

**THE 66th CONGREGATION OF THE UNIVERSITY FOR
THE CONFERMENT OF DEGREES
AND PRESENTATION OF DIPLOMAS**

TO BE HELD AT THE FREEDOM SQUARE

From

Tuesday 19th January, 2016

To

Friday 22nd January, 2016

starting at 9.00am

The Chancellor will preside

Principals of Colleges and Dean/Directors of Colleges/School/ Directorates

Principal, College of Health Sciences

Dr. C. Ibingira, MBChB, MMed(Surg), Dip. Int.Ethics (UCT)

Principal, MUBS (Affiliated)

Prof. Wasswa-Balunywa, B.Com., MBA. Ph.D

Principal, College of Agricultural and Environmental Sciences

Prof. B. Bashaasha, BSc (Agric) M.Econ (Agric.Econ) Ph.D

Principal, College of Engineering, Design, Art and Technology

Dr. H. Alinaitwe, BSc (Civil Eng), M.Eng, MSc (Constr Mgt) Ph.D

Principal, College of Natural Sciences

Prof. J. Y. T. Mugisha, B.Bsc. (Ed), M.Sc., Ph.D, FUNAS

Principal, College of Veterinary Medicine, Animal Resources and Biosecurity

Prof. J. D. Kabasa, BVM., MVM., Ph.D

Dean, School of Law

Dr. D. E. Naggita-Musoke, LL.B., Dip. L. P. (LDC), LL.M, Dip. (ILOD) (ISS), S.J.D. (UW-Madison);

Principal, College of Education and External Studies

Dr. F. Masagazi-Masaazi, B.A, PGDE, M.A, Ph.D

Principal, College of Computing and Information Sciences

Dr. C. Obura, BLIS, MSc(Inf. Sc) Ph.D

Principal, College of Humanities and Social Sciences

Prof. E. K. Kirumira, B.A, M.A, Cert (LSHTM), Ph.D

Principal, College of Business and Management Sciences (Ag)

Dr. E. Hisali, BA, MA(Econ) PhD

Director, Research and Graduate Training:

Prof. M. Buyinza, BSc, MSc(Env. Sc), Ph.D(Forestry)

Director, Makerere Institute of Social Research

Prof. M. Mamdani, B.A., M.A., M.A.L.D., PhD

Director, Planning and Development

Dr. F. Nakayiwa Mayega

Director, Human Resources;

Mrs. M. Tizikara

Director, Quality Assurance

Dr. V. A. Sembatya

Director, Gender Mainstreaming (Ag)

Ms. F. Nyachwo

Director, Information and Communication Technology Support

Mr. F. Kitumba

Director, Internal Audit (Ag)

Mr. P. Akonyet

Director, Estates and Works Department

Eng. F. Nuwagaba

Director, Legal Affairs (Ag)

Mr. G. M. Muhumuza

His Excellency
Dr. Gen. Yoweri Kaguta Museveni
PRESIDENT OF THE REPUBLIC OF UGANDA
AND VISITOR OF MAKERERE UNIVERSITY

Prof. Ezra Suruma
CHANCELLOR,
MAKERERE UNIVERSITY

Hon. Maj (Rtd) Jessica Epel Alupo, MP
MINISTER OF EDUCATION, SCIENCE, TECHNOLOGY AND SPORTS

Hon. Prof. S.S Tickodri-Togboa
MINISTER OF STATE FOR HIGHER EDUCATION, SCIENCE AND TECHNOLOGY

Eng. Dr. C. Wana- Etyem
CHAIRPERSON, COUNCIL

Hon. Irene Ovingi-Odida
DEPUTY CHAIRPERSON, COUNCIL

Mr. B. Balaba Kabaasa
CHAIRPERSON,
APPOINTMENTS BOARD

Prof. J. Ddumba-Ssentamu
VICE - CHANCELLOR

Dr. E. Okello Ogwang
DEPUTY VICE-CHANCELLOR,
(ACADEMIC AFFAIRS)

Prof. B. Nawangwe
DEPUTY VICE-CHANCELLOR,
(FINANCE & ADMINISTRATION)

Mr. C. Barugahare
UNIVERSITY SECRETARY/
SECRETARY TO COUNCIL

Mr. A. Masikye Namoah
ACADEMIC REGISTRAR/
SECRETARY TO SENATE

Dr. H. M. Byamugisha
AG. UNIVERSITY LIBRARIAN

Mr. C. Kabagambe
DEAN OF STUDENTS

Mr. A. Tamale
UNIVERSITY BURSAR

ORDER OF PRESENTATION

PRINCIPALS OF COLLEGES AND DEAN/DIRECTORS OF COLLEGES/SCHOOL/DIRECTORATES	ii
ORDER OF PRESENTATION	ix
THE NATIONAL ANTHEM	xvi
MAKERERE UNIVERSITY ANTHEM.....	xvi
EAST AFRICAN COMMUNITY ANTHEM	xvi
PROGRAMME	xvii
A WORD FROM THE CHANCELLOR	xix
MESSAGE FROM THE VICE CHANCELLOR	xxi

TUESDAY, January 19, 2016 (Page 1 - 27)

Degree of Doctor of Philosophy	1
Degree of Doctor of Philosophy (Veterinary Medicine).....	4
Degree of Doctor of Philosophy (Construction Management)	8
Degree of Master of Science in Zoology.....	8
Degree of Master of Science in Mathematical Modelling	9
Degree of Master of Science in Mathematics.....	9
Degree of Master of Science in Physics.....	9
Degree of Master of Science in Chemistry.....	9
Degree of Master of Science in Bio Chemistry.....	9
Degree of Master of Science in Botany	9
Degree of Master of Science in Geology	9
Degree of Master of Science in Petroleum Geosciences	9
Degree of Master of Arts in Agricultural Land Use and Regional Development	9
Degree of Master of Science in Environment and Natural Resources.....	9
Degree of Master of Science in Forestry.....	10
Degree of Master of Arts in Geography.....	10
Degree of Master of Science in Food Science and Technology.....	10
Degree of Master of Science in Crop Science.....	10
Degree of Master of Science in Soil Science	10
Degree of Master of Science in Plant Breeding and Seed Systems.....	10
Degree of Master of Science in Agricultural Economics.....	10
Degree of Master of Science in Agriculture and Applied Economics.....	10
Degree of Master of Science in Applied Human Nutrition	10
Degree of Master of Science in Agricultural Extension Education.....	10
Degree of Master of Science in Animal Science.....	10
Degree of Master of Agribusiness Management.....	11
Degree of Master of Science in Agricultural Engineering	11
Degree of Master of Science in Integrated Watershed Management	11
Degree of Master of Science in Agroforestry.....	11
Degree of Master of Science in Molecular Biology	11
Degree of Master of Science in Animal Product Processing, Entrepreneurship & Safety	11
Degree of Master of Science in Natural Products Technology & Value Chain Management	11
Degree of Master of Science in Biomedical Laboratory Sciences Management	11
Degree of Master of Science in Livestock Development Planning & Management.....	11

Degree of Master of Wild life Health Management.....	11
Degree of Master of Science in International Infectious Diseases Management.....	11
Degree of Master of Veterinary Preventive Medicine	11
Degree of Master of Science in Construction Management.....	11
Degree of Master of Science in Civil Engineering.....	12
Degree of Master of Engineering (Civil).....	12
Degree of Master of Science in Mechanical Engineering.....	12
Degree of Master of Science in Electrical Engineering	12
Degree of Master of Science in Renewable Energy	12
Degree of Master of Science in Technology Innovation & Industrial Technology.....	12
Degree of Master of Architecture	12
Degree of Master of Arts in Fine Art	12
Degree of Master of Laws.....	12
Postgraduate Diploma in Livestock Development Planning and Management.....	12
Postgraduate Diploma in Construction Project Management	12
Diploma in Livestock Products Development and Entrepreneurship.....	13
Ordinary Diploma in Dairy Industry and Business.....	13
Ordinary Diploma in Laboratory Science Education and Industry.....	13
Ordinary Diploma in Leather Industry and Business	13
Ordinary Diploma in Pig Industry and Business.....	13
Ordinary Diploma in Poultry Industry and Business.....	13
Diploma in Livestock Health Science	13
Diploma in Civil Engineering Surveying	13
Degree of Bachelor of Animal Production Technology and Management.....	13
Degree of Bachelor of Science in Wildlife Health and Management	13
Degree of Bachelor of Veterinary Medicine.....	14
Degree of Bachelor of Environmental Science	14
Degree of Bachelor of Science in Meteorology	14
Degree of Bachelor of Agribusiness Management.....	14
Degree of Bachelor of Agricultural and Rural Innovation.....	15
Degree of Bachelor of Science in Agricultural Engineering.....	15
Degree of Bachelor of Science in Agricultural Land Use and Management.....	15
Degree of Bachelor of Science in Agriculture.....	15
Degree of Bachelor of Science in Food Science and Technology.....	16
Degree of Bachelor of Science in Horticulture.....	16
Degree of Bachelor of Science in Human Nutrition.....	16
Degree of Bachelor of Agricultural Extension Education	16
Degree of Bachelor of Conservation Forestry and Production Technology	16
Degree of Bachelor of Social and Entrepreneurial Forestry	17
Degree of Bachelor of Tourism.....	17
Degree of Bachelor of Science.....	18
Degree of Bachelor of Science in Fisheries and Aquaculture.....	18
Degree of Bachelor of Science in Biotechnology.....	18

Degree of Bachelor of Science in Conservation Biology.....	19
Degree of Bachelor of Science in Ethnobotany	19
Degree of Bachelor of Science in Industrial Chemistry.....	19
Degree of Bachelor of Science in Petroleum Geoscience and Production.....	19
Degree of Bachelor of Science in Sports Science.....	20
Degree of Bachelor of Biomedical Laboratory Technology.....	20
Degree of Bachelor of Architecture	21
Degree of Bachelor of Science in Civil Engineering	21
Degree of Bachelor of Science in Computer Engineering	21
Degree of Bachelor of Science in Construction Management	22
Degree of Bachelor of Science in Electrical Engineering.....	22
Degree of Bachelor of Science in Land Economics.....	22
Degree of Bachelor of Science in Land Surveying and Geomatics.....	23
Degree of Bachelor of Science in Mechanical Engineering	23
Degree of Bachelor of Science in Quantity Surveying	23
Degree of Bachelor of Science in Surveying	24
Degree of Bachelor of Science in Telecommunication Engineering	24
Degree of Bachelor of Urban and Regional Planning.....	24
Degree of Bachelor of Industrial and Fine Arts.....	24
Degree of Bachelor of Laws.....	25

