

CURRICULUM VITAE

MR. MASATU MOSI

P. O. BOX 801, Tabora, Tanzania

Tel. +255 (0) 688-905373/757-254312. E-mail: mosimasatu@yahoo.com

Personal Details:

Surname: Masatu

First name: Mosi

Date of Birth: 1st February 1984

Place of Birth: Mwanza, Tanzania

Nationality: Tanzanian

Civil Status: Married

Key qualifications:

- English language and linguistics teacher
- Teacher trainer

Education:

Dates	Institution	Awards obtained
September 2013 to present	University of Dar es Salaam (candidate, already submitted the Dissertation for examinations)	MA (Linguistics)
September 2009 to November 2012	Stella Maris Mtwara University College (a Constituent Branch of SAUT)	Bachelor of Arts with Education
May to June 2007	Butimba teachers college	Secondary education teaching licence
April 2005 to February 2007	Ngudu high School	Advanced Certificate of Secondary Education
January 2001 to November 2004	Bwisya Secondary School	Certificate of Secondary Education

Work experience:

Dates	Institution and position	Key responsibilities
September 2012	Archbishop Mihayo University College of Tabora (AMUCTA) -Tutorial Assistant (Linguistics)	-Supervising Tutorial Seminars -attending some duties in the office of HOD (Languages and Linguistics). -Teaching communication skills at certificate and diploma levels.
October 2014 hitherto	-Assistant Lecturer	-teaching Linguistics -assessing students during teaching practice, Comprehensive exams and micro-teaching -setting, invigilating and marking undergraduate examinations.
2010 to 2011	-member of parliament (STEMMUCO)	-Advising ministers -attending various meetings pertaining to students' government
June 2007 to September 2009	Muriti Secondary School (in Ukerewe, Mwanza Region) -English language and Geography teacher -second master	-teaching English and Geography and attending all duties pertaining to the subject areas. - managing and supervising all school activities in the absence of the head of school -advising the school head on various matters pertaining to academics and administration

Short courses, workshops and seminars attended:

- **14th to 18th April:** Workshop on English subject held at Mwanza Secondary School by TAHOSSA (Tanzania Heads of Secondary Schools Association).
- **24th March, 2012:** Training Course in Teamwork and Negotiation Skills, Job Marketing Strategies and Functional Writing Skills held at Stella Maris Mtwara University College (STEMMUCO) by Courtesy of STEMMUCO and Marian-HDC Investment Company.

Awards obtained:

- Stella Maris Mtwara University College 2010 academic award.
- Ngudu High School 2007 academic award (Certificate of outstanding Performance in Geography)

- Ngudu High School 2007 academic award (Certificate of outstanding performance in History).

Researches and papers produced/presented:

- **Socio-cultural Factors Facing Girls' Education in Ukara Island: A Case Study of Ukerewe District**, a research conducted as a partial fulfilment of BA (ED) studies at Stella Maris Mtwara University College (STEMMUCO), 2012.
- **From Prison to Palace: An Anthology of Poems** (not published).
- **A Grammatical Sketch of Leki: An Insular Language in Ukerewe District** (not published).
- **The Marking of Tense and Aspect in Leki Language: A Case of Forms and Remoteness Distinctions**, a research in fulfilment of MA studies at the University of Dar es Salaam, 2015.

Language skills:

- Writing, speaking and reading skills in both English and Swahili

Other skills and attributes:

- Basic computer and internet skills
- Skilled in academic writing and presentation
- High teamwork spirit

Interests:

- Reading and writing poems and other Literary and academic works.

Referees:

1. Dr. Rose Upor
Lecturer Department of Linguistics and Foreign Languages
University of Dar es salaam
P. O. BOX 35040, **Dar es Salaam**.
E-mail: roseupor@gmail.com
Tel. +255 (0) 782-254541.
2. Mr. Eugen M. Philip
Assistant Lecturer Department of Languages and Linguistics
Archbishop Mihayo University College of Tabora (AMUCTA),
P. O. BOX 801, **Tabora**
E- mail: eugenphilip@yahoo.com
Tel. 255 (0) 784-784094.