
   

 

 

 

 

 
 

 

Our vision 

To be the best university in Af-

rica in the promotion of gender 

equity and tertiary education. 

 

Our Mission 

To provide quality tui-

tion ,research and services to 

the community to empower 

students for leadership and 

developmental roles. 

 

Core Values 

.Gender Sensitivity 

.Academic Freedom 

.Integrity 

.Social Responsibility 

.Transparency 

 

Enrolment 

85% women and 15% men 

 

Founded  

September  2002 

 

Applications  

To be received  last day of April  

of each year  for August intake. 

 

Faculties 

.Agriculture 

.Social Sciences  and gender 

Development Studies 

.Management  Entrepreneurial 

Development Studies & I.T. 

 

 

Contact Details 

Upper East/Brighton Road 

Mt Pleasant, Harare 

P.O. Box MP 1222 

Mt pleasant ,Harare 

Zimbabwe 

 

Tel:(263)-4-333139 

Tel/Fax(263)-4-333154 

Email: info@wua.ac.zw 

Website: www.wua.ac.zw 

 

      Issue No1 . 2011 


2  

 

 

 

 

 
From The Vice Chancellorôs Desk                                                  3 

 

WUAôs holds first public lecture for the year                                4 

 

WUAôs Second Vice Chancellor Installed                                      5 

   

Professor Nherera appointed Pro Vice Chancellor                       5 

 

WUA Exhibits at the Research Intellectual Expo                           6 

 

E C D  Centre   officially opened                                                    6 

 

WUA at the Student International Festival                                     7 

 

Mudzengerere crowned Miss Tourism                                            7 

    

How WUA changed my life                                                             8 

 

Its never too late                                                                             9 

 

Tibugari  at small holder irrigation  workshop                            10 

 

Train the Trainer                                                                          10 

 

WUA Launches potato production training                                  11 

 

WUA shines at the  Harare Agricultural Show                            12 

 

V.C. Officiates Miss Universities Beauty Pageant                       12  

 

Fullbright scholar visits WUA                                                      13 

 

WUA  donates to Marirangwe Primary School                            13 

 

WUA widens its enrolment catchment to Namibia                       13      

 

 

 

 

For your views ,suggestions and comments 

Please contact the Public Relations and  

Marketing Department     

 

Contact details 
Public Relations and Marketing Department Education Services Cen-

tre Building ï3rd Floor (Conner of Upper East /Brighton Road ) 

P.O .Box  MP 1222   

Mount Pleasant  

Harare ,Zimbabwe 

 

Phone : 2933041 

Fax : +263 (4) 333154 

Email : Info@wua.ac.zw 

Website :www.wua.ac.zw 

 

 

 

 From the Editors deskééé.. 
                                                                     

The theme for the year 2011 is Growth 

with quality and in her welcome               

remarks at the beginning of the year, the 

Vice Chancellor Professor Sadza, empha-

sized on the issue of quality work and 

growth in all spheres of oneõs life. This 

magazine will amongst other things cele-

brate the achievements of the University 

from the beginning of the year to date. 

 

We all made resolutions at the                    

beginning of the year, and we should all 

stop and reflect on the progress we have 

made towards the attainment of the set 

goals 

 

     Enjoy your reading 
    
        Patience. 
 
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Quotable quote : 

 

In the province  
of  the mind , 

what one believes  
to be true  

either is true or  
becomes true 
 ðJohn Lilly 


3  

 

The beginn ing of the year is another  
milestone for the WUA fam-
ily.  As is the tradition the 

Universityõs theme for 2011 is òGROWTH WITH           
EXCELLENCEó. The University will in this year achieve 
unprecedented growth in all the facets of its operations. 
we look forward to the year it is important and para-
mount that we    reflect on the year  that is nearing its 
close. It is the time for us to stop and reflect, on how far  
we have gone as an institution, as  departments and even 
as individuals in the attainment of the goals that we set 
for ourselves for the years 
 
The year started on a high note in the University.          
The University appointed Professor Charles Muchemwa 
Nherera as the Pro Vice Chancellor  with effect from  
February 2011. The appointment of the Pro Vice                
Chancellor also coincided with appointment and induc-
tion of new Council members.  
 
