZED STUDY**

Supervisors:

1. Prof.Kambale Karafuli
2. Prof.Jean Bosco Kahindo
3. Dr.Kola Jesca

2. OYATO, Queenter Anyango

Thesis: ***AN EMPIRICAL ANALYSIS OF THE RELATIONSHIP BETWEEN EXCLUSIVE BREASTFEEDING AND THE COST OF HEALTH CARE AMONG NURSES***

Supervisors:

1. Prof. Atieno A Ndede- Amadi
2. Dr. Samuel Boaz Otieno

Chancellor:-

I admit you into the Degree of Doctor of Philosophy in Community Health and Development of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

MASTER OF SCIENCE IN COMMUNITY HEALTH & DEVELOPMENT

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following TWENTY FIVE candidates have been trained, examined and qualified for the conferment of the Degree of Master of science in Community Health and Development of Great Lakes University of Kisumu:

1. ALIGONDA, Mary Nasimiyu
2. AUMA, Lawrence Otieno
3. CHEGE, Dinah Watiri
4. CHEGE, Samson Thuo
5. DEMUSIK, Daniel
6. GITHONGO, Faith Wangari
7. KANINI, Eunice Mutheu
8. KARIUKI, Danny Mungai
9. KIMANZI, Felistus Ndungi
10. MASAMO, Eunice Ndesamiro
11. MATHENGE, Mary Wambui
12. MUTSUMI, Lydia Pendo
13. NGECHU, Judith Naita
14. NJAGI, James Njeru

15. NJOROGE, Benson Maina
16. NYAMAI, Francis
17. OBOO, Hannington Owatto.
18. OFWAYA, Lucas Onyango
19. OMWALO, Mary
20. OPIYO, Lilian Aluoch
21. ORIA, Kevin Ochieng
22. OTITI, Seruya Apalat
23. RUTTO, Jepchumba Leah
24. SHEIHK, Mohamed Omar
25. WANYONYI, Gaudencia Nafula

Chancellor:-

I admit you to the Degree of Master of Community Health and Development of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

BACHELOR OF SCIENCE IN COMMUNITY HEALTH & DEVELOPMENT

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Community Health and Development of Great Lakes University of Kisumu:

SECOND CLASS HONOURS (UPPER DIVISION)

1. ADHOLA, Wickliff Okoth
2. AMINA, Hajir Shide
3. ASWANI, Julia Ayuma
4. AUMA, Nancy
5. BARASA, Millicent Muchiti
6. CECILIA, Lominae
7. ELKANA, Rose Inziani
8. HUSSEIN, Ibrahim Hassan
9. KASORO, Saline Achieng
10. KIHARA, Miriam Muhonja
11. MISATI, Daniel Masese
12. MOKAYA, Leah Moraa
13. MUDIALI, Josephine Ajami
14. MUNYOLO, Mitrine
15. MUTUKU, Faith Mbinya
16. MWIKWABE, Joseph
17. NGENO, Leonard
18. ODINDO, Beryl Akinyi
19. OKATCH, Kevin Omondi
20. OTAMA, Veronica Awuor
21. OTIENO, Conslate Achieng
22. WANJOHI, Faith Njoki

Chancellor:-

I admit you to the Degree of Bachelor of Science in Community health and Development of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN COMMUNITY HEALTH & DEVELOPMENT

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Community Health and Development of Great Lakes University of Kisumu:

DISTINCTION

1. OGOLLAH, Lavender Achieng

CREDIT

2. ACHIENG, Faith Grace
3. AMBANI, Tosi Anita
4. ATIENO, Edna Amimo
5. ATETO, Irene
6. DAMARIS, Awino Otieno
7. EMMANUEL, Benjamin Nyongesa
8. KARANJA, Felister Wanjira
9. LISECHE, Noel Muyuka
10. OCHIENG, Sharon Awuor
11. OGWELA, Phenesa Auma
12. OKOTH, Emmaculate Akinyi
13. ONYANGO, Shadrack Ojwang
14. OYOLA, Vildah Atieno
15. WESAKULILA, Janet Cecilia

