WILLIAM PATERSON UNIVERSITY
2010
[image: image1.jpg]ar
)Y

KENYA STUDY ABROAD PROGRAM
REPORT

TABLE OF CONTENTS

1.
The Realities of Life – Professor Michieka
2.
Chapter Reviews by Students
3.
Journals for excursions and field trips

4.
Testimonials

THE REALITIES OF LIFE

Back to the Future, A Book Review

Introduction:

This book was written to enlighten young generations on what to expect in a third world developing nation. The author, a renowned scholar, highlights his academic progression from youth to adult life with special emphasis on culture and moral upbringing under a below-average peasant farmer in rural Gusiiland. The culture, colonial brainwashing and future interactions with the outside world shaped the behaviors and character of the author. Future state responsibilities were highly dependent on the upbringing of Ratemo. The US academic experience and culture shock in his initial stay there necessitated the authors’ wish to further strengthen his desire to impart knowledge to the Kenyan youths culminating his career as a Vice-Chancellor of a local university; the highest academic rank in a University.

Culture: Every country in this world is proud to respect, revere and uphold their culture; Kenya is a country with diverse people, cultures, climate and even eating habits. We have 42 tribes or groups of people in Kenya who relate to themselves in one way or the other. The major distinguishing characteristics are the language or dialect used by the group. Each “group” is proud to be completely recognized positively by their behavior in all aspects of life. There are many characteristics, which are unique to each group, and each trait is regarded vital for the uniqueness it portrays. Upholding these virtues is critical for future generations.

The author of “Back to the Future” comes from a group of people called the Abugusii. These are an agrarian people who believe very strongly in agriculture and lately business. It is a Bantu group who found themselves on the hills of Gusiiland because of early tribal skirmishes during human movements and settlement. A Bantu group of people covers a large portion of African continent. Among the striking features which are unique to the Abagusii include: initiation to manhood, segregation of a boy’s role from those of a girl, marriages, beliefs, family ties, traditional healing and conservation of biodiversity, etc. Some of the old traditions are now fading out due to economic needs and population pressure. Past records and folklore narrations do clearly show the respect and preservation of indigenous knowledge (IK). The past rich culture with respect to the elders in a community is still preserved in rural Gusiiland. Poverty and economic survival have however, driven many cultures into oblivion and reviving them is a major task for culture-rival-proponents. The brainwashing mentality by the colonialists impacted so heavily on the citizens that it has been impossible to change the already developed habit. Typical examples being education, religion, languages and general behaviors. The adapted mannerisms have lingered to date, over four decades now.

Education and Employment: The author takes the reader through his early and past secondary education culminating in the USA.

He graduates with a Ph.D. degree and comes back to Africa via Nigeria where he took up a post before finally settling in the University of Nairobi, the only University at that time. Ratemo is appointed to head a young institution, which he later turns, into a vibrant University in Kenya. He climbs the ranks to become its founding Vice-Chancellor, the equivalent of a President in the USA academic system. The author narrates the most interesting student’s mischief’s which can be recorded anywhere in any university. He selects a few examples amongst thousands of occurrences. He relates well with students, the community and the government. His firmness in administration and public relationship made him get a continuous financial support from donor agencies in particular JICA. He saw the young university become the most coveted diploma and degree programs. His graduates were absorbed into the job markets soon after graduation. This was his legacy, which is still in the minds of many Kenyan students and parents alike.
He later joined an environmental parastatal, National Environment Management Authority (NEMA) an equivalent of EPA in the states. He formed this authority into a workable and forceful venture in ensuring that the law was followed and there was no more land degradation and environmental pollution in Kenya. He vowed to ensure that every Kenyan and foreigners alike are entitled to a “clean and healthy environment” as per the Act.

Conclusions and Lessons Learned:

1. Integrity is a virtue you cannot do without.

2. Hard work cannot be compromised.

3. Appreciation for culture, value and the nation.

4. Scholars can always be counted on.

5. Leading the academia calls for continuous management, polishing and tactics.

6. Antagonistic politics is retrogressive and cannot meet a country’s challenges.

Prof. R.W. Michieka

Email address: michekar@yahoo.com
14th July, 2010

Agricultural Challenges in Developing Countries and the

Environmental Concerns
 I. Introduction
The structure of agricultural production in developing countries has radically changed in the last few decades. Since the late 60s and 70s, various agricultural research institutes have actively promoted the adoption of industrial agricultural methods such as the Green Revolution ‘miracle’ seeds, and promising landfall yields. These high technology methods were expected to benefit all farmers, including the poor. Since yields were expected to increase, poverty would have been reduced as per the MDGs and Vision 2030 for Kenya.

