

DAVID GITUMU MUGO PROFILE

PERSONAL DETAILS					
Name		DR. DAVID GITUMU MUGO			
Position		LECTURER			
Department		EDUCATION			
Area of specialization		EDUCATION COMMUNICATION TECHNOLOGY			
Address		1215 KERUGOYA			
Corporate email		dmugo@karu.ac.ke			
Personal email		davidgm200@yahoo.com			
ACADEMIC BACKGROUND (start with the latest)					
#	From	To	Institution	Qualification	Year of Graduation
1.	2013	2018	KABARAK UNIVERSITY	PHD – EDUCATION COMMUNICATION TECH	2018
2.	2005	2007	KENYATTA UNIVERSITY	MED –EDUCATION COMMUNICATION TECH	2007

3.	1992	1996	KENYATTA UNIVERSITY	BED – SCIENCE	1996
4.					

WORK EXPERIENCE				
#	From	To	Position held	Employer
1.	2018	DATE	LECTURER	KARATINA UNIVERSITY
2.	2015	2018	ASSISTANT LECTURER	KARATINA UNIVERSITY
3.	2011	2015	TUTORIAL FELLOW	KARATINA UNIVERSITY
4.	1997	2011	TEACHER	TEACHERS SERVICE COMMISSION

MEMEBRSHIP IN PROFESSIONAL BODIES			
#	Body	Member since	Role/Position
1.			
2.			
3.			

PUBLICATIONS				
#	Title	Publisher	Authors list	Date
1.	<i>Adoption and Utilization of Mobile Technologies.</i>	Lambert Publishers	David Gitumu Mugo	July 2020
2.	<i>Staff Factors Influencing the Adoption And Utilization of Mobile Learning Technologies in Chartered Universities in Kenya</i>	Chuka University	<i>David Gitumu Mugo, Kageni Njagi and Bernard Chemwei</i>	2019
3.	<i>Technological Preferences, Levels of Utilization and Attitude of Students Towards Mobile Learning Technologies in Chartered Universities, Kenya</i>	International Journal of Education & Literacy Studies ISSN: 2202-9478	David Gitumu Mugo, Kageni Njagi, Bernard Chemwei	February 2017
4.	<i>The Technology Acceptance Model (TAM) and its application to the utilization of mobile learning technologies</i>	British Journal of Mathematics & Computer Science ISSN: 2231-0851	David Gitumu Mugo, Kageni Njagi, Bernard Chemwei and Jared Ochwagi Motanya	January 2017
5.	Supporting University Learning Through Mobile Technologies: A Global Perspective	International Journal of Education & Literacy Studies ISSN 2202-9478 Vol. 3 No. 3; July 2015	David Gitumu Mugo Kageni Njagi, Bernard Chemwei, Paul Maina Gakuru	JULY 2105

6	<i>Tracing Educational Technologies through time: A historical reflection of writing systems, writing surfaces and writing implements</i>	Journal of Education Research and Review (JERR) Publisher; Science Web Publishing ISSN : 2315 – 9859, Vol. 2(8)	Mugo, D.G. Maina, P.G.	Sept 2014
7	<i>“The NEPAD e-School Project: The Kenyan Case”</i>	Proceedings of the international conference on education, Nairobi Kenya	Bwire A, Huang, Y., Masingila, J.O., & Ayot, H. (2009)	July 2009

CONFERENCES ATTENDED		
#	Year	Conference name and Venue
1.	October 2018	Fifth (5 th) Chuka University International Research Conference. Paper presented: <i>Influence of staff factors on the adoption and utilization of mobile learning technologies in chartered universities in Kenya</i>
2.	12-15 July 2016	6 th Annual International Research Conference, Kabarak University
3.	10-12 th Feb 2016	Kenya DAAD scholars Association Conference, Karatina University
4.	5 th -6 th December 2013	International Conference on Liberation movements; Karatina University

5.	10-12 th July 2013	3 rd International Conference on Education, Kenyatta University
6.	16 th – 18 th October 2012	Second Annual Kabarak International Conference, Kabarak University
7.	17 th – 19 th March 2010	The role of technology in Education, Kenya Institute of Education, Nairobi Kenya
8.	8 th – 19 th July 2009	International Conference on Education: Kenyatta University in collaboration with Syracuse University
9.	25 th – 28 th Nov 2008	1 st Regional conference on e-learning, Kenyatta University
10.	August 2008	20 th International Conference on Chemical Education, Mauritius

PAPERS PRESENTED IN CONFERENCES/SEMINARS			
#	Year	Conference name and Venue	Paper title
1.	October 2018	Fifth (5 th) Chuka University International Research Conference.	<i>Influence of staff factors on the adoption and utilization of mobile learning technologies in chartered universities in Kenya</i>
2.	12-15 July 2016	6 th Annual International Research Conference, Kabarak University	<i>The Technology Acceptance Model (TAM) and its application to the utilization of mobile learning technologies</i>

