

CURRICULUM VITAE

SECTION A

NAMES: **Dr. Owenbiugie Robinson Osarumwense (PhD)**

DATE OF BIRTH: 11th May 1964

PLACE OF BIRTH: Benin City

SEX: Male

MARITAL STATUS: Married

NO. OF CHILDREN AND AGE: Three: 28 Yrs.; 26 Yrs.; 22 Yrs. respectively

NATIONALITY: Nigerian

PERMANENT HOME ADDRESS: Block E Flat 1 Blocks of Flats,
Ugbowo Campus, University of
Benin, Benin City.

CURRENT POSTAL ADDRESS: P.O. Box 3700, Benin City

DATE OF FIRST APPOINTMENT: 8TH October 2010

POSITION APPOINTED: Assistant Lecturer

PRESENT APPOINTMENT: Lecturer 1 (L1)

DATE OF PRESENT APPOINTMENT: 1ST October 2016

POST & DEPT. FOR WHICH APPLICANT WISHES TO BE CONSIDERED: Senior Lecturer (SL)
Department of Vocational &
Technical Education

NEXT OF KIN/ADDRESS: Mrs. Osayemwen Owen-Igbinosa
6, Okhiaro Street, Ugbighoko Qrts,
Benin City.

STATE OF ORIGIN: Edo
LOCAL GOVT. AREA: Egor
RELIGION: Christianity
TELEPHONE NUMBER: 08033944317/07039539852/08156468434
EMAIL ADDRESS: robowen59@yahoo.com
rowenvbiugie@gmail.com
osarumwense.owenvbiugie@uniben.edu

SECTION B

Educational Institutions Attended with Dates

- | | |
|---|-----------|
| 1. Nnamdi Azikiwe University, Awka | 2009-2015 |
| 2. University of Benin, Benin City | 2004-2007 |
| 3. University of Benin, Benin City | 1985-1990 |
| 4. College of Education, Agbor. Delta State | 1980-1983 |
| 5. Asoro Grammar School, Benin City | 1976-1980 |

Academic Qualifications with Dates:

- | | |
|---|------|
| 1. Ph.D Business Education (ACCOUNTING) | 2015 |
| 2. M.Ed (Hons) Business Education | 2007 |
| 3. B.Ed (Hons) Business Education | 1990 |
| 4. N.C.E. (Business Education) | 1983 |
| 5. West African School Certificate | 1980 |

Other Qualifications Obtained with Dates:

- | | |
|--|------|
| 1. Administrative Staff College of Nigeria (ASCON) | 1994 |
| 2. NYSC Discharged Certificate | 1984 |
| 3. Diploma in the Voice of Prophecy Bible Course (VOP) | 1983 |

Professional Affiliation

1. Member, Association of Business Educators of Nigeria (MABEN)
2. Member, Nigeria Vocational Association (MNVA)

Job History with Dates:

1. Part-Time Lecturer,
College of Education, Igueben. Edo State Feb. 2010-Oct. 2010
2. Part-Time Lecturer,
Benson Idahosa University, Benin City 2008-Oct. 2010
3. President,
Edo Dynamic Club, Benin City. Nigeria 1994
4. Director,
Owen and Sons Enterprise, Benin City. 1984-1994
5. Mathematics /Accounts Teacher,
National Youth service Corps, (NYSC) Benue State 1983-1984

Present Status/Place of Work:

Lecturer 1
University of Benin

Salary Grade Level:
CONUASS 4 step 2

Courses Taught at College of Education, Igueben

1. BED 115. Office Practice 1
2. BEA 315. Taxation
3. BES 313. Office Management
4. BES 314/BEA 314. Business Communication
5. BES 315. Secretarial Duties
6. BED 123. Commerce 2
7. BED 222. Methods of Teaching Business Subjects
8. BED 125. Office Practice 2

Courses Taught at Benson Idahosa University

1. VED 410. Curriculum Planning and Development in Vocational Education
2. VED 210. Foundations of Vocational Education
3. VED 324. Office Skills and Accounting Methodology
4. BED 224. Methods of Teaching Economics
5. EDU 221. Methods of Teaching Accounting
6. BED 324. Professional Ethics in Office Technology and Management

