

**National Institute for Policy and Strategic
Studies (NIPSS), Kuru**

PROGRAMME FOR

**SENIOR EXECUTIVE COURSE NO 37, 2015
15 FEBRUARY – 21 NOVEMBER, 2015**

THEME:

**REPOSITIONING NIGERIA'S EDUCATIONAL
SYSTEM FOR GLOBAL COMPETITIVENESS**

**National Institute for Policy and Strategic
Studies (NIPSS), Kuru**

**PROGRAMME FOR
SENIOR EXECUTIVE COURSE NO 37, 2015
15 FEBRUARY – 21 NOVEMBER, 2015**

**THEME:
REPOSITIONING NIGERIA'S EDUCATIONAL SYSTEM FOR
GLOBAL COMPETITIVENESS**

SUB-THEMES:

- 1. THE POLITICAL ECONOMY OF NIGERIA'S EDUCATIONAL SYSTEM**
- 2. MANAGEMENT OF EDUCATIONAL SYSTEM IN NIGERIA AND THE LEGAL FRAMEWORKS**
- 3. ENHANCING RESEARCH AND DEVELOPMENT IN NIGERIA'S EDUCATIONAL SYSTEM**
- 4. SCIENCE, TECHNOLOGY AND INNOVATION IN NIGERIA'S EDUCATIONAL SYSTEM**
- 5. STRENGTHENING THE ROLE OF STAKEHOLDERS IN NIGERIA'S EDUCATIONAL SYSTEM**
- 6. NIGERIA'S EDUCATIONAL SYSTEM AND GLOBAL BEST PRACTICES**

TABLE OF CONTENTS

WEEKS	MODULE	ACTIVITY	PAGE
1		Course Orientation	1
2		Course Inauguration and Foundation Lectures ...	2
3	I	Understanding the Nigerian State	4
4	II	Research Methodology	6
5	III	Policy Analysis and Development Studies	8
6		Policy Analysis and Development Studies (Continued) ...	10
7		Presentation of First Individual Essay on Challenging Career Experience	12
8	IV	Security and Strategic Studies	13
9	V	International Studies	15
10		Presentation of Individual Research Project Proposals ...	17
11&12		Local Study Tours	19
13		Preparation of Local Study Tour Reports	20
14		Presentation and Synthesization of Local Study Tour Reports Impromptu Exercise on the Gains So Far	21
15		Briefs on Foreign Countries to be Visited	22
16&17		Foreign Study Tour	24
18		Preparation of Foreign Study Tour Reports	25
19		Presentation and Synthesization of Foreign Study Tour Reports	26
20	VI	Science, Technology and Innovation	27
21		END OF FIRST TERM/MID-COURSE BREAK	29
22		Briefs on African Study Tour	31
23&24		African Study Tour	33
25		Preparation of African Study Tour Reports	34
26		Presentation and Synthesization of African Study Tour Reports	35
27	VII	Defence and National Security Studies	36
28		Study Tour of Strategic Institutions	38
29		Updates from Government Departments and Agencies ...	39
30		Presentation of Second Individual Essay Report	41
31	VIII	Peace and Conflict Studies	42
32		Peace and Conflict Studies (Continued)	44
33		Concluding Seminar Presentation	45
34		Writing of Presidential Parley Reports	46
35		Writing of Presidential Parley Reports (Continued)	47
36		Oral Defence of Individual Research Projects	48
37		Correction of Individual Research Projects and Compilation of Final Results	49
38		Rehearsal of Concluding Seminar & Preparation for the Presidential Parley... ..	50

39	Rehearsal of Concluding Seminar and Presidential Parley ...	51
40	Graduation Week	52
	Reading List	53
	General Reading List	53
	Thematic Reading List	57

Note:

1. **The Programme has been designed by the National Institute’s Board of Studies with the consent of the Board of governors. The National Institute reserves the right to amend, improve or modify any part or parts as deemed appropriate with a view to enriching the general outcome of the programme.**
2. **Most of the daily academic activities for the Participants start at 0900 hours with “Study Group Discussions,” presided over by the Directing Staff of each Study Group. The one hour slated for this exercise is to provide Participants the opportunity to further discuss the previous day’s lectures/papers and elicit the relevant points for policy before the commencement of the current day’s activities. Attendance is compulsory and high level of scholarly participation is expected from every Participant.**

WEEK 1
16TH – 20TH FEBRUARY, 2014

COURSE ORIENTATION

Sunday 15/02/2015	Arrival and Registration of Participants
Monday 16/02/2015 0900 – 1100 1100 – 1200 1200 – 1300 1300 – 1400	Medical Examination. Briefing by Director of Studies. Introduction of Directing Staff. Orientation Tour of the National Institute
Tuesday 17/02/2015 0900 – 1000 1000 – 1100 1100 – 1330	Medical Examination continues. Briefing by the Secretary/Director of Administration (SDA) Briefing by the Director of Research (DOR), the Institute Librarian, the Institute Editor, the Chief Medical Officer, and Head of ICT
Wed. 18/02/2015 0900 – 1000 1230 – 1400 1430 – 1500	Courtesy Call on the Governor of Plateau State, Da Jonah David Jang and Gbong Gwom Jos, Da Jacob Gyang Buba. Courtesy Call on the Chairman of Jos North Local Government. Courtesy Call on the Chairman of Jos South Local Government.
Thursday 19/02/15 0900 – 1200 1230 – 1500	Visit to the University of Jos. Visit to Federal School of Forestry, Jos
Friday 20/02/2015 0900 – 1130 1200 – 1330	Visit to National Veterinary Research Institute (NVRI) Vom. Visit to Farm Fresh, Vom

WEEK 2
23RD – 27TH FEBRUARY, 2015
COURSE INAUGURATION AND FOUNDATION LECTURES

Monday 23/02/15

9000 – 1100	Orientation Visit to NVRI, Vom	
1100 – 1145	Orientation Lecture by Studies Dept. Directing Staff/Participants' Self Introduction	DOS, NIPSS, Kuru Directing Staff
1145 – 1200	Coffee/Tea Break.	
1200 – 1330	Policy Monitoring, Evaluation and Analysis: The Nigerian Experience	Dr. T. Shut Faculty of Social Science, PLASU
1600 – 1700	Introduction of Computer Training/French Lessons.	

Tuesday 24/02/15

0900 – 1030	Directing Staff/Participants' Self Introduction	Directing Staff
1030 – 1100	Introductory Lecture on the Theme: Repositioning Nigeria's Educational System for Global Competitiveness.	Prof. Tijjani Muhammad-Bande, OFR, DG, NIPSS, Kuru
1100 – 1130	Coffee/Tea Break	
1130 – 1330	Panel Discussion on: The Historical Development of the National Institute: The Past, Present and the Future.	Discussants 1. Prof. Tijjani Muhammad-Bande, OFR, DG, NIPSS, Kuru 2. Gen Lawrence Onoja, mni President, AANI 3. Dr. Nathaniel Adeyemi, mni Fmr. Institute Librarian
1600 – 1800	Games	

Wednesday 25/02/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on DG's Introductory Lecture	
1000 – 1200	Panel Discussion on: Repositioning Nigeria's Educational System for Global Competitiveness.	Lead Presenter Dr. Abubarka Saddique Dept. of Political Science, ABU, Zaria. Discussants 1. Dr. Bashir Maina Senior Lecturer, Dept. of Educational Foundation., ABU, Zaria. 2. Dr. Abdulmaji Alkali Usman Danfodio Uni., Sokoto
1200 – 1230	Coffee/Tea Break	
1230 – 1330	The Use of Library and Internet Facilities for Effective Research	Mr. E.S. Mamman Institute Librarian
1330 – 1430	Briefing on First Individual Essay on Challenging Career Experience and Selection of Individual Research Topics	Prof. C.O. Basse Director of Studies

Note: Participants to commence writing the First Individual Essay on Career Experience immediately after the brief.

Thursday 26/02/15

0900 – 1000 Study Group Discussions on Repositioning Nigeria’s Educational System for Global Competitiveness

1000 – 1130 Effective Functional Communication Skills System for Global Competitiveness.

Prof. Olu Obafemi, FNAL
Former DOR, NIPSS

1130 – 1200 Coffee/Tea Break
1200 – 1400 Repositioning Nigeria’s Educational System for Global Competitiveness.

Lead Presenter

Prof. Bamiro, Uni. of Ibadan

Discussants

1. Prof. Femi Ajayi, Babcock
2. Prof. Iheanacho, Univ. of Jos.

Uni.

1530 – 1630 Briefing on Study Tours

Prof. C.O. Basse

1630 – 1730 Balloting on Study Tours/Order of Presentation of Reports

Director of Studies

Friday 27/02/15

0600 – 0700 Jogging for Fitness

0900 – 1000 Study Group Discussions on Repositioning Nigeria’s Educational System for Global Competitiveness.

1000 – 1130 Time Management for Effective Course Performance.

Hon. Samuel C. Mafuyai
Fmr. Minister of Aviation

1130 – 1200 Coffee/Tea Break

1200 – 1330 Stress Management for Effective Course Performance

Dr. Kingsley Okonoda
JUTH

Note: During the Week 2 (23rd – 27th February, 2015) campaigns and selection of Course and Study Groups Officials will take place. Officials so elected for the Study Groups will serve only for First Term of the course

2. The Director of Studies, Protocol Unit and Amb. Adamu Abbas to commence processing of Visas request for countries to be visited.

WEEK 3
2nd – 6th MARCH, 2015

MODULE 1: UNDERSTANDING THE NIGERIAN STATE

Monday 02/03/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Time/Stress Management for Effective Course Performance	
1000 – 1130	The Nigerian State and the State of Education: A Historical Perspective	Prof. Pam Dung Sha University of Jos.
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Federalism and Nigeria's Educational System	Prof. A.A. Bagodo DVC (Academics) Usman Danfodio Uni. Sokoto
1600-1800	Computer Training/French Lesson	

Tuesday 03/03/15

0900 – 1000	Study Group Discussions on Federalism and Nigeria's Educational System.	
1000 – 1130	Education Policies and Reforms in Nigeria	Prof. Clara Uju Umo Dean of Education UNN.
1130 – 1200	Coffee/Tea Break	
1200 – 1400	Repositioning Nigeria Educational Regulatory Agencies For Global Competiveness	NUC, NBTE, NCCE Exam Ethics.
1600 – 1800	Games	

Wednesday 04/03/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Repositioning Nigeria Educational Regulatory Agencies for Global Competiveness.	
1000 – 1130	<u>Panel Discussion</u> Promoting Excellence in Basic and Secondary Education.	<u>Discussants</u> 1. Executive Sec., NCCE 2. Prof. O.O. Akpa Faculty of Edu. Unijos. 3. Principal, Govt. Tech. Sch. Kuru Trade Centre, Jos. 4. Dr. (Mrs.) Abdulraman Binta Fatima, President ANCOPSS.
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Interaction.	

