PAGE
28
Nworgu, B.G.

CURRICULUM VITAE

[image: image2.jpg]

Professor Boniface Ginikanwa Nworgu

Professor of Educational Measurement & Evaluation

OFFICE/MAILING ADDRESS

MEASUREMENT & EVALUATION UNIT

DEPARTMENT OF SCIENCE EDUCATION

UNIVERSITY OF NIGERIA

NSUKKA

RESIDENTIAL ADDRESS

310 MARGUERITE CARTWRIGHT AVENUE

UNIVERSITY OF NIGERIA

NSUKKA CAMPUS
TELEPHONE CONTACT

GSM - 08039090211; 08036292338
E-MAIL CONTACT
boniface.nworgu@unn.edu,ng bgnworgu@gmail.com
CURRICULUM VITAE

1. PERSONAL DATA

FULL NAMES:
Nworgu, Boniface Ginikanwa

SEX:
Male

DATE OF BIRTH:
January 10, 1959
MARITAL STATUS:
Married

NUMBER OF CHILDREN :
Four (4)
L.G.A:
Ngor-Okpala

STATE:
Imo

NATIONALITY:
Nigerian

RELIGION:
Christianity

PERMANENT HOME

Alulu Central School

ADDRESS

Okpala P.O.

Ngor Okpala L.G.A, Imo State

2. EDUCATIONAL INSTITUTIONS ATTENDED & QUALIFICATIONS OBTAINED
(a). Academic Qualifications
	S/N
	Institutions Attended
	Dates
	Qualifications with Class of Degree

	1
	University of Nigeria, Nsukka
	1986 - 1990
	Ph. D.
[Measurement & Evaluation]

	2
	University of Nigeria, Nsukka
	1983-1985
	M. Ed.
[Measurement & Evaluation]

	3
	University of Nigeria, Nsukka
	1980-1982
	B.Sc. Physics Education.

(First Class Hons.)

	4
	Alvan Ikoku College of Education, Owerri
	1976-1979
	N.C.E (Mathematics/Physics)

	5
	 WAEC/Okpala Secondary School, Okpala
	1972-1976
	WASC, Division II

(b). Professional Qualification
	S/N
	Institution
	Date
	Qualification

	1
	Teachers’ Registration Council

of Nigeria
	16th August,
2008
	Certificate of Registration as
A Certified Teacher with Registration No. EN/T/00260

3. WORK EXPERIENCE/CAREER PROGRESSION (in chronological sequence)
3.1 Work Experience within the Country
	S/N
	Name of Organisation
	Date
	Position

	1
	Kwara State Teaching Service Commission
	1979-1980
	Youth Corper

	2
	Imo State Education Management
	Aug, 1980 – Jan, 1981
	Mater III

	3
	Imo State Education Management Board
	Aug. 1982 – May, 1983.
	Master I

	4
	University of Nigeria, Nsukka
	23rd May 1983-30th Sept. 1985
	Graduate Assistant

	5
	University of Nigeria, Nsukka
	1st Oct. 1985 – 30th Sept. 1986
	Assistant Lecturer

	6
	University of Nigeria, Nsukka
	1st Oct. 1986 – 27th Jan. 1988
	Lecturer II

	7
	University of Nigeria, Nsukka
	28th Jan. 1988 – Sept 30th 1991
	Lecturer I

	8
	University of Nigeria, Nsukka
	1st Oct. 1991 – Sep. 30th 1995
	Senior Lecturer

	9
	University of Nigeria, Nsukka
	1st Oct. 1995 – 30th Sept. 1998.
	Reader

	10
	University of Nigeria, Nsukka
	1st Oct. 1998 – present
	Professor

3.2 Work Experience Outside the Country [International Appointments]
	S/N
	Name of Organisation
	Date
	Position

	1
	Department of Education , The University of Zambia, Lusaka.
	August 31, 1994-July 1995
	Visiting Senior Lecturer

	2
	Department of Didactics, University of South Africa, Pretoria
	August, 1995- September l995.

	Guest Lecturer

	3
	Science Education Center, University of Iowa
	August 1999 - September, 2000 .

	Visiting Research Scholar

	4
	Dept. of Educational Studies, Ohio University, Athens, OH
	September 2000- December 2000
	Assistant Professor in Research & Evaluation

4. STUDENT/MANPOWER DEVELOPMENT
4.1 Teaching Responsibility (within the last 3 sessions)

4.1.1 Undergraduate Courses

	S/N
	Course Title
	Course Code
	Credit Units
	Sessions

	1
	Physics Special Methods
	EDU 222
	3
	2014/2015, 2015/2016 and 2016/2017

	2
	Research Methods, Statics and Computer Usage
	EDU 341
	3
	2014/2015, 2015/2016 and 2016/2017

	3
	Teaching Practice I
	EDU 325
	3
	2014/2015, 2015/2016 and 2016/2017

	4
	Teaching Practice II
	EDU 425
	3
	2014/2015, 2015/2016 and 2016/2017

	5
	Educational Measurement and Evaluation
	EDU 441
	2
	2014/2015, 2015/2016 and 2016/2017

4.1.2 Postgraduate Courses

(a) Postgraduate Diploma in Education (PGDE)

	S/N
	Course Title
	Course Code
	Credit Units
	Sessions

	1
	Physics Special Methods
	EDU 0522
	3
	2014/2015, 2015/2016 and 2016/2017

	2
	Research Methods, Statics and Computer Usage
	EDU 0540
	3
	2014/2015, 2015/2016 and 2016/2017

	3
	Teaching Practice
	EDU 0525
	3
	2014/2015, 2015/2016 and 2016/2017

	4
	Educational Measurement and Evaluation
	EDU 0541
	2
	2014/2015, 2015/2016 and 2016/2017

(b). Masters Degree
	S/N
	Course Title
	Course Code
	Credit Units
	Sessions

	1
	Introduction to Advanced Research Methods in Education
	EDU 540
	4
	2014/2015 and 2015/2016

	2
	Introduction to Advanced Measurement and Evaluation
	EDU 541
	2
	2014/2015 and 2015/2016

	3
	Advanced Measurement and evaluation
	EDU 543
	2
	2014/2015 and 2015/2016

	4
	Advanced Parametric Statistical Concepts in Education
	EDU 543R
	2
	2014/2015 and 2015/2016

	5
	Practicum in Instrument Development
	EDU 544
	2
	2014/2015 and 2015/2016

	6
	Research Methods in Education
	RME 601
	2
	2016/2017

	7
	Statistical Methods in Educational research
	RME 603
	3
	2016/2017

	8
	Graduate Seminar in Educational Measurement and Evaluation
	RME 661
	2
	2016/2017

	9
	Educational Measurement and Test Construction
	RME 622
	3
	2016/2017

	10
	Advanced Statistical Methods in Educational Research
	RME 624
	3
	2016/2017

	11
	Practicum in Educational assessment
	RME 625
	2
	2016/2017

(c). PH.D
	S/N
	Course Title
	Course Code
	Credit Units
	Sessions

	1
	Advanced Research Methods II
	RME 701
	3
	2016/2017

	2
	Measurement Theory
	RME 721
	3
	2016/2017

	3
	Seminar on Advances in Educational Measurement
	RME 761
	3
	2016/2017

	4
	Advanced Educational Statistics II
	RME 702
	3
	2016/2017

	5
	Qualitative Research Methods in Education
	RME 712
	
	2016/2017

	6
	Multivariate Statistical concepts in Education
	RME 724
	
	2016/2017

4.2. PROJECT THESIS SUPERVISION
4.2.1 Undergraduate Projects (within the last three (3) sessions)

	S/N
	Number of students
	Sessions

	1
	5
	2014/2015

	2
	6
	2015/2016

	3
	10
	2016/2017

	Total
	21
	

4.2.2 Postgraduate Projects/Theses (within the last three (3) sessions)

	S/N
	Number of students
	Sessions

	
	Masters
	Ph.D
	Total
	

	1
	4
	3
	7
	2014/2015

	2
	3
	3
	6
	2015/2016

	3
	4
	2
	6
	2016/2017

	Total
	11
	8
	19
	

Details of Undergraduate Projects (within the last three (3) sessions)

	S/N
	Name of Student
	Reg. No.
	Thesis title
	Session

	1
	Odugu, Christian. O.
	2010/171772
	Effect of project-based learning method on senior secondary school students’ achievement in physics
	2014/15

	2
	Iheanacho, Anthony. N
	2008/162902

	
	

	3
	Ezeugwu, Emmanuela E

	2010/173061
	Effect of practical activities on the achievement of senior secondary school students’ in physics
	

	4
	Ogili, Ifeanyi
	2010/174177
	
	

	5
	Ugwuanyi, Sampson
	2011/177303
	Assessment of secondary school students’ acquisition of science process skills in physics in Nsukka L.G.A of Enugu state
	

	6
	Ugwu, Chukwuka

	2011/175771
	Assessment of the factors that affect the use and management of secondary school science laboratory in Nsukka Local Government Area
	2015/16

	7
	Ugwuanyi, Jane C
	2011/177028
	
	

	8
	Iwekuba, Ndubisi

	2010/170633
	Effect of practical activities on students’’ achievement in chemistry in Ika South L.G.A of Delta State Nigeria
	

	9
	Ugwu Martha
	2011/179594
	
	

	10
	Nwankwo, Chisom
	2011/177043

	Effect of information and communication technology tool (power point) on the achievement of senior secondary school students’ in physics in Nsukka L.G.A of Enugu State
	

	11
	Ugwuoke, Eucharia
	2011/175769
	
	

	12
	Eze Chineke, Vivian

	2012/182302

	An assessment of the job competencies of laboratory assistants in the University of Nigeria Nsukka Campus
	2016/17

	13
	Eze, Gloria I
	2012/184823
	
	

	14
	Agada Gertrude C
	2012/182173
	Environmental influence on the performance of science education students’ in University of Nigeria, Nsukka
	

	15
	Agbo, Oliver O
	2013/190148
	
	