3.	10-12th Feb 2016	Kenya DAAD scholars Association Conference, Karatina University	<i>Higher Education in Kenya: Milestones and Challenges</i>
4.	5th -6th December 2013	International Conference on Liberation movements; Karatina University	<i>The role of Education in the liberation movements in Kenya</i>
5.	10-12th July 2013	3rd International Conference on Education, Kenyatta University	<i>Finding a place for mobile technologies for learning in Tertiary Education, Kenya</i>
6.	16th – 18th October 2012	Second Annual Kabarak International Conference, Kabarak University	1. School and ICT industry partnership, suitability and sustainability, the Kenyan case 2. NEPAD e-School project: The Kenyan Case
7.	17th – 19th March 2010	The role of technology in Education, Kenya Institute of Education	<i>Competencies of teachers in ICT and its implication during “e-classroom” instruction</i>
8.	8th – 19th July 2009	International Conference on Education: Kenyatta University in collaboration with Syracuse University	<i>“The NEPAD e-School Project: The Kenyan Case”</i>
9.	25th – 28th Nov 2008	1st Regional conference on e-learning, Kenyatta University	<i>“Blended learning: a modern instructional strategy for quality education”</i>
10.	August 2008	20th International Conference on Chemical Education, Mauritius	<i>The challenges in the use of ICT in teaching chemistry in Kenya</i>

TRAININGS ATTENDED

#	Year	Training Name & Venue
1.	October 2017	State Department for University Education, Trained on Research Funding opportunities with NACOSTI and International Organizations, Karatina University
2.	September 2017	Karatina University E-learning Committee; Trained as a champion for e-learning for the School of Education and Social Sciences : Acquired hands on skills in the development of e-learning course modules
3.	August 2017	Independent Electoral and Boundaries Commission; : Trained as an Electoral County Tallying Center as a Presiding Officer
4.	April 2017	PriceWaterHouse Coopers: Trained in Job analysis for University Academic Staff
5.	March 2006	Teachers Matter, Kenya HIV AIDS workplace initiative; Trained as a Peer Educator on HIV/AIDS, NYeri
6.	May 2005	Catholic Diocese of Murang'a; Residential Training on Spirituality, leadership skills, adolescence crisis, sexuality and family, self-awareness, counseling skills, stress and HIV AIDS
7.	October 2001	Kenya Institute of Professional counseling; Seminar on Guidance and Counseling
8.	February 1998	Crisis Prevention Institute; Seminar on Christian Counseling

AWARDS			
#	Year	Award	Awarding body
1.		NOT APPLICABLE	
CONSULTING EXPERIENCE			
#	Year	Client	Consultancy role
1.		NOT APPLICABLE	

COMMUNITY OUTREACH / VOLUNTARY SERVICE				
#	Year	Organization / Target Group	Role	Remarks
1.	2012 to 2020	ACK Gitwe Church, Diocese of Kirinyaga	TREASURER	
	2012 to Date	ACK Gitwe Church, Diocese of Kirinyaga	Member, Development Committee	
2.	2012 to 2020	ACK Kianguenyi Parish, Diocese of Kirinyaga	Member, Parish Council	
	2016 to April 2019	Member, Appointment Committee, Diocese of Kirinyaga	Award of tenders Recruitment of personnel	

3.	2017 to April 2019	ACK Diocese of Kirinyaga	Member, Standing committee of the Synod	
4.	2017 to April 2019	ACK Diocese of Kirinyaga	Chair, Education Committee	
	August 2017	Independent Electoral and Boundaries Commission	County Tallying Center Presiding Officer, Kirinyaga County	
5	2016 to 2018	Kianguenyi Secondary School	Chair, Board of Management	

Any other Information

Contribution to University life

- a) March 2020 to date : Member, Academic Strategies Committee
- b) July 2015-date : Coordinator, B.Ed. Science (Main Campus)
- c) Dec 2016. 2017 : Panelist in the review of the Education Science (EDS) Curriculum
- d) Dec 2015 : Panelist in the Review of the Early Childhood and Primary Education Curriculum
- e) July 2015-date : Coordinator, B.Ed. Science (Main Campus)
- f) Sept 2014 : Spearheaded the development of Agriculture-Biology curriculum

- g) 2013-2014 : Spearheaded the establishment of Education Media Laboratory
- h) Sept 2013-2015 : School Time Table Coordinator, SESS
- i) July 2013 to date : Member, Education for sustainable Development
- j) Jan 2012 to Sept 2013: Coordinator, B.Ed. (*Science*), Main Campus
- k) Nov 2012 to date : Member, E Learning Committee