

CURRICULUM VITAE


REV. PROF. JUDITH SERAH K. ACHOKA

SCHOOL OF EDUCATION MMUST

ABRIDGED PREVIEW OF CURRICULUM VITAE

CURRENT POSITION: Director of Research and Postgraduate Support, 2014 to-date

Career Progression: Assistant Lecturer (1992); Lecturer (1994); Senior Lecturer (2008); Associate Professor (2012).

Professional Bodies – 04

Professional Experience: From 1978 to-date been in the teaching fraternity; held various positions including Chair of Department; Director of a study center to Director of Research and postgraduate Support.

Graduate Student Supervisor: Since 1996 to-date. Completed works: 6 Doctorates and 7 Masters.

PROFESSIONAL MEMBERSHIP

YEAR	INSTITUTION
2016	Kenyan Universities Quality Network (KNQN)
2015	Kenya National Academy of Sciences (KNAS)
2014	Education Management Society of Kenya (EMSK)
2004	DAAD

REFEREED JOURNAL ARTICLES' REVIEWER/EDITOR

Chief Editor

1. Journal of Science Technology Education and Management (J-STEM)

Editor:

1. Educational Research and Reviews (ERR)
2. International Journal of Educational Policy Research and Review (IJEPRR)
3. Advancement in Science and Technology Research (ASTR)
4. Research Journal of Educational Studies and Review (RJESR)
5. African Educational Research Journal (AERJ)
6. Journal of Modern Education Review (JMER)
7. International Journal of Education and Management (IJEM)

Publications: See table below

PUBLICATIONS	
01	Book(2011)
07	Book Chapters (2012-2014)
02	Monographs (2011 and 2013)
30 01	International Conferences Pan African Congress
03	National Youth Summits
74	Refereed Journal Articles (1990 to 2019)
07	Refereed Journal Article Reviewer (2005 to 2019)
Participant	Trainings/Seminars/Workshops/Lectures and Symposia.
Community Involvement	<ul style="list-style-type: none"> • May 2017, Ordained ACK Priest in ACK-Maseno North Diocese. • September 2018, Priested in ACK Maseno North Diocese • 2008 – 2019, Deputy Chair – Kamusinga Friends’ National Boys’ School • Youth/Parents Motivational speaker/leader. • Overseer of Regional Center of Expertise (RCE)

Academic Awards: 4

Team Leader:

- i. Chief Usher, 2018 MMUST Graduation.
- ii. Chair of International Secretariats for all MMUST Conferences; 2015 - 19 and the Pan African International Research Congress (PAIRC) – June, 2018.
- iii. 4 International Research Conferences and 1 Pan Africa International Research Congress.
- iv. 3 Youth Summits.
- v. Several research proposal writing trainings/seminars and workshops
- vi. Overseer of Institutional Research Ethics Commission (IREC) at MMUST.
- vii. Community work: Motivational speaker; Mothers’ Union Leader – ACK Reverend Priest in Maseno North Diocese.
- viii. Deputy Chair of Board of Management – Friends’ National School, Kamusinga, 2008 - 2019.
- ix. Deputy Chair in the Board of Management – Lirhanda Girls’ High School, 2019 to date.

Development of policies, Grant Proposals and initiation of Centers of excellence

- a) Reviewed MMUST Research Policy (2017)
- b) Developed Manual for Staff Discipline (2016).
- c) Anti-plagiarism policy (2016).
- d) Organized a grant proposal for 100m ksh infrastructure grant from NRF, although we did not win (2016)
- e) Developed a section in MMUST Research Policy which highlighted Women's place in Research Funding Vis – a- Vis the Third Rule in Kenya's Constitution (2010) in 2015.
- f) Developed the Research Award Policy and domesticated it for MMUST (2015).
- g) Developed the MMUST Reward Policy (2015)
- h) Developed various teams who from 2014 have brought into the University large amount of money through competitive global/international/national research funds.
- i) Coordinated formation of 2 Higher Education Centers of Excellence in Research:
 - i. African Center of Excellence for Water Resources Management (CEWARM)
 - ii. Center for African Medicinal and Nutritional Flora and Fauna (CAMNFF)
- j) Initiated the launch of African Women in Science and Engineering (AWSE) Chapter at MMUST (2017)
- k) Co – Convener for Graduate Students' Seminars – “THE MELTING POT”.
- l) Convener, Postgraduate Research Trainings (2018 to-date).
- m) Two (2) NRF Proposals for Funding (2018), although we didn't win.
- n) Team leader for Mega Proposals on Big 4-Agenda worth 307M (2018).
- o) Team leader in Institute of Indigenous Knowledge System (2017).
- p) Co-Team Leader in proposal for Center of Excellence in Strategic Leadership and Labor Studies Worth 400M (2018).

Thank you.

Signed.....

Date.....

CURRICULUM VITAE


SURNAME: ACHOKA (REV. PROF)
OTHER NAMES: JUDITH SERAH K.
DATE OF BIRTH: 18TH DECEMBER 1955
NATIONALITY: KENYAN
MARITAL STATUS: WIDOW

ADDRESS:

HOME: P.O. BOX 1705 - 50100
 KAKAMEGA
 KENYA

E-mail:

achokajudith@yahoo.com/jachoka@mmust.ac.ke

Tel: 0721 232 432.

OFFICIAL: SCHOOL OF EDUCATION (SEDU)
 MASINDE MULIRO UNIVERSITY OF SCIENCE
 AND TECHNOLOGY
 P.O. BOX 190 - 50100
 KAKAMEGA, KENYA

PRESENT POSITION: DIRECTOR OF RESEARCH AND POST GRADUATE
 SUPPORT

OBJECTIVE: To positively contribute to continual improvement of life through dynamic
 quality education, leadership and excellence.

ACADEMIC QUALIFICATIONS.

DATE:	INSTITUTION	QUALIFICATION
2004	University of Kassel	Management of Higher Educational Institutions
2000 – 2003	Kenyatta University	Doctor of Philosophy
1988 – 1990	McGill University	M.A. (Ed'nal Adm. Mgt and Policy Studies)
1975 - 1978	University of Nairobi	B.Ed (Hons)
1969 – 1974	Limuru Girls' School	'O' and 'A' levels.
1962 – 1968	Mbihi Primary School	C.P.E.

CAREER PROGRESSION

DATE	POSITION	INSTITUTION
2012 to Present	Associate Professor of Education, Administration, Management and Policy Studies	Masinde Muliro University of Science and Technology
2008 – 2012	Senior Lecturer	Masinde Muliro University of Science and Technology
1994 – 2008	Lecturer	Moi University and Masinde Muliro University of Science and Technology
1992 – 1994	Assistant Lecturer	Moi University

PROFESSIONAL MEMBERSHIP

YEAR	INSTITUTION
2016	Kenyan Universities Quality Network (KNQN)
2015	Society of Educational Research and Evaluation in Kenya (SEREK)
2015	Kenya National Academy of Sciences (KNAS)
2014	Education Management Society of Kenya (EMSK)
2004	DAAD

PROFESSIONAL EXPERIENCE

DATE	INSTITUTION	SUBJECT
2019		➤ Appointed External Examiner for University of Nairobi

2018		<ul style="list-style-type: none"> ➤ Appointed External Examiner for North West University, South Africa
2017		<ul style="list-style-type: none"> ➤ Appointed Programme Peer Reviewer for Pwani University ➤ Convener of senate Ad hoc committee on constitutional compliance with regulation for employment, diversity and inclusion.
2016		<ul style="list-style-type: none"> ➤ Appointed member of CEKATFOS BOARD for 3 years ➤ Convener of Senate ad hoc committee on MMUST academic regalia. ➤ Appointed member of MMUST Gala Dinner Steering Committee for 3 years
2015	Kenya National Academy of Sciences (KNAS)	<ul style="list-style-type: none"> ➤ An approved member
2015	MMUST	<ul style="list-style-type: none"> ➤ Member of Senate Committee for Postgraduate studies, Research, Linkages and Innovation
2015	MMUST	<ul style="list-style-type: none"> ➤ A member of Two Senate Standing Committee: (a) Post Graduate Studies, Research Linkages and Innovation (b) ICT Library Committee.
2014 to Date	MMUST	<ul style="list-style-type: none"> ➤ Director Research and Extension
2014 to Date	University of Swaziland	<ul style="list-style-type: none"> ➤ External Examiner. Faculty of Educational Foundations and Management
2014 to Date	Jaramogi Oginga Odinga University of Science and Technology (JOOUST)	<ul style="list-style-type: none"> ➤ External Examiner.
2011 to Date	Commission for University Education (CUE), Kenya	<ul style="list-style-type: none"> ➤ Peer Reviewer for University Programmes.
2010 to 2015	Maasai Mara University	<ul style="list-style-type: none"> ➤ External Examiner.
2010 to 2016	Maseno University	<ul style="list-style-type: none"> ➤ External Examiner.
2010 to 2013	MMUST	<ul style="list-style-type: none"> ➤ Programmes Co-Ordinator – Nambale Education Center.
2012	MMUST	<ul style="list-style-type: none"> ➤ Chairman ad hoc committee to develop policy for meetings at MMUST and Satellite Centers.