	16
	Ekweme blessing
	2012/181673

	Integration of information communication and technology in teaching and learning of physics in senior secondary schools in Nsukka L.G.A of Enugu State
	

	17
	Ohagwu adaeze
	2012/184614
	
	

	18
	Ogbonna john
	2012/189865
	
	

	19
	Nwabu, Ngozi
	2012/182980
	Students’ performance in mathematics in junior secondary certificate examination as predictors of their performance in mathematics in senior secondary certificate examination in Nsukka L.G.A of Enugu State
	2016/17

	20
	Onuh, Chinyere
	2012/184607

	Effect of field trip teaching methods on secondary students’’ achievement in chemistry in Nsukka L.G.A of Enugu State
	

	21
	Ugah, Candidus
	2012/182311
	
	

Details of Postgraduate Projects/Theses (within the last three (3) sessions)

	S/N
	Name
	Registration Number
	Title of Thesis
	Session

	1
	Osazuwa, I. R.
	PG/M.ED/09/50459
	Effect of Two Formative Assessments on Students’ Learning of Physics at Senior Secondary School in Delta State
	2014/15

	2
	Uchekwe, J. O.
	PG/M.ED/09/50680
	Stakeholders’ Perception of the Effectiveness of the Strategies Adopted in Curbing Examination Malpractice for Public Examinations in Nigeria
	2014/15

	3
	Olodu, Happy
	PG/M.ED/09/51795
	Non-Cognitive Correlates of Senior Secondary School Students’ Achievement in Geography in Ika Educational Zone, Delta State
	2014/15

	4
	Ojomah, Rufina N.
	PG/M.ED/SD/08/48152
	Motivation and Sex as Determinants of Secondary School Students’ Achievement in Physics in Enugu State
	2014/15

	5
	Egbulefu, C. A.
	PG/Ph.D/07/43476
	Estimating Measurement Error and Scores Dependability in Examination using Generalizability Theory
	2014/15

	6
	Igbacha, Samuel T.
	PG/Ph.D/07/43920
	Development of a Causal Model of Students’ Potential Ability in Vocational Education in Technical Colleges
	2014/15

	7
	Okafor, Rita
	PG/Ph.D/08/49296
	Analysis of Gender and Ethnicity Based Differential Item Functioning in West African Secondary School Certificate Examination
	2014/15

	8
	Ogidi, U. O.
	PG/M.ED/11/59064
	Motivation, Study Habits and Test Anxiety as Predictors of Levels of students’ Achievement in Senior Secondary School Mathematics in Ebonyi State
	2015/16

	9
	Mamah, I. M.
	PG/M.ED/13/65579
	Parental , Socioeconomic Status and Home Education Environment as Correlates of Students’ Academic Achievement in Physics
	2015/16

	10
	Urama, V. A.
	PG/M.ED/13/65163
	Stakeholders’ Perception of the Use Computer Based Test (CBT) in Unified Tertiary Matriculation Examination (UTME)
	2015/16

	11
	Adonu, Ifeanyi I.
	PG/Ph.D/08/49721
	Psychometric Analysis of WAEC and NECO Practical Physics Using Partial Credit Model
	2015/16

	12
	Nnadi, F. O.
	PG/Ph.D/12/64628
	Effect of Cognitive Development Skills on Prediction of Secondary School students’ Achievement, Retention and Interest in Some Selected in Physics Concepts
	2015/16

	13
	Gambo, J.
	PG/Ph.D/12/63916
	Evaluation of the Distance Learning Programme of the National Teachers’ Institute (NTI).
	2015/16

	14
	Nwogu, E.
	PG/M.ED/14/67312
	Development and Factorial Validation of Instrument for Identifying Students at Risk of Failure in Mathematics
	2016/17

	15
	Nwogu, E. A.
	PG/M.ED/14/67312
	Development and Factorial Validation of Instrument for Identifying Students at Risk of Failure in Mathematics
	2016/17

	16
	Andor, S. E.
	PG/M.ED/14/67916
	Students’ Soft Skills as Correlate of their Academic Achievement in Basic Science
	2016/17

	17
	Aneshie-Otakpa, V. O.
	PG/M.ED/14/67877
	Path Analysis of Influence of Students’ Psychological Variables, Gender, School Location, Parental Socio-Economic Status and Teachers’ variables on Students’ Academic Achievement in Mathematics
	2016/17

	18
	Ugwuanyi, C. S.
	PG/Ph.D/13/65140
	Path Analysis of the Influence of Teachers and Students’ Variables on Secondary School Students’ Achievement in Physics
	2016/17

	19
	Okeke, Obianuju, A.
	PG/Ph.D/13/66648
	Students’ Age, Institutional Ownership, as Moderators of Predictive Validity of Unified Tertiary Matriculation (UTME) and Post Unified Tertiary Matriculation Examination (PUTME)
	2016/17

4.3 Assessment of Candidates for Reader/ Professorship

	S/N
	Name of Candidate Assessed
	Position
	Institution
	Year

	1
	Dr. E.C. Ekwonye
	Professor
	Imo State University, Owerri
	2017

	2
	Dr. Peter James Kpolovie
	Professor
	University of Port Harcourt,

Port Harcourt

	2016

	3
	Dr. N.D. Mkpa
	Professor
	Abia State University, Uturu
	2016

	4
	Dr. Okeke
	Professor
	University of Fort Hare, Republic of South Africa
	2016

	5
	Dr. Mustapha Abbas Yusuf
	Reader
	University of Jos, Jos
	2016

	6
	Dr. Alphonsus O. Ovute
	Professor
	Michael Okpara University of Agriculture, Umudike
	2015

	7
	Dr. P.O. Agogo
	Professor
	Benue State University, Makurdi
	2015

	8
	Dr. Isaac Kukwi
	Professor
	Nasarawa State University, Keffi
	2015

	9
	Dr. C.I. Nwahunanya
	Assoc. Professor
	Abia State University, Uturu
	2014

	10
	Dr. N.D. Mkpa
	Reader
	Abia State University Uturu
	2013

	11
	Dr. E.C. Ekwonye
	Assoc. Professor
	Imo State University, Owerri
	2012

	12
	Dr. C.M. Anikweze
	Assoc. Professor
	Nassarawa State University, Keffi
	2009

	13
	Dr. B.C. Alio (Rev)
	Professor
	Enugu State University of Science & Tech., Enugu
	2009

	14
	Dr. C.C. Ekennia
	Reader
	Abia State University, Uturu
	2008

	15
	Dr. C.C. Ugwuegbulam
	Reader
	Alvan Ikoku Colege Education, Owerri
	2008

	16
	Dr. Cornelius Chilaka Onyemerekeya
	Reader
	Alvan Ikoku College Education, Owerri
	2008

	17
	DR. (Mrs.) Franca C. offiah
	Reader
	Nnadim Azikiwe University, Awka
	2008

	18
	Dr. Sam. O.C. Okeke
	Professor
	Nnamdi Azikiwe University, Awka
	2008

	19
	Dr. Bernadetta Ezeliora (Rev. Sr.)
	Reader
	Ebonyi State University, Abakaliki
	2008

	19
	Dr. Imo E. Umoinyang
	Reader
	University of Calabar, Calabar
	2008

	20
	Dr. E.O. Nkemakolam
	Professor
	Abia State University, Uturu
	2007

	21
	Dr. A.O. Udoh
	Assoc. Professor
	University of Uyo, Uyo
	2007

	22
	Dr. Udo D. Nkem
	Assoc. Professor
	University of Uyo, Uyo
	2007

	23
	Dr. (Mrs.) C.A. Ugodulunwa
	Reader
	University of Jos, Jos
	2006

5. Administrative Responsibilities

 5.1. Department

	S/N
	Type of Responsibility
	Session (s)

	1
	Co-ordinator/Head, Sub-Department of Science Education University of Nigeria

	1994/95 ; 1995/96; 1996/97 and 1997/1998

5.2 Faculty

	S/N
	Type of Responsibility
	Session (s)

	1
	Dean, Faculty of Education, University of Nigeria
	2006/2007 and 2007/2008

	2
	Associate Dean, Faculty of Education, University of Nigeria
	2004/2005 and 2005/2006

	3
	Co-ordinator, External Degrees; Faculty of Education, University of Nigeria

	1998/1999; 1999/2000;
2002/2003; and 2003/2004

5.3. University

	S/N
	Type of Responsibility
	Session (s)

	1
	Director, Centre for Distance and e-Learning , University of Nigeria, Nsukka
	2015/2016; 2016/2017; 2017/2018

	2
	Deputy Vice-Chancellor, Tansian University, Orba

	2014/2015

6. Community and Special Services

6.1 Community and Special Services within the University

(a). Department

	S/N
	Type of Community Service
	Session (s)

	1
	Chairman , Departmental Publications Committee
	1988/89 – 1991/1992

	2
	Chairman, Departmental Research Grants Committee
	1992/1993 – 1996/1997

	3
	Chairman, Departmental Building Committee
	1997/98 – 2000/2001

	4
	Chairman, Departmental Consultancies Committee
	2001/2002- 2005/2006

	5
	Chairman, Departmental Scholarship Committee
	2014/2015 - Present

(b). Faculty
	S/N
	Type of Community Service
	Session (s)

	1
	Member, Faculty Library Committee
	1983/84

	2
	Member, Faculty Publications Committee

	1983/85

	3
	Member, Faculty Curriculum Committee

	1985/86

	4
	Member, Faculty Curriculum Committee
	1986 – 1991

	5
	Secretary Faculty Curriculum Committee
	1988//1989; 1989/1990; and 1990/1991

	6
	Chairman, Faculty Publications Committee
	1992/1993; 1993/1994; and 1994/1995

	7
	Chairman, Faculty Research Grants Committee
	1996-1998

	8
	Chairman, Faculty Postgraduate Committee
	1998/1999 and 1999/2000

	9
	Chairman, Faculty Consultancy Committee
	2008/2009; 2009/2010; 2010/2012

	10
	Chairman, Committee on to Resolve Contentious Issues

Arising from the Oral Defence of Ezeokoye Benedeth on May 30 2013
Oral Examination in the Dept. of Vocational Teacher Educ.
	2014