However, the heavy dependence on imported inputs could not be sustained economically by developing countries. This was compounded, in the 1970s and 1980s, by the oil and debt crisis. The economic and financial crisis in developing countries led to the proliferation of loan packages from the international financial institutions. Structural adjustment policies were then introduced as a condition for loans borrowed by countries. Since the 1980s, close to 100 countries have been forced to take on structural adjustment packages. The policies included on the one hand forced liberalization, and on the other, the conversion of domestic agricultural production for exports. The said aid has been named “the dead aids”’ by some writers. They have not fully assisted in reduction of poverty in anyway.

Over the last two decades, the experience of small farmers in Africa have been pressured to switch from diverse traditional polycultures to monocultures for overseas markets. For example, the provision of extension services and credit facilities were often conditioned upon farmers accepting the new technologies in export crops that were promoted. Farmers have been likewise forced to switch to export crops when local prices in staples and traditional crops have plummeted as a result of cheap subsidized imports often from the industrialized countries flooding the local markets. For the majority of small farmers, the process has been one of systematic impoverishment. Many have even been squeezed out of farming altogether. Instead of abating food scarcity, which has always been the reasoning for public investment in agricultural technology and hybrid seeds, food surpluses are increasing on the world market, yet ironically, for those most in need, hunger and food insecurity remains more of a problem.

The Green Revolution technical fix focused narrowly on increasing yields is clearly not the answer. The Gene Revolution today, is headed towards compounding the already serious problems faced by the rural sectors in developing countries.

 FOCUS ON SMALL-SCALE FARMERS

Why focus on small farmers? In developing countries, agriculture continues to be the main source of employment, livelihood and income for between 50% - 90% of the population. Small farmers are therefore a significant proportion of the population. They have traditionally survived on subsistence production. Many in the last 2 decades have experimented with export crops with occasional initial success but many disastrous failures
Analysts Conroy, Murray and Russet (1996) wrote about how many developing countries cannot achieve a satisfactory level of development because their small farmers have been sidelined:

‘It is our belief, and that of respected economists (January 1981) and Jeffrey Sachs (1987), that the sort of inequity and poverty the peasantry must face actually blocks true development. The rural masses are so poor that they have little purchasing power. They thus do not constitute an important market for domestic industry. This in turn means that domestic markets are too small to stimulate much economic activity, so production is largely directed toward foreign markets and urban elites. As a consequence, the level of demand in the economy is too narrow to sustain broad based, effective development. This creates a high degree of dependence on foreign markets and a lack of structural incentives (nationally, that can bring about) better living standards for the poor. In short, poverty becomes a vicious circle that is itself an obstacle and impediment to development. Aids of all types have not highly impacted on poverty reduction in Kenya.
ENVIRONMENTAL CHALLENGES AND OUTLOOKS

Environment has always been woven into the lives of African people. Traditional and cultural values among different communities have governed the way in which people interact with the environment and the way they utilize the natural resources.

Africa has vast lands and mineral reserves which have been exploited by outsiders for several years. Independence from the colonialists gave African countries a different outlook. Minerals, plants for various uses, animals, and even marine lives were being exported. Developed nations and global communities enjoy benefits derived from Africa’s biodiversity.

‘’The environment is the only gift that everybody without distinction of race or social class can enjoy freely at any moment’’ Patrick Indakwa, Rwanda.

Further, “as long as we do not access the basic needs of food, water, and shelter, it will remain difficult to embrace environmental treaties, at the same time realize that continued degradation will push us deeper into poverty’’

We must be able to put food in our stomachs before we can sustainably plant trees in our land. Clean water must trickle down our throats before it can trickle down our hills Compare the Mau Escarpment.

Listen to this, Days gone by, I remember with sadness, the days gone by, the days of our forefathers, when man knew no evil, love filled him, his deeds in harmony with nature, the greenery of the environment, the magic of the oceans, beauty of the heavens, completing the nature.
But, man loveth not any more his ways born of ignorance, of superiority complexes, that fills his mind, of the need to be great, to conquer nature, to wobble the balance,
Let us protect, preserve, and restore the balance, let us create the paradise again, plant a tree, clean the white sand beach, campaign for change.
Bring back the golden olden days of our forefathers, the days gone by.
Let us develop but not compromise the future.