- | | | |
|-------------|----------------------|---|
| 2009 | MMUST | <ul style="list-style-type: none"> ➤ Chairman Committee of Senate on the Boycott of lectures by BSc. Biology and Biotechnology students. ➤ Senate Representative to School of Graduate Studies. ➤ Member of shortlisting committee for Professors and Associate Professors. ➤ Member of senate Ad hoc committee on corruption prevention. |
| 2008 | MMUST | <ul style="list-style-type: none"> ➤ Chairman Committee of Senate to investigate Examinations irregularities. ➤ Principal Researcher for Netherlands – MMUST Research project. ➤ Member of the Institutional Development Committee (IDEC) MMUST ➤ Member of Management Board KIM. |
| 2007 | MMUST | <ul style="list-style-type: none"> ➤ Member of the Editorial Board for Association of Third world Studies (ATWS). ➤ Member of the Editorial Committee for the International Journal of Disaster Management and Risk Reduction. ➤ Reviewer for Educational Research and Reviews, Academic Journals. ➤ Appointed chairman for University shortlisting Committee for Senior Administrative Assistants. ➤ Appointed member of University shortlisting Committee for secretaries. ➤ Appointed member of University Appointments, Promotions, and Terms of Service Committee. ➤ Appointed member of University Institute of Graduate Studies Research and Extension. ➤ Member vetting team for University Research Funds (URF). |
| 2003-2010 | MMUST | <ul style="list-style-type: none"> ➤ Chairman, Department of Educational Planning and Management |
| 2008 – 2010 | | <ul style="list-style-type: none"> ➤ Senate Representative to many university organizations including the council. |
| 2001 – 2003 | Kenyatta University | <ul style="list-style-type: none"> ➤ PhD. candidate in Educational Administration and Management. |
| 1998 | Moi/Alberta Uni Link | <ul style="list-style-type: none"> ➤ Participated in workshop on fundable proposal writing. |
| 1994 - 1999 | Moi University | <ul style="list-style-type: none"> ➤ Appointed Secretary to Departmental Teaching - Staff - Meetings. |
| 1994 – 2003 | Moi University | <ul style="list-style-type: none"> ➤ Lecturer |
| 1992 | Moi University | <ul style="list-style-type: none"> ➤ Appointed Assistant Lecturer. ➤ Presented seminar papers, participated in staff |

		seminars.
		➤ Assisted Graduate Students to write their research proposals.
1991 - Mosoriot TTC		➤ Lecturer, Professional Studies.
1992		
1987 – TSC		➤ Lecturer of Education - Moi Teachers College.
1990		
1984 - TSC		➤ Appointed Deputy Headteacher at Kamusinga Girls, Kimilili.
1986		➤ Teacher of History, Friends' School KAMUSINGA.
1980 – TSC		➤ Chairperson of Staff Entertainment Committee.
1984		➤ School Librarian.
		➤ House Teacher, Kenya.
		➤ Teacher in charge of Historical Club.
		➤ Trained by Kenya National Examinations Council (KNEC) to examine A-level General Paper.
		➤ Appointed Senior Examiner for KNEC
		➤ In charge of examiners.
1978 - TSC		➤ Teacher of History and CRE at St. Peter's Boys High School, MUMIAS.
1980		➤ Appointed School Librarian.
		➤ Class Teacher.
		➤ Teacher in charge of School Historical Club.
		➤ Started A – level CRE class.

Supervision of Doctoral and Masters Students:

DATE	INSTITUTION	SUBJECT
2008/16	MMUST	<p>06 Doctoral Dissertations completed:</p> <ul style="list-style-type: none"> - Dr. Berita Singoro – 2018 - Dr. Paul Akumu Ogenga – 2017 - Dr. Judith Wafula -- 2016 - Dr. Eunice Majanga - 2014 - Dr. Judah Ndiku - 2011 - Dr. Lutomia – 2011 <p>06 PhD Ongoing:</p> <ul style="list-style-type: none"> - Mr. Edwin Namachanja - Mrs. Carol Oseno - Mrs. Josephine Uhuru - Chitechi Stella - Esther M.N. Ombajo - Richard E. Wandera <p>07 Masters completed:</p> <ul style="list-style-type: none"> - Mrs. Irine Ashioya - 2009 - Mr. Paul Ogenga - 2010 - Mrs. Jane Barasa - 2011 - Mrs. Lorna Sirima - 2011

- Mr. David Butali Namasaka - 2012
- Mrs. Rebecca Nafula - 2013
- Mr. David W. Wabomba - 2016
- 06 Masters Ongoing
 - Petronilla Olele
 - Jane Mulaa
 - Mayunge Noel M
 - Constant Muyoma
 - Mukungu Boaz Omuche
 - Kapukha Francis Nabiswa
- 1998/2003 Moi University **03** Masters completed:
 - Mr. Judah Ndiku - 1999
 - Miss Rebecca Butalanyi - 1999
 - Mr. Joel Mabonga - 1998

LEADERSHIP

- 2018
 - University Chief Usher – Graduation Ceremonies.
 - Acting Deputy Vice Chancellor, 4th -12th October, 2018.
 - Chief Panelist – Kakamega County Interviews for Chief Officer, Education on 26/9/1.
 - Guest of Honor at Sacred Heart, Mukumu Girls High School
 - Topic: Embracing Holistic Education
 - Key Note Address at Musingu Boys High School on Making Correct Choices in Life on 1st October 2017.
- 2017
 - Chairlady of MMUST Academic Graduation Ushering Team
 - Chairlady of MMUST First Pan African Research Congress Secretariat.
 - Chairlady of MMUST Senate Ad Hoc Committee on compliance with the provisions of the Constitution of Kenya (2010) on Employment.
- 2016
 - Guest of Honor in graduation ceremonies, Bungoma Educational Training Institute, 9th Dec, 2016.
 - Team Leader MMUST – UNIVEN research trainings in Eldoret, 26th – 27th Nov. 2017.
 - Team Leader for Newton Funds' Proposals
 - Team Leader for National Research Proposals
 - Chairlady, MMUST Staff Discipline Policy
 - Team leader to International Research Conference in Johannesburg, South Africa
 - Chairlady of MMUST academic graduation regalia
- 2015-2016
 - Team Leader 10TH International Conference at MMUST
 - Team Leader First MMUST – UNIVEN Mega Workshop (21st to 24th October)
 - Team Leader 1ST Regional Youth Leadership Summit at MMUST
 - ACE II World Bank Grant Proposal Writing in Busia (October, 2015)
 - Team Leader International Conference Proceedings Team (6th to 10th July, 2015)
 - Convener of 8TH MMUST International Conference at MMUST.
 - Organizer of several scholarly retreats for Manpower Developments