WEDNESDAY, January 20, 2016 (Page 28 - 56)

Degree of Doctor of Philosophy	28
Degree of Master of Arts in Educational Policy and Planning.....	31
Degree of Master of Arts in Educational Management.....	31
Degree of Master of Education in Information and Communication Technology	31
Degree of Master of Science in Human Resource Management in Education	31
Degree of Master of Adult and Community Education.....	31
Degree of Master of Education in Curriculum Studies.....	31
Degree of Master of Education in Language and Literature Education.....	31
Degree of Master of Education in Science Education.....	31
Degree of Master of Education in Social Sciences and Arts Education	31
Degree of Master in Educational Foundations and Management	32
Degree of Master of Arts in Peace and Conflict Studies.....	32
Degree of Master of Arts in Gender Studies.....	32
Degree of Master of Arts in Sociology.....	32
Degree of Master of Arts in Social Sector Planning and Management	32
Degree of Master of Arts in African Language Studies.....	32
Degree of Master of Education in Educational Psychology.....	32
Degree of Master of Arts Human Rights.....	32
Degree of Master of Arts in Journalism and Communication.....	32
Degree of Master of Leadership and Human Relations Studies	32
Degree of Master of Arts in English Language Studies.....	32
Degree of Master of Arts in Linguistics	32

Degree of Master of Arts in Literature	32
Degree of Master of Arts in History.....	32
Degree of Master of Arts in Public Administration and Management	33
Degree of Master of Arts in Rural Development	33
Degree of Master of Arts in Religious & Theological Studies	33
Degree of Master of Arts in Ethics and Public Management	33
Degree of Master of Science in Clinical Psychology.....	33
Degree of Master of Arts in Counselling	33
Degree of Master of Arts in Philosophy.....	33
Postgraduate Diploma in Gender and Local Economic Development	33
Postgraduate Diploma in Education.....	33
Postgraduate Diploma in Medical Education	34
Postgraduate Diploma in Social Justice.....	34
Higher Diploma in Clinical Instruction	35
Health Tutors Diploma.....	35
Diploma in Performing Arts.....	35
Diploma in Youth in Development Work.....	35
Diploma in Project Planning and Management.....	35
Degree of Bachelor of Urban Planning.....	35
Degree of Bachelor of Arts in Environmental Management	35
Degree of Bachelor of Journalism and Communication.....	35
Degree of Bachelor of Arts in Drama and Film	36
Degree of Bachelor of Mass Communication	36
Degree of Bachelor of Arts in Ethics and Human Rights.....	36
Degree of Bachelor of Science with Education	37
Degree of Bachelor of Social Work and Social Administration	38
Degree of Bachelor of Community Psychology.....	38
Degree of Bachelor of Industrial and Organisational Psychology.....	39
Degree of Bachelor of Community Psychology.....	41
Degree of Bachelor of Adult and Community Education.....	42
Degree of Bachelor of Development Studies.....	43
Degree of Bachelor of Arts in Social Development.....	46
Degree of Bachelor of Arts (Arts).....	47
Degree of Bachelor of Medical Education.....	48
Degree of Bachelor of Education.....	48
Degree of Bachelor of Arts with Education	49
Degree of Bachelor of Arts (Social Sciences)	52
THURSDAY, January 21, 2016 (Page 57 - 87)	
Degree of Doctor of Philosophy (Medicine).....	57
Degree of Doctor of Philosophy (Public Health)	58
Degree of Master of Science in Pharmacology	60
Degree of Master of Medicine	60
Degree of Master of Public Health	61

Degree of Master of Public Health Nutrition	61
Degree of Master of Health Services Research.....	61
Degree of Master of Science Physiology	61
Degree of Master of Nursing Midwifery and Women’s Health	61
Degree of Master of Science in Immunology and Clinical Microbiology.....	61
Degree of Master of Science in Medical Illustration.....	61
Degree of Master of Science in Clinical Epidemiology & Biostatistics	61
Degree of Master of Business Administration	61
Degree of Master of Science in Accounting and Finance	62
Degree of Master of Science in Procurement and Supply Chain Management	62
Degree of Master of Human Resource Management.....	63
Degree of Master of International Business.....	63
Degree of Master of Science in Banking and Investment Management.....	63
Degree of Master of Science in Entrepreneurship.....	63
Degree of Master of Science in Leadership and Governance	63
Degree of Master of Science in Marketing	63
Degree of Master of Arts in Economic Policy Management	63
Degree of Master of Hospitality and Tourism Management.....	63
Diploma in Palliative Care.....	63
Degree of Bachelor of Biomedical Engineering.....	64
Degree of Bachelor of Cytotechnology.....	64
Degree of Bachelor of Dental Surgery.....	64
Degree of Bachelor of Pharmacy	64
Degree of Bachelor of Science in Biomedical Sciences	64
Degree of Bachelor of Science in Medical Radiography.....	64
Degree of Bachelor of Science in Nursing	65
Degree of Bachelor of Science in Palliative Care.....	65
Degree of Bachelor of Science in Speech and Language Therapy.....	65
Degree of Bachelor of Environmental Health Science.....	65
Degree of Bachelor of Medicine and Bachelor of Surgery	65
Degree of Bachelor of Catering and Hotel Management	66
Degree of Bachelor of Leisure and Hospitality Management.....	66
Degree of Bachelor of Arts Economics	67
Degree of Bachelor of Real Estates Business Management	67
Degree of Bachelor of Leadership and Governance.....	67
Degree of Bachelor of Travel and Tourism Management.....	68
Degree of Bachelor of Science in Marketing.....	68
Degree of Bachelor of Office and Information Management.....	69
Degree of Bachelor of International Business.....	69
Degree of Bachelor of Business Statistics	71
Degree of Bachelor of Transport and Logistics Management.....	72
Degree of Bachelor of Entrepreneurship and Small Business Management	72
Degree of Bachelor of Science Finance	73

Degree of Bachelor of Business Computing.....	74
Degree of Bachelor of Science Accounting	75
Degree of Bachelor of Commerce.....	76
Degree of Bachelor of Procurement and Supply Chain Management.....	78
Degree of Bachelor of Human Resource Management.....	81
Degree of Bachelor of Business Administration	83

FRIDAY, January 22, 2016 (Page 88 - 109)

Degree of Doctor of Philosophy	88
Degree of Doctor of Philosophy (Information Science).....	88
Degree of Master of Business Administration	88
Degree of Master of Arts in Economic Policy & Planning.....	89
Degree of Master of Arts in Economic Policy Management.....	89
Degree of Master of Arts in Financial Services.....	89
Degree of Masters in Public Infrastructure Management	89
Degree of Master of Arts in Population and Development.....	90
Degree of Master of Science in Population and Reproductive Health.....	90
Degree of Master of Arts in Economics.....	90
Degree of Master of Statistics	90
Degree of Master of Science in Quantitative Economics	90
Degree of Master of Arts in Demography.....	90
Degree of Master of Information Technology.....	90
Degree of Master of Science in Data Communication and Software Engineering.....	90
Degree of Master of Science in Computer Science	90
Degree of Master of Science In Information Science.....	91
Degree of Master of Science In Information Systems.....	91
Postgraduate Diploma in Computer Science.....	91
Postgraduate Diploma in Data Communications and Software Engineering.....	91
Postgraduate Diploma in Information Technology	91
Diploma in Library and Information Studies.....	91
Diploma in Records and Archives Management.....	91
Degree of Bachelor of Science in Actuarial Science.....	92
Degree of Bachelor of Science in Business Statistics.....	92
Degree of Bachelor of Science in Population Studies	92
Degree of Bachelor of Science in Quantitative Economics	93
Degree of Bachelor of Statistics	93
Degree of Bachelor of Library and Information Science	94
Degree of Bachelor of Records and Archives Management.....	95
Degree of Bachelor of Business Administration.....	97
Degree of Bachelor of Arts in Development Economics.....	99
Degree of Bachelor of Arts in Economics.....	100
Degree of Bachelor of Information Systems	101
Degree of Bachelor of Information Technology.....	102
Degree of Bachelor of Science in Software Engineering.....	104

Degree of Bachelor of Science in Computer Science	105
Degree of Bachelor of Procurement and Supplies Management.....	106
Degree of Bachelor of Commerce	106
STATISTICS SUMMARY OF GRADUANDS.....	110

ADDENDUM.....	118
----------------------	------------

TUESDAY, January 19, 2016 (Page 118 - 120)

Doctor of philosophy	118
Doctor of philosophy	118
Doctor of philosophy	118
Master of Science in Environment and Natural Resources.....	118
Master of Science in Agriculture and Applied Economics.....	118
Master of Science in Pharmacology.....	118
Master of Medicine	118
Master of Public Health	119
Master of Science in Physics.....	119
Bachelor of Biomedical Laboratory Technology.....	119
Bachelor of Animal Production Technology and Management.....	119
Bachelor of Veterinary Medicine.....	119
Bachelor of Science in Land Surveying and Geomatics.....	119
Bachelor Of Science In Quantity Surveying.....	119
Bachelor of Agricultural Rural Innovation.....	119
Bachelor of Science in Horticulture	119
Bachelor of Science in Land Use Management.....	119
Bachelor of Environmental Science.....	119
Bachelor of Conservation Forestry and Production Technology.....	119
Bachelor of Industrial and Fine Arts	119
Bachelor of Laws.....	119
Bachelor of Tourism	120

WEDNESDAY, January 20, 2016 (Page 121 - 125)

Doctor of Philosophy.....	121
Master of Education in Education Foundations	121
Master of Arts in Peace and Conflict Studies.....	121
Master of Arts in Social Sector Planning and Management	121
Master of Arts Human Rights.....	121
Master of Arts in Religious & Theological Studies.....	121
Master of Arts in Ethics and Public Management	121
Master of Public Administration and Management.....	121
Master of Arts in International Relations and Diplomatic Studies.....	121
Bachelor of Development Studies.....	122
Bachelor of Arts in Drama and Film.....	122
Bachelor of Adult and Community Education.....	122
Bachelor of Arts in Social Development.....	122

Bachelor of Arts (Arts).....	122
Bachelor of Arts (Social Sciences).....	123
Bachelor of Social Work and Social Administration.....	124
Bachelor of Arts in Ethics and Human Rights.....	124
Bachelor of Arts in Music.....	124
Bachelor of Arts with Education.....	124
Bachelor of Journalism and Communication.....	125
Bachelor of Mass Communication.....	125
Bachelor of Science with Education.....	125
Bachelor of Secretarial Studies.....	125

