

CURRICULUM VITAE


NAME	WANYERA SAMUEL
CURRENT POSITION	Coordinator Special Needs Education Research Laboratory Project
UNIVERSITY ACADEMIC POSITION	Lecturer Special Needs Education Programmes
INSTITUTION	Jaramogi Oginga Odinga University of Science and Technology school of Education (Special Needs Education Department)
PHYSICAL ADDRESS	BOX 210 -40601 BONDO KENYA

PERSONAL DATA	
DATE OF BIRTH	27 TH JULY 1957
PLACE OF BIRTH	Siaya Gem
NATIONALITY	Kenya
PROFESSION	University Lecturer Special Needs Education
CONTACT ADDRESS	BOX 210 -40601 BONDO KENYA

1. SUMMARY OF EXPERIENCE
Special Needs Education Lecturer Psycho-educational Assessment Professional

2. EDUCATION	
<i>Year (from – to)</i>	<i>Degree, Institution</i>
2002-2004	University Oslo University Institute for Spsialpedagogikk (Masters Degree (M.Phil) Philosophy in Special Needs Education
1995 –1998	Kenyatta_University (Bachelors Degree) award – Bachelor of Education (B.Ed) Special Needs Education.
1985 –1987	Kenya Institute of Special Education Diploma in Special Needs Education
1975 - 1977	Kagumo Teachers College Award: Primary One Teacher (P1) Certificate

3. EMPLOYMENT

<i>Years since</i>	<i>Company / Institution</i>
1977	Assistant Teacher - Primary Curriculum Teachers Service commission
1981 –1985	Assistant Teacher for the Visually Impaired. St. Oda School for the Blind.
6 th Sept. 2000 - 2010	Kenya Institute of Special Education. Lecturer Teacher Education Special Needs Education special Needs Education
Nov 2010 to Date	Lecturer in School of Education. Department S - Jaramogi Oginga Odinga University of Science and Technology

4. POSITIONS PREVIOUSLY HELD

<i>Year (from – to)</i>	<i>Position, Project / Programme, Company / Institution / Client Description of roles and responsibilities</i>
2000 -2010	Kenya Institute of Special Education -Assistant Head of Department Support Services – Distance Learning. Patron – Scouts and rovers, HIV/AIDS Awareness. Environmental Wildlife and Christian Union.
November, 1998	Kisumu Municipality -Ministry Of Education and Human Resources Development -District Education Office - Position: District Supervisor, Special Needs Education
1987 – 1995	Siaya -Psycho-Educational Assessment and Resource Centre- Assessment Teacher -Employer: Teachers Service Commission (TSC)

5. TEACHING RESPONSIBILITY

<i>School/Institute</i>	<i>Class/Discipline</i>
Jaramogi Oginga Odinga University of Science and Technology school of Education (Special Needs Education Department)	Undergraduates courses and Programmes in special Needs Education
	Post graduate courses and Programmes in special Needs Education
	Diploma courses and Programmes in Special Needs Education
	Psycho –Educational assessment outreach and home based Programmes

6. EXTERNAL APPOINTMENTS/AWARDS	
<i>Year</i>	<i>Appointment as/Institution/Project</i>
1987	Wood badge Holder National Trainer Kenya scout Association
1987	Good Citizenship – Kenya Institute of Special Education

7. OTHER LEADERSHIP POSITIONS	
<i>Year</i>	<i>Position/Programme/Institution</i>
2010	Coordinator of Special Needs Education Assessment and Research Laboratory Project ;Jaramogi Oginga Odinga University of Science and Technology
2012	Departmental Examination Coordinator
2012	Member of Quality Assurance
2013	Member of evaluation Committee
2012	Member Complaints and compliment committee

8. RESEARCH ACTIVITIES/PROJECTS(Past and Present)	
<i>Years/Duration</i>	<i>Position /Title / Sponsor</i>
2010	Coordinator of Special Needs Education Assessment and Research Laboratory Project Jaramogi Oginga Odinga University of Science and Technology
2010	PhD Research Use of Psycho -education screening tool in Educational Assessment and resource Centers in Kenya