	11
	Chairman, Faculty Committee for Consideration of Academic

Staff Positions
	2014-2015

	12
	Member , Faculty Research Grants Committee
	2012/2013; 2013/2014 and 2014/2015

	13
	Member , Faculty Consultancies Committee
	2014/2015; 2015/2016 and 2016/2017

(c). University
	S/N
	Type of Community Service
	Session (s)

	1
	Hall Warden for Akintola Hall
	2003/2004

	2
	Member, Senate Publications Committee
	1992 - 1995

	3
	Member, Board of School of Postgraduate Studies
	1998 - 2000

	4
	Elected Faculty Rep. to the University Senate
	1998 – 2000

	5
	Chairman, Committee on Casual Workers in the University
	2008

	6
	Chairman, Committee on Investigation of Conduct of Illegal Doctoral

Oral Examinations in the Faculty of the Social Sciences
	2009

	7
	Member, Senate Honorary Degrees Committee
	2014-2016

	8
	Member, Committee on Affiliation Programmes

	2016

6.1 Community and Special Services Outside the University

(a). Government Boards/ Ministerial Committees/Technical Working Committees
	S/N
	Type of Community Service
	Year

	1
	External Member, Governing Council, Federal University, Lokoja

	2016 - Present

	2
	Member, Governing Board, Nigerian Educational Research and Development Council

	2013- 2015

	3
	Member, Governing Council of Education, Ikere-Ekiti;
	2006-08

	
	Member, Governing Council, Nwafor Orizu College of Education, Nsugbe;
	2006-07.

	
	Member, Government Council, Alvan Ikoku College, Of Education; Owerri;
	2005-07

(b). Ministerial Committees

	S/N
	Type of Community Service
	Year

	1
	Member, Ad Hoc Committee on the Investigation of Petitions Against Federal Tertiary Institutions
	2015 -2016

	2
	Member, Ministerial Committee on the Implementation of the Recommendations in the Report of the Release My Result Committee”
	2011.

	3
	Member, Ministerial Committee on Public Examination Bodies – “Release My Result Committee”
	2010

(c). Technical Working Committees

	S/N
	Type of Community Service
	Year

	
	Chairman, Council’s Project Monitoring Committee, Federal University, Lokoja
	2016

	1
	Member, Research Committee of the Governing Board of Nigerian Educational Research and Development Council
	 2013 – 2015

	2
	Member, National Technical Working Groups [NTWGs] (Education Group) on Vision 20-2020
	April 2009 – 2010

	3
	Member, Technical Working Committee of the National Examinations Council of Nigeria
	2007

	4
	Member, Technical Working Committee on the National Assessment of Universal Basic Education Programme
	2009 – Present

(d). Service to Ministries, Departments and Agencies (MDAs)

	S/N
	Type of Community Service
	Year

	1
	External Monitoring Officer for Senior School Certificate Examinations organised by the National Examinations Council of Nigeria (NECO);
	May– June, 2017

	3
	External Monitoring Officer for Senior School Certificate Examinations organised by the National Examinations Council of Nigeria (NECO);
	May– June, 2015

	4
	Resource Person, Workshop for cleaning and editing of selected items for NALABE Item Bank for Basic Education in Nigeria organized by Universal Basic Education Commission (UBEC);
	11th–17th Jan, 2015

	5
	Resource Person, Workshop on validation and serialization of test items and development of supplementary test items organized by Universal Basic Education Commission (UBEC;
	29thJune– 5th July, 2014

	6
	Resource Person, Critique Workshop for the Development of a Curriculum for the Out – of school Youths in Nigeria organized by Nigerian Educational Research and Development Council (NERDC) ;
	24th – 28th Feb, 2014

	7
	Resource Person, Workshop on Development of Item Bank in Four Core Subjects for Basic Education in Nigeria organized by Universal Basic Education Commission (UBEC; 24th – 28th February, 2014
	24th – 28th Feb, 2014

	8
	Resource person, Training on the use of the new Senior Secondary Education Science (SSE) Biology, Chemistry, Mathematics and Physics Curricula organized by Nigerian Educational Research and Development Council (NERDC);
	19th May – 1st June, 2013

	9
	Resource Person, Workshop to Develop a Teachers Guide for Teaching Reading organized by Nigerian Educational Research and Development Council (NERDC);
	15th – 24th April, 2013

	10
	Resource Person, Meeting to Chart Report Writing for the 2011 National Assessment of Learning Achievements in Basic Education (NALABE) organized by Universal Basic Education Commission (UBEC;
	13th March, 2013

	11
	Resource Person, UN Development Group National & Thematic Consultation on The Post 2015 Development Agenda (Successor Framework to MDGs) organized by Universal Basic Education Commission (UBEC
	18th – 19th Feb, 2013

	12
	Resource Person, Critique Workshop of Teachers Guides for the revised 9- year Basic Education Curriculum (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	25th – 29th Nov, 2012

	13
	Resource Person, Planning Workshop to Develop a Teacher’s Guide for Reading in Early Primary School Grades (Primary 1-3) organized by Nigerian Educational Research and Development Council (NERDC);
	14th – 18th Nov, 2012

	14
	Resource Person, Development of Teachers Guides for the Revised 9- year Basic Education Curricula (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	4th – 10th Nov, 2012

	15
	Resource Person, Editorial Workshop for the Revised 9- year Basic Education Curriculum (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	22nd – 25th Aug, 2012

	16
	Resource Person, Planning and Writing Workshop for the Infusion of Food and Drug Safety Education Curriculum into Basic Education organized by Nigerian Educational Research and Development Council (NERDC);
	31st May – 5th June, 2012

	17
	Resource Person, Critique Workshop for the Revised 9-Year Basic Education Curriculum (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	23rd – 28th April, 2012

	18
	Member, Business Meeting of the Nigerian Education Knowledge Network (NEKnet) advisory group organised by Nigerian Educational Research and Development Council (NERDC); ;
	14th March 2012

	19
	Resource Person, Workshop to review the 9-year Basic Education Curriculum (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	4th – 13th March, 2012

	20
	Member, committee for validation of ETF Research Methodology Instructional Manuals organized by Education Trust Fund (ETF) ;
	4th – 5th Oct, 2011

	21
	Resource person, Workshop to disaggregate and profile projected data on out of school children (OOSC) for Nigeria organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	11th – 14th April, 2011

	22
	Resource Person, Editorial Workshop for the new senior secondary education (SSE) Biology, Chemistry, Mathematics and Physics Curriculum Teachers Guides organized by Nigerian Educational Research and Development Council (NERDC);
	27th – 30th Dec, 2011

	23
	Resource Person, Concept Formulation Workshop for the Review of the 9-year Basic Education Curriculum (BEC) organized by Nigerian Educational Research and Development Council (NERDC);
	13th – 16th Dec, 2011

	24
	Resource Person, Critique of teachers grades for the new senior secondary education (SSE) Biology, Chemistry, Mathematics and Physics Curricula organized by Nigerian Educational Research and Development Council (NERDC);
	8th – 11th Dec, 2011

	25
	Resource Person, Writing of Teachers Guides for the new senior secondary education (SSE) Biology, Chemistry, Mathematics and Physics Curricula organized by Nigerian Educational Research and Development Council (NERDC);
	14th – 19th Nov, 2011

	26
	Resource Person, Concept Strategy Formulation Workshop for SSS Teachers Guides for Biology, Chemistry, Physics and Mathematics organized by Nigerian Educational Research and Development Council (NERDC);
	11th – 14th Oct, 2011

	27
	Lead Resource Person, Test Items Development for UBE 2009/2010 National Assessment of Learning Achievement in Basic Education (NALABE) organized by Universal Basic Education Commission (UBEC;
	10th – 14th Nov, 2009

	28
	Resource Person, Workshop on New Initiatives on Strategic Educational Research organized by Nigerian Educational Research and Development Council (NERDC);
	12th – 15th Oct, 2009

	29
	Resource Person, Concept Planning and Instrument / Test Batteries Development Workshop in Respect of the Psychometric Characteristics of Public Examinations in Nigeria organized by Nigerian Educational Research and Development Council (NERDC);
	22nd – 26th Sept, 2009

	30
	Resource person, Report writing workshop on community participation in quality assurance organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	29th July–1st Aug, 2009.

	31
	Resource person, Planning Meeting on Best Practices in Quality Assurance organized by Department of Quality Assurance, Federal Ministry of Education(FME);
	28 – 30th July, 2009

	
	Consultant (South East Zone); Impact Assessment of Universal Basic Education (UBEC) Delivery 1999-2009 organized by Universal Basic Education Commission (UBEC
	July 2010 – June 2011

	32
	Resource person, Community participation in Quality Assurance in Education Below Tertiary: Development of Training Manual and Critique / Editing of Training Manual organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	29th April, - 2nd May, 2009

	33
	Resource person, National Sensitization, Advocacy and Training workshop on community Participation in Quality Assurance organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	15th – 18th April, 2009

	34
	Resource person, Workshop on the Critique of Quality Assurance Instrument organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	11th – 14th March, 2009

	35
	Facilitator, National Workshop on “2009 National Examination Automation Technology (NEAT)” Presented paper on “E-Devices in Item Generation for Examination Development organized by Joint Admissions And Matriculation Board (JAMB) ;
	24th March, 2009

	36
	Resource person, Pilot Testing of the Harmonized Quality Assurance Instrument organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	16th – 18th Feb, 2009

	37
	Resource person, Development of Manual and Guidelines for Community Participation in Quality assurance in Education below Tertiary level organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	13th – 16th Feb, 2009

	38
	Resource person, Meeting for Development of Instruments for Monitoring Curriculum Content in Fourteen Subjects of Senior Secondary Schools organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	14th – 16th Jan, 2009

	39
	Resource person, Harmonization of Quality assurance / Inspection Instrument organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	11th – 15th Jan, 2009