Thursday 05/03/15

0900- 1000	Study Group Discussions on Promoting Excellence in Basic and Secondary Education.	
1000 – 1100	Needs Assessment of Nigerian Tertiary Institutions: Funding and Capacity Building	Prof. A.M. Yakubu Fmr. ES TETfund
1130 – 1200	Coffee/Tea Break	
1200 – 1400	<u>Panel of Discussion</u> The Fundamental Principles of Management on Repositioning Nigeria’s Educational System for Global Competitiveness.	<u>Discussants</u> 1. Chief Executive NIM 2. Dr. Tanko Yahya Baba Usman Danfodio Uni. 3. Prof. Sule Moh’d ABU, Zaria
1600 – 1800	Computer Training/French Lesson	

Friday, 06/03/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Needs Assessment of Nigerian Tertiary Institutions: Funding and Capacity Building.	
1000 – 1200	<u>Panel of Discussion</u> The Imperatives of Financial Accounting in Repositioning Nigeria’s Educational System for Global Competitiveness	<u>Discussants</u> 1. Executive Director ANAN 2. Dr. (Mrs.) Ngozi Obafemi University of Calabar 3. Prof. Patrick N. Oche University of Jos.
1200 – 1230	Coffee/Tea Break	
1230 – 1330	Unscheduled Lectures.	

Submission of Proposed Individual Research Project Topics to Directing Staff for Study Group discussion and forwarding to Director of Studies on or before Friday, 6th March, 2015.

WEEK 4

9th – 13th MARCH, 2015

MODULE II: RESEARCH METHODOLOGY

Monday 09/03/15

0600 – 0700 Jogging for Fitness

0900 – 1000 Study Group Discussions on Frameworks

1000 – 1130 Introduction to Policy Research

Prof. O. J. Para-Mallam, mni
Research Directorate, NIPSS

1130 – 1200 Coffee/Tea Break

1200 – 1330 Unscheduled Lectures

1600 – 1800 Computer Training/French Lesson

Tuesday 10/03/15

0900 – 1000 Brief on NIPSS Style Manual

Prof. M.O. Maduagwu
Research Directorate, NIPSS

1000 – 1130 Introduction to Quantitative & Qualitative Research Methods and Analysis

Mal. Mu'azu Hassan
Research Directorate, NIPSS

1130 – 1200 Coffee/Tea Break

1200 – 1330 Interactive Session

1600 – 1800 Games

Wednesday 11/03/15

0600 – 0700 Jogging for Fitness

0900 – 1000 Study Group Discussions on Introduction to Qualitative and Quantitative Research Methods and Analysis

1000 – 1130 Research Proposal and Project Writing

Mr. Musa Umar
Research Directorate, NIPSS

1130 – 1200 Coffee/Tea Break

1200 – 1330 Writing Executive Summary and the Use of Power Point

Director of Studies

1600 – 1800 Computer Training/French Lesson

Thursday 12/03/15

- 0900 – 1000 Study Group Discussions on Research Proposal and Project Writing.
- 1000 – 1130 Selection of Participants' Individual Research Project Topics DOS, DOR, SDA, Inst. Lib. DS and Snr Fellows
- 1130 – 1200 Coffee/Tea Break
- 1200 – 1400 **Unscheduled Lectures**
- 1600 – 1800 Computer Training/French Lesson
-

Friday 13/03/15

- 0600 – 0700 Jogging for Fitness
- 1000 – 1130 **Selection of Participants' Individual Research Projects Topics** DOS, DOR, Inst. Lib. DS and Snr Fellows
- 1130 – 1200 Coffee/Tea Break
- 1400 Submission of 12 Spiral Bound Copies of Challenging Career Experience.
- 1600 – 1800 Games

Submission of 12 Spiral Bound Copies of Challenging Career Experience to the Office of Director of Studies by 1400 hours on Friday, 13th March 2015.

WEEK 5
16th – 20th MARCH, 2015
Module III: POLICY ANALYSIS AND DEVELOPMENT STUDIES

Monday 16/03/15

0600 – 0700	Jogging for Fitness (Optional)	
0900 – 1000	Study Group Discussions on Tips for Research Proposal and Project Writing.	
1000 – 1130	Inauguration of Senior Executive Course 37, 2015	His Excellency, President and C-in-C of the Armed Forces
1130 – 1200	Coffee/Tea Break	
1200 - 1330	Principles, Politics and Techniques of Policy Making and Implementation	Prof. Haruna Delakwa University of Maiduguri
1600 – 1800	Inauguration Cocktail Party	Management

Tuesday, 17/03/15

0900 – 1000	Study Group Discussions on Principles, Politics and Techniques of Policy Making and Implementation	
1000 – 1130	Public Policy and National Development in Nigeria	Prof. E.E. Iyoha AAU, Ekpoma
1130 – 1200	Coffee/Tea Break	
1200 – 1330	National Policy on Education: The Public and Private Sectors In the Nigerian Educational System	Dr. Mac John Nwabiala Perm. Sec. Fed. Min. of Education
1300hrs	Release of Approved Topics of Participants' Individual Research projects	Prof. C.O. Bassey Director of Studies
1600 – 1800	Games	

Wednesday, 18/03/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Public Policy and National Development in Nigeria.	
1000 – 1130	The Role of Civil Society Organisations in Policy Advocacy in Nigeria.	Dr. Jibrin Ibrahim CDD, Abuja
1130 – 1200	Coffee/Tea Break	
1200 – 1400	Mainstreaming Gender into Nigeria's Educational System	Prof. Fumni Olayinto OAU, Ife

Thursday, 19/03/15

0900 – 1130	Study Group discussions on the Role of Civil Society Organizations in Policy Advocacy in Nigeria	
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Institutional Capacity and Quality Assurance in Nigeria’s Educational System	Dr. Kabir Usman Kabo DG, CMD, Lagos Dr. Dapo Fashina Chairman, ASUU Commtt. On Quality Assurance in Nigerian Education System
1600 – 1800	Computer Training/French Lesson	

Friday, 20/03/15

0600 – 0700	Jogging for Fitness	
0900 - 1000	Study Group Discussions on Infrastructural and Educational Development in Nigeria	
1000 – 1130	Enhancing Technical/Vocational Education in Nigeria for Global Competiveness	Prof. Bayo Lawal Faculty of Education University of Ilorin
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Unscheduled Lectures.	

NOTE:

Tuesday 17th March, 2015 – Release of Approved Topics of Participants Individual Research Projects

WEEK 6
23rd – 27TH MARCH, 2015

MOUDLE III: POLICY ANALYSIS AND DEVELOPMENT STUDIES, continued

Monday, 23/03/15

0600 – 0700	Jogging for Fitness (Optional)	
0900 – 1000	Study Group Discussions on Enhancing Technical/Vocational Education in Nigeria for Global Competitiveness.	
1000 – 1130	<u>Panel of Discussion</u> Capacity Development Issues in Nigeria’s Tertiary Institutions.	<u>Discussant</u> 1. Prof. Julius Okojie Executive Sec. NUC 2. Dr. Nasir Fagge Isa President ASUU 3. Dr. Nasir Fagge Isa President, ASUU
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Labour Relations in Nigeria’s Educational System	Prof. Asisi Asobie
1600 – 1800	Computer/French Lesson	

Tuesday, 24/03/15

0900 – 1000	Study Group Discussions on Labour Relations in Nigeria’s Educational System.	
1000 – 1130	Supply and Demand Higher Education in Nigeria: Challenges and Prospects.	Prof. Dibu Ojerinde Registrar, JAMB.
1130 – 1200	Coffee/Tea Break	
1200 – 1330	The Contribution of Nigerians in the Diaspora and Nigeria’s Educational System: An Appraisal.	Amb. Joe Keshi Chairman, UBA Board of Governors

Wednesday 25/03/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on The Contribution of Nigerians in the Diaspora and Nigeria’s Educational System: An Appraisal.	
1000 – 1200	<u>Panel of Discussion</u> States, Local Governments and Educational Development in Nigeria	<u>Discussants</u> 1. Commissioner of Education, Plateau State. 2. Commissioner of Education, Kaduna State. 3. Chairman, Jos South Local Govt.
1200 – 1230	Coffee/Tea Break	

1230 – 1330 Education Policy Formulation in Nigeria: Challenges and Prospects for Repositioning Nigeria’s Educational System for Global Competitiveness. Prof. Ruqayyat Ahmed Rufai, BUK, Kano

1600 – 1800 Games

Thursday, 26/03/15

0900 – 1000 Study Group Discussions on States and Local Governments and Educational Development in Nigeria.

1000 – 1200 **Panel Discussion on:** Critical Issues in Nigeria’s Educational System from Stakeholders’ Perspective **Discussants**

1. UBEC
2. Principal, Fed. Govt. Coll., Jos
3. PTA Chairman, St. Louis Sec. Sch., Jos.
4. President NLC
5. President TUC
6. President NANS

1200 – 1230 Coffee/Tea Break

1230 – 1330 Lecture by DG/CEO NIEPA

1600 - 1800 Computer/French Lesson

Friday, 27/03/15

0900 – 1000 Study Group Discussion on Critical Issues in Nigeria’s Educational System from Stakeholders’ Perspective

1000 – 1200 **Panel Discussion on:** Encouraging Corporate Social Responsibility in Nigeria’s Educational Development. **Discussants**

1. Chairman, Senate Committee on Education
2. Chairman, House of Rep. on Edu.
3. PTDF
4. CBN Governor
5. GMD NNPC
6. CEO MTN
7. MD SHELL

1200 – 1230 Coffee/Tea Break

1230 – 1330 Curriculum Development for Global Competitiveness Challenges and Prospects, Prospects for Nigeria Educational System Executive Secretary, NERDC

WEEK 7
30th MARCH – 3RD APRIL, 2015
PRESENTATION OF FIRST INDIVIDUAL ESSAY ON
CHALLENGING CAREER EXPERIENCE

Mon. 30/03/15

0600 – 0700 Jogging for Fitness

0900 – 1200 **Presentation of Individual Essay: Challenging Career Experience** Director of Studies
Directing Staff

1200 – 1230 Coffee/Tea Break

1230 – 1400 **Presentation Continues**

1600 – 1800 Computer Training and French Lessons.

