

UNIVERSITY OF NAIROBI

13TH CONGREGATION

FOR THE

CONFERMENT AND

PRESENTATION

OF

DEGREES AND DIPLOMAS

IN THE GREAT COURT

ON

MONDAY 17TH DECEMBER, 1984

AT 3.00 P.M.

His Excellency the Hon. Daniel T. arap Moi, C.G.H., M.P.,
HON. LL.D. (NAIROBI), D.SC. (NEW BRUNSWICK).
Chancellor of the University of Nairobi and
President of the Republic of Kenya and Commander-in-Chief
of the Armed Forces.

OFFICERS OF THE UNIVERSITY

Chancellor

HIS EXCELLENCY
THE HON. DANIEL T. ARAP MOI, C.G.H., M.P.
PRESIDENT OF THE REPUBLIC OF KENYA
Hon. LL.D. (NAIROBI), D.Sc. (NEW BRUNSWICK).

Chairman of Council

L. G. SAGINI, B.A., (Hon.) LL.D. All. Col'lege

Vice-Chancellor

J. M. MUNGAI, M.B., Ch.B. (E.A.) Ph.D. (LONDON).

Deputy Vice-Chancellor (Administration and Finance)

PHILIP M. GITHINJI, B.S.M.E. (PURDUE), M.S., M.E. (CALTECH), Ph.D.
(NAIROBI), R.Eng., F.I.E.K.

Deputy Vice-Chancellor (Academic Affairs)

F. A. MUTERE, B.Sc. Hons. (DUNELM), Ph.D. (E.A.), Dip. Ed. (E.A.)

Librarian

J. NDEGWA, M.A., F.L.A. (LONDON).

CONTENTS

	Page
Programme	1
College of Adult and Distance Education	3
School of Journalism	4
Faculty of Agriculture	5
Faculty of Architecture, Design and Development	9
Faculty of Arts	13
Faculty of Commerce	21
Faculty of Education (KUC)	25
Faculty of Engineering	42
Institute of Computer Science	46
Faculty of Law	47
Faculty of Medicine	49
Faculty of Science	54
Faculty of Veterinary Medicine	59
Population Studies and Research Institute	61
Honorary Degrees	61
Summary of 1984 Graduands	62
National Anthem	64

PROGRAMME AND ORDER OF PROCEEDINGS

1. 2.00 p.m. Graduates take their seats.
2. 2.15 p.m. Guests arrive.
3. 2.30 p.m. All guests to be seated.
4. 2.45 p.m. Academic Procession starts.
Two Student Representatives.
Members of Academic Staff.
Members of the University Council.
Representatives of other Universities.
5. 3.00 p.m. All standing, the Chancellor's Procession will enter the Great Court and move to the dais in the following order:—
Mace Bearer.
College Principals.
Principal, Kenyatta University College.
Chairman, Kenyatta University College Council.
Deputy Vice-Chancellor (Academic Affairs).
Deputy Vice-Chancellor (Administration and Finance).
Vice-Chancellor.
Minister for Education, Science and Technology.
Chairman of Council.
His Excellency the President.
6. National Anthem.
7. When His Excellency the President has taken his Seat all will sit.
8. The Vice-Chancellor will constitute the Assembly a Congregation of the University of Nairobi.
9. The Chairman will address the Congregation.
10. The Vice-Chancellor will address the Congregation and call upon the Deans of Faculties, Directors of Institutes and Ag. Principal of College of Adult and Distance Education to present their candidates for the award of diplomas and conferment of degrees of the University of Nairobi.
11. Conferment of degrees and award of diplomas.
12. Conferment of Honorary Degrees.
13. The Vice-Chancellor will invite the Minister for Education, Science and Technology to invite the Chancellor to address the congregation.
14. The Chancellor will deliver his address to the Congregation.
15. The Vice-Chancellor will announce the ending of the ceremony and dissolve the Congregation.
16. National Anthem.

16. The Congregation is requested to kindly remain standing until the Chancellor's and the Academic Processions have left the Great Court.

17. The Chancellor's procession leaves the dais in the following order:-
 - Mace Bearer.
 - Chancellor.
 - Chairman of Council.
 - Vice-Chancellor.
 - Minister for Education, Science and Technology.
 - Deputy Vice-Chancellor (Administration and Finance).
 - Deputy Vice-Chancellor (Academic Affairs).
 - College Principals.
 - Chairman, Kenyatta University College Council.
 - Principal, Kenyatta University College.
 - Representatives from other Universities.
 - Members of the University Council.
 - Members of the Academic Staff.
 - Two Student Representatives.

COLLEGE OF ADULT AND DISTANCE EDUCATION

DIPLOMA IN ADULT EDUCATION

The Ag. Principal/Director of the College of Adult and Distance Education will rise and present the following for the award of the Diploma in Adult Education of the University of Nairobi. As the Ag. Principal reads out the names, the candidates will stand and remain standing until the last name is read, and then they will altogether bow/curtsey and resume their seats.

Diploma in Adult Education

1. AONGO, John
2. ARUNGA, Mark Branden Nyandiero
3. CHESANG, Anne Jebaskwony (Miss)
4. GACHERU, Stanley N.
5. GAKURE, Catherine Kanario (Mrs.)
6. GICHUKI, Abraham Ndumia
7. KAHIRO, Lawrence Munene
8. KAROBIA, Jacinta Njeri Peter (Miss)
9. KIANGONYO, Muthengia Boniface
10. KIARIE, Anthony Wambaa
11. KIDZUGA, Margaret Pola (Mrs.)
12. LIGUNYA, Alice Akinyi (Mrs.)
13. MAINA, Kariithi Kinuthia
14. MBUI, Diphatha Maina
15. MURIITHI, David Gachina
16. NDIKULI, Joe Maurice Mbovi
17. NGANGULA, Peter E.C.
18. NGUGI, N. Joseph
19. ODHIAMBO, Kennedy Obel
20. ODHIAMBO, Samuel Were
21. OMENDA, O.A. Fredrick
22. NJAAGA, Prexedes Martina Wambui (Miss)
23. NJENGA, Hannah Wanjiru (Miss)
24. RAWO-ABONYA, Sylvester Bruno
25. WANYUGI, Raymond Gitau
26. YARROW, Hajir Haji

The Ag. Principal will then acknowledge the Chancellor and resume her seat.

SCHOOL OF JOURNALISM

POSTGRADUATE DIPLOMA IN MASS COMMUNICATION

The Director of the Journalism will rise and present the following for the award of the Postgraduate Diploma in Mass Communication of the University of Nairobi. As the Director reads out the names, the candidates will stand and remain standing until the last name is read and then they will altogether bow-curtsey and resume their seats.

Pass with Distinction

1. GITAU, Michie C.

Pass with Credit

- | | |
|--------------------------------------|------------------------------------|
| 2. BARASA, Paul | 11. MOMBESHORA, Albert
Chitombo |
| 3. CHEGE, Peter Waithaka | 12. MULAA, John Khasenye |
| 4. GACHIE, Wariara Ruth (Miss) | 13. NJERU, Mike Edwards |
| 5. HAONGA, Michael Yalinda | 14. NJUGUNA, John Mugo |
| 6. IMAMAI, Vincent | 15. NYANHETE, Vincent |
| 7. KASU, Zarina Ebrahim (Miss) | 16. NYUNDO, Habib Juma |
| 8. KIRIMANIA, Florence (Miss) | 17. ODWESSO, Chris Okello |
| 9. MAYANI, Morgan Eastwood | 18. PHOLOS, Khoeli |
| 10. MBUGGUSS, Martha Nduta
(Mrs.) | |

Ordinary Pass

- | | |
|--------------------------|-------------------------|
| 19. ODWORI, Stephen Yide | 20. OTIENO, Albert Leny |
|--------------------------|-------------------------|

The Director will then acknowledge the Chancellor and resume his seat.

FACULTY OF AGRICULTURE

BACHELOR OF SCIENCE IN AGRICULTURE, BACHELOR OF SCIENCE IN FOOD SCIENCE AND TECHNOLOGY, BACHELOR OF SCIENCE IN FORESTRY AND BACHELOR OF SCIENCE IN RANGE MANAGEMENT

The Dean of the Faculty of Agriculture will rise and present the following for the award of Degree of Bachelor of Science in Agriculture, Bachelor of Science in Food Science and Technology, Bachelor of Science in Forestry and Bachelor of Science in Range Management of the University of Nairobi. As the Dean reads out the names, the candidates will stand and remain standing until the last name is read and the Chancellor has conferred the degrees by saying:—

"I Admit the persons named to the degrees of Bachelor of Science in Agriculture, Bachelor of Science in Food Science and Technology, Bachelor of Science in Forestry and Bachelor of Science in Range Management and by my authority and that of the entire University, give power to read and to do all that appertains to these degrees".

Then all the Graduate will bow/curtsey and resume their seats.

BACHELOR OF SCIENCE IN AGRICULTURE

Second Class Honours (Upper Division)

- | | |
|-------------------------------|--------------------------------------|
| 1. ABUYU, Donald | 9. NJOGAH, John Njihia |
| 2. DUGGAL, Art. (Miss) | 10. OBARE, Gideon Billy Aiko |
| 3. KAGUMA, Ayub Muraya | 11. WAITHAKA, Michael Miano |
| 4. KEYA, Azenga George | 12. MUTINDA, Charles John
Masaku |
| 5. KIMANI, K. Stephen | 13. NGOKO, Josephine Moraa
(Miss) |
| 6. MISWA, Josephine P. (Miss) | |
| 7. MWANGI, Wanjohi Peter | |
| 8. MWANGOMA, Davis Mwashao | |

Second Class Honours (Lower Division)

- | | |
|-------------------------------------|--------------------------------|
| 14. ADWERA, Phanuel Migoya | 19. GACHERU, Evah Njeri (Miss) |
| 15. AMOLO, Alex Joseph | 20. GATONYE, Nelson Njung'e |
| 16. CHEMWENO, John Kiplagat | 21. INDETIE, Douglas |
| 17. CHERUIYOT, William Kirwa | 22. KAMAU, Anne Wanjiru (Miss) |
| 18. CHOGE, Jemutai Salome
(Miss) | 23. KAMAU, Felix Kinyanjui |
| | 24. KETERE, Ann Naanyu (Miss) |

- | | |
|---------------------------------------|--------------------------------------|
| 25. KIARIE, Margaret Waturi
(Miss) | 45. MWANGI, Patrick Kibuchi |
| 26. KIHUMBA, Peter Njuguna | 46. MWAURA, Patrick Njoroge |
| 27. KIMANI, Peter Njuguna | 47. MZAE, Patience Mkandoe
(Miss) |
| 28. KIOGORA, Miriam Gaceri
(Miss) | 48. NDAMBUKI, Alexander
Mwaka |
| 29. MACHOKAH, John Miroro | 49. NDEITHI, Francis Mwai |
| 30. MAINA, Richard Lenard | 50. NDUNGU, Julia Njeri (Miss) |
| 31. MAITHA, Simon | 51. NDURU, Mary Nyambura
(Miss) |
| 32. MAKHETI, Philip M. Tembu | 52. NDURUNGO, Kagunya Murimi |
| 33. MALINGA, James Kamneria | 53. NJOROGI, Peter Ngure |
| 34. MANYEKI, Ruth N. (Miss) | 54. NJURU, David Mwangi |
| 35. MELI, Noadiah (M'ss) | 55. ODUOR, James Okoth |
| 36. MUGENI, Henry Odhiambo | 56. OJWANG', Phoebe Akumu
(Miss) |
| 37. MUHATI, Ludorvicus
Posimani | 57. OKORE, Cleopas |
| 38. MUNGAI, Anthony Wamai | 58. ONDANJE, Geoffrey Bernard |
| 39. MUNGAI, Samuel Kang'ethe | 59. ORLOOH, Joseph H.K. |
| 40. CHEMWENO, Anthony | 60. TOYWA, Priver Wekesa |
| 41. MURAGE, Josephine Njeri
(Miss) | 61. WAINAINA, James Kariuki |
| 42. MURAGE, Hamuel Gichohi | 62. WAITUEKA, Joel Duncan |
| 43. MUSYOKA, John Augustine M. | 63. WANJALA, David Wesonga |
| 44. MUTUOTA, Stanley Maina | |

Pass

- | | |
|------------------------------------|-------------------------------------|
| 64. CHEBOSS, Wi'son Kiptoo | 71. MWANGI, Stephen Gatheru |
| 65. IMBIRA, Johnson | 72. OMUSHIENI, Arlington
Shikuku |
| 66. KANGETHE Anne Wambui
(Miss) | 73. OWIRO, Jach Otieno |
| 67. MBOYA, Charles Ondiawo | 74. VADERA, B'ndu |
| 68. MUNYASIA, P. Kapukha | 75. WARUNGU, Pity Wachuka
(Miss) |
| 69. MUNYASYA, Agnes Mueni | |
| 70. MUYESU, Clement Caxton | |

BACHELOR OF SCIENCE IN FOOD SCIENCE AND TECHNOLOGY

Second Class Honours (Upper Division)

- | | |
|----------------------------|-------------------------------|
| 1. KINYINGI, Daniel Mwaria | 5. NDETO, Joseph Musau |
| 2. MBUKI, Peter Kogi | 6. NJOROGI, Joseph Ngure |
| 3. MILGO, Sammy Koskei | 7. SITUMA, Siruchu F. Gabriel |
| 4. MUGAMBI, Patrick Maina | |

Second Class Honours (Lower Division)

- | | |
|----------------------------|--------------------------------|
| 8. GAKINGO, Stephen Mwangi | 13. MWAURA, Edwin Munyori |
| 9. KIHARA, Julius Kimani | 14. NDIVU, Harrison Mutisya |
| 10. KIOGORA, John Rintaugu | 15. THUO, J.B. Mwangi |
| 11. MUCHABA, Mary (Miss) | 16. WANYANGA, S. Pennie (Miss) |
| 12. MURIITHI, Peter Waweru | |

BACHELOR OF SCIENCE IN FORESTRY

Second Class Honours (Upper Division)

- | | |
|-------------------------------------|-------------------------------------|
| 1. KANYI, Benson Joseph Njogu | 5. NGUSYA, Musyoka Wa |
| 2. KIMWE, Simon Kagondu | 6. NYONG'O, Risper Nyagoy
(Miss) |
| 3. MBITA, Gregory Muthini
Kaindi | 7. OGWENO, Donald C.
Oyugi |
| 4. MUNGERE, Fred Waweru | |

Second Class Honours (Lower Division)

- | | |
|---------------------------|-------------------------|
| 8. NANDILI, Nelson Wasike | 9. NDEGWA, Peter Maingi |
|---------------------------|-------------------------|

Pass

- | | |
|----------------------------------|--------------------------------|
| 10. KUBO, Benjamin
Mwakichako | 11. GITONGA, Mathenge |
| | 12. WACHIRA, Anne Njoki (Miss) |

BACHELOR OF SCIENCE IN RANGE MANAGEMENT

Second Class Honours (Upper Division)

1. SHARIFF, Ahmed Rashid

Second Class Honours (Lower Division)

- | | |
|----------------------------|------------------------------|
| 2. MARANGU, Eliphaz Dishon | 4. MWANGI, Geoffrey Kimani |
| 3. MBII, Gerald Thigunku | 5. SHAMBARO, Molu
Galgalo |

Pass

- | | |
|------------------------------------|--------------------------|
| 6. MUTUTHO, John Michael
Njenga | 7. OLENDI, Alfred Oluoch |
|------------------------------------|--------------------------|

POSTGRADUATE DIPLOMA IN SOIL CONSERVATION

The Dean of the Faculty of Agriculture will present the following for the award of the Post-graduate Diploma in Soil Conservation of the University of Nairobi. As the Dean reads out the name, the candidate will stand bow/curtsey and resume his seat.

KINUTHIA, Joseph Njogu

MASTER OF SCIENCE IN AGRICULTURE

The Dean of the Faculty of Agriculture will present the following for the award of the Degree of Master of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Master of Science and by my authority and that of the entire University, give power to read and to do all that appertains to this degree”.

Then all the Graduates will bow-curtsey and resume their seats.

- | | |
|---|--|
| 1. CHAHIRA, Paul Woto | 11. NGIGE, Rahab Wambui (Miss) |
| 2. ESILABA, Anthony Obutiata | 12. NUWAGABA, Herbert M. |
| 3. GATAHI, Milton Mwago | 13. NYANGERI, Johnson
Bwomwenga |
| 4. KABIRA, Jackson Ntongai | 14. NYOMBI, Gregory Bernard
Rutakererelwa |
| 5. KERMAI, Iqbal Ramzanali
Gulamhusein | 15. ODUOR, Paul Onginjo |
| 6. KINYILI, Jacinta M. (Mrs.) | 16. OKOTH, Michael Wandayi |
| 7. MAKOKHA, Josephine Juma
(Mrs.) | 17. ORYEM, Raphael |
| 8. MUGERWA, Honorat Ssali | 18. SESSANGA, Sam Muwanguzi |
| 9. MUROTHO, Silas Mosez | 19. WAMICHA, Wellington N. |
| 10. MWANGI, Andrew Chomba | |

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF ARCHITECTURE, DESIGN AND DEVELOPMENT

The Dean of the Faculty of Architecture, Design and Development will rise and present the following for the award of degrees of Bachelor of Architecture, Bachelor of Arts in Building Economics, Bachelor of Arts in Land Economics, Bachelor of Arts in Design and Bachelor of Arts in Fine Art of the University of Nairobi. As the Dean reads out the names, the candidates will stand and remain standing until the last name is read and the Chancellor has conferred the degrees by saying:—

“I admit the persons named to the degrees of Bachelor of Architecture, Bachelor of Arts in Building Economics, Bachelor of Arts in Land Economics, Bachelor of Arts in Design and Bachelor of Arts in Fine Art and by my authority and that of the entire University, give power to read and to do all that appertains to these degrees”.

Then all the Graduates will bow/curtsey and resume their seats.