	40
	Resource person, Planning Meeting on Community Participation in Quality Assurance in Education organized by Department of Quality Assurance, Federal Ministry of Education, (FME)
	12-14th Dec, 2008

	41
	Consultant / Guest Speaker, Sensitization Workshop on TRCN / Step B project; Organized by TRCN / World Bank;
	3rd – 6th Dec, 2008

	42
	Resource person, Workshop for Editing, Standardization and Grading of Key Question of the Harmonized Inspection Instrument organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	11th – 15th Jan, 2008

	43
	Resource Person, 2007 Fourth Quarter Meeting of the Technical Working Committee on National Assessment of Universal Basic Education Programme (NAUBEP) to critique 2006 NAUBEP Draft Report and identify Study areas relating to Quality Control organized by Universal Basic Education Commission (UBEC);
	27th – 30th Nov, 2007

	44
	Expert / Consultant, Paper on Analysis of Secondary Education for Operation Reach All Secondary Schools organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	6th Jan. – 14th Aug, 2007

	45
	Resource Person, Research Instrument Critique Workshop organized by Nigerian Educational Research and Development Council (NERDC);
	16th – 18th Sept, 2007

	46
	Resource Person, Critique Meeting on short term research studies on UBE related issues organized by Universal Basic Education Commission (UBEC;
	14th – 16th June, 2007

	47
	Resource Person, Critique Meeting on short term research studies on UBE related issues organized by Universal Basic Education Commission (UBEC;
	14th – 16th June, 2007

	48
	Resource Person, Critique Meeting on short term research studies on UBE related issues organized by Universal Basic Education Commission (UBEC;
	14th – 16th June, 2007

	49
	Resource Person, Research Instrument Critique Workshop organized by Nigerian Educational Research and Development Council (NERDC);
	11th – 13th June, 2007

	50
	Resource Person, Workshop in Respect of Predictive Validity Study organized by Nigerian Educational Research and Development Council (NERDC);
	16th – 19th May, 2007

	51
	Assessor, Assessment of Papers Submitted for Publication in the UBE forum organized by Universal Basic Education Commission (UBEC;
	17th April, 2007

	52
	Resource Person, Writing Meeting for the 2006 National Assessment of Universal Basic Education Programme (NAUBEP) organized by Universal Basic Education Commission (UBEC;
	22nd – 25th Jan, 2007

	53
	Resource person, Commissioning of a paper on analysis of Secondary Education organized by Department of Quality Assurance, Federal Ministry of Education (FME);
	6th Jan, 2007

	54
	Resource Person, Interactive Form of Stakeholders In Boy – Child Education in South Eastern State of Nigeria organized by Education Trust Fund (ETF);
	12th July, 2006

	55
	Resource Person, Development of Training Resource Package on Research for UBEC organized by Universal Basic Education Commission (UBEC;
	23rd – 24th Jan, 2006

	56
	Resource Person, Training Programme on teaching of core Subjects, Communication Skills, Writing of Lesson Notes Improvisation and Utilization of Instructional Materials; Organized by Enugu State Universal Basic Education Board;
	13th – 15th Dec, 2005

	57
	Member, Technical Working Committee; Inauguration f Technical Working committee of National Assessment of Universal Basic Education Programme (NAUBEP) organized by Universal Basic Education Commission (UBEC;
	13th – 14th Oct, 2005

	58
	Resource Person, Zonal Workshop on Development of Indicators for Monitoring Key Household Practices; Organized by Ebonyi Stare Ministry of Education and UNICEF;
	23rd – 26th Nov, 2003

	59
	Resource Person, Meeting to consolidate Abia State Ministry of Education EFA Activity Plan organized by Abia State Ministries of Education;
	23rd – 26th July, 2003

	60
	Resource Person, Training Workshop on Four Core Subjects; Organized by Imo State Primary Education Board;
	7th – 11th Dec, 1998

	61
	Resource Person, UNICEF – Sponsored Training Workshop for Teachers on Four Core Subjects; Organized by Abia State Primary Education Board;
	9th Nov, 1998

	62
	Resource Person, Training Workshop on Effective Teaching of Four Core Subjects; Organized by Anambra State Primary Education Board;
	18th – 19th Aug, 1998

	63
	Resource Person, Writing of the NCE DLS Course Books organised by the National Teachers’ Institute (NTI), Kaduna;
	23rd April, 1992

	64
	Resource Person, Workshop on Teaching of Mathematics using the Primary School Curriculum Modules; Organized by Anambra State Primary Schools Management Board;
	12th – 14th Nov, 1990

	65
	Resource Person, Seminar / Workshop on the Teaching of Core Subjects in Primary Schools in Igbo – Etiti LGA; Organized by Department of Education, Igbo – Etiti Local Government, Anambra State;
	24th – 25th Aug, 1987

Service to Professional Associations

	S/N
	Type of Community Service
	Year

	1
	Editor-in-Chief Journal of the Nigerian Academy of Education
	2009-2012

	2
	Chairman, Physics Subject Panel, Science Teachers’ Association of Nigeria (STAN)
	1994-1996

	3
	Editor-in-chief, Journal of Quality Education -
	1993 - 1996

	4
	Member, Editorial Board, Science Teachers’ Association of Nigeria (STAN) News Bulletin
	1992-1994

	5
	Member, Science Teachers’ Association of Nigeria (STAN) Governing Council;
	1992-1996

	6
	National Publicity Secretary, Science Teachers’ Association of Nigeria (STAN) Executive Committee
	1992-1994

	7
	Vice Chairman, Science Teachers’ Association of Nigeria (STAN) Physics Subject Panel
	1990-1992

	8
	Founding President, Association for Promoting Quality Education in Nigeria (APQEN)
	1988-1998

	9
	Resource Person, Workshop on the Teaching of difficult Concepts in Senior Secondary School Mathematics and Physics Curricula organized by Maths/Physics Subject Panel, Science Teachers’ Association of Nigeria (STAN), held at the Anglican Women Teacher Training College, Benin;
	3rd – 6th August, 1987

	10
	Resource Person, Workshop on the teaching of Secondary School Mathematics and Physics organized by the Maths/Physics Subject Panel, Science Teachers’ Association of Nigeria (STAN) held at GTC Enugu;
	8th – 12th April, 1985

€. Service to International Organisations/Development Partners
	S/N
	Type of Community Service
	Year

	1
	Consultant, Global Initiative on Out-of-school Children – Nigerian Study funded/awarded by United Nations International Children’s Education Fund (UNICEF);
	2011

	2
	Resource Person, FGN/UNICEF basic Education Programme Review and Planning Meeting organised by United Nations International Children’s Education Fund (UNICEF);
	21st – 24th November, 2007

	3
	Lead Consultant, Stakeholders’ Meeting on SITAN in Preparation for FGN/UNICEF Next Country Programme Cycle funded/awarded by United Nations International Children’s Education Fund (UNICEF);
	6th – 7th September, 2007

	4
	Consultant, End Use Monitoring of Child Friendly Schools funded/awarded by United Nations International Children’s Education Fund (UNICEF);
	28th – 30th January, 2004

	5
	Resource Person, Zonal Meeting to Harmonize Strategic Framework, Zonal Work Plan and Communication Strategy on Key House Hold (KHHP) in ‘A’ Field Office organised by United Nations International Children’s Education Fund (UNICEF);
	8th – 13th June, 2003

	6
	Resource Person, Orientation with Provosts of Colleges of and Chairmen of SPEBs in ‘A’ Field Office in Pursuance of Education For All (EFA) Goals organised by United Nations International Children’s Education Fund (UNICEF);
	23rd – 25th June, 2003

	7
	Resource Person, Zonal Meeting for setting the Minimum Standards for Early Childhood Care Centers in “A” Field Office and finalizing a Monitoring tool for Assessing Key Household Practices (KHHP) organised by United Nations International Children’s Education Fund (UNICEF);
	17th – 21st May, 2004

	8
	Resource Person, Training of Trainers Workshop for the Teaching of Four Core Subjects and Gender Mainstreaming organised by United Nations International Children’s Education Fund (UNICEF);
	1st – 4th June, 1999

	9
	Resource Person, Workshop for Imo / Abia States on Communicative Teaching of Science in Primary Schools organised by United Nations International Children’s Education Fund (UNICEF),
	9th – 14th November, 1998

	10
	Consultant, Research Project on Baseline Data on Literacy Rate and Gender Participation in Mass Literacy Programmes in Enugu State funded by United Nations Development Programme (UNDP) through Enugu State Agency for Mass Education;
	1999

	11
	Consultant, Training Workshop for Primary School Teachers in Five Eastern States Effective Training of Four Core Subjects funded/awarded by United Nations International Children’s Education Fund (UNICEF);
	1997-1999

	12
	Consultant, 4-Week Training Programme for Co-ordinators of Adult Education and Staff of Agency for Mass Education in Enugu State funded by United Nations Development Programme (UNDP) through Enugu State Agency for Mass Education;
	1998

 (f). Service to Community / Church
	S/N
	Type of Community Service
	Year

	
	Member, Bus Purchase Committee, Christ Church Chapel, UNN
	2015

	1
	Keynote Speaker, Diocesan CFA Annual Conference, held at S. Peter’s Anglican Church, Umuocham Ntu, Egbu Diocese
	2013

	2
	Chairman, Souvenir Sub-committee, Synod of Anglican Diocese of Egbu.
	2009

	3
	Member, Synod Planning Committee, Anglican Diocese of Egbu
	2007

	4
	Sponsor, Alulu Unity Cup Football Tournament
	2006-2014

	5
	Pioneer National President, Alulu Development Union, Alulu, Ngor-Okpala LGA.
	1990-1994

7. NATIONAL AND INTERNATIONAL AWARDS/PRIZES
(a). Academic Awards/Prizes

	S/N
	Type of Award/Prize
	Year

	1
	Best graduating student in the Dept. of Education, University of Nigeria,
	1982.

	2
	Best graduating Student in the faculty of Education University of Nigeria,
	1982.

	3
	Federal Government Academic Merit Award for
	1980/81.

	4
	Federal Government Academic Merit Award for
	1981/82.

	5
	
	

	6
	School of Postgraduate Studies Prize for the Best Graduating Ph.D Student in the Faculty of Education.
	1990

	7
	Vice-Chancellors Prize for the Best Three Graduating Ph.D Students in the University.
	1990

	8
	Distinguished Alumnus Award, University of Nigeria;
	2004

	9
	Received a Plaque in from the University in commendation/appreciation of outstanding stewardship as Dean, Faculty of Education from 1st August 2006 - 30th July, 2008.
	2008

(b). Professional Recognition/Fellowships

	S/N
	Type of Award/Prize
	Year

	1
	Fellow, Association for Promoting Quality Education in Nigeria,
	2007

	2
	Fellow, Institute of Industrial Administrators of Nigeria
	2008

	3
	STAN President's Award for the Best paper presented at the 36th Annual Conference of STAN held at Uyo, Akwa Ibom State from 12-17 August,
	1996.

