ahsIT(
PROGRESS REPORT

Submitted to Mr. Donald Kaniaru,

Chairman, Old Boy’s Club

For presentation at the AHS 2003 PTA AGM

February 20th 2003

INTRODUCTION

ahsIT is a dynamic institution of the Alliance High School comprising alumni, friends and members of the AHS community who share the vision of making AHS a global center of academic excellence in the field of Information Technology. Our mission is to avail to the school world-class software, hardware, consulting services and financial support that will enable Information Technology to become an integral part of AHS’ every activity. For more information on the group and its activities, please visit the unofficial alumni website located at http://www.alliancealumni.org . You can also get additional information in the inaugural ahsIT progress report dated February 20th 2002.
STRUCTURE

ahsIT has continued to use the latest available technologies to turn it’s vision into reality. With participants scattered world wide, we have continued to address in real-time the various IT issues affecting AHS by attacking them from multiple angles. Over the past year, we continued doing this by collaborating primarily over the Internet, using the ahsIT mailing list and through the unofficial alumni website. This was complemented by a series of face-to-face meetings and phone conversations by various members of the team. In addition, the past year saw some of our team members visit AHS and meet with the Principal in person. The ahsIT mailing list currently boasts a membership of 46 (including the AHS Principal, Mr. Christopher Khaemba). A total of 317 messages later (roughly equivalent to a 400 page book), we have continued building from where we left off last year. These messages are available to all members of the ahsIT mailing list. A compilation of the messages can also be availed upon request to interested parties as two separate Microsoft Word documents.

We can comfortably announce that a strong foundation has been successfully laid for the subsequent stages of the ahsIT undertaking. You should notice the more visible aspects of this exciting undertaking beginning to emerge in the ensuing months.

PROJECTS

Over the past year, ahsIT hit some key milestones and continued to deliver the goals it set out to achieve. Our main goal over the past 12 months was to kick off all the new projects identified last year and successfully wind up those that were already underway. Discussions on the ahsIT mailing list resulted in suggestions of several new initiatives for the ahsIT team going forward. Among the ideas floated were:

· A foray into open source software with an initial emphasis on Linux and Linux based applications.

· The establishment of a clear strategy for the creation and maintenance of websites for the school and the alumni.

· The assembly of computers by AHS students and alumni on an internship basis.

· Visits to the school by alumni to provide instruction in specific IT areas as dictated by the school’s needs and the availability of the alumni.

· A series of simple software research projects for the benefit of AHS and ahsIT.

· Creation of a group within ahsIT contributing towards the shaping of Kenya’s Internet policy especially with respect to connectivity issues and the Educational sector.

Over this period we also sought to lay the framework for the long-term goals that we had identified earlier on.

Below is a status report of all the respective ahsIT short term projects:

Project: AHS alumni website (http://www.alliancealumni.org)

Primary Contacts: James Okomboli, Nathaniel Choge and Joseph Muchemi

Status: Currently Live

Description:

Over the past year, the unofficial alumni website received several updates, the most notable being the addition of alumni profiles, articles concerning the school, pictures of the AHS choir trip to the USA and a link to ‘The Alliance Network’ (TAN), a web based alumni directory. A new domain name (http://www.alliancealumni.org) also took prominence over the previous one (http://www.alliancehighschool.org) given the greater alignment and recognition that this has with the intended target audience.

	[image: image1.png]rosoft Internet Explorer

Edt view

Favortes Tools Help

FBack - @ @ | @sewch Garavortes

Bristory

Adess [€] o alanceghscrooorg
ks @)custonize ks ETFree Hotmal_ &]Windows

Alumni QuickStops::

o Photos
o Choir Tour 2002

« BushFire Yahoo Group

o AHS SAT & TOEFL program

o AHS 75th Anniversary IT Effort

o alliance High School Alumni Fund (AHSAF)
o AHS GT/Reunions (GetTogsther)

* 2000 KCSE results

o articles about AHS

o The Alliance Network

o Feedback

QuickStops especially for our visitors

€]
Astart || 11 =3 D BRI R B || r| Qe B2 E1v.| Bl Gin|[EV8- Ba.|

&]Googe

Alliance Alumni

nce high school

&]search the Wb

Greetings,

Welcome to the website of the alumni of Allance High
School. Whether you are an alumnus of the school, 2
current or potential student, a teacher, a parent, a friend
or a visitor, we hope that this site mests your needs