- 2014
- Appointed Director Research and Extension, Masinde Muliro University of Science and Technology.
 - Appointed Higher Education Curriculum Reviewer for the Inter University Council for East Africa and DAAD in Bujumbura, Burundi.
 - Appointed Member of Steering Committee for Kaimosi Friends University College
 - Appointed Member of Senate Standing Committee for Masinde Muliro University of Science Curriculum Development in Education Discipline and graduation ceremonies entertainment.
- 2012
- Member of organizing committee for council retreat, February 2012
- 2011/2012
- Member of MMUST organizing committee for International Conference in June 2012
- 2011
- Chairman, Short listing Committee for pharmaceutical Technologists and Nursing Officer – March 2011.
 - Member of Organizing Committee for Council, Deans and Directors' Retreat.
 - Inaugurated Education Day Conventions for :
 - Busia County.
 - Butula Division.
 - Butunyi Division.
- 2010 – 2013
- Coordinator, MMUST-Nambale Center.
 - Board of Governors member, Madende Secondary School.
- 2010
- Guest Speaker, Church of God in East Africa Educational Management Leaders, held in Kakamega Matende Schools.
 - Chief Guest Speaker at the Mary Seat of Wisdom, Bulimbo Girls' Secondary School, Bungoma AGM.
 - Member of Shortlisting Committee University Liaison Officer XIII and Library Assistant.
 - Chief Guest Speaker in School AGM at Our Lady of Mercy Girls Secondary School, Busia.
- 2009
- Chief Guest for District Education Day Kakamega East District at St. Peter's Seminary High School.
- 2008
- Member of the Board of Governors for Malanga Secondary School – Busia and St. Anne's Kisoko Girls Secondary School in charge of school academics.
 - Member of the shortlisting committee for catering personnel.
 - Member of the Association of African Universities (AAU) committee for MMUST.
- 2007
- Council Representative to Appointments, Promotions, and Terms of Service Committee, MMUST.
 - Member of the Public Procurement and Disposal Committee, MMUST.
 - Guest of Honour, Narok Teachers' College Graduation Ceremony.
 - Elected University Senate Representative to university council,

- Masinde Muliro.
- Member of shortlisting committee of Secretarial staff.
 - Chairman, shortlisting committee of Senior Administrative Assistance
 - Guest speaker at the Kimilili Division Academic Day.
- 2006
- Chairman, students' Bursary Award Committee, MMUST
 - Chairman, students' welfare Committee, MMUST
 - Member of interviewing committee for Lecturers and technical staff.
- 2005
- Chairman, Academic Board Investigations Committee for Examinations' Irregularities, WUCST.
- 2003 –2010
- Chairman – Dept. of Educational Planning and Management, MMUST.
- 1994 -1999
- Secretary, Departmental Teaching Staff Meetings, Moi University
 - Coordinator, Educational Admin and Management section.
- 1984 –1986
- Deputy Headmistress, Kamusinga Girls Secondary, Kimilili.
- 1980 –1984
- Head of Arts Department, Friends School Kamusinga, Kimilili.
 - Chairperson, School Entertainment Committee.
 - School Librarian.
 - House Teacher
 - Trainer of KNEC Examiners
- 1978 –1980
- School Librarian, class teacher.
- 1977 –1978
- Chairperson of Kenyatta University College Philosophical Club.
- 1970 –1974
- School Prefect, Limuru Girls School.
 - House Prefect, Limuru Girls School.
 - School Vice–Captain, Hockey and Athletics.
- 1967 –1968
- School Prefect, Mbihi Primary School.

PUBLICATIONS

AUTHOR(S)
S/N
O.

TITLE

BOOK

- | | | |
|----|---------------------------|---|
| 1. | Judith,S.K, Achoka (2011) | Roots of Violence in Secondary School Strikes in Kenya. Germany: LAP Lambert Academic Publishing GmbH &Co. KG |
|----|---------------------------|---|

BOOK CHAPTERS

1. Achoka, JSK and Maiyo Julius (2014) Introduction. In Strategic Organizational, Planning and Management: An Introduction. By Maiyo Kiprop Julius and Ndiku Judah (Editors). Kerala, India: Research Signpost. Chapter 1

2. Achoka, J and Nafula, R.C (2013) Not Yet Jubilee: Factors Against Secondary School Girl-Child Academic Excellence, Bungoma County, Kenya. In Education and Development in Africa. By Maurice Nyamanga Amutabi (Editor). Nairobi, Kenya: Research, the Catholic University of Eastern Africa. Chapter 12. ISBN: 978-996-015-66-2

3. Achoka, J and Mayama, L (2013) A Weeping National Foundation Stone: The Plight of Internally Displaced Secondary School Students in Bungoma County, Kenya. In education and Counseling in Schools in Africa. By Maurice Nyamanga Amutabi (Editor). Nairobi, Kenya: Research, the Catholic University of Eastern Africa. Chapter 7. ISBN978-996-015-66-2

4. Achoka, JSK; Poipoi, M.W and Nakera L.C (2013) Motivational Factors in the Teaching Profession: Data from Public Secondary School Teachers in Busia County, Kenya. In Education and Counselling in Schools in Africa. By Maurice Nyamanga Amutabi (Editor). Nairobi, Kenya: Research, the Catholic University of Eastern Africa. Chapter 20. ISBN978-996-015-66-2

5. Tundo, K and Achoka, J (2013) Kenya's Race Towards Education for All: Are Training Levels of Adult Education Teachers a Façade? In education and Counselling in Schools in Africa. By Maurice Nyamanga Amutabi (Editor). Nairobi, Kenya: Research, the Catholic University of Eastern Africa. Chapter 21. ISBN978-996-015-66-2

6. Achoka, J, Maiyo, J and Ogenga, P (2013) Kenya's Nightmares in Educational Race Towards Vision 2030. In Education and Counselling in Schools in Africa. By Maurice Nyamanga Amutabi (Editor). Nairobi, Kenya: Research, the Catholic University of Eastern Africa. Chapter 22. ISBN978-996-015-66-2

7. Joseph, W. Nasongo, Lydia, L.M Wamocha, and Judith, S.K Could Forgiveness and Amnesty Be a Panacea for Kenya's Post-Election Conflict

Achoka (September, 2012)

Era? In Managing Conflicts in Africa's Democratic Transitions by Akanmu G. Adebayo (Editor). Toronto, Canada: Lexington Books. Chapter 15

MONOGRAPH

1. Achoka, J.S.K, Maiyo, J.K, Ogenga, P.A (2011) Impact of Conflict And Violence On Basic Education: Consequences Of Conflict And Violence On Education in Mt Elgon District. Germany: LAP Lambert Academic Publishing GmbH &Co. KG
2. Achoka, J.S.K (2013) Parents' Involvement in Management of Secondary Schools in Kenya: A study of Busia and Uasin-Gishu Districts. Germany: LAP Lambert Academic Publishing GmbH &Co. KG

CONGRESS / CONFERENCES ATTENDED

1. 1st -5th July ,2019 International Partnership Research Conference By BRECCIA –South Africa at Nairobi Safari Club Hotel Kenya
2. 19th -21st June , 2019 13th Multi-Disciplinary International Conference. Convener. Held at MMUST, Kakamega, Kenya.
3. 26th – 28 July, 2018 World Conference on Transformative Education. Convener. Held at MMUST, Kakamega, Kenya.
4. 17th to 22nd June, 2018 First Pan African International Research **Congress**. THEME: Harnessing Research Knowledge for Sustainable Development. Paper: Benefits and Bottlenecks of Information Communication Technologies in Enhancing Quality Education in Institutions of Higher Education in Kenya. Held at the Grand Royal Swiss Hotel in Kisumu.
5. 26th to 28th July, 2018 World Conference on Transformative Education. THEME: Rethinking Curriculum, Pedagogy and Research in Africa. Presented two papers. Held at MMUST MCU.
6. 5th to 7th October, 2016 International Conference in South Africa, **Theme; Galvanizing Development through**

Research and Innovation.

Presented **key note address** on behalf of MMUST entitled:

Using Languages and Educational Research for Development in Africa.

7. 22nd to 25th August, 2016

Commission for University Education – SASA 1st Biennial International Conference on the State of Higher Education at Kenyatta University, Nairobi, Kenya.

Presented a paper on behalf of MMUST entitled:

Post–Graduate Research Training in SSA: shall Petals blossom in Kenya?

International Conference on Security.

Held at Masinde Muliro University of Science and Technology.

Theme: New Paradigms in National and International Security: The Role of National and County Governance, Education, Science, Technology and Media.