	4
	STAN President's Award for the Best paper presented at the 42nd Annual Conference of STAN held at Port Harcourt, Rivers State from 12-17 August,
	2002

	5
	Academic Noble International Award by the Institute of Industrial Administrators
	2008

	6
	Recognition as a Participant in Enhancing Teacher Competency Trainer of Trainer Workshop by TOL CONSULT USA.
	

	7
	Guest Lecturer, Department of Didactics, University of South Africa, Pretoria,
	1995

	8
	Visiting Research Scholar, Science Education Center, University of Iowa, Iowa City,
	1999/2000

	9
	Man of the Year Award ‘as one of the finest’ in Nigeria by the American Biographical Institute, Inc.
	2009

	10
	Academic Noble International Award 2008 by Nigeria Institute of Industrial Administrators.
	2008

	11
	Knighthood of the Order of Saint Christopher by the Diocese of Egbu (Anglican Communion)
	2004

	12
	Certificate of Honour in appreciation of services to the Church of our Lord Jesus Christ as a Knight by Christ Church Chapel, University of |Nigeria, Nsukka
	

	13
	Diocesan CFA 10th Anniversary Merit Award in by Church of Nigeria (Anglican Communion), Diocese of Egbu CFA.
	2007

	14
	Conferment of Honorary Title of ‘Ononenyi 1 of Education Students’ Association (ESA)’, Faculty of Education, University of Nigeria, Nsukka
	2016

8. RESEARCH ACTIVITIES

8.1 Recently Completed Research (within the last three Years)

	S/N
	Title of Research
	Year
	Source of Fund

	1
	Monitoring of Learning Achievement of SS II Students

 in five Core Subjects
	2017
	Anambra State

Government

	2
	Impact Assessment of Universal Basic Education (UBEC) Delivery 1999-2009 organized by
	2014
	Universal Basic

Education Commission

 (UBEC

9. Major Academic Conferences/Workshops Attended

9.1. International Conferences/Workshops Attended Within the past 10 years

	S/N
	Title
	Paper Presented
	Venue
	Year

	1
	Consultative Session on the Collaborative Development of Monitoring and Evaluation Curriculum organised by Centre for Learning on Evaluation and Results – Anglophone Africa [CLEAR -AA)
	Monitoring Indicators
	Ghana Institute for Management and Public Administration (GIMPA), Accra Ghana
	26th – 29th September, 2017

	2
	35th Annual Conference of the Association for Educational Assessment in Africa [AEAA]
	Modeling Physics achievement on selected exogenous variables: Overcoming sample-size induced error in generalizing results to target population using Bayesian Structural Equation Modeling (BSEM)

	Kampala, Uganda
	6th – 11th August, 2017.

	3
	34th Annual Conference of the Association for Educational Assessment in Africa [AEAA]
	Comparison of Psychometric Qualities Of WAEC And NECO Practical Physics Tests Using One Parameter (Rasch) Partial Credit Model

	Victoria Falls, Zimbabwe
	25th – 29th July, 2016

	4
	Workshop on Strengthening Monitoring and Evaluation (M & E) Education and Training in Anglophone West Africa organised by Centre for Learning on Evaluation and Results – Anglophone Africa [CLEAR -AA)
	
	Ghana Institute for Management and Public Administration (GIMPA), Accra Ghana
	8 –10th March, 2016

	5
	33rd Annual Conference of the Association for Educational Assessment in Africa [AEAA]
	Psychometric Analysis of West African Examination Council’s Practical Physics Tests Using Partial Credit Model

	Accra, Ghana
	23rd – 28th August, 2015.

	6
	31st Annual Conference of the Association for Educational Assessment in Africa [AEAA]
	Stakeholders’ Perception Of The Effectiveness Of The Strategies For Curbing Examination Security Breaches In Public Examinations In Nigeria
	Arusha, Tanzania
	6th – 10th August, 2013.

	7
	30th Annual Conference of the Association for Educational Assessment in Africa [AEAA]
	(1). Application Of Three- Parameter Logistic Model In The Calibration Of A Mathematics Achievement Test

(2). Comparability Of Assessment Standards In Africa: A Review Of Test Equating Methods
	Gaborone, Botswana
	6th – 10th August, 2012.

	8
	29th Annual conference of the Association for Educational Assessment in Africa [AEAA]
	Differential Item Functioning: A Critical Issue In Regional Quality Assurance

	Nairobi, Kenya.
	1st to 5th August,2011

	9
	9th Annual Conference of the Igbo Studies Association [ISA]
	Educational Exclusion Of The Boy-Child: A Threat To The Political And Economic Future of Ndi-Igbo

	Howard University, Washington DC, USA

	7-9th April, 2011.

	10
	The World Education – Arts, Sciences and Education Culture Congress
	Out-Of School Children: Research And Strategic Imperatives For Combating The Threat Of Educational Exclusion In Sub Saharan Africa

	New Delhi, India
	12th to 15th January, 2011

	
	Global Initiative on Methodological Framework for Study of Out-of-School Children orgainised by UNICERF & UNESCO
	Country Position paper on out-of-school children
	Istanbul, Turkey
	21st to 26th June, 2010

	11
	27th Annual Conference of the Association for Educational Assessment in Africa
	E- Devices for Item Generation for Public Examination Development”.
	Younde, Cameroon
	24th – 28th August, 2009

9.1. National/Local Conferences/Workshops Attended Within the past 10 years

	S/N
	Description of Conference
	Paper Presented
	Venue
	Year

	1
	Annual Conference of The Institute of Education, University Of Nigeria
	Promoting Lifelong Learning Opportunities For Sustainable Development

	University Of Nigeria
	2nd – 5th August 2017

	2
	Workshop on Overview of Open and Distance Learning organised by Commonwealth of Learning (COL) and

 National Open University of Nigeria, Abuja

	
	National Open University of Nigeria, Abuja

	May 30th - June 3rd 2017

	3
	Workshop on Open and Distance Learning (ODL) Policy Formulation
organised by Commonwealth of Learning (COL) and

 National Open University of Nigeria, Abuja

	
	National Open University of Nigeria, Abuja

	May 30th - June 3rd 2016

	4
	Capacity Strengthening Workshop on
Research Thesis Supervision
for Staff of Faculty of Education, Ebonyi State University

	Design & Data Analysis: What should a research thesis supervisor look out for?

	Ebonyi State University, Abakiliki

	3rd- 4th August, 2015

	5
	A Keynote Address Delivered At The 2015 National Conference Of The School Of Sciences, Federal College Of Education, Okene
	Science Education in Nigeria, Peace Building and Sustainable Development: Issues, Strategies and Procedures

	Federal College Of Education, Okene
	22nd To 26th June, 2015

	6
	A Lead Paper Presented at the Annual Conference of College of Education, Abia State University.
	Continuous Assessment in Nigeria: The Case of a Failed Reform

	Abia State University, Uturu

	9th July, 2014

	9
	Pre-Conference Workshop on Research Design and Analysis held during the 14th Annual Conference of NAERE
	Design, Statistical Analysis and References
	
	9th July, 2012

	10
	Lecture on Research Methods for Lecturers at the Federal College of Education, Eha-Amufu
	Design, Statistical Analysis and References
	Federal College of Education, Eha-Amufu

	14th May, 2012

	11
	Workshop on Essential Social Research Methods for Successful Graduate Studies held at UNN

	Quantitative Research Methods: Relationships and Differences, Correlations, Crossbreaks, t-tests, and Discriminant Analysis
	University Nigeria, Nsukka
	20th – 22nd March, 2012

	15
	A Keynote Address delivered at the 28th Annual conference of the Association for Educational Assessment in Africa
	The Challenges Of Assessment In A Changing Global Economy

	Abuja
	3rd to 8th October, 2010.

	16
	A Keynote delivered at the 2nd National conference of the School of Sciences, Federal College of Education, Okene
	Research in Science Education in Nigeria: conceptual, methodological and Analytical Issues
	Federal College of Education, Okene
	10th – 13th August, 2010

	17
	A lead paper presented at the Maiden Conference of the Department of Educational Foundation and Administration, Evan Enwerem University, Owerri from 12-14 July, 2010.

	“ Universal Basic Education and Out-of-School Children: A Critical Issue in Contemporary Nigerian Education”
	Evan Enwerem University, Owerri

	12-14 July, 2010.

	19
	Invited lead paper Presented at the Institute of Education
	The Indispensability of ICT in Educational Research (A Lead Paper)
	
	

	21
	 Sensitization Workshop Organized by the Teachers’ Registration Council of Nigeria (TRCN) for Major Stakeholders

	Development of Database of Science Technology and Mathematics (STM) Teachers in Post- Basic Educational institutions (PBEIs) in Nigeria.
	Government College, Kaduna
	3rd – 6th December, 2008.