THURSDAY, January 21, 2016 (Page 126 - 129)

Doctor of Philosophy.....	126
Master of Business Administration.....	126
Master of Science in Procurement and Supply Chain Management.....	126
Master of Human Resource Management.....	126
Master of Science in Marketing.....	126
Bachelor of Leadership & Governance.....	126
Bachelor of Human Resource Management.....	126
Bachelor of Buisness Administration.....	126
Bachelor of Procurement and Supply Chain Management.....	127
Bachelor of Science Finance.....	127
Bachelor of Commerce.....	127
Bachelor of Real Estates Business Management.....	127
Bachelor of Science Accounting.....	127
Bachelor of Arts Economics.....	128
Bachelor of Business Statistics.....	128
Bachelor of Office and Information Management.....	128
Bachelor of Business Computing.....	128
Bachelor of International Business.....	128
Bachelor of Science in Marketing.....	128
Bachelor of Travel and Tourism Management.....	128
Bachelor of Leisure and Hospitality Management.....	128
Bachelor of Entrepreneurship and Small Business Management.....	129

FRIDAY, January 22, 2016 (Page 130 - 131)

Master of Information Technology.....	130
Master of Science in Computer Science.....	130
Master of Science In Information Systems.....	130
Master of Business Administration.....	130
Master of Arts in Economic Policy & Planning.....	130
Master of Arts in Economic Policy Management.....	130
Master of Arts in Economic.....	130
Masters in Public Infrastructure Management.....	130
Master of Statistics.....	130

Master of Science in Population and Reproductive Health	130
Master of Science in Quantitative Economics.....	130
Post Graduate Diploma in Statistics	130
Bachelor of Information Technology.....	130
Bachelor of Science in Software Engineering	130
Bachelor of Science in Computer Science.....	130
Bachelor of Statistics.....	131
Bachelor of Science in Actuarial Science	131
Bachelor of Science in Population Studies.....	131
Bachelor of Business Statistics	131
Bachelor of Science in Quantitative Economics.....	131
Bachelor of Arts in Economics	131
Bachelor of Arts in Development Economics	131
Bachelor of Business Administration.....	131
Bachelor of Commerce	131
ADDENDUM STATISTICS SUMMARY	132
MEMBERS OF THE SENATE CEREMONIES COMMITTEE	135
MACE BEARERS.....	135

THE NATIONAL ANTHEM

1. Oh Uganda,
May God uphold thee,
We lay our future in thy hands;
United, free, for liberty,
Together we'll always stand
2. Oh Uganda,
The land of freedom,
Our love and labour we give
And with neighbours all,
At our country's call,
In peace and friendship we'll live.
3. Oh Uganda,
The land that feeds us,
By sun and fertile soil grown;
For our own dear land,
We always stand,
The pearl of Africa's crown.

EAST AFRICAN COMMUNITY ANTHEM

Chorus

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

1. Ee Mungu twaomba ulinde
Jumuiya Afrika Mashariki
Tuwezeshe kuishi kwa amani
Tutimize na malengo yetu.
2. Uzalendo pia mshikamano
Viwe msingi wa Umoja wetu
Natulinde Uhuru na Amani
Mila zetu na desturi zetu.
3. Viwandani na hata mashambani
Tufanye kazi sote kwa makini
Tujitoe kwa hali na mali
Tuijenge Jumuiya bora.

MAKERERE UNIVERSITY ANTHEM

Chorus

*Makerere, Makerere
We build for the future
The great Makerere*

*Great, Great and Mighty
The walls around thee
Great, Great and Mighty
The Gates Beside thee x4*

1. From East and West
From North and South
All voices singing
Arise, Arise Makerere
Rise up and rise
High up and high
All voices singing
Arise Makerere

2. Do not forget
Through all years
Those who have gone through
the gates of Makerere
give them the pride
Give them the joy
Oh! To remember
The gates of Makerere

3. Those who be here
Seek the truth
build for the future
The Great Makerere
Those here have been
Those here will be
Build for the future

PROGRAMME

- 07.00 a.m Graduands take their seats.
- 07.45 a.m Guests take their seats.
- 08.00 a.m Academic Staff Assemble in the Main Hall.
- 08.15 a.m V.I.Ps arrive and take their seats.
- Religious Leaders
 - Heads of Diplomatic Missions
 - Judges of the High Court, Court of Appeal and Supreme Court
 - Ministers of State
 - Cabinet Ministers
- 09.00 a.m The Chancellor's Procession enters the Freedom Square.
- 09.10 a.m The National and Makerere Anthems are sung.
- 09.15 a.m The Chancellor constitutes the 66th Congregation.
- 09.20 a.m The Vice-Chancellor addresses the Congregation.
- 09.40 a.m The Chancellor addresses the Congregation.
- 10.00 a.m Short Musical Interlude.
- 10.05 a.m The Vice-Chancellor calls upon the Principals/Deans to present Graduands for the Presentation of Diplomas and Conferment of Degrees.
- 12.30 p.m The Chancellor dissolves the 66th Congregation.

A WORD FROM THE CHANCELLOR

It gives me great joy to congratulate you upon your graduation today. You must now go out today into a bigger world that is filled with numerous trials as well as opportunities for great triumph. Your graduation means that you have used your time at Makerere University successfully to build a foundation on which much of your future success will depend. But a foundation is not the whole building. Your labor and creative imagination must continue to complete what you have been preparing for all the years that you have spent here.

You have shown the toughness, resilience and perseverance required to complete a great course. Now go out and prove to the whole world that your degree is not just a piece of paper but the evidence of a creative and enduring spirit and an intellect dedicated to excellence and courage in service to your family and to all mankind. The quality and quantity of your convictions, commitment and creativity will largely define the value of your contribution.

Your knowledge, your commitment and your convictions are the light to show the way for a new generation of Ugandans who yearn for a better life and a better country. Do not let them down. Do your part. Be the best and the brightest star wherever you find yourself in the length and breadth of this land. Contrary to the commonly held view, Uganda offers almost unlimited opportunity to contribute to the betterment of the human condition. If we embrace the spirit of the Uganda martyrs and all the heroes and freedom fighters whose sacrifices laid the seeds of freedom, you too will help to create a nation whose present and future justice and prosperity will be greater than what it is today. Do not look to others to build a prosperous Uganda. It is your duty and your responsibility and your graduation today has thrust you into the relatively small class of the Ugandan elite that are destined to lead.

I wish you well in this great journey beyond the great lecture halls of Makerere University.

For God and my country.

Prof. Ezra Suruma
CHANCELLOR

MESSAGE FROM THE VICE CHANCELLOR

Dear Graduate,

This graduation ceremony is indeed special as the first graduation to be presided over by our new Chancellor, Prof. Ezra Suruma. On behalf of the Management of Makerere University and on my own behalf, I congratulate him upon his appointment and wish him a successful term in office. In the same spirit, I congratulate Prof. Mondo Kagonyera upon the successful completion of his two terms as the second non-head of state Chancellor of Makerere University. We thank him for his tenure of service to Makerere University and we wish him well in his next assignments.

The 66th graduation also comes on the heels of the excellent news of Makerere University's improved ranking to third position on the continent according to a January 2016 report by Times Higher Education. I take this opportunity to commend the Members of Staff and students whose tireless efforts have seen us reach this position. Our dream to take the number one position on the continent is certainly fast approaching.

I am also grateful for the many collaborations that Makerere University has entered into or renewed in 2015 with partners in the USA (MasterCard Foundation), Sweden (SIDA), Germany, Turkey, Nigeria and Japan, among others. Many of these are in relation to supporting more research and exchange programmes for staff and students. I am glad to share that the African Development Bank funding has been released and construction of more lecture facilities is currently ongoing. This funding will also support distance and electronic learning and staff development, among others.

I congratulate all graduating students upon reaching this coveted milestone in your academic career. The journey has certainly not been easy but you have persevered. I also thank your parents, guardians and sponsors for the sacrifices made in getting you this far. Our members of Staff continue to search for new knowledge to broaden the scope passed on to students. Their dedication in preparing you for the world ahead cannot be underestimated. I sincerely thank them for the work well done.

You have heard and will continue to hear of the scarce job market. As you leave Makerere University, you add onto this scarcity. Whereas physical jobs are scarce, I encourage you to embrace online job opportunities through the Business Process Outsourcing Models. You should have your profiles online for ease of reach by potential employers, but also use the acquired skills for humble start-ups of your own.

You join a coveted team of Makerere University alumni, who continue to make us proud wherever they are. I urge you to emulate them and make your mark in your journey after here. I further encourage you to always remember your alma mater and support it in its various endeavours including regaining the top spot as the number one university on the continent. Needless to say, the strength of regional and international collaborations that our country is part of, stand firm and will continue to do so through the support you will render. The future of this nation awaits your dedicated support and professional service. Makerere University is on record for availing the much needed human resource for the country, region and beyond. This is not about to stop.

I once again congratulate you upon your graduation and wish you the very best in your journey after Makerere University.

We Build for the Future.

Professor John Ddumba-Ssentamu
VICE CHANCELLOR

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Doctor of Philosophy

ANENA Catherine Pauline (Ms)

Liberalized Agricultural Extension Services: Implications for Gender Relations, farmer agency and Livelihoods in Central Uganda

Catherine Anena’s study assessed the effects of liberalized agricultural extension services on gender relations, farmer agency, and livelihoods sustainability of farm households in Central Uganda. The study contends that the design, implementation modalities, structures and processes through which these programmes function impact greatly on households’ efforts to craft sustainable livelihoods. The study concluded that the structures and processes under the NAADs framework are skewed against the interests and needs of the less educated and poorer farmers; do not provide sufficient room for agency expansion and lock out farmers that need these services most, thereby negatively impacting on socio-economic wellbeing and livelihoods sustainability. The findings further indicate that though gender relations are changing, there are still significant gaps between men and women farmers in terms of the key assets bases essential for sustainable livelihoods. The study was supervised by Dr Consolata Kabonesa and Dr. Margareta Espling. Funding was provided by Swedish International Development Agency (Sida) under the Makerere-Sida Bilateral Research Programme.