I am proud to note that the University has achieved 

many of the resolutions as highlighted in the strategic whose lifespan ands this year. The University like any 
other organization thrives on strategic partnerships and as such it has  continued to nurture strategic                   
collaborations with its  partners who  include the African  Capacity Building  Fund,  who to date  remain the 
major funder for the University. Partnerships have also been forged with other  organizations such as                
Costain, Delta, ZB Bank and Econet Wireless to mention but   a few.  
 
The year 2010 saw considerable growth in the University, our staff and student  statistics have grown               
considerably. The University also hosted its sixth graduation   ceremony which coincided with the                  
installation and inauguration of the second  Chancellor  Ambassador Dr Inonge Mbikusita Lewanika. The 
graduation Ceremony which saw the conferment of degrees to a total of 407 students was a resounding             
success and  second to none. 
 
The University also has a Strategic Business Unit which in the past year became more productive and its 
farm produce was sold in Marondera and its environs. The staff complement for the farm   grew                            
considerably high and this beefs up the  rapid growth of the University Farm cattle and horticulture side. 
The Farm is a cash cow for the operations of the University. 
  
As the year draws to an end so does the term of office of the  University Council . The University bid fare-
well to some of its council members whose terms in office had lapsed. At this point I would like to thank the 
outgoing Council for their hard work and dedication towards the growth of WUA and welcome the new 
council to the WUA family.  
 
Our achievements to date are  evidence  of how as a team we  have a strong tradition of excellence.    I would 
like to applaud the Universities management and staff for working tirelessly to put WUA on the world map.  
 

 

From the Vice Chancellors Deské.. 

Professor Hope Cynthia Sadza-Vice Chancellor 


4  

 

 

WUA HOLDS FIRST PUBLIC LECTURE FOR THE YEAR  

Women: The Foundation of Real Empowerment 

 
The Ambassador of the United States of America to the Republic of Zimbabwe, Charles A. 
Ray held a Public Lecture on the 23 rd  of March 2011 at the Mt Pleasant Campus. His topic 
read Women: The Foundation of Real Empowerment.  

 
His Excellency Charles Ray defined empowerment as peopleõs ability to make full use of 

their talents and energy for the benefit of themselves, their community and their country. 
He further pointed out that, empowerment should not be about what you control; it 
should be about what you contribute and womenõs empowerment means clearing away      

obstacles that exclude women from opportunity.  
 

In his speech he highlighted that the foundation of real empowerment lies with women but 
not everyone knows this thus inequalities persist in many countries. He pointed out that 
gender -based violence not only destroys the lives of individual women and girls, it also 

robs the world of the talent, initiative and dedication it urgently needs to make the world 
better for everyone.  
 

Quoting the  Vice President Joice Mujuruõs  speech in Abuja, Nigeria , Ambassador Ray 
said òEmancipating the African  women politically ,socially and economically is a                

revolution that has to be fought  and wonó He further repeated the  words of  the US            
Secretary of State ,Hillary Clintonõs that women and girls drive the economy. Ambassador 
Ray pointed out that a community becomes empowered and starts to develop only when 

the women are granted respect, dignity and freedom to pull their families and citizens out 
of poverty.  
 

In ending his speech, he applauded the co -founders of the Womenõs University in Africa, 
Professor Hope Sadza and Dr Fay Chung for a starting a womenõs university. He further 

pointed out that womenõs rights are Human rights and that once one woman is enslaved 
we are all enslaved. He concluded his speech by saying that there is need to look at things 

missing to make womenõs lives better for with them lies the foundation of empowerment. 

 
The Public Lecture Series is an ongoing project in the University and many public lectures 

are lined up for the year.  
 

 
WUA RECEIVES BOOK CONSIGNMENT FROM UNFPA  
 

The Womenõs University in Africa received a donation of library text books form UNFPA an 
International development agency that promotes the right of every woman, man and child 
to enjoy a life of health and equal opportunity. It supports countries using population data 

for policies and programmes to reduce poverty and to ensure that every girl and woman is 
treated with dignity and respect amongst other things.  

 
Seventeen boxes of text books were donated on the 28 th  of March 2011 and WUA is grate-
ful for Dr Rukuni who necessitated the donation. We hope that the text books will be put 

to good use of good advantage to the WUA students . 