CERTIFICATE IN COMMUNITY HEALTH & DEVELOPMENT

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Certificate in Community Health and Development of Great Lakes University of Kisumu:

DISTINCTION

1. ANYANGO, Herine Ayiecho
2. OBURA, Bibian Ritah
3. WACHE, Sheilah Akinyi

CREDIT

4. AWINO, Irine
5. CHELAGAT, Faith
6. DESSY, Rebecca
7. JABER, Grace Aluoch
8. JANET, Pristone
9. JUMA, Trizer Atieno
10. MAKUNGU, Isaac Albright
11. MAOSIO, Sonia Wanjala
12. MONYANCHA, Nickson Otieno
13. NGESO, Nancy Auma
14. OCHUODHO, Maureen Odira
15. ODHIAMBO, Valentine Atieno
16. OGOLA, Movin Atieno
17. OKINYO, Brian Odhiambo
18. OKOTH, Jenold Odira
19. ORWA, Sharon Achieng
20. OSAGE, Brian Ouma
21. OSOME, Phoebe Anyango
22. OTIENO, Gladwel Adhiambo
23. OTIENO, Sophie Atieno
24. OULO, Hellen Atieno
25. OWINO, Lilian Awuor
26. OWINO, Rose Atieno
27. OCHIENG, Sharon Atieno
28. OTIENO, Seline Achieng
29. PHILICE, Anyona

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities.

MASTER OF SCIENCE IN PUBLIC HEALTH

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following NINE candidates have been trained, examined and qualified for the conferment of the Degree of Master of science in Public Health of Great Lakes University of Kisumu:

1. ALI, Ibrahim Mohamed
2. AYIENDA, Sandifin Morumbasi
3. DHADHO, John Ezekiel
4. GACHOKI, Humphrey Albert
5. IBRAHIM, Sarah Aden
6. LOHOS, Mohamed Haret
7. MUMBA, Feddis Kadii
8. NJANGI, Patrick Njue

9. NOOR, Mohamed Abdile

Chancellor:-

I admit you to the Degree of Master of Science in Public Health of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

BACHELOR OF SCIENCE IN ENVIRONMENTAL HEALTH

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Environmental Health of Great Lakes University of Kisumu:

SECOND CLASS HONOURS (UPPER DIVISION)

1. HUSSEIN, Nimo Ahmed
2. IMAN, Halima Saadia Aden
3. KEROW, Ibrahim Mohamed
4. MULI, Raphael Kavilo
5. OSMAN, Hamza Ress

Chancellor:-

I admit you to the Degree of Bachelor of Science in Environmental Health of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

BACHELOR OF SCIENCE IN COMMUNITY NUTRITION & DIETICS

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Community Nutrition of Great Lakes University of Kisumu

FIRST CLASS HONOURS

1. LIM, Peter Mayak

SECOND CLASS HONOURS (UPPER DIVISION)

2. AKHIAMA, Rodney Okodo
3. ATUNDO, Teresa Mario
4. BRUNO, Leon Atieno
5. DOROTHY, Susan Adhiambo

6. HASSAN, Malynv Dagane
7. MAKOKHA, Job
8. ONYANGO, Akinyi Beryl
9. OTIENO, Norah A
10. SHIKUKU, Nalwende Elizabeth
11. UNSHUR, Farooosa Rashid

Chancellor:-

I admit you to the Degree of Bachelor of Science in Community Nutrition of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN COMMUNITY NUTRITION & DIETICS

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Community Nutrition and Dietetics of Great Lakes University of Kisumu:

DISTINCTION

1. ASUMA, Quirine
2. ODHIAMBO, Risper Adhiambo

CREDIT

3. BEATRICE, Aluoch
4. BETI, Wilfrida Lucy
5. CHEPKORIR, Gloria
6. MAUREEN, Achieng
7. MOHAMEDNUR, Ibrahim
8. OGANG'A, Agnes Adhiambo
9. OKOMBO, Janet
10. OTIENO, Beryl Amondi
11. SAMSON, Loice Chesang

CERTIFICATE IN COMMUNITY NUTRITION & DIETICS

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Certificate in Community Nutrition and Dietetics of Great Lakes University of Kisumu:

CREDIT

1. AKINYI, Dorine Lilian
2. NYANG'ANYI, Happiness

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities.