BACHELOR OF ARCHITECTURE

First Class Honours

1. AKATSA, Anzaya David
2. MAGUTU, Gerald Jerry
3. MUNGAI, Francis Gitau

Second Class Honours (Upper Division)

4. MAHAJAN, Rajinder Kaur
5. MONIZ, Antony Mervin
6. MULANGA, Simon Fidelis
7. OLE KETERE, William Sankona
8. WASIKE, Patrick Simiyu
9. KIGUANGU, Gitari Abednego
10. MARUTI, Eugene Kuchio

Second Class Honours (Lower Division)

11. BABU, James Kangara
12. BORUBA, Samson Nyabati Akara
13. KANANI, John Gathogo
14. KARUMI, Peterson Kimaru
15. KIMANI, David Nganga
16. KORIR, Christopher A.K.M.
17. KUREBA, Nathan

18. MBURUGU, Reuben M.
19. MUTWIRI, Rimberia R.bui
20. MWACHARO, Libin Goodrick
21. NGETHO, Muchiri Patrick
22. NJERU, Mwaniki Athanas

23. NJUGUNA, Francis Kariuki
24. ODWORI, George Alfred
25. SARNA, Yashwin
26. WMOSI, Otieno Nelson

Pass

27. ABWOVA, Solomon
28. AMGAHIA, George Burns
29. MAGOMERE, David Wechesa

30. MAKANGA, Evans J. Ndambiri
31. MWANZIA, Makau Peter
32. SHAKO, Brian

BACHELOR OF ARTS IN BUILDING ECONOMICS

First Class Honours

1. MWANGANGI, Julius Mutemi

Second Class Honours (Upper Division)

2. KAMARA, Nelson
3. KIMORO, Daniel
4. MOHAMED, Mohamed Osman
5. MUNENE, Paul Muthoka
6. MUSOMBA, Maurice Kivuva
7. NDIBUI, Stephen

8. NGUYO, David Maina
9. NZYUKO, Sammy Joseph
10. OBONYO, James
11. ODHIAMBO, Joseph Otieno
12. ORUKO, Moses W.
13. TALUKHABA, Alfred

Second Class Honours (Lower Division)

14. CHERUIYOT, Micah Kipkorir
15. GATHIGIRA, Muteithia Gathu
16. GITHAIGA, Joseph Nguru
17. KIHAGI, Boniface
18. KIRUJA, Salesius Inyasiu
19. MAINA, Elizabeth Wangechi (Miss)
20. MUIRURI, Anthony Mahyra
21. MURAA, Jason Nthamburi

22. MWANGI, Alice Wanjiru Menye (Miss)
23. MWANGI, David
24. NDUNG'U, Peter P. Thirima
25. NGUGI, Thuo Peter
26. OLBARA, Pauline Jemutai (Mrs.)
27. RONO, Robert Kimurai
28. WAMBUA, Aloys Nzalu

BACHELOR OF ARTS IN LAND ECONOMICS

Second Class Honours (Upper Division)

1. KAHUGU, Sarah Wairimu
(Miss)
2. KIONI, Rahab Muthoni (Miss)
3. MUDAVADI, Musalia
4. MUGO, Consolata Wanjiru
(Miss)
5. NGAYAI, Joseph Mutua
6. NGOTHO, Paul Gathu
7. NNAMMDI, Ken Maende
8. OGEDA, Rodgers Jangoro
9. OLIMA, Washington H.
Asembo
10. OSORO, Edwina Nyanchama
11. RUITHA, James W.
12. SWAZURI, Mohammad

Second Class Honours (Lower Division)

13. CHEGE, Charles Nyota
14. EBOYIE, Florence Mwaniga
(Miss)
15. EMALI, Dorcas (Miss)
16. KAZUNGU, Maurice Mashah
17. KHADAMBI, Edward A.
18. KIALA, Simon Nthiwa
19. KIRONYO, Wainaina
20. MAINA, Wilson Njire
21. MUTESHI, Catherine (Miss)
22. OKETCH, Francis Ochieng
23. OGURI, Leonard Nyariki
24. SIGANGA, Edith (Miss)
25. WAKABA, Grace Karen Kagure
(Miss)

Pass

26. MUTE, Methusela Masesi

BACHELOR OF ARTS IN DESIGN

Second Class Honours (Upper Division)

1. GITURA, Mary Wamucii (Miss)
2. KIGONDU, Lawrence Mungai
3. MWANGANGI, Frederick
Mutinda
4. NYENZE, Francis Mwanzia
5. RUNO, Godfrey A. Macharia
6. WAGEREKA, Moses Mbugua

Pass

7. GACOKA, Jane (Miss)
8. IMBAYA, George
9. MUTERO, Richard Mwangi
10. RANJI, Wanjiku Grace (Miss)
11. WANDERA, Caroline Akuku
(Miss)
12. WANG'OMBE, Grace Wangui
(Mrs.)

BACHELOR OF ARTS IN FINE ART

Pass

SHIMECHERO, Mary

MASTERS DEGREES

The Dean of the Faculty of Architecture, Design and Development will present the following for the award of Masters Degrees of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the Degrees by saying: —

“I admit the persons named to the Degrees of Master of Architecture, Master of Arts in Design, Master of Arts in Fine Art, Master of Arts in Land Economics and Master of Arts (Planning) and by my authority and that of the entire University, give power to read and to do all that appertains to these degrees”.

Then all the Graduates will bow/curtsey and resume their seats.

MASTER OF ARCHITECTURE

THAITHI. Parmjeat Singh

MASTER OF ARTS IN FINE ART

GOMBE, Catherine Katonoko Nankya (Mrs.)

MASTER OF ARTS IN LAND ECONOMICS

KITUUKA, Stephen Enoch

MASTER OF ARTS (PLANNING)

- | | |
|--------------------------------------|----------------------------|
| 1. KACHECHE, Bester Gaynor
Wilson | 3. OMONDI, Paul |
| 2. MUCHIRI, David Thiong'o | 4. OTIM, Constantine Okiai |
| | 5. YASINI, Patrick Adam |

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF ARTS

BACHELOR OF ARTS

The Dean of the Faculty of Arts will rise and present the following for the award of the Degree of Bachelor of Arts of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree saying:—

"I admit the persons named to the Degree of Bachelor of Arts and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

First Class Honours.

- | | |
|------------------------------------|---------------------------------------|
| 1. CHEMAS, James A. Kimeto | 4. MURIUKI, Pauline Muthoni
(Mrs.) |
| 2. GICHOHI, Nancy Ruguru
(Miss) | 5. NYAMU, Joy Wangari (Miss) |
| 3. MULINGE, Munyae Masai | 6. OGUTU, Benson Henry Ouma |

Second Class Honours (Upper Division)

- | | |
|--|----------------------------------|
| 7. ABUNGU, George H.O. | 22. KALENDA, Patrick Kooke |
| 8. AKARANGA, Stephen Ifedha | 23. KAMAU, Irungu Bernard |
| 9. AKEDI, Peter Olima | 24. KANGOGO, Job Kigen arap |
| 10. ASIKOYA, Vincent Abwalaba | 25. KATHATA, Gideon Tharianga |
| 11. CHESONI, Lemmy Soita | 26. KHAEMBA, Patrick Sirengo |
| 12. EL-MAAWY, Fatma
Abubakar (Miss) | 27. KIAI, Gachanja |
| 13. ESIABA, Naomy Ruth (Miss) | 28. KIETI, Eunice Mwikali (Miss) |
| 14. GALLO, Evans Obondo | 29. KILULI, Jonathan M. |
| 15. GATHURI, Patricia
Nyambura (Miss) | 30. KIMATHI, Charles |
| 16. GICHOHI, Michael Ndirangu | 31. KINYUA, Everet Gitonga |
| 17. GIKUNDA, Mugambi John | 32. KIOGORA, Lawrence |
| 18. GULAMHUSSEIN,
Mohamedhussein | 33. KIRIAMA, Herman Ogoti |
| 19. HUSSEIN, Bishar
Abdirahman | 34. KIROGO, Stephen Kinyanjui |
| 20. ISMAIL, Ali Noor | 35. KITHYAKA, Isaac Dennis |
| 21. KABANDO, Raphael Muthee | 36. KOSKEY, Philips Kipsang |
| | 37. KUSIMBA, Barasa Peter |
| | 38. LIVONDO, John Muchera |
| | 39. MACHARIA, Kenneth Mbara |
| | 40. MAINA, Charles Kuria |

- | | |
|--|---------------------------------------|
| 41. MAINA Francis Kamau | 72. NJUGUNA, Patrick Muhia |
| 42. MASESE, Samson | 73. NKANATHA, John Kimathi |
| 43. MASINDE, Jamin Rays
Masasabi | 74. NYAGODE, Mary Amolo
(Mrs.) |
| 44. MBIYA, Benson Makotsi | 75. NYAMWEYA, Manson Oyongo |
| 45. MBOGO, Muthui Jackson | 76. NYING'URO, Phillip O. |
| 46. MBUGUA, Peter Njoroge | 77. OBUNGU, Walter |
| 47. MEBO, Petronila (Miss) | 78. ODHIAMBO, George Ochieng' |
| 48. MISIGO, K.M. Gordon | 79. ODHIAMBO, George Omondi
Aridi |
| 49. MMAITSI, Jane Violet
Shimuli (Miss) | 80. ODHIAMBO, Margaret Mary
(Miss) |
| 50. MOGA, Elijah | 81. OKEYO, Martin Koyiro |
| 51. MUIA, Daniel Munyiala | 82. OLONYI, Martha Sherry (Miss) |
| 52. MURUNGI, Janis (Miss) | 83. OLTETIA, Ole Sapai |
| 53. MUSEE, Mwalimu Francis | 84. OMBESE, Nora Moraa (Miss) |
| 54. MUSUNGU, Titus Anunda | 85. ONGERI, Benedicto Onkoba |
| 55. MUTISO, Margaret Mueni
(Miss) | 86. ONSARIGO, Richard Bichanga |
| 56. MUTISYA, Charles Munyao | 87. ONYANGO, Barrack |
| 57. MUTONGA, Joan Wairimu
(Miss) | 88. ONYANGO, Benjamin
Morang'a |
| 58. MUTONGA, Mathews | 89. ONYANGO, Zachary Bwana |
| 59. MUTONYI, Humphrey Njeege | 90. OPIYO, Obiero Johnson Anji |
| 60. MUTUGU, Dominic Mwangi
K. | 91. OSOK, Zephania |
| 61. MUTUNGI, Francis Wainaina | 92. OTENYO, Eric Edwin |
| 62. MUYA, Lily Wacheke (Miss) | 93. OWINO, James Amuga |
| 63. MWAKIO, Phillipina Dali
(Miss) | 94. RUKWARU, Mutea |
| 64. MWANDAWIRO, Mghanga
Julius D. | 95. SINDIGA, Richard Osoro |
| 65. MWANGI, Kennedy Mbatia | 96. SINDIGA, Daniel |
| 66. MWANGI, Njoroge James | 97. SWARA, Godfrey Mainye |
| 67. NALO, S.O. David | 98. THANDI, Cecilia Gathoni
(Miss) |
| 68. NDEI, Wangeci (Miss) | 99. THEURI, Chris Wachira |
| 69. NDUNG'U, Njuguna Sospeter | 100. WAKAJUMMAH, John Obwa |
| 70. NGAIRA, Joseph Kapten | 101. WAMBUGU, Philip Wanjohi |
| 71. NJENGA, Geoffrey | 102. WANDETO, Jason Wagura |
| | 103. ZAJA, James Omboga |

Second Class Honours (Lower Division)

- | | |
|--------------------------------------|-----------------------------------|
| 104. ACHIENG, Carren Owino
(Miss) | 105. ACHOCH, Elijah Ochieng |
| | 106. ADALLA, Cecilia Awuor (Miss) |

107. ADERA, James Ong'ele
 108. AGONGAZ Barbara
 Tabulaye (Miss)
 109. AHMED, Salma Abdillahi
 110. AMAKOYE, Shadrack Jackson
 111. AMBETSA, Godfrey Edwin
 Osundwa
 112. ASHIOYA, Jus.us Omusula
 113. AYIEKO, Benson Otieno
 114. BOSIRE, Sarah Mogati (Miss)
 115. CHELANGAT, Alice
 Koskey (Miss)
 116. CHUMBA, Robert Kipsang
 117. CHUMO, Ben
 118. CHWEYA, Shem M. Onsare
 119. DONDE, David Frederick
 120. EGADWA, Richard Kenneth
 121. ESSENDI, Florence (Miss)
 122. GAKERI, Phares Maina
 123. GAKONYA, Mary Wothaya
 (Miss)
 124. GAKURE, Lydia Nyambura
 (Miss)
 125. GATERE, Naomi Sally
 Wanjiru (Miss)
 126. GICHUKI, Margaret (Miss)
 127. GICHURE, Nduati Peter
 128. GICHURU, Henry Njoroge
 129. GITHIRWA, Martin S.
 Muhoro
 130. GITONGA, Festus Kaburu
 131. GUYO, Ado (Miss)
 132. HADAO, Rogers Abok
 133. HAKIMU, Hakimu Kasukari
 134. HASSAN, Hassan Noor
 135. IRAUKA, Caroline Mugere
 (Miss)
 136. IRONGI, Evaline Cheptoo
 (Miss)
 137. ISANDA, Cecilia Kemunto
 (Miss)
 138. JAKOREYO, Arieya Charles
 Paul
 139. KABI, Richard Mangure
 140. KABIRO, John Baptist Njure
 141. KAHUTHIA, George Mwangi
 142. KAIRU, Daniel Mwangi
 143. KAIRU, F. Muhoro
 144. KALUI, Julius Kilonzo Mbiti
 145. KAMAU, Veronica Wanjiru
 (Miss)
 146. KAMAU, Serah W. (Miss)
 147. KAMONI, Lucy Njeri (Miss)
 148. KANDAGOR, Tom Kiptoon
 149. KANIMBA, Dontilla
 Mukandera (Miss)
 150. KARICHO, Samuel Gathii
 151. KARIUKI, Anastasia Wahu
 (Miss)
 152. KARIUKI, Julius Kinyanjui
 153. KARIUKI, Lucy N. (Miss)
 154. KARIUKI, P. Kaindo
 155. KARONJO, Charles
 156. KATTRI, Irinder Hardev
 (Miss)
 157. KANYONGA, Musoke Aloysius
 158. KERUBO, Jemima Omboga
 (Miss)
 159. KHAOYA, Mulunda C.W.
 160. KHASABULI, Edward W.
 161. KIARIE, Daniel Gitaka
 162. KIBE, Christine Wanjiru
 (Miss)
 163. KIBE, Esther Wairimu (Miss)
 164. KIBUTHU, Mary Wanjiru
 (Miss)
 165. KIHARA, Kennedy M.
 Waituika
 166. KIMANA, Lucy Wambui
 (Miss)
 167. KIMANI, Michael Mwaura
 168. KIMANI, Michael Mwaura
 169. KINYUA, Hazieli Kanyiaru N.
 170. KISAKA, Margaret
 Khalibwa (Miss)
 171. KITAVI, Patrick J.K.
 172. KOPULO, Tabu
 173. KUGUMA, Joseph Kimani

174. KUIRA, Stanley Mwai
 175. KUNG'U, Dorcas Wambui
 (Miss)
 176. KUNG'U, Wangui Wa (Miss)
 177. LABAN, Samwel Mbaabu
 178. LIVINGSTONE, Faith
 Muthoni (Miss)
 179. LOGO, Leonard Mulkwat
 180. MACHARIA, Jane W. (Miss)
 181. MADZUNGU, Doshu Anthony
 182. MAGUTU, Justine Mokeira
 (Mrs.)
 183. MAINGI, Geraldin Mwongeli
 (Miss)
 184. MAKANYAORO, Jackson
 Nyaoro Odera
 185. MANANI, Edward Franz
 186. MARANGA, Charles Onami
 187. MASAFU, Francis Milimo
 S.W.
 188. MASINDE, Florence
 Nadumbe (Miss)
 189. MATHARU, Manjit Kaur
 (Miss)
 190. MATHENGE, Lydia (Miss)
 191. MATURI, Grace Kemunto
 (Miss)
 192. MBANI, Chiama Monicah
 (Mrs.)
 193. MBONDO, Stephen Mwallyo
 194. MBOTELA, Emmanuel David
 195. M'IKUNYUA, Flora Gatwiri
 (Miss)
 196. MINDO, J. Njoroge
 197. MOSE, Orare
 198. MSUYA, Mohamed Komeja
 199. MUCHINA, Mary Wanjiku
 (Miss)
 200. MUCHIRI, Douglas Mathenge
 201. MUCHIRI, Mwangi Fredrick
 202. MUCHOKI, Gilbert K. Lewis
 203. MUGIRA, Dinah Kagendo
 (Miss)
 204. MUHIA, Charles Kiiru
 205. MUINDI, John Paul
 206. MUKOMA, Timothy Muinde
 207. MULE, Pius Mwilu
 208. MULINGE, Stella Nduku
 (Mrs.)
 209. MUNDARA, Joyce Nyambura
 (Miss)
 210. MUNDIA, Oscar
 211. MUNGAI, Maureen Nyacuru
 (Miss)
 212. MUNGAI, Susan Wairimu
 (Miss)
 213. MUNYORO, John S.M.
 214. MURAGE, Florence Nyaguthii
 (Miss)
 215. MURAYA, Jane Wanjiru
 (Miss)
 216. MUREITHI, Jane Wambui
 (Miss)
 217. MUREITHI, Josiah Kariuki
 218. MURERWA, Bernard Kirimi
 219. MURSI, Grace (Miss)
 220. MURWITHANIA, Mugambi
 221. MUSAU, Christine Mutheu
 (Miss)
 222. MUSAU, Lucy Ndinda (Miss)
 223. MUSYOKI, Francis S.
 224. MUTAHI, Joseph Njuguna
 225. MUTHUMAH, Catherine
 Wambui (Miss)
 226. MWAI, Joan N. Mwori
 (Miss)
 227. MWANGALA, Nedhya
 Zedekia Sakwa
 228. MWANGI, Anne Njeri (Miss)
 229. MWANGI, Duncan Kahara
 230. MWANGI, Julius M.
 231. MWANIKI, Duncan Gichane
 232. MWANIKI, Jacinta Wanjiru
 (Miss)
 233. MWAURA, Margaret Wanja
 (Miss)
 234. MWAURA, Sami K.
 235. MWAYAYI, Daniel Y.

236. MWERA, Joseph Marwa
 237. MWITARI, Emily Kithira (Miss)
 238. MWOVA, Bosco Mutuku
 239. NAMARU, Isaiah S. Wilson
 240. NANGENDO, Stevie M.K.
 241. NDAMBUKI, Muatha
 242. NDEGWA, Frederick, Q.N.
 243. NDEGWA, Kamanda Charles (Miss)
 244. NDEGWA, Patricia Wambui
 245. NDENDEROH, Kariuki Peter
 246. NDERITU, Lucy Njeri (Miss)
 247. NDIRANGU, Patricia Wambui (Miss)
 248. NDUGO, Vincent Kagondou
 249. NDUNDA, Jane (Miss)
 250. NDUNG'U David Njuguna Mutonya
 251. NDUNG'U, Kenneth Kinuthia
 252. NDUTU, Benjamin Mutuku
 253. NG'ANG'A, Johnson Kamau
 254. NGARARI, El'ezar Njue
 255. NGIGI, Teresa Njeri (Miss)
 256. NGITO, Francis Maithya
 257. NGOCHOCH, Daniel Kipkemboi
 258. NGUGI, Jacinta W.C. (Miss)
 259. NGUGI, Joseph Mwangi
 260. NGULI, Margaret Kithei (Miss)
 261. NJAAGA, Njambi Helen (Miss)
 262. NJAGI, Patrick Kinyua
 263. NJENGA, Humphreys Karanja
 264. NJERU, Justa Muthoni (Miss)
 265. NJOGA, Crispo N.
 266. NJOGU, Edwin Erastus Njeru
 267. NJOMO, Simon Njenga
 268. NJOROGI, Nelson Ngaruiya
 269. NJUKI, Jackson Kagendo
 270. NOBALLA, Benjamin A.
 271. NYABERA, Hellen M. (Miss)
 272. NYAGA, Jennifer Wangui (Miss)
 273. NYAGA, Vicki (Miss)
 274. NYAMONGO, Kepha Nyariki
 275. NYANGENA, Jeridah Bosibori (Mrs.)
 276. NYUMU, Agnes Nzilani (Miss)
 277. OBAM, Judith E. Oloo (Miss)
 278. OCHOLLA, Octophianus Arogo (Miss)
 279. ODHIAMBO, Anastasis C.M. (Mrs.)
 280. ODHIAMBO, Habbyll N. Ochieng
 281. ODONGO, Albert John
 282. OGEGE, Lawrence Kakelio
 283. OGONDA, Wilson Alex Mauti
 284. OKAKA, Abel Ong'ai
 285. OKALLO, Lucy Antonina (Miss)
 286. OMENYA, Benedacte (Miss)
 287. OMONDI, Geoffrey Apolo O.
 288. ONERI, Zakayo Nyambane
 289. ONYANGO, Norbert Oha'o
 290. OPIYO, Joseph Oyugi
 291. OSUNDWA, Lynette S. (Miss)
 292. OTIENO, Samuel Joseph
 293. OTIYO, John
 294. OWUORI, Elizabeth (Miss)
 295. OYOO, David Okute
 296. PATEL, Manish M.
 297. RINTARI, Jane Muthoni (Miss)
 298. RUITAH, Muturi
 299. RUTERE, Ndegwa Peter
 300. SAIDI, Alfred Nathan
 301. SALIMA Salim M.
 302. SALIM, Fairouz A.
 303. SIGEY, Kipngetich Wilfred
 304. SIMIYU, Cornnel Makokha
 305. SIMIYU, Zablon Peter Nelson
 306. TAKONA, Sereti Ruth (Miss)
 307. THAGANA, John Murage
 308. ULZEN, Mary Nana Amakumah (Miss)
 309. VARMA, Sadhana (Miss)
 310. VIRDI, Jaspal (Miss)

