

The campus will hold its inaugural open day from **Thursday, 27th** to **Saturday, 29 th August 2015** at the UNI PLAZA CARE PARK AREA starting from 9.00am to 5.00pm each day. The highlights of the occasion will be:

- Exhibition of the University of nairobi Programmes.
- Careers guidance by Seniro University of Nairobi staff.
- Exhibitions/ Career talks by invited business community/cooperates.
- Presentations by invited University academia and alumni.
- Speeches by invited local leaders.

We take this opportunity to invite all of you to this event which will be preceded by a promotional road show on Wednesday, 26th and Thursday, 27th August 2015. your attendance and participation will be very crucial to the success of occasion.

COME LEARN AND HAVE FUN.