5  

 

 

PROFESSOR NHERERA APPOINTED   

PRO VICE CHANCELLOR  
 

 

Professor Charles Muchemwa Nherera joined the Womenôs University in Africa on 1 February 2011 as 

the Pro Vice Chancellor. He is a holder of a Doctor of Philosophy Degree in Education from the Univer-

sity of London, Institute of Education in England. The Pro Vice Chancellor started his career in 1976 as a 

Secondary School Teacher after attaining a diploma in Technology Education from Gweru Teachers Col-

lege. His quest for               knowledge prompted him to further pursue a degree in Education from Exeter 

University in England and a Masters  of Arts Degree from the University of Linkoping in Sweden. He left 

teaching to serve in the Planning Division of the Ministry of Education and Culture Head Office from 

1981 to 1985.  

 

A renowned Educationist and researcher, Professor Nherera started his university career in 1988 when he 

joined the              University of Zimbabwe as Lecturer in the Department of            Technical Education. 

He rose through the ranks from Lecturer to Senior Lecturer, Director of the Human Resources Research  

Centre / Editor-in-Chief of the Zimbabwe Journal of Educational Research and ultimately, Pro Vice 

Chancellor in charge of the Chinhoyi Degree programme. 

 

 Professor Nherera brings with him a wealth of experience in the field of University   Administration. His 

stint with University administration started off in 1999 when he was    appointed as the Pro Vice Chancel-

lor with a mandate to establish the Chinhoyi University of Technology. He was subsequently inaugurated 

as the Universityôs Founding Vice Chancellor in the year 2002.  

 

Before joining the Womenôs University in Africa, Professor Nherera worked as a consultant, served as the 

Acting Chief                Executive Officer of the Urban Development Corporation, and a part-time tutor as 

well as doctoral supervisor at the Zimbabwe Open University. His   relationship with the Womenôs Uni-

versity in Africa goes a long way as he was a member of the Building and Fundraising Committees as 

well as a resource person in the capacity building programme for the academic staff. 

 

Professor Nherera has served on a number of Boards of Directors which include the following: Chairman 

of the Zimbabwe United Passenger Company, member of the Zimbabwe Schools             Examination 

Council, member of the Zimbabwe National             Manpower Advisory Council, and member of the Co-

ordinating Committee of Head of Parastatals and State Enterprises, and Commission Chairman for Kariba 

Municipality. He was a                  Co-Chairman of the National Y2K Taskforce that was mandated to 

tackle the Millennium Bug and a member of the Computer  Society of Zimbabwe. 

 

He has conducted a number of research projects and published extensively in refereed  international jour-

nals and books. He has also carried out research studies as a consultant for various international develop-

ment partners such as UNDP, UNESCO, UNICEF, ILO, DFID, DSE and JICA. Professor Nherera is mar-

ried to Karin and they have two children, Emma and Grant.  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

EARLY CHILDHOOD  DEVELOPMENT  CENTRE   

 OFFICIALLY OPENED  

 

The Womenôs University in Africaôs Vice Chancellor, Professor 

H.C. Sadza officially opened the Early   Childhood Development 

Center at the Universityôs Marirangwe Primary School on the 12th 

of March 2011 in Marondera. 

 

The construction of the ECD Centre was funded by  the Child              

Resource Institute Zimbabwe while the Marirangwe parents helped 

in the construction of the  classroom block. The Child Resource 

Institute     Zimbabwe's has a mission to improve the lives of               

children and families through capacity building,                                   

infrastructural development, training  and assistance in the                 

development of model community based child care centers amongst 

others. Its mandate is  divided into major aspects which  are, Early              

Childhood Development and Girl Child Empowerment.  

 

In her remarks at the ceremony Professor H.C. Sadza underscored 

that,  early childhood development  is pivotal to the development of 

a wholistic person. She further pointed out that the Zimbabwean 

Education Sector recognizes that early childhood education               

contributes to the nurturing  of children at various levels i.e.     

physical,   social, emotional, intellectual, cultural and spiritual. 

 

Present at the official opening ceremony was the Provincial            

Educational Director for Mashonaland East , Mr Matshaka,  who 

expressed his gratitude to the Womenôs University for endeavoring 

in such a noble initiative  of opening an ECD Centre and the Child 

Resource Institute Zimbabwe for funding for the construction of the 

ECD centre at Marirangwe School. He further highlighted that the 

ECD centre  would provide a good foundation for  children in the 

Marirangwe community. The official opening of the ECD centre 

was an eventful occasion which left smiles of joy on the faces of 

Marirangwe pre-school and primary school pupils .The Marirangwe 

parents had silence as their ideal herald of joy . 