- | | |
|---------------------------------------|--|
| 311. WABENDE, C.W. Peter | 321. WANJAU, Riungu |
| 312. WABUGE, Mary Nabukwele
(Miss) | 322. WANJOHI, Peter K. |
| 313. WAFULA, Patrick W. | 323. WANJUKI, Rosemary Wanjiru
(Miss) |
| 314. WAHEIRE, Bernard Wachira | 324. WARSAMA, Abdillahi
Mohammed |
| 315. WAHOME, Mukundi | 325. WASUNNA, Moses Amos O. |
| 316. WAINAINA, Loise W. (Miss) | 326. WATIBINI, John P. Wamalwa |
| 317. WAITHERA, Lucy (Miss) | 327. WAWERU, Mary Njeri (Miss) |
| 318. WAKIBIA, Rose Wanjiru (Miss) | 328. ZULLYA, Rashid Shimokah |
| 319. WANDERE, Donald | |
| 320. WANJAU, Godwin Kiama | |

Pass

- | | |
|---|--|
| 329. ASIR, Jenipher Rehema (Miss) | 343. MUNENE, Flora Gakii (Miss) |
| 330. ATANDI, Rebecca Bonareri
(Miss) | 344. MURIITHI, Caleb Kahuthia |
| 331. CHUNGE, Silas A. | 345. MUTEITHIA, Joseph Mwithalie |
| 332. KABII, Josephine Muchiri (Miss) | 346. MWAIRO, David Chome |
| 333. KARIUKI, Mary Wairimu (Miss) | 347. NGIBUINI, Christine Wangari
(Miss) |
| 334. KAULA, Simon Kingwatho
Mutua | 348. NJARAMBA, Annah Wanjiru
(Miss) |
| 335. KIARIE, Michael K. Kago | 349. NZIOKA, Mary Ndunge (Miss) |
| 336. KIBE, Wairimu Helen (Miss) | 350. OBARA, Dorothy Nyvah (Miss) |
| 337. KINGI, Francis Musa | 351. OBONYO, Nixon L. Ouma |
| 338. KINYUA, Kirugumi Julius
Antony | 352. ODDOTTE, Caleb S.O. |
| 339. MAHINGOH, Samuel Njihia | 353. ONG'AU, Jonathan Nyaanga |
| 340. MARENYE, Fredrick Mwaura | 354. ORORA, Peter Onkoba |
| 341. MUDAKA, Gibson Miroyo | 355. OTIENO, Rose A. (Miss) |
| 342. MUEMA, Daniel Kiio | 356. SURI, Kirpal Singh |
| | 357. KIPRONO, Isaac arap Ruto |

BACHELOR OF ARTS IN SOCIAL WORK

Second Class (Upper Division)

- | | |
|---------------------------------------|-----------------------------|
| 1. GITHAIGA, Agnes Mumbi (Miss) | 5. NZIOKA, Charles B.K. |
| 2. MUNGATHIA, Keaoh Natale | 6. WAIRAGU, Eunice (Miss) |
| 3. MUTETI, Jennifer Katunge
(Miss) | 7. WAMBAYI, Rosemary (Miss) |
| 4. MWANTHI, Morris M. | 8. WANDATI, Samuel Sululu |

Second Class (Lower Division)

- | | |
|-----------------------------------|--------------------------------|
| 9. MBUGUA, Jane Wambui (Miss) | 11. NDUHIO, Mary Wambui (Miss) |
| 10. MURAGURI, Rosa Wanjiru (Miss) | |

POSTGRADUATE DIPLOMA IN INTERNATIONAL RELATIONS

The Dean of the Faculty of Arts will present the following for the award of the Postgraduate Diploma in International Relations of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read. Then they altogether will bow/curtsey and resume their seats.

- | | |
|---|---|
| 1. ABDUL-KAREEM, Mahmoud
Soliman Ali | 12. NABUTOLA, Rebecca Mwikali
(Mrs.) |
| 2. ABOAGYE, Ezoa Dominic | 13. NGAITHE, Leonard Njogu |
| 3. ATANDI, Salome Francisca (Miss) | 14. NJERU, Francis |
| 4. BESHIR, Abdalla Omer | 15. NYIRENDA, Brian Ulonenyi |
| 5. CHINDEBVU, Charles Stainer | 16. RAGEN, Henry Onyango |
| 6. GBARWOU, Quiah Gowon | 17. SAMPA, Davies |
| 7. ISMAIL, M. Isa | 18. SIPANGULE, Muyambo |
| 8. LITHEBE, Molchali Alfred | 19. TENKORANG, Kwame
Asamoah |
| 9. MASESA, Denis Ng'wananjamba | 20. THABANE, Keleli (Miss) |
| 10. MASIBO, Christopher Kitui | |
| 11. MBATIA, William Msafiri Charles | |

BACHELOR OF PHILOSOPHY IN ECONOMICS

The Dean of the Faculty of Arts will present the following for the award of the Bachelor of Philosophy in Economics of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Philosophy in Economics and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all Graduates will bow/curtsey and resume their seats.

- | | |
|-------------------------------|---|
| 1. ADEM, Jorim G.O. Onyango | 9. ODHIAMBO, Oduory Wycliff
O.E. |
| 2. ANYANGU, John Waka | 10. ODIKO, Omolo Gervase |
| 3. AOKO, Monica Imelda (Miss) | 11. OKONJI, Grace Achieng (Mrs.) |
| 4. ASENSA, Seth M. Lavaza | 12. ORWA, Jared Omondi |
| 5. MULAMA, Geoffrey W. Tembu | 13. ONYIEGO, Darlington
Zaphaniah Kemoni |
| 6. MULUSA, Mary Tsindoli | 14. WARUHIU, Esther Nyawira (Miss) |
| 7. MURATHA, James K. | |
| 8. NGARUIYA, Michael Ngige | |

MASTER OF ARTS

The Dean of the Faculty of Arts will present the following for the award of the Degree of Master of Arts of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Master of Arts and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all Graduates will bow/curtsey and resume their seats.

- | | |
|--|--|
| 1. ABALA, Daniel Okado | 13. MURANGO, Joyce Njoki (Miss) |
| 2. ARAP KOECH, Joseph Kiplagat | 14. MWANGI, Herman Karanja |
| 3. CHACHA, Nyaigotti Chacha | 15. MWANZI, Helen O.A. (Mrs.) |
| 4. HOEANE, Masitha | 16. MWAU, Geoffrey Ngungi |
| 5. KAMUNDE, Eliphas Mugambi | 17. NGABO-LUTAAYA, Leonard |
| 6. KIPKEMOI, Mark Arap Bor | 18. ODHIAMBO, Mbai Crispine |
| 7. KOORI, Charles G'tari | 19. OGUDE, James Adera |
| 8. MAKAU, Boniface Francis | 20. OKENY, Kenneth |
| 9. MAKANDA, David Wafula | 21. OPWAPO, Mildred Adh'ambo
(Miss) |
| 10. MBABU, Adiel Nkonge | 22. OTUNDO, Bosibori Sabina (Miss) |
| 11. MOKITIMI, Makali Isabella
P. (Mrs.) | 23. WAHOME, James Gituro |
| 12. MURAGE, Zacharia Ng'ang'a | 24. WERE, Jane Akelo (Mrs.) |

DOCTOR OF PHILOSOPHY

The Dean of the Faculty of Arts will present the following for the award of the Degree of Doctor of Philosophy of the University of Nairobi.

- | | |
|----------------------------------|----------------------------------|
| 1. KINOTI, Hannah Wangeci (Mrs.) | 3. NSIBAMBI, Apolo R. |
| 2. MOJOLA, Aloo Osotsi | 4. ONYANGO, Philista P.M. (Mrs.) |

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF COMMERCE

BACHELOR OF COMMERCE

The Dean of the Faculty of Commerce will rise and present the following for the award of the Degree of Bachelor of Commerce of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Commerce and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

First Class Honours

- | | |
|---------------------------------|-----------------------------|
| 1. AGER, Maurice Ochieng' | 5. MUTILANGI, Kirk Vincent |
| 2. GATHARA, James Ngari | 6. ONSONGO, James Kibagendi |
| 3. KIMAMI, Jacob Mugambi Kirema | 7. SHAH, Divya R. (Miss) |
| 4. LELEI, Joel Kiplangat | |

Second Class Honours (Upper Division)

- | | |
|---|--|
| 8. ABWOGA, Samuel Oundo | 24. KARIUKI, Jackson Mwai |
| 9. ADOGO, Rosemary (Mrs.) | 25. KARIUKI, Samuel Maina |
| 10. AFUBWA, Joel Dilton | 26. KHAEMBA, Joseph Wanyonyi |
| 11. ATHMAN, Athman A. | 27. KIBATA, Patricia Nyambura
(Miss) |
| 12. BETT, Kipnetich Arapkorir | 28. KIMINA, Daniel Philip |
| 13. GATHIGI, Anthony Karanja | 29. KINYANJUI, James Njoroge |
| 14. GATHIGI, Anthony Mureithi | 30. KINYANJUI, Titus Mungai |
| 15. GICHIGO, Peter K. | 31. KIRURI, Johnson Kabee |
| 16. IBEERE, Stanley Rombora | 32. KITHURUNGA, Charles Ndegwa |
| 17. IRUNGU, Luckrezial Wawira
(Miss) | 33. KITONYI, Pius Musila |
| 18. KAWANJA, Felicita D.M.
(Miss) | 34. KOBUTHI, Catherine (Miss) |
| 19. KAILEMIA, Zaverio | 35. KOMBO, Beth (Miss) |
| 20. KAMAU, Theresia Wairimu (Miss) | 36. KORIR, Joshua Kipkoech |
| 21. KANAKE, Joseph Njagi | 37. KOSKE, Moses Kipkoech |
| 22. KARANJA, Sophia W. (Miss) | 38. LUCHERA, Fanis Luchera Aseka
(Miss) |
| 23. KARIITHI, Francis Njogu | 39. MAGOTSI, Mathew Ndusi |

40. MAINA, Beatrice Wacera (Miss)
41. MAINA, Elly Omolo
42. MAINA, Komu David Richard
43. MATHENGE, Priscilla Wambui (Miss)
44. MATHIU, Paul Mwiti
45. MBENGEI, James Se'eke
46. MBORI, Beatrice (Miss)
47. MEMO, Beatrice Mirehane (Miss)
48. MUIA, Johnston Mutisya
49. MUIRURI, Gabriel Kimuhu
50. MURAGURI, Julius Gitau
51. MURITHI, John K. Mbae
52. MURITU, Margaret W. (Miss)
53. MUTAY, Pius Peter
54. MUTHUTHI, Charles Kariuki
55. MUTONYI, Bernard M.B.
56. MWAMBA, Kenneth K.R.
57. MWANGI, Anne (Miss)
58. NDALA, Starin Mutinda
59. NDIRANGU, Francis Mwaniki
60. NDUNDA, Daniel N.
61. NGAMATE, Beatrice Murugi (Miss)
62. NGATA, Jayne Nyandia (Miss)
63. NGOTHE, Kathryn N. (Miss)
64. NGUGI, Edgar Moses N.
65. NJAGI, Leonard Wachira
66. NJATHI, Njoroge Waweru
67. NJERU, Florence Runji Alvan (Miss)
68. NJERU, Mary Mercy Wanja (Miss)
69. NJERU, Zephaniah Kariuki
70. NJIHIA, Nancy Njambi (Miss)
71. NJOROGE, Christine Wakanyi (Miss)
72. NJUE, Jane Susy (Miss)
73. NYAGA, Basil Ntwiga Junias
74. NYAGA, John Kangi
75. ODHIAMBO, Jane Pamela (Miss)
76. OJERA, Patrick Boniface
77. OKOTO, Joe Ajwang
78. ONGWAE, Charles Ogoga
79. ONYAIT, Mactilda Anne (Mrs.)
80. ORINGO, John Otieno
81. ORIOKI, Jacob Momanyi M.
82. OTIENO, Dorcas A. (Miss)
83. OWINO, Alexander George
84. OYUGI, Michael Oimo
85. RINTAUGU, Erastus Mbaabu
86. RINTAUGU, Gatobu
87. RUGERA, Alex Nth'ga
88. SEMBEI, Joseph Mutua
89. SHIROKO, Joseph M.
90. THINWA, Eunah Wacuka (Miss)
91. WA-OLUNGA, Mathews Lev'e
92. WAITHANJI, Karanja
93. WAMATHAI, Tabitha Nyawira (Miss)
94. WAWERU, Joseph Ndiritu
95. WAWERU, Hannington Maina
96. WERU, Munyoro Wilfred

Second Class Honours (Lower Division)

97. ADONGO, Justice Morris Ogony
98. ANYANGO, Sospeter Nyambok
99. BEYO, Bernard T.
100. BOSIRE, Charles Onyiego
101. BWISA, Emily Nafuna (Miss)
102. GACHAI, Gemma W. (Miss)
103. GATHURI, Wawira Sophia (Miss)
104. GICHUHI, Rhoda Wangeci (Miss)
105. GITIERA, Evans Ototo
106. GITONGA, Jedidah Mumbi (Miss)
107. HARANGA, Rose Margaret (Miss)
108. HUSEIN, Mohamed Hashim
109. KIMANI, Milkah Kabura (Miss)
110. KINDIGA, Alice Nungari (Miss)
111. KING'ORI, Catherine Kuraihu (Miss)

- | | |
|---|--|
| 112. KOSKEI, Kimwei Andrew | 129. MURIITHI, Ndebu Gachanja |
| 113. KURUGA, Peter Mugi | 130. MURIUKI, Stephen Waweru |
| 114. KWENDO, Evans Silver | 131. MWANGOME, Mwangambo N. |
| 115. MAKDWALLO, D. Ochieng' | 132. MWAWUGANGA, Holiness
(Miss) |
| 116. MANYEKI, Anne Wairimu | 133. NDILE, Stephen Mbevo |
| 117. MARU, Benjamin Kimutai | 134. NDORO, Robert Katana |
| 118. MASUMBUKO, Reuben | 135. NGIGI, P.K. Mukono |
| 119. MBALU, Paul Mwangangi | 136. NGURE, George Njoroge |
| 120. MBOTELA, Doris (Miss) | 137. NJOROGI, Rwamba (Miss) |
| 121. MBUGUAH, Josephine Wanjiru
(Miss) | 138. NYAGA, Mary Murangi (Miss) |
| 122. MIROGA, Morris Maraga | 139. NYAMBU, Grace Kulola (Miss) |
| 123. MOMANYI, Harrison Morogoro | 140. OMWEGA, Kephari |
| 124. MUCHUNU, Nancy Mugure
(Miss) | 141. ONG'ONGE, Lenard Menya |
| 125. MUGANDA, Margaret Indakuli | 142. ONG'UTI, Nemeuel Ong'era |
| 126. MUNGANIA, Joyce K. (Miss)
(Miss) | 143. ONYANGO, Angeline Awino
(Miss) |
| 127. MUNG'URE, Gladys Kagure
(Miss) | 144. OPANGA, Vincent H. Lawrence |
| 128. MURIITHI, Moses Thuo | 145. OSMAN, Hussein Musa |
| | 146. SIMIYU, Kayo Wakhanu |
| | 147. THUITA, M. John |

Pass

- | | |
|-------------------------------------|---------------------------------------|
| 148. GEDAH, Titus Opon | 154. MURAGE, Eunice Muthoni
(Miss) |
| 149. KIMANI, Seline Lamar
(Miss) | 155. MUZUNGU, Benjamin Kavure |
| 150. KIMILU, Lawrence Masaku | 156. OMIDO, Henry Kwendo |
| 151. KINYANJUI, Chege Lawrence | 157. PATTNI, Rohit M. |
| 152. KINYUMU, Benjamin Mbithi | 158. SITOKI, Wycliffe Mbina |
| 153. KOROS, Philip K.A. | 159. WANYONYI, Lazaro M.W. |

MASTER OF BUSINESS AND ADMINISTRATION

The Dean of the Faculty of Commerce will present the following for the award of the Degree of Master of Business and Administration of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying: —

"I admit the persons named to the Degree of Master of Business and Administration and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

1. ADEWA, Jane Mildred Akoth
(Mrs.)
2. CHEBRECHRISTOS, Asghedet
(Mrs.)
3. KUSERO, Naomi
4. KYAMANYWA, Joseph R.
5. MBUVI, Anthony Kisima Ngwe
6. MBOGO, Pamela Awiti (Miss)
7. MUDUDA, Eliud Omondi
8. MUIA, Julius Monzi
9. MWANGI, John Peter Mbue
10. MWARANIA, Kirimi Mugambi
11. MWIRICHIA, Peter Mbugua
Mugambi
12. MZENGE, Godwin Zephaniah
13. NAMUSONGE, Gregory Simiyu
14. NGUGI, George M.
15. NJIRAINI, John K.B.
16. OGUTU, Martin
17. ONGOLO, John Harry Ochieng'
18. OPANDE, Peter
19. OPONDO, Dorothy Nereah Aoko
(Mrs.)
20. SALIH, Muhammed Abdi
21. SHUMBUSHO, Vianney
Rurangirwa
22. TEFAMICAEL, Ghebrehiwet

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF EDUCATION (KUC)

DIPLOMA IN EDUCATION (ARTS)

The Dean of the Faculty of Education will rise and present the following for the award of the Diploma in Education of the University of Nairobi. As the Dean reads out the names, the candidates will stand and remain standing until the last name is read, and then they will altogether bow/curtsey and resume their seats.