Courses Taught at University of Benin

1. BED 123. Office Practice
2. BED 212. Word Processing 1
3. BED 213. Introduction to Commerce
4. EDU 221. Subject Methods (Business Education)
5. BED 223. Business Communication 1
6. VED 221. Foundations of Vocational Education
7. BED 313. Theories and Practice of Meetings
8. BED 322. Office Information Systems 1
9. BED 422. Office Information System 2
10. VED 420 Seminar in Vocational Education
11. VED 313 Organisation and Administration of Vocational Education
12. VED 803 Management of Vocational Education
13. VED 810 Advanced Administrative Management

SECTION C

ADMINISTRATIVE EXPERIENCE

1. Member, Ad hoc Committee on Teachers' Registration Council of Nigeria (TRCN) Induction Ceremony (2017)
2. Member, Committee to Audit Nigeria University Students' Association (NUESA), Faculty of Education, University of Benin. (2017)
3. Postgraduate Coordinator, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City. (July 2017-Date)

4. Ag. Postgraduate Coordinator, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (July 2016-July 2017)
5. Representative of Dean of Education at Deanship Election at Faculty of Social Sciences (2016)
6. Post Graduate Project Supervisor, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (July 2016-Date)
7. Secretary, National University Accreditation Committee, VTE (2016-Date)
8. Assistant Post Graduate Coordinator, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (Oct. 2010- June 2016)
9. Project Coordinator, Undergraduate Project, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (2012-2016)
10. Assistant Project Coordinator, Post Graduate, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (2012-2016)
11. Secretary, Committee to Review Post Graduate Programmes in the Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (2012)
12. Member, Faculty of Education undergraduate Project Committee (2014-Date)
13. Member, Committee to Re-structure and Format Department's M.Ed Project, Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City (2010)
14. Secretary, Beautification/Aesthetic Committee, Faculty of Education, University of Benin, Benin City. (2012-Date)
15. Secretary, Committee for Guidelines for Supervision and Presentation of Masters' Thesis/PhD Dissertation, Department of Vocational and Technical Education, University of Benin. (2012)
16. Supervision of undergraduate students during teaching practice in Faculty of Education, University of Benin. (2010-Date)
17. Supervision of undergraduate Students' projects in the Department of Vocational and Technical Education, University of Benin. (2010-Date)

SECTION D

OTHER EDUCATIONAL FEAT

1. Overall best graduating master's student in 2006/2007 academic session in the Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City.
2. 'A' Grade in Master's Project, Department of Vocational and Technical Education, University of Benin. (2007)
3. 'A' Grade in PhD Dissertation, Department of Vocational Education, Nnamdi Azikiwe University, Awka (2015)
4. Editor, Journal of Contemporay Issues in Education, College of Education, Ekiadolor (2017)
5. Adjunct Lecturer, Benson Idahosa University, Benin City. (2017)

SECTION E

RECOGNITION

1. Global Journals Inc. (USA) recognized my publication titled Influence of value creation on job satisfaction of vocational educators in tertiary institutions in Edo and Delta States of Nigeria published by Journal of Education and Practice, 5 (33), 72-79
2. Lap Lambert Academic Publishing House (Germany) in Association with American Booksellers' Association of the UK and Ireland recognized my publication titled Vocational education: A transformative agenda for curbing unemployment rate in Edo state published by Australian Journal of Education and Learning Research, 1 (3), 1-14
3. Global Journals Inc. (USA) recognized my publication titled Role of finance on the growth of small and medium scale enterprises in Edo State published by Journal of Educational and Social Research (Italy), 5 (1), 233-239
4. Global Journals Inc. (USA) recognized my publication titled Boko haram insurgency in Nigeria: A Nation-State in search of cohesion for national development published by International Journal of Arts and Humanities (IJAH) (Ethiopia), 4 (1), 31-45

5. International Journal of Social Science Studies (Red frame Publishing, USA) recognized my publication titled Influence of value creation on job satisfaction of vocational educators in tertiary institutions in Edo and Delta States of Nigeria published by Journal of Education and Practice, 5 (33), 72-79