Tue 31/03/15

0900 – 1200 **Presentation of Individual Essay: Challenging Career Experience** Director of Studies
Directing Staff

1200 – 1230 Coffee/Tea Break

1230 – 1400 **Presentation Continues**

Wed 01/04/15

0600 – 0700 Jogging for Fitness

0900 – 1200 **Presentation of Individual Essay: Challenging Career Experience** Director of Studies
Directing Staff

1200 – 1230 Coffee/Tea Break

1230 – 1400 **Presentation Continues**

1600 – 1800 Games

Thursday, 02/04/15

0900 – 1000 Study Group Discussions on Encouraging Corporate Social Responsibility
in Support of Development in Education in Nigeria.

1000 – 1200 **Panel Discussions on:**
The Role of Entrepreneurship in the Educational System
of Nigeria.

Discussants

1. SMEDAN
2. NUC
3. ITF
4. NBTE
5. NCCE

1200 – 1230 Coffee/Tea Break

1230 – 1400 Interactive Session

Friday, 03/04/15

GOOD FRIDAY – PUBLIC HOLIDAY

WEEK 8
6th – 10th APRIL, 2015

MODULE IV: SECURITY AND STRATEGIC STUDIES

Monday, 06/04/15

EASTER MONDAY – PUBLIC HOLIDAY

Tuesday, 07/04/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on the Role of Entrepreneurship in the Educational System in Nigeria.	
1000 – 1130	Fundamental Principles of Strategy	Prof. Habu Galadima Director of Research, NIPSS, Kuru
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Evolution of Strategic Thinking.	Maj-Gen MA Efeovbokhan (rtd)
1600 – 1800	Computer Training/French Lesson	

Wed. 08/04/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Evolution of Strategic Thinking.	
1000 – 1130	Contending Theories of Strategic Studies	Prof. Aja Akpuru-Aja
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Modern Technology and its Challenges to Strategic Studies for the Attainment of Global Competitiveness in Nigeria's Educational System	Cdre (NN) MS Garba, mni Directing Staff, NIPSS, Kuru
6000 – 1800	Games	

Thurs. 09/04/15

0900 – 1000	Study Group Discussions on Contending Theories of Strategic Studies.	
1000 – 1200	Grand Strategy and Educational Development in Nigeria	Dr. Istifanus Zabadi NDC, Abuja
1200 – 1230	Coffee/Tea Break	
1230 – 1330	Unscheduled Lectures.	

Frid. 10/04/15

0900 – 1000 Study Group Discussions on Grand Strategy and Educational Development in Nigeria

1000 – 1130 Nigeria’s National Interest and Global Strategic Environment

Prof. C.O. Bassey
Director of Studies

1130 – 1200 Coffee/Tea Break

1200 – 1330 Unscheduled Lectures.

WEEK 9

13TH - 17TH APRIL, 2015

MODULE V: INTERNATIONAL STUDIES

Mon. 13/04/15

0900 – 1000	Study Group discussions on Nigeria's National Strategic Vision and Global Strategic Environment	
1000 – 1130	An Overview of Nigeria's Foreign Policy	Prof. W. O. Ali University of Jos
1130 - 1200	Coffee/Tea Break	
1200 – 1330	Nigeria's Foreign Policy and Education Diplomacy: An Imperative for Global Competitiveness	Permanent Secretary Ministry of Foreign Affairs
1600 – 1800	Games	

Tues. 14/04/15

0900 – 1000	Study Group Discussions on Nigeria's Foreign Policy and Education Diplomacy: An Imperative for Global Competitiveness	
1000 – 1130	Trans-National Actors and the Development of Education in Nigeria: An Assessment.	Prof. Sam Egwu University of Jos
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Unscheduled Lectures	
6000 – 1800	Games	

Wed. 15/04/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Trans-National Actors and the Development of Education in Nigeria: An Assessment.	
1000 – 1130	Nigeria's Foreign Policy for Global Competiveness: An Assessment	Prof. Akinterinwa DG, NIIA
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Conflict Prevention and Early Warning System in the ECOWAS: An Appraisal	Amb. Adamu Abbas Directing Staff, NIPSS
6000 – 1800	Games	

Thurs. 16/04/15

0900 – 1000	Study Group Discussions on Conflict Prevention and Early Warning System in the ECOWAS: An Appraisal	
1000 – 1130	United Kingdom Educational System and Global Competiveness	British High Commissioner to Nigeria
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Unscheduled Lectures	
1600 – 1800	Computer Training/French Lesson	

Friday, 17/04/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on United Kingdom Educational System and Global Competiveness	
1000 – 1130	Individual Research Work.	
1130 – 1200	Coffee/Tea Break.	
1200 – 1330	Individual Research Work.	

WEEK 10

20TH – 24TH APRIL, 2015

PRESENTATION OF INDIVIDUAL RESEARCH PROJECT PROPOSALS

Monday, 20/04/15

0600 – 0700	Jogging and Fitness	
0900 – 1130	Presentation of Individual Research Projects Proposals	Director of Studies Directing Staff
1130 – 1200	Coffee/Tea Break	
1430 – 1700	Presentation Continues	
1600 – 1800	Computer Training/French Lesson.	

Tuesday 21/04/15

0900 – 1130	Presentation of Individual Research Projects Proposals	Director of Studies Directing Staff
1130 – 1200	Coffee/Tea Break	
1430 – 1700	Presentation Continues	

Wednesday 22/04/15

0600-0700	Jogging for Fitness	
0900-1000	Study Group Discussions	
1000-1130	Briefing on Research Instruments for the Study Tours	Director of Studies Directing Staff
1130-1200	Coffee/Tea Break	
1200-1300	Briefing on Research Instruments for the Study Tours	Director of Studies Directing Staff
1600-1900	Games	

Thursday 23/04/15

0900 – 1000	Study Group Discussions	
1000 – 1130	Healthcare and Basic Education in Nigeria: An Appraisal	Hon. Minister of Health
1200 – 1330	Coffee/Tea Break	
1600 – 1800	Computer Training/French Lesson	

Friday, 24/04/15

0900-1000 Study Group Discussions on Healthcare and Basic
Education in Nigeria: An Appraisal

1000 – 1130 Framework for Sustainable Educational
Financing in Nigeria

Prof. Chukwuka Okonjo
Chairman of Council
University Illorin.

1200 – 1330 Coffee/Tea Break

1600 – 1800 Computer Training/French Lesson

WEEKS: 11 and 12

27th April – 9th May 2015

LOCAL STUDY TOURS

STATES TO BE VISITED

<i>North</i>		<i>South</i>
Kebbi	-	Akwa Ibom
Katsina	-	Bayelsa
Plateau	-	Ondo
Benue	-	Edo
Kwara	-	Imo
Niger	-	Enugu

Fall Back States:

North		South
Bauchi	-	Anambra
Kano	-	Abia

WEEK 13

11th – 15th MAY, 2015

PREPARATION OF LOCAL STUDY TOUR REPORTS

Monday, 11/05/15

Tuesday, 12/05/15

Wednesday, 13/05/15

Thursday, 14/05/15

Friday, 15/05/15

PREPARATION OF LOCAL STUDY TOUR
REPORTS

1300

**Submission of 12 Spiral Bound Copies of Local Study Tour Reports
To the Office of the Director of Studies**

WEEK 14

18TH – 22ND MAY, 2015

PRESENTATION AND SYNTHESIZATION OF LOCAL STUDY TOUR REPORTS

Monday, 18/05/15

0600 – 0700 Jogging for Fitness
1000 – 1400 Presentation of Local Study Tour Reports (Two Groups)

Tuesday, 19/05/15

1000 – 1400 Presentation of Local Study Tour Reports (Two Groups)

Wednesday, 20/05/15

1000 – 1400 Presentation of Local Study Tour Reports (Two Groups)

Thursday, 21/05/15

1000 – 1330 Synthesization of Local Study Tour Reports by each Study Groups

Friday, 22/05/15

0600 – 0700 Jogging for Fitness
1000 – 1330 Synthesization of Local Study Tour Reports to One Volume

- NOTE:**
1. Each Study Group Synthesisation to be supervised by the Study Group Directing Staff.
 2. A Committee of 6 Participants, one from each Study Group, to be composed to synthesize and summarise the six Study Groups' Reports to one volume.
 - 3.. The Synthesisation Committee to be supervised by two Directing Staff to be appointed by the DOS.

Note: Impromptu Exercise on Gains from the Programme So Far – MODULES I - V.

WEEK 15
25TH – 26TH MAY, 2015

FOREIGN STUDY TOUR

BRIEFS ON FOREIGN COUNTRIES TO BE VISITED

Monday 25/05/2015

0600 – 0700	Jogging and Fitness
0900 – 1000	Study Group Discussions on
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs of the countries to be visited
1600 – 1800	Computer Training/French Lesson

Tuesday, 26/05/15

0900 – 1000	Study Group Discussions on the Briefing by the Ambassadors/Political Desk Officers of the countries to be visited.
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations.
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited

Wednesday 27/05/15

0600 – 0700	Jogging for Fitness
0900 – 1000	Study Group Discussions on the Briefing by the Ambassadors/ Political Desk Officers of the countries to be visited
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited
1600 – 1800	Games

Thursday 28/5/15

0900-1000	Study Group Discussions on the briefing by the Ambassadors/Political Desk Officers of the countries to be visited
1000-1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations.
1130-1200	Coffee/Tea Break
1200-1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited,

Friday 29/05/15

DEMOCRACY DAY – PUBLIC HOLIDAY

NOTE:

Submission of 15 Spiral Bound Copies of Study Group Term Paper to the Office of the Director of Studies on Thursday 28th May, 2015

WEEKS: 16 & 17

1ST – 14TH JUNE 2015

FOREIGN STUDY TOUR

COUNTRIES TO BE VISITED

**Sweden
Spain
China
Malaysia
India
USA**

Fallback Countries:

**Canada
Italy
Germany**

WEEK 18

15TH – 19TH JUNE, 2015

PREPARATION OF FOREIGN STUDY TOUR REPORTS

Monday 15/06/2015

Tuesday 16/06/2015

Wednesday 17/06/2015

Thursday 18/06/2015

Friday 19/06/2015

**PREPARATION OF FOREIGN STUDY
TOUR REPORTS**

1500

*Submission of 15 Copies (Spiral Bound) Foreign Study Tour Reports
to the Office of the Director of Studies*

WEEK 19

22ND – 26TH JUNE 2015

PRESENTATION AND SYNTHESIZATION OF FOREIGN STUDY TOUR REPORTS

Monday 22/06/15 Presentation of Foreign Study Tour Reports (Two Groups)