Conferment of the **Degree of Doctor of Philosophy**

ASIIMWE Peter Ruhukya

Creed-conduct Leadership Challenges and Opportunities of Societal Transformation in

Bunyoro-Kitara Diocese

Asimwe employed a qualitative methodology to investigate why Bunyoro-Kitara Diocese had a diminished influence in transforming the key societal domains (governance, media, education, business, celebration industry, religion, and family) despite her transformational mission. Basing the research on the “Transformational Leadership Theory”, he found that, though the Diocese was optimally engaged in transforming education, religion, and family, other vital domains were neglected. The sacred-secular dichotomy, inadequate capacity in leadership and discipleship, and a consumptive “caterpillar leadership style” surfaced as key leadership challenges. On the other hand, a willing responsive audience, availability of resources, and an emerging attractive, “butterfly leadership style” surfaced as leadership opportunities. He recommended a “pupa reflective stage” to complete the metamorphosis of leadership in order to accelerate societal transformation. The study was supervised by Prof. Emeritus A.B.T Byaruhanga-Akiiki and Dr. Mbabazi Veneranda. It was funded by Campus Crusade for Christ.

Conferment of the **Degree of Doctor of Philosophy**

BUKIRWA Jarvice Sekajja (Ms)

When Coping Becomes Adaptation: Experiences of Persons Living with HIV and AIDS in Masaka district

With the development of Highly Active Antiretroviral Therapy prophylaxis and advanced treatments for opportunistic infections, HIV has become a chronic illness, albeit with no cure. People Living with HIV now have hope and set goals for living healthy lives. In Uganda, most of the studies carried out are descriptive in nature; do not describe the process and stages that PLHIV go through to cope, adapt and find meaning in

life in the era of ART. This qualitative study carried out in Kalungu and Kitanda sub-counties of Masaka district, highlights how Persons Living with HIV marshal internal and external resources through the different stages of living with HIV to find meaning in life. Findings indicated a combination of problem-focused and emotion-focused cognitive, behavioural, personality and social resources facilitate coping and adaptation through the different stages of emotional crisis, making the decision to fight, fighting for existing and finding meaning in life. This study was

Supervised by Prof. John Patrick Muzaale, Dr. Stella Neema and Dr. Badru Bukenyu.

Conferment of the **Degree of Doctor of Philosophy**

KANAKULYA Dickson

Governance and Development of the East African Community: The Ethical Sustainability Framework

Kanakulya philosophically investigated the sustainable governance of the East African Community using applied ethics tools. He found a divergence between ‘Market Inspired Sustainability’ and ‘Traditional African sustainability’ logics; the problematic Colonial Social Darwinism; Colonial Functionalist Approach to governance as roots of the ethical challenges underneath the unsustainability of the East African bloc. He found an inverse relationship between transfer of capabilities from colonizers to natives and the sustainability of post-independence states. Likewise there was a directly proportional relationship between colonial governance style and the economic performance of post-colonial of EAC states. He proposed: i) the Comprehensive Ethical Sustainability framework; and ii) a Regional Basic Structure as probable solutions. Research was advised by Prof. Wamala Edward and Prof. Göran Collste with funding

from Sida (Swedish Government) and Makerere University

Conferment of the Degree of Doctor of Philosophy

KATAGWA Igeme

From Bush to Community of Former Child Rebel Combatants in Northern Uganda: Reconceptualizing Post-Conflict Reintegration

This study revealed a departure from the conventional disarmament, demobilization and reintegration (DDR); a blue print approach used by multinational agencies to a post-conflict reintegration that defined the phenomenon in Northern Uganda. . Within the Northern Uganda context, post-conflict reintegration was reconceptualised to bring the reintegrated Former Child Rebel Combatants (FCRC) and community at the center of the process. The findings reveal a reconceptualization of post-conflict reintegration from a relational perspective and not as an activity. The study was able to locate reciprocal relations of trust as instrumental in post-conflict reintegration. Reciprocal relations of trust are integrative in nature and are at the base of knitting the social fabric of a community and therefore central to post-conflict reintegration. Thus, reciprocal relations of trust need to be used in post conflict reintegration processes of ex-combatants as a fundamental avenue in facilitating sustainable post-conflict reintegration processes and approaches. This study was supervised by Prof Charles Bwana and Dr Anders Nilsson; and funded by the Makerere-Sida Bilateral Research Programme

Conferment of the Degree of Doctor of Philosophy

NAJJUMA Mbooge Saidah (Ms)

Everyone's View Counts: Community Dialogue in Collective Interventions to mitigate the

adverse effects of HIV and AIDS in Uganda

Saidah's research focused on how community dialogue integrates voices, perspectives, and experiences of local people and external sponsors in collective HIV/AIDS mitigation in Kalangala and Nakasongola Districts. She discovered that community dialogue facilitates mutual identification and sharing of mitigation concerns in both traditional and contemporary spaces. The approach optimises diversity of capacities to lessen the various forms of sufferings because of HIV/AIDS by employing methodologies that promote listening, learning and empathy to empower local people to contribute into the external interveners' agenda. This allows ownership of HIV/AIDS by making it a shared problem among heterogeneous actors. She illustrates the effectiveness of strategies that prioritise use of existing community channels; low cost service delivery and investment in knowledge to ensure sustained collective action, reflected in solidarity, downward accountability, social capital and a feeling that local people's views count. Saidah identifies possible policy guidelines to sustain interactions among collaborates and proposes direction for HIV/AIDS policy reform to apply 'dialogue lenses'. She finally acknowledges the contribution of Belgium Technical Cooperation towards her education. This study was supervised by Prof. John Patrick Muzaale, Prof. James Sengendo and Dr. David Kyadondo.

Conferment of the Degree of Doctor of Philosophy

NAKIWALA Aisha Sembatya (Ms)

Rethinking Health Communication to Address Social Contextual Barriers to Malaria Control

Ms. Nakiwala's research explored the contribution of health communication to addressing underlying societal barriers to malaria control in Uganda. There exists a wide range of socio-

economic and cultural factors that constrain people's ability to prevent and treat malaria. Malaria can be eradicated when such barriers are removed. The study evaluated if and how communication was being used to stimulate opportunities to negotiate gender inequality, economic challenges, poor and inadequate health care, cultural barriers and policy inadequacies. The findings showed that malaria communication was tagged on highly disempowering, institutionalised and horizontal methods, that did not make it possible for individuals and communities to organise themselves to creatively deal with underlying barriers to malaria prevention and treatment. Nakiwala argues for the need to improve the quality of communication so as to strengthen malaria control action at all levels. She specifically contends that until public health policy and communication initiatives recognise the centrality of audience-driven methods and approaches, especially the importance of mutual dialogue between the various actors, eradication of underlying barriers to malaria control, and by implication malaria, will remain an illusion. Ms. Nakiwala's study was supported by the Swedish International Development Agency (Sida) under the Makerere-Sida Bilateral Research Programme and supervised by Assoc. Prof. Monica Chibita and Assoc. Prof. Leonor Camauer.

Conferment of the Degree of Doctor of Philosophy

ONGODIA Simon Peter

Performance of Ateso Oral Narratives

This study investigated how performance space was negotiated between performer, audience and text in performance of Ateso oral narratives. Modern modes of presentations were engulfing the traditional forms with alternative means of communication and

entertainments relegate the bonfire story-telling as a relic. Using ethnographic methods, the researcher studied oral performances in eight districts in Uganda and Kenya. The study organised performances and focused group discussions with respondents, recorded narratives, translated the narratives using Mildred Larson's method of semantic equivalence. Space negotiation was analysed using Suzanne Keen's theory of Narrative Empathy for in-depth scrutiny of the forces that existed. The theatrical tension brought out the need to accommodate the polarised interests of performer and audience. The study recommends Ateso oral narratives should be documented and digitized for retention and dissemination. Ateso oral narratives can be used for effective planning and crises management in many issues affecting the Iteso. This study was supervised by Assoc. Prof. Aron Mushengezezi and Assoc. Prof. Dominic Dipio; and funded by Makerere University Directorate of Research and Graduate Training.

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Doctor of Philosophy**

KASUJJA John Paul

Influence of Ethnicity and Civic Education on the Formation of the Easter African Federation: The Case of Uganda

This study investigated the influence of ethnicity and civic Education on the formation of the East African federation in Uganda; putting emphasis on the Political, Socio-economic unity, and Civic Education. The study revealed that ethnicity has strongly influenced the formation of the East African political, social and economic unity of Ugandans due to their different and contrasting interpretation of cultures, norms, customs and traditions. The study also discovered that the people of

Uganda lack adequate knowledge about the prospects of the East African Federation. His study recommended for the establishment of a cultural model federation that is widely open politically, socially and economically to all groups of people in the region. It also recommended that educational curriculum of Uganda gives serious consideration to the allocation of sufficient time for civic education in line with the East African Federation project, and also for the need by government of the republic of Uganda to design programmes that would enable all the people of Uganda to access information so as to clearly conceptualise the prospects of the East African Federation. This study was supervised by Dr. Maurice B. Tamale, and Assoc. Prof. Anthony M. Mugagga, and funded by

Conferment of the Degree of Doctor of Philosophy

MPISO Ssenkusu Peter

Headteachers' Perceptions of the Impact of Civil War on Primary Schooling in Northern Uganda (1986-2007)

Peter Mpiso Ssenkusu investigated the headteachers' perceptions of the impact of civil war on primary schooling in northern Uganda (1986 -2007). The purpose of the study was to critically analyze the impact of the armed conflict in order to understand and appreciate the circumstances that surrounded schools and the coping mechanism that were adopted by the headteachers. Specifically the study was guided by four research questions namely 1). What are the underlying explanations for the 1986—2007 civil conflict in northern Uganda? (2) How did the 1986—2007 conflict impact on the provision of UPE in northern Uganda? (3) What structures supported schools to deal with the challenges posed by the instability in northern Uganda? (4) How did the headteachers cope with managing schooling during

the 1986—2007 armed conflict in northern Uganda? The findings revealed that the causes of armed conflict are strongly connected to the failure of the democratization process that has beleaguered the country since colonial times. Secondly, achieving universal education remains an uphill task in an environment where the masses remain marginalized. Thirdly the government of Uganda failed to play the central role in the provision of education as expected. Finally, many schools survived the turbulent times through the application of local and homegrown solutions rather than top-down policies from central government. The study recommends that the development of education will depend on the government willingness to institute democratic governance. Secondly, in addition to education resources, prior understanding of a wide range of local circumstances that surround the learning environment need to be decoded. Thirdly, there is a need to build a strong partnership between government and all the stakeholders up to grassroots level. Finally, both soft skills (phronesis) and hard skills (techne) are equally required in the running of all schools regardless of the existing circumstances. This study was supervised by Assoc. Prof. Mugagga Muwaga and Dr. Ssempala Cornelius. It was sponsored by Staff Development Makerere University, Commonwealth Scholarship scheme and Hope Sharing Family Mityana.