This is a continuing project that aims to link you with the
latest happenings at AHS and beyond. Through the site,
you have access to a large variety of resources that wil
keep your AHS experience with you wherever you go. You
can keep abreast of the latest news from the school,
provide feedback to the school's administration and
students, contact AHS alumni all over the world and best
of al, give back to the school as it lives its fundamental
purpose of modelling men strong in body, mind and
character.

We hape that you will enjoy the contents of this site. We
would love to hear from you, Tell us what you think and if
you have comments, complaints or compliments, don't
hesitate to get in touch with us. Please write to the
webmaster (okomboli), the AHS Principal
(khaemba@todays.co ke) or the interim alumni contact
(mmbaya@hotmail.com).

All the best!
@ Internet

08

e

2D 2

100 M

	Figure 1: Screen Shot of the AHS Alumni website

Project: ahsIT@yahoogroups.com mailing list

Primary Contacts: Dennis Munene and Peter Kariuki

Status: Active since July 23rd 2001

Description:

Over the past 12 months, the mailing list saw a net increase of 15 members and a message volume of 174 messages deliberating various IT related issues pertaining to AHS and discussing the group dynamics of the ahsIT team. Following an engaging debate and an online poll, the list was opened to alumnae from AGHS with an initial invitation being extended to 3 members as a pilot phase (Janet Oloo AGHS 1995, Wangui Wacieni AGHS 1994 and Rachel Omamo AGHS 1995). Of the three invited only Janet has joined the list so far.

	[image: image2.png]A Alliance High School, Kikuyu - Microsoft Internet Explorer i

=181
| Fo i Vow Fotes Tods Hob [
| EBack - = - @D [2) M| Qoearch [iFavortes (Brisory BN G- H ¥ R
| dcress [7 retpjum. allencehighschaol.org =l @
Junks @]Customize ks E]rree Hotmal @lwindows ElGooge &) search the web

YAHOO! Groups &y o= Fome Yoo ey 2]

Rescueyour Television from Cable!
et e B Glll:l HERE!Y

b

S Group Info
Join This G !
T ISEE (Already a member? Signin to Yahoo!)

Mermbers: 51
Founded: Jul 23, 2001
Description

Category: High Schools Language: English

Alumi and friends of AHS joining hands on the occassion of the school's 75th anniversary to propel the schoolinto 2 Group Settings
new era in Information Technology. The inifative airs to aval to the school world class software, hardware, - Listed in directory
consulting services and financial support that will enable Information Technology to becorne an integral part of AHS'S . Restricted
Members Only | eyery activiy. mermbership
Messages +Unmoderated
Chat Most Recent Messages - All members may
Files Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec post
Photos o May e S + Archives for
Links 003 30 2 members only
ot w212 14 B o7 o4 B4 s mou 13 - Email attachments
atabase
2001 1516 55 19 17 are permitted

Polls
Members Group Email Addresses | |
Calendar Post message: ahslT@yahoogroups. com
Promote Subscribe: ahsiT-subscribe@yahoogroups. com

Unsubscribe: ahsiT-unsubscribe@yahoogroups. com

List owner: ahsiT-owner@yahoogroups. com

Eloone

[| mtemet
[OMEHAD 2 RO e

dhstart]|| (03 B D RS R @ 7|] Sva] @3] E1v.| Bo.| Gin{[En s

	Figure 2: Screen shot of the welcome page of the ahsIT@yahoogroups.com mailing list

Project Name: ahsIT Workflow Management System

Primary Contact: James Achungo and Martin Mbaya

Status: Development stage

Description:

The ahsIT Workflow Management System (WMS) will be a Lotus Notes based application (possibly integrated with an Oracle database) that will streamline the collaborative efforts of the ahsIT team. Given the various global locations of the team members, this web-based application will enhance communication and enable better tracking of the tasks performed by each individual. Development and testing of the ahsIT WMS application is slated for the first half of 2003 with a targeted go-live date of no later that June 30th 2003.