SCHOOL OF NURSING

Dean Faculty of Health Sciences:

I now call upon the Chair of the Department School of Nursing and Midwifery to administer the oath.

Chair of the department

I request all the candidates for the degree of Bachelor of Science in Nursing and midwifery of Great Lakes University of Kisumu to please rise and recite the Nightingale Oath after me:

NIGHTINGALE OATH

I (Each candidate says his or her name)....., do solemnly swear before the Almighty God and in the presence of this assembly, to observe the Nurses Code of Ethics and Conduct.

I shall faithfully practice my profession in accordance with the laid down laws and regulations provided in the Nurses Act Cap 257 of the Laws of Kenya.

I shall abstain from whatever is deleterious and mischievous and shall not take or knowingly administer any harmful drug.

I shall do all in my power to maintain and elevate the standards of my profession.

I shall hold in confidence all personal matters committed to me and all family affairs coming to my knowledge in the practice or my calling.

I shall endeavour to work on collaboration with other team members in the provision of health care and devote myself to the welfare of those committed to my care.

So Help Me God.

BACHELOR OF SCIENCE IN NURSING & MIDWIFERY

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Nursing and Midwifery of Great Lakes University of Kisumu

1. ABUGA, Michieka Charles
2. KHASANDI, Millycent Darcia
3. MUKWANJA, Chris Lusenaka
4. MURIITHI, Dorothy Karigu
5. OBIET, Joan Awuor
6. ODEYA, Roseline Juma
7. ONGUBO, Hanington Ogwori
8. OWINO, Joshua Odeng
9. OWITI, Abraham Oduor
10. OYANDO, Phanice Iminza
11. ROTICH, Joan Jepkosgei
12. SIMIYU, Maureen Machuma
13. SINJARO, Madol
14. SOY, Caroline Chepkemoi
15. WAFULA, Amos Wanjala
16. YOGO, Antonatte Akoth

Chancellor:-

I admit you to the Degree of Bachelor of Science in Nursing and Midwifery of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

SCHOOL OF MEDICINE

Dean Faculty of Health Sciences:

I now call upon the Chair of the Department Clinical Medicine to administer the oath.

Chair of the department

HIPPOCRATIC OATH

I ...(Each candidate says his or her name)..... swear by the almighty God and all the congregation here as my witness, that the knowledge I acquired in the field of Clinical Medicine while in Great Lakes University of Kisumu shall be used in the management of disease and alleviation of suffering in the communities locally, nationally and globally.

I shall not by any means ignore practice of my skills to any needy person at the time that practice shall be required and I shall work without fear or favour, I shall work professionally and with due diligence, dedication, determination, discipline and commitment in giving acceptable decisions to achieve goals in health and improve patients' lives. I shall be involved in health research that shall have a positive impact to human lives.

I shall see, examine, investigate and treat all patients equally to the satisfaction of both the patients and myself as a professional medicine practitioner. I shall always be lead be God our creator and creator of the universe to use all resources available at my disposal to save lives. This I swear in my full knowledge and belief.

So help me God.

BACHELOR OF SCIENCE IN CLINICAL MEDICINE, SURGERY & COMMUNITY HEALTH.