The oceans, just as an interest for beach revelers;

We all know the blue ocean waters. There is a saying in Swahili as follows:
“Bahari hutunza maisha bila uoga na mapendeleo” The ocean sustains life without fear or favor

Both land and marine based pollution continues to strangle Africa’s coast. When the brown of the sewage meets the blue of the ocean, then disaster looms for marine life and humans. Diseases like cholera and hepatitis can result from such pollution. At sea, solid waste, plastics, cans, and other debris can be mistaken by fish, turtles, seals, seabirds, and other marine life for food items.

We can clean up our act

 The paradise,

Check this out, ‘’ I can see you, sea smiling with your beautiful waves and your busy beaches, all surrounding a sunny island,

Sea, multicolored sea, coated and bathed by the sunset, attracting young children all of them covered with sand,

Sea, haven for fishermen, those who feed my people,

May you remain calm and clean, far from all the chemical wastes that destroy your great beauty.

Sea, with a magic and mythical beauty, rich and fruitful, you make our hearts move, Move to our dreamlands,

Those islands next to the paradise,

Sea, you are exceptional. You will remain my only hope, my life and my destiny. My companion forever, Even my eternal mother.

Adopted from the Comoros Islands, my beautiful four Islands Archipelago.

CHAPTER REVIEWS

BY STUDENTS

Megan Gluchoski

Chapter 1

Ratemo W. Michieka’s childhood was the most interesting as far as it gave me a first person perspective on a culture that I didn’t know much about. The process of a boy going into manhood was informative. US culture manhood is not as easily and clearly defined as it was in the area where Professor Michieka came from. He spoke of being circumcised as a young boy, having to run in the cold to “chill up” for bravery among other things. I took notice, as in the US if this happened one would be charged with endangering a minor, while for Professor Michieka it was a completely normal event. He also spoke of how colonialism affected his education.
Susette Brooks

Chapter 2

Ratemo Michieka noted that his educational experience in the US was his most interesting undertaking, and it was certainly very challenging for him as well. It must have been difficult for him to get used to the American way of life. One example of this was Professor Michieka’s adjustment to reading in the US. He needed time to adjust because Americans read at a much faster pace than he was used to. This fact was actually a bit surprising to me because for the past few years many of my educators have complained that American education had been lagging behind other countries. Therefore, I assumed that other countries were reading and learning material at a much faster pace, but perhaps, that wasn’t entirely true.
Professor Michieka got a lot of real world training also while he studied at Rutgers University. He got to experience environmental and social issues firsthand. He witnessed a demonstration against building a highway near his school that eventually turned into a riot. Many people in the area were angry about possible noise and air pollution that the construction would cause. Adding to his social experience, Professor Michieka experienced racial bias when he was given a lower grade than what he deserved for a school assignment. It is really disheartening that such instances still take place today. Nonetheless, he needed to have that American experience to make him stronger.
Although Professor Michieka had a few troubling experiences in the US, he also had good ones. He learned how to take the subway into New York City to visit his brother, and he later bought his own car. He even realized there are kind hearted people. When his car broke down on the highway, a passerby stopped to help him. He was able to enjoy American nightlife at sporting events and concerts. Professor Michieka’s time in the US was very influential on his life and career, but he wanted to return to Africa more than anything. He left the US to accept a job in Nigeria where his new journey would begin.

Collins Mutheru

Chapter 3

Chapter 3 begins with Professor Michieka receiving a job in Nigeria to do some research. He talks about the political turmoil in Nigeria and what the research he is doing involves. He is grouped with scientist from all over the world. While in Nigeria he also learns about their culture and lifestyles. He found cases where the Nigerians used human sacrifices to accompany the death of an important social figure. Professor Michieka would travel with a guide and driver while doing his fieldwork which often worried some of his colleagues because of the danger. After some time Professor Michieka decided that it was time to return home and use his expertise for the betterment of his country.
Collins Mutheru