Project Name: The Alliance Network (AHS Alumni Directory)

Primary Contact: James Okomboli

Status: Live

Description:

The Alliance Network (TAN) is a web based Alumni Directory built using PHP and hosted on a mySQL database. TAN is a powerful tool that enables members of the AHS community to securely create a personal profile and save their current contact information as well as personal details from their AHS days on the Internet. This virtual directory provides a secure way for all the registered members to keep in touch worldwide while generating a rich database with information on how various individuals have fared after graduating from AHS. Following its successful launch on March 21st 2002, TAN now has 195 registered members.

	[image: image3.png]Fle Bt Vew Favorkes Took Help
ok - = - D [4| @earch (ravonss (Fristory | By A - 5 B R
Aderess [] ap o, slsncehahschoclorg
ks €]custonize ks @]fres Fotmai €] windons €]ooge €]search the Web

I
I
I
[

The Alliance Network

ol

[Snapshot view of Registered Members]

You can register if you are an of Alliance High School

All Information Contained on this website @ Alliance High School Alumy

Eloone [[[memet
Astart || 11 =3 D BRI R B || r| Qe B2 E1v.| Bl Gin|[EV8- Ba.| (B S SHMEHAD @M@ 1o

	Figure 3: Screen shot of The Alliance Network (TAN) application

Project Name: Academic Records application and Database

Primary Contact: Aziz Mboya

Status: Live

Description:

The Academic Records (AR) application and database were built with the goal of computerizing of the school’s academic records. This is aimed at significantly reducing the immense workload that goes into collecting, storing and retrieving the wealth of information currently generated for student performance. An initial application has been created using clipper with the information hosted in an Oracle database. The latest version of this application was first availed to the school on 7th March 2003. Subsequently a Windows based version of the application has been built using Xbase++ and this is in the final stages of testing.

	[image: image4.png][C:\WINNT\System32\cmd.exe - ar

FBack - D @ & @search Gravortes 3

acvess [€] hitp:fwn.angelfve confiournalrischebbausergude fcadenic Records

ks @]Customize ks @]Free Hotmal @] windows &]60c Main Henu

RO (O

More Search.
Mare Engine.

Academic Records Database - User Guide

Version 1.2.1. May 2002
Developed by Aziz Mboya.

Installation:
To install the program you need to create a new dircetory then execute the
self-extracting zip file arzip.exe. For example, you can do this by issuing
the following commands from a DOS Window:

¢

MD AR

CDIAR

ARZIP

It may be necessary to adjust the Size and Fonts of the DOS Window (from
the DOS Window Properties) to see information clearly.

Affer the program and data files have been unzipped, the following
directory structure will be ereated:

CAARBIN (contains executable program and configuration files)
CAARDATA\ {contains Database Tables and Index files)
CAARBINWDOC (contains program documentation in HTAL)
CAARBINWLOGS\ (will contain log files of batch processes)
CAARBINWREPORTS! (will contain all reports sent to text file)
CAARBINVTEMP! (will contain temporary files used by the program)

To run the nroaram _vou call the batch file ar.bat by tvnina “ar". Usina
&]one. © Internet

iseor |) <0 >) 65 B3 IR @ ”|) for ia) 52 €v #1a] Gin] €1 #0a [BIC, 2§ L OMAHAD R

	Figure 4: Screen shot of Academic Records DOS based application and its web based documentation.

Project Name: Hardware donations

Primary Contact: Martin Mbaya and Lawrence Riungu

Status: Kick Off on March 1st 2003

Description:

Plans for a coordinated hardware donation and solicitation process for AHS are in the final stages with a targeted kick-off date of March 1st 2003. The following excerpt is from an e-mail message sent by Mr. Christopher Khaemba (Principal) to the members of the ahsIT list back on October 1st 2001 highlighting the pressing hardware needs of the school.

“… I have looked at other areas that could improve our situation, and put us ahead in IT delivery, and these include;

(i) Internet connection to allow the school to operate its own ISP. This will allow fullest exploitation ofIinternet resources for learning purposes. Many schools I visited in UK, access the Internet quite easily because of operating as ISPs. I suppose equipment that will enable us operate an ISP is expensive and may require that we treat this as a long term project. Kindly determine what it would take to realise this objective, and advise.