Conferment of the Degree of Doctor of Philosophy

TUMUSIIME Irene Eva (Ms)

Management and Sustainability of Selected Income Generating Projects of Roman Catholic Religious Congregations in Metropolitan Kampala Archdiocese, Uganda

Tumusiiime examined the influence of management on the sustainability of income generating projects established by the Roman Catholic

religious congregations of nuns and brothers in Metropolitan Kampala Archdiocese. It was premised on the observation that several projects of the catholic religious congregations have hardly been sustainable. Specifically, the study examined the influence of (a) planning, (b) staffing and (c) control on the sustainability of these projects. Results showed that there was insufficient planning, staffing and ineffective control of the projects of catholic religious congregations. It was concluded that insufficient planning, poor staffing and ineffective control were, to a large extent, responsible for the non-sustainability of the income generating projects of the catholic religious congregations. It was recommended that congregations' top leadership and projects managers should professionalise the management of the projects by ensuring that qualified individuals are employed, motivated and monitored as they run these projects. The study was supervised by professor J.C.S, MUSAZI and Dr. B. EZATI.

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Arts in Educational Policy and Planning**

- AKUMBA Edwin George
- BABIRYE Margaret (Ms)
- BBAALE Benjamin
- GEERA Sophia (Ms)
- KAKANDE Ali
- MALINGA Nelson
- MATTE Paul Remmy Kizito
- MAWOBELA Nyende
- MINZE Richard
- MUGISA Patrick
- MUSANA James
- MUSHIBWE Masengo Jean Marie
- NADONGO Grace Mukalere (Ms)
- NAJJEMBA Annet (Ms)
- NAMUGGA Patricia (Ms)
- NAMUJJU Esereda (Ms)
- NAMULI Pamela (Ms)
- NAMUWAYA Esther (Ms)
- SENTONGO Robert

WALALA Nabalende Rita (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Arts in Educational Management**

- ATIM Faith (Ms)
- BULAMUBWONKA Lydia (Ms)
- KOBUGABE Angle (Ms)
- NAIRUBA Irene Ruth (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Information and Communication Technology**

- KATO Dennis

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Science in Human Resource Management in Education**

- KYATEREKERA Deo
- NABWAMI Josephine (Ms)
- KAYAGA Kyambadde Juliet (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Adult and Community Education**

- BYEKWASO Yolonani
- GARUZOOKA John Francis
- KYAZZE Ssanyu Edward
- NAMITALA Josephine (Ms)
- NANGONZI Annet (Ms)
- SUMANI Michael David

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Curriculum Studies**

- LUTAAYA Benards
- NABANOBA Lydia (Ms)
- NAMANDE Mugerwa Sarah (Ms)
- NAMUKHULA Grace (Ms)
- NANSUBUGA Joyce Ntambi (Ms)
- WANZALA Moses

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Language and Literature Education**

- ADOLF Mbalangu
- ATUHEIRE Gillian (Ms)
- BUZAARE Constance (Ms)
- DDAMBA Achilies
- KABANZA John Allen
- KOMUHANGI Olivia (Ms)
- MUNABA Sarah (Ms)
- NAKAFFERO Oliver (Ms)
- OROMA Irene (Ms)
- TUSIIME Emily (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Science Education**

- ALIYENKA Juma
- ALISENGWA Fred
- DOKA Abdul
- MUTEBI George
- OKELLO Peter
- MUBIRU Abby
- ZEHIREYO Gastone

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Social Sciences and Arts Education**

- SSEKIZIYIVU Michael
- MUSAMBA William
- NAKITTO Jennifer Milly (Ms)
- MUGWANYA Ceaser Walulya

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master in Educational Foundations and Management**

ALIYINZA Ruth (Ms)
BUSIINGE Ronald Asiiimwe
MUWEEESI Charles

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Peace and Conflict Studies.**

AKOYO Joanitah (Ms)
BAGUMA Karungi Juliana (Ms)
CHINA Frank Hassan
EGEGA Richard
KASUMBA Jamen
KIIZA Martin
MUHANGI Justus
NAMUKASA Justine (Ms)
TUKAHIRWA Kosia Kankore

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Gender Studies**

AKULLO Patricia Roy (Ms)
BANTEBYA Susan (Ms)
NABACWA Rehemah (Ms)
NAMUJJUMBI Susan (Ms)
SEKITTO Ntale Mukamutala Theopista (Ms)
TATWEBWA Lillian (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Sociology**

GAMWINO Susan (Ms)
MUGERWA Derrick
MUSIMBI Jimmy
NAMUKWAYA Annet (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Social Sector Planning and Management**

NAMAGANDA Rehema (Ms)
NANYONGA Alexandria (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in African Language Studies**

KYOMUHENDO Victor

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Education in Educational Psychology**

MATSIKO Julius
NAKATO Victor (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts Human Rights**

OJOK Karlo
SABIITI Expedito
TWIMUCHE Amos

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Journalism and Communication**

KIWALA Davis

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Leadership and Human Relations Studies**

NAMAYANJA Justine
NAMUBIRU Sarah (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in English Language Studies**

NORBERT Walter

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Linguistics**

ATUHAIWE Amos
BARAKURAJA Vicent
KASIITA Rashid

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Literature**

ACHAN Dorothy (Ms)
ADONGO Jacqueline (Ms)
AKUBU Joan (Ms)
MAGEZI Ismail

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in History**

KAROKORA Eric
SEKITO Zaid

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Doctor of Philosophy**

KAGGWA Wandira Theopista (Ms)

Teacher Development and Management System Training Programme and the Performance of Head Teachers in the Management of Public Primary Schools in the Greater Masaka Region of Uganda

Ms. Kaggwa investigated the effect of Teacher Development and Management Systems (TDMS) training programme on the performance of head teachers in the management of public primary schools in the Greater Masaka Region of Uganda, emanating from public outcry over the deteriorating standards of primary education in the region. The study revealed that the trained head teachers managed schools better than their untrained counter-parts; and the TDMS programme has weaknesses in the curriculum and delivery. Finally, training in institutional leadership and governance, personnel, financial and curriculum management have a positive effect on the performance of head teachers in managing public primary schools. To improve head teachers' performance, it was recommended that the Government should continue to trained head teachers, strengthen their training curriculum and make training opportunities accessible to more head teachers. This study was self-sponsored and supervised by Dr. Joseph Kimoga, Dr. Edris, S. Kasenene, Dr. David Onen and Dr. Rovincer Najuma.

The Principal, College of Education and External Studies to present the following for the Conferment of the **Degree of Master of Education in Education Foundations**

OGUTTU Williams

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Peace and Conflict Studies.**

ATUSHABA Jesciah Nyambobo (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in Social Sector Planning and Management**

SSENTUMBWE John Jones

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Master of Arts Human Rights

AMAANYA Isaac
REHWEJU Kenneth

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Master of Arts in Religious & Theological Studies

MUSIIME Mugisa Davis

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Master of Arts in Ethics and Public Management

KAYIMBA Paul

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Master of Public Administration and Management

ALOWO Oliver (Ms)
ANGELLA Fred
ATIM Hope (Ms)
ATUHUMWIZE Abigail (Ms)
BYARUGABA Diana (Ms)
CHANDIRU Martha (Ms)
EYU Christine (Ms)
IMOT Stella (Ms)
KALINGE Jesca Diana (Ms)
KENJEYA Aidah Emily (Ms)
MBAWADDE Joselyne (Ms)
MIREMBE Gladys (Ms)
MUBANGIZI Amos
MUGANGA Edward
MUHANGI Bruce
MUKOOZA Charles
MWANJE Edward
NABAWANGA Evah (Ms)
NALUGWA Stella (Ms)
NAMATOVU Edith Shirley (Ms)
NAMUBIRU Ruth (Ms)
NUWAGABA Catherine (Ms)
NYOTE Dorothy Ann (Ms)
OMWERU Alex
SSEMBATYA Joseph

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Degree of Master of Arts in International Relations and Diplomatic Studies**

ABALIBAWO Ronald Mugabi
AHMED Yusuf Adani
ANEK Lucy (Ms)
BANURA Brenda (Ms)
BARYAYANGA Jerome Katto
BIRABWA Cissy (Ms)
BIRUNGI Hidaya (Ms)
GATYANG Gatdet Bol
HAMSE Ibrahim Abdilahi
KYOMUHENDO Immaculate (Ms)
MITEI J. Chebet
MUSTAFE Barud Abdi
NAKATUDDE Juliet (Ms)
NAMBAJJWE Joan (Ms)
OTINE Andrew Ocen
WAFULA Wamani Robert

KAYONGO Fairuz
MUGISHA Richard
NAMUTEBI May (Ms)
TUSINGWIRE Barnabas

The Principal, College of
Humanities and Social
Sciences to present the
following for the Conferment
of the

**Degree of Bachelor of
Development Studies**

ABBO Joyce (Ms)
ABBO Sandra (Ms)
AELO Deborah Rose (Ms)
AJAI Subra Fatiha Abiko (Ms)
AKITENG Veronica (Ms)
AMODOI Tonny
AMURON Margret (Ms)
ARIGYE Michael
ASABA Junior
AWIO Mercy Elizabeth (Ms)
AYO Joy (Ms)
BABIRYE Josephine (Ms)
BAGUMA Silver
BAISI Deo
BALINDA Imura
BANDOGA Lionel
BUYONDO Nathan
BWIISO Balamu Mubarak
CHEPCHUMBA C. Christine (Ms)
GATUMI Njeru Ann (Ms)
HAAZI Mbabazi Eudiah (Ms)
HADOKI Samuel
HIGENYI Noah Dennis
IKIRIZA Liza (Ms)
ISABIRYE Ashirafu
JAMILA Nafusi (Ms)
JUUKO Shafic
KAMBEDHA Unith (Ms)
KANGUME Venne (Ms)
KATEME Mariam (Ms)
KATUGUME Resty (Ms)
KATUSIIME Immaculate (Ms)
KIBIGANGO Isaac Kajoba
KICONCO Shabil (Ms)
KIKAMBI Robert
KINOBE Patrick
LUBEGA Shamiru
LUKUNGU Martin
LUMU Phericia Blessing (Ms)
MAJAK Malou Makoi
MAJARA Sheldon