Role: Convener

Co-author:

- a. Judith S.K. Achoka, Jason, E. Nganyi and Judah M. Ndiku (2015) “Educational Approaches in Mitigating Security Challenges in Kenya”. Pp.53-79
- b. Amunga, J., Musera, G. and Achoka, J. “The Missing Link In Kenya’s Security Strategy:Education”. Pp. 80-94
- c. Berita Singoro, Judith Achoka and Judah Ndiku. “National and County Governoance Role in Countering National and International Security Threats.” Pp. 134-144
- d. Nguka Gordon, John Okoth, James Bill Ouda and Judith Achoka. “Role of Food and Nutrition Security on Peace, Conflict Resolution and National Cohesion in Kenya.” Pp. 291-309
- e. Tundo Knight, Achoka, JSK, Wamocha Lydia and Okinyi Mark. “Kenyans’ War Against Illiteracy: Are Security Issues Impending Factors?” Pp. 373-379
- f. Majanja Eunice, Achoka, JSK and Kamoet, A. “Psycho-social Influence of Political Conflicts on Primary School Pupils in Nakuru County, Kenya.” Pp. 443-453
- g. Oyoo. M.O, Achoka, JSK, Tundo Knight

12th June, 2015

and Lydia Wamocha. "The Dragon in Kenya's Road to Achieving Quality Education". Pp. 470-480

8. 24th June to 27th June, 2015 2nd International Interdisciplinary Annual Conference. Held at Kisii University
Theme: "Africa: Looking East or West"
Paper Presented:
 Environmental Accounting: A Vital Tool for Peaceful Co-existence Between Business and Environment in Kenya (**Achoka, JSK and Tanui, P.J.**)
9. 23rd to 27th September, 2014 10th Annual International Conference. Held at Moi University.
Theme: Human Resource, Education and Science for Sustainable Development
Paper Presented:
 Internal audit: A 'watchdog' for financial management in Kenya's Technical and Vocational Education and Training (TVET) institutions (**Tanui, P.J. and Achoka, J.S.K.**)
10. 30th July to 2nd August, 2014. First Annual International Interdisciplinary Conference. Held at Kisii University, **Theme:** "Africa and the New World Order"
Paper Presented:
 Financial Resource Management for International; Competition: A Case of Kenya's Business (**Tanui, P.J. and Achoka, J.S.K.**)
11. 9th May, 2014 Quality and Excellence in University Academics Conference. Organized by CUEA – GABA Campus. Held at Starbucks Hotel, Eldoret.
Presented Paper: Academic Excellence in Universities: A Conundrum.
12. 25th February, 2014 Conference on Academic Research and Publication. Held at CUEA – GABA Campus.
Presented Paper: Issues in Academic Research and Publication
13. 12th – 14th February, 2014 Annual International Writers' Conference. CUEA Press in Partnership with Moi University. Held at CUEA – GABA Campus.
Theme: Church, State and Development in the last 50 Years of Africa's Independence.
14. 29th - 31st August, 2012 Fourth Conference of Educational Management Society of Kenya (EMSK). Held

in collaboration with Kabarak University at Kabarak University

Papers Presented:

1. Impact of the School Environment on the Girl-Child Academic Performance in Girls' Secondary Schools in Bungoma South District, Kenya. **Achoka, JSK and Nafula, R.C**
2. Kenya's War Against Adult Illiteracy: Are Teaching and Learning Resources Obstacles. **Tundo K and Achoka, JSK**

15. May 2012.

The Fourth Annual International Conference at Masinde Muliro University of Science and Technology

Paper Presented:

- ❖ De-stigmatization of Teenage motherhood: Towards Achievement of Universal Basic Education in Kenya. Achoka, JSK and Fredah Njeru.

16. 28th – 30th June, 2012.

The First Interdisciplinary International Conference at Catholic University of Eastern Africa

Papers Presented:

- ❖ Not Yet Jubilee- Factors against secondary school girl-child academic excellence, Bungoma County. **.Achoka JSK and Nafula, R. C., Kenya**
- ❖ Kenya's race towards education for all: are training levels of adult education teachers a facade? **Tundo Knight and Achoka Judith.**
- ❖ Kenya's Education meter marks in basic education: hurdles in the Race to MDGs 2015 in Bungoma County, **Achoka, J.S.K & Siketi Patrick.**
- ❖ Is proprietor interest compromising quality of education in private secondary schools in Bungoma south district, Kenya? **Judy Achoka (PhD) and Linda Mayama.**
- ❖ A weeping national foundation stone: The plight of internally displaced secondary school students in Bungoma county, Kenya. **Achoka Judy & Mayama Linda.**

17. 16th – 18th October, 2012.

2nd Annual Kabarak International Conference. Held at Kabarak University. THEME: Research

and Innovation for Sustainable Development in Africa.

Presented Paper,

- ❖ The last Haunting Ghost: Lecturers' Support for University Students in Kenya.

18. 26th – 28th April, 2011

Educational Management Society of Kenya (EMSK) International Conference in Association with University of Nairobi. **THEME: Managing Education for the Millennium Development Goals (MDGs), New Constitution and V2030.**

Held at The University of Nairobi, Kenya.

Presented two papers:

- ❖ Discouraging Girl – Child Academic Returns in Bungoma County, Kenya: WHY? **Achoka Judy & Mayama Linda**
- ❖ Effect of Conversion of Co-Educational Schools to Single Sex schools on Girl Student Discipline in Trans-Nzioa District, Kenya. **Achoka Judy & Jane Barasa.**

19. 24th -26th June, 2009

CDMHA International Conference. Held at Masinde Muliro University of Science and Technology, Kakamega. Paper, Secondary School Fires in Kakamega South District: Implications for Educational Management.

20. 16th – 20th JULY, 2007

2nd Research Week and International Conference. Held at Egerton University, Njoro. Papers:

- ❖ Income inequalities Controversies on the Development of Education in Kenya. **Maiyo, J. K., Achoka, J.S.K., and Ndiku, J. M.**
- ❖ Bottlenecks to Achievement of Basic Education in Kenya.

21. 2007

International Conference of Association of Education Administration and Management. Held at Moi University, Eldoret. Paper:

- ❖ Access to Basic Education in Kenya: Inherent Concerns. **Achoka, J. S. K., Ndiku, J. M., Maiyo J. K., and Odebero S. O.**

- ❖ Issues and Challenges of management of secondary education in Kenya: Are we on the right track? Ndiku, J.M.; Maiyo, J.K., Odebero, S. O. & **Achoka**.

22. 16TH – 18TH Jun, 2007

7th ATWS Conference, Kenyan Chapter.

Theme: Rethinking African Heritage, university Education and Technology in the 21st Century. Held at Catholic University of Eastern Africa, Nairobi. Tasks:

- ❖ Integrating ICT literacy in Secondary School Management in Kenya. **Achoka, J. S. K., & Kiio, C.**
- ❖ Women and the Law in Kenya: Suggestions for way forward. **Achoka, J. S. K. and Mr. Cyril S. Wayong'o.**
- ❖ Challenges of Managing Academic Records and Preparedness in Disaster Management: A case study of one Kenyan University. Achoka, J. S. K. & Nyamulu, J. C.
- ❖ Expressions and Impressions in African Communication. George Shibanda and Achoka, J. S. K.

23. 4th – 6th Nov., 2006

CDMHA International Conference. Held at Masinde Muliro University of Science Technology, Kakamega. Paper, Education and Peace in Conflict Scenarios: The case of Mt. Elgon Region in Kenya.

24. 3rd – 8th Oct, 2006

12th Gender And Science And Technology (GASAT) International Conference at Brighton University, United Kingdom. Presented,

- ❖ Women Vulnerability and Challenges of HIV/AIDS to Health Care, Educational development, and National Development in Kenya.

25. October, 2006

CDMHA International Conference. Held at Bishop Stam Pastoral Center, Kakamega. Presented, Private Tuition: Causes, Effects, and Ethical Issues in Kenya. Achoka, JSJ & Ndiku, JM.

26. June 2006

The Second National Conference on Peer

- Education, HIV and AIDS. Held in Nairobi, Kenya. **THEME: Let's care and care to care,**
- 27.22nd – 24th, NOV,2005
- 6TH Association of Third World Studies – Kenya Chapter. **ROLE** – Head of Secretariat.
Theme: The Dawn and Prospects of African Renaissance
Held at Masinde Muliro University of Science and Technology, Kakamega. Presented:
- ❖ The culture of Violence Among Youth in Sub-Saharan Educational Institutions: The Need to Change for African Development.
 - ❖ The missing link in African Renaissance: Case Study of Peace Education Curriculum in Secondary schools in Kenya.
Achoka, J.S.K. and Makambo, H.
 - ❖ Food Insecurity in Public Boarding Secondary Schools in Western Region of Kenya: A threat to Development and Peaceful Existence.
Achoka JSK, Otuya, P. & Otuya, W.
- 28.24TH March, 2005
- First Annual International Conference at Moi University in Eldoret.
- ❖ Management of secondary school education in the 21Century: New model for excellence.