 

Guests at the ceremony were entertained by the Buddy Drama Club 

of Marirangwe Primary School. The club presented an interesting 

poem entitled ñWUA Vachirera nhereraò,   as well as traditional 

songs and dances. The Marirangwe primary school Headmistress 

was pleased to announce that the buddy Drama Club came first in 

the national drama competitions. Indeed Marirangwe primary 

school has set to grow with quality this 2011. 

 

WUA students also took advantage of this gathering to make            

donation to the ECD Centre as well as Marirangwe Primary School. 

Mrs Mahachi  a Sociology Student also made donations to the ECD 

Centre which included stationery, toys and clothes for the children. 

Ms Sandi Roberts, a council member in the University also donated 

blankets to the pupils from Marirangwe School. The students were 

also given presents from council members who were present at the 

ceremony.  

 

The official opening of the Early Childhood Centre was attended by 

the University Council Members, Representatives of the  Child    

Resource Institute Zimbabwe, University management, the               

Provincial Education Coordinator for Mashonaland East, a                

representative of the Mashonaland East Governor as well as staff 

members from Marirangwe Primary School and Marirangwe Farm.   

WUA Exhibits  
 

at the  
 

Research Intellectual Expo  
 

 

The Womenôs University in Africa joined other                   

Universities and colleges at the Research and                 

Intellectual Expo from the 16th to the 18th of February 

2011 at the University of Zimbabwe last week. The  

exhibition was organised by the Ministry of Higher and 

Tertiary Education and the Zimbabwe Council for 

Higher Education.  

 

The Research and Intellectual Expo was attended by 

hundreds of people who came to see what Universities 

and colleges had achieved in terms of research.                  

Representatives from Industry and   Commerce, Gov-

ernment Ministries and Parastatals, Academics as well 

as prospective students thronged the WUA stand to get 

insight on degrees that are being offered by the Univer-

sity as well as its research activities.  

 

The Expo was yet another opportunity to market the 

unique programmes being offered by the University. 

Major highlights for the University were the Gender 

Centre which is the first to offer a Degree in Women 

and Gender Studies. The Open Distance Learning 

(ODL) corner drew the attention of many prospective 

students who felt that the arrangement made it possible 

for the working class to further their education inspite 

of distance and time limitations.  

 

Zimbabweôs economy is agro based and the    Univer-

sity was applauded for offering degrees in Agriculture 

through its Faculty of Agriculture. Of interest to               

visitors at the stand was how the                 University 

had introduced value addition to its farm produce, as 

was evident through the  Universityôs brand of sour 

milk,         Galacto. 

 

As part of the exhibiting teams, the University had             

representatives from WUA students in the BOOST 

SIFE as well as peer educators who informed   people 

about HIV and AIDS. A number of  dignitaries took 

interest in what the students had to offer on their desk. 

The two groupsô exhibitions were significant as they 

were a reflection of how the University empowered its 

students in  Entrepreneurship as well as HIV /AIDS 

related issues. 

 

The National University of Science and Technology 

was awarded the best University excelling in research 

programmes while the University of Zimbabwe was 

awarded the Overall Winner trophy. 


7  

 

WUA STUDENT REPRESENTS                 

UNIVERSITY AT THE STUDENT                     

INTERNATIONAL FESTIVAL  
 

A 3rd year WUA student in BSc Information Systems, Marian 

K. Musumhiri represented WUA at the International Student 

Festival In Trondheim (ISFiT)  2011 in February, which was 

held in Norway.  

 

The International Students Festival In Trondheim (ISFiT) is a 

thematic conference for students, organized by the students.  

ISFiT takes place after every second year in Trondheim,             

Norway. Each year has a different theme and for 2011, the 

theme was ñGlobalize this Healthò. Previous themes at the          

conference include ñEducationò ñHuman Rights and Politicsò. 

ISFiT seeks to eradicate communication barriers and encourage 

expression of ideas by bringing together students from all over 

the world . 