9. CONSULTANCIES	
<i>Year from – to</i>	<i>Position, Project / Programme, Company / Institution / Client Description of roles and responsibilities</i>
2005	Joseph P. Kennedy Jr. Foundation in association with Ministry of Education Culture and Sports Zanzibar, Aga Khan Foundation American Institute for Research funded by United States Agency International Development Project (USAID) for Improving School Access and quality of Children with Disabilities in Zanzibar and Pemba. Mradi wa Kuendeleza Elimu Zanzibar (MKEZA). A Non-Governmental Organization. Ministry of Education Tanzania MKEZA Mradi wa Kundeleza Elimu Zanzibar Writing blue print in implementation of Inclusive Education Establishment of Tanzania Institute of Special Education.
1989	Ministry of Education science and Technology Kenya Production of Video Film Psycho-educational Assessment in Kenya
2010	Psycho Educational Assessment services

10. OUTREACH ACTIVITIES	
<i>Year from - to</i>	<i>Specific description of Activity</i>
2010 to Date	Persons with disability and Special Needs in Lake Region Psycho -Educational Assessment in the Lake Victoria Region
	Community in Lake Victoria Region Organize Eye camps in collaboration with Sabatia Hospital
	Community in the Great Lake Region Operation Ear Drop Kenya

	Persons with Epilepsy National association for Persons with Epilepsy Great Lakes Region
	Disability Groups in the Region Through Africa Crutches give disability devices and advice of rehabilitation and vocational Training

11. LINKAGES AND COLLABORATIONS

<i>Year from – to</i>	<i>Description of links/collaborations</i>
2010	National Council for Persons with Disability Jaramogi Oginga Odinga University of Science and Technology Special Needs Psycho Educational Assessment Lake Region Research Laboratory
	Sabatia Eye Hospital Eye care and Operations
	Crutches Africa
	International Sight Savers
	Kenya society for the blind
	Kenya Institute of Special Education
	Ministry of Education science and technology

12. TRAININGS /WORKSHOPS/SYMPOSIA ATTENDED

2012	Mental Wellness and Skills Enhancement 11 th May 2012 Bondo University College
2012	HIV and AIDS Main streaming Training workshop 22 nd -23 rd November . Bondo University College.
2011	Proposal Writing and Funding Workshop at Bondo University College on 13 th to 14 th September 2011 BUC/DPS/CERT/2011/0012
2011	Proposal Writing and Fundraising Training Workshop organized by Bondo University College on 13 th -14 th September 2011
2011	Research Proposal Writing Training Workshop organized by Kenya DAAD Scholar Association in collaboration with the Germany Academic Exchange Service (DAAD) and National Council for Science and Technology (NCST) 16 th -17 th September 2011 Maseno University , Kenya.
2011	Bondo University College Certificate of Participation 1 st Position Best Institution of Higher Learning Kisumu Regional Agricultural Show 20 th August 2011.
2011	Participated in Bondo District Inclusive Education Day held at Bondo Township Primary School 17 th June 2011
2011	Bondo University College and Cape Peninsula University of Technology – Joint agriculture and Food security - Date 20 th -23 rd February
2004	Certificate course in Computers at Regional Centre for Mapping of Resources for Development Nairobi from September to November 2004 Courses: Concept of Information Technology. Microsoft Windows, Microsoft Excel, Microsoft Outlook, Microsoft Power Point Microsoft Word processing, Communication Internet and E-Mail Desktop Publishing
2006	Orientation and Mobility, Rehabilitation Skills, from 17 th to 22 nd September, 2006 in Kenya Institute of Special Education.

2000	Partnership in the Education of living with hearing impairment. The role of school Supervisors – 20 th to 26 th August 2000. Five Hills View Lodge Machakos
2002	HIV /AIDS Control and Awareness: Behaviour change, Integration and Inclusion of AIDS/HIV Education in the Curriculum, Facts about AIDS. From 1 st –2 nd 2002 March 2002 Kenya Institute of Special Education
2002	Introduction to the Principles and Practice of Distance Learning; Course material, Programme Design, Tutoring at Distance, Overview of Distance Learning. From 20-to 1-2-02 at Senate Hotel Thika
2001	Kenyan Chapter International Council for Education of people with Visual Impairment. Participation in course on examination adaptation of visually Impaired learners examinations held in Nairobi – Kenya – 26 th to 28 th February 2001.
1999.	Education Tour In field of Special needs Education tour to Palestine and Israel 6 th 17 th September 1999. Theme: Inclusive Education (education for all), the establishment of the programme, implementation, curriculum training, and resource development.