Pass With Credit

1. LISANGARI, Mary Makoya
2. NJAU, David Gatheca

Ordinary Pass

ODHIAMBO, Enoch Ayot

DIPLOMA IN EDUCATION (SCIENCE)

Pass With Credit

1. CHEMISTO, David Dison Cassim
2. MARETE, Julius Lenisson Riungu

BACHELOR OF EDUCATION

The Dean of the Faculty of Education will present the following for the **award** of the Degree of Bachelor of Education of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Education and by my authority and that of entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

BACHELOR OF EDUCATION (ARTS)

First Class Honours

1. KIUNGUA, Simon Peter
2. SAMBILI, Edward Cherutich

Second Class Honours (Upper Division)

3. ABED, Jackson Mugambi
4. ABUNGU, Florence Akinyi (Miss)
5. AGOT, Evelynnes Kawango (Miss)
6. AGOYA, Catherine (Miss)
7. AKAMA, John Sorana
8. AKICH, Issa W. (Miss)
9. ALUBISYA, Adelheid (Miss)
10. ANANDA, Damary Anyona (Miss)
11. ANYANGO, Loice Ayodo (Miss)
12. AWUOR, Lydia Dymphine (Miss)
13. BICHANG'A, Orpha Kemunto (Miss)
14. BOIDHIE, Susan Wangechi (Miss)
15. BUTAMA, Tobias Alern
16. BWONYA, Jane Uside (Miss)
17. CHEGE, Mary Wanjiru (Miss)
18. CHEGE, Mwangi (Miss)
19. CHIKAMAI, Fred Saidi
20. GACHAGUA, Teresa Marigu (Miss)
21. GATAMA, Gach'ra Peter
22. GICHIMU, Alice W. (Miss)
23. GITHIRE, Ruth Wanja (Miss)
24. GITHUNGO, Peterson Kiruhu
25. GWACHI, James Mayaka O.
26. HAJI, Umi (Miss)
27. HINGA, Nancy N.K. (Miss)
28. INDIRE, Joseph N.O. Oburah
29. INGOSI, Reuben S. Shibere
30. ITIBI, Njoroge Kariuki
31. KABURIA, Rehema Yusuf (Miss)
32. KAKAI, Pius Wanyonyi
33. KALENDA, Wycliff Simiyu
34. KAMANDA, Patrick N.
35. KAMAU, Chari y W. (Miss)
36. KAMAU, Michael Kimotho
37. KAMAU, Susan Nyaguthii (Miss)
38. KANGANGI, Ephraim Muriithi
39. KANYI, Stephen Ngugi
40. KANYOTU, Faith Wanja (Miss)
41. KARANJA, Grace Wambui (Miss)
42. KARIUKI, David Gichovi
43. KARIUKI, Edward Kabogo
44. KARIUKI, Obadiah Gachamba
45. KARIUKI, Simon Evans M.
46. KARURI, Anne Wanjiru (Miss)
47. KELION, Johnstone Odhiambo
48. KHISA, Beatrice Nanyok'a (Miss)
49. KIHIA, Grace Nyaguthii (Mrs.)
50. KIBETHI, Philip Nyamu Gilbert
51. KIGANJO, George Milton
52. KIHARA, Duncan Ndung'u
53. KILONZO, Agnes Kavene (Miss)
54. KIMANI, Jane Dorcas Wangari
55. KIMARI, William
56. KIMARU, Mary Anna Wangui (Miss)
57. KIMONGO, David Mwangi
58. KIMWELI, Lucia Mutethya (Miss)
59. KINGARA, Mary Eunice Wanjira (Miss)
60. KINYANJUI, Mary Njeri (Miss)
61. KINYUA, John Faustin
62. KIRITI, Tabitha Wagithi (Miss)
63. KIRONGO, Thomas Kibiego
64. KIRUTHU, Evan Kimotho
65. KISHARA, Alexander Kiprono
66. KISIANG'ANI, Edward Namisiko
67. KITEMA, Lucy Kasyoka (Miss)
68. KOECH, Noah Kiprop S.A.
69. KOECH, Esther Chepngeno (Miss)
70. KOIMET, Kiptum Eddy Wesley
71. KWASI, Fred Owino

72. KWENA, Mechtilde Monica (Miss)
73. KYALLO, Peter Sammy
74. LABOSO, Joyce Cherono (Miss)
75. LIHUNGU, Charles Barasa
76. LUMIRE, Ebby K. (Miss)
77. M'MELI, Ritah Ahenda (Miss)
78. MACHARIA, Joyce W. (Miss)
79. MADARA, Mary Amollo (Miss)
80. MAINA, Maryanne Wairimu (Mrs.)
81. MAINGI, Anne Nkirote (Miss)
82. MAKOKHA, John Magero
83. MAKOTSI, Joseph Makarios
84. MAKUMI, Sally W. (Miss)
85. MARUNDU, Richard Muturi
86. MASINDE, Edwin
87. MATHENGE, Joan Wanjiku (Miss)
88. MAUTA, Mukirindi
89. MAUTI, Naphital A.O.
90. MBAABU, Elizabeth Kanario (Miss)
91. MBAABU, Speranza M. (Miss)
92. MBERIA, Anne M. (Mrs.)
93. MINAYO, Susan (Miss)
94. MIRITI, James Gichovi
95. MONARI, Bosire
96. MORRIS, Joel M.
97. MRAMBA, David Karisa
98. MUASYA, Issac Wambua
99. MUCHOKI, Francis M.
100. MUGAMBI, Justus G. Maingi
101. MUGECI, Gatemi Nancy (Miss)
102. MUINDI, Florence Kagendo (Miss)
103. MUOKI, Matthews
104. MURUNGI, Patrick
105. MURUNGI, Stella G. (Miss)
106. MURWITHANIA, Charity (Miss)
107. MUTISO, Bernadette (Miss)
108. MUTISYA, Jesse James Munywoki
109. MUTUA, Jesinta Gathoni (Miss)
110. MWADIME, Monica M. Marachi (SR)
111. MWAI, Francis G. Mutae
112. MWASAME, Rebecca (Miss)
113. MWATURO, Nicholas Kisiang'ani
114. MWAURA, Hellen Njeri (Miss)
115. MWAURA, Peter Alex M.
116. MWENDA, Mucheru Kariuki
117. MWETHYA, Beatrice (Miss)
118. MWORIA, Rose Nduru (Mrs.)
119. NAFULA, Florence Mocho (Miss)
120. NDEGWA, Rose Gacheri (Miss)
121. NDEKE, Makhoha Ben
122. NDENGERA, Jennifer Hiuko (Miss)
123. NDIRI, Washington Stan
124. NDUMA, Jayne R.F. (Miss)
125. NDUNG'U, Philomena (Miss)
126. NGABA, Dominic Kinya
127. NG'ENOH, Pauline Chesang (Mrs.)
128. NGOTWA, Grace Chepwogen (Mrs.)
129. NGUGI, David Zakaria Mugori
130. NHEMI, Maryann W. (Mrs.)
131. NJAGAH, Charles W.K.
132. NJAGE, Agnes G. (Miss)
133. NJERU, Mary Murangi Peter (Miss)
134. NJOROGI, Anne Njeri (Miss)
135. NJUE, Sophia Muthoni (Miss)
136. NJUI, Harriet W. (Mrs.)
137. NYABOGA, Josephine Mwango (Miss)
138. NYAGA, Mercy Muthoni (Miss)
139. NYAKIANA, Jane Zakary (Miss)
140. NYAMBOK, Jane (Miss)
141. NYAMWAYA, Yabesh Orucho
142. NYAMWEYA, Noah George Ogendi

- | | |
|--------------------------------------|---|
| 143. NYANKURU, David Nyaanga | 167. RUKAHU, Wilson D M. |
| 144. OBUNGU, John Juma | 168. SAWE, Rael (Miss) |
| 145. ODAK-ONYANGO, Peter | 169. SOGOMO, Laban Kibarak |
| 146. ODDENYO, Tom William
Ochieng | 170. THUKU, Nyambura Florence
(Miss) |
| 147. ODONGO, Joseph Paul Yugi | 171. THUKU, Stephen K. |
| 148. ODWAR, Walter O.K. Agalo | 172. WACEKE, Ndungu'u Salome
(Miss) |
| 149. OGALLO, Eunita Doreen (Miss) | 173. WAFULA, Richard M. |
| 150. OGENCHE, Aaron Ombaso | 174. WAIGWA, John Karugu |
| 151. OGUTU, Emily Atieno (Mrs.) | 175. WAINAINA, Sarah W. (Miss) |
| 152. OGWANGI, Manufa Livingstone | 176. WAKOLI, Caroline (Mrs.) |
| 153. OJWANDO, Josiah Owiti | 177. WALIAULAH, Patrick Wetosi |
| 154. OKUMU, Deogratius | 178. WAMOCHO, Joseph Khamala |
| 155. OKWANYO, Zachary | 179. WAMUE, Grace Nyatugah
(Miss) |
| 156. ONDITI, Tom L.S. | 180. WANDU, Teresia Njeri (Miss) |
| 157. ONDURU, Timothy Ayieko | 181. WANJAU, Kenneth Kamau |
| 158. ONGOR, Apollo Onyango | 182. WANJOHI, Millicent N. (Miss) |
| 159. ONUONGA, Joshua B.M. | 183. WARUTERE, Peter Thinwa |
| 160. ORIEDO, Hannington Ellys | 184. WEKESA, M. Thomas |
| 161. OUKO, Nancy G. (Miss) | 185. WEREH, Emily Mil (Miss) |
| 162. RAGUTU, Maurice R. Juma | 186. WERU, Tabitha Wanjugu (Miss) |
| 163. RANGINYA, Charles Tago | 187. ZUZARTE, Dorothy (Miss) |
| 164. RIECHI, Andrew Rasugu Otachi | |
| 165. RINDI, Irene Muthoni (Miss) | |
| 166. RINGERA, David Kaliku | |

Second Class Honours (Lower Division)

- | | |
|--|---|
| 188. ABUTA, Mauti Isaac | 202. AUDI, Eunice A. (Miss) |
| 189. ACHOLA, Arthur Odhiambo | 203. BARASA, Samuel R.S. |
| 190. AFWANDE, Patrick Kalory
Bwire | 204. BARAZA, Simiyu Evans |
| 191. AKUNO, Dinah (Miss) | 205. BICHANGE, Frederick A. |
| 192. ALI, Halima Omar | 206. BITTA, J. Odhiambo |
| 193. ALOO, Yuanita Akala (Miss) | 207. BOEN, Francesca Cherot'ch
(Miss) |
| 194. ALUMASA, Joshua Omonde | 208. BULINDA, D'smus Milimu |
| 195. ALUSHULA, David Hannington | 209. CHAHALE, Fridah Gibendi
(Mrs.) |
| 196. AMAYU, Nashon Alfred | 210. CHERUIYOT, Eric Kipkemoi A. |
| 197. ARARA, Lucy Achieng (Miss) | 211. CHERUIYOT, Zipporah Jemeli
(Mrs.) |
| 198. ASEKA, Sophie Anyangu (Miss) | 212. CHIMUNGEI, Lillian Bertha
(Miss) |
| 199. ASENA, James Muganda | 213. GACHAU, Rose (Miss) |
| 200. ATIENO, Jennifer (Miss) | |
| 201. ATSANGO, Kezzie Nightil
(Miss) | |

214. GACHIRA, Mary Muthoni (Miss)
 215. GACHUI, Anne (Miss)
 216. GAKUO, Joyce Waithira (Mrs.)
 217. GATHEE, Salome Gathoni (Miss)
 218. GATHIGI, Hortense Wanjiru (Miss)
 219. GATHU, Elizabeth (Miss)
 220. GATHURA, Catherine (Miss)
 221. GATIMU, Veronica Muthoni (Miss)
 222. GEKE, Fred Nyambuti
 223. GESORA, Andrew Nyakundi
 224. GICHUHI, Mary Wanjiru (Mrs.)
 225. GICHUKI, Martin Mwangi E.
 226. GIKONYO, Peter Wachira
 227. GITAU, Eunice Mwaromo (Miss)
 228. GITHUKA, Ignatia Wambui (Mrs.)
 229. GITONGA, Alice (Miss)
 230. HARRE, Peter Tsuma
 231. HUMA, James Juma
 232. ILAKO, Lydia (Miss)
 233. IRANGI, B I. Rose (Miss)
 234. ISABWA, Gladys Imali (Miss)
 235. ISIKA, Regina Syombua (Miss)
 236. ISINTA, Lawrence Mathews
 237. ITUMANGE, Annah K. (Miss)
 238. JAGERO, Gregory
 239. KABBIS, John
 240. KAGEMA, David Ngatia Nderitu
 241. KAGUME, Peter Njogu
 242. KAMANDE, Margaret Wangar. (Miss)
 243. KAMANU, Jacinta Njeri (Miss)
 244. KAMATAH, Robert Mambo
 245. KAMAU, Robert Gitau
 246. KAMAU, Joyce K. Muthoni (Miss)
 247. KAMAU, Lucy Wairimu (Miss)
 248. KAMAU, Lucy Wanjiku (Miss)
 249. KAMAU, M. Gabriel
 250. KAMAU, Virginia (Miss)
 251. KAMONYE, Leah M (Mrs.)
 252. KANAMPIU, Charles Mutegi
 253. KARANI, Lydia Muthoni (Miss)
 254. KARANJA, Mary Nyambura (Miss)
 255. KARIUKI, Gitau
 256. KARIUKI, Margaret Wanjiru (Miss)
 257. KARIUKI, Nyambura (Mrs.)
 258. KARIUKI, Paul Kihumba
 259. KATANA, K. Stephen
 260. KEBENEI, Kenneth Misoi
 261. KHISA, Maurice Nalyakho
 262. KIBERASS, Benson Chepps
 263. KIMANI, B. I. hah Wanjeri (Miss)
 264. KIMANI, Janet Njeri (Miss)
 265. KIMARU, Florence Wacera (Miss)
 266. KING'AU, Geoffrey Kamau
 267. KING'ORI, Andrew Njake Philip
 268. KING'ORI, Esther Wambui (Miss)
 269. KINUTHIA, Jacinta W. (Miss)
 270. KINYUA, Pauline W. (Miss)
 271. KIPCHOGE, Joseph K C.
 272. KIPLAGAT, Esther Jepkosgei (Miss)
 273. KIRAGU, Anna Mary Wambui (Mrs.)
 274. KIRERA, Julius Mwitii
 275. KIRITU, Joel Gachuki
 276. KIRUI, Kipngetch James
 277. KISAKA, Edward Kasaya
 278. KISIVULI, Margaret Wanjiru (Miss)
 279. KITHUKA, Josephine Nzilani (Miss)
 280. KIWARA, Stephen Kimani
 281. KOIMUR, Rael Jepkorir (Miss)
 282. KOIMUR, Rael Jepkorir (Miss)
 282. KOKELLO, Paul Odhiambo
 283. KOMBWA, Rachel Khandasi (Miss)
 284. KUBASU, Elsie (Miss)
 285. KURIA, Angeline W. (Mrs.)

286. KURIA, Mercy Wanjiru (Mrs).
 287. LISECHE, Nicholas Mitalo
 288. LUKALO, Beatrice (Miss)
 289. M'RABU, Rachael (Miss)
 290. MACHARIA, Peter Toto Mbiyu
 291. MACHOKA, Sophie
 Namuyonga (Mrs.)
 292. MAINA, Beatrice Njoki (Miss)
 293. MAINGI, Christine (Miss)
 294. MAKALI, Maurice Khisa
 295. MAKHANU, Juliana
 Namalwa (Mrs.)
 296. MAKUKWI, Martin
 297. MALEMA, Martha Amis
 298. MALOBA, John Patrick
 299. MARETE, Jacob Bundi
 300. MARETE, Njeri Anngreat (Miss)
 301. MARIGU, Mercy A. (Miss)
 302. MARUGU, Joseph Mwangi
 303. MASIBO, Beatrice M. (Miss)
 304. MASYONGO, Benayo Amogola
 Scout
 305. MATANDA, Geoffrey N.
 306. MATETAI, Enock Kibichii
 307. MATINDI, Margaret N. (Miss)
 308. MBINDA, Richard Kimeu
 309. MBUTHIA, Joyse (Miss)
 310. MEENI, Jennifer Nthanga (Miss)
 311. MIRERI, John Matunga M.
 312. MKOK, Beata Kuchio (Miss)
 313. MMBUKA, Stanley Anyira
 314. MNGODA, Dishon Mwanzighe
 315. MOLE, Stephen
 316. MUCHIRI, Lucy (Miss)
 317. MUDEHERI, Dickson
 318. MUGAMBI, Joseph Itharie
 319. MUGWE, Eunice Muthoni
 (Miss)
 320. MUHINDI, Esther Njeri (Miss)
 321. MUHINGIRA, Maroa
 322. MUIRURI, Monicah Wanjiru
 (Miss)
 323. MULI, Paschal Makite
 324. MUMANKA, Gideon T.
 325. MUMMA, Wilhelmina A. (Miss)
 326. MUNENE, Cecilia Muthoni
 (Miss)
 327. MUNGAI, Annie Wambui
 (Miss)
 328. MUNGAI, Julius Njenga
 329. MUNGANIA, Stephen Bundi
 330. MUNYAO, John W.
 331. MURAGE, Julieta Wanjiku
 (Miss)
 332. MUREITHI, Queenie Wanjiru
 (Miss)
 333. MURIUKI, Martha Mweru
 (Miss)
 334. MURUNGA, Jacinta Wangari
 (Miss)
 335. MURWITHANIA, Florence K.
 (Miss)
 336. MUSILA, Betsy Murio (Miss)
 337. MUSYOKI, Sammy Agustus
 338. MUTHAMI, Joseph Ngewa
 339. MUTHEE, George Muiruri
 340. MUTHEMBA, Evans Mburu
 Chege
 341. MUTHUI, Francis D.K.
 342. MUTONGA, Adams Waweru
 343. MUTTAI, Mark Kipkemboi
 344. MUTUNGA, Marie Kwiini
 (Miss)
 345. MUTURA, James Kuria
 346. MUTURI, Lucy Nyambura
 (Mrs.)
 347. MWAKELEMU, Jemimah W.
 (Miss)
 348. MWAMBUA, Christine Muthoni
 (Miss)
 349. MWANGANGI, Loice Njeri
 (Miss)
 350. MWANGEKA, Caroline
 Wakiro (Miss)
 351. MWANGI, Charity M. (Miss)
 352. MWANGI, Faith Wambui (Miss)
 353. MWANGI, Felister W. (Miss)
 354. MWANGI, Grace Wanjiru (Mrs.)

355. MWANGI, Joseph Kori
 356. MWANGI, Margaret Wambui (Miss)
 357. MWANGI, Nancy Wanjiru (Miss)
 358. MWANGI, Purity N. (Mrs.)
 359. MWANGI, Rose Wangari (Miss)
 360. MWANIKI, P. Njeru
 361. MWIIRI, Peris Wanjiku (Miss)
 362. MWITHIMBU, Rose Karoki (Miss)
 363. NABHAN, Abduswamad M.
 364. NASILA, Alice (Miss)
 365. NDAMBIRI, Josephine Muringo (Miss)
 366. NDEGWA, Charles Mwanyoha
 367. NDICHU, Jennifer Wangui (Miss)
 368. NDIGIRIGI, Rachel Njeri (Miss)
 369. NDITI, Njoroge Elizabeth (Miss)
 370. NDUNG'U, Faith Njeri (Miss)
 371. NDWIGA, Esther Perminas (Miss)
 372. NGETICH, Salinah (Miss)
 373. NGILU, Josiah Kimuli
 374. NGOLO, Benard Okongo (Miss)
 375. NGONDO, Peter Mareka
 376. NGUGI, George Chege
 377. NGUI, Benedict Kamuna Njoki (Miss)
 378. NGUNJIRI, Scholasticah Jacob
 379. NGWELE, Titus Musili
 380. NJERU, Pauline (Miss)
 381. NJOGU, Lucy Nyawira (Miss)
 382. NJONJO, Gachango Khenji
 383. NJOROGI, Samson
 384. NJUE, Evalynne Wanja (Miss) (Miss)
 385. NJUGUNA, Peninnah Wambui
 386. NJUGUNA, Anne Muthoni
 387. NYAKOKO, Agnes Sophia (Miss)
 388. NYAMU, Alice Wanja (Mrs.)
 389. NYANGERI, Ezekiel Osoro
 390. NYASANI, Simion
 391. NZAU, Mary Mbinya (Miss)
 392. NZILI, Penninah Mueni (Miss)
 393. OBADHA, Boaz Diang'a
 394. OBARA, Rebecca Atieno (Miss)
 395. OBUDHO, Mechack J.M.
 396. ODEK, Joel Odundo
 397. ODENY, Consolata Akumu (Miss)
 398. OGALO, Peter Ochoro
 399. OGENDO, Eunice Janet Atieno (Miss)
 400. OJOO, Lucie Anyango (Miss)
 401. OKENGO, Apensina Nyaboke (Miss)
 402. OKERO, Kemunto Everiyne (Mrs.)
 403. OKWACHA, Alfred Meshak Wandae
 404. OLANDO, Eva Margaret (Miss)
 405. OLE KISIRKOI, Samson O.
 406. OLOO, Anthony Odhiambo
 407. OMOGI, Jane Atieno (Miss)
 408. ONACHA, Solomon
 409. ONDARI, Wahu Grace (Mrs.)
 410. ONTIRI, Bathsheba Mokeira (Miss)
 411. ONYANGO, Sebastian
 412. OPIO, Elizabeth Ak'nyi (Miss)
 413. ODARY, Anne Ayuma (Mrs.)
 414. OPIYO, John O.
 415. ORURE, Rael Adhiambo (Miss)
 416. OSODO, Lucie Judith (Miss)
 417. OTIENO, Mary (Miss)
 418. OTIENO, Michael David
 419. OWINO, Jane Atieno (Miss)
 420. OWUOR, George J.O.
 421. OYUGA, Cyrillus Owiso
 422. PATROBAS, Bether Juma
 423. PEPELA, Simon T.
 424. RONO, Lily C. (Miss)

- | | |
|---|-----------------------------------|
| 425. RONO, Moses | 441. TUNOI, Francis Kipruto |
| 426. RUKWARO, Ferdinanda (Miss) | 442. WALUTSACHI, Noel S. |
| 427. RUTO, Joseph R. | 443. WAMBIYA, Paschal Kizito |
| 428. SERETI, Monicah T. (Miss) | 444. WANDERE, George Stephen |
| 429. SHAVASINYA, A. John | 445. WANJALA, Edith Nasiebanda |
| 430. SHIBADU, Jane Mudeizi (Miss) | 447. WANJARA, Purity Simon (Miss) |
| 431. SHIRAKU, Hi'da Joyce (Miss) | |
| 432. SIMIYU, Margaret Nakhumicha (Miss) | 448. WANJIRU, Bibiana (Miss) |
| 433. SOY, Raphael Kipronoh | 449. WANJOHI, Naomi Wambui |
| 434. SUDIH, Anne (M'ss) | 450. WANYAMA, W. Samson (Miss) |
| 435. SUTER, Jemutai Veronica (Miss) | 451. WARIGI, Gitau Githendu |
| 436. TENAI, John Kiprop | 452. WAYODI, Gershom George |
| 437. THIONG'O, Margaret (Mrs.) | 453. WEKESA, Vincent Ebole |
| 438. THUGI, Joseph Chege | 454. WEREMA, Mary (Miss) |
| 439. THUITA, Isaac Gitahi | 455. OKONGO, Ouma Lucas |
| 440. THUKU, Stanley | |