 

The ISFiT was a ten day festival which was scheduled from the 

11th to the 20th of February 2011.Students from around the globe 

created a unique energy as they humbly awaited the introduction 

of the conference. The President of the International Festival 

highlighted to those present how health glues all human beings 

together, and explained why global health is such an important 

topic. The ISFIT president highlighted that global health affects 

and unites all human beings and everyone recognize the            

problems as well as focus on the solutions. 

 

Students from 104 countries were present in one city, one          

building with one goal, globalizing health. According to Marian, 

the people were amazing and it was awesome to have people 

from different continents with different  cultures at one place. 

The students took part in workshops were they shared                   

experiences and ideas. Musumhiri  participated in the Future 

workshop were they discussed the grooming of tomorrowôs 

leaders and debated on several topics like education, sex, brain 

drain, equity in health and privatization in health. It was           

refreshing for Marian to listen and consider other studentsô opin-

ions and arguments. 

 

The most interesting topic for Marian was the discussion of 

Education and Gender. The discussion was important to her as it 

echoed her Universityôs thrust  as it  emphasized on the             

importance of education to women. Marian felt proud to be a 

Zimbabwean when  Zimbabwe was lifted high for making sound                

efforts in educating its people in the African continent. 

 

The ISFiT festival was a once in life time experience for Marian 

Musumhiri and she says óTakkô thank you in          Norwegian 

(Norsk) to WUA for making this experience possible.WUA is 

proud to have had a representative at such a big conference. 

 

  

 

Mudzengerere  Crowned  
Miss Tourism  

Miss Tourism ïRumbidzai Mudzengerere 

 

A Womenôs University in Africa,  third year Sociology 

student , Rumbidzai Mudzengerere was crowned  the  2011 

Tourism queen of beauty. 

 

Mudzengerere was crowned Miss Tourism 2011 in         

February and her reign runs up to February 2012.In an   

interview with this paper Mudzengerere expressed       

gratitude for  being a student at WUA as it has made her 

understand that that she ahs the potential to achieve her 

dreams. 

 

Rumbidzai  who gets her inspiration from successful        

people like Darego ,the first black women to become Miss 

World has taken her reign as a chance to stand up for the 

female figure through her various projects which include 

the empowering of the youths ,her  University dissertation  

project which criticizes the Mediaôs ignorance to            

musiciansô lyrics which diminishes and stereotypes the    

female figure.  

 

Mudzengerere, who is only twenty one years old, has come 

a long way in her modeling career. She started modeling  

at a tender age of 13  when she was at high school. Prior to  

the Miss Tourism title scooped  several titles and these  

include Miss Harare Junior, Miss  Southern Africa 1st  

Princess, Miss WUA 2010 1st Princess and Miss Universi-

ties 2nd Princess. 

 

ñWhen you dream, follow your dream and fight for what 

you wantò were Mudzengerereôs words of advice to all   

ambitious youths out there. She encouraged people to 

know and fear God, for every good thing comes with Him. 

 


8  

 

 

It was the beginning of a new, true, valuable life 

when I started the BSc in Management and Entre-

preneurial     Development Studies degree program 

at the Womenôs University in Africa. Before en-

rolling at WUA, I was  managing my family busi-

ness. Everything was done haphazardly, or through 

trial and error. 

 

 I have no doubt that the knowledge and skills I 

have acquired at this University, coupled with  

experience,  courage and determination will take 

me to greater heights. There is a big possibility of 

opening other  businesses or expanding the current 

family businesses.  

 

When I came to WUA I was like a snake which 

had just started casting its top outer skin in order to 

get a new and smoother skin. The outer skin is 

now off and I can now feel the change. I was blind 

but I can see clearly.WUA added significant value 

to my technical and managerial skills; I can 

proudly say with   confidence that I am now: 

 

A sharp woman because I have truly been                

empowered 

 

Able to prepare business plans and implement 

them on my own 

 

Able to prepare monthly budgets for the                  

business 

 

Able to carry variance analysis to ensure that            

deviations from budgets are fully                       

accounted for 

 

Able to identify signs of failure and success in 

a business. 

 

Able to manage and motivate workers in the              

business 

 

The road to completing the Degree was not easy, 

but through sacrifice, determination, tolerance and 

hard work. I am now what I am, fearless and rear-

ing to tackle any type of challenge whether busi-

ness, family, religious or any other. 