MODING David
MUHWEZI Ivan
MULOBOLE Patrick
MUSASIZI Nicholas
MUSENZE Author
MUTEGEKI Stephen
MUTESASIRA Alex
MWARE Seff
MWESIGWA Aisha (Ms)
NABAKA Aisha (Ms)
NABUKEERA Sharon Sabiiti (Ms)
NADONGO Winnie (Ms)
NAKIBUUKA Deborah (Ms)
NAKIRANDA Madiinah (Ms)
NAKITTO Halima (Ms)
NALUZZE Sumayyah (Ms)
NAMAKULA Halima (Ms)
NAMIREMBE Joyce (Ms)
NAMIREMBE Rosette (Ms)
NAMPEERA Hamidah (Ms)
NAMUKASA Pheona (Ms)
NAMUYIGA Noelina (Ms)
NANDAWULA Ritah (Ms)
NANGABI Jane Francis (Ms)
NANKINGA Dorah (Ms)
NANKOMA Mercy (Ms)
NANKYA Josephine Nansamba (Ms)
NANSUBUGA Allen (Ms)
NANSUBUGA Faith (Ms)
NANTEZA Ruth (Ms)
NATTABI Claire (Ms)
OBIERO Edwin
ODIMBE Emmanuel
OGWANG Fredrick
OJAMBO Fredrick
OKETCH David
OPIO Fred Ronald
OTOKA Maximillian
RUTENTA Allan
SEKILANDA Nihad (Ms)
SSEKKONGE Isaac
SUUNA Edwin Semakokilo
TANDEKA Amon
TINKAMANYIRE Stacey Leaticia (Ms)
TUMUSIIME Junior
WALUGEMBE Francis
WALUSIMBI Sulah Makubuya
WEGOYE Brain

The Principal, College of
Humanities and Social
Sciences to present the
following for the Conferment

of the
**Degree of Bachelor of Arts in
Drama and Film**

KOMUGISHA Miriam (Ms)
MAZZI Shadra Nakamya (Ms)
TUMWEBAZE Moses
WANYANA Rose (Ms)

The Principal, College of
Education and External Studies
to present the following for the
Conferment of the

**Degree of Bachelor of Adult
and Community Education**

TUSUBIRA Geofrey

The Principal, College of
Humanities and Social
Sciences to present the
following for the Conferment
of the

**Degree of Bachelor of Arts in
Social Development**

ATYANG Esther (Ms)
AYAO Doreen (Ms)
CHEPTOO Dorcas (Ms)
KAGGWA Timothy
KIGOZI Muhammadi
NABUKENYA Irene (Ms)
NALWOGA Halimah Abdul (Ms)
NANGIRA Jamira (Ms)
OCHOLA Peter
OTIM Derick

The Principal, College of
Humanities and Social
Sciences to present the
following for the Conferment
of the

**Degree of Bachelor of Arts
(Arts)**

ABAGERA Piona Agnes (Ms)
AINEMBABAZI Ruth (Ms)
AKATUKUNDA Faith (Ms)
AMOLO Brenda Joy (Ms)
ANKUNDA Rebecca (Ms)
AOGON Silas
APIO Gloria (Ms)
ASIIMWE Apollo
ASIIMWE Joshua
ATEESA Joyce Mary (Ms)
AUMA Lilian Naume (Ms)
BAGUMA Awourd M

BAGUMA Patrick
 BAINEOMUGASHO Alice (Ms)
 BUSINGE Miriam (Ms)
 BYAMUKAMA Julius
 BYARUGABA Disan
 DIPIO Proscovia (Ms)
 GATETE Geoffrey
 IWUTUNG Christine (Ms)
 KAGSUMA Claire (Ms)
 KALANGE Geoffrey
 KALUNGI Faizo
 KANYANGO Hafusa (Ms)
 KASUJJA Allan Smith
 KAWEESA Junior
 KIBWIKA Michael
 KYAKUNZIRE Diana (Ms)
 KYASIIMIRE Christine (Ms)
 KYEBATALA Ronald
 LUBOWA Tumusiime Mark
 MAHORO Moreen (Ms)
 MASABA Moses Ronnie
 MBABAZI Evelyn (Ms)
 MBABAZI Jackline (Ms)
 MIREMBE Irene (Ms)
 MUDUWA Peninah Joan (Ms)
 MUGABE John
 MUKISA Caroline (Ms)
 MUSIIME Paulino
 MWAMBU Peter
 NABADDA Peggy Linda (Ms)
 NABINGI Diana (Ms)
 NABUKALU Alice (Ms)
 NABWIRE Clare (Ms)
 NAKABIRIGO Winnie (Ms)
 NAKAGULIRE Mariam (Ms)
 NAKAJJA Sumayiya (Ms)
 NAKATO Kelvin (Ms)
 NAKIWU Teopista Jolly (Ms)
 NALUMU Joan (Ms)
 NAMUMBYA Sarah (Ms)
 NAMUSISI Cissy (Ms)
 NANTUMBWE Angella (Ms)
 NANTUMBWE Azzizah (Ms)
 NANYONGA Aisha Isa (Ms)
 NDIKUWA Jalia (Ms)
 NDUWAYO Noah
 NNAMUGABI Sanina (Ms)
 NUWAMANYA Silent
 SEMWANGA Joseph
 SENDAGIRE Adam
 SSEMAKADDE Shamim (Ms)
 TAHABWASI Hannington
 WAISWA Yeseri

WANYANA Sania (Ms)
 ZIKUSOOKA Ivan

The Principal, College of
 Humanities and Social
 Sciences to present the
 following for the Conferment
 of the
**Degree of Bachelor of Arts
 (Social Sciences)**

ACHAN Alice (Ms)
 ACHAN Janet (Ms)
 ACHEMUSTO Patricia (Ms)
 ADONG Sarah (Ms)
 AGABA Amir B (Ms)
 AKELLO Gillian Ecut (Ms)
 AKUR Sarah Wendy (Ms)
 ALOBO Sharon (Ms)
 AMINASI David
 AMIT Sarah (Ms)
 AMODING Dorothy (Ms)
 AMONY Paska (Ms)
 AMUTUHAIRE Rosemary (Ms)
 APIO Sharon Aphia (Ms)
 ARADUKUNDA Hillary
 ARAO Eunice (Ms)
 ARINEITWE Vaster (Ms)
 AROMORACH Brenda (Ms)
 ASIIMWE Brenda (Ms)
 ATIM Priscilla (Ms)
 ATUKWATSE Dainah (Ms)
 AWAZA Timothy
 AYEBALE Vincent
 BABIRYE Irene (Ms)
 BADARU Teopista (Ms)
 BATUWADDE Fred
 BENEDICT Emmilian
 EJANG Brendah Joyce (Ms)
 ENGIROT John Robert
 ETENU Moris
 FUFU Judith (Ms)
 GWOKYALYA Immaculate (Ms)
 IRUNGU Naomi Muthoni (Ms)
 KABANYORO Sarah (Ms)
 KAGISA Moses
 KAKYO Fatia (Ms)
 KALELE N Mercy (Ms)
 KALENZI Derrick
 KAMUHANDA Richard
 KAMUSIIME Agnes (Ms)
 KAMUSIIME Babra (Ms)
 KARUHANGA Abert
 KAWUMA Anthony

KEMIGISA Irene (Ms)
 KIBWAKALI Joel Isaac
 KINENE Mohammad Lubuzi
 KING Solomon
 KISSA Emmily (Ms)
 KORIANG Irene (Ms)
 KUBAGYE James
 KYARIKUNDA Amos
 LOPARIMO Peter Mourice
 LUBEGA Harman
 LUJJA Kenneth
 MALOMO John Alfred
 MALUNGA Carolyn (Ms)
 MASUBA Pacheal (Ms)
 MILYAN Brian
 MOHAMED Nurdin Salim
 MUJUMBUSI Lazaaro
 MURUNGA Jennifer (Ms)
 MUTAMBUZI Brian
 MUYAMBI Frank
 NABUNYA Bitijuma (Ms)
 NABUUMA Winnie (Ms)
 NAIGAGA Sarah (Ms)
 NAJJEMBA Aisha (Ms)
 NAKABUYE Shalom (Ms)
 NAKAFEERO Dorothy Deborah (Ms)
 NAKANDI Mbabazi Violet (Ms)
 NAKAYIZA Hairat (Ms)
 NAKIGUDDE Teddy (Ms)
 NAKIRIJJJA Elizabeth Betty (Ms)
 NAKIWALA Hanifa (Ms)
 NAKIWALA Lillian (Ms)
 NAKKU Ruth Diana (Ms)
 NAKYAZZE Jackline (Ms)
 NALUNKUMA Solome (Ms)
 NALWOGA Angella (Ms)
 NAMAGEMBE Esther (Ms)
 NAMANYA Treva
 NAMAYANJA Pamela (Ms)
 NAMBALIRWA Kate (Ms)
 NAMBOOZE Agatha (Ms)
 NAMUBIRU Annet (Ms)
 NAMUBIRU Hajarah (Ms)
 NAMUGABA Robinah (Ms)
 NAMULI Gloria (Ms)
 NAMUSISI Dorothy (Ms)
 NAMUSISI Imelida (Ms)
 NAMUTEBI Victoria (Ms)
 NANKUNDA Andrew
 NANSAMBA Grace (Ms)
 NANTAAYI Aisha (Ms)
 NANTEZA Esther Stella (Ms)
 NANYONDO Zakiah (Ms)

NASSUNA Maria Getrude (Ms)
 NASSUNA Winnie (Ms)
 NAZZIWA Marian Kaliika (Ms)
 NDYAKIRA Benjamin Sehene
 NDYAMWEISMISA Vicent
 NINSIIMA Anita Karyabakabo (Ms)
 NSAMBA Alex
 NSHEMEREIRWE Sylvia (Ms)
 NYESIGA Bannet
 NYILABAKUNZI Margret (Ms)
 NYINOMUGISHA Gloria (Ms)
 NYUMA Emmanuel Eriga
 NZANGI Pius Kingoo
 ODOI Paskari
 OKETCHO James
 OKIRING John Paul
 OKITOI David
 OLOO Patrick
 OPIMA Yon
 OTIENO T. Collins
 PHILANI H Dhlamini
 SAMSON Godson Mshana
 SEKYANZI Simon
 SENOGA Umaru
 SSENYANGE Jane (Ms)
 SSERUYANGE Nicholas
 TALEMWA Solomon
 TULYANABO Lydia (Ms)
 TURIGYE Naboth
 TURRYABE Ronnie
 TUSABE Rebecca (Ms)
 ZALWANGO Getrude (Ms)