13. MEMBERSHIP TO COMMITTEES/BOARDS

2012	Mbaga secondary school
2000	Huluwinu Primary School

14. MEMBERSHIP TO PROFESSIONAL ASSOCIATIONS /BODIES

1	International sight savers
2	Kenya society for the Blind
3	International Association for Persons with Visual Impairment
4	International sight savers

15. LANGUAGE PROFICIENCY

1	<i>English -Very Good</i>
2	Kiswahili- Good
3	Dholuo- Excellent

16. CONFERENCES ATTENDED

2012	7 th International Conference for World Council on Psychotherapy African Chapter Bondo University College 9 th -11 th November 2012
2011	Disability Mainstreaming in Development Cooperation: An ISO approach Theme: Quality management systems and Ergonomic Principles in the Design of work systems. Venue Safari Park Hotel from 29 th to 30 th 2011

17. ABSTRACTS FOR CONFERENCES	
9 th -11 th November 2012	7 th International Conference for World Council on Psychotherapy African Chapter Bondo University College 9 th -11 th November 2012 Abstract: Temperament Roles in Ethnic and Individual Conflict Management in Africa
11 th May 2012	Mental Wellness and Skills Enhancement Bondo University College Psycho-educational Assessment Services In Kenya
2011	Bondo University College and Cape Peninsula University of Technology – Joint agriculture and Food security - Date 20 th -23 rd February-Use of technology by persons with visual impairment

18. PUBLICATIONS	
Wanyera S.O (2012). Teacher based factors influencing implementation of early childhood development and education curriculum Journal publication on International Journal of Disaster Management and Risk Reduction. available online at www.ijdmrr.info 1 st online edition: vol 4 issue 1 issn,1992-274	
Wanyera, S.O. (2012). <i>Collaboration of Parents and Educational Assessment Professionals</i> . Heinrich: LAP LAMBERT Academic Publishing is a trademark of: AV Akademikerverlag GmbH & Co. KG-Böcking-Str. 6-8, 66121, Saarbrücken, Germany	
Wanyera, S. O. (2010) . <i>Teaching Practice Manual EDU 491</i> . Nairobi: Nazarene University Printing Press	
Wanyera, S. O. (2009). <i>Inclusive Education and Early Intervention Programme EDU 431</i> . Nairobi: Nazarene University printing press.	
Wanyera, S. O. (2009). <i>General Methods of Early Childhood Teaching EDU 281</i> Nairobi: Nazarene University printing press	
Wanyera, S. (2009). <i>Language Development in Early Childhood, Methods of Teaching Children language .EDU 381</i> . Nairobi: Nazarene University printing press.	
Wanyera, S. (2007). <i>Introduction to Children with Special Needs module one, second edition Distance Learning</i> . Nairobi: Kenya Institute of Special Education printing press.	
Wanyera S. (2005). <i>Training Community Health Workers in their Communities</i> , Nairobi: Christian Council Fund of Kenya.	
Wanyera, S. (2005). <i>Diploma Curriculum in Special Needs Education. Second Edition</i> . Nairobi: Institution Kenya Institute of Special Education printing press.	
Wanyera, S. (2005). <i>Educational Assessment and Intervention measures for children with Special Needs Module 2. In-service Training for Teachers on Inclusive Education in Zanzibar. Zanzibar</i> . Ministry of Education	

<p>Wanyera, S. (2005). <i>Utahini wa Elimu kwa wanafunzi wenye mahitaji ya kipekee. Kiunzi cha pili.</i> Zanzibar: Ministry of Education press.</p>
<p>Wanyera, S. (2004). <i>Thesis presented in award of Master Degree in Philosophy in Special Needs Education – Collaboration between parents and educational assessment teachers and challenges faced at the centres in Kenya city setting.</i> Oslo: Oslo University press</p>
<p>Wanyera, S. Nyasike (2004). <i>Child Development and Growth for Community Health workers.</i> Nairobi: National Christian Council of Kenya Printing Press.</p>
<p>Wanyera, S. (2002). <i>Introduction to Children with Special Needs first edition Distance Learning Kenya Institute of Special education Module 4.</i> Nairobi: Kenya institute of Special Education Printing Press.</p>
<p>Wanyera, S. (1998). <i>Management of Natural Resources relation to population sample Kisii District. Statistics Paper presented for award in a Degree.</i> Nairobi: Kenyatta University Geography Department.</p>
<p>Wanyera, S. (1994). <i>A Guide to Disabled Scout Leaders.</i> Nairobi; Kenya Scout Association Press</p>
<p>Wanyera, S. (1988). <i>Problems facing the Implementation of teaching the Partially Sighted Children in the primary for the Visually Handicapped In Kenya and how the problem can be alleviated.</i> Research Paper presented for a ward of Diploma. Nairobi: Kenya Institute of special education. KISE Printing Press,</p>