Pass

- | | |
|------------------------------|---------------------|
| 456. KARIUKI, Mary E. (Miss) | 457. MSANGO, Olonde |
|------------------------------|---------------------|

BACHELOR OF EDUCATION (SCIENCE)

First Class Honours

- | | |
|------------------------|-------------------------|
| 1. LAICHENA, Justus K. | 2. OKONYA, John Francis |
|------------------------|-------------------------|

Second Class Honours (Upper Division)

- | | |
|-----------------------------------|---|
| 3. ABUYA, O. George | 16. GITONGA, Mburugu Nkanata |
| 4. ADAMS, H. Sheikh | 17. GWIYO, Komora |
| 5. ADIENGE, Emmanuel Sigar | 18. IGOGO, Mathu J. |
| 6. ADUDA, Bernard C. Odhiambo | 19. IKIUGU, Johnson K.J. |
| 7. AGUNDA, Remgus Lwande | 20. ISALAMBAH, Mary Ingado (Mrs.) |
| 8. AMOLO, Nereah (Mrs.) | 21. KAGIKA, John Waikwa |
| 9. AYEKHA, Zacchs | 22. KAMAU, Joseph Ngugi |
| 10. BARASA, Beatrice Uside (Mrs.) | 23. KAMIDI, Anne Banda (Mrs.) |
| 11. CHANGEYWO, Johnson Masai | 24. KAPUKHA, Margaret Nakhumicha (Mrs.) |
| 12. GACHIE, Veronica W. (Mrs.) | 25. KARANI, Joshua B.O. |
| 13. GATHERU, Gerald K. | 26. KERARO, Fred Nyaburi |
| 14. GIKARU, Lawrence Kinyua | 27. KHAGAI, Humphrey Aludah |
| 15. GITAU, James Waweru | |

28. KIAGE, Ondabu Ezekiel
29. KIBET, Chemunyan Joseph
30. KIBIAS, Mike K.A.
31. KING'ORI, Mumbi Elizabeth
(Mrs.)
32. KIPLANGAT, Grace
Jepchumba (Miss)
33. KIPYEGON, Ruto Benjamin
34. KITUR, Meli Joseah
35. KIVILU, Joseph Mbithi
36. KOJWANG, David
37. KUCHIO, Gladys Giovanni
Wekesa (Miss)
38. LAURI, David Birithia
39. LUKIBISI, Clyburn J.A.M.
40. LUSAMBILI, Stanslaus M.C.
41. MAHINDA, George Kinyanjui
42. MAILU, Malinga William
43. MAINA, Wilson Macharia
44. MAKOBE, Martha Namayi
(Mrs.)
45. MANYONGE, Paul N.
46. MASILA, Peter Kilaka
47. MATHAI, Judith Njoki (Miss)
48. MBUGUA, Joyce Muthoni (Miss)
49. MBUGUA, Paul K.
50. MICHENI, Adiel E.
51. MINYACHA, Shadrack Ondiek
52. MOMANYI, Lazarus Okioma
53. MUCHIRI, Lawrence Muriuki
54. MUGWANJA, Patrick Githu
55. MUINDE, Peter Mwau
56. MUKIRI, Peter Njuguna
57. MUNIAFU, Maina Mwenya
58. MUNYALO, Fredrick Wambua
59. MURAGE, Sheikh Daniel
60. MUSOMBI, K.B.S. Jackmore
61. MUSYIMI, Alice Kavithwa
(Miss)
62. MUTHEE, Lucy Wanjiru (Miss)
63. MUTIGA, Justus Murabari
64. MANGI, William Macharia
65. MWANYUMBA, Dorothy
Zighe (Miss)
66. MWAYULI, Genevieve Atamba
67. MWITHI, Stephen Muriuki
68. NDEDA, Sylvester Opil
69. NDWIGA, Margaret Wawira
(Miss)
70. NGAIE, Peter Njuguna
71. NJAGI, Eustace R.
72. NJATHI, Simon K.
73. NJENGA, Evanson Njomo
74. NJERU, John K.
75. NJOGU, Leonard Gachoki
76. NJOROGE, Stephen Mwaura
77. NYAGOSIA, Patrick O.
78. NYAKARU, David N.
79. ODUOR, Janet Adongo (Miss)
80. OGOLLA, Ambrose Ogutu
81. OGONY, Dorothy A. (Miss)
82. OGUOK, Jacob A. Joshua
83. OIGARA, Kemunto Grace (Miss)
84. OKOTH, Charles Opondo
85. OKUMU, Jack Amimo
86. OLUTA, Lawrence Justinian
87. OMBONYO, Mathias Ateka
88. OMORI, Elija Obwocha
89. OMURUNDO, John Kwendo
90. ONGIDI, Margaret (Miss)
91. ONGUBO, Samwel Kebaya
92. ORIGA, Japheth G.O.
93. ORWA, Martin J. Ondego
94. OSIEMO, Alfred J.O.
95. OTIENO, Alfred T. Agwanda
96. OTIENO, Eba Akinyi (Miss)
97. OWUOR, Kheper Onditi
98. RUTTO, Sammy Kipkemboi
99. SALAT, Joseph Hiribae
100. SHAH, Khusmita B. (Miss)
101. SHIVOGA, William A.
102. SIMON Rachael Nyakundi
(Mrs.)
103. THARAO, Esther Wangare
(Miss)
104. THEURI, Mwangi Anthony
105. THIONG'O, Gathara Nathan
106. THORUWA, Thomas F. Nyaki

- | | |
|--|---|
| 107. THURANIRA, Hellen Kathure
(Miss) | 113. WARUI, Hellen Wanjiru (Miss) |
| 108. WAITITU, Michael | 114. WASILWAH, John Makokha |
| 109. WALIAULA, Beatrice K. (Mrs.) | 115. WAWERU, Patricia Wanjiku
(Miss) |
| 110. WAMBUGU, Richard Maina | 116. WEKESA, John Mafumbo |
| 111. WAMBUGU, Samuel Wachanga | 117. WERE, David Aoko |
| 112. WANYONYI, Juliet (Miss) | 118. WETUNGU, Martin Sipekei |

Second Class Honours (Lower Division)

- | | |
|--|--|
| 119. ABDI, Adan | 150. KARIUKI, Henry Ndungu |
| 120. AKURA, Gabriel Okong'o | 151. KATHURIMA, Moses Magiri |
| 121. AMUKONYI, Stephen Ayie'sa | 152. KEITANY, Jeptum M. (Mrs.) |
| 122. ASAVA, Margaret T. (Miss) | 153. KIAI, Ga h'gira Isaac |
| 123. BITOK, Vincent | 154. KIAMATI, Tennyson J.N. |
| 124. BWAMPOK, Joel Kimaru | 155. KIBICHO, Cyrus N. |
| 125. CHACHA, E.N. Kiharah | 156. KIHARA, Stephen |
| 126. CHEMTINGEN, David Masai
K. | 157. KIMANI, Moses Karanja |
| 127. CHENGO, John Antony | 158. KINOTI, Japhet Muuna |
| 128. CHEPTIONY, Bernard K. | 159. KINYILI, Patrick Wambua |
| 129. CHIRCHIR, Edwin W.K. | 160. KIPKOECH, John Ru o |
| 130. DALIZU, Mark Mangayilu | 161. KIPKORIO, William Chirchir |
| 131. DOL, David Otieno | 162. KIPLAGAT, Reuben Bartocho |
| 132. EMBEYWA, Samuel Maduguda | 163. KIVAI, Daniel M. |
| 133. GATAMBIAH, Daniel Mugo | 164. KOSKEY, Wilson Kipsang |
| 134. GATIMU, Duncan H.M. | 165. KUNGU, Peter Ndegwa |
| 135. GEDI, Asuza John | 166. KUNUSIA, Julius Situma |
| 136. GICHIA, Kimani | 167. KYONGO, John Mutua |
| 137. GITAU, George | 168. LANGAT, Johana Kipkoech |
| 138. GITONGA, Margaret Njeri
(Miss) | 169. LIGONDO, Peter Nyangor |
| 139. HINGA Anthony Laurence | 170. LOLO, Kaskon Masayi |
| 140. KABIRU, Zachariah Mwangi | 171. LUKAMO, Peter |
| 141. KADZO, Joyce (Miss) | 172. LUMBASYO, Rose Aliv'tsa
(Miss) |
| 142. KAGIRI, Sammy N. | 173. LUSENO, Steven |
| 143. KAGONDU, Anne Nyambura
(Miss) | 174. MACHARA, Bernard Gachomo |
| 144. KAGWI, Anderson Mwai | 175. MACHARIA, James Nguru |
| 145. KAILARIA, Gerald K. Nsaruthi | 176. MACHARIA, Paul |
| 146. KAMONDE, Ngugi | 177. MADERA, Samson Nashon |
| 147. KAMUYE, George Temesi | 178. MAIGUA, Stephen Wachira |
| 148. KARANJA, Elias Kaboi | 179. MAINA, Elias Muturi |
| 149. KARANJA, Titus Kinyua | 180. MAINDI, Hellen |
| | 181. MAKOKHA, Leonard Simiyu |
| | 182. MASEA, Onsarigo Charles |

183. MBAI, James Mutua
 184. MBAKAYA, Julius Shikuku
 185. MBITH, Ade'aide Mbaika (Mrs.)
 186. MBOGO, Samuel Muigai
 187. MBUGUA, Henry
 188. MBURU, Joseph Njogu
 189. MENGE, Dickson Nyamoro
 190. MIANO, Robert
 191. MIORU, Peter Mwaniki N.
 192. MOHAMED, Abdi Gello
 193. MOKAH, M Iton Mwanyumba
 194. MTENGO, Stanley D. Migitsa
 195. MUCHENA, Stephen Kirigia
 196. MUCHOKI, Julius Kahindo
 197. MUIAH, Gregory S. Ngalatu
 198. MUITA, Patrick K.
 199. MULONGA, Jeremiah Stephen
 200. MUMERO, Lonah Mutoro (Mrs.)
 201. MUNGAH, George Evans Gitonga
 202. MUNGAI, Patrick Mwangi
 203. MUNGAI, Mary Wanjira (Mrs.)
 204. MURAA, Henry Ajathi
 205. MURATAI, Lemijio Njeru
 206. MURIITHI, Hoss Kamonyi
 207. MURIITHI, Stephen Kimenyi
 208. MURIITHI, Lawrence Marangu
 209. MUSASULA, Patrick Kimunguyi
 210. MUITHI, Boniface Musyoka
 211. MUTHONJIA Kamau L.
 212. MUTISO, Benson Muindi
 213. MUTUKU, David
 214. MUYA, George Wachira Runyora
 215. MWAI, Anthony James
 216. MWANGI, Erastus
 217. MWANGI, Gilbert Mwai
 218. MWONGA, Michael Ndengele
 219. NCACU, Munene Mugo
 220. NDETO, Fidelis Edward (Miss)
 221. NDOLO, George Er'ck Otieno
 222. NDORO, Fredrick Njuguna
 223. NG'OKU, Stephen Somba
 224. NGARUIYA, Stephen
 225. NGOKA, Maurice A.
 226. NGURE, Njoroge Waweru
 227. NJENGA, Kinyanjui Edwin
 228. NJIRU, Dickson Nthiga
 229. NJOGU, Robert Kibandi
 230. NJOKA, Jamleck M.
 231. NJOROGU, Peter Munderu
 232. NJUE, Gatena Benson
 233. NJUGUNA, Danson B.G.
 234. NJUGUNAH, Francis N.
 235. NYAGA, Margaret Njeri (Miss)
 236. NYANGWACHI, George Phillips
 237. NYARERA, Timothy Ongubo
 238. NYARIBO, Jackson Mosioma
 239. NYAUNCHO, Stephen F. Miyogo
 240. NYONGESA, Crispinus Lusakiah
 241. NZIOKA, Joseph Muli
 242. ODONGO, John Bosco Okubi
 243. OGINGA, Francis Saulo
 244. OGOLA, Dennis Stephen
 245. OKELLO, Anne Akinyi (M'ss)
 246. OKIYA, John D.O.
 247. OMOGI, Michael
 248. OMOLLO, Pius Andrew
 249. ONDERE, Nixon Jeremiah
 250. ONDULA, Edward Omondi
 251. OPEM, Gideon P. Odhone
 252. OSELU, Raphael Jom M.
 253. OTIENO, Apo'lo Kelly's
 254. OWINO, Maurice Otunga
 255. PEPELA, Wekesa Christopher
 256. RADING', Wilfred Shem Sawanda
 257. RONO, Benjamin Kiptanui
 258. ROTICH, Paul Kibett A.
 260. RUGONA, Gilbert T.M.
 261. SADALLA, Lilian Jephchumba (Mrs.)
 262. SALONIK, John N. Surum
 263. SIBUCHI, Nafula (Miss)
 264. SICHANGI, Christopher
 265. SUNGA, Fred Leo

- | | |
|----------------------------------|-----------------------------|
| 266. TAITHO, Wainaina | 271. WADONGO, Moses Kutondo |
| 267. THEOFILO, Nelson Murithi | 272. WAFULA Charles Odera |
| 268. TURUCHIU, Julius Karangania | 273. WAMBIYA, Tulula Kato |
| 269. UMIJA, Michael Otieno Agala | 274. WAMBUA, Dominic Ngiki |
| 270. WACHIRA, Ruth Njeri (Miss) | 275. WANDAKA, John Kamau M. |

Ordinary Pass

- | | |
|---------------------------------|---------------------------------|
| 276. KAHIGA, James Kibanga | 279. MUYA, Muturi Wachira |
| 277. KARIUKI, Joseph M. Nemesio | 280. MWAITA, Charles Joseph |
| 278. KIMANI, James Chege | 281. WANZETSE, Sylvester Otipah |

BACHELOR OF EDUCATION (HOME ECONOMICS)

First Class Honours

- | | |
|-------------------------------------|------------------------------------|
| 1. BURUGU, Rachel W. (Mrs.) | 8. MAKOKHA, Mary Nanjekho (Mrs.) |
| 2. JUMA, Magdallen Nafula (Mrs.) | 9. MEME, Joyce B.K. (Mrs.) |
| 3. KAVILU, Josephine Mwikali (Mrs.) | 10. MUNGAI, Margaret Wangui (Mrs.) |
| 4. KIBUGA, Jane Mumbi (Mrs.) | 11. NYANGI, Martha (Mrs.) |
| 5. KINAI, Theresia K. (Mrs.) | 12. ONYANGO, Anyango Joyce (Miss) |
| 6. KIRIGIA, Alice M. (Mrs.) | |
| 7. KURIA, Elizabeth Nafula (Mrs.) | |

Second Class Honours (Upper Division)

- | | |
|-------------------------------------|--------------------------------------|
| 13. AMENYA, Wilfred | 27. KAMAU, Rahab N. (Mrs.) |
| 14. ATALITSA, Mary Awinja (Mrs.) | 28. KANIARU, Jennifer J. (Miss) |
| 15. CHILUMO, Sara Zindori (Mrs.) | 29. KARANI, Elizabeth Njuugu (Mrs.) |
| 16. GATERE, Eva W. (Miss) | 30. KARINGITHI, Grace Gathoni (Mrs.) |
| 17. GATIMU, Alice Wanjiru (Mrs.) | 31. KARUMBA, Agnes Wanjiru (Mrs.) |
| 18. GIMOI, Florence N. (Mrs.) | 32. KIBIEGO, Leah Jelimo (Mrs.) |
| 19. GITAHI, Irene W. (Miss) | 33. KIBUGU, Fracia Nyambura (Miss) |
| 20. GITHIRU, Pauline M. M. (Mrs.) | 34. KIMEU Adela Mueke (Miss) |
| 21. IRERI, Gertrude M. (Mrs.) | 35. KINUTHIA, Dorcas Wanjiru (Mrs.) |
| 22. JONDIKO, Rachel Anyango (Mrs.) | 36. KIRIMI, Eunice K. (Mrs.) |
| 23. KABUGU, Zipporah Wathoni (Mrs.) | 37. KIROREI, Sophy Sang (Mrs.) |
| 24. KAGWE, Elizabeth N. (Mrs.) | |
| 25. KAMAMI, Mary G. (Mrs.) | |
| 26. KAMAU, Nellie M.W. (Mrs.) | |

38. KIWINGA, Rozinah Wawanda (Miss)
39. KOECH, Alice (Miss)
40. KOGI, Grace Wambui (Miss)
41. KURIA, Elizabeth Wanjiru (Mrs.)
42. KURIA, Jane W.M. (Mrs.)
43. MAINA, Annie W. (Mrs.)
44. MAINA, Beatrice Muthoni (Mrs.)
45. MAINA, Margaret Wangari (Mrs.)
46. MAKOKHA, Dinah (Miss)
47. MALE, Dorcas Wanjiku (Mrs.)
48. MALEBE, Edith Pam (Mrs.)
49. MASENGE, Anne F. Kerubo (Mrs.)
50. MASIKA, Agnes Naliaka M. (Mrs.)
51. MBAE, Mary (Mrs.)
52. MBARIA, F'orah Njeri (Miss)
53. MUGALAVAI, Violet Kadenyeka (Miss)
54. MUGO, Julia Mwhaki (Mrs.)
55. MUKIRIA, Purity Muringi (Miss)
56. MUNENE, Evangeline Karimi (Mrs.)
57. MUNGAI, Nancy Wanjiku (Miss)
58. MUNORU, Lois Gathoni (Mrs.)
59. MUNYOLE, Mary (Miss)
60. MURERIA, Anne Njeri (Miss)
61. MURUGU, Elizabeth (Mrs.)
62. MUTHUURI, Lillian Gakiiru (Mrs.)
63. MUTIA, Rosina K. (Miss)
64. MUTUA, Veronica Mbeneka (Mrs.)
65. MWANGI, Charity (Miss)
66. MWANGI, Pauline Wamuyu (Miss)
67. MWATHA, Josephine Nyambura (Mrs.)
68. NDEGWA, Mary Njoki (Mrs.)
69. NDERITU, Cecilia Mweru (Miss)
70. NGAU, Margaret M. (Mrs.)
71. NGOCI, Janet Kendi (Mrs.)
72. NJIRU, Charity Wanjiru (Miss)
73. ODIPO, Jane (Mrs.)
74. OLUBAYO, Janet Mig'nde (Miss)
75. ONYANGO, Maria Adhiambo (Mrs.)
76. ONYANGO, Veronica (Miss)
77. OPONDO, Lynnette Awuor (Miss)
78. OSUNGU, Rose Adhiambo (Miss)
79. OTIENO, Damar Akoth (Mrs.)
80. OUMA, Dolorosa Anyango (Miss)
81. RACHO, Margaret Agola (Mrs.)
82. REBMAN, Marie Nyadzuwa (Miss)
83. SEI, Miriam Jemata (Mrs.)
84. TATUA, Ann Njeri (Miss)
85. WAFULA, Alice (Mrs.)
86. WANDERA, Helen Ajiambo (Mrs.)