 

The recipe to my success, I believe was; attending 

all lectures, submitting assignments on time,       

participating in all events organized by the Univer-

sity being humble and above all respect all people 

I met, young and old, ñDo unto others as you 

would want them to do unto you.ò This earned me 

respect from all in turn. I was the class                 

representative for intake six (Evening).  

 

 

It was also not a surprise to me when I was picked 

from the crowd and appointed as a member of the 

ACBF Steering  Committee and a member of the     

Scholarship  Committee where I was also a student               

representative. This gave me more confidence to 

lead and to do what was necessary for each one of 

the students. However, my wish was to form a 

well disciplined student representative council, 

comprising all class  representatives, where all 

students would channel their problems and ease 

the Deans office and for  Administrative Staff.  

 

I have no words to fully express my gratitude and             

appreciation for what the University did to me, 

letting me walk in the corridors of success. I will 

raise the WUA flag wherever I will be and hereby 

undertake to be an ambassador of this University 

in Zimbabwe, Africa and the Globe. 

 

I am now doing the WUA,MBA program and be-

lieve that failure is not one of my options. I should 

have the designations BSc and MBA after my 

name.  

 

My gratitude would not be complete if I did not 

mention the lecturers and Management of 

Womenôs University in Africa created a learning 

environment which is conducive to success. To the 

Vice Chancellor, Professor Hope Sadza I say keep 

up the good work of developing WUA into a Uni-

versity of Choice In Africa and the Globe. You are 

my role model. To the Faculty Coordinator, Ms E 

Rozario, keep up the good work of the Faculty of  

Management and Entrepreneurial Development 

Studies. 

 

God Bless You                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                

 

 

HOW THE WOMENôS UNIVERSITY IN AFRICA CHANGED MY LIFE 

Story by Sabina Sibanda 


9  

 

  

ITõS NEVER TOO LATE 
 

Life can become miserable and unworthy of 

living if one fails to understand where she is 

coming from and she is going. 

 

My name is Elizabeth Magaya, I am a women 

aged 54. I am a mother of six children, four 

girls and two boys. If you are not educated the 

only thing you can do is bear children. 

 

Having been a first born in a family of seven, 

my parents divorced when I was 13, due to my 

father irresponsibility and abuse, my mother 

was sent away and he married another wife. I 

was left with all the children in the high density 

suburb of Highfields, with no one to fend for 

us. 

 

This forced me to start picking food from bins 

to feed my siblings. I had just finished my          

primary education and that was the end of my 

education. Equipped with inborn talents and the 

little knowledge I had from school of domestic 

science and needlework, I started knitting and 

crocheting items for sale. I also sold vegetables. 

From these humble beginnings I started my 

business. 

 

I managed to buy a hand sewing machine. All I 

was concerned about was helping my siblings 

and myself. I learnt to work on art garments 

which became popular within the region and 

this saw me starting on ñtie and dieò process 

and sewing African attires. I was married at the 

age of twenty two, and my husband sent me to 

his rural areas. This destroyed my dreams of 

developing myself mentally, financially and 

educationally. However despite this drawback, 

I never gave up. A person can take control of 

the physical but the mind will always be at            

liberty to dream and hope. For whatôs in a          

personôs mind is a secret and that can determine 

oneôs destiny. 

 

After my fourth born was born in 1980, the war 

became tense and I came to the city. I then     

continued with handiwork and sewing. This 

time I was more aggressive for I told myself 

that my children would not walk in my shoes. I 

worked hard to educate my children. I had this 

passion of reading newspapers and books. This 

However, this bitterness in me didnôt end although I 

was financially stable and recognized in society. I 

had achieved a lot from humble beginnings it was a 

tale of ñfrom rags to Riches.ò 

 

Although I lost so many opportunities because of my 

educational background. I became an inspiration to 

most women and even men. I was tasked to give          

motivational speeches in different organizations. My 

biggest challenge was to speak English fluently in 

my presentations. Empretec hired me to give            

motivational speeches to its clients. It was on one of 

these occasions when I was presenting a motivational 

speech at a Womenôs Business Conference at a local 

hotel in 2005 that opened my Life. I stood there 

afraid as I looked at the caliber of women I was about 

to address learned people, professionals, doctors and 

company CEOôs. The only consolation I had was 

giving a true story of my experiences. After the     

presentation, I found out that I had touched many 

people. 