Tuesday 23/06/15 Presentation of Foreign Study Tour Reports (Two Groups)

Wednesday 24/06/15 Presentation of Foreign Study Tour Reports (Two Groups)

Thursday 25/06/15 Synthesisation of Foreign Study Tour Reports by Each Study Group

Friday 26/06/15 Synthesisation of Foreign Study Tour Reports Into One Volume By All Study Groups

- NOTE:**
1. Each Study Group Synthesisation to be supervised by the Study Group Directing Staff
 2. A Committee of 6 Participants, one from each Study Group, to be composed to synthesise and summarise the six Study Groups' Reports into one volume.
 3. The Synthesisation Committee to be supervised by two Directing Staff to be appointed by the DOS.
-

WEEK 20

29TH JUNE – 3RD JULY, 2015

MODULE VI: SCIENCE, TECHNOLOGY AND INNOVATION

Monday 29/06/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	SG Discussions on Presentation of Foreign Study Tour Reports	
1000 – 1130	Introduction to Science, Technology and Innovation	Prof. I.S. Williams Research Directorate, NIPSS
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Nigeria's STI Policy and Translation of Research into Action	Prof. K.B. Tanyigna Research Directorate, NIPSS
1600 – 1800	Computer Training/French Lesson	

Tuesday 30/06/15

0900 – 1000	Study Group Discussions on Nigeria's STI Policy and Translation of Research into Action	
1000 – 1130	Technology and Innovation Linkages in Nigeria: The Role of Research and Development	Prof. Idris M. Bugaje DG, NRICT Zaria
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Mainstreaming ICT in Nigeria's Educational System for Global Competitiveness.	Hon. Minister, ICT Abuja.

Wednesday 01/07/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Mainstreaming ICT in Nigeria's Educational System for Global Competitiveness.	
1000 – 1130	Science, Engineering and Technology for Global Competitiveness and Sustainable Development in Nigeria	Prof. Saminu Ibrahim VC, ATBU
1130 – 1200	Coffee/Tea Break	
1200 – 1330	The Place of History and Values in the Transformation of Nigeria's Educational System.	Prof. Sule Bello ABU, Zaria.
1600-1800	Games	

Thursday, 02/07/15

0900 – 1000	Study Group Discussions on Science, Engineering and Technology for Global Competitiveness and Sustainable Development in Nigeria	
1000 – 1130	Revitalising Agricultural Extension Services for Enhanced Food Production in Nigeria	Dr. P.T. Haggai Research Directorate, NIPSS
1130 – 1200	Coffee/Tea Break	
1200 – 1330	<u>Panel of Discussion</u> Intellectual Property Rights and Nigeria’s Global Competitiveness	<u>Discussants</u> 1. Dr. Umar Bindir DG, NOTAP 2. Chairman, REPRONIG
1600 – 1800	Computer Training/French Lesson	

Friday, 03/07/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussion on Intellectual Property Rights and Nigeria’s Global Competitiveness	
1000 – 1130 Teachers	The Place of Science Education in Nigeria for Global Science Competitiveness.	President, Science Association (STAN)
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Unscheduled Lectures.	
1500	Submission of 15 copies of Hard Bound and CD Copy of Revised Foreign Study Tour Reports to The Office of the Director of Studies.	

END OF TERM ONE

WEEK 21

6TH – 10TH JULY, 2015

END OF FIRST TERM/MID-COURSE BREAK

FIRST TERM BREAK

FIELD WORK FOR INDIVIDUAL RESEARCH PROJECT

MODERATION AND SUBMISSION OF MID-COURSE REPORT

SECOND TERM

13 JULY – 21 NOVEMBER, 2015

WEEK 22

13TH – 17TH JULY, 2015

BRIEFS ON AFRICAN STUDY TOUR

Monday, 13/07/15

0600 – 0700	Jogging for Fitness
0900 – 1000	Study Group Discussions on the briefings of the Ambassadors/Political Desk Officers of the countries to be visited.
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations.
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited.
1600 – 1800	Computer Training/French Lesson

Tuesday, 14/07/15

0900 – 1000	Study Group Discussions on the briefings of the Ambassadors/Political Desk Officers of the countries to be visited.
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations.
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited.
1600 – 1800	Games

Wednesday, 15/07/15

0600 – 0700	Jogging for Fitness
0900 – 1000	Study Group Discussions on the briefings of the Ambassadors/Political Desk Officers of the countries to be visited.
1000 – 1130	Briefing by the Ambassadors of the countries to be visited on the Bi-lateral Relations.
1130 – 1200	Coffee/Tea Break
1200 – 1330	Briefing by the Political Desk Officers in the Ministry of Foreign Affairs on the countries to be visited.
1600 – 1800	Computer Training/French Lesson

Thursday, 16/07/15

0900 – 1000 Study Group Discussions on the briefings of the Ambassadors/Political Desk Officers of the countries to be visited.

1000 – 1200 Briefing by the DOS and SDA on African Study Tour

1200 – 1230 Coffee/Tea Break.

Friday, 17/07/15

Eid-el Fitr - Sallah Holiday

WEEKS: 23 & 24

20TH – 31ST JULY 2015

AFRICAN STUDY TOUR

COUNTRIES TO BE VISITED

Botswana

Kenya

South Africa

Egypt

Ethiopia

Zambia

Fallback Countries:

Uganda

Mauritius

Morocco

WEEK 25

3rd – 7TH AUGUST, 2015

PREPARATION OF AFRICAN STUDY TOUR REPORTS

Monday 03/08/15 PREPARATION OF AFRICAN STUDY TOUR REPORT

Tuesday 04/08/15 PREPARATION OF AFRICAN STUDY TOUR REPORT

Wednesday 05/08/15 PREPARATION OF AFRICAN STUDY TOUR REPORT

Thursday 06/08/15 PREPARATION OF AFRICAN STUDY TOUR REPORT

Friday 07/08/15 PREPARATION OF AFRICAN STUDY TOUR REPORT

NOTE:

Submission of 15 Copies (Spiral Bound) African Study Tour Reports to the Office of the Director of Studies on Friday 7th August, 2015.

WEEK 26

10TH – 14TH AUGUST, 2015

**PRESENTATION AND SYNTHESIZATION OF
AFRICAN STUDY TOUR REPORTS**

Monday	10/08/15	Presentation of African Study Tour Reports (Two Groups)
Tuesday	11/08/15	Presentation of African Study Tour Reports (Two Groups)
Wednesday	12/08/15	Presentation of African Study Tour Reports (Two Groups)
Thursday	13/08/15	Synthesization of African Study Tour Reports by Each Group
Friday	14/08/15	Synthesization of African Study Tour Reports Into One Volume

- NOTE:**
1. Each Study Group Synthesization to be supervised by the Study Group Directing Staff.
 2. A Committee of 6 Participants, one from each Study Group, to be composed to synthesize and summarize the six Study Groups' Reports into one volume.
 3. The Synthesization Committee to be supervised by two Directing Staff to be appointed by the DOS.
-

WEEK 27

17TH – 21ST AUGUST, 2015

MODULE VII A: DEFENCE AND NATIONAL SECURITY STUDIES

Monday 17/08/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussion.	
1000 – 1130	The Role of Defence in Enhancing Research and Development in Nigeria's Educational System.	Hon. Min. of Defence, Abuja
1130 – 1200	Coffee/Tea Break	
1200 – 1330	The Role of the Military in Enhancing Research in Nigeria's Educational System	Chief of Defence Staff, Abuja

Tuesday 18/08/15

0900 – 1000	Study Group Discussions on the Role of the Military in Enhancing Nigeria's Educational System	
1000 – 1130	Sector-Specific Measures in Nigeria's Educational System	<u>Discussants:</u> 1. Chief of Army Staff 2. Chief of Naval Staff 3. Chief of the Air Staff
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Interactive Session	

Wednesday 19/08/15

0900 – 1000	Study Group Discussions on Sector Specific Measures in Nigeria's Educational System	
1000 – 1130	Sector-Specific Measures in Nigeria's Educational System	<u>Discussants</u> 1. DG, DIA 2. DG, NIA 3. DG, SSS
1130 – 1200	Coffee/Tea Break	
1130 – 1330	Interactive Session	

Thursday, 20/08/15

0900 – 1000	Study Group Discussions on Sector-Specific Measures in Nigeria's Educational Sector towards National Development	
-------------	--	--

1000 – 1130	Sector-Specific Measures in Nigeria’s Educational System	<u>Discussants</u> 1. CG, Nigeria Customs Service 2. CG, Nigeria Immigration Service 3. Chairman NDLEA
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Interactive Session	

Friday, 21/08/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions	
1000 – 1130	Sector Specific Measures in Nigeria’s Educational System	Inspector General of Police
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Pursuance of Excellence in Education Private Sector Driven in Nigeria	Chief Afe Babalola (SAN)

WEEK 28

24TH – 28TH AUGUST, 2015

STUDY TOUR OF STRATEGIC INSTITUTIONS

Monday, 24/08/15

0600 – 0700	Jogging for Fitness
1000 – 1330	Lectures to Fill up Gaps
1600 – 1800	Computer Training/French Lesson

Tuesday, 25/08/15

0900 – 1000	Lectures to Fill up Gaps
1000 – 1200	Lectures to Fill up Gaps

Wednesday, 26/08/15

Thursday, 27/08/15

Friday 28/08/15

**Study Tour of Strategic
Institutions**

INSTITUTIONS TO BE VISITED

1. National Universities Commission, Abuja
2. Federal Ministry of Education, Abuja
3. TET-Fund, Abuja
4. NCCE, Abuja
5. NBTE
6. Ministry of Finance

FALL BACK - UBEC

WEEK 29

31ST AUGUST – 4TH SEPTEMBER 2015

UPDATES FROM GOVERNMENT DEPARTMENTS AND AGENCIES

Monday, 31/08/15

0600-0700	Jogging for Fitness	
0900-1000	Study Group Discussions on Strategic Tour Reports.	
1000-1200	Unscheduled Lecture	
1200-1230	Coffee/Tea Break	
1230-1400	Inter-Governmental Relations in Nigeria's Educational System	Prof. A. N. Gambo Dept. of Pol. Science Unijos

Tuesday 01/09/15

0900 – 1000	Study Group Discussions on the Role of the Federal Government in Nigeria's Educational System	
1000 – 1200	<u>Panel Discussion</u> The Role of Faith-Based Organizations in Nigeria's Educational System	<u>Discussants</u> 1. Rev. Dr. Musa Asake CAN Secretary-General CAN Secretariate, Abuja 2. Prof. L.O. Oluyode Sec. Gen. Supreme Council for Islamic Affairs, Abuja.
1200 – 1230	Coffee/Tea Break	
1230 – 1400	UNSCHEDULED LECTURE	

Wednesday, 02/09/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on the Role of Faith Based Organizations in Nigeria's Educational System.	
1000 – 1200	Unscheduled Lectures.	
1200 – 1230	Coffee/Tea Break	
1230-1400	Unscheduled Lectures.	