ARTICLES

1. Achoka, J.S.K, Namachanja Wafula (Feb. 2019) The amount of bursary allocation: Focus on Kenyan Schools Internal Efficiency, International journal of research and innovation volume III, Issue 2 ISSN 2454-6180
2. Achoka JSK, Ogenga Paul Akumu (2019) Economics of education and health: A review of social returns to investment in education in developing world journal of science technology education and management volume 8 No 1. ISSN :1991-2889
3. Judith S.K Achoka, Judith A. Wafula, Janet N. Kasilly Tackling stigmatization in health problems caused by gender based violence in Kenyan

- (2019) universities. journal of science technology education and management volume 8 No 1. ISSN :1991-2889
4. Nguka Gordon, Unnikrishman Payyappallimana, Achoka, Peter Bukhala, Issa Kweyu (2019) Health and wellbeing, sustainable development goals (no 3) and education for sustainable development. journal of science technology education and management volume 8 No 1. ISSN :1991-2889
 5. Nanyama E. Mabele, Achoka J.S.K (2019) Successful aging focusing on prevention and intervention issues tailored to meet the needs of elderly people: A case of St. Mary Hospital Mumias (K). journal of science technology education and management volume 8 No 1. ISSN :1991-2889
 6. Odebero S,O; Kitari W. Jacob, Muhavi Lucy Sagina, Achoka J.S.K (2019) Effects of drug abuse and substance abuse on secondary school student's academic performance in Vihiga County, Society and implication for personal health. journal of science technology education and management volume 8 No 1 .ISSN :1991-2889
 7. Berita Singoro, Judith S. K. Achoka and Judah M. Ndiku (2018) Hurdles encountered with the Implementation of ERP in the Management of Academic Affairs in Public Universities in Kenya. International Journal of Advanced Educational Research, Vol. 3, Issue4,pp 01-10. ISSN:2455 – 6157.
 8. Berita, S.; Achoka, JSK.; and Ndiku, J. M. (2018). Benefits and Bottlenecks of Information Communication Technologies in Enhancing Quality Education in Institutions of Higher Education in Kenya.
 9. Ogenga, P. A., Achoka, J.S.K. & Maiyo, J.K.(2017). Does Students' Loan Amount affect Choice of Program of Study? Evidence From Privately Sponsored Undergraduate HELB Loan Recipients in Kenyan Public Universities. International Journal of Education and Research, Vol. 5, No 8, pp.
 10. Nanyama, E; Achoka, JSK & Aurah, CM (2017). Stakeholders Strategies to Combat Teenage Mothers Pregnancies in Basic Education Cycle in Kenya. Global Journal of Research in Social Sciences. Vol 3, No1, pp.166-170.
 11. Livumbaze, A. G. & Achoka, JSK (2017). Attendance and gender: Impact on Students' Academic Achievement in Public Secondary Schools in Hamisi Sub-County, Kenya. The Journal of Middle East and North Africa Sciences

12. Majanga, E.; Achoka, J.S.K. & Kamoet, A. (2016). Psycho-social Influence of Political Conflict on Primary Pupils in Nakuru County, Kenya
13. Tundo, K.; Achoka J.S.K.; Wamocho, L.; and Okinyi, M. (2016). Kenyans' War against Illiteracy: Are Security Issues Impending Factors?
14. Mukabi, N. B.; W. E. & Achoka, J. S. K. (2016). The Emergency of a Woman's Image Following Kenya's 2007/2008 Post Election Violence: A Case of Kakamega County
15. Livumbaze, A. G. & Achoka, JSK (2016). Analyzing Effect of Teaching/Learning Resources on Students' Academic Achievement in Public Secondary Schools, Hamisi Sub – County, Kenya. *European Journal of education Studies*. Vol. 3, No: 1, pp. 361 – 376. ISSN: 2501 – 1111; ISSN –L: 2501 – 1111.
16. Livumbaze, A. G. & Achoka, JSK (2016). Effects of Parents' Socio – Economic Status on Secondary School Students' Academic Achievement in Hamisi Sub – County, Kenya. *European Journal of Educational Studies*. Volume 2, no: 2, pp 65 – 81. ISSN:2501 – 1111; ISSN-L: 2501 – 1111.
17. Achoka, J. S. K. (August, 2016). Strife in Post Graduate Research Training in SSA: Kenya's Potential to Arise: International Journal of Multidisciplinary Research Review. Vol 1 No. 18, pp. 188-192. ISSN 2395-1885 (online); ISSN 2395-1877 (print)
18. S. Wakwabubi; JSK, Achoka; J.O, Shiundu and E.Ejakait (May, 2016). An Analysis of the Effect of Household Assets and Amenities Ownership on Enrolment in Public Secondary Schools in Kenya. International Journal Advances in Social Science and Humanities. Volume 4, Issue 05 pp 40-52. ISSN:2347 – 7474.
19. Wafula, J.A; Judith, JSK, Janet Kassily (May, 2016). Students' Role in Managing Gender-Based Violence in Kenyan Universities. International Journal Advances in Social Science and Humanities. Volume 4, Issue 05 pp 28-39. ISSN:2347 – 7474.
20. Majanga, Eunice K; JS Achoka and A Kamoet (May, 2016). Psycho-socio influence of political conflicts on Primary pupils in Nakuru County, Kenya.

21. Tundo Knight, Achoka JSK, Wamocha Lydia and Okinyi Mark (2016). Kenyans' war against illiteracy: Are security issues impeding factors?
22. Mukabi Narotso Benardatte, Were Edmond and Achoka Judith (2016). The emergence of a woman's image following Kenya's 2007/08 post-election violence: A case of Kakamega County.
23. Nguka G, John O, James B.O and Judith Achoka (2016). Role of food and nutrition security on peace, conflict resolution and national cohesion in Kenya.
24. Walekhwa, D.W; Achoka, JSK and Ndiku, J.M (2016). Establishment of EMIS Infrastructure in Public Secondary Schools in Rarieda Sub-County, Kenya. Journal of Advances in Social Science Humanities. Vol 2 No. 3. Pp 7 – 15. ISSN: 2395 – 6542
25. S. Wakwabubi; JSK, Achoka; J.O, Shiundu and E.Ejakait (April, 2016). Students' Socio-Economic status and Enrolment in Public Secondary Schools in Kenya. International Journal Advances in Social Science and Humanities. Volume 4, Issue 04 pp 70-80. ISSN:2347-7474
26. Amunga, J; Musera, G and Achoka, J (March, 2016). The Missing Link in Kenya's Security Strategy: Education. International Journal of Contemporary Applied Sciences Vol 3 (3). Pp 79 – 93. ISSN: 2308-1365.
27. Achoka, J.S.K; Chepsiror, E; Odoyo, F.S and Chepchirchir, G (2015). Parents' Extent in And Challenges to Academic Support to their Children in Kenyan Public Primary Schools in Nandi Central Su-County. Accepted by: Advances in Social Sciences Research Journal. Vol.2, No.11, pp. 68 - 76. ISSN 2055-0286.
28. Jephchirchir G and Achoka J.S.K (2015). Influence of Enrolment on Physical Infrastructure in Public Primary Schools in Nandi Central Sub-county, Kenya. International Journal of Research in Humanities and Social Studies. Volume 2, Issue 2. PP 69 –73. ISSN:2394 – 6288(print). ISSN:2394 – 6296(online).
29. Chepsiror,E; Achoka, J.S.K; and Odoyo F.S (2015). Improvement of Learning in Kenyan Public Primary Schools: Parents' Role in Nandi Central Sub-county. . International Journal of Research in Humanities and Social Studies. Volume 2, Issue 2, pp 77-80. ISSN:2394 – 6288 (print). ISSN:2394 – 6296(online).