 

Professor Hope Sadza was one of the participants at 

the workshop, she came to me at the end of the   

workshop, shook my hand and said that there was so 

much potential in me. I could not believe that I could 

go back to school. Professor Sadza assured me that I 

could go to University, I worked in the year 2005 and 

did my óOô levels and I passed five subjects and these 

passes saw me enroll at the Womenôs University the 

following year. I am now in my second year BSc in 

Management and Entrepreneurial Development  

Studies. 

 

My biggest challenge at the inception of my studies 

was that I had to inculcate a reading culture in myself 

in order to excel in my studies. My business ethics 

have since changed and the way I conduct my           

business is now different. Womenôs University in 

Africa addresses gender disparity and has opened 

doors for those who did not make it during their 

youthful days due to a number of hindrances. As for 

myself I never thought I would get the opportunity of 

going back to school. Thanks to Womenôs University 

in Africa, it has changed my life. 

Story by Elizabeth Magaya 


10  

 

 

 

NEWS IN BRIEF  

Work Plans Workshop Held  
 
The University held a Work Plans presentation 
workshop on the 6 th of April 2011 at the DDK    
offices in Newlands. The workshop was mainly 
centered on the presentation of work plans for 
the year 2011 by all departmental head. In the 
workshop, departmental heads also reviewed 
their achievements of the first quarter of the year 
2011.  
 
The Vice Chancellor, Professor Sadza who was 
also present at the workshop  highlighted that               
planning is critical in any institution as this creates 
targets and timelines. The P.V.C. defined strategic 
plan as the measuring stick used by council and 
stakeholders to measure the performance of the 
institution.  
 
 

WUA makes it to the ZUSA Finals  
 
The Womenôs University in Africa took part in the 
Zone óAô Zimbabwe Universities Sports Association 
(ZUSA) Preliminary games for 2011 at Bindura 
University of Science Education. Womenôs             
University in Africa fielded in the following games 
Soccer, Netball, Basket ball -men &women, 
Rugby, Volley ball ï men & women, Darts, Chess 
and Tennis. WUA celebrated victory in Rugby 
where they came second out of five competitors 
and in Netball where they came third out of five.  
 
The final competitions are to be held at Chinhoyi 
University of Technology from the 28 th to the first 
of May 2011 and WUA Rugby team will compete 
at the finals.WUA Sports management is grateful 
to   University for facilitating their participation at 
the games and hopes to excel in the final Rugby    
competitions.WUA wishes the team good luck. 

Students Move  to Tel -one  
 
The University Community is being notified that 
lectures which were being held at the DDK      
campus have relocated to Tel-one Training  
Centre in Belvedere. The WUA DDK Canteen 
closed as a result of this movement and it is 
now centered in Mt pleasant. The University 
community should note that staff members who 
were housed at DDK are still using the offices 
until further notice.  
 
 

WUA to Exhibit at the Z.I.T.F.  
 
The Womenôs University in Africa will join other 
exhibitors nationwide at the Zimbabwe                 
International Trade fair which has been set for 
the 3rd to the 7 th of May 2011 in Bulawayo.WUA 
departmental heads are therefore requested to 
start working on their projects which are to be 
exhibited at the Trade Fair. 
 
 
Women Empowerment: Where is the 
missing link?  
 
The Womenôs University in Africaôs Registrar 
Mrs S. Gono presented a speech at a Woman 
Magazine high tea party at Rainbow Towers  
Hotel on the 26 th of March 2011. In her speech 
s h e  t a c k l e d  t h e  t o p i c  - W o m e n                            
Empowerment - where is the missing link. 
 

Some thing to ponder on  

 

Never test the depth of water with both 

feet.  

(Ibo proverb.) 


11  

 

Womenõs university in Africa 

Addressing gender disparity and fostering equality in  University Education 

The WUA News is produced by  

Patience Munyoro and distributed by   

 

Womenôs University in Africa 

Public Relations and Marketing Department 

Education Services Centre Building - 3rd Floor 

(Corner of Upper East / Brighton Road) 

P.O. Box MP 1222 

Mount Pleasant 

Harare, Zimbabwe 

 

Phone: +263 (4) 333139 / 334506/ 334158 

Fax: + 263 (4) 333154 

Email: info@wua.ac.zw 

Website: www.wua.ac.zw 

 

 