(ii)Additional computers; We require two high calibre computers (pentium 4 and above 256 MB+ RAM and 40 GB Hard disk) to be used as network servers in the two computer labs already established.
For multimedia interactive software to be used in the teaching of other subjects, additional computers will be required for this purpose; the science subjects will require six computers to cater for the six classes that can go on at ago, while the other subjects can share four, the staffroom will need to have six computers permanently stationed there for staff use, and the senior library will need four computers for student use in the library. In total we require 20 additional computers for the needs outlined herein. The twenty computers can be fitted with DVD drives in the place of the traditional CD-ROM, to enhance multimedia utilization of the computers.
Acquisition of a multimedia DVD projector will be necessary to facilitate the teaching of various subjects using a point and use illustrations from a powerpoint. This facility should be the type to play video CDs/tapes so that the same can be used for students' entertainment, to show films and video clips…”
These requirements provide an initial focal point that will guide the ahsIT team during the solicitation process for the hardware donations. We are working with a multi-year time frame (tentatively 3 years) and a larger goal of providing a world-class computer laboratory. A discussion is already underway to determine what meeting this goal entails. However our immediate goal for the remainder of 2003 is to turn into reality the vision laid out by Mr. Khaemba back in October 2001 with respect to AHS’ computer hardware. MIT-AITI is independently pursuing equipment donations with AHS as one of the targeted recipients and we are coordinating efforts so that together ahsIT and MIT-AITI will be meeting specific needs that have an immediate impact at the school.

Project Name: Creation/Purchase of application to manage AHS financial accounts

Primary Contact: Tentatively Edwin Dande and James Mworia

Status: Requirements phase

Description:

The goal of this project is to provide AHS with electronic accounting tools that enable the establishment of world-class financial management practices at the school. As an initial step, we are using an audit of the ahsIT projects coupled with the financial management of the Hardware donations project to establish benchmarks for how the computerization of the school’s accounts would be conducted. A team to undertake this project has been identified and will include some AHS alumni who are currently not members of the ahsIT team.

Project Name: ahsIT Project Management Tool

Primary Contact: Jackson Hungu and Josephat Karanja

Status: Requirements phase

Description:

Given the increased volume and complexity of projects being undertaken by the ahsIT team now and in future, the ahsIT Project Management Tool (PMT), will provide a web based framework for tracking all the projects in ahsIT, including those already completed, those currently underway and those envisioned for the future. The initial version of this application is being developed using Microsoft Project but the technology may change down the line. The application is slated to go live in the first half of 2003.

Long Term

We have already taken the initial steps by laying a strong foundation for the long-term goals that had been proposed by members of the ahsIT team. Towards this end, Lawrence Riungu traveled to Kenya in 2002 and since then he has been working hard to establish an alumni relations office at AHS. Given Riungu’s dual training in the fields of Computer Science and Economics coupled with a stint in the US corporate sector, the proposal he prepared prior to embarking on the Alumni Relations Office project addresses the various long-term goals we identified as listed below. The makeup of the ahsIT team is also gradually evolving to include members who will spearhead these various goals over time. The hardware procurement project slated for 2003 will also tie together the various independent undertakings that have been put in place with the long-term goals in mind.

1. Creation of a self sustaining IT center at AHS that can serve the needs of the local, national, continental and international community while generating funds to support various needs at the school.

2. Appointment of full-time staff to manage all aspects of a world class IT presence at AHS.

3. Coordinated procurement of corporate and foundational support to meet the IT needs at AHS while creating an avenue for channeling the same to the immediate community and peer institutions.

4. Creation of a revolving IT circle of advisors to guide the school’s administration in navigating the choppy waters of the IT industry on a global scale.

5. Integrating the numerous alumni initiatives that have spawned especially over the last decade into a tight-knit collaborative effort partnered with the school.