Chapter 4

Professor Michieka returned to Kenya where he accepted a teaching position at the University of Nairobi, Crop-Science Department. When he arrived at the university he made substantial changes in the course content to better help his students. Now it was time for him to take the next big step in his life and get married. He courted a woman named Nyabonyi who worked at a nearby school. After all the arrangements were made, they were married on September 3, 1981. They had 3 children by 1984. The dark period of his life was when there was an attempted coup-de-tat in the country. Army soldiers where arresting students and anyone who was involved. At one point, Professor Michieka and his family were in danger of being shot while trying to take their sick child to the clinic.
Geysyka Araujo

Chapter 9

Dr. Michieka hosted two Heads of State at JKUAT. They were the retired Kenya’s President, Daniel Arap Moi, and then Prime Minister of Japan, Yashiro Mori. He talks about how there were confusions with the two names because they were so similar, but he was happy the overall visit went well.
Dr. Michieka started the Africa Institute for Capacity Development which was located on the JKUAT Campus. He had a very active public relations office that organized many functions that helped ensure that JKUAT was a name spoken around the world. They also collaborated with many other universities like Makerere University and Kigoli Institute of Science and Technologies which he even lost some of his staff to.

Dr. Michieka was in danger of losing some of his staff when the Council of JKUAT passed a new policy stating that if staff did not have their PhD they could not be given permanent position at JKUAT. Dr. Michieka encouraged his staff to continue their education and get their PhD to ensure that they would not lose their jobs due to this new policy.

He was elected chairman of the Revitalization of the Inter-University Council of East Africa (IUCEA). Their challenge was to revitalize the Council and implement findings of the study done by the Commonwealth Higher Education Systems (CHEMS).

Geysyka Araujo

Chapter 12

The Second Installation of Chancellor

One of Dr. Michieka’s favorite parts of a student university career is the commencement ceremony. He says, “It is a very proud moment for the students, a moment which I will hopefully be experiencing this year”. He sends the students out with great advice “you have just started a long academic career going out to the world and beginning life. Remember this is a window to success. Good education is good living if you plan well and use the opportunity intelligently”.
As part of the graduation ceremony Dr. Michieka got President Mwai Kibaki to be their Chancellor, he agreed but said that he would only do it for them. “He said that he wanted to have ordinary Kenyans become Chancellors of public university.” President Kibaki served as Chancellor of JKUAT for about six months.
He was honored at Rutgers for his exceptional achievements in both his professional and private life. A photo and Biography of Dr. Michieka was put on display in Winants Hall on the Rutgers Old Queen’s Campus in New Brunswick.
Geysyka Araujo

Chapter 14

Dr. Michieka comments on the problems that still exist and the things that are installed for the future. His main vision for Kenya is for it to become a country with a well-managed environment. There is great weather in Kenya from rainy to dry and cold to hot. There are few remaining forests and rivers that need to be maintained for future generation. “Urbanization has caused environmental disaster of untold magnitude.”

Dr. Michieka has great hopes for the future, like a higher literacy rate regarding the environment, proper waste disposal, a higher preserved biodiversity and clean drinking water. He also hopes for a country with less noise pollution, clean air, more public participation, and a population that is more educated about environmental issues in their country. It is very hard to maintain these wishes when a country is growing rapidly. People seem to forget the environmental factors when there is money to be made, but hopefully with a well educated population these factors will be second nature to many.
Dr. Michieka has led a very meaningful life with many achievements, and he has received many honors for these achievements. I believe he has done a great job in educating people about the environment and why it is so important to maintain it for future generations. I also believe that he will continue to do a wonderful job in educating people and this will lead to a brighter future for Kenya.
JOURNALS FOR EXCURSIONS AND FIELD TRIPS

July 13-14, 2010
Today was possibly the longest day of my life. I knew the plane ride would be long but I knew it’s the only way to get to this country that I am so excited to get to experience.
The layover in Dubai was also something I won’t forget. Susette, Unique and I exchanged money to buy food. The airport was beautiful and I was shocked to see many people and all the duty free shops. It was also weird to see how relaxed security was there.

The next five hour plane ride was torture. We got spoiled on the first plane with all the movie, TV and music choices. On the first plane it was also just me and Sue and the second row was full. But again it’s just another thing we had to do to get us there.