Thursday, 03/09/15

0900 – 1000 Study Group Discussions on

1000 – 1200 Unscheduled Lectures.

1200 – 1230 Coffee/Tea Break

1230 – 1400 Unscheduled Lectures.

Friday, 04/09/15

0600 – 0700 Jogging for Fitness

0900 – 1400 Work on Individual Project Essay

1200 Submission of 12 Spiral Bound Copies of Individual Research Projects to the Office of the Director of Studies.

1500 Submission of 12 Spiral Bound Copies of Strategic Tour Reports to the Office of the Director of Studies.

1600 Submission of 12 Spiral Bound Copies of Second Individual Essay to the Office of the Director of Studies.

WEEK 30

7TH – 11TH SEPTEMBER, 2015

**PRESENTATION OF SECOND INDIVIDUAL ESSAY
AND STRATEGIC TOUR REPORTS**

SECOND INDIVIDUAL ESSAY PRESENTATION

Monday, 07/09/15

0600-0700 Jogging for Fitness

0900-1400 Presentation of Second Individual Essay (Three Study Groups) Director of Studies/
Directing Staff

Tuesday, 08/09/15

0900-1400 Presentation of Second Individual Essay (Three Study Groups) Director of Studies/
Directing Staff

PRESENTATION OF STRATEGIC TOUR REPORTS

Wednesday, 09/09/15

1000-1330 Presentation of Strategic Tour Reports (Three Study Groups) Director of Studies/
Directing Staff

Thursday, 10/09/15

1000-1330 Presentation of Strategic Tour Reports (Three Study Groups) Director of Studies/
Directing Staff

Friday, 11/09/15

0600-0700 Jogging for Fitness

1000-1330 **RESEARCH DIRECTORATE IN-HOUSE SEMINAR.**

**1500 Submission of 12 Spiral Bound Copies of Concluding
Seminar Reports on Sub-Themes to the Office of the Director
of Studies.**

WEEK 31

14TH 18TH SEPTEMBER, 2015

MODULE VIII: PEACE AND CONFLICT STUDIES

Monday, 14/09./15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on Reports Presentation	
10 00 – 1130	Understanding the Basic Concepts of Peace and Conflicts	Prof. Habu Galadima Director of Research
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Basic Techniques of Negotiation and Mediation in Conflict Management	Prof. Abdul Usein

Tuesday, 15/09/15

0900 – 1000	Study Group discussions on Basic Techniques of Negotiation and Mediation in Conflict Management.	
1000 – 1130	<u>Panel Discussion</u> Women and Ethno-Religious Conflict Management in Nigeria: A Perspective	<u>Discussants</u> 1. Prof. (Mrs.) Charity A. Angya Vice Chancellor Benue State University 2. Dr. Joe Okei-Odumakin Campaign for Democracy Lagos
1130 - 1200	Coffee/Tea Break	
1200 – 1330	<u>Panel Discussion</u> The Media and Management of Industrial Disputes in Nigeria's Educational System.	<u>Discussants</u> 1. Femi Adesons 2. Mal Mahmud Jega, Daily Trust. 3. Dr. Adeyanju

Wednesday, 16/09/15

0600 – 0700	Jogging for fitness	
0900 – 1000	Study Group Discussions on the Media and Management of Industrial Disputes in Nigeria’s Educational System.	
1000 – 1200	<u>Panel Discussion</u> Traditional Monarchs and the Management of Industrial Disputes in the Educational Institutions in Nigeria <u>Discussants</u> 1. His Eminence Alhaji Mohammad Sa’ad Abubakar III, CFR, mni The Sultan of Sokoto 2. His Royal Majesty Igwe Nnaemeka Alfred Ugochukwu Achebe, CFR, mni The Obi of Onitsha 3. His Royal Majesty Da Jacob Gyang Buba, Gbong Gwom Jos 4. His Royal Majesty Oba Rilwan Babatunde Akiolu, CFR, mni Oba of Lagos	
1200 – 1230	Coffee/Tea Break	
1230 – 1330	<u>Panel Discussion</u> Conflict, Education and Development in Nigeria: Focus on Niger Delta, North Central and North East.	<u>Discussants</u> 1. Prof. Osita Osita 2. Charity Angya 3. Prof. Zaynab Alkali State University, Keffi
1330 – 1430	Interaction	

Thursday, 17/09/15

0600 – 0700	Jogging for Fitness	
0900 – 1000	Study Group Discussions on The Media and the Management of Industrial Disputes in Nigeria’s Educational System.	
1000 – 1130	Faith-Based Organizations and Conflict Management in Nigeria	Imam Ahsafa Pastor James Inter Faith Dialogue, Kaduna
1130 – 1200	Coffee/Tea Break	
1200 – 1330	Rehearsal: Negotiation and Bargaining in Integrated Conflict Management Framework	Prof. T.A. Imobighe
1300 – 1430	Skills Development Exercise/Rehearsals for the same to be stimulated	Prof. T.A. Imobighe

Friday, 18/09/15

0600 – 0700 Jogging for Fitness

1000 – 1130

1130 – 1330

1600

Rehearsals for the Crisis Game

Prof. T.A. Imobighe

WEEK 32

21ST – 25TH SEPTEMBER, 2015

PEACE AND CONFLICT STUDIES (Continued)

Monday, 21/09/15 Day One of the Crisis Game

Tuesday 22/09/15 Day Two of the Crisis Game

Wednesday 23/09/15 Day Three of the Crisis Game

Thursday, 24/09/15 **Edel Kabir – Sallah Holiday**

Friday, 25/09/15
Edel Kabir – Sallah Holiday

WEEK 33

28TH SEPTEMBER – 2ND OCTOBER, 2015

CONCLUDING SEMINAR PRESENTATION

Monday, 28/09/15

0600 – 0700 Jogging for Fitness
0900 – 1400 Presentation of Concluding Seminar Reports (Two Study Groups)
Coffee/Tea Break

Tuesday, 29/09/15

0900 – 1400 Presentation of Concluding Seminar Reports (Two Study Groups)
Coffee/Tea Break

Wednesday, 30/09/15

0900 – 1400 Presentation of Concluding Seminar Reports (Two Study Groups)
Coffee/Tea Break

Thursday, 01/10/15 NATIONAL DAY – PUBLIC HOLIDAY

Friday, 02/10/15 Synthesisation of Concluding Seminar Reports by each Study Group

NOTE: Each Study Group Synthesization to be supervised by its Directing Staff

WEEK 34

5TH – 9TH OCTOBER, 2015

WRITING OF PRESIDENTIAL PARLEY REPORTS

Monday, 05/10/15

Tuesday, 06/10/15

Wednesday, 07/10/15

Thursday, 08/10/15

PRODUCTION OF PRESIDENTIAL PARLEY REPORT

Friday, 09/10/15

**1500 Submission of 12 Spiral Bound Copies of Module Review
Reports to the Office of the Director of Studies**

WEEK 35

12TH – 16TH OCTOBER, 2015

WRITING OF PRESIDENTIAL PARLEY REPORTS (continued)

Monday, 12/10/15
0600 – 0700 Jogging for Fitness

Tuesday, 13/10/15

Wednesday, 14/10/15
0600-0700 Jogging for Fitness

**PRODUCTION OF PRESIDENTIAL
PARLEY REPORT**

Thursday, 15/10/15

**PRESENTATION, REHEARSALS AND
SELECTION OF FINAL PRESENTERS**

Friday, 16/10/15
0600-0700 Jogging for Fitness

WEEK 36

19TH – 23RD OCTOBER, 2015

ORAL DEFENCE OF INDIVIDUAL RESEARCH PROJECTS

Monday, 19/10/2015 **Preparation for Project Defence**

Tuesday, 20/10/2015

0900 - 1800 **INDIVIDUAL RESEARCH PROJECT DEFENCE**

Wednesday, 21/10/2015

0900 - 1800 **INDIVIDUAL RESEARCH PROJECT DEFENCE**

Thursday, 22/10/2015

0900 - 1800 **INDIVIDUAL RESEARCH PROJECT DEFENCE**

Friday, 23/10/2015

CORRECTION OF INDIVIDUAL RESEARCH PROJECTS

WEEK 37

26TH – 30TH OCTOBER, 2015

**CORRECTION OF INDIVIDUAL RESEARCH PROJECTS
AND COMPILATION OF FINAL RESULTS**

Monday 26/10/2015

Tuesday 27/10/2015

Wednesday, 28/10/2015

Thursday, 29/10/2015

Friday, 30/10/2015

**CORRECTION OF INDIVIDUAL RESEARCH
PROJECTS AND COMPILATION OF FINAL RESULTS**

WEEK 38

2ND – 6TH NOVEMBER, 2015

**REHEARSAL OF CONCLUDING SEMINAR & PREPARATION
FOR THE PRESIDENTIAL PARLEY**

Monday, 02/11/2015

Tuesday, 03/11/2015

Wednesday, 04/11/2015

Thursday, 05/11/2015

Friday, 06/11/2015

**REHEARSALS AND PREPARATION OF POWER
POINTS**

WEEK 39

9TH – 13TH NOVEMBER, 2014

**REHEARSAL OF CONCLUDING SEMINAR AND
PRESIDENTIAL PARLEY**

Monday, 09/11/2015

1000 – 1330

Final Rehearsal of Concluding Seminar Report
for the Presidential Parley

**All DSs to be led by
Director of Studies**

**Submission of 15 Hard Bound Copies and CD Copy of the Final Version
of the Executive Summary to Office of the DOS in the morning latest by 1000hrs.**

Tuesday, 10/11/2015

Preparation for Presidential Parley

Wednesday, 11/11/2015

Preparation for Presidential Parley

Thursday, 12/11/2015

**VISIT TO MR. PRESIDENT FOR THE PRESIDENTIAL PARLEY
(Date, subject to the approval of Mr. President)**

Friday, 13/11/2015

Return to NIPSS, Kuru

WEEK 40

16TH – 21ST NOVEMBER, 2014

GRADUATION WEEK

Monday, 16/11/2015

9000 – 1100	End of Course Interview	Study Group Directing Staff
1100 – 1300	End of Course DOS Interview - Study Group by Study Group	DOS
1600-1800	Graduation Rehearsal	Directing Staff