Articles Published

LOCAL PUBLICATIONS

1. **Robinson Osarumwense Owenvbiugie** & Ewemade Iyamu (2017). Lift above poverty organization (LAPO) microfinance bank as harbinger for improving lives of people in Edo State. *International Accounting and Taxation Research Group*, 1 (1), 222-238. An official publication of Department of Accounting, Faculty of Management Sciences, University of Benin, Benin City. Editor-in-Chief: Prof. O.J. Ilaboya
2. **Robinson Osarumwense Owenvbiugie** & Daniel Osamwonyi Iyoha (2017). Effect of instructional scaffolding on academic performance of students in financial accounting in secondary schools in Delta State. Nigeria. *African Journal of Curriculum and Instructional Technology*, 1(1), 1-13. Published by Department of Curriculum and Instructional Technology, Faculty of Education, University of Benin. Editor-in-Chief: Prof. A.O. Urevbu
3. Robinson Osarumwense Owenvbiugie (2017). Coaching, mentoring, and social networking as veritable tools for job performance of business educators in tertiary educational institutions in Edo and Delta States. *African Journal of Studies in Education*, 12 (1), 116-131. Published by Faculty of Education, University of Benin. Editor-in-Chief: Prof. E.O.S. Iyamu
4. **Robinson Osarumwense Owenvbiugie** & Herrienta A. Olumese (2016). Promotion, job tenure and salary: Tonic of job satisfaction of business educators in tertiary institutions in Edo State. *Benin Journal of Educational Studies*, 24 (1&2), 87-99. Published by Institute of Education, University of Benin. Editor-in-Chief: Prof. (Mrs.) R.O. Olubor

5. Ani, B., Ekhovbiye, M.O. & **Owenvbiugie, R.O.** (2012). Gender analysis of students' academic performance of business studies certificate examination in Oredo Local Government Area of Edo State: An indicator of sustainable educational development. *EFUA Journal. A Multidisciplinary Research Journal of College of Education, Igueben. Nigeria, Maiden Edition*, 1(1), 157-165. Published by College of Education, Igueben. Editor-in-Chief: Prof. J.E. Ebhoaye

6. **Owenvbiugie Robinson Osarumwense & Egbri Jane Nwakego.** (2011). The impact of motivation on productivity of business subjects' teachers in secondary schools in Oredo Local Government Area of Edo State. *Technical and Vocational Education Journal*, 3 (1), 113-123. Published by Department of Vocational and Technical Education, Faculty of Education, University of Benin. Editor-in-Chief: Prof. (Mrs.) L.I. Salami

7. Iyamu, E., & **Owenvbiugie, R.O.** (2011). Relationship between instructional resources and students' academic performance in business studies in junior secondary schools in Edo State. *Technical and Vocational Education Journal*, 3 (1), 151-165. Published by Department of Vocational and Technical Education, Faculty of Education, University of Benin, Benin City. Editor-in-Chief: Prof. (Mrs.) L. I. Salami.

8. **Owenvbiugie, R.O.**, Iyamu, E, & Ekhovbiye, M.O. (2011). Refocusing education for self reliance in Nigeria through entrepreneurship. Strengthening and refocusing education in Nigeria. *A Book of Reading of Faculty of Education, University of Benin*, 168-178. Published by Faculty of Education. University of Benin, Benin City. Editors: Prof. Mon. Nwadiani & Prof. (Mrs.) B. O. Ogonor.

9. **Owenvbiugie, R. O**, Ekhovbiye, M.O., & Iyamu, E. (2011). e-learning in Nigeria: Problems and Prospects. *Orient Journal of Education*, 6(1 &2), 199-20. *Faculty of Education Journal, Nnamdi Azikiwe University, Awka, Anambra State*. Published by Faculty of Education, Nnamdi Azikiwe University, Awka. Editor-in-Chief: Prof. Ada Sam Omenyi.

10. Iyamu, E., & **Owenvbiugie, R.O.** (2010). Poverty alleviation and entrepreneurship education in Nigeria: A way forward. *Unizik Orient Journal of Education*, 5(2), 112-119. Published by Faculty of Education, Nnamdi Azikiwe University, Awka. Editor-in-Chief: Prof. Ada Sam Omenyi.