10. Membership of Professional Associations
	S/N
	Name
	Year

	1
	Science Teachers Association of Nigeria (STAN)
	1986

	2
	Association for Promoting Quality Education in Nigeria (APQEN)
	1987

	3
	Nigerian Academy of Education [MNAE]
	2007

	4
	Nigerian Association of Education Researchers and Evaluators (NAERE) [Now National Association of Educational Researchers and Evaluators of Nigeria (ASSEREN)]
	2006

	5
	Association for Educational Assessment in Africa [AEAA]
	2009

	6
	Educational Assessment & Research Network in Africa [EARiA]
	2017

11. Project/Thesis of the Candidate
	S/N
	Title of Project/Thesis
	Year

	1
	Norming of the Vocational Interest Inventory (VII) on Education and

Engineering Students of the University of Nigeria
	1982

	2
	Development and Preliminary Validation of a Physic Achievement Test for

Secondary School Students
	1985

	3
	Effects of Resource Material Type Relative to Students Cognitive Achievement,

Retention and Interest in Integrated Science
	1990

12. Computer Skills
· Word-processing using MS-Word

· Creating spreadsheets and data analysis using MS-Excel

· Preparing slides for and making presentation using Power Point

· Analysis of Data using SPSS

· Various applications of the Internet [sending and receiving communications, searching and downloading information from the web etc]
13. Special Top Management Trainings Received

	S/N
	Nature of Training
	Date

	1
	National Workshop on Overview Open and Distance Learning organised by Regional and Research Institute for Open and Distance Learning (RETRIDAL), National Open University of Nigderia in collaboration with the Commonwealth of Learning (COL) and National Universities Commission (NUC)
	30th May – 1st June, 2017

	2
	Institutional Dual Mode ODL Policy Formulation Workshop organised by Regional and Research Institute for Open and Distance Learning (RETRIDAL), National Open University of Nigderia in collaboration with the Commonwealth of Learning (COL) and National Universities Commission (NUC)
	05-08 December, 2016

	3
	Executive Development Programme for Council Members of Nigerian Universities organised by Association of Vice-Chancellors of Nigerian Universities (AVCNU)
	01- 04 November, 2016

	
	Training Course on Distance Learning Courseware Development organised by EDU Platforms Ltd
	March 2016

	4
	Technology-Assisted Learning organised by National Universities Commission (NUC)
	01, September, 2015

	
	
	

	5.
	National Workshop & Roundtable on Pedagogy organised by Teachers’ Registration Council of Nigeria (TRCN).
	02 -05 July, 2007

	6.
	Management and Leadership Development for Good Governance of Nigerian Universities organised by Centre for Management Development (CMD).
	21- 25 August, 2006

	7.
	Ethics Leadership Retreat organised by Exam Ethics Project
	22-24 June, 2005

 14. EXTRA -CURRICULAR ACTIVITIES

· Watching and Listening to Major News Bulletins on TV
· Jogging
· Badminton

· Chatting with Friends on WhatsApp

· Attending Meetings of Social Groups which I belong to
15. JOURNAL PUBLICATIONS

15.1. International

Nworgu, B.G & Adonu, I.I. (2015). Psychometric Qualities of NECO Practical Physics Test Using Partial Credit Model. Journal of Assessment in Africa, vol. 10; 308-319.
Nworgu, B.G., Uchekwe , J. O. & Nworgu, L. N. (January, 2014). Stakeholders’ Perception Of The Effectiveness Of The Strategies For Curbing Examination Security Breaches In Public Examinations In Nigeria . Asian Academic Research Journal of Social Sciences & Humanities [AARJSH] (www.asianacademicresearch.org); 1 (19) ; 279-296.
Nworgu, B.G. & Nworgu, L. N. (January, 2014). Out-of-School Children: Research and Strategic Imperatives For Combating The Threat Of Educational Exclusion In Sub Saharan Africa. Asian Academic Research Journal of Multidisciplinary [AARJMD] (www.asianacademicresearch.org); 1(17); 244 – 264.
Nworgu, B. G. & Nworgu, L. N. (January, 2014). Urban-Rural Disparities in Achievement at the Basic Education Level: The Plight of the Rural Child in a Developing Country. Developing Country Studies Vol 3, No 14 , 128-140.

Nworgu, B.G., Ugwuanyi C.S. & Nworgu, L.N. (December, 2013). School Location And Gender As Factors In Senior Secondary School Students’ Conceptual Understanding Of Force And Motion International Journal Of Educational Research and Technology, 4 [4]; 71-76. http://www.soeagra.com/ijert/ijertdec2013.htm.
Obinna, A.D.E., Nworgu, B.G. & Umobong, M.E. (2013). An investigation into Differential Item Functioning of Tests conducted by the Major Examination Bodies in Nigeria. Advances in Educational Research, 2(1); 1-8. http://www.scribesguildjournals.org/aer
Nworgu, B.G. & Agah, J.J. (2012). Application of the Three-Parameter Logistic Model in the Calibration of a Mathematics Achievement Test. The Journal of The Association for Educational Assessment in Africa, Volume 7, 162-172.
Nworgu, B.G. & Agah, J.J. (2012). Comparability of Assessment Standards in Africa: A Review of Test Equating Methods. The Journal of The Association for Educational Assessment in Africa, Volume 7, 232-242.
Nworgu, B.G. (2011). Differential Item Functioning: A Critical Issue in Regional Quality Assurance. The Journal of The Association for Educational Assessment in Africa, Volume 6, 274-284.
Nworgu, B.G. & Yager. R (2004). The STS-constructivist reform: Some discordant notes. African Journal of Educational Stidies in Mathematics and Sciences, 2, (1); 19-25
Yager. R.; Nworgu, B.G. & Yu-Ling, Lu (2003). Effect of STS and Textbook Oriented Instructional Approaches in Student Application of Science Concepts. Alberta Science Education Journal, 35(2); 13-23.
Ume, T.A. & Nworgu, B.G. (1997). Evaluation of Teaching and Learning. New Directions for Teaching and Learning, 72: 63-70.

15.2. National

Onyebuenyi, E.N. & Nworgu, B.G. (2010). Ethnicity and socio-economic status as moderator variables in the predictive validity of centralized mock examination, 6(1); 85-101.
Nworgu, B.G. (2007). Reforms and Quality Education in Nigeria. Journal of Quality Education (JOQE), 7(1); 1-13.
Nworgu, B.G. & Odili, J.N. (2005). Analysis of Differential Item Functioning in Biology Multiple Choice Test. Review of Education; 16(2); 140-152.
Nworgu, B.G. & Odili, J.N.(2005) Language as a strategy for enhancing unidimensionality in Biology Multiple Choice Test Items for Quality Assessment. Journal of the counseling Association of Nigeria, 1(2); 169-175.
Emaikwu,S.O. & Nworgu, B.G.(2005).Item response theory (IRT):A tool for democratization of assessment in schools. The Nigerian academic Forum, 8(3);43-49.
Emaikwu, S.O. & Nworgu, B.G. (2005). Relative Efficiency of Four Multiple Matrix sampling Models in Estimating Aggregate Performance from Partial Knowledge of Examinees' Ability Levels. The Nigerian academic Forum, 9(4); 21 -29.
Ayogu, Z.U. & Nworgu, B.G. (2004). Psychometric Characteristics of the Revised Physics Achievement Test (PAT). Nigerian Journal of Empirical Studies in Psychology and Education (NJESPE),1(9);33-44.
Madu, B.C. & Nworgu, B.G. (2004). Facilitating students' Retention of Some Concepts in Physics Using a Constructivist-Based Approach. Journal of Research in Education, 1(1); 66-70.
Nworgu, B.G. (2002). Research design and data analysis techniques. Journal of Home 'Economics Research Association; 3, 1 -15.
Nworgu, B.G. (2002). Towards a research-based framework for the implementation of the UBE: Building capacity in correlational analysis involving categorical data. Journal of UBE; 2,1-11.
Nworgu, B.G. (1998). Theoretical and Empirical Dimensions of Evaluation Research. Imo State University Journal of General Studies, Vol.3 (hi Press).
Nworgu, B.G. (1998). Problems in Designing Educational Research. Imo State University Journal of General Studies, Vol. 3 (In Press).
Ukwungwu, J. O. & Nworgu, B. G. (1998). Affective and Cognitive Correlates of Achievement in Pre-NCE Physics Course. Journal of Science Teachers Association of Nigeria, 34(1 &2); 102-106.
Nworgu, B.G. (1994). The Influence of Environment and Gender on the Level of Science Students: Implications for Rural Development. Journal of Research in Education and Humanities, 2(1); 9-19.
Nworgu, B.G. (1994). Curriculum Evaluation: A Neglected Quality Control Mechanism in Nigerian Education. International Journal Educational research. 6; 135-143.
Nworgu, B.G. (1992). Assessing the Readability of two Major Secondary School Economics Textbooks Using the Close Procedure. Imo Journal of Educational Studies (IMJES) 1(1); 30-38.
Nworgu, B.G. (1991). Developing, Enhancing and Sustaining Interest in the Teaching and Learning of Mathematics. In Nworgu, B.G. and Emenogu, B.C. (eds.). The Nigerian Primary Education System: Trends, Issues and Strategies for Improvement - APOEN Monograph Series, 2(1), Onitsha: Etukokwu Publishers Ltd.; 131-139.
Nworgu, B.G. (1990). Lapses in the Input, Process and Product Phases of the Nigerian Teacher Education System. In Nworgu, B.G. and Emenogu, B.C. (eds.). Concept and Indicators of Quality Education – APQEN Monograph Series, 1(1), 67-84.
Harbor-Ibeaja, V.F.& Nworgu, B.G. (1990). Implementing the Systematic and Comprehensive Aspects of Continuous Assessment of Cognitive Outcomes in Primary Schools. International Journal of Educational Research , 4; 50-56.
Nworgu, B.G. & Harbor-Peters, V.F. (1990). Development and Validation of a Physics Achievement Test (PAT). Journal of Studies in Curriculum, 1(1); 65-74.
Nworgu, B.G. & Essuman, J.K. (1989). Comparison of the Vocational Interest Patterns of Students and Professionals in the Teaching and Engineering Occupations. Education in Africans (1); 1-7.
Harbor-Ibeaja, V.F. & Nworgu, B.G.(1989). Mode of Task Presentation and Pupils Performance on Mathematical Tasks Involving Addition and Subtraction, ABACUS, 19(1); 48-54
Nworgu, B.G. (1988). A Survey of Research in Educational Measurement and Evaluation. General Aspects of Educational Studies-A Publication of NERA; V., 212-23 7.
Nworgu, B.G. (1988). The Proficiency Level of Secondary School Physics Teachers in the Application of Instructional Skills During Physics Lesson. Journal of Research in Curriculum, 6 (1), 1-7.
Nworgu B.G. (1987). Using the Cloze Procedure in Assessing the Readability of Major Nigerian Secondary School Physics Textbooks. Nigerian Educational Forum, 10 (2); 189-193.
Eke, E.I., Nworgu, B.G. & Ohuche, R.O. (1987). Strategies Underlying Addition and Subtraction Errors of Children. International Journal of Educational Research: 1(1); 47-57.
Nworgu, B. G. (1986). Gender X Content Area interaction in Physics Achievement.. Institute Journal of Studies in Education. 1 (1), 119-122.
Nworgu, B.G. & Harbor-Ibeaja, V.F. (1985). Readability of two ordinary level physics textbooks. In Mgbodile, T.O. et al (eds.). Issues in Teacher Education and Science Curriculum. Curriculum Organization of Nigeria Monograph Series, No.2; 229-238.
Nworgu, B.G.(1985). Expository and Discovery Methods of Teaching Secondary School Chemistry. In Mgbodile, T.O. et al (eds.). Issues in Teacher Education and Science Curriculum. Curriculum Organization of Nigeria Monograph Series, No.2; 245-252.