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Clinical Medicine, Surgery and Community Health of Great Lakes University of Kisumu

1. MARK, Willcox
2. NAOMI, Jemutai
3. ONKOBA, Janet Moraa

Chancellor:-

I admit you to the Degree of Bachelor of Science in Clinical Medicine, Surgery and Community Health of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

BACHELOR OF SCIENCE IN PHYSIOTHERAPY

Dean, Faculty of Health Sciences:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of science in Physiotherapy of Great Lakes University of Kisumu

1. AGWANDA, Evans Omondi
2. KIMETTO, Patrick Kimaiyo
3. KIRUI, Hillary Kiprutoh
4. MALALA, Zakia Nechesa
5. MANG'ABO, Lydia Bonareri
6. MUYENZI, Nelson Azango

7. NGUTI JOB, Wellington
8. NJUGUNA, Mary Wambui
9. WATITWA, Joseline Kesia Atsinga
10. WAWIRE, Philis Khaoya

Chancellor:-

I admit you to the Degree of Bachelor of Science in Physiotherapy of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

FACULTY OF ARTS & SCIENCE

SCHOOL OF EDUCATION

MASTER OF THEOLOGY

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following ONE candidate has been trained, examined and qualified for the conferment Master Theology of Great Lakes University of Kisumu:

1. OSADHO, Margaret Auma

Chancellor:-

I admit you to the Degree of Master of Theology of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN THEOLOGY

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidate has been trained, examined and qualified for the award of Diploma in Theology of Great Lakes University of Kisumu:

CREDIT

1. OTIENO, Peter Onyango

Chancellor:-

I award you the respective Certificate and Diploma of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

BACHELOR OF EDUCATION

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of Education of Great Lakes University of Kisumu:

FIRST CLASS HONOURS

1. JUMA, Roseline
2. KARARI, Evangeline Kennedy
3. MAKUOGO, Peter Warange
4. MATHUVA, Purity Mutheu
5. MOMANYI, Daisy Bonarerl
6. NYADENGE, Raphael Owuoth
7. ODANGA, Harriet Odanga
8. ODHIAMBO, Victor Omondi
9. OGENO, Janet Achieng
10. OGWENO, Fredrick Odhiambo
11. OKELLO, Zadock
12. ONYANGO, Erick Adunde
13. WAMBULWA, Oscar Sunguti

SECOND CLASS HONOURS (UPPER DIVISION)

14. ACHIENG', Hillary Pete
15. AKELLOH, Nelson
16. AKEYO, Sylvance Odhiambo
17. AKINYI, Nelvin
18. AKINYI, Vivian
19. AKOTH, Jane Aura
20. ANYANGO, Lourine
21. ARUAH, Felix Onyango
22. AWOUR, Pecilla
23. BICHAGE, Doreen Kerubo
24. BIWOTT, J Prudence
25. CHELAGAT, Rose
26. CHELANGAT, Lilian Koske
27. CHEMUTAI, Lydia
28. CHEPAWOY, Dorcas C
29. CHEPKEMOI, Maurine
30. CHEROP, Linda Shabatai
31. ELVIS, Kimuge Chemoiwo
32. GILBERT, Rotich Kigen
33. GOYA, Stephen Ochieng
34. INGUTIA, Hillary Mmasi
35. JEBOTIB, Bettina
36. JELAGAT, Domitillah
37. JEMUTAI, Martha
38. JEPCHUMBA, Sharon
39. JEPTOO, Valentin
40. JUMA, Loreen Amondi