The Principal, College of
 Humanities and Social
 Sciences to present the
 following for the Conferment
 of the

**Degree of Bachelor of
 Social Work and Social
 Administration**

AKAMPA Sharon
 AKINYI Eunice Muruka (Ms)
 AMANYA Komugisha (Ms)
 ANYANGO Brenda (Ms)
 APUUN Miriam Loput (Ms)
 ARINAITWE Judith (Ms)
 ASIBUKU Jafari
 ASIIMWE Cliff
 ASUMA Benard
 ATUKUNDA Sylvia (Ms)
 ATUKWASE Ronald
 AUMA Racheal (Ms)

AWOLO Andrew
 BABIRYE Winnie (Ms)
 BIRUNGI Serevano
 BURANGA Eunice (Ms)
 CHANDIGA Power
 CHEMAYEK Lilian (Ms)
 CHEPNGETICH Beatrice (Ms)
 EMAY Esther (Ms)
 FAIDA Mikala (Ms)
 FETA Denis
 GIMADU Evangel
 HOPE Kenneth
 KAFRICAN Kennedy
 KAKINDA George
 KANIALA Hope (Ms)
 KEBIRUNGI Dianah (Ms)
 KIIZA Gordon
 KINTU Daniel
 KISAKYE Tiba Priscilla (Ms)
 KITIMBO Stanely
 LANYERO Gladys (Ms)
 LEMU Anol Richard
 MANIRAGUHA Richard
 MENYA Abdmagidu
 MULUMBA Joventine
 MUNU Daniel
 NABUYOGA Winnie (Ms)
 NAGAWA Erone (Ms)
 NAKAFEERO Victor (Ms)
 NAKIRANDA Josephine (Ms)
 NALWEYISO Rebecca (Ms)
 NAMBALIRWA Berna (Ms)
 NAMBUBA Lilian (Ms)
 NAMIRO Teddy (Ms)
 NAMUBIRU Lydia (Ms)
 NAMUYIGA Ritar (Ms)
 NAMUZIMULE Caroline Kayanja (Ms)
 NANKINGA Juliet (Ms)
 NANKUBUGE Jamira (Ms)
 NANSUBUGA Caroline (Ms)
 NANSUKUSA Eva (Ms)
 NASASIRA Racheal (Ms)
 NYAKACHI Regina Othieno (Ms)
 OBULEJO Richard Terence
 OCHAKA Irene (Ms)
 ODWONG Lawrence
 OKELLO Denis Lokoroma
 OMARA Patrick
 OMING David
 RWABWERA Robert
 SSELWANKO Isma
 SSEMUYABA Ezra

TABU Moreen (Ms)
 WEJULI Johnson Opio

The Principal, College of
 Humanities and Social
 Sciences to present the
 following for the Conferment
 of the
**Degree of Bachelor of Arts in
 Ethics and Human Rights**

ACAN Gladys (Ms)
 KANDABAHI Godfrey
 KICONCO December (Ms)
 NAKASIITA Joan (Ms)
 NAKIDDE Jamilah (Ms)
 NAMUGAMBE Harriet (Ms)
 NANDAULA Rowena (Ms)
 NTABADDE Robinah (Ms)
 OGIRO Daniel Nyapidi

The Principal, College of
 Humanities and Social
 Sciences to present the
 following for the Conferment
 of the
**Degree of Bachelor of Arts in
 Music**

KALIISA Alex Bwankoko
 SENGOOBA Julius

The Principal, College of
 Education and External Studies
 to present the following for the
 Conferment of the
**Degree of Bachelor of Arts
 with Education**

AKANKWATSA Osbert
 AKOL Kevin (Ms)
 AKOL Susan (Ms)
 AMADI Kennedy
 AWORI Josephine Anne (Ms)
 AYIO Judith (Ms)
 BABWEYONERA Brendah (Ms)
 BAMUSIIMA Anatoli
 BEKALAZE Sailas
 BIGIRWA Nuhu
 BULEGA Minawa Hassan
 BUSOBOZI Brian
 HANNIFA Kanyike (Ms)
 KALIBAKYA Racheal (Ms)
 KALYESUBULA Ivan
 KAMATSIKO Donum (Ms)
 KASIBANTE Mark

KATUMBA Mugwanya Peter
 KHATUKHIRA Denis
 KIKOMEKO Yasiin
 KIKONGE Mwajjuma (Ms)
 KISAKYE Betty Irene (Ms)
 KIYIMBA Charles
 KUTEGEKA Zulia (Ms)
 KYAKYO Juliet (Ms)
 KYOMUGISHA Millia (Ms)
 LUBINGA Edward
 LYKYAMUZI Richard
 MAGEMBE Hamuza
 MASINDE Koliya Dennis
 MBABAZI Arthur
 MUDUMBA Sam
 MUHEREZA Isaac
 MULUNGI Faith Loise (Ms)
 MUSASIZI Ivan
 MUTESI Diana (Ms)
 MUWONGE Deo
 NABAGALA Angela (Ms)
 NABIMANYA Esther (Ms)
 NAKABUGO Brenda (Ms)
 NAKADAMA W Hadijah (Ms)
 NAKASUJJA Annet (Ms)
 NAKAWUNDE Christine (Ms)
 NAKIMBUGWE Resty Tuuta (Ms)
 NAKIRYA Ritah (Ms)
 NAKIVUMBI Doreen (Ms)
 NALUBEGA Noelina (Ms)
 NALUGWA Elizabeth (Ms)
 NALWOGA Lydia (Ms)
 NAMAKULA Noe (Ms)
 NAMASABA Christine (Ms)
 NAMATA Sherinah (Ms)
 NAMAYANJA Patricia (Ms)
 NAMAZZI Racheal (Ms)
 NAMIREMBE Jesca (Ms)
 NAMISANGO Norah (Ms)

NAMUSWE Annet (Ms)
 NAMUTEBI Viola (Ms)
 NAMUYANJA Molly (Ms)
 NANKAYI Bintimusa (Ms)
 NANSAMBA Gladys (Ms)
 NANTEZA Amina (Ms)
 NDAGIRE Eva (Ms)
 NDAGIRE Jackline (Ms)
 NGUDDU Lawrence
 NGUI F Ndulu (Ms)
 NIWAGABA Chris
 OBURU Festo
 ODYEK Eric
 RUKUNDO Dorothy (Ms)
 SALUBE Tabutona Recheal (Ms)
 SEGUYA Medi
 SSEBITOSI Daniel
 SSERWANIKO Henry
 TINDIMWEBWA Gerald
 TINDIWENSI Isaac
 TUSIIME Joselyne (Ms)
 TWIKIRIZE Flabia (Ms)
 WANDERA Brian
 WANYAMA Francis Chimoyi
 WERE Zackaria Ouma

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Bachelor of Journalism and Communication

AISU Delilah
 AKELLO Joanita (Ms)
 ASHEMEREIRWE Aturihaihi (Ms)
 KHACHO N Naomi (Ms)
 NABULUMBA Hindu (Ms)

NAKAZIBA Mary Inid (Ms)
 NAMAGEMBE Nakityo Getrude (Ms)
 NAMUBIRU Irene (Ms)
 NIRINGIYE Emily (Ms)
 NSHABOHURIRA Doreen (Ms)
 OCAIDO Patrick
 ODHIAMBO O Remjius
 OKIROR John Francis

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Bachelor of Mass Communication

MUWANGA Rashid
 NAMBI Rebecca (Ms)
 NATTABI Waludah (Ms)
 ZIBIRA Diana (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the

Degree of Bachelor of Science with Education

ANECHO Jefferson
 KISITU Daniel
 SEKIDDE Joshua

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the

Degree of Bachelor of Secretarial Studies

KIRANGI Juliet (Ms)

WEDNESDAY, January 20, 2016

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Doctor of Philosophy**

MUGEERE Anthony

“Exploring the interpretation and response to HIV & AIDS information by deaf persons in Central Uganda”

Mr. Mugeere examined the perceptions, constructed meaning and response to HIV & AIDS information by deaf and hard-of-hearing persons and the influence of their significant others in the dissemination of such information to them. His study focused on the self identities of this under researched population and how their formal and informal significant others influence their interpretation and response to HIV & AIDS messages. It concludes by advocating for a paradigm shift from generalising disability issues to harnessing the unique identities and significant others' support for this 'silent' group of individuals in the design and implementation of their healthcare initiatives. Supervised by Dr. Peter Atekyereza, Prof. Edward Kirumira, and Prof. Staffan Hojer. Sponsored by the Swedish International Development Agency (sida) and Makerere University.

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts in Peace and Conflict Studies**

TUKAHIRWA Rester (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts in Public Administration and Management**

BAHEMUKA Keith

BIRUNGI Molly (Ms)

HATANGIMANA Gilbert

KATUMWIJUKYE Alice (Ms)

NAMAGEMBE Solomy (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts in Social Sector Planning and Management**

MUHIMBISE Onsemus

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts Human Rights**

AYEBAZIBWE Patience (Ms)

MWANGA Mastullah Asha (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts in Ethics and Public Management**

NAMUBIRU Prossy (Ms)

RUBAREMA Justus

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Master of Arts International Relation & Diplomatic Studies**

KANSIIME Jerome

The Principal, College of Humanities and Social Sciences to present the following for the Presentation of the **Postgraduate Diploma in Gender and Local Economic Development**

AMONO Paska Obwoya

KISIRO Allan Samson

TURINAIWE Crescent (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Community Psychology**

KYAZIKE Jane (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Arts in Drama and Film**

KIMBOWA Hans
MARTIN Kiiza
MAZZI Shadra Nakamya (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Arts in Environmental Management**

AGABA Henry
MBULAMBERI Benard
NKAMUHABWA Abel (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Arts in Ethics and Human Rights**

NABAYEGO Shamim (Ms)
NDYANABO Sylvia (Ms)
NNAMUGABI Sanina (Ms)

The Principal, College of Education and External Studies to present the following for the Conferment of the **Bachelor of Adult and Community Education**

ARINDWAMUKAMA Alex
BATAIRE Martha (Ms)
DAMBA Winnie (Ms)
MWEBAZA Stellah Margret (Ms)
OKALEBO Samuel
RUKUNDO Irene (Ms)
SSENKOOTU Lawrence (Ms)

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Arts (Arts)**

AYUNGA Brayer
EIMU David
KYOMUHENDO Edward
LUSIBA Ismael
MBABAZI Evelyn (Ms)
MUGISHA Ronald
NAKAWUMA Mystic (Ms)
NABBOSA Annet(Ms)
NAMAGANDA Rose (Ms)
NAMALE Kulusumu (Ms)
NAMBOZO Pamela (Ms)
NSANGI Marjorie (Ms)
SSEBAKAKI Robert