 15.3. State
Nworgu, B.G. & Ovute, A.O. (2003). Gender and School Location as Factors of Students Attitude towards Physics. Nigeria Research in Education, DC; 31 -36.

Nworgu, B.G. & Nworgu, L.N. (1998). Problem-Centered Laboratory-Investigative Approach to Science Practicals in Secondary Schools: Pilot Study 1(Biology). CITADEL - Journal of Dept. of Science and Tech. Education. ESUT. 2/5); 155-167.

Odo, L.M. & Nworgu, B.G. (1998). Effect of a Programme of Test-Taking Instruction and Gender on Students' Test Anxiety and Test Performance. CITADEL- Journal ofDept. of Science & Tech. Education, ESUT, 3(2). [In Press].

Nworgu, B.G. & Ovute, A.O. (1996). Development and Factorial Validation of Attitudes to Physics Scale. Nigeria Research in Education, viii; 24-39.

Nworgu, B.G.(1994). Teaching Math's-related Physics Concepts: The Component Task Analysis Model (COTASM). Journal of Technical Teacher Education 1(1), (In Press).

16. Conference Proceedings [Referred and Published]
16.1. International
Iloputaife, E. C. & Nworgu, B.G. (2002). Analysis of Restructuring Alterative Conceptions of Physics Students using analogy and a Five-Step Conceptual Instructional Models. Proceedings of the 43rd Annual Conference of STAN and Inaugural Conference of CASTME- Africa; 405-408.
16.1. National
Ovute, A.O. & Nworgu, B.G. (1998). The Effects of Pictorial Presentation on Physics.Practical Learning. 39 Annual Conference Proceedings of STAN; 275-278.
Ayogu, Z.U. & Nworgu, B.G. (1998). Influence of Gender and School Location on Students' Achievement in Physics. 40th Annual Conference Proceedings of STAN, 217-221.
Ovute, A.O. & Nworgu, B.G. (1997). Factorial Validation of Attitude to Physics Scale: An innovation in Attitude to Science Measurement. STAN Conference Proceedings;266-269.

Nworgu, B.G. (1990). The Effect of the Component - Task analysis Model (COTASM) Relative to Students' Performance and Retention in Physics. Proceedings of the 31st Annual Conference of the Science Teachers Association of Nigeria', 165-173.
Harbor-Ibeaja, V.F. & Nworgu, B.G. (1986). The Systematic and Comprehensive Aspects of Continuous Assessment in the Sciences: A Guide for Implementation". Proceedings of the 27th Annual Conference of STAN, 24 -38.
17. Books in Candidate’s Discipline
17.1. Sole-Authored

Nworgu, B.G. (2015). Educational Research: Basic Issues and Methodology (Third edition). Nsukka: University Trust Publishers; 372 pp.
Nworgu, B.G. (2009). Correlation and Regression Analysis for Education and Social Sciences Enugu: Immaculate Publications Ltd.
Nworgu, B.G. (2008). An Introduction to Measurement Theory. Enugu: Denmkuzman Publishers (Nig.) Ltd. 169pp.
Nworgu, B.G. (2007). Measurement of Educational Effects: An Introduction To Experimental Design & Analysis. Nsukka: Hallman Publishers.168pp
Nworgu, B.G. (2007). Measurement of Educational Effects: An Introduction To Experimental Design & Analysis. Nsukka: Hallman Publishers.168pp.

Nworgu, B.G. (2006). A Compendium of research in educational Measurement and Evaluation. Enugu: Samireen Publishers (Nig.). Ltd. 176pp.

Nworgu, B.G. (2001). Applications of Parametric statistical methods in Education. Nsukka: University Trust Publishers. 185pp.

Nworgu, B.G. (1995). Basic Statistical Tools for Continuous Assessment. Nsukka : University Trust Publishers

16.2. Co-authored
Nworgu B.G., Harbor-Peters, V.F., Essuman J.K. & Mkpa, N.D. (1989/2008). Evaluation Techniques For Affective And Psychomotor Behaviours. Enugu: Denmkuzman Publishers (Nig.) Ltd.
Adamu, A.U., Nworgu B. G. & Mordi, C. (2007). Educational Research Methods For Students & Practitioners Abuja Emirate Publishers Ltd

Nworgu, B. G., Ogoamaka P.M.C. & Nwagu, E. K. N. (2005). Measurement of Achievement and Intelligence - Principles and Methods. Nsukka :Global Publishers
Nworgu, B. G. J.N. & Odili, J.N. (2004). Assessment of Differential Item Functioning Methods & Research Application. Enugu: Professors Press Ltd.
Osakwe, N.N., Nwodo,N.L., Nworgu, B.G. et al (2003). The Process of the Indigenous Teaching of Core Subjects and Gender Mainstreaming – UNICEF Resource Papers for Teachers. Lagos: Literamed Publictions (Nig.) Ltd. 140pp.

Osakwe, N.N., Nworgu, B.G. , Nwodo,N.L. et al (2003). A Manual for the Indigenous Communicative Teaching and Gender Mainstreaming Primary Core Subjects– UNICEF Resource Papers for Teachers. Lagos: Literamed Publictions (Nig.) Ltd. 140pp.

16.3. Edited Books
Nworgu, B.G. (ed.). (2015). Educational Measurement and Evaluation: Theory and Practice. Nsukka: University Trust Publishers. 300 pp.

Nworgu, B.G. & Eke, E.I. (eds.). (2009). Access, quality and Cost in Nigerian Education. Proceedings of the 23rd Annual Congress of the Nigerian academy of Education. Enugu: Chulbson International Press
Nworgu, B.G. (ed.) (2008). Education in the Information Age: Global Challenges and enhancement strategies. Proceedings of the First international conference of the Faculty of Education, University of Nigeria; Volume 1. Nsukka: University Trust Publishers.
Nworgu, B.G. (ed.) (2008). Education in the Information Age: Global Challenges and enhancement strategies. Proceedings of the First international conference of the Faculty of Education, University of Nigeria, Volume 2: Nsukka: University Trust Publishers.

Nworgu, B.G. (ed.) (2008) Educational Reforms and the Attainment of the Millennium Development Goals (MDGs): The Nigerian Experience. Nsukka: University Trust Publishers.

Nworgu, B.G. (ed.). 2007) Optimization of Service Delivery in the Education Sector: Issues & Strategies. Nsukka: University Trust Publishers.

Nworgu, B.G.(ed.). (2003). Educational Measurement and Evaluation: Theory and Practice. Nsukka: University Trust Publishers. 266 pp.

Nworgu, B.G. (eds.). (1994). Education for Rural Development - A Book of Readings. Association for Promoting Quality Education in Nigeria. (APQEN).

Nworgu, B.G. (eds.). (1993). Curriculum Development, Implementation and Evaluation: A Book of Readings. Association for Promoting Quality Education in Nigeria. (APQEN).
Nworgu, B.G. (ed.). (1992). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers. 289 pp.
Nworgu, B.G. (eds.). (1992). Perspectives on Teacher Education in Nigeria - APOEN Monograph Series Vol. 3. Association for promoting Quality Education in Nigeria. 266 pp.
Nworgu, B.G. & Emenogu, B.G. (eds.). (1991). The Nigerian Primary Education System: Trends Issues and Strategies for Improvement-APOEN Monograph Series; 2(1). Qnitsha: Etukokwu Publishers.

Nworgu, B.G. & Emenogu, B.C.(eds.). (1990). Concept and Indicators of Quality Education. APOEN Monograph Series, 1 (1). Owerri: Totan Publishers. 255 pp.
16.4. Chapters in Books
Obinne, A.D.E. & Nworgu, B.G. (2013). Public Examinations in Nigeria: A Case for Item Response Theory. In M.J. Adejoh and C.O. Iji (eds.). Innovations in Teaching and Learning. Makurdi: Adeka Printing and Publishing Co. ; 242-254.
Nworgu, B.G. (2005). Gateway to Research Proposal and Report. In Ezeh, D.N (ed.). What to Write and How to Write - A step-by-step guide to Educational Research Proposal and Report. Enugu: Pearls & Gold.; 1-7.

Nworgu, B.G. (2005). Types and Uses of Some Inferential Statistical Tools in Educational Research. In Ezeh, D.N (ed.). What to Write and How to Write - A step-by-step guide to Educational Research Proposal and Report. Enugu: Pearls & Gold.; 73-84.
Emaikwu, S.O. & Nworgu, B.G. (2003). Trends for Effective Professionalization of Mathematics Education in the 21st Century. In Isa, A.E., Andortan, J.S.A., Betiang, P & Ibli, E. Nigerian Education in the Fourth Republic.