41. KABERIA, Christine Kendi
42. KETTA, Derrick Muhalia
43. KIBOR, Hyvine Jebiwott
44. KIMAIYO, Jeptoo Sheillah
45. KIPKOECH, Albert
46. KIPLAGAT, Cynthia J
47. KIPLANGAT, Dennis
48. KIPRONO, Stephen Mais
49. KITAKICHA, Noel Mukhaye
50. K'ODHIAMBO, John Omondi
51. KUNDU, Isaac Simiyu
52. LISELO, Kelvin
53. MALOVA, Khakame Kennedy
54. MAOGA, Linet
55. MASAI, Sarah Cherotich
56. MATARA, Anna Gesare
57. MATOKE, Everline M.
58. MIRUKA, Sarah Atieno
59. MORAA, Mary Omwenga
60. MOSE, Wickliffe
61. MUDOGO, Natali Abelo
62. MUKOLWE, Florence Omuyira
63. MUKOYA, Salima Okumu
64. MUTINDA, Kimeu Christopher
65. NABANGI, Aloyo Reuben
66. NALIAKA, Naomi
67. NASUMBU, Karen Simiyu
68. NEKESA, Merciline
69. NGANASA, Chadwick
70. NYAUNDI, Marion Mokeira
71. OCHIENG, Yvonne Anyango
72. ODHIAMBO, Immeldah Aluoch
73. ODHIAMBO, Vivian Akinyi
74. OKARU, Mokeira Diana
75. OKELLO, Felix Oduori
76. OKENGA, Susan Onyachi
77. OKOYO, George Ochieng
78. OKUMU, Erick Makuba
79. OKUMU, Onyango James
80. OMAE, Alex Nyaribo
81. OMONDI, Antoney Orwa
82. OMONDI, Boris Mingusa
83. OMONDI, Victor Okeyo
84. OMONDI, Vivian Jaskine
85. ONDEDE, Rehema Aoko
86. ONIALA, Quinter Auma
87. ONYANGO, David O
88. ONYANGO, Biko Omondi
89. ONYANGO, Sophy Nancy
90. ONYINGE, Tabitha Akinyi
91. ORUA, Lameck Owich

92. OSWAGO, Maureen Achieng
93. OTIENO, Dairus Onyango
94. OTIENO, Evance, Onyuna
95. OTIENO, Melkazedek Odhiambo
96. OTIENO, Nelson Ouma
97. OTIENO, Tina Adhiambo
98. OWINO, Jerusa Anyango
99. PETO, Thabita Cheron
100. RABUKO, Livingstone Miranga
101. SHIGAMI, Aurelia Khasoha
102. SIMIYU, Cynthia Nanjala
103. SIMIYU, Justine Anjiko
104. SITATI, Lucy Khasoa
105. WAFULA, Machuma Winrose
106. WAMBUGU, Emily Njugu
107. WANYONYI, Dina N
108. WEKHUYI, Fadhili Makokha
109. WEGESA, Faith Masai
110. WERUNGA, Nangila Faith
111. WANGUBA, Issa Ateya
112. YATOR, Edwin Keitany

COUNSELING PSYCHOLOGY OPTION

113. MUNAI, Caroline Jemutai

Chancellor:-

I admit you to the Degree of Bachelor of Education of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN EDUCATION

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Education of Great Lakes University of Kisumu:

CREDIT

1. OCHIENG, Felix O

COUNSELING PSYCHOLOGY OPTION

2. ONYANGO, Alfred Onyango

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

SCHOOL OF BUSINESS

MASTER OF SCIENCE IN AGRIBUSINESS MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidate has been trained, examined and qualified for the conferment of the Degree of Master of science in Agribusiness Management of Great Lakes University of Kisumu

1. ATIANG, Willis Odhiambo

Chancellor:-

I admit you to the Degree of Master of Science in Agribusiness Management of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

BACHELOR OF SCIENCE IN AGRIBUSINESS MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of Science in Agribusiness Management of Great Lakes University of Kisumu:

SECOND CLASS HONOURS (UPPER DIVISION)

1. JUMAH, Antonny Orege
2. MBOYA, Brian Omondi
3. NAKIDDE, Patricia

Chancellor:-

I admit you to the Degree of Bachelor of Science in Agribusiness Management of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN AGRIBUSINESS MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Agribusiness Management of Great Lakes University of Kisumu:

CREDIT

1. BARASA, Neema Rasoa
2. KUNDU, Mercyline Nakhumicha

3. ODHIAMBO, Purity Achieng
4. OGWELA, Fhenesa Auma
5. OKOTH, Bephine Achieng
6. OKUMU, Gideon Ochieng
7. OMONG'OSE, Eveline Andisi
8. OTIENO, Stephen Odhiambo
9. OTIENO, Truphoser Atieno

CERTIFICATE IN AGRIBUSINESS MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Agribusiness Management of Great Lakes University of Kisumu:

CREDIT

1. AMOLO, Mary Akinyi
2. NYATIENO, Samuel Okuku
3. OKENDE, Caroline Adhiambo

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

BACHELOR OF BUSINESS ADMINISTRATION

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of Business Administration of Great Lakes University of Kisumu:

