

INSTITUTE OF DEVELOPMENT STUDIES (IDS)

The Institute of Development Studies was established on 8th October, 1965 by Dr. B.F. Massell was served as the Director. The objective of the Institute was to promote and conduct research in areas within the Social Science and Cultural Fields.

S/NO	REF. NO	DESCRIPTION	Location
1	UON/16/1	<p>A folder of IDS dated 1971 – 1975 holding;</p> <ul style="list-style-type: none"> • IDS paper of an inventory of research on education in Kenya by David Court, May, 1971 - Discussion paper No.108 • The Education, training and employment of Kenya Secondary School leavers (first draft) by Peter K. Kinyanjui. • IDS development plan 1971 – 1975 • A copy of East Africa journal, March 1972 – Rural Development in Kenya. 	Box 1
2	UON/16/2	<p>A folder of IDS papers dated 1966 – 1969 holding;</p> <ul style="list-style-type: none"> • Correspondences concerning IDS constitution dated 1966 • Agenda for the 2nd meeting of the Executive Board of IDS dated 1st March, 1966 – Constitution. • Constitution of the Institute for Development Studies – preliminary report • Comments on the draft constitution of the IDS by B.A. Ogot. • Request for assistance – Rockefeller Foundation support. • List of research projects. • Notes on planned expenditure 1 January, 1966 to 30 June, 1966. • Notes on Social Science Division’s request for assistance from the Rockefeller Foundation dated 1966. • A copy of triennial development plan (1969/70 - 1972/73) • A copy of research and publications. • Centre for Economic Research , accession list, July - September, 1965 • Note on request for financial assistance for 1966-67 Academic year. • Note on IDS: Social Science Division, created in October, 1965. • Social Science Division annual report for the period ended 30 June, 1967 • A copy of Constitution of the IDS 	Box 1

INSTITUTE OF DEVELOPMENT STUDIES (IDS)

3	UON/16/3	A copy of IDS research and publications dated January, 1973.	Box 1
4	UON/16/4	A copy of working paper No. 67 entitled “Economic wealth, social cohesion, and health as factors in accelerating rural development” by S.W. Almy dated November 1972.	Box 1
5	UON/16/5	A copy of Growth versus Equity, an examination of the distribution of economic status and opportunity in Mbere, Eastern Kenya by D.M. Hunt. Occasional paper No. 11, 1975.	Box 1
6	UON/16/6	Summary report of a workshop on a food and nutrition strategy for Kenya, occasional paper no. 14, 1975.	Box 1
7	UON/16/7	<p>A folder of IDS papers holding;</p> <ul style="list-style-type: none"> • List of participants in the I.D.S workshop on 20-22nd January • Agricultural research in Kenya by Mr. L. Bhandari. • Process of communication research findings within the Kenya Government by J.J. Kisa • Research co-ordination • Towards a national research council: Policy and composition by G.M. M. Mutiso. • Research findings, their dissemination and the Kenyan policy – decision makers by J.Mugo Gachuhi • Social science production, dissemination and implementation in Kenya: An explanatory study by Joseph Ascroft, Niels Roling and George Ruigi • Production, dissemination and utilization of research findings: Concepts, models and other background information by Niels Roling and Joseph Ascrot. • Some thoughts on priorities, dissemination and utilization of applied social science research by Dharm P. Ghai. • Research on social science research – Some thoughts & ideas from the programme of research on the management of research and development by Theodore W. Schlie. • Suggested recommendations and major conclusions and findings reached by the workshop. 	Box 1
8	UON/16/8	<p>A folder of IDS dated 1970 – 1976 holding;</p> <ul style="list-style-type: none"> • A copy of IDS report on the village polytechnic movement by John Anderson dated August 1970. • A copy of IDS research and publications brochure 	Box 1

INSTITUTE OF DEVELOPMENT STUDIES (IDS)

		<ul style="list-style-type: none"> • Report of the Ad hoc Review committee on research and evaluation of the Special rural development programme • Note on the role of the University of Glsagow with regard to the IDS. • Correspondences between the University and the Government of Kenya & members of Staff concerning IDS. 	
9	UON/16/9	A folder of correspondences concerning the growth and needs of IDS dated 1965 – 1970.	Box 2
10	UON/16/10	<p>A folder of IDS dated 1965 – 1979 holding;</p> <ul style="list-style-type: none"> • Notes on The Bantu Studies project – pilot scheme • Minutes of the second meeting of the Social Research Vote Sub- Committee of the Academic Board • Note on request for assistance • The Centre for Economic Research, University College Nairobi – brochure • A copy of establishment – 1972/1973 for various Faculties • Notes of admissions and opening ceremonies and list of new students 1969/70 in Taifa Hall dated 15th October, 1969. 	Box 2
11	UON/16/11	A folder of correspondences with Rockefeller etc on staffing of Centre for Economic research and development dated December, 1964 – March 1972.	End