My first observation here was how commercialized it is. I felt almost bombarded by billboards advertising, cell phones and high end cars. I have a friend who has gone to Kenya every year of her college career with her own college, Rutgers. I have asked her a lot of questions and she told me that Kenya is a relatively poor country. I will definitely be paying attention to the economics.
I am excited to start this adventure and feel blessed to have this opportunity.
By Megan Gluchoski
[image: image2.jpg]

[image: image3.jpg]

July 15, 2010
Today we visited the Bomas of Kenya. It’s the first chance we have received to drive through the town and see parts of the city, the people and the lifestyle. The Bomas is a place where you can witness the various dances of Kenya culture. We even saw an exhilarating acrobatic display which included jumping through hoops, and the limbo. We ended the night at what seemed to be an Italian restaurant.
By Collins Mutheru
[image: image4.jpg]

[image: image5.jpg]E‘i 3

July 16, 2010
Today was the first day we had classes. Dr. Michieka was very informative and funny. It was interesting to learn about the economic situation in Kenya as well as the agricultural situation and how connected it can be to the economy. They are very dependent on each other. I wasn’t shocked to learn about the poverty. It was shocking how corrupt people can be and how little is being done. He did also say that what has been done has been unsuccessful.
The university tour was interesting. It was nice to see the small animal clinic. Kenya seems to really care about animals.

We went to a shopping mall also today. I didn’t have many expectations on what the city of Nairobi would be like. Being in the shopping mall made me feel like I was back home. I heard nonstop Michael Jackson and similar stores to home just with different names. I was shocked to see a casino there as back home they have more strict laws on where casinos can be.

By Megan Gluchoski
July 17, 2010

Today was a pretty awesome day. First, we went to the Giraffe Centre which was cool. I got so close to the giraffe that I was able to pet it. Next, we went to a retirement facility sponsored by a former WPU Professor. The building was huge! It was nice to see that not all Kenyans are poor. The media portrays Africa, as a whole, in such a negative light, so it was awe inspiring to see all the beauty in Kenya. Later in the day, we went to the animal orphanage. My favorite part was seeing the lions. Finally, we went to Professor Nyamwange’s family’s house for dinner. It was another example of how kind and hospitable Kenyans are.

By Susette Brooks

[image: image6.jpg]F

[image: image7.jpg]

[image: image8.jpg]

July 18, 2010

Today was the most life changing day so far on this trip. We went to the Motherly Care Children’s Home, an orphanage. There were hundreds of children. A few of them sang, danced, and put on a play for us. The one thing that impacted me the most was the fact that although the children have nothing in terms of material things; they are so full of love and happiness. There were smiles on the children’s faces the entire time we were there, and that’s a true testament to the human spirit. The children were so full of life, beauty and energy. When it was time for us to leave, all of the children wanted pictures and hugs. I really hope I touched their lives because I will never forget them.
By Susette Brooks

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

July 19, 2010

Today was pretty uneventful. We went to the museum of Nairobi to learn about Kenyan animals. Later, we went to a trendy restaurant called Java House in Nairobi. The food was decent, but the best part was the atmosphere. We also went shopping. It was extremely overwhelming because there were dozens of little shops lined next to each other, and all the shop owners were aggressively seeking our business. It was quite scary at times, but everything ended up well. The highlight of the day is when all of us students got together and talked. We talked about everything and we really bonded. Hopefully we can maintain friendships outside of Kenya.

By Susette Brooks

July 20, 2010

Today was a free day spent packing all the things we needed to bring on the safari into one bag. That was quite an impossible task. We spent the rest of the day relaxing and getting ready for the Safari Park Hotel dinner. The Safari Park Hotel was beautiful. The food was even better. I tried everything they had.

The dinner show was great. It was like a piece of Vegas in Kenya. They had acrobats like those that performed at the Bomas. I enjoyed watching that again. They have amazing strength and courage to try stunts like that.

By Megan Gluchoski

[image: image13.jpg]

July 21, 2010

Today we woke up and drove to the Serena Mountain Lodge. The drive was long and bumpy but well worth it. The Serena Mountain Lodge is beautiful. The watering hole is great. We didn’t see any other animals except water bucks and monkeys today. I am hoping none will come in the night.
The food is great but it is really cold here. The water bottle bed warmers are very necessary. We went for a lecture on the ecology of Mount Kenya. The man seemed very knowledgeable.