FIRST CLASS HONOURS

1. OUMA, Brian Odiwour

SECOND CLASS HONOURS (UPPER DIVISION)

2. KIPROTICH, Enock
3. KIPCHUMBA, Brian Caleb
4. MAIYO, David Cheruiyot
5. MAIYO, Hillary Kipkemboi
6. UDUNY, Benter Akoth

Chancellor:-

I admit you to the Degree of Bachelor of Business Administration of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN BUSINESS ADMINISTRATION

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Business Administration of Great Lakes University of Kisumu:

CREDIT

1. AMUNZE, Stanely
2. ODIWOUR, Kevine Odhiambo
3. WAMBOLOLI, Nasimiyu Elizabeth

CERTIFICATE IN BUSINESS ADMINISTRATION

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Certificate in Business Administration of Great Lakes University of Kisumu

CREDIT

1. OTIENO, Irene Awino
2. SAKWA, Adelquine Imali

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

BACHELOR OF ARTS IN HOSPITALITY & TOURISM MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of Hospitality and Tourism Management of Great Lakes University of Kisumu:

FIRST CLASS HONOURS

1. CHAUSIKU, Rehema Agukoh

SECOND CLASS HONOURS (UPPER DIVISION)

2. MUSESHI, Sylvia Teng'o

Chancellor:-

I admit you to the Degree of Bachelor Hospitality and Tourism Management of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN HOSPITALITY & TOURISM MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Hospitality and Tourism Management of Great Lakes University of Kisumu:

DISTINCTION

1. KWAMBOKA, Alice
2. OTIENO, Lydia Achieng

CREDIT

3. ABURA, Terry Anyanga
4. AKINYI, Cedella
5. AMBEYI Sheilah Ahono
6. AWITI, Levine
7. KIBABA, Linda
8. ONYANGO, Molly Achieng
9. PAPA, Rose Esther
10. WANJIRA, Milicent M

CERTIFICATE IN HOSPITALITY & TOURISM MANAGEMENT

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Certificate in Hospitality and Tourism Management of Great Lakes University of Kisumu:

DISTINCTION

1. AMBEYI, Sharone Ihoni
2. ODUNDO, Charity Atieno
3. OWILL, Faith Agnes Olele
4. OLIMA, Shariffa Adhiambo
5. OLOO, Sarah Akoth
6. ONYANGO, Arnold Ogila
7. OPIYO, Winney Auma
8. OTOLO, Sharon Susan

9. OKOTH. Joyce Akinyi
10. WANAMBISI, Tabby Robi

CREDIT

11. ACHIENG, Joan
12. ADELAID, Mary Bahati
13. KEPKEMBOI, Lucky Maria
13. NEREAH, Bethsheba Agina
14. NYAKUNDI, Doreen Rabera
16. ODERO, Emily Achieng'
17. ONYANGO, Lovian Awino
18. ORWA, Juliet Akinyi
19. OUMA, Emmaculate Akinyi
20. OYANDO, Cecilyn
21. TREDY, Melody

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

BACHELOR OF SCIENCE IN INFORMATION TECHNOLOGY

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the conferment of the Degree Bachelor of Science in Information Technology of Great Lakes University of Kisumu:

FIRST CLASS HONOURS

1. JUMA, Alex Babu
2. KAMUNZYU, Emmaculate Mutindi
3. OMONDI, Ema Anyango
4. OTIENO, Samwel Otieno

SECOND CLASS HONOURS (UPPER DIVISION)

5. LUBALE, Charles Enock
6. MAUKO, Allan Wanjala
7. OGINGA, Alpha Wilson
8. WAFULA, Brian Wanyonyi

Chancellor:-

I admit you to the Degree of Bachelor Science in Information Technology of Great Lakes University of Kisumu, and by my authority and that of the entire University, give you the power to read and to do all that appertains to this degree.