NATIONAL PUBLICATIONS

11. Ewemade Iyamu & **Robinson Osarumwense Owenvbiugie** (2017). Accounting and internal mechanism skills germane to entrepreneurship success in Edo State. *Journal of Research in National Development*, 15 (2), 187-193. Published by Transcampus Interdisciplinary Research and Study Group. Department of Maritime Management Technology, Federal University of Technology, Owerri. Editor-in-Chief: Prof. Kenneth U. Nnadi
12. James E. Edokpolor & **Robinson Osarumwense Owenvbiugie** (2017). Business education in Nigeria: Issues, challenges and way forward. *Journal of Collaborative Research and Development*, 5 (1), Editor-in-Chief: Prof. E.O. Imhanlahimi
13. **Owenvbiugie Robinson Osarumwense** & Ojewale, James A. (2014). Application of new technology equipment in teaching business subjects in secondary schools in Oyo State. *Nigerian Journal of Business Education*, 2, (1), 10-19. Published by Association of Business Educators of Nigeria. Editor-In-Chief: Prof. L.E. Ekpenyong
14. **Robinson Osarumwense Owenvbiugie** & Kennedy Ediagbonya (2014). Perception of business education students on the relevance of entrepreneurship education at the colleges of education in Edo State. *Journal of Research in National Development*, 12 (2A), 153-16. Published by Transcampus Interdisciplinary Research and Study Group. Department of Maritime Management Technology, Federal University of Technology, Owerri. Editor-in-Chief: Prof. Kenneth U. Nnadi

15. **Robinson Osarumwense Owenvbiugie** & Sunday Oghor Osuyi (2013). Influence of value creation on job satisfaction of vocational educators in tertiary institutions in Edo and Delta States of Nigeria. *Nigerian Vocational Association Journal*, 18 (1), 132-143. Editor-In-Chief: Prof A.E. Uzoagulu.
16. **Owenvbiugie Robinson Osarumwense** & Iyamu Ewemade (2011). Kidnapping: A threat to entrepreneurship in Nigeria. *Association of Business Educators of Nigeria (ABEN). Book of Readings*, 1 (11), 38-43. Published by Association of Business Educators of Nigeria. Editor-in-Chief: Prof. L. E. Ekpenyong.
17. **Owenvbiugie, R.O.** & Idjawe, E.E. (2011). Gender disparity in the acquisition of technical-vocational skills in senior secondary schools in Delta State: The way forward. *Journal of Education, Health, and Technology Research (JEHER)*, 1 (1), 164-170. Published by Association for the advancement of education, health, environment and technology research. Editor-In-Chief: Prof. (Mrs.) E.E. Uko-Aviomoh
18. Ekhovbiye, M.O., & **Owenvbiugie, R.O.** (2011). The role of technical and vocational education in the technological development of Nigeria. *Ifè Journal of Theory and Research in Education*, 13 (2), 70-79. Published by Institute of Education, Obafemi Awolowo University, Ile-Ife. Editor-In-Chief: Prof. T.O. Bello
19. Ekhovbiye, M.O., & **Owenvbiugie, R.O.** (2010). Job satisfaction among business studies teachers in junior secondary schools in Edo State: A transformative education indicator. *International Journal of Contemporary Issues in Education, Special Edition*, 2, 136-144. Editor-in-Chief: Prof P.O.Jegede
20. Ekhovbiye, M.O., **Owenvbiugie, R.O.** & Iyamu, E. (2010). Entrepreneurship: A panacea to poverty reduction in Nigeria. *Journal of Academics*, 5 (3), 5-10. Published by Association of Nigerian Academics (ANA). Editor- in-chief: Prof. A. O. Afemikhe.

21. Edigin, J.E.O., **Owenvbiugie, R.O.**, Ekhovbiye, M.O. & Ewansiha, J.C. (2010). School discipline as an instrument for national development. *Journal of Pristine*, 1 (1), 26-35. Published by National Association for the Advancement of Knowledge (NAFAK). Ahmadu Bello University, Zaria. Editor-in-Chief: Prof.Musa P.Mamza
22. Edigin, J.E.O., **Owenvbiugie, R.O.**, Ekhovbiye, M.O. & Ewansiha, J.C. (2010). Combating examination malpractice in Nigerian schools as a means of achieving national development. *Academic Scholarship Journal*, 2 (3), 12- 24. Published by National Association for Research Development (NARD). Enugu State University of Science and Technology (ESUT), Enugu. Editor-in-Chief: Prof. E.C.Iloputaife