Second Class Honours (Lower Division)

87. GITHINJI, Leah Wambui (Miss)
88. MBITHI, Florine N. (Miss)
89. MITITI, Ruth (Mrs.)
90. MUDEK, Pauline Akai (Miss)
91. MULIMBA, Esabel Bakhoya (Mrs.)
92. MURI, Margaret Wambui (Miss)
93. MURUNGI, Sylvia K. (Mrs.)
94. MWANGI, Loxana Nyokabi (Miss)
95. OCHAKO, Bertha Deez (Miss)
96. OWITI, Pauline Achola (Mrs.)
97. SHIRAKO, Rita Musinzi (Miss)

POSTGRADUATE DIPLOMA IN EDUCATION

1. AGALOMBA, Stanley Tsimbasi
2. AMBETSA, Gertrude L. (Mrs.)
3. AMENYA, Judith Ogo'a (M.ss)
4. AMUKOA, Elizabeth Florence (Mrs.)
5. AMUNGA, Ochieng B.A. George
6. ANAMINYI, Margaret Achayo (Miss)
7. CHEPKORIR, Elizabeth Talam (Miss)
8. CHIURI, John Wachira
9. COCKER, Reba Sabiha (Mrs.)
10. ESHIWANI, Rebecca Emali (Mrs.)
11. GATENJWA, Kuria Nihuru
12. GATHONGO, George Michael (Fr.)
13. GATOBU, Rosalind Kinaitore (Mrs.)
14. GATUHU, Stephen N. Waweru
15. ILAI, Joseph Kilonzi
16. IRUNGU, Samuel N.K.
17. KAGO, Njoroge Muriithi
18. KARANGA, Jules Keymaney
19. KARIRI, Jackson Ngunjiri
20. KARIUKI, Charles Mwaniki
21. KASUKU, Susan Dora Kalolo (Mrs.)
22. KHAKAYI, Scholastica (Miss)
23. KIMITI, Douglas Kanyi
24. LUNG'AHO, Solomon
25. LUTTA, Charles Hezron
26. M'IKUNYUA, Joseph Mbaabu
27. MACARIA, Loise Anne Fox (Mrs.)
28. MAGWANGA, John
29. MAINA, James Kinyua
30. MATOKE, Duke Kenguru
31. MBAE, Margaret Mukwanjeru (Mrs.)
32. MBENGEI, Scholastica Nthambi (Miss)
33. MBOCHU, James P. Kariuki
34. MOGERE, Manwari Jane Florence (Miss)
35. MUGA, Margaret N. Nyagaya (Mrs.)
36. MUKIIRA, Isaiah Kimonye
37. MURIITHI, Ekrah Njura (Mrs.)
38. MUTEKHELE, Joshua Sam Khalagai
39. MWANIKI, Sarah Nyamu (Mrs.)
40. MWARANDANI, Bakari Tsani Chivuma
41. NAKHABALA, Bwayo Chebkati Ben
42. NAKHULO, Fidelis Joseph
43. NDERI, Siliano J.
44. NGUGI, Robins Ndagu
45. NYAMBARI, Sammy Thumbi
46. NYANJUI, Raymond Philip
47. OBOCH, Caleb Agwa
48. O'BONYO, Anastasia Antonia (Mrs.)
49. OCHIENG, George Fred Olwande
50. ODERO, Pamela Merab (Mrs.)
51. OGWAYO, Isaac Onyango
52. OKWARO, D'minah Nady (Mrs.)
53. OMOLLO, John W. Owino
54. ONWONG'A, Edward Obiero
55. ORWA, Margaret Josephine (Mrs.)
56. OYAO, Francisca Atogo (Mrs.)
57. PINYA, Wilfridah Akoth (Mrs.)
58. PATEL, Kokila Ashokkumar (Mrs.)
59. RIMBERIA, Samuel K. Mboroki
60. RINGERA, Eunice Nkirete (Mrs.)
61. ROGONCHO, David Miranyi
62. SHAKE, Sospeter Mwakio
63. SHIKANGA, Moses Muganda
64. SHIUNDU, Sylvester Ndeche
65. VAGHELA, Manjula Maganlal (Miss)

- | | |
|-------------------------------|-----------------------------------|
| 66. WANDERA, Philip Oguba | 69. WANJAU, Chester Mugo |
| 67. WANJALA, Timona Wangili | 70. WEKESA, Frida Caroline (Mrs.) |
| 68. WANJALA, Wycliffe Wabwile | |

POSTGRADUATE DIPLOMA IN CURRICULUM DEVELOPMENT

Pass With Distinction

- | | |
|----------------------------|--------------------------|
| 1. ABETI, Ledra Stephen | 4. NXUMALO, Miriam V.F. |
| 2. JEEROBUKHAN, Mohamed F. | 5. OCHOLA, Joel O.A. |
| 3. MUTSUNE, Myra Kannidza | 6. WANDI, David Mnakande |

Pass With Credit

- | | |
|------------------------------|-------------------------------|
| 7. ABDI, Mohamed Ali | 23. MBIRIRU, Washington N.K. |
| 8. BOMA, Nde S.C. | 24. MBUNDA, Alois Marco |
| 9. CHALI, Katongo | 25. MICHIEKA, Esther Nyabonyi |
| 10. CIANO, Jane | 26. MORAGA, Gebre Yohannes |
| 11. ESHUN, Sylvia | 27. MSINDE, Victor |
| 12. GICHERI, Kimaru | 28. MUSOKO, Joyce N. |
| 13. ISENGWA, Phabian Ibamaba | 29. MWAMBA, Ignatius |
| 14. KABIRA, Daniel Ndungu | 30. NZIOKI, David Sila |
| 15. KAHUKI, Isaiah Njau | 31. OJUKA, Samson Ajwang' |
| 16. KAUKUMBA, Ncmeta F.O. | 32. ONYIEKAZI, D.O. |
| 17. KANORE, Michael | 33. OTIENO, Luckio |
| 18. KARIUKI, Lucy W. | 34. OUEDRAGO, Ma'hieu R. |
| 19. KIIGI, Evans Ndungu | 35. RARIEYA, Jocelynn M. |
| 20. LUMALLAS, J.E. | 36. SALAMBA, Grace Imelda |
| 21. MALE, Lamine | 37. SIDIBE, Moussa |
| 22. MALOI, Charles Lebesa | |

Pass

- | | |
|-------------------------------|------------------------------|
| 38. AHMED, Mumina Mohamed | 46. MOHAMED, Ibrahim Jeylani |
| 39. ALUKO, Samuel Adedeji | 47. MOMBOD, Rose J.N. |
| 40. BAFOUA, Justin | 48. NALEIE, Zahra Siad |
| 41. DOSI, Salma | 49. N'GOMA, Jean Jeanot |
| 42. JAMA, Mohamed Ali Farah | 50. NORTEY, L. Hanson |
| 43. LIBAN, Ahmed Farah Asker | 51. OTEWA, John Odhiambo |
| 44. NAMADOU, Konate Mana | 52. WALUGERE, Richard |
| 45. MASAGARA, Elizaphan Mokuu | 53. WAWERU, Kairo |

MASTERS DEGREES

The Dean of the Faculty of Education will present the following for the award of the Degree of Master of Education and Master of Arts (in Education) of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the Chancellor has conferred the degrees by saying:—

“I admit the persons named to the Degrees of Master of Education and Master of Arts (in Education) and by my authority and that of the entire University give power to read and to do all that appertains to these degrees.”

Then all the Graduates will bow/curtsey and resume their seats.

MASTER OF EDUCATION (PRIMARY TEACHER EDUCATION)

- | | |
|--|---------------------------------------|
| 1. AKHUSAMA, Jackson Moses
Chibole | 11. MUHANDIK, Geoffrey M.
Libehe |
| 2. AMUNGA, Beatrice Nyakoa
(Mrs.) | 12. MUNGUTI, Benjamin Keli |
| 3. BOSIRE, Ombwachi | 13. MURUKA, Daniel Johnson |
| 4. CHIRCHIR, Joseph Kipkoech | 14. NDWIGAH, Obed Gerishon |
| 5. GITONGA, Joseph Kirimi
Erastuson | 15. NGWALA, Mucni (Miss) |
| 6. GOHIL, Memuna Manohar
(Mrs.) | 16. OBONDO, Margaret Akinyi
(Mrs.) |
| 7. KABUI, Samuel Njuguna | 17. ODALI, Enoch Ngaywa |
| 8. KYALO, Francis Kisinga | 18. OKERE, John |
| 9. MAKHULO, Jackson
Namukobero | 19. OMWANDHO, Luke B. Otieno |
| 10. MUCHIRI, Samuel Gabriel Njeru | 20. SANGURA, Joseph Walukuka |
| | 21. WAFULA, Alfred Juma Kanuli |
| | 22. WAINAINA, Peter Njoroge |

MASTER OF ARTS IN EDUCATION

- | | |
|---------------------------------------|--|
| 23. ANYANGO, Rispa Auma (Miss) | 25. KANGE, Mishek Karimi |
| 24. ASUNDA, Ritah Johnstone
(Mrs.) | 26. KIMOKOTI, Agnes Chebukwa
(Mrs.) |

MASTER OF EDUCATION IN EDUCATIONAL ADMINISTRATION, PLANNING AND CURRICULUM DEVELOPMENT

27. KIMANI, Gerald Ngugi

MASTER OF EDUCATION IN EDUCATIONAL COMMUNICATIONS
AND TECHNOLOGY

28. CHIMERAH, Rocha Muzungu 30. RIMBUI, Thomas Mwikumi
29. MUTHUI, Teresa N. (Mrs.) 31. WASANGA, Paul M.M.

MASTER OF EDUCATION IN EDUCATIONAL FOUNDATIONS

32. MWANGI, Donald Thuo

MASTER OF EDUCATION IN EDUCATIONAL PSYCHOLOGY

33. KAPIYO, Raphael J.A. 34. NDUMBU, Abel D.

DOCTOR OF PHILOSOPHY

The Dean of the Faculty of Education will present the following for the award of the Degree of Doctor of Philosophy of the University of Nairobi.

KARAGU, Nelson Muchoki

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF ENGINEERING

BACHELOR OF SCIENCE

The Dean of the Faculty of Engineering will rise and present the following for the award of the Degree of Bachelor of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Science in Engineering and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

BACHELOR OF SCIENCE IN AGRICULTURAL ENGINEERING

First Class Honours

1. INIMA, Albert Kenyani
2. NYAN'G, Frederick O.

Second Class Honours (Upper Division)

3. BOR, David Kiptoo
4. CHEPSOI, Kipngetich J. Tumek
5. MASON, Philip K.
6. MWANIKI, F.N. Joseph
7. NDERITU, Paul Githumbi
8. OTIENO, John Nyaguti

Second Class Honours (Lower Division)

9. GITHAE, Anthony Mumbura
10. KIBE, John Kimani
11. KIPCHUMBA, Benjamin Bett
12. MUTORO, Wafula M.
13. NGOTHO, Paul Karogo
14. OSURE, George
15. SAINA, Kipps Sam
16. MWANDA, Charles Okelo

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

First Class Honours

1. ABUODHA, Silvester O.
2. JEEVRAJ, Anjumn Hussein
(Miss)
3. KAGUONGO, Stanley Maira
4. LOVEDAY, Jude
5. OGANGO, John
6. WANJALA, Ramadhan Salim

Second Class Honours (Upper Division)

7. APIYO, Gilphas Otieno
8. DESUSS, John Nyandiko
9. GUPTA, Pradeep Kumar
10. IKIGU, Clement Thuku
11. IKIUGU, Timothy N.
12. KAGIRI, Monicah Gathoni (Miss)
13. KAMAU, Joseph M.
14. KIARIE, Ndekei J.
15. KIMANI, Njoroge
16. MAINA, James Patrick
17. MERIA, Francis Njuguna
18. MENGICH, Maxwell K.
19. MILGO, Ma'aquen
20. MULI, Paul Mwalavu
21. MURAGE, James W.V.
22. MUTHAURA, Julius M.
23. MWAMBA, Silvester Kinyua
24. MWANGI, D. Waweru
25. NJAIBU, Wambura Margaret (Miss)
26. OGALO, Tom O.
27. PATEL, Atul P.
28. SEHMI, Parmeet Singh
29. WACHIRA, Jane Nyaguthii (Miss)
30. BURALE, W. Bikokwa
31. DULO, Simeon Otieno
32. IREA, Joshua Kinoti
33. ITHAU, Leonard
34. KAMAU, Joseph N.
35. KARANJA, Joseph Mbuthia
36. KARINGA, Wilson Nyaga
37. KHAINZA, Patrick Leo
38. KINYUA, Joseph M.
39. MAINA, Wilson Kipkosgei
40. MBURU, Daniel Ndungu
41. MUNGAI, Joseph
42. NAIVASHA, Moses Mbae
43. NATO, Henry Charles
44. NDINIKA, John Karinge
45. NGECHU, Peter
46. NGUNYANGI, Timothy G.
47. NJERU, Peter N.J.
48. NJOGU, Gituiku
49. NYANGANYA, Evans N.
50. OSELU, Richard
51. WAWERU, Erastus Wa'ya

Pass

52. ANDANJE, Amunga
53. BUIGUT, Alex
54. LETING, Kibitok arap
55. MURGOR, Thomas Kipkurui

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

First Class Honours

1. ADUL, Vincent Otieno
2. GITAU, Michael Ken Njoroge
3. RATTANSHI, Alnoor Fatehali

Second Class Honours (Upper Division)

4. ANYONA, Zachariah
5. KIBOI, Peter Ndungu
6. KIPROTICH, Charles
7. MBURU, Stephen G.

- | | |
|-------------------------------|-----------------------------|
| 8. MOSONIK, John Kipngetich | 14. OCHIENG', Augustine |
| 9. MUNGAI, Matthew Kiboro | 15. OKERI, Peter |
| 10. NGARI, Kimothe | 16. OMOSO, Lucas Okebe |
| 11. NGUNJIRI, Dismus Wachiuri | 17. ORERO, Shadrach Otieno |
| 12. NJOROGE, Joseph Mwema | 18. WAHOME, Samuel Muraguri |
| 13. NJUGUNA, Benjamin Ng'ethe | |

Second Class Honours (Lower Division)

- | | |
|-------------------------------------|---------------------------------|
| 19. AGOLLAH, Japhet Omolloh
Juma | 25. M'MARETE, Celestino Kinyua |
| 20. GITHINJI, Wilson Kariuki | 26. MUITA, Sammy Billy Gathuuri |
| 21. KAMAU, Joseph Kimata | 27. MWANGOME, Jobs Pius |
| 22. KARANJA, Henry Njoroge | 28. NJENGA, Samuel G. |
| 23. KIVIHYA, Aligula | 29. NYANG'ON, Timothy Ouma |
| 24. MAGAMBO, Cyprian Kiremu | 30. NJOROGE, Ephraim Kamau |
| | 31. OUMA, Ouma Eric |

Pass

- | | |
|--------------------------|-----------------------------|
| 32. ALOO, Taison | 36. NYONGESA, Peter Namenge |
| 33. KYARIE, James Kamau | 37. ONDIGO, George Were |
| 34. MINJO, Asi | 38. MUCHAMA, John Omwenge |
| 35. MWANGI, Joseph Kihiu | |

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

First Class Honours

- | | |
|----------------------------|-------------------------------|
| 1. D'SOUZA, Bernard Agnelo | 3. MUHUTHIA, Lawrence Njoroge |
| 2. GWARA, Wilson Oginga | 4. NDERITU, Gachiri D. |

Second Class Honours (Upper Division)

- | | |
|--------------------------------|-------------------------------|
| 5. GATIMU, Francis K. Ng'ang'a | 14. MWANGI, John M. Warui |
| 6. IMBAMBI, Richard Misigo | 15. MWAURA, Peter Richards K. |
| 7. KANGA, Erastus G. | 16. NDWIGA, Joseph M. Miano |
| 8. KARANJA, Peter M.G. | 17. NJEE, James Mwangi |
| 9. KURIA, Isaac M. | 18. NJUNG'E, Peter Mburu |
| 10. MACHARIA, Joseph M. | 19. OKELO, G.S. On'gonge |
| 11. MARWANGA, Reuben | 20. ONYANGO, Quinto Okuku |
| 12. MBOGHO, Donald Mjomba | 21. WERE, Stanley Amwayi |
| 13. MECHA, Peter Manono | |

Second Class Honours (Lower Division)

- | | |
|-------------------------------|------------------------------|
| 22. BEJA, Boniface Bajabaja | 29. NDENDA, Joshua Ooro |
| 23. KABUTU, John Muchori | 30. NDUNGU, Charles Nyaga |
| 24. KARIUKI, Benson K. | 31. NGIGI, Johnson Gacheru |
| 25. KASYOKA, Joshua Kioko | 32. NGOTHI, David Ngari |
| 26. MASINDE, Charles Simiyu | 33. NGUGI, Joel Maina Kahiji |
| 27. MWANGI, C. Wainaina Laban | 34. RUGENDO, John Shadrack |
| 28. NABANGI, Fredrick Khaemba | |

Pass

- | | |
|----------------------------|-------------------------------|
| 35. CHERUIYOT, Joseph K.A. | 38. OKEYO, Innocent P. Makori |
| 36. MWENDA, Salim | 39. WANYOIKE, David Njuguna |
| 37. NGUNJIRI, John Njue | |

BACHELOR OF SCIENCE IN SURVEYING AND PHOTOGRAMMETRY

Second Class Honours (Upper Division)

- | | |
|---------------------------|----------------------------|
| 1. HALAKHE, Joseph Guyo | 4. LUMUMBA, George Mukanzi |
| 2. IMWATI, Andrew Thiaine | 5. MURUGU, Reuben Mwenda |
| 3. KAMAU, Wilson Ndirangu | |

Second Class Honours (Lower Division)

- | | |
|-----------------------------|----------------------------------|
| 6. IMUGUO, Francis Murungi | <i>Pass</i> |
| 7. KANUNU, Zachary Thuku | 12. KARANJA, Peter Mwaura |
| 8. MAMO, Hussein Hapicha | 13. KIBUCHI, Patrick Ruoya Simon |
| 9. MOKI, Eliud | 14. KIHINGO, Baptista Kaburi |
| 10. MWATHANE, Ibrahim Njiru | 15. MIATU, Patrick |
| 11. NDIRANGU, James | 16. ODONGO, George Eric |
| | 17. OJUNJU, Wilson F.A. |

MASTER OF SCIENCE

The Dean of the Faculty of Engineering will present the following for the award of the Degree of Master of Science in Engineering of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

"I admit the persons named to the Degree of Master of Science in Engineering and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then the Graduates will bow/curtsey and resume their seats.

1. FISSIHA, Tefera Wolde
2. KULUBI, James Ambani
3. ONUNGA, John R. Ogutu
4. RADING, George Odera
5. SHITOTE, Stanley M.T.

The Dean will then acknowledge the Chancellor and resume his seat.

INSTITUTE OF COMPUTER SCIENCE

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

The Director of the Institute of Computer Science will rise and present the following for the award of the Postgraduate Diploma in Computer Science of the University of Nairobi. As the Director reads out the names, the candidates will stand and remain standing until the last name is read and then they will altogether bow/curtsey and resume their seat.

Pass with Distinction

1. NJOE, Sammy Nyaga
2. OKECH, Sylvanus Juma

Pass with Credit

3. KAMITI, Samuel Gachie
4. MWANGI, Wamoni
5. OWINO, Job Martin Oduor

Ordinary Pass

6. MUTONYI, Wycliffe W.
7. OGUNDE, Zacharia Tonnie
Ojwang'
8. WERE, Jacinta (Mrs.)

The Director will then acknowledge the Chancellor and resume his seat.

FACULTY OF LAW

BACHELOR OF LAWS

The Dean of the Faculty of Law will rise and present the following for the award of the Degree of Bachelor of Laws of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:--

"I adm't the persons named to the Degree of Bachelor of Laws and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then the Graduates will bow/curtsey and resume their seats.