30. Achoka, JSK and Wafula, J.A (2014). Lecturers' Role in Managing GBV Affecting University Students in Kenya. Kabarak Journal of Research and Innovation (KJRI) Vol 2 (1), Pp 57 – 72. ISSN:2305 –784X.
31. Tanui, P.J and Achoka, J.S.K (2014). Internal audit as the watchdog of TVETs finances. Kenya Journal of Technical and Vocational Education and Training (KJ-TVET) Volume 3, page 22-30. TVET ISSN 2227-5088.
32. Tanui,P.J. and Achoka,J.S.K. (2014). Financial Resource Management for International; Competition: A Case of Kenya's Business. Kenya Journal of Education Planning Economics and Management. Vol 8 Number 2, pp. 49 – 63. ISSN: 2074 – 5400
33. Achoka, J.S.K., Nafula, R. C. and Okinyi, M. O. (2014). Not yet Jubilee After 50 Years of African Scholarship and Development: Factors against Secondary School Girl-Child Academic Excellence, Bungoma County, Kenya. International Journal of Educational Policy Research and Review Vol.1(2), pp. 021-027. ISSN:2360 –7076.
34. Achoka, J.S.K, Nafula R.C, and Oyoo M.O (2013) Negative Cultural Influence on Secondary School Girl-Students' Academic Achievement in Bungoma County, Kenya. Journal of Education Research (JER) Vol 1(2) pp. 25-35. ISSN:1940 – 0675 (ONLINE). ISSN:0022—0671 (PRINT)
35. Ndiku, J.M, Achoka J, Onkware N. (2013) Professionals, victims or sympathizers: teachers and violent conflict in Mt. Elgon region, Kenya. Journal Research in Pearce, Gender and Development (JRPGD). Vol. 3(6) pp. 80-89. ISSN:2251 – 0036.
36. Achoka, J.S.K, and Barasa J. (June 2013). Effect of Conversion of co-educational schools to single sex schools on girl student discipline in Trans-Nzoia District, Kenya. International Journal of Education Research and Reviews. Vol. 1(3) pp. 046 – 052. ISSN:2329 – 9843.
37. Achoka, J.S.K, Mauyo, M.W, Ogenga, P.A, Maiyo, J.K, Wepukhulu, R.N and Owano, A (Oct., 2012). The Potential Role of Open and Distance Learning in Provision of Basic Education to Vulnerable Groups in Kenya. Education Research pp 898-904. ISSN:2141 – 5161.

38. Wepukhulu, R. N., Mauyo, L. W., Poipoi, M. W., Achoka, J.S.K., Kafu, P. and Walaba, A.A. (2012). Influence of Socio-Economic Status on Attitudes towards Premarital Sex (PMS) Among Secondary School Students in Western Kenya: Case Study of Bungoma County, Kenya. Journal of Emerging Trends in Economics and Management Sciences (JETEMS) 3(4): pp. 298-301. ISSN
39. Nafula, R.C and Achoka, JSK (December, 2012). Impact of School Environment on Girl-Child Academic Performance in Girls' Secondary Schools in Bungoma South District, Kenya. Kenya Journal of Education, Planning, Economics and Management. Vol 5, No 5. Pp. 46-56. ISSN: 2074-5400
40. Ndiku, J.M; Shiundu, J.O; Achoka, J.S.K; Maiyo, J.K (July, 2012). Terms and Conditions of Service of Non-Teaching Staff in Kenyan Secondary Schools: Legal Implications. Scholarly Research Journal for Interdisciplinary Studies (SRJS). Vol 1 Issue 1. pp 1-13. ISSN:2278 – 8809(ONLINE). ISSN:2278 –8808 (PRINTED).
41. Achoka, J.S.K., Ochieng', P.A. and Ogenga, P.A. (2011). Fears, Challenges and Excitements of Female Freshers vis a vis Millennium Development Goal in Western Kenya. International Journal of Current Research. Vol 3, Issue 11, pp. 225 – 230. ISSN
42. Ogenga, P.A, Achoka, J.S.K. and Maiyo, J (2011). Impact of Violent Conflict on Secondary School Students' Wastage in Mt. Elgon District, Kenya. International Journal of Current Research. Vol 3, Issue 1, pp. 231 – 241. ISSN
43. Otuya, I.W., Achoka, S.K.J., Ashioya, A.I., Amunga, K.J (2011). Factors Underpinning Head Teachers' Gender Mainstreaming in Mt. Elgon District, Kenya. International Journal of Current Research. Vol 3, Issue 1, pp. 137 – 142. ISSN
44. Otuya, W.I., Achoka, J.S.K., Nassiuma, B., Otuya, A.P. Training Needs Assessment for Human Powered Transport Operators Kenya; A Case of Boda-Boda Kakamega. International Journal of Current Research. Vol 3, Issue 1, pp. 143 – 145. ISSN
45. Otuya W.I., Achoka J.S.K., Musebe R.O., and Achar G.O. (2011). Skill Requirements for Management of Human Powered Transport Operations in Kenya: A Perspective of Boda boda in Kakamega Municipality. Journal of Emerging Trends in Economics and Management Sciences (JETEMS) 2 (4): 281-284. ISSN:
46. Otuya W.I., Achoka J.S.K., Management of Bicycle Taxi Operations in

- Musebe R.O., and Achar G.O. (2011). Kenya; A Case of Boda boda in Kakamega Town. International Journal of Current Research, Vol 3, Issue No. 9, pp. 169-172. ISSN:
47. Ndiku, Judah M.; Achoka, JSK.; and Onkware, K. (2011). Empowering Teachers for Leadership in Conflict Transformation and Peace Building in Kenya. Journal of Research in Peace, Gender and Development. Vol. 1 (5) pp. 166 -172. ISSN:2251 – 0036.
48. Achoka J.S.K.; Poipoi, M.W.; and Sirima, L.C.N (2011). Motivational Factors Influencing Public Secondary School Teachers to join the Teaching Profession in Busia District, Kenya. International Journal on Current Research, Vol 3, Issue, 4, pp 059 - 068.
49. Ndiku, Judah M.; Achoka, JSK.; and Onkware, K. (2011). Potential Role of Teachers in Conflict Transformation and Peace Building in Kenya: A case of Mt. Elgon District. A Journal of The KIM School of Management, pp 210-223. Nairobi: KIM. ISSN:2074 – 4730.
50. Ashioya,I.A, Odebero,S.O and Achoka J.S.K (2010) School Based Factors Affecting the Re-entry of Teenage Mothers into Secondary Schools in Kakamega South District, Kenya. Kenya Journal of Education Planning, Economics & Management. Pp. 27 – 36. ISSN:2074 – 5400.
51. Achoka, J. S. K. and Ogenga, P. A. (2010). Poverty and its Impact on Quality of Basic Education and Access in Kenya. Journal of Science, Technology, Education and Management (JSTEM) Vol 2 Nos 1&2, pp 113-123. ISSN:1991 – 2889.
52. Achoka, J. S. K, and Ogenga P (2009). Fires in Schools: Planning against Crime and Learning to Rescue. International Journal for Disaster Management and Risk Reduction Vol 2, pp. 24-30. ISSN:1992 –2744. ISSN:1992 –2744.
53. Oduori P. A., Lydia Cheruto, Achoka, J. S. K. (2009). Kiswahili Language: A Strategy to Overcome Elusive Peace in Kenya. Journal of Comparative and International Research in Education: Contemporary Issues, Vol 15, pp. 109-117. ISSN:
54. Achoka, J. S. K. and Fridah M. Njeru (2009). Causes and Effects of the Disaster Witnessed in Kenya, 2007/2008. International Journal for Disaster Management and Risk Reduction Vol. 2 pp 89-95 June, 2009 No. 1. ISSN:1992 -- 2744
55. Sarah Chilumo, Joseph Causes of violent conflict and their impact in East

- Njino and Achoka J. S. K. (2009). Africa: New Management Paradigm. International Journal for Disaster Management and Risk Reduction Vol. 2 pp 96-110 June, 2009 No. 1. ISSN:1992 – 2744
56. Achoka, J. S. K. (2009). Parents Involvement in Secondary School Management: Implications for Cost Sharing Policy in Kenya. Kenya Journal of Education Planning, Economics and Management Vol. 1 pp 29-37 June, 2009. ISSN 2074-5400.
57. Achoka, J. S. K. (2009). Peace Pre-Requisite for African Development: Study of Peace Education Curriculum in Secondary Education, Kenya. Kenya Journal of Education Planning, Economics and Management Vol. 1 pp 75-80 June, 2009. ISSN 2074-5400.
58. Nasongo, J. W., Achoka, J. S. K. Wamocha L. L. M. (2009) Is Forgiveness and Amnesty a Panacea to Kenya's Post-Conflict Crisis? African Journal of Political Science and International Relations Vol. 3 (4) pp April, 2009. ISSN 1996-0832.
59. Achoka, J. S. K. (March, 2009). Secondary School Dropout in Kenya: Who Has the Cure? The Educator, pp. 79-89. NBI: Downtown Printing Works Ltd. ISSN:1817765 – 4.
60. Ndiku, J. M., Simiyu, A. M. and Achoka, J. S. K. (2009). Improving Decision Making in Schools Through Teacher Participation. Journal of Educational Research and Review, Vol. 4 (8), pp 391-397. ISSN 1990 – 3839.
61. Achoka J. S. K. and Ogenga P. A. (Dec, 2008). Provision of Basic education in Kenya: Implications for the Poor. Problems of Education in the 21st Century, Vol. 8, pp 46-54. ISSN:1822 - 7864
62. Achoka, J. S. K. Musungu, L. L., and Nasongo, J. W. (Nov, 2008). The Motivational Strategies used by Headteachers in Academic Achievement in Secondary Schools in Vihiga District, Kenya. Problems of Education in the 21st Century, Vol. 8, pp. 79-89. ISSN:1822 – 7864.
63. Maiyo, J. K., Achoka, J.S.K., Ndiku, J.M. Amunga J. and Wasike D. W. (Nov, 2008). Income inequalities Controversies on the Development of Education in Kenya. Problems of Education in the 21st Century Reviews 2008 Vol 7. pages 81-88. ISSN:1822 – 7864.
64. Achoka, J. S. K. (Sept, Kenya's Management of Secondary School