Tuesday, 17/11/2015

1000-1330	End of Course Interview (continues) (Study Group by Study Group)	DOS
1600-1800	Graduation Rehearsal	Directing Staff

Wednesday, 18/11/2015

1000-1330	DG's Dialogue with Participants at the Auditorium on Course Evaluation	Director General
-----------	---	------------------

1600 **NOVELTY FOOTBALL MATCH (PARTICIPANTS & NIPSS' STAFF)**

Thursday, 19/11/2015

1000-1330	Final DG's Graduation Rehearsal	DG, SDA, DOS, DOR and DSs
2000 – 2300	Cultural Night	All Participants and NIPSS' Community

Friday, 20/11/2015

1100 – 1300 **Distinguished Annual Lecture**

1900 – 2200 **Graduation Dinner**

Saturday, 21/11/2015

1000	Graduation Ceremony
	Group Photograph
1230 – 1400	Graduation Lunch

SEC 37, 2015 READING LIST

A. GENERAL READING LIST

MODULE I: UNDERSTANDING THE NIGERIAN STATE

1. Achebe, Chinua *The Trouble with Nigeria*
2. Ademolekun, Ladipo ed. (1991) "Federalism in Nigeria: Towards Federal Democracy" in *The Journal of Federalism* 21(4), Special Edition.
3. Akinyemi, A.B. et al. (1979) *Readings in Federalism*
4. Elaigwu, J.I. et al. (1994) *Federalism and Nation Building in Nigeria: The challenges of the 21st Century*.
5. Ikime, Obaro (ed.) (1980), *Groundwork of Nigerian History* (Ibadan: Heinemann)
6. Imobighe, T.A. et. (1992), *The Politics of (Nigeria's Second Republic*, Kuru: National Institute Press
7. Maduagwu, M.O. and A.S. Mohammed eds. (2006), *Challenges and Prospects of Democratisation in Nigeria*, Kuru: National Institute Press for Fulbright Alumni Association of Nigeria.
8. Nwabueze, B.O. (1982), *The Presidential Constitution of Nigeria*, London: C. Hurst & Co. Ltd.
9. Tamuno, Tekena, et al. *History of Nigeria Since Independence (Vols. I – XII)*, Ibadan, Panel on Nigeria Since Independence History Project.
10. Yakubu, A.M. (2005) *Northern Nigeria: A Century of Transformation, 1903-2003 (Kaduna: Arewa House)*

MODULE II: RESEARCH METHODOLOGY

1. Asia, N. (1998) *Research Methodology in the Behavioural Sciences* (Ikeja: Longman).
2. Bryman, Alan (2004) *Social Research Methods*, (Oxford: O.U.P.).
3. Burns, Robert B. (2000), *Introduction to research Methods* (London: Sage Publications & New Delhi: Thousand Oaks).
4. Casley, Dennis J. & Kumar, Kkrishna (1992) *The collection, Analysis, and use of Monitoring and Evaluation Data* (Baltimore & London: The Johns Hopkins University Press for the World Bank).
5. Finch, Helen and Lewis, Jane (2003), "Focus Groups", in Jane Ritchie and Jane Lewis (eds) *Qualitative Research Practice: A Guide for Social Science Students and Researchers* (London: Sage Publications & New Delhi: Thousand Oaks).
6. Potter, Stephen and Subrahmanian, Ramya (1998), "Information Needs and Policy Change" in Alan Thomas, Joanna Chataway and Mare Wuyts, *Finding Out Fast, Investigative Skills for Policy and development*, (London: Sage Publications).
7. Silverman, D. (2000) *Doing Qualitative Research: A Practical Handbook* (London:
8. Ndiyo, D. *Research Methodology in the Social Sciences*. Calabar: Wusen Press, 2007

MODULE III: POLICY AND DEVELOPMENT STUDIES

1. Adoghome, Paul, "The National Economic Empowerment and Development Strategy (NEEDS): A critical appraisal of Nigeria's Strategy for Poverty Reduction" Paper presented at annual meeting of ISA's 49th Annual convention on Bridging Multiple Divides, Hilton San Francisco, CA, USA, March 26, 2008.
2. Federal Republic of Nigeria (2006), *National Gender Policy: Situation Analysis and Framework* (Abuja: Ministry of Women Affairs and Child Development)
3. MDGs Document
4. Maduagwu, M.O. and Victoria Onu eds. (2005) *Globalisation and National Development in Nigeria* (Nsukka).
5. Ogbeide, Uyi-Ekpen (2007) *Public Policy Making and Evaluation in Nigeria: Theories, Strategies and Techniques* (Ibadan & Lagos: Amfitop Books).
6. Para-Mallam, O.J. (2007), *Nigerian Women Speak, A Gender Analysis of government Policy on Women*. Verlag Dr. Muller: Germany, 2007.
7. Rai, S.M. (2008) *The Gender Politics of Development*, Zed Books Ltd., London.
8. Sanusi, Haroun Usman (ed) (1992), *Public Policy Coordination in Nigeria*, Kuru: NIPSS Press).
9. Sen. Amartya (1999) *Development as Freedom* (Oxford: O.U.P.).
10. Thomas, Alan (2000): "Poverty and the End of Development" in Tim Allen and Alan Thomas (eds). *Poverty and Underdevelopment into the 21st Century*. (Oxford: O.U.P.).
11. UNDP (2003) Human Development Report – *Millennium Development Goals: I Compact among nations to end human poverty* (New York): UNDP).

MODULE IV: STRATEGIC STUDIES

1. Akpuru-Aja, Aja (2009), Revised Edition) *Policy and Strategic Studies* (Abakaliki: WillyRose & Appleseed Publishers).
2. Akpuru-Aja, Aja (2006) *War Studies: Foundation of Defence and Strategic Studies* (Enugu: Kenny & Brothers Publishers).
3. Basse, Celestine O. (2005) *Contemporary Strategy and the African Condition* (Ibadan: Macmillan).
4. Baylis, et al. (1975) *Contemporary Strategy: Theories and Policies* (London: Vroom Helm).
5. Baylis, John et el. (2005) *Strategy in the Contemporary World: An Introduction to Strategic Studies* (Oxford:O.U.P.).
6. Buchan, A. (1970) *Problems of Modern Strategy* (New York: Praeger).
7. Claysewitz, Carl Von (1999) *On War* (Great Britain: Wordsworth Ed.)
8. Harts, B.H. Liddell (1967) *Strategy: The Indirect Approach* (London: Faber).
9. Imobighe, T.A. & Eguavoen, A.N.T. eds. (2006) *Terrorism and Counter-Terrorism: An African Perspective* (Ibadan: Heinemann).
10. Kennedy, Paul (1991) *Grand Strategies in War and Peace* (New Haven & London: Yale U.P.).

11. Knor, Klaus (1986) *The Use of Military Power in the Nuclear Age* (New Jersey: Princeton U.P.).
12. Krause, Donald G. Sun Tzu (1995) *The Art of War for Executive* (London: Nicholas Bredley).
13. Menon, Raja (1998) *Maritime Strategy and the NN* (Lagos: Frank Cass).
14. Momoh, Sam (1994) *Global Strategy from Its Genesis to the Post-Cold War Era* (Yaba: Vista Books).
15. Obasanjo, Olusegun (2006) *The Grand Strategy for National Security* (Abuja: Federal Government Press).
16. Obasi Igwe (1989) *A Modern Introduction to Strategic Studies* (Lagos: Emancipation Press).

MODULE V: INTERNATIONAL STUDIES

1. Adefuye, Ade (1992) *Culture and Foreign Policy: The Nigeria Example* (Lagos: NIIA)
2. Akinterinwa, Bola A. ed. (2007) *Nigeria's National Interest in a Globalising World, Vols I & II* (Ibadan: Bolytag International Publishers).
3. Akinterinwa, Bola A. ed. (2010) *Nigeria's Citizen Diplomacy: theoretical Genesis and Empirical Exegesis* (Ibadan: Bolytag International Publishers).
4. Alade, C.A. (1997) *The Theories, Concepts and Principles in the Study of International Relations* (Lagos: Elmi Educational Ltd.).
5. Eke, Onyemaechi A. (2009) *Globalisation Challenges and Nigerian Foreign Policy* (Abakaliki: WillyRose & Appleseed).
6. Gambari, Ibrahim A. (1998) *Theory and Reality in foreign Policy Making: Nigeria After the Second Republic* (Humanities Press).
7. Garba, Joe *Diplomatic Soldiering: Nigerian Foreign Policy 1975-1979* (Ibadan: Spectrum Books).
8. Goldstein, J.S. & Peverhouse, J.C. (2008) *International Relations* (Pearson: Longman).
9. Ibe, N.A. (1990) *Nigeria's African Policy: A Study of Her Role in the African Unification Movement 1960-1973* (Lagos: Cross Continent Press).
10. Imobighe, T.A. (1982), reprinted 1988) *Nigeria's African Policy in the Eighties* (Kuru: NIPSS Press).
11. Morgenthau, Hans (1985) *Politics Among Nations: The Struggle for Power and Peace* (McGraw Hill).
12. Obiozor, G.A. & Ajala, A. (1998) *Africa and the United Nations System* (Lagos: Macmillan).
13. Okecha, Stephen A. (1998) *Nigeria's Foreign Policy: A Science-Based Appraisal* (Lagos: NIIA).
14. Olusanya & Akindele, R.A. (1986) *Nigeria's External Relations: The First twenty-Five Years* (Ibadan: UPL)
15. Rodrigo, Tavares (2009) *Regional Security: The Capacity of International Organisations* ((Routledge).
16. Weiss, T.G. et. Al. (2004) *The United Nations and Changing World Politics* (Westview Press).

MODULE VI: SCIENCE AND TECHNOLOGY

1. IEA (2008) *World energy Outlook* (France: IEA).
2. Inter-Governmental Panel on Climate Change, IPCC, (1990) *Climate Change 1990: The IPCC Scientific Assessment* (Cambridge UP).

3. International Research Centre for Climate and Society (2005) *Sustainable Development in Africa: Is the Climate Right?* IRI Technical Report 05-11 (New York: Columbia University).
4. Nwafor, J.C. (2006) *Environmental Impact Assessment for Sustainable Development: The Nigeria Perspective* (Enugu BDPCA Publication).
5. Oriordan T. (1988) "The Politics of Sustainability", in Thurner, R.K. ed. *Sustainable Environmental Management: Principles and Practice* (London: Belhaven Press).