INTERNATIONAL PUBLICATIONS

23. **Robinson Osarumwense Owenvbiugie** & Vincent Okotako Ibadin (2017). Principals' leadership styles as nexus to job performance of teachers in senior secondary schools in Edo State, Nigeria. *International Journal of Development and Sustainability*, 6 (12), 2162-2173. (www.isdsnet.com). Editor-in-Chief: Prof. Tasma Suzuki
24. James Edomwonyi Edokpolor & **Robinson Osarumwense Owenvbiugie** (2017). Technical and vocational education and training skills: An antidote for job creation and sustainable development of Nigerian economy. *Problems of Education in the 21st Century*, 75 (6), 535-549 (<http://www.scientiasocialis.it/pec>). Editor-in-Chief: Prof. Vincentas Lamanuskas
25. Angela Obose Oriazowalan & **Robinson Osarumwense Owenvbiugie** (2017). Influence of internet utilization for social networking on students' academic studies in the university of Benin. *Journal of Educational Policy and Entrepreneurial Research*, 4(1), 86-95. Published by International educational leadership and research center. (www.ztjournals.com). Editor-in-Chief: Prof Samuel W. Wachanga

26. Owenvbiugie, Robinson Osarumwense (2016). Assessment of current challenges on the use of new technologies in teaching and learning of business education programme in public universities in Edo State. *International Journal of Business Management*, 1 (1), 15-26. Published by Science Arena Publications. (<http://sciarena.com>). Editor-in-Chief: Prof. Qizilgul Abbasova
27. Osuyi, Sunday Oghor & **Owenvbiugie, Robinson Osarumwense** (2015). Replacing SIWES with open apprenticeship scheme for electrical and electronics technology students in technical colleges in Edo State for Sustainable livelihood. *Journal of Educational Policy and Entrepreneurial Research (JEPER)*, 2 (5), 29-37. Published by International educational leadership and research center. (www.ztjournals.com). Editor-in-Chief: Prof Samuel W. Wachanga
28. Agbonaye, Aghamioghogho Juliana & **Owenvbiugie, Robinson Osarumwense** (2015). Job stress: A calamitous threat to job satisfaction of administrators in Edo State public universities. *Journal of Educational Policy and Entrepreneurial Research (JEPER)*, 2 (4), 21-30. Published by International educational leadership and research center. (www.ztjournals.com). Editor-in-Chief: Prof Samuel W. Wachanga
29. Obamwonyi, Samson E. & **Owenvbiugie, Robinson O.** (2015). Boko Haram in Nigeria, A nation –state in search of cohesion for national development. *International Journal of Arts and Humanities (IJAH)*, 4 (1), 31-45. Published by indexed African Journals online (www.ajol.info). Editor-in-Chief: Prof. Joseph Bosire
30. **Robinson Osarumwense Owenvbiugie** & Victor Imuentinyan Igbinedion (2015). Role of finance on the growth of small and medium scale enterprises in Edo State of Nigeria. *Journal of Educational and Social Research*, 5 (1), 241-247. Published by MCSE R publishing, Rome-Italy (www.mcser.org). Editor-in-Chief: Prof Gianluca Senatore

31. Obamwonyi, S.E. & **Owenvbiugie, R.O.** (2014). Small and medium enterprises: A transformative initiative to rapid socio-economic development of Edo State, Nigeria. *International Journal of Innovative Research and Development*, 3 (6), 112-118. (www.ijird.com).
Editor-in-Chief: Prof. S. Khemnath
32. **Robinson Osarumwense Owenvbiugie** & Lawrence E. Ekpenyong (2014). Vocational education: A transformative agenda for curbing unemployment rate in Edo State. *Australian Journal of Education and Learning Research*, 1, (3), 1-14. Published by Australian Society for Commerce, Industry and Engineering. (<http://www.sciejelr.org>).
Editor-in-Chief: Prof. William Oates

Conferences Attended With Dates

1. Poverty alleviation and entrepreneurship education in Nigeria: A way forward. A paper presented at the annual national conference of the faculty of education at Nnamdi Azikiwe university, Awka on entrepreneurship education and the challenges in the face of the global economic crises. 31st August-4th September 2009
2. Combating examination malpractices in Nigeria schools as an instrument for national development. A paper presented at 12th annual conference on education as instrument for achieving the seven point agenda in Nigeria for national development at Kaduna Polytechnic, Kaduna. 15th -19th March 2010
3. School discipline as an instrument for achieving national development. A paper presented at the 12th annual conference on education as an instrument for achieving the seven point agenda in Nigeria for national development at Kaduna Polytechnic, Kaduna. 15th-19th March 2010
4. Entrepreneurship: A panacea to poverty reduction in Nigeria. A paper presented at the 5th annual national conference of the association of Nigerian academics (ANA) at federal polytechnic, Auchi on education in Nigeria: Issues and insights. 26th-30th April 2010