- 2008). Education in The 21st Century: A New Model for Excellence. J-STEM Vol. 1. No. 2, 2008 pages 60-71. ISSN: 1991 – 2889.
65. Achoka J. S. K. and Okoth, P. G. (Aug 2008). Education and Peace in Conflict Scenarios: The Case of Mt. Elgon Region in Kenya. International Journal for Disaster Management and Risk Reduction Vol. No. 2. ISSN: 1992 –2744.
66. Achoka, J. S.K. (June, 2008) Female Gender Vulnerability and Challenges of HIV/AIDS to Health, Education and Development in Kenya
International Journal for Disaster Management and Risk Reduction Vol. No. 1 pp 29-33. ISSN: 1992 –2744.
67. Achoka, J. S. K. and Julius K. Maiyo (May 2008) Horrifying Natural Disasters in Western Kenya: Impacts on Education Development. Journal of Education Research and Review May 2008 Vol. 3(3) pages 154-161
68. Achoka, J. S. K., Ndiku, J. M., Maiyo J. K. and Odebero, S. O. (Oct, 2007) Access to Basic Education in Kenya: Inherent Concerns. Journal of Education, Research and Reviews, vol. 2 (10), pp 275 - 284.
69. Achoka, J. S. K. (Sept, 2007) In Search of a Remedy to Secondary School Dropout Pandemic in Kenya: Role of the Principal. Journal of Education Research and Reviews Vol. 2 (7) pp 236-244.
70. Achoka, J. S. K. (2007). Parents' Involvement in Provision and Management of Physical Facilities in Public Secondary schools in Rift Valley and Western Provinces of Kenya. Maseno University Faculty of Arts and Social Science (MUFASS) Journal. Volume: 2 (2), pp. 1-6. ISSN 1819 -6977.
71. (1994). Management of conflicts: implications for Head teachers in Kenya. Journal of Eastern Africa Research and Development. Vol. 24, 118 – 125. ISSN: 0251 – 0405.
72. Isherwood, G. and Judith Achoka (1992). Conflict and Principal ship: Quebec, English Secondary Schools Circa, 1990. Education Canada 32 (1), 4 – 7. ISSN:0013 – 1253.
73. Isherwood, G. and Judith Ac (1991). The Secondary School Principal in Quebec: Role and Responsibility. Education Canada 31 (1), 39

– 43. ISSN:0013 – 1253.

74. Achoka, J. (1990) Conflict resolution: The need for Virtuosity. Education Canada 30 (1). 43 – 46. ISSN:0013 – 1253.

Book of proceedings

1. Achoka, J.S.K, Namachanja Wafula (Feb. 2019) The amount of bursary allocation: Focus on Kenyan Schools Internal Efficiency, International. Health Conference Proceeding 2016
2. Achoka JSK, Ogenga Paul Akumu (2019) Economics of education and health: A review of social returns to investment in education in developing world. Health Conference Proceeding 2016
3. Nguka Gordon, Unnikrishman Payyappallimana, Judith Achoka, Peter Bukhala, Issa Kweyu (2019) Health and wellbeing, sustainable development goals (no 3) and education for sustainable development. Health Conference Proceeding 2016
4. Nanyama E. Mabele, Achoka J.S.K (2019) Successful aging focusing on prevention and intervention issues tailored to meet the needs of elderly people: A case of St. Mary Hospital Mumias (K). Health Conference Proceeding 2016

TRAININGS/SEMINARS/WORKSHOPS/LECTURES

Year	Training/Seminar/Workshop/Symposia
2019	<ol style="list-style-type: none"> a) International Workshop in Research management. Held on 1st – 5th May, 2019 at Nairobi Safari Club. b) Workshop on Competence Based Curriculum February 2019. Held at MCU, MMUST.
2018	<ol style="list-style-type: none"> 1. Pre - Graduation Workshops from 4th – 6th December, 2018. Held at MCU. 2. Mega AGRA Workshop in Nairobi @ Concord Hotel, Parklands on 12th October, 2018. 3. National Association of University and College Chaplains Conference. Held @ Bishop Stam Pastoral Center, Kakamega on 23rd to 26th October, 2018. 4. Review of the MMUST strategic plan workshop. Retreat at Golf Hotel 10th to 11th October 2017.
2017	<ol style="list-style-type: none"> 1. Congress Organization workshop-MMUST in conjunction with University of Venda at MCU 28th to 30th June 2017.

2. Women in Science and Engineering Sensitization and Launch of AWSE MMUST Chapter Workshop held on 27th April 2017 in MCU Senate Boardroom.
 3. MMUST-UNIVEN Workshops on Research on Proposal writing on Research held on 2nd to 11th May 2017 in MCU Senate Boardroom.
 4. School Practice Workshop on 25th May 2017 in MEA Auditorium.
- 2016
1. Mega Workshop on Grant Proposal Writing, Graduate Supervision and Journal Article Writing for New Doctors in Eldoret at Race Course Hotel on 26th -27th November, 2016.
 2. Bioethics and Biosafety for Capacity Building on Research held at MMUST – MCU on 8th – 9th September, 2016. Facilitated by Prof. Collins Ogotu Miruka of VUT IN South Africa.
 3. International Workshop on Japan’s Contribution to Capacity Building of Agricultural Researchers in Africa – Achievements of on the Job Capacity Building (OJCB) Programme in Africa and Best Practice in MMUST, Nairobi Kenya, Held on 26th August, 2016 at 680 Hotel Nairobi. Presented opening speech on behalf of MMUST.
 4. Workshop on accessing Library Materials. At MMUST facilitated by ag Librarian, Mr. Chibini.
 5. Mega MMUST – VAAL Workshop on Bio – Ethics/ Bio – Safety. At MMUST, 8th – 9th Sept., 2016.
- 2015
1. Mega Workshop on Grant Proposal writing at Bishop Stam Pastoral Centre, Kakamega. Facilitated by Prof. Georges Ekosse of University of Venda.
 2. Training in Performance Management Contracting at MMUST, MCU.
 3. Workshop on Excellence in Research and Postgraduate Supervision. Held at the University of Venda, EMM Conference Center, Sibasa, South Africa from 28th – 31st July, 2015. **Paper Presented:** Success Factors in Postgraduate Training.
 4. Workshop on Critical Appraisal of Research Proposals Training. Held at Silver Springs Hotel, Nairobi from 20th to 24th July, 2015
 5. Bioethics and Biosafety Workshop. Held at Masinde Muliro University MCU-02 on 4th – 5th March, 2015. Theme: Significance of bioethics and biosafety in all researches. **Role:** Convener
 6. MMUST-NEMA Regional Center of Expertise Workshop: Theme: Contextualization of Global Action Plan (GAP) as core to Research and Extension. Held at Masinde Muliro University MCU-02 on 12th February, 2015. Paper Presented: Contextualization of Global Action Plan (GAP) as core to Research and Extension.
- 2014
1. The Cohesion Index Study Review Workshop. Conducted by the National Cohesion and Integration Commission (NCIC). Held at Best Western Hotel, Nairobi on 10th November, 2014.
 2. Bioethics Training Workshop. Conducted by KAVI-Institute of Clinical Research (KAVI-ICR) in Collaboration with The National Commission for Science Technology and Innovation (NACOSTI). Sponsored by Global Health Research

Initiative/International Development Research Centre. Held at Golf Hotel, Kakamega County from 16th – 17th October, 2014.