DIPLOMA IN INFORMATION TECHNOLOGY

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Diploma in Information Technology of Great Lakes University of Kisumu:

DISTINCTION

1. BATETA, Musa Vincent
2. OTIENDE, Caroline Adhiambo

CREDIT

2. OTIENDE, Recky Atieno

Chancellor:-

I award you the respective Certificates and Diplomas of the Great Lakes University of Kisumu with all the rights privileges and responsibilities

CERTIFICATE IN INFORMATION TECHNOLOGY

Dean, Faculty of Arts & Science:

Mr. Chancellor Sir, the following candidates have been trained, examined and qualified for the award of Certificate in Information Technology of Great Lakes University of Kisumu:

CREDIT

1. IMBOTE, Ashley Montague
2. MACHAGE, Davis
3. ONYANGO, Robert

Chancellor:-

I award you the respective Diplomas and Certificates of Great Lakes University of Kisumu with all the rights, privileges and responsibilities.

GRADUATION SONGS

KENYA NATIONAL ANTHEM

O God of all creation
Bless this land and nation
Justice be our shield and defender
May we dwell in unity
Peace and liberty
Plenty be found within our borders.

Let one and all arise
With hearts both strong and true
Service be our earnest endeavour
And our homeland of Kenya,
Heritage of splendour
Firm may we stand to defend.

Let all with one accord
In common bond united,
Build this our nation together
And the glory of Kenya,
The fruit of our labour
Fill every heart with thanksgiving.

EAST AFRICAN COMMUNITY ANTHEM

Ee Mungu twaomba ulinde
Jumuiya Afrika Mashariki
Tuwezeshe kuishi kwa amani
Tutimize na malengo yetu.

*Jumuiya Yetu sote tuilinde
Tuwajibike tuimarike
Umoja wetu ni nguzo yetu
Idumu Jumuiya yetu.*

Uzalendo pia mshikamano
Viwe msingi wa Umoja wetu
Natulinde Uhuru na Amani
Mila zetu na desturi zetu.

Viwandani na hata mashambani
Tufanye kazi sote kwa makini
Tujitoe kwa hali na mali
Tuijenge Jumuiya bora.

WIMBO WA TAIFA

Ee Mungu nguvu yetu
Ilete baraka kwetu
Haki iwe ngao na mlinzi
Natukae na undugu
Amani na uhuru
Raha tupate na ustawi
Amkeni ndugu zetu
Tufanye sote bidii
Nasi tujitoe kwa nguvu
Nchi yetu ya Kenya
Tunayoipenda
Tuwe tayari kuulinda
Natujenge taifa letu
Ee, ndio wajibu wetu
Kenya istahili heshima
Tuungane mikono
Pamoja kazini
Kila siku tuwe na shukrani

GLUK ANTHEM

We praise you as we ought our Lord
You know the needs of our Land We teach, we train, we
work, we serve
for change of life in Africa

Refrain

We pray to you our Lord,
In words we speak from thee
In service as empowered of God
Let, excellence be our goal

Upholding health and peace for all
That justice dwells in our midst
Research and partnership informs
The strength we need for us to grow

Refrain

Our Vision for great lakes region
Propels our hearts our hands and feet Our mission is to
make leaders
of repute and good resolve

Refrain

Summary of Graduands in the Year 2020

No.	Programme Qualification Level	No. of Graduands
1	Ph. Ds	2
2	Masters' Degree	36
3	Bachelors'	196
4	Diploma	54
5	Certificate	60
Total		348

No.	Faculty	No. of Graduands
1	Faculty of Health Sciences	160
2	Faculty of Arts & Science	188
Total		348

Signed:

Date.....

Registrar Academic
Great Lakes University of Kisumu

Approved:

Date.....

Deputy Vice-Chancellor Academic Affairs
Great Lakes University of Kisumu

Confirmed:

Date.....

Prof. Atieno Ndede-Amadi, PhD
Vice Chancellor
Great Lakes University of Kisumu

TOTAL NUMBER OF GRADUANDS IN THE YEAR 2020 – 348

Theme: 'Commitment to research excellence for community empowerment'