Nworgu, B.G. (1998). Methods and Media in Science Instruction. In Okwo, F.A. (eds.). Methods and Media in Science, Technology and Mathematics. Lagos: Everlead Publishers Ltd.

Nworgu, B.G. & Agbo, C.N. (1996). Gender Differentials in Secondary School Enrolment: Any Change in Trend? In Okpara, E.N. (eds.). Gender Issues in Education and Development - A Book of Readings. Association for Promoting Quality Education in Nigeria (APQEN); 252-260.

Nworgu, B.G. (1992). Introduction to Educational Measurement and Evaluation. In Nworgu, B.G.(eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 17-25.

Nworgu, B.G. (1992). Developments in Educational Evaluation in Nigeria. In Nworgu, B.G. (eds). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 26-35.

Nworgu, B.G. (1992). Introduction to Educational Statistics. In Nworgu, B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 152-159.

Nworgu, B.G. (1992). Organization of Data. In Nworgu, B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 160-173.

Nworgu, B.G. (1992). Measures of Central Tendency. In Nworgu, B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 174-185.

Nworgu B.G. (1992). Measures of Relative Standing or Position. In Nworgu, B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 195-209.

Nworgu, B.G. (1992). Measures of Association (Relationship). In Nworgu, B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 210-232.

Nworgu, B.G. (1992). Theoretical Foundations of Achievement Testing. In Nworgu B.G. (eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 246-257.

Nworgu, B.G. (1992). Curriculum (Program) Evaluation. In Nworgu B.G.(eds.). Educational Measurement and Evaluation: Theory and Practice. Nsukka: Hallman Publishers; 280-285.

Nworgu, B.G. (1992). Educational Measurement and Evaluation: Meaning and Process. NCE/DLS Course Book - Education Cycle 3 - Measurement and Evaluation and Adult Education. Kaduna: National Teachers Institute; 1-8.

Nworgu, B.G. (1992). Kinds of Evaluation - Formative and Summative. NCE/DLS Course Book -Education Cycle 3 - Measurement and Evaluation and Adult Education. Kaduna: National Teachers Institute- 9-14.

Nworgu, B.G. (1992). Functions of Evaluation - Formative and Summative. NCE/DLS Course Book - Education Cycle 3 - Measurement and Evaluation and Adult Education. Kaduna: National Teachers Institute; 15 - 20.

Nworgu, B.G. (1992) Qualities of a Good Test. NCE/DLS Course Book - Education Cycle 3 -Measurement and Evaluation and Adult Education, Kaduna: National Teachers Institute; 21 -29.

Nworgu, B.G.(1992). Teacher-made and Standardized Tests. NCE/DLS Course Book - Education Cycle 3 - Measurement and Evaluation and Adult Education. Kaduna: National Teachers Institute; 30-35.

Nworgu, B.G. (1992). Instrumentation n. The Questionnaire Construction and Use. NCE/DLS Course Book - Education Cycle 3 - Measurement and Evaluation and Adult Education. Kaduna: National Teachers Institute, 50-61.

Nworgu, B.G. (1992). Observation Techniques. NCE/DLS Course Book - Education Cycle 3 -Educational Research. Kaduna: National Teachers Institute; 62-66.

Nworgu, B.G.(1992). The Use of Secondary Data. NCE/DLS Course Book- Education Cycle 3-Educational Research, Kaduna: National Teachers Institute; 67-72.

Nworgu, B.G. (1992). Organization of Data. NCE/DLS Course Book - Education Cycle 3 - Educational Research. Kaduna: National Teachers Institute; 73-82.

Nworgu, B.G. (1992). The Use of Simple Statistics in Research Reports. NCE/DLS Course Book -Education Cycle 3 - Educational Research. Kaduna: National Teachers Institute; 83-90.

Nzewi, E. N. & Nworgu, B.G. (1990). Research Methods in Education. In Unachukwu, G.C. (edsJ. Educational Psychology. Owerri: Totan Publishers; 451-489.

Nworgu, B.G. (1988). Survey Research Methods. In Olaitan, S.O. & Nwoke, G.I. (eds.). Practical Research Methods in Education. Onitsha: Summer Educational Publishers; 55-86.

Nworgu, B.G. (1988). The Instructional System: An Innovation in Instructional Technology. In Onyemezi, D.A. (eds.). Educational Technology in Nigeria Education. Onitsha: Summer Educational Publishers, 42-53.

Nworgu, B.G. (1988). A Quantitative Approach to Content Evaluation of Science Textbooks (QACEST). In Onyemezi D.A. (eds.). Educational Technology in Nigerian Education. Onitsha: Summer Educational Publishers; 209-218.
Nworgu, B.G. (1987). Teacher Education in Nigeria for the year 2000 AD: Major Challenges. In Nduka, G.C. & Eresimadu, F.N.J. (eds.). Teacher Education in Nigeria. Onitsha: Kawuriz Manila Publishers; 178-189.
16.5 Editorship of Journals
1. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol. 8 No.2; November, 2012.

2. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol.8 No.1; May, 2012.

3. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol. 7 No.2; November, 2011.

4. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol.7 No.1; May, 2011.

5. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol. 6 No.2; November 2010.

6. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol. 6 No.1; May, 2009.

7. Editor- in Chief, Journal of Nigerian Academy of Education (JONAED), Vol. 5 No.1; May, 2008.

16.6 Technical Reports
1. Participatory Evaluation of the Child-Friendly School Initiative in UNICEF A-Field Office -Commissioned by UNICEF
2. Situation Assessment and Analysis of Basic Education in Nigeria Commissioned by UNICEF and National Planning Commission
3. Situation Assessment and Analysis of Secondary Education in Nigeria In ORASS Commissioned by Federal Ministry of Education.
4. Field Guide on Research Methods for School Administrators Commissioned by UBEC.
5. Baseline Study on Strategy for the Acceleration of Girls’ Education in Nigeria Commissioned by UNICEF.
6. Report on Train-the- Trainers Workshop for effective Implementation of the 9-Year Basic Education Curriculum Commissioned by UBEC

17. FUNDS/RESEARCH GRANTS ATTRACTED
	S/N
	DESCRIPTION OF GRANT/PROJECT
	ORGANIZATION
	VALUE
	Year

	1.
	Monitoring and Evaluation of Child-Friendly School Initiative (CFSI) IN 10 States of A-Field Office from 2001-2002.
	UNICEF
	375, 464 Naira
	2004

	4.
	Situation Assessment and Analysis of Basic Education Sector in Nigeria
	UNICEF
	949,018.00
	2007

	5.
	Train-the Trainers Workshop on the 9-Year Basic Education Curriculum
	UBEC
	13 Million Naira
	 2008

	6.
	Measurement and Evaluation Consultancy for the TRCN/STEP B Project
	TRCN/World Bank
	1 Million Naira
	2009

	7.
	2009 Professional Development Programme for Basic Education Teachers in Enugu State
	UBEC/Enugu SUBEB
	106,204,324.30
	2010

	8.
	Capacity Building for FTS Participants in Enugu and Ebonyi States
	UBEC
	54,027,000.00
	2010

	9
	Capacity Building for FTS Participants on Phonics 7 states in SE and SS
	UBEC
	41,958,000.00
	2010

	10
	2010 Professional Development Programme for Basic Education Teachers in Enugu State
	UBEC/Enugu SUBEB
	55,794,550.00

	2011

	11
	2010 Professional Development Programme for Basic Education Teachers in Bayelsa State
	UBEC/Bayelsa SUBEB
	57,665,920.00
	2011

	12
	2011 National Assessment of Learning Achievements in Basic Education
	UBEC
	1,154,800.000
	2013

18. Collaborations/Linkages

As Dean, Faculty of Education, University of Nigeria, I initiated the following exchange programmes and collaborations:

· The Centre for Comparative and International Education, Loyola University, Chicago, USA

· School of Education, Wayne State College, Nebraska, USA

· Collaboration with a US based group on Train - the - Trainers Workshop in Teacher Competency

· Collaborations with UNICEF and NECO on the First Faculty of* Education International Conference

19.
Inaugural/Special Public Lectures Delivered
1.
Delivered the 103rd Inaugural Lecture of the University of Nigeria titled ‘Averting Pedagogical Failure in the Sciences: Insights from Educational Measurement and Evaluation’ at the Princess Alexandra Auditorium on 25th February, 2016

1. Delivered a Guest Lecturer at the African Students’ Annual Forum on African Unity at the Ohio University titled “ African Unity : Viewing Research and Education as Empowerment Options for the African Student Abroad.” at the Baker Center, Ohio University on October 19, 2000 .

2. Delivered a Guest Lecture at the University of South Africa, Department of Didactics titled “A 5-Point Quantitative Model for the Evaluation of Science Textbooks" at Van Der Walt Building Monday, 12 February, 1996.
3. Delivered a Guest Lecture at the University of South Africa, Department of Didactics “Education-related Issues: Perspectives from Nigeria at Van Der Walt Building on Friday, 9th February, 1996.

4. “Enhancing Best Practices in Teaching and Learning/Education delivery: A Participatory Approach” – An invited lecture delivered at the Planning meeting of the Federal Inspectorate Service [FIS], Federal Ministry of Education held in Kaduna from 28th -30th July, 2009.

33

REFEREES
(1).
Prof. Benjamin C. Ozumba

Vice-Chancellor

University of Nigeria, Nsukka

Enugu State

(2).
Prof. Stella C. Nwizu

Dean

Faculty of Education

University of Nigeria, Nsukka

Enugu State

(3).
Prof. Augustine U. Akubue

Dean

Faculty of Education

Ebonyi State University, Abakiliki

Ebonyi State

Professor Boniface G. Nworgu, ksc, mnae, fapqen, fiian.

-----------------------------SIGNATURE OF APPLICANT

DATE[image: image1.png]