MODULE VII: DEFENCE AND SECURITY STUDIES

1. Adedeji, A.G. (2004) *The Armed forces and Nigerian Security in the 21st Century*, Distinguished Lecture Series, No. 8, National Defence College, Abuja.
2. Federal Republic of Nigeria (2006) *National Defence Policy* (Abuja: Federal Government Press).
3. Gbor, John W.T. (2004) *The Nigerian Army in Global Security* (Lagos: Megavons Ltd.)
4. George, Roger Z. et (2004) *Intelligence and National Security Strategist: Enduring Issues and challenges* (Washington DC: National Defence University).
5. Imobighe, T.A. (1987) *Nigerian Defence and Security: Issues and Options for Security* (Ibadan: Macmillan for: NIPSS).
6. Imobighe, T.A. (1989) *The OAU, African Defence and Security* (Benin & Owerri: Adena Publishers).
7. Imobighe, T.A. (2003) *Nigeria's Defence and National Security Linkages: A Frame work of Analysis* (Ibadan: Heinemann)
8. Imobighe, T.A. (2008) *Living in the Fringes of Danger: Nigeria, Pax Armamenta and the Problems of global Security in the 21st Century* (Ibadan: HEBN Publishers)
9. Imobighe, T.A. (1998), Reprinted 2010) *The Management of National Security*, Inaugural Lecture (Ekpoma: AAU Press).
10. Sanda, Julie (2005) *Democratic Governance and Regional Security in West Africa* (Abuja: Friedrich Ebert Stiftung).
11. Vog, M.A. & Ekoko, A.E. eds. (1989) *Nigerian Defence Policy: Issues and Problems* (Lagos: Malthouse).
12. Zabadi, I.S. (2007) "Nigeria and Security Sector reform" in *African Strategic review*, Vol No.1, Nov./Dec.).
13. Bassey, C. and Dokubo, C, (2011) *Defence Policy of Nigeria: Capability and context*: Baltimore, Arthur House

MODULE VIII: PEACE AND CONFLICT/CRISIS MANAGEMENT

1. Adedeji, A.G. & Zabadi, I.S. eds. (2005) *The Military and the Management of Internal Conflict in Nigeria* (Kuru: NIPSS Press).
2. Akpuru-Aja, Aja (2007) *Basic Concepts, Issues and Strategies of Peace & Conflict Resolution* (Enugu: Keny & Brothers).
3. Albert, Olawale ed. *Perspectives on Peace and Conflict in Africa* (Ibadan: John Archer).

4. Betts, Richard K. (2001) *Conflict After the Cold War: Argument on Causes of War and Peace* (New York: Longman).
5. Best, S. Gaya ed. *Introduction to Peace and Conflict Studies in West Africa* (Ibadan: Spectrum Books).
6. Dom, D. Job (1998) *Nigerian Police in the March for International Peace and Security Under the United Nations Since 1960*.
7. Fisher, R. & Ury, W. (1991) *Getting to Yes: Negotiating Agreement Without Giving In* (Penguin Books).
8. Imobighe, T.A. et al. (2002) *Conflict and Instability in the Niger Delta: The Warri Case* (Ibadan: Spectrum Books).
9. Imobighe, T.A. ed. (2003) *Civil Society and Ethnic Conflict Management in Nigeria* (Ibadan: Spectrum Books)
10. Imobighe, T.A. (2003) *The OAU (AU) and OAS in Regional Conflict Management: A Comparative Assessment* (Ibadan: spectrum Books).
11. Imobighe, T.A. & Zabadi, I.S. eds (2003) *The African Crisis Response Initiative: Issues and Perspectives* (Abuja: National War College).
12. Jonah, G.J. & Zabadi, I.S. eds. (2009) *Peace Support Operations in the New Global Environment: The Nigerian Perspective* (Kuru: NIPSS Press for National Defence College).
13. Bassey, C. and Oshita, O. (eds) *Conflict Resolution, Identity Crisis and Development in Africa*. Lagos: Malthouse, 2007.
14. Bassey, C. and Oshita, O (eds), *Governance and Border Security in Africa*. Lagos: Malthouse, 2010

B: THEMATIC READING LIST¹

REPOSITIONING NIGERIA'S EDUCATIONAL SYSTEM FOR GLOBAL COMPETITIVENESS

BOOKS (Hard Copies)

- Adesina, S. Eds (1987), *Local Government and Education in Nigeria*, Lagos: Joja Educational Research and Publishers Limited.
- Baike, A. Eds (1982), "Higher Education and Development in the Context of the Nigerian Constitution", (The Report of the Committee of the Vice-Chancellors of Nigerian Universities' Fifth Annual Seminar on Higher Education and Development in the Context of the Nigerian Constitution, Held at the University of Benin).
- Beckett, P. and James O'Connell (1977), *Education and Power in Nigeria*, United State of America, Africana Publishing Company.
- Breeneman, D.W. Finn C. E. and Susan C. N. (1978), *Public Policy and Private Higher Education*, Washington D.C.: The Brookings Institution..
- Comfort, L. K. (1982), *Education Policy and Evaluation*, United State of America: Pergamon Press Inc.

¹ Compiled by the Institute Librarian, NIPSS, Kuru

- Fafunwa, A.B. (1977), *History of Education in Nigeria*, London: George Allen & Unwin Limited
- Glenny, L.A. (1979), *Funding Higher Education*, United States of America: Praeger Publishers.
- Hazelkorn, E. (2013), “World-Class Universities or World Class Systems?: Rankings and Higher Education Policy Choices”, In Hazelkorn, E., Wells, P. and M. Marope (eds) *Rankings and Accountability in Higher Education: Uses and Misuses*. Paris: UNESCO.
- Ifeanyi, S. W., Kyauta B. T. and Philimon T.H. (2011), “Nigeria and the Challenges of Science and Technology Development”, In *Nigeria’s 50 Years of Nation-Building: Stock-Taking and Looking Ahead*, Jos: NIPSS, Kuru.
- Isyaku, K. et al (1998), *Vision and Mission of Education in Nigeria: The Challenges of the 21st Century*, Kaduna: National Commission for College of Education.
- Jibril, M. (2005), *Perspectives and Reflections on Nigerian higher Education*, Ibadan: Spectrum Books.
- Mka, A.M. and Rukayya A.G. (2011), “The Nigerian Educational Systems and National Development”, In *Nigeria’s 50 Years of Nation-Building: Stock-Taking and Looking Ahead*, Jos: NIPSS, Kuru.
- Obafemi, O. (2011), “Qualitative Tertiary Education in a Knowledge-Based Democratic Culture”, In *Nigeria’s 50 Years of Nation-Building: Stock-Taking and Looking Ahead*, Jos: NIPSS, Kuru.
- Ogunsola, A.F. (1979), *Legislation and Education in Northern Nigeria*, Ibadan: University Press Limited
- Olaopa, T. (2010), *The Joy of Learning*, England: New Vista Publications.
- Uya, O.E. et al (2004), *Education for Sustainable Democracy: The Nigerian Experience*, Calabar: University of Calabar Press
- Weiner, G. Eds (1990), *The Primary School and Equal Opportunity: International Perspectives on Gender Issues*, London: Cassell Educational Limited.
- Williams, G. (1992), *Changing Patterns of Finance in Higher Education*, Buckingham: SRHE and Open University Press.
- Yelmut, W. W. C. (2013), *Systematic Directory for World Nations Establishing and Funding Recognised Universities*, Ibadan: Ibadan University Press

WORKS ON PHILOSOPHY OF EDUCATION (e-Resources)

- Alison, J. (1999), Pedagogy by the Oppressed: The Limits of Classroom Dialogue (Paper Presented at AARE-NZARE CONFERENCE 1999. Pedagogy by the Oppressed: The Limits of Classroom Dialogue Alison Jones, University of Auckland)
- Freire, P. (2005), *Pedagogy of the Oppressed*, New York: The Continuum International Publishing Group Ltd
- Kellner, D. (n.d.), “Marxian Perspectives on Educational Philosophy: From Classical Marxism to Critical Pedagogy”, (<http://www.gseis.ucla.edu/faculty/kellner/>)
- Kirylo, J. D. (2012), “Pedagogy of the Oppressed: The Publication Process of Paulo Freire’s Seminal Work”, *Social Studies Research and Practice*, 7 (2)

- Sampath, R. (2014), "Education, Development, and Capabilities: Appropriating Freire's *Pedagogy of the Oppressed* to Challenge Contemporary Assumptions", *International Journal for Innovation Education and Research* *www.ijer.net Vol.2-04*,
- Zaldívar, J. I. (2011), "Revisiting the critiques of Ivan Illich's Deschooling Society", *International Journal for Cross-Disciplinary Subjects in Education (IJCDSE)*, 1 (1)

JOURNAL ARTICLES (e-Resources)

- Archibong, I. A. (2013), "Strengthening Internal Quality Assurance for Improved Education Delivery in Nigerian Public Universities", *Research on Humanities and Social Sciences Journal* 3(1)
- Chineze M. Uche (2011), "Students' Perception of Academic Staff Quality: A Measure of Quality Assurance in South-South Nigerian Higher Institutions", *International Journal of Educational Science*", 4 (2)
- Duze, C. O. (2011), "Falling standard in Nigeria Education: Traceable to Proper Skills- Acquisition in Schools?", *Educational Research*, 2(1)
- Gbenu, J. P. (2012), "State of Nigerian Secondary Education and the Need for Quality Sustenance", *Greener Journal of Educational Research*, 2 (1).
- Ifenkwe, G.E. (2013), "Educational Development in Nigeria: Challenges and Prospects in the 21st Century", *Universal Journal of Education and General Studies*, 2(1).
- Igwe, R.O. and Saheed A. R. (2012), "An Evaluation of Teachers' Service Delivery in Nigeria: Measures for Programme Accountability and Improvement", *Humanity & Social Sciences Journal* 7 (2)
- Kpolovie, P.K. and Isaac Esezi O. (2013), "Adequacy-Inadequacy: Education funding in Nigeria", *Universal Journal of Education and General Studies*, 2(8).
- Nanighe B. M. John N. O. (2013), "Towards Qualitative Universal Basic Education Implementation in Nigeria: The Need for Shifts in Paradigms" *International Journal of Educational Foundation and Management*, 1 (2).
- Ohia, A. N. & Kelechi O, K. (2014), "Repositioning Senior Secondary Education in Nigeria for Producing Entrepreneurial-Oriented Students", *World Journal of Education*, 4, (3)
- Okemakinde, T. (2014), "Transformation of Higher Education: Towards Enhanced Quality Education in Nigeria", *European Journal of Humanities and Social Sciences*, 29 (1).
- Opara, A. J. (2011), "A Comparative Analysis of Universal Basic Education Programme in Nigeria (UBE) and the "Grundskola" Education Programme of Sweden", *Mediterranean Journal of Social Sciences* 2 (7).
- Opo, F. A., Timipre O. F. and Juliet A.U. (2014), "Improving the Standard and Quality of Primary Education in Nigeria for National Development", *International Journal of Research and Reviews in Education*, 1 (1-6).
- Samson, E. (2013), "Repositioning Western Education for Sustainable National Development in Contemporary Nigeria" *Journal of Social Sciences and Public Policy*, 5 (2).
- Ugwuogo, C. C. (2013), "Business Education and National Development: Issues and Challenges", *Journal of Educational and Social Research*, 3 (4).