3. One of the Organizers of the Imbuga Memorial Lecture at Masinde Muliro University of Science and Technology on 13th November, 2014.
4. Faculty of Education and Social sciences Workshop. Theme: Stakeholders Workshop on Curriculum Review, Development and Implementation. Held at Masinde Muliro University, Kakamega on 4th March, 2014.
5. Workshop on Strategic Planning for Kaimosi Friends University College. Held at Bishop Stam, Kakamega from 5th – 7th March, 2014
6. Training by Inter University Council for East Africa (IUCEA) as a Reviewer for University Programmes in East Africa. Held in Nairobi from 9th – 16th March, 2014

2012

1. Performance Contracting and Management for Coordinators Congress Seminar, Masinde Muliro University of Science and Technology at Naivasha Resort, 17th-20th April 2012.
2. University Management for Quality Education in a Challenging Environment. A council workshop held in Mombasa at Mombasa Beach Hotel, 12th-17th February
3. Writing for Academic Publication Workshop, 10th February at MCU, MMUST.
4. The 2nd symposium on Academic Linkages. Held at MCU Conference Room on 3rd February 2012.

2011

1. Chair person at Seminar for Deans, Directors, Chairmen of Departments and Coordinators, 11th August at MMUST.
3. ISO 9001: 2008 – Training and Certification process on Quality Management Systems, 2nd, 14th – 16th March, 2011 at MMUST.
4. Leadership Training by NEMA: Regional Centre For Expertise Consultative Workshop. February 16th – 18th at KAMADEP, Kakamega.

2010

1. Training on Women's Rights and Property Ownership, November 2010 at Golf Hotel, Kakamega.
2. Seminar on Conflict and Post Conflict Reconstruction in Mt. Elgon District held in Eldoret on 10th-11th February, 2010. Presented two papers:
 - (a) Possible Post-Conflict Interventions for Reconstruction in Mt. Elgon District, Kenya.
 - (b) Impact of Conflict and Violence on Early Childhood Development and Non-Formal Education in Mt. Elgon District, Kenya.
3. Seminar by West Kenya Sugar Company on Sugar Technology at MMUST on

26th April, 2010.

4. Workshop on Integrated Management of an Academic Institution at MMUST, 2nd and 3rd September, 2010.
- 2009
1. Book writing training held in Busia, October 10th-12th sponsored by the Netherlands Development Organization, 2009.
 2. Empowering the African Child. Keynote speech presented on 19th -20th January at Bishop Nicholas Stam to ACK Maseno North Diocese.
 - (a) Genesis of powerlessness of the African Child.
 - (b) Empowering the African Child for Sustainable Existence
 3. Training Seminar/Conference for University Council on Good Governance as Strategy For Sustaining Quality University Education in Mombasa January, 2009.
 4. Training/Seminar for University Council on Good Corporate Governance held At the Kenya Institute of Administration Lower Kabete, Nairobi on May, 2009. An Induction course for directors of State Corporation.
- 2007
1. Some significant gender Issues for University Academic Advisors. A Paper presented to Academic Staff at MMUST, 9th Nov., 2007.
- 2005
1. Educational Policy Formulation and Implementation. Presented to Western Province Secondary School Principals. (WPSSP) at Bishop Stam center, Kakamega. By J. Shiundu and J. Achoka. March, 2005.
 2. Secondary School Personnel Management and motivation Presented to WPSSP at Bishop Stam Center.
 3. Enhancing Management skills for Quality Life in the 21st Century. Presented to Western Province Educational Stakeholders at WUCST (March 2005).
 4. Retention and completion Rates of Secondary School Education in Kenya. Presented to WPSSP at Tom Mboya College in Kisumu. (May, 2005).
 5. Tips on Advising Student Teachers During School Attachment: Professional Touch. Presented to Academic Faculty at WUCST. (May, 2005).
 6. In search of a Remedy to Secondary School Dropout Pandemic in Kenya: The Role of the Principal. Presented to WPSSP at Tom Mboya College in Kisumu, May 2005.
- 2004
- Establishment of Center for Cooperation between University and Public Sector: The Role of Western University College, Kenya.
Presented to Faculty and other scholars at the University of Kassel during the UNISTAFF training in Germany. July, 2004.
- 2003
- Parents Involvement in Management of Secondary Schools in Kenya: A study of Busia and Uasin Gishu Districts Presented to Academics at

Kenyatta University during the Postgraduate Seminar, 27th October, 2003.

ACADEMIC AWARDS

2004 DAAD Scholarship to train in Germany.

1999 CODESRIA GRANT for Ph.D Field work.

1988 – 1990 Commonwealth Scholarship for M.A at McGill University, Canada.

1969 – 1974 Ministry of Education Bursary for Secondary and High School Education.

- 2018 – Ag. Chairlady, BoM, FSK received the CS- Education, Hon. Amb. Amina Mohamed, handed over Tuition Block to her. 11th October, 2018.
- Guest of honor @ Sacred Heart Girls' High School, Kakamega. AGM 14th June, 2018.

COMMUNITY ACTIVITIES

2015	➤ Chief Guest at Malanga Secondary School's AGM on 26 th June, 2015
2014	➤ Chief Guest, at Lurambi Educational Prize Giving Day. ➤ Guest Speaker at the Inter-County English Contest held at Bunyore Girls' High School.
2012	➤ Chief guest, Kamusinga Girls (Parents Day), Bungoma ➤ Appointed Member of BoG, Friends School Kamusinga – In charge of school infrastructure
2011	➤ Chief guest, Musoli Girls (Educational Day), Kakamega ➤ Appointed Member of BoG, Madende Secondary School
2010	➤ Chief guest, Madende Secondary School. ➤ Appointed member of District Education Board, Busia
2009	➤ Chief Guest, Jabstir Annual Parents' Conference Day. ➤ Vision Bearer and Elder, Agape Outreach Evangelistic Ministry (AGOREM) - - To-date. ➤ Chief Guest – District Education Day Kakamega East at St. Peters' Seminary High School Mukumu.
2008	➤ BoG member, St. Anne Kisoko Girls' Secondary School Nambale Busia. ➤ BoG member, Malanga Secondary School, Nambale Busia. ➤ Overseer -Youth Ministry – ACK, Kakamega Parish - Milimani Church. ➤ Chairman, Missions and Evangelism – ACK, Kakamega Parish – Milimani Church. ➤ Commissioned Lay Reader in Anglican Church of Kenya Maseno North Diocese, Kakamega
2007	➤ Overseer, Western Students Outreach (WESO) ➤ Guest of Honour, Kakamega Peace Makers Association. ➤ Chief Guest at the Zonal Education day Bungoma District of Kimilili Division.

	<ul style="list-style-type: none"> ➤ Guest of Honour at the Kisoko Girls Parents Day Busia District. ➤ Chief Guest Speaker Lirhembe Girls' Parents Day.
2006	<ul style="list-style-type: none"> ➤ Guest of Honor, Lirhanda Girls' Secondary school Parents' Day ➤ Chief Guest, Bishop Sulumeti Girls' Secondary school Science Day.
2005-2006	<ul style="list-style-type: none"> ➤ ASK Judge, Western Province.
2000 to date	<ul style="list-style-type: none"> ➤ Co-convenor, AGOREM – Christian Ministry.
2000 - 2007	<ul style="list-style-type: none"> ➤ Overseer, Western Students' Christian Organization (WESO), Moi University.
1997 to date	<ul style="list-style-type: none"> ➤ Member of Malanga and Maira Churches' Construction Committees
2003	<ul style="list-style-type: none"> ➤ Staff Advisor to Christian Union, Moi University.
1997 – 2000	<ul style="list-style-type: none"> ➤ Treasurer-cum-Secretary of Grace Chapel's Home Development Sub-Group, Eldoret.
1996 – 2001	<ul style="list-style-type: none"> ➤ Member of Moi University Grace Chapel Executive Council.

REFEREES

1. Prof. Godfrey P. Okoth
 Department of Peace and Conflict Studies
 Masinde Muliro University of Science and Technology
 P.O Box 190-50100
 Tel: 0700025095
 E-mail: pontianokoth@yahoo.com
pokoth@mmust.ac.ke

2. Prof. Silvery Otengi
 Masinde Muliro University of Science and Technology,
 P.O. Box 190 - 50100,
 KAKAMEGA
 Tel: 0722-351 039
 E-Mail: sotengi@mmust.ac.ke

3. Prof. Frank Matanga
 Masinde Muliro University of Science and Technology
 P. O. Box 190-50100
 KAKAMEGA
 TEL: 0714 786 409
 E-Mail: matanga.frank@yahoo.com, fmatanga@mmust.ac.ke

Signed: Date:
 Achoka, Judith Serah K.