Second Class Honours (Upper Division)

- | | |
|----------------------------------|--------------------------------|
| 1. AMEKA, Margaret Olanga (Mrs.) | 6. MUIGAI, Githu |
| 2. BONDO, Philip Ambrose | 7. MURUNGI, Robert Mwiti |
| 3. KAIRU, Stephen G. Titus | 8. NYAGAH, Lucy (Miss) |
| 4. KARANJA, Kinyanjui J. | 9. OSEKO, Matthew O. |
| 5. KIBE, Mureithi Michael | 10. WANJALA, Smokin M. Charles |

Second Class Honours (Lower Division)

- | | |
|--------------------------------------|--------------------------------------|
| 11. ACHIENG', Joys (Miss) | 26. KARIUKI, Gerald Rubia |
| 12. CHARO, Samuel | 27. KHASAKHALA, Betty Angatia (Miss) |
| 13. CHEGE, Grace N. (Miss) | 28. KIBAGENDI, Assa M. Nyakundi |
| 14. CHEROGONY, Jeruto Gladys (Miss) | 29. KIBORO, Nancy Njoki (Miss) |
| 15. GATHIGIRA, Warigia (Miss) | 30. KIHARA, Charles Njuru |
| 16. GICHANGI, Jemimah Muthoni (Miss) | 31. KIIRU, Esther Njoki (Miss) |
| 17. GIMOSE, Charles Gumini | 32. KIMANI, Muthoni (Miss) |
| 18. GITARI, Lucy Waruguru (Miss) | 33. KIMOTHO, Johnson Irungu |
| 19. GITHINJI, Jane (Miss) | 34. MACHARIA, Anastasia Njeri (Mrs.) |
| 20. HUNJA, Robert Rufus | 35. MAGAMBO, John Kirimi |
| 21. JUMA, Afwande Peter | 36. MAHINDU, Johnson Matseshe |
| 22. KADIMA, Francis M. Osundwa | 37. MANYASI, Joyce (Miss) |
| 23. KALALI, Eddah Mawia (Miss) | 38. MAOSA, Thomas Marranga |
| 24. KAMANDE, Winny Wamaitha (Mrs.) | 39. MARANYA, Isabella (Miss) |
| 25. KAMUGI, Patriciah Muthoni (Miss) | 40. MARETE, D.K. Njagi |
| | 41. MOHAMMED, Jairus Nyaoga |
| | 42. MOITUI, Charles Otuke |

43. MUGO, Ileri Charles
44. MUIBAI, Christine Wanjiku (Miss)
45. MULAMA, Hedwig P. (Miss)
46. NYANCHOKA, Jane (Miss)
47. NYIMBAE, Theodosia (Miss)
48. ODUK, Ezekiel
49. OKONG'O, Rebecca (Miss)
50. OMAE, Samson Mirwoba
51. OMOLO, Chrisphine Owino
52. ONDIEKI, Samuel Nyariki
53. ONYANCHA, David Nyakango
54. OPUKO, Wilbrodah
55. ORORA, Fred Ntabo
56. OTIENO, Patrick Lumumba
57. OTUNGA, Celestine Amelia
58. OWINO, Hellen (Miss)
59. MURUNGI, Beatrice Kinany (Miss)
60. MUSAU, Daniel Ivai
61. MVATI, Mvatie Mosko
62. MWANGI, Juliet (Miss)
63. MWANGI, Samuel Gathiga
64. MWANGIH, Catherine P. (Miss)
65. MWANYUMBA, Duncan
66. NGECHU, Caroline Wanjiru (Miss)
67. NGILU, Seth Mukulu (Miss)
68. NYAGAH, Rachel M. (Miss)
69. SIMBIRI, Florence Akinyi (Miss)
70. THUITA, Jennifer (Miss)
71. TUMBO, Ngali S. (Miss)
72. WACHIRA, David Githanda
73. WANJIKU, Felistas Fatuma (Miss)
74. WANYAGA, Jane Wanjiru (Mrs.)

Pass

75. CHELUGET, Nancy Chepkemoi (Miss)
76. GICHANA, Nyamamba Maosa
77. KANG'ETHE, Naomi Wamaitha (Miss)
78. KUNYILI, Norah (Mrs.)
79. LUMATETE, Walubengo Muchai
80. MACHARIA, Anastasia Njeri (Mrs.)
81. MANORE, Muthoni Alice (Miss)
82. MASARA, Naftal Okwanyo
83. NDISYA, Silvanus Ndongoi Maundu
84. NJUGUNA, Gilbert M.
85. ODUMBA, Charles Sagasi
86. OJWANG' Ooko Kasedar
87. WANYAPINDA, Horace O.

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF MEDICINE

DIPLOMA IN ADVANCED NURSING

The Dean of the Faculty of Medicine will present the following for the award of the Diploma in Advanced Nursing of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read.

Then the Graduates will bow/curtsey and resume their seats.

1. ARIMI, Tryphosa Kithiru (Miss)
2. ASEWE, Margaret Apiyo (Miss)
3. BIKET, Mary (Miss)
4. BUNYALI, Samuel Lawry
5. LISAKA, Hanrietta Maria Khamati (Miss)
6. MURIUKI, Margaret Wamuyu (Mrs.)
7. MUTUATHUKU, Samuel Njoroge
8. MWAMBURI, Rebecca Lushango (Mrs.)
9. MWAURA, Philisikah Wambui (Mrs.)
10. NDEGWA, Agnes Njeri (Miss)
11. NDIRITU, Anastasia Catherine Wanjiru (Miss)
12. NG'ENO, Borta Chebii (Mrs.)
13. OBWANGA, Lydia Nyoroka (Mrs.)
14. OGGOT, Agnes Atieno (Mrs.)
15. OGUDO, Jendeka Salome (Miss)
16. OLUOCH, Rose Patricia Akoth (Mrs.)
17. OPANDE, Benjamin Opande
18. OSAGO, Fransisca (Miss)
19. OYIEKE, Jennefer Rabilo (Mrs.)
20. TAULO, Olive Triza
21. WAINAINA, Hiram Musa Muthuu
22. WAMBURA, Ruth Mbogo (Miss)
23. WASWA, Jael Andenyi (Mrs.)

BACHELOR OF MEDICINE AND BACHELOR OF SURGERY

The Dean of the Faculty of Medicine will present the following for the award of the Degree of Bachelor of Medicine and Bachelor of Surgery of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

"I admit the persons named to the Degree of Bachelor of Medicine and Bachelor of Surgery and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

1. ACHOLA, Ominde J.
2. ALUVAZIA, Beatrice Asabo (Mrs.)
3. AMADALA, Stephen Ligenga
4. AMBAYO, Gordon Edwin Otieno
5. AMIR, Faiza Saleh (Miss)

6. ANYONA, Angelina A. (Miss)
7. ASIMBA, Dorine A. (Miss)
8. AWAN, Haroon Ur Rashid
9. AWUOR, Christine Yuko (Miss)
10. AYAYA, Samuel O.
11. AYISI, Robert
12. AYUO, Paul
13. BONYO, Beatrice Akinyi (Mrs.)
14. CHEGE, David Njihia
15. CHEROGONY, Sammy C.
16. CHESANG, Oliver F. Kiptum
17. EKESSA, Apollo M.
18. ETIANG', Fabiano Hilary O.
19. GITAU, Peter M.
20. GITHAE, Bernard Munene
21. GITHANGA, David
22. GWARO, Charles Onsinyo
23. ILAKO, F. Mwetu James
24. ISMAIL, Osman
25. JUMA, Abed Kombo
26. KAALE, Ronald F.
27. KAGICHA, Kiunga Richard
28. KAIRU, Stephen M.
29. KAMAU, Gilbert Mungai
30. KANGETHE, Jane (Miss)
31. KAREGA, Rajab Mohamed
32. KARIMURIO, Jefa W.M.
33. KARIUKI, Peter Maina
34. KARUU, Stanley Muthii
35. KEINGATTI, Anna Benedict (Miss)
36. KHAN, Tahira (Miss)
37. KIARA, Daniel M.P.
38. KIBARU, Josephine Gichuku (Miss)
39. KIBOSIA, John Cheruiyot
40. KINYANJUI, Jessie Nyokabi (Miss)
41. KIIRU, Symon O. Irungu
42. KIOME, Silas Mwiti
43. KIRETI, Victor Norman Mgendi
44. KISYOKA, Philip Katunda
45. KITONYI, Joseph Nzioki
46. LABATT, Eunice Jeptoo (Miss)
47. KAKATI, Eunice T. (Miss)
48. MACHARIA, Isaac Muthure
49. MAILU, Cleopa Kilonzo
50. MAINA, Elijah Ruga
51. MAKORANI, Isaac E. Buya
52. MBUTHIA, Leonard M. Munania
53. MONIZ, Gerald
54. MUGA, Florence (Miss)
55. MUGO, Joseph Warurua
56. MUGO, Michael
57. MUIITE, Edith Ndeto (Mrs.)
58. MULLINGAH, Joseph Peter
59. MUNGA, Steve Joseph Mutua
60. MUNGU, Simon Saundu
61. MUREGA, Joseph Ng'ang'a
62. MURIITHI, James Gathwagi M.
63. MURILA, Johnson Lisamula S.M.
64. MURIU, Francis J.K.
65. MUSAU, Luka M. Musyimi
66. MUSEVE, George Khateih
67. MUYODI, Cyprian Echessa
68. MUYOTI, Adolf
69. MWANGANGI, Joyce Syokau (Miss)
70. MWANGOME, Charles
71. MWANZIA, James N.
72. MWASIAJI, David Omega
73. NGAMAU, Dorcas Waguthi (Miss)
74. NGONE, Lawrence Ngoci
75. NGUGI, Njuguna Paul
76. NGURUKA, Kanyanga James
77. NJAGI, Felix Kairaria
78. NJOGU, Stephen Ngatia
79. NJOROGI, Peter Kinge
80. NTARANGWI, Florence N. (Miss)
81. NTSEKHE, Pearl (Miss)
82. NYAKIBA, Erneo Mageto
83. NYAMACHE, Thomas
84. NYAMOGO, Mary Atieno (Mrs.)
85. OCHIENG, Maurice Ben

- | | |
|--------------------------------------|--|
| 86. ODHIAMBO, John Migunda
Achola | 105. OWINGA, Okoth Samuel |
| 87. ODONDI, John Ouma | 106. OWINO, David Musa |
| 88. ODONGO, Margaret Atieno | 107. PANDYA, Sudhir Prataprai |
| 89. ODUOR, Margaret Osolo (Miss) | 108. RABURU, Dan Omondi |
| 90. OGARO, Francis Omari | 109. RUIRU, Joseph Mungai |
| 91. OGETO, Julius | 110. RUKARIA, Rachel (Miss) |
| 92. OGOLO, Florence Awino (Miss) | 111. SIMIYU, David Eseli Easel |
| 93. OGUTU, James Omondi | 112. SISENDA, Titus Matere |
| 94. OKEMA, Henry Justine | 113. SULEH, Andrew Juma |
| 95. OKEYO, Stephen Olus Alfred | 114. TENGEKYON, Kipkemoi
Mollis |
| 96. OLANG'O, Charles C. Onudi | 115. WABWAYA, Joash Onyango |
| 97. OLANG', Patrick Otieno
Ragot | 116. WANDIERI, Johnstone Atuuta |
| 98. OMONDI, Julius Oganda O. | 117. WARIUA, Susan Wacaria (Miss) |
| 99. ONCHWARI, Peter | 118. WARRAKAH, Chirau Mwamlole |
| 100. ONYANGO, Dunera R.R. (Miss) | 119. WASWA, Florence Naliaka
(Miss) |
| 101. OPIYO, Peter Mc'Odero | 120. WAWERU, Francis F.K. |
| 102. OREGI, Anyango Isabella (Mrs.) | 121. WERE, Frederick |
| 103. OUKO, Aggrey Otieno | 122. KITILI, Peninah N. |
| 104. OWILAH, Francis A. | |

BACHELOR OF DENTAL SURGERY

The Dean of the Faculty of Medicine will present the following for the award of the degree of Bachelor of Dental Surgery of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

"I admit the persons named to the Degree of Bachelor of Dental Surgery and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

- | | |
|--|--|
| 1. AMULEGA, Charles Musitsa | 8. KASOZI, Stuart |
| 2. BOIT, Caroline Jelimo (Miss) | 9. KIMEMIA, Jaine Waitherero
(Miss) |
| 3. GATERE, Rosaline Nyambura
(Miss) | 10. MABUZA, Happiness Ncamisile |
| 4. GESICHO, Gladys Kwamboka
(Miss) | 11. MACHARIA, Lawrence M. |
| 5. GIKONYO, Ndiuini | 12. MAINA, Susan Wanjiku (Miss) |
| 6. GITAU, Elizabeth (Miss) | 13. MUGO, Edith Muthoni (Miss) |
| 7. HOBONA, Tumelo | 14. MULATYA, Mwendwa Jonah |
| | 15. MURIITHI, Peterson J. |

- | | |
|----------------------------------|--|
| 16. MUTUNE, Amelia Nduku (Miss) | 23. ONYANGO, John Wycliffe |
| 17. MWANGI, John Muchiri | 24. PAREKH, Haren J. |
| 18. NGURE, Maryanne N. (Miss) | 25. RANGARIA, Florence A. (Miss) |
| 19. NGURU, Ronald Gathara | 26. RERIANI, Catherine Wachira
(Miss) |
| 20. NJOROGE, Sylvia Njeri (Miss) | 27. SHAH, Madhvi Shantilal (Miss) |
| 21. NJUGUNA, Dorothy (Miss) | |
| 22. ONYONGO, Ocholla Tom J. | |

BACHELOR OF PHARMACY

The Dean of the Faculty of Medicine will present the following for the award of the degree of Bachelor of Pharmacy of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Pharmacy and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

- | | |
|-------------------------------------|---|
| 1. ADUVAGAH, Isaac Alutah
Muzozo | 15. MBATIA, Jane Muthoni (Miss) |
| 2. AUMA, Joe P. Otieno | 16. MIYAWA, Hyacinth John |
| 3. GANIWALLA, Imtiaz Karim | 17. MUKOYA, Gbriel Wanyama |
| 4. GIKORE, Solomon Karanja | 18. MWAMUZI, Catherine Kijala
(Miss) |
| 5. HEZEKIAH, Michael Thuo | 19. MWAURA, Lawrence Kinuthia |
| 6. IKIUGU, Simon K. | 20. NJOKA, Nicholas J. |
| 7. INYANGALA, Peter | 21. NYAGAH, Pattedy |
| 8. KAMAU, Peter Wainaina | 22. OWINO, Peter James |
| 9. KARURI, Gerald Maina | 23. ROBERTS, Anna (Miss) |
| 10. KANYOGO, J.K. Waweru | 24. SAMA, Abduba Wako |
| 11. KIARIE, William Njoroge | 25. TSIKI, Maphomolo (Mrs.) |
| 12. KINYANJUI, Mbugua James | 26. TUM, Henry Kimutai Arap |
| 13. LALJI, Asad S.E. | 27. WANYAGAH, James M.P. |
| 14. MACHAYO, John Ojango | |

MASTERS DEGREES

The Dean of the Faculty of Medicine will present the following for the award of the Degrees of Master of Medicine and Master of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degrees by saying:—

"I admit the persons named to the Degrees of Master of Medicine and Master of Science and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

MASTER OF MEDICINE

- | | |
|--|--|
| 1. ACHAPA, Caleb Odhiambo | 22. MUNORU, Wilfred Muigai |
| 2. ACHIYA, Grace Adirah (Mrs.) | 23. MWATHE, Edward Githuri |
| 3. ADWOK, John Adiang | 24. NDAMBUKI, Frederick Mutua |
| 4. BOWRY, Anoop Kumar | 25. NJOROGI, Wilfred Ngugi |
| 5. CHECK, Philip Kai | 26. NYABUNDI, Jack Sijenyi |
| 6. CHOMBA, Catherine Wangu.
(Miss) | 27. NYARANGO, Peter Mokuia |
| 7. ESAMAI, Fabian | 28. NYIKAL, James Wambura |
| 8. ESTHITERA, Michael Oyando | 29. NYIRENDA, Cooper Munguyi |
| 9. GACHARA, Margaret Wangu
(Mrs.) | 30. OCHIENG', Celestine Agutu |
| 10. HAKIM, James Gita | 31. OKOTH, Frederick |
| 11. HAYANGAH, George Thomas | 32. OMBOGA, Peter Nyagonchonga |
| 12. JANI, Pankaj Jigisha | 33. ORWENYO, Ezekiel Archimedes |
| 13. KAGAME, Kenneth Girasi | 34. PATEL, Atul Jerambhai |
| 14. KAGUTA, Kujoga Tiras | 35. PATEL, Madhusudan |
| 15. KAHIU, Francisca Wanjiku
(Mrs.) | 36. ROGO, Odera Khama |
| 16. KASIRYE-BAINDA, Edward | 37. SAJABI, Michael Masinde |
| 17. KING'UYU, Ndambuki John | 38. SANGHVI, Harshadkumar
Chandulal |
| 18. MBITHI, Daniel Lukas Kivuva | 39. SWAO, James Harrison |
| 19. MBOLOI, John King'uyu N. | 40. WACHIRA, Nelson Ngari |
| 20. MPAATA, Patricia Joy | 41. WANJOHI, Jane Kagure |
| 21. MKASA, Frederick Mukalazi | 42. WANYOIKE, Charles Migwe |
| | 43. WASUNNA, Aggrey Omondi |

MASTER OF SCIENCE

- | | |
|----------------------|--------------------------------|
| 1. KIARA, Job Kiruki | 2. SHITAKHA, Venny Mary (Miss) |
|----------------------|--------------------------------|

DOCTOR OF PHILOSOPHY

The Dean of the Faculty of Medicine will present the following for the award of the degree of Doctor of Philosophy of the University of Nairobi.

- | | |
|------------------------|--------------------------------------|
| 1. DALLAS, Arthur B.C. | 2. WANENE, George Stephen
Njuguna |
|------------------------|--------------------------------------|

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF SCIENCE

BACHELOR OF SCIENCE

The Dean of the Faculty of Science will rise and present the following for the award of the Degree of Bachelor of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Science and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

First Class Honours

1. ADUL, Geoffrey O.
2. CHEGE, Gerald Wachira
3. CHOHAN, Tanuja Hirji (Miss)
4. KATAYI, Eliud Zakayo
5. KHAN, Yasmin (Miss)
6. NGARI, N. Ndirangu Duncan
7. ODIPO, Rowland Witkin's
8. OMINDE, Raphael N.K.
9. SIRIMA, Kenneth Godfrey
10. SOARES, Sharon (Miss)
11. VYAS, Chandresh H.
12. WANJOHI, Eunice Wambui (Miss)

Second Class Honours (Upper Division)

13. ADATIA, Bhavna (Miss)
14. ASAMBA, Ayub
15. BETT, Joseph Kimurai arap
16. BHATIA, Panna Dolarsinh (Miss)
17. ANJILI, O. Christopher
18. CHIANDA, Sammy N.
19. D'MELLO, Noel Gerrard
20. GACHERU, Stephen Ngondi
21. GAKURU, Gabriel Muchoki
22. GITAU, Simon Miiri
23. KAHINDI, James H.P.
24. KAMAU Anthony, Mwangi
25. KAMAU, Joe J.K.
26. KARANJA, Jonathan Ndegwa
27. KARATU, Peter F.N.
28. KARIUKI, Charles Wachira
29. KEIGE, Annah Wambui (Miss)
30. KIMANI, James Gitau
31. KIMANI, Wilson Sospeter
32. KINYAGIA, James Kiarie
33. KIRUI, Joseph Kiprono
34. KORIR William P.
35. LUDENYO, Jerry Eliud Avina
36. MAENDE, Albert
37. MAINA, Benson Samson
38. MANGURO, Lawrence Arot
39. MARUVU, Abyud Kamau
40. MASIBO, Peter L.
41. MAYIEKA, Vincent Agoti
42. MBUTHIA, Bernard Ma'na
43. MIBEY, Simeon Kipkorir
44. MUEMA, Bernard
45. MULWA, Michael Dominic S.
46. MWADALI, Ayub Shaka

47. NDUNG'U, Sammy Mbiriri
48. NG'ANG'A, Wamaitha (Miss)
49. NGESU, Mwangangi
50. NJAGU, Zipporah Waithira
51. NTEERE, Henry K.
52. NTIBA, Micheni J.
53. NYAKIAMO, Anthony Pius
54. OBANDA, Aston-Martin
55. OBUYA, Were
56. OCHUODHO, Shem Jackie
57. ODERA, Frederick Willis O.
58. OGAYE, Vincent Waka
59. OHOWA, Boaz Ogola
60. OLOO, Florence J. Achieng (Miss)
61. OLUDHE, Christopher
62. ONYANGO, B.A. Hezborne
63. ONKEO, Oliver Moenga
64. ORATA, Duke Omondi
65. PATEL, Nilima
66. RALAK, Frederick O.
67. ROTICH, John Kiprono
68. SHATIKHA, Christopher Webuye
69. SUM, Kefa O. Stanley
70. THERANI, Shaheen Haiderali
71. THOOKO, Lawrence Warui
72. TUEI, Mathew K.
73. WAIRIMU, Anastasia Ngure (Miss)
74. WANDERA, Julius Mbede Anyango
75. WANJIE, Geoffrey Chege
76. WANYORO, Joseph Murori
77. WARUI, Godwin Kanae

Second Class Honours (Lower Division)

78. AGWANDA, Philips J.
79. ARUSEI, Musa Kipchirchir
80. ATHERU, Zachary K.K.
81. BORIGA, Charles
82. CHEPKWONY, Philemon Kimuttai arap
83. CHILLAMBO, William Amos
84. DAHYA, Nevin Abdul
85. GACHARA, James Miano
86. GACHIGUA, Margaret Wanjugu (Miss)
87. GACHUI, Francis Mbuthia
88. GATIMU, Njagi Linus
89. GATHECA, Patrick Wamburu
90. GATOGO, Henry Muthii
91. GATUMU, James Gaching'a
92. GITHINJI, Peter Ngubiru
93. GITHU, Stanley Wallace
94. HUNJA, Murage
95. IJEJI, Caleb Isadia
96. ISIAHO, John Robert
97. JUMA, Joannes Abraham
98. KABUBI, Julius Njoroje
99. KAGAU, Ruguru Nancy (Miss)
100. KAMAU, Henry Gitau
101. KAPKIRWOK, Jason O. Robinson
102. KARANJA, Francis Njau
103. KARONEY, Sammy Kibiwot
104. KATEI, Dorcas Wavinya James (Miss)
105. KIMANI, Wilson Kamau
106. KIMONYE, James M.
107. KIOGE, Maina Christopher
108. KIRUI, Paul
109. KOECH, John Kipruto A.
110. KIECH, William K. Marutegek
111. KUBAI, Silas John
112. KULECHO, Florence Khayanga (Miss)
113. KULULETERA, Venerabilis
114. LANGATI, John Kipkurui A.
115. LUMBASYO, Wycliffe Mudiali
117. MAENDE, David Ochieng
116. MAGANJO, James Nyaga
118. MAINA, Robert Kihara
119. MANEGENE, Stephen Mur'ithi
120. MARITA, Frank Ombarti A.