6. Streamlining the ahsIT organization to incorporate world-class fiscal management practices and governance.

7. Creation of an entrepreneurial component to compliment the strong successes achieved by ahsIT.

INTERNATIONAL COLLABORATIVE EFFORT

The MIT-AITI Program launches high school phase at AHS

Started just three years ago in the summer (June – August) of 2000, the MIT-AITI program has grown into a highly resourceful outreach organization based at the Massachusetts Institute of Technology. The MIT-AITI program is currently headed by Solomon Assefa, an Ethiopian PhD student in Electrical Engineering and Computer Science at MIT. In June 2002, a team of MIT students came to AHS to kick off the program’s inaugural high school phase in parallel with a similar session at Strathmore University in Nairobi. AHS was one of only two high schools in Africa selected for this undertaking, the second one being Achimota school in Ghana. The MIT-AITI program instructed a total of 45 students in Java as well as some teaching staff.

MIT currently conducts similar initiatives in China and India under the MIT International Science and Technology Initiatives (MISTI) program - the institute’s primary international arm. The 2002 phase of the MIT-AITI program was being watched closely given the foray into the high school scene. The successful program at AHS can only mean better things for the school both among its alumni and within the educational sector worldwide. A second MIT-AITI team is slated to visit AHS again in 2003. This year MIT-AITI is sending teams to schools in Kenya, Ghana and Ethiopia.

	[image: image5.jpg](1' &

VNS hioofy, ww\"

mmwasnﬂ |

	Figure 5: AHS students, AHS staff and the MIT AITI team pose for a team shot with their certificates following successful completion of the Java course. ((Peilei Fan 2002)

	[image: image6.jpg]

	Figure 6: Naveen Goela, Paul Njoroge and Mr. Mwanga in the AHS computer lab. ((Peilei Fan 2002)

Kirimania Murithi (1993), Martin Mbaya (1995) and Mr. Christopher Khaemba (Principal) helped to coordinate the AHS phase of the MIT-AITI program in conjunction with the team from MIT that included Solomon Assefa and Paul Njoroge.

For more information, please visit the MIT-AITI site located at http://web.mit.edu/mit-africa/AITI/aiti.html and also check the ahsIT progress report submitted on February 20th 2002.

THE TEAM

ahsIT brings together the best and the brightest minds in their respective fields and a wealth of Information Technology expertise spanning the entire globe. We share a mutual interest in various aspects of the Information Technology and Education fields and envision both sectors thriving at AHS. Collectively, we represent the world’s top corporations, academic institutions and non-profit organizations both locally and in various countries worldwide. For more information about each team member and their various affiliations, please visit the unofficial alumni website located at http://www.alliancealumni.org .

Alumni and Principal (membership as of 02/20/03)
	Apollo Sande (1994)

Aziz Mboya (1980s)

Benjamin Ochieng (2001)
Brian Marete (1994)
Brian Oduor (2000)
Christopher Khaemba (Principal)

Dennis Munene (1999)

Edward Kaharo (1994)
Edwin Dande (1994)

Edwin Macharia (1995)
Enoch Kiptoo (1995)

Eric Mbaya (1994)
Humphrey Keah (1990)
Isaac Mativo (1993)
Jackson Hungu (1995)
Jackson Kimani (1995)
Jacob Sitati (1995)
James Achungo (1994)

James Mwangi (1995)
James Mworia (1995)

James Nyika (N/A)
James Okomboli (1994)
	Joseph Muchemi (2000)
Josephat Karanja (1996)

Justin Kuto (1995)
Karanja Kinuthia (1995)
Kirimania Murithi (1993)

Koome Imathiu (1994)
Lawrence Riungu (1994)
MartinMbaya (1995)

Michael Gichoga (1998)
Nathaniel Choge (1997)

Omondi Kasidhi (N/A)
Paul Kogo (1993)
Peter Kariuki (1999)

Robert Maina (1993)
Riyaz Bachani (1997)

Samuel Mberere (2000)
Segeni Ngethe (1994)
Thomas Orenge (1997)
Timothy Thairu (1998)
Victor Mosoti (1993)

Waiyaki Buliro (1990)

Friends and Colleagues (membership as of 02/20/03)
	Janet Oloo (AGHS 1995, MIT)
Paul Njoroge (Starehe, Strathmore College, MIT)
Solomon Assefa (Ethiopia, MIT)