LECTURE PAPERS (e-Resources)

- Babalola, J. B. (2014), “Funding Models in Education”, (Paper for 2014 Education Summit Organized by the Academic Staff Union of Universities, ASUU).
- Balistreri, S. et al (2012), Global Education: Connections, Concepts and Career, (Research in Review, 2012-2014).
- Brennan, J., Roger K. & Yann L. (2004), “The Role of Universities in the Transformation of Societies”, (An International Research Project, Synthesis Report).
- Emodi, J.I. (2010), Issues in Global Competitiveness in University Education: The Nigerian University System in Competition for Relevance”, (Being the Convocation Lecture Delivered at the University of Agriculture, Abeokuta (UNAAB) by Chairman, Senate Committee on Education, The Senate, National Assembly, Abuja).
- Okojie, J. (2013), “Quality Assurance and the Challenges of Mandate Delivery in Nigerian Universities”, (18th Convocation Lecture of the Lagos State University, Nigeria)
- Okojie, J. (2014), “Service Delivery and Quality Control for Industrial Relations, Labour Productivity in the Education: The Role of Regulatory Bodies” (A Lecture Delivered to SEC 36 participants of NIPSS).
- Okonkwo-Uwandulu, J., Augustine M. & Grace O. O. (nd), “Redefining Higher Education in Nigeria in the 21st Century through JAMB Assessment Practices”, (Innovations in Educational Assessment in Africa).
- Osinbajo, Y. (2014), “Repositioning Nigerian Universities for the 21st Century: Paradigms for Innovation and Change”, (9th Convocation Distinguished Lecture of the Covenant University, Ota).
- Porter, M. E. (2013), “Building a Competitive Nigeria: The Role of the National Competitiveness Council of Nigeria”, (National Competitiveness Council of Nigeria Lagos, Nigeria).
- Roedel, D. V. (2009), “Global Competence Is a 21st Century Imperative”,(NEA Education Policy and Practice Department, Center for Great Public Schools, Washington, D.C).
- Rufa’I, R. A. (2013), “Transforming the Education Sector: Mid-Term Milestones (Presentation at the Ministerial Platform to Commemorate the Mid-Term Anniversary of President Goodluck Ebele Jonathan’s Administration).
- Udida, L. A. ed. (2009), “System Performance and Sustainability of Higher Education in Nigeria”, (Being a paper presented at the 11th International Conference of Educational Management Association of South Africa, EMASA, 7th – 9th August).
- Usman, K.K. (2012), “Human Capital Development”, (A Lecture Delivered to SEC 34 participants of NIPSS).
- Wapmuk, L.S. (2012), “Youth Employment and Labour Productivity: Prospects for addressing Poverty and social Inequality”, (A Lecture Delivered to SEC 34 participants of NIPSS).
- Wike, E. N. (2013), “Improving Access and Inclusive Education in Nigeria: Update on the Almajiri Education Programme”, (A Presentation to the National Economic Council, 18th July).

Yakubu, M. (2011), “Opportunity for Reserchers Under the Tertiary Education Trust Fund Being (A Paper Presented at a 2-day Workshop on Writing Fundable/Bankable Research Proposal Organised by National Office for Technology Acquisition and Promotion (NOTAP) in collaboration with Modibbo Adama University of Technology, Yola held at MAUTECH, Yola on 26 – 27 October).

PARTICIPANTS’ ESSAYS (Hard Copies)

- Abara, I. A. (2010), “Proposed Privatization of State Owned Schools in Abia State Implications for Teacher Motivation”.
- Abba, M. A. (2002), “Strategic Planning of Technical and Vocational Education in Nigeria – An Analysis of Federal Polytechnics”.
- Abubakar, A. (2003), “Integration of Western Education into the Quranic System of Education in Northern Nigeria – Problems and Prospects”.
- Adamu, B. B. (2003), “The Challenges to Education in Borno State in the Twenty First Century”.
- Aderiye, K.O. (2011), “Management of Free and Compulsory Education In Nigeria: A study of Ekiti State”.
- Anyadike, I. C. (2004), “The 6-3-3-4 System of Education in Nigeria: An Evolution”.
- Balogun, B. A. (2007), “Strategies for Private Sector Participation in the Infrastructural Development of Nigeria Universities”.
- Briggs, C. (2003), “Remodeling the Special Education Service Delivery System in Nigeria”.
- Bunza, A. U. (2002), “Education in Kebbi State – The Way Forward”.
- Dansarai, M. (2006), “The Dynamics of Examination Malpractice in Nigeria – Implications for Human Resources Development”.
- Diggi, A. U. (2008), “Causes and Effects of Examination Malpractices in Federal Colleges of Education in the North – West Geopolitical Zone 2000 – 2007”.
- Ebienang, M. E. (2005), “Civil Education as a Tool for Ethical Re-Orientation of Nigerian Youth – A Case Study of Akwa Ibom State”.
- Ejikeme, F. N. (2012), “Parental Influence and Career Aspiration of the Nigerian Girl- Child: Implication for National Development”.
- Fawode, O.A. (2014), “Tertiary Education Trust Fund and Infrastructure Development in Nigerian Tertiary Institutions: A Case Study of Ogun State”.
- Garba, S. M. N. (2008), “Girl – Child Education and Reduction of Gender Disparity in the Educational Sector: A Case Study of Kano State (2003 – 2007)”.
- Gaspar, O. A. (2007), “Establishment of Sector Skills Development Agency: Problems, and Challenges”.
- Girei, T. A. (2004), “Teacher Education in Nigeria: A Critical Assessment”.
- Isa, M. A. (2001), “Polytechnic Education in Nigeria – Way Out of the Present Apathy”.
- Korau, S. (2010), “The Open Distance Learning Policy and Production of Quality Teachers in Nigeria: A Study of the National Teachers Institute Programmes”.

- Ladipo, M. (2005), “Redefining the Role of Nigerian Universities in Human Resource Development and Utilisation”.
- Makanjuola, A. A (2003), “Technical Education and Industrialization in Nigeria”.
- Musa, R. (2006), “Education as a Tool for National Development – With Particular Reference to Kaduna State”.
- Nabade, M.K. (2011), “Polytechnic Education: Challenges and Prospects of Entrepreneurial Culture for Development”.
- Nwufu, K. (2005), “An Appraisal of Primary Education as a Launching Pad of Educational Development in Nigeria”.
- Obelle, O. D. (2012), “Challenges and Prospects of Technical, Vocational Education, Training and Youth Empowerment in Nigeria: A Case Study of Plateau State”.
- Ojo, M. O. (2012), “Teacher Education and National Development: An Evaluation of National Certificate of Education (NCE) Programme”.
- Okena, W. I. (2003), “Funding of Secondary School Education in Nigeria – A Case Study of Enugu State”.
- Olatunji-Bello, I.I. (2012), “Incessant Industrial Actions in the University System: Strategies for Effective Management”.
- Oyebade, E. F (2006), “Joint Admission and Matriculation Board (JAMB) and Universities Admission Processes 1995 – 2005: An Evaluation”.
- Rasheed, A. (2008), “Nigerian Universities and the Challenges of Operations Economy: A Case Study of Public Universities Consultancy Units”.
- Sambo, A. (2003), “Government Funding of Universities in Nigeria: Strategic Policy Options”.
- Shankyula, J. B. (2005), “Impact of National Policy on Education on Development of Benue State”.
- Shehu, G. (2001), “Managing the Autonomy of Tertiary Education Institutions in Nigeria Issues: Problems and Prospects”.
- Tamuno, C. A. (2004), “Autonomy and Infrastructure Development in Federal Universities in Nigeria: A Case Study of University of Port Harcourt’.
- Wabi, N. A. (2013), “Almajiri Education Programme and Sustainable Development in Nigeria: A Study of Bauchi State”.

DOCUMENTS (e-Copies)

- Committee of Pro-Chancellors of Nigerian Federal Universities, “ *2014 Communiqué of a Conference on Repositioning Nigerian Public Universities for Global Competitiveness in the 21st Century*”.
- European Commission, *Innovation Union Competitiveness Report 201*.
- Federal Ministry of Education, *2013 Annual Report*.
- Federal Ministry of Education, FME, *Universal Basic Education Commission’s Proceedings of the Education Mini Summit, 29th November, 1999, Abuja*.

United Kingdom Higher Education International Unit, *International Higher Education in Facts and Figures, 2013*.

Universal Basic Education Commission, UBE (2004), “Improving Teaching and Learning through School-Based Teacher Development”, (A Synthesis of Consultants’ Action Research Report).

Universal Basic Education, UBE (2003), *National Assessment of Educational Achievement*.

World Economic Forum, *Nigeria: Global Competitiveness Report, 2013–2014*.

World Economic Forum, *The Global Competitiveness Report, 2014–2015*.

(Hard Copies)

Federal Ministry of Education, *National Policy on Education, 2004*.

Federal Republic of Nigeria, *Implementation Committee for the National Policy on Education Blueprint, 1978-79*

Implementation Committee for the National Policy on Education Blueprint, *1979 Report on The Educational Systems of The U.S.A., France, Brazil, and Sierra Leone*.

Federal Republic of Nigeria, *National Policy on Education, 1977*

Federal Republic of Nigeria, *National Policy on Education, 1981*

National Board for Technical Education, NBTE (2011), *Directory of Accredited Programmes in Polytechnic, Similar Tertiary Institutions, Technical Colleges, and Vocational Enterprise Institutions in Nigeria*.

National Board for Technical Education, NBTE (2011), *Technical Manpower Supply in Nigeria*.

National Board for Technical Education, NBTE (2011), *Technical Manpower Needs in Nigeria*.

National Conference Report (2014), *Science and Technology Education Development and Capacity Building*.

Tertiary Education Trust Fund, TETFund (2014), *A Catalyst for Transforming Higher Education in Nigeria*.