The Principal, College of Humanities and Social Sciences to present the following for the Conferment of the **Bachelor of Arts (Social Sciences)**

ADERO Christine (Ms)
AHEEBWA Joseph Henry
AJOK Pamela (Ms)
AKAMPA Levine
AKATUKWATSA Sonia (Ms)
AKATUSINGUZA Jian (Ms)
AKELLO Rhodian Irota (Ms)
AKITENG Catherine (Ms)

ALIDDEKI George
ALUEL Abraham
AMANYA Assumpta
AMANYA Melvin
AMPEIRE Susan (Ms)
AMULE Fiona Ruth (Ms)
ANYANGO Catherine (Ms)
ARINAITWE Caroline (Ms)
ARIOKOT Ritah (Ms)
ARYAMANYA Ivan (Ms)
AUMA Gloria (Ms)
BABIRYE Margret (Ms)
BAMWINE Mouline
BARAKA Joshua
BASEMERA Daphine (Ms)
BAZIBU Ronald
BEHANGANA Francis
BESIGYE Abel
BIIYI Agrey
BIRUNGI Daphine (Ms)
BISIKWA Brenda Koloto (Ms)
BRIGHT Francis (Ms)
BUSINGE Didus
BUSUULWA Dancan
BWIRE Stephen
BYARUHANGA Lendeve
CHEMUTAI Moses
GALIWANGO Vincent
HALIMA Saadia Hussein (Ms)
KABANYANA Vivian (Ms)
KAMATENESI Sylvia (Ms)
KAMUGIRA Dianah (Ms)
KARUNGI Rebecca (Ms)
KASIITA Richard
KATENDA Emmanuel
KATUSIIME Teddy
Nagaddya (Ms)
KAVUMA Rashid
KAWESI Tonny
KINTENGE Emmanuel
KIYIMBA Stevin
KIZZA Ivan Tonny

KOMUHENDO Elizabeth (Ms)
 KULABAKO Christine Tricia(Ms)
 KYALIMPA Bridgette B (Ms)
 KYAMPEIRE Gloria (Ms)
 LENIRU Esther Faith (Ms)
 LUMANSI Bosco Paul
 MAKULA Ndyamahaki Racheal (Ms)
 MALYABE David
 MANGENI Bwadene Augustine
 MATOVU Nathan
 MATSIKO Donald
 MATURU Sheila (Ms)
 MBABAZI Rebecca (Ms)
 MUBANGIZI Ronald
 MUGISHA Pascal
 MUHAWENIMANA
 Constasie (Ms)
 MUHUMUZA Jamada
 MUIRURI Anastacia
 Nyokabi (Ms)
 MUKASA Isaac Ssengabi
 MULINDE Rajab
 MURORA Annet (Ms)
 MUSIIME Primah (Ms)
 MUTABAZI Isaac
 MUTEESA Racheal
 MUZEYI Matiya
 MWANGUTSYA Paul (Ms)
 MWESIGWA Geoffrey (Ms)
 MWESIGWA Grace
 NABASITU Phionah (Ms)
 NABUJEWA Beatrice Juliet (Ms)
 NABUKWASI Belinda (Ms)
 NABULEGA Charlotte Ann
 NABULO Promise Ruth(Ms)
 NABUNYA Zam (Ms)
 NABUWAMBO Viola (Ms)
 NAGADYA Sarah (Ms)
 NAGASHA Daphine (Ms)
 NAHWERA Muhwezi Gloria (Ms)
 NAIIGAGA Menyha Aidah (Ms)
 NAIRIMA Loy (Ms)

NAJJUKO Lydia (Ms)
 NAKAGIRI Josephine (Ms)
 NAKAGUJJE Hellen Kizza (Ms)
 NAKAJJUZA Sharifa (Ms)
 NAKAKANDE Bathsheba Terry (Ms)
 NAKALANZI Miriam (Ms)
 NAKALYANGO Shakirah (Ms)
 NAKALYANGO Sharuwa (Ms)
 NAKANDI Scarlet (Ms)
 NAKANWAGI Phiona (Ms)
 NAKUYA Ruth (Ms)
 NAKYANZI Josephine (Ms)
 NALUBANGA Zowena (Ms)
 NALUBEGA Phiona (Ms)
 NALULE Jackline (Ms)
 NAMAKAJJO Ivan
 NAMAKOYE Mildred Kabole (Ms)
 NAMANYA Racheal (Ms)
 NAMARA Cissy Mercy (Ms)
 NAMARA Clifford
 NAMBIRO Sharon (Ms)
 NAMPEWO Sarah (Ms)
 NAMPIJJA Claire Gloria (Ms)
 NAMPUUGA Winfred (Ms)
 NAMUBIRU Lydia
 NAMUGANGA Annet (Ms)
 NAMUKASA Jeanner (Ms)
 NAMUKWAYA Josephine Olga (Ms)
 NAMULINDWA Sharifah (Ms)
 NAMUSISI Erunensi (Ms)
 NAMUTUBA Noe
 NANJALA Faith (Ms)
 NANKANJA S Aisha (Ms)
 NANKINGA Shanitah Agnes(Ms)
 NANSUBUGA Caroline
 NANSUBUGA Waswa Sophie (Ms)
 NANTALE Angela (Ms)
 NANYONJO Winniefred (Ms)
 NASSOLO Moreen (Ms)
 NASSOZI Janette Ssesanga (Ms)
 NDAGIRE Mary (Ms)
 NDIKWANI Sharon (Ms)

NDYAMUBA Obed
 NJIHIA Esther Njeri (Ms)
 NSEKANABO Sheila (Ms)
 NYEKO Jimmy
 NYUNJA Godfrey
 NZANGI Pius Kingoo
 OBAL Ronald
 OBONGI Yuventine
 OBUYA A. Emily (Ms)
 OBWOR Daniel (Ms)
 OCEN Karlo
 OCOWUN Kevin (Ms)
 OGWANG Alex
 OJIAMBO Caxton
 OKOT Churchhill Rose
 OKUMU Charles
 OMODING Isaac
 ONZI Oscar
 OPIO Jonathan
 OPOLOT Edison
 OPOLOT Lawrence Boris
 OTIENO Adhiambo Sharon (Ms)
 RUSHARABAGA Rogers
 SSEBULIME Steven
 SSEKIRIME Stephen
 SSERUNJOGI Nelson
 TABO Ayubu
 TENJERA Scovia (Ms)
 TULINA Martha (Ms)
 WAISWA Gaswaga Philly
 WASSWA Davis

The Principal, College of
 Education and External
 Studies to present
 the following for the
 Conferment of the
**Bachelor of Arts with
 Education**

AKELLO Lucy Flora (Ms)
 ASIO Grace Ongorok (Ms)
 ATUHWERE Peace(Ms)
 BWANIKE Eugenio

CHELANGAT Rebecca(Ms)
 CHEPCHUMBA Veronica (Ms)
 CHEPTOYEK Recho
 DHABYOGERA Gorreet(Ms)
 KANYUNYUZI Shamilla(Ms)
 KATEREGGA Angello (Ms)
 KIGOTHO Kelvin Waithaka (Ms)
 KIRIMA Patrick
 KIYEGGA Bashil
 KIZITO Christopher
 KYOBUTUNGI Annah (Ms)
 LUGOLOBI Geoffrey
 MUGABI Peter Matovu
 MUSOOWA Micheal
 NABYONGA Moreen (Ms)
 NAHUULU Elizabeth (Ms)
 NAJJUMA Esther (Ms)
 NAKABOJJA Firidasi
 NAKAWOOYA Faridah (Ms)
 NAKIBAALÉ Ruth (Ms)
 NAMARA Justine (Ms)
 NAMIREMBE Rebecca (Ms)
 NAMUYOMBA Edith (Ms)
 NANKWANGA Racheal(Ms)
 NYAWERE Juliet (Ms)
 OLIKIRIZA Irene (Ms)
 SAGALABWENTYO Florence (Ms)
 SEMANGO Saul
 SENGOOBA Moses
 SSEBUWEMBA Jesta
 WANDERA Carolyne(Ms)

The Principal, College of
 Humanities and Social
 Sciences to present
 the following for the
 Conferment of the
**Bachelor of
 Development Studies**

AYUNGA Fosca
 BWIRE David
 BYONGERWAHO Jimmy
 LUBEGA Cyprian

MATSIKO Brian
 MUFUMBIRO Crispus
 MUHINDO Angeles
 MUSIIME Rebecca (Ms)
 NAKAGGO Esther (Ms)
 NALWANGA Rowina (Ms)
 NAMIIRO Racheal (Ms)
 NANYONGA Claire (Ms)
 NASSIWA Aisha (Ms)
 NYESIGA Bosco
 SOLONGO Victor
 TAAKA Joyce (Ms)
 TUMUSIIME Gerald
 WANDWASI Yona Mwalye
 WASSWA Mathias

The Principal, College of
 Education and External
 Studies to present
 the following for the
 Conferment of the
**Bachelor of Science
 with Education**

BASALILWA Moreen (Ms)
 BOYI Charles
 EMURON Dan
 KAFEERO Brian
 KISOLO Davis
 MUKALAZI Richard
 MUSOKE Hussien
 NIMUSIIMA Ozayiru
 NYONDO Yudah Jagwe
 OULE Simon Peter
 OWOMUGISHA Augustino
 SEVUGA Denis
 SSEKIMPI Abdul Twaha
 SSEKIRANDA Rabani
 SSEKIZINVU Emmanue
 SSENKONGA Ashilafu
 TUBAYO Goodman
 TUMURAMYE Shibah (Ms)
 ZAWEDDE Imelda (Ms)

The Principal, College of
 Humanities and Social
 Sciences to present
 the following for the
 Conferment of the
**Bachelor of Social
 Work and Social
 Administration**

IBRAHIM Abdullatif Amina (Ms)
 MALUNDA Joseph
 MAMATI Saul
 MUTWA Stephen Matata
 NABATANZI Nulu (Ms)
 NAKATINDA Cissy (Ms)
 NALWEYISO Deborah (Ms)
 NALWEYISO Diana (Ms)
 NALYONGO Vicent Namisano
 NAMALA Stella (Ms)
 NAMIREMBE Molly (Ms)
 NASASIRA Christian (Ms)
 NYAKAANA Andrew
 SANDE Slivesteri