5. The role of technical and vocational education in the technological development of Nigeria. A paper presented at the international conference of the faculty of education, Obafemi Awolowo university, Ile-Ife on thoughts, challenges, and tensions in transformative teaching and learning in the 21st century. 10th-13th June 2010
6. Job satisfaction among business studies teachers in junior secondary schools in Edo state. A paper presented at the international conference of the faculty of education, Obafemi Awolowo university, Ile-Ife on thoughts, challenges, and tensions in transformative teaching and learning in the 21st century. 10th-13th June 2010
7. Adventist education and conflict management. A paper presented at the 9th annual conference of Adventist educators of Nigeria (ADEASON), organized by Babcock university at Adventist technical secondary school, Ebem, Ohafia, Abia State
8. e-learning in Nigeria: Problems and prospects. A paper presented at the 2010 annual conference of the faculty of education, Nnamdi Azikiwe university, Awka on e-learning: Problems and prospects. 31st August-3rd September 2010
9. Quality control in e-learning in Nigeria: Problems and prospects. A paper presented at the 2010 annual conference of the faculty of education, Nnamdi Azikiwe university, Awka on e-learning: Problems and prospects. 31st August-3rd September 2010
10. Entrepreneurship education: A precursor to strengthening and refocusing education for self reliance in Nigeria. A paper presented at 2010 annual conference of the faculty of education, university of Benin, Benin City on the theme: Strengthening and refocusing education in Nigeria. 26th-29th September 2010

11. Social responsibility of an entrepreneur: An antidote to youth restiveness in the Niger-Delta region of Nigeria. A paper presented at the 22nd annual conference of the association of business educators of Nigeria (ABEN) on the theme: Business education and entrepreneurship in Nigeria: The missing link. 12th-16th October 2010
12. Kidnapping: A threat to entrepreneurship. A paper presented at 2010 annual conference of the faculty of education, university of Benin, Benin City on the theme: Strengthening and refocusing education in Nigeria. 26th-29th September 2010
13. The impact of motivation on productivity of business subjects' teachers in secondary schools in Oredo Local governmentv Area of Edo State: A future direction for vocational education in Nigeria. A paper presented at 2011 1st Annual vocational and technical education (VTE) departmental conference with the theme current trends and future direction for vocational education in Nigeria.
14. Emerging challenges in technological development in Business Education. A paper presented at the 23rd annual international conference of Association of Business Educators of Nigeria (ABEN), at faculty of education auditorium, University of Lagos. 11th-15th October 2011
15. Influence of value creation on job satisfaction of vocational educators in tertiary institutions in Edo and Delta States. A paper presented at 21st annual international conference held at University of Uyo, from 25th – 28th February 2014
16. A paper presented at 3rd International Conference titled Education policies, reforms and standards in Nigeria, held Faculty of Education auditorium, University of Benin. 5th-8th December 2016.

PhD Dissertation

Assessment of Job Satisfaction and Value Created for Business Educators in Tertiary Institutions in Edo and Delta States of Nigeria.

Unpublished Research Work

1. Assessment of Job Satisfaction and value Created for Business Educators in Tertiary Institutions in Edo and Delta States. PhD Dissertation.
2. An investigation into the perceived causes of students' poor performances in the West African School certificate examinations between 1982-1985 in Bendel State
3. A comparative study of students' performance in the National Common Entrance Examination and West African School Certificate Examinations: A case study of Ika local government area of Bendel State.
4. Influence of FAGCOOP on customers' service delivery in University of Benin.
5. Influence of value system on quality of education in Nigeria for national development.
6. Youth unemployment, road maintenance, public works: SEEFOR to the Rescue
7. TVET in a recessed economy
8. Influence of benchmarking in vocational education for sustainable Development
9. Technology and sustainable development in Nigeria

Hobbies

Reading, Writing and Research

Referees

Prof. (Mrs.) L.I. Salami
Professor of Home Economics
Department of Vocational and Technical Education
Faculty of Education, University of Benin, Benin City
Tel: (234-08132857240)

Dr. E. Iyamu
Department of Vocational and Technical Education
Faculty of Education, University of Benin, Benin City
Tel: (234-08038372915)

DR. (Mrs.). H.A. Olumese
Head of Department,
Department of Vocational and Technical Education,
Faculty of Education,
University of Benin, Benin City
Tel: (234-08056365434)