121. MATHIU, H. Mururu
122. MBAE, Oliver Peter Kamau
123. MBOGORI, Nangithia
124. MBUGUA, Carol Wambari
(Miss)
125. MCHOMBA, Henry Pantaleo
Mtaita
126. MIBEY, Luka Kipyego
127. MIGULO, Daud Mwaruma
128. MUCHURA, Maina Peter
Kamonjo
129. MUGAI, Afred Kamau
130. MUGO, John Kiambati
131. MUIKIA, Daniel Mbugua
132. MUKHWANA, John Situma
133. MULI, Cyrus Stansilaus
134. MUNENE, Samwel
135. MUNGAI, Joseph Munoru
136. MUNGANIA, Johnson
137. MUNYENDO, Beatrice Etemesi
(Miss)
138. MUOKA, Martin M. Kithinzi
139. MURIU, Chege Francis
140. MUSILI, Joshua Nthenge
141. MUSWII, David Mutua
142. MUTERO, Kagochi Wa
143. MUTHEE, G. G'cheru Njuguna
144. MUTUKU, Alphonse Kilei
145. MWAGONGO, Francis
Mwanyae
146. MWANGI, Alice Wanjiru (Miss)
147. MWANGI, Francis Njuguna
148. MWANGI, James Ngunda
149. MWANGI, Victor Jacob Wanjau
150. MWAURA, David Njoroge
151. MWEU, Peter Kimeu
152. NASSIB, Ibrahim Ramadhani
153. NDWIGA, Francis Ireri
154. NGATIA, Job Mureithi
155. NGONI, Lenard Khaoya
156. NGUATAH, Francis
157. NJAU, Joseph Karie
158. NJIHIA, Peter Muchai
159. NJOGHOLO, Linus Lenjo
160. NJOMO, Annebel Wambui
(Miss)
161. NJOROGE, Edward Peter
Njuguna
162. NJUE, Francis Muriithi
163. NJUGUNA, Kamau
164. NYAKANGO, Andrew Omwega
165. NYAKONI, Ernest Nyambane
166. NYONGESA, Peter W.
167. NYONGESA, Richard Wasige
168. NYUNDO, Edmond
169. OBIMO, Patrick Ochieng
170. OCHIENG' Charles Wanyande
171. OCHIENG', Dennis
172. ODAMBO, Ligeyo Onyango
Sam
173. OGARE, Obiero J. Edward
174. OGEDAH, Kennedy
175. OJENGE, Sammy J. Ouma
176. OJUANGE, Maurice Ogalo
177. OJUANG, Fredrick Nyibule
178. OKONG'O, James David
179. OMENDA, Polycarp Otieno
180. ORIGO, Martins Philip O.
181. TEMU, Joseline Justin (Miss)
182. TIAMPATI, Joseph Kutiti
183. TILYA, Faustine Fidelis
184. TUIMISING, Eric J. Ronoh
185. UKIRU, Joan Nyangasi (Miss)
186. UTHI, Dickson Mwangi
187. WACHIRA, Josphat Kabinga
188. WAICHINGA, Charles
Magondu
189. WAKHUNGU, Protus Lukorito
190. WAMUGU, James Macharia
191. WANG'OMBE, Simon Wachira
192. WANGONU, Paul Gachau
Wang'ombe
193. WANYONYI, Enock Sabuni
194. WAROTHE, Newton Ndirangu
195. WARUI, Ngundo P.M.
196. WAWERU, Wangomi
Wakaranja
197. YEGON, Frederick arap

Pass

- | | |
|---------------------------------------|---|
| 198. ADERO, P. Nicholas | 214. NYAMAI, Joseph King'oo |
| 199. AUMA, Francis Otieno | 215. OCHIENG, Christopher Agao |
| 200. CHEGE, Robert Muturi | 216. OGWAI, Walter Koduk |
| 201. KABUI, Francis Mwangi | 217. OLLINGA, Ominde Tom
Silunya |
| 202. KINOTI, Luke Mwiti | 218. OMANGA, Eunice Akinyi (Miss) |
| 203. KUNG'U, Dickson Jackson
Ngama | 219. OMWERI, Josephine Kerubo
(Miss) |
| 204. LUMADEDE, Humphrey
Mudoga | 220. ONG'WEN, George Fanuel
Oduor |
| 205. MARUKO, Peter Moko | 221. RINTAUGU, Mwobobia
Micheck |
| 206. MBUGWA, Martin Njihia | 222. WALJI, Munir A |
| 207. MOKAYA, Justus Masita | 223. WANG'OMBE, James Karimi |
| 208. MUTHIANI, Paul Kilonzo | 224. WARUTERE, Stephen Weru |
| 209. NDOMASI, Joseph Mbede | 225. WARUTUMO, Eustace Mwangi |
| 210. NGANGA, Robert Kasembeli | 226. WERU, John Kamiri |
| 211. NJIRAINI, Peter I. Njoroge | |
| 212. NJOROGI, Johnson Kariha | |
| 213. NJUGUNA, Samuel Kimata | |

MASTER OF SCIENCE

The Dean of the Faculty of Science will present the following for the award of the Degrees of Master of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Master of Science and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then all the Graduates will bow/curtsey and resume their seats.

- | | |
|---------------------------------------|---------------------------------------|
| 1. ANYAMBA, Ebby Kamila (Miss) | 11. KATO, Peter |
| 2. ANYANGO, Beatrice | 12. KIMANANI, Ebby Kalahi |
| 3. ARAP KIRUI, Michael S.K. | 13. LUGANIA, Charles Ngaira |
| 4. GICHUKI, Cecilia Muringo
(Mrs.) | 14. LUKIBISI, Ferdinand Barasa |
| 5. GITAU, Bernard Njoroge | 15. MABONGA, Florence R.A. (Mrs.) |
| 6. HOEANE, Nthabiseng (Miss) | 16. MAINA, Ju'ia Wanjiku (Mrs.) |
| 7. ICHANGI, Daniel Weru | 17. MAJUGU, Abusheni Wamubi |
| 8. KAILA, Abbas Hassan | 18. MARANGALLA, Gell M.M.O. |
| 9. KARUU, Simon P.K. | 19. MASUMBA, Allen Barry Nzoli |
| 10. KAMUTI, Ileri Nthiga | 20. MOHAPELOA, Khomo Tsero
Shawane |

- | | |
|---------------------------------|------------------------------|
| 21. MUGEDO, James Asenai Zacky | 27. OLOO, Francis Pius |
| 22. MUREGA, Thomas Ngigi | 28. ONYEANUSI, Austin Egwu |
| 23. MWANGI, Esther Njoki (Mrs.) | 29. OYIEKE, Helida A. (Mrs.) |
| 24. NDERITU, John Huria | 30. RUWA, Renison Kahindi |
| 25. NGUGI, George Karani | 31. SOGOMO, Kennedy L.A. Bor |
| 26. NJAU, Leonard Njogu | 32. WISHITEMI, Bobby Ernest |

DOCTOR OF PHILOSOPHY

The Dean of the Faculty of Science will present the following for the award of the Degree of Doctor of Philosophy of the University of Nairobi.

- | | |
|-------------------------------|--------------------------|
| 1. GAKAHU, Christopher Gatama | 4. OBARA, Dunstan Agatha |
| 2. KHALAGAI, Jairus Mutekhele | 5. RODGERS, William Alan |
| 3. NYAGAH, Christopher Gathu | 6. VATTAPARAMBII, J.T. |

The Dean will then acknowledge the Chancellor and resume his seat.

FACULTY OF VETERINARY MEDICINE

BACHELOR OF VETERINARY MEDICINE

The Dean of the Faculty of Veterinary Medicine will rise and present the following for the award of the Degree of Bachelor of Veterinary Medicine of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the last name is read and the Chancellor has conferred the degree by saying:—

“I admit the persons named to the Degree of Bachelor of Veterinary Medicine and by my authority and that of the entire University, give power to read and to do all that appertains to this degree”.

Then all the Graduates will bow/curtsey and resume their seats.

1. AKUFANA, Absai Paul
2. ANDERSON, Charlotte
3. BINEPAL, Yatinder Singh
4. CHERONO, Philip Kipkulei
5. CHIAJI, Priscah Akech (Miss)
6. GACHOYA, Julius M. Gichichi
7. GACHUIRI, Charles Karuku
8. GICHIA, Daniel Kironji
9. GITHINJI, Joseph Nduati
10. GITONGA, Jane M. (Miss)
11. HASSAN, Mohammed Ahmed
12. KABIRA, John Wanjohi
13. KAHIRO, Francis Njoroge Charles
14. KALOKI, William Dickson
15. KAMAU, Peterson Muchiri
16. KAMVAZINA, Jackson Simon
17. KARIANJAH, Charity Njoki (Miss)
18. KATHIMBU, Cosmas Munuve
19. KIBE, Njoroge Njau
20. KIAMBI, S.M. Mikwa
21. KIHURANI, David O.
22. KISIA, Seth M.
23. KURIA, J. Kimani
24. MACHARIA, Daniel Chegge
25. MATHIU, Peter M.
26. MBAE, Joyce Njeri (Miss)
27. MINYOI, Dominic Mutakela
28. MITHAMO, David G. Nderito
29. MOENGA, Bernard Omwoyo
30. MOSES, Isaac K. Muiruri
31. MUCHEMI, Kariuki
32. MUKENDI, Fredrick Maindi
33. MUKOLWE, Stanley Wanyangu
34. MUMO, Phyllis N. (Miss)
35. MUNDERU, Stephen W. Chege
36. MURITHI, Cyprian Kamundi
37. MWANGI, Duncan M. Hezron
38. MWANGI, Eric Karanja
39. MWANGI, Francis Samson
40. MWANGI, James Ngetha
41. MWANGI, Peter Daniel
42. MWONDELA, Jayne Mulemba Edna (Miss)
43. NAKURRO, Joseph L.
44. NASONG'O, Maurice, M.J.
45. NDETI, Timothy Wambua
46. NGATIA, Charles Gachagua
47. NDICHO, E. Maingi
48. NDIRANGU, Peter Karanja
49. NGANDU, James Peter Karitu
50. NG'ANG'A, Peter Kibue
51. NJENGA, Munene John

- | | |
|---------------------------------|-----------------------------------|
| 52. NJIRU, Peterson M.J. | 60. ONCHOKE, Daniel Guto |
| 53. NJUGUNA, James M. Wanyoike | 61. ONGWENYI, Tom Omani |
| 54. NYAGA, Alfred Njeru | 62. OROT, Stephen Otieno |
| 55. NYAGA, Zaverius Sebastian | 63. OPERE, Risper Akumu (Miss) |
| 56. NYAMASEGE, Obisi Joseph | 64. OYOKO, Gladys Adhiambo (Miss) |
| 57. OCHANDA, Caleb Opondo | 65. PARKLEA, Michael P. |
| 58. OCHIENG'MITULA, Pretio John | 66. PHAKKEY, Anurag |
| 59. OKELLO, Alice Awuor (Miss) | 67. SHOMPOLE, Sankale Patrick |
| | 68. WAHOME, Raphael Githaiga |

MASTER OF SCIENCE

The Dean of the Faculty of Veterinary Medicine will present the following for the award of the Degree of Master of Science of the University of Nairobi. As the Dean reads out the names, the candidates stand and remain standing until the Chancellor has conferred the degree by saying:—

"I admit the persons named to the degree of Master of Science and by my authority and that of the entire University, give power to read and to do all that appertains to this degree."

Then all the Graduates will bow/curtsey and resume their seats.

- | | |
|----------------------------|----------------------------|
| 1. AKOL, George William O. | 6. KYULE, Moses Nzau |
| 2. D'SOUZA, Colin F. | 7. MALOO, Seiffuddin H. |
| 3. GASANGWA, Donny Kayson | 8. OWITI, George O. |
| 4. GATHURA, Peter Baaro | 9. RINKANYA, Fredrick G.R. |
| 5. GOJE, Zakari | |

DOCTOR OF PHILOSOPHY

The Dean of the Faculty of Veterinary Medicine will present the following for the award of the Degree of Doctor of Philosophy of the University of Nairobi.

KAGGWA, Elizabeth (Miss)

The Dean will then acknowledge the Chancellor and resume his seat.

POPULATION STUDIES AND RESEARCH INSTITUTE

MASTER OF ARTS IN POPULATION STUDIES

The Director of the Population Studies and Research Institute will present the following for the award of the Degree of Master of Arts in Population Studies of the University of Nairobi. As the Director reads out the name the candidate stands and remains standing until the Chancellor has conferred the degree by saying:—

“I admit the person named to the degree of Master of Arts (in Population Studies) and by my authority and that of the entire University, give power to read and to do all that appertains to this degree.”

Then the Graduate will bow/curtsey and resume his seat.

MURUNGARU, Kimani

The Director will then acknowledge the Chancellor and resume his seat.

HONORARY DEGREES

1. DOCTOR OF SCIENCE (HONORIS CAUSA)

PROF. ABDUS SALAM, B.A., (WRANGLER), M.A., (PUNJAB),
Ph.D. (CAMBRIDGE), NOBEL PRIZE WINNER IN PHYSICS (1979).

2. DOCTOR OF SCIENCE (HONORIS CAUSA)

DR. WALTER PLOWRIGHT, CMG, DVSC, FRCVS, FRS.

1984 DEGREE AND DIPLOMA AWARDS

I	TOTAL DEGREE/DIPLOMA AWARDS	2,747
II	FIRST DEGREES AND DIPLOMAS	
	1. Diploma in Adult Education	26 ✓
	2. Diploma in Advanced Nursing.....	23 ✓
	3. Bachelor of Science in Agriculture	75 ✓
	4. Bachelor of Science in Food Science & Technology	16 ✓
	5. Bachelor of Science in Forestry	12 ✓
	6. Bachelor of Science in Range Management	7 ✓
	7. Bachelor of Architecture	32 ✓
	8. Bachelor of Arts in Building Economics.....	28 ✓
	9. Bachelor of Arts in Land Economics	26 ✓
	10. Bachelor of Arts in Design	12 ✓
	11. Bachelor of Arts in Fine Art	1 ✓
	12. Bachelor of Arts	357 ✓
	13. Bachelor of Arts in Social Work	11 ✓
	14. Bachelor of Commerce	159 ✓
	15. Diploma in Education (Arts)	3 ✓
	16. Diploma in Education (Science)	2 ✓
	17. Bachelor of Education (Arts)	457 ✓
	18. Bachelor of Education (Science)	280 ✓
	19. Bachelor of Education (Home Economics)	97 ✓
	20. Bachelor of Science in Agricultural Engineering	16 ✓
	21. Bachelor of Science in Civil Engineering	55 ✓
	22. Bachelor of Science in Electrical Engineering	38 ✓
	23. Bachelor of Science in Mechanical Engineering	39 ✓
	24. Bachelor of Science in Surveying and Photogrammetry	17 ✓
	25. Bachelor of Laws	87 ✓
	26. Bachelor of Medicine and Bachelor of Surgery	122 ✓
	27. Bachelor of Dental Surgery	27 ✓
	28. Bachelor of Pharmacy	27 ✓
	29. Bachelor of Science	226 ✓
	30. Bachelor of Veterinary Medicine	68 ✓
		<hr/>
	Total	2,346

III MASTERS DEGREES AND POSTGRADUATE DIPLOMAS

1. Postgraduate Diploma in Computer Science	8 ✓
2. Postgraduate Diploma in International Relations	20 ✓
3. Postgraduate Diploma in Mass Communication	20 ✓
4. Bachelor of Philosophy in Economics	14 ✓
5. Postgraduate Diploma in Education	70 ✓
6. Postgraduate Diploma in Curriculum Development	53 ✓
7. Postgraduate Diploma in Soil Conservation	1 ✓
8. Master of Science in Agriculture	19 ✓
9. Master of Arts in Architecture	1 ✓
10. Master of Arts in Design	1 ✓
11. Master of Arts in Fine Art	1 ✓
12. Master of Arts in Land Economics	1 ✓
13. Master of Arts (in Planning)	5 ✓
14. Master of Arts	24 ✓
15. Master of Business and Administration	22 ✓
16. Master of Arts (in Education)	4 ✓
17. Master of Education in Educational Administration, Planning and Curriculum Development	1 ✓
18. Master of Education in Educational Communications and Technology	4 ✓
19. Master of Education in Educational Foundations	1 ✓
20. Master of Education in Educational Psychology	2 ✓
21. Master of Education in Primary Teacher Education	22 ✓
22. Master of Science in Engineering	5 ✓
23. Master of Medicine	43 ✓
24. Master of Science (in Biochemistry)	2 ✓
25. Master of Science	32 ✓
26. Master of Science in Veterinary Medicine	9 ✓
27. Master of Arts (in Population Studies)	1 ✓
Total	386

IV DOCTOR OF PHILOSOPHY DEGREES

1. Faculty of Arts	4 ✓
2. Faculty of Education	1 ✓
3. Faculty of Medicine	2 ✓
4. Faculty of Science	7 ✓
5. Faculty of Veterinary Medicine	1 ✓
Total	15

WIMBO WA TAIFA

1.

Ee Mungu nguvu yetu
Ilete baraka kwetu.
Haki iwe ngao na mlinzi
Natukae na undugu
Amani na Uhuru
Raha tupate na ustawi.

2.

Amkeni ndugu zetu
Tufanye sote bidii
Nasi tujitoe kwa nguvu
Nchi yetu ya Kenya,
Tunayoipenda
Tuwe tayari kuilinda.

3.

Natujenge taifa letu.
Ee, ndio wajibu wetu
Kenya istahili heshima
Tuungane mikono
Pamoja kazini
Kila siku tuwe na shukrani.

NATIONAL ANTHEM

1.

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

2.

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.

3.

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.