By Megan Gluchoski

[image: image14.jpg]

July 22, 2010

We left the Serena Mountain Lodge early this morning, along the way to our next destination. We stopped at the equator. A worker from the gift shop did a demonstration on how on one side of the equator the water spins clockwise, the other counter clockwise and right on the line the water stands still. This is called the corriolis force. As we continued we also stopped at the Great Rift Valley which runs from Israel to Mozambique, making it the largest Rift Valley in the world. We arrived at the Merica Hotel in Nakuru around 2:00pm. At 3:00pm we left to finally go on a safari. It was truly amazing experience. The lake had thousands of pink flamingos, there were zebras, rhinos, and many other amazing animals. The views where breath taking, it was everything I expected it to be. It has been an amazing day.

By Geysyka Araujo
[image: image15.jpg]

[image: image16.jpg]

July 23, 2010
Today was a fun day because the group went on a boat ride. We saw pretty mountains, hippos and birds. We had a free afternoon so I went to my room to watch TV. I was happy to watch this show called “The Constitution and the Youth”, the location was in Nakuru. It was young people speaking their minds on how they can make a difference in Kenya. The students wanted to be heard on making changes in education, health and living matters. They also wanted to bring communities together and talk about some of these matters and what can be done about it.
By Unique Jenkins
[image: image17.jpg]

July 24, 2010

Today we begin our game drives on Massai Mara which is the home of the Mara River which separates Tanzania and Kenya. We were able to see many different animals such as hyenas’, lions, hippos, and many more. It seems like there are so many wildebeests, zebras and antelopes here but we only did a brief drive. We are retreating to the Sienna Intrepid Camps where we will be staying for the night and tomorrow night as well. The tents are very comfortable and cozy and well equipped and dinner was excellent.

By Jackson Nyamwange

[image: image18.jpg]

[image: image19.jpg]

July 25, 2010

Today was day 2 here at Massai Mara game drive in which we woke up about a quarter to 8 so we can do an all day excursion. We actually went to the Mara River and witnessed thousands of wildebeests lined up waiting to cross, a migration which occurs in mid August due to the need for green grass which by this time is all consumed in Tanzania. The wildebeest and zebras travel to Kenya to eat the grass here. By the time the green grass is finished in Kenya it would have re-grown in Tanzania in which they return. Also we saw many elephants and hippopotamus in their natural habitats. I think that the most important thing is to be able to see such animals in their natural surroundings than in zoos. For dinner we returned to the Sienna Camp where we ate and retreated for the night. This is considered to be the last night of excursions and academic obligations.

By Jackson Nyamwange

[image: image20.jpg]

July 26, 2010

Today we travel from Massai Mara to Nairobi which takes approximately 6 hours and then catch a plane to Mombasa where we will be staying until the completion of the trip. (July 30th) This portion of the trip is seen as the relaxation part of the trip and is very informal. The name of the resort is called Sun N Sand where there’s much entertainment and other activities so I will enjoy the rest of the trip and just relax.

By Jackson Nyamwange

[image: image21.jpg]g
A\ u serpr
L ,
S?.,?.F S -
= z.,. A
,//..“‘Aﬁmﬁﬁ,f: s =l " - s P ,,
A : ‘\ , g 7 : ‘ & % ",/. < . X 8 , ﬂ-

TESTIMONIALS

Geysyka Araujo
I am a senior at William Paterson University. When I first learned about this trip I thought it would be a great opportunity to learn about a different culture. Little did I know, I would have some of the most amazing experiences of my life. I have had the opportunity to see things that I never thought I would see and meet some of the friendliest people I’ve ever met.
The best experience that I had was our visit to the children’s orphanage. That visit opened my eyes to many things. I believe it was a very touching experience for all of us. We also had the chance to go on safaris and see animals up close. We learned about the different cultures and people at Kenya and we got a chance to see what a university in Kenya is like.

This trip was an experience of a life time and I’m really thankful that I got the opportunity to come to Kenya.

Jackson Nyamwange
Being Kenyan, I have had the privilege to see and be aware of the geography amongst other things in Africa. But when a newly introduced person is curious as to the lifestyles that are adopted here in this lovely country it’s always a wonderful experience to share with them. To understand Kenya as a whole, you must be able to recognize the many different elements of life and the variation from your own. Whether its necessities, education or its values; realizing that things are unorthodox from your normality’s is very much notable.

On a personal note, I have always come to realize the disparities from my home in the U.S. and my family roots here in Kenya. The major difference in my journey to my homeland was a colorful cast of classmates who most had no ties to Africa. Previously, my trips were considered to be vacations with a family oriented itinerary. This created a much different atmosphere from the usual trips in that I was able to gain knowledge of the histories and cultures outside of my own tribe and my hometown of Kisii.

For the other students, I can tell they were really excited to see the various animals and other landmarks but my personal enjoyment was to do many of the things I rarely do and see while touring, shopping, or even just walking the streets. Another factor which excited me on this trip was actually going as an adult. In previous times traveling here; I was under the age of 12 which limited my activities. So being able to undergo the Kenyan culture as an adult is considered a lovely experience.

In conclusion, my overall impression about this trip can be summarized in one word “Amazing”. From Nairobi to Mt. Kenya to Massai Mara this was a well orchestrated trip and with a lot of character and personality. So being able to see this part of Africa was a life changing experience which will be a memorable one for a lifetime to come. I can recommend this trip for anyone who is open and curious to see what Kenya is all about whether its politics, history, or culture. This can be the adventure you have been looking for.

Unique Jenkins

Overall, what I thought about the trip to Africa. First thing was the culture, the way the people live and how they take care of themselves. I like how the mom’s carry their baby’s on their back. Second, I like their schools and universities. Seeing the animals on the wild safari ride was fun. Third, it opened up my eyes to a whole new world and on how I can make a difference in helping the poor get better housing. I would love to go back to Africa it’s a nice place where you can learn a lot about yourself and other parts of the world.
Megan Gluchoski

There is so much to say and reflect on after a two and a half week study abroad to Africa. I have done so many things I never thought I would do. I have learned more about Kenya than I ever thought I would. I think the most important lessons are the ones I have learned about myself.
Two and a half weeks ago, I essentially got dropped off at the airport to go to Kenya with a group of strangers which some will be lifelong friends. I did life changing things. The visit to Motherly Care Children’s Home, although a more uplifting visit than I thought it would be is something I will never forget, so much is done with so little. I will never forget those children and that day.
Standing on top of the Kenyatta Conference Center was a big experience for me. I have had a crippling fear of heights that I faced that day. My heart was jumping out of my chest. But I like to think I conquered that fear.

I also didn’t realize how commercial Kenya would be. I had no expectations as I didn’t know what to expect. I couldn’t help but think that some things were exploitive. I think the Maasai dancers performing everywhere almost made it less than special.
I would come on this trip again in a heartbeat. The entire continent of Africa is always portrayed with such negativity. I am lucky enough to see the positives of one African country.

They say Kenya is a land of contrasts. This is very true. In two and a half weeks, I saw and learned so much about a place I never thought I’d go to.

Susette Brooks

Overall, the Kenya Study Abroad Program has been a life changing experience. I have never imagined that I would be able to say that I have been to Africa, but I can now. Kenya is such a beautiful country. Even the slums of Kenya had a lot of beauty. I think life is beautiful, so although there was a lot of hardship, there is still life. I love that Kenyans are so happy and friendly whether or not they are rich or poor, and that is the true beauty I saw in Kenya.

The two highlights of the trip were definitely visiting the Masai Village and the children’s orphanage. Both experiences gave me a true look into the human spirit. I think the main thing I learned is appreciate the luxury and opportunities in my life. I also learned that nothing that is going wrong in your life is as bad as you think. I certainly appreciate life and culture more.

I would strongly recommend the program to everyone because I know it is important to know that the world and life is much bigger than what you think it is.

Collins Mutheru

Deciding to take the Kenya Study Abroad Program was one of the best decisions I made. I am 23 years old. My parents are of Kenyan original but I was raised in the US.

This was my second trip to Kenya but it was the most influential. The first time around I was here to see family who had not seen me since I was a child. But this trip showed me the culture, lifestyle, and beauty of Kenya that I never knew existed.

The first week here was spent learning about the history and culture of Kenya. We spent time in the capital city, Nairobi and visited historical landmarks around the city. Here is where we were introduced to orphaned children and had a chance to witness the horrendous conditions in which they live. In the Bomas of Kenya we saw various dances that dealt with different aspects of Kenyan culture. As we left the city we had a chance to see the countryside, the wild animals in the safari, the wild animals in the safari, the Maasai people, and even the stay at some of the most beautiful resorts and hotels.
When I chose to be a part of this trip I thought of it as a vacation, but as it comes to an end I realize that it was more than just a fun time. It was a learning experience about a different part and people of the world, which made me realize that we cannot take the life we have for granted.

I would recommend anyone to be a part of such an experience.
