

CURRICULUM VITAE

1. **FULL NAME:** - Awe Abayomi Bolupe
2. **DATE OF BIRTH:** - 21st December, 1953
3. **STATE OF ORIGIN:** - Osun State
4. **NATIONALITY:** - Nigerian
5. **MARITAL STATUS:** - Married
6. **PERMANENT HOME ADDRESS :** - P. 46^d, Ikoti Street, Ilesa
7. **CURRENT POSTAL ADDRESS:** - 12, Adeogun Street,
Abule Egba, P.O Box,
2547, Ikeja, Lagos
8. **INSTITUTIONS ATTENDED WITH DATES:** -
 - i) University of Lagos, Akoka, Lagos 1977
 - ii) University of Ibadan, Ibadan 1981
 - iii) University of Lagos, Akoka, Lagos 1991
 - iv) University of Ado Ekiti, Ado Ekiti 2009
9. **ACADEMIC AND PROFESSIONAL QUALIFICATIONS:** -
 - i) Bsc.(Honours) Botany/ Education 1977
 - ii) M.Ed. Educational Administration 1981
 - iii) PGD Mass Communication 1991
 - iv) Ph.D Educational Management 2009
10. **DISTINCTIONS:** -

National Award by the Federal Ministry of Education for the best overall students' performance in the Faculty of Education at the University of Lagos during 1976/77 academic session.
11. **PUBLICATIONS:** -
 - a) **Projects, Dissertation and Thesis**
 - i) Awe, A.B. (1981): School Climate and Teachers' Morale in Selected Secondary Schools of Ibadan Municipal Local Government Council of Oyo State, *Unpublished M.Ed Dissertation*, University of Ibadan, Ibadan
 - ii) Awe, A.B. (1991): Problems and prospects of book publishing in Nigeria, *Postgraduate Diploma Project*, University of Lagos. Akoka, Lagos
 - iii) Awe, A.B. (2009): Quality Assurance of Current Academic Programmes in South West Nigerian Universities, *Unpublished Ph. D Thesis*, University of Ado Ekiti, Ado Ekiti.

b) Articles that have appeared in learned journals

- i) Ajayi, I. A and Awe, A.B. (2007): Quality Assurance Functions in Nigerian Universities: In *Access, Equity and Quality in Higher Education*, Ibadan: NAEAP, pp 399-406.
- ii) Ayodele, J.B and Awe, A.B.(2007): Quality Assurance Functions in Nigerian Universities: An appraisal of accreditation, In: *Access, Equity and Quality in Higher Education*, Ibadan: NAEAP, pp 373-381.
- iii) Awe, A.B. (2007): Towards an acceptable framework for accreditation in Nigerian universities, *Nigerian Journal of Educational Management*, Vol. 5, pp 57-66.
- iv) Ajayi, I. A and Awe, A.B (2007): *Towards improving the quality of technology education in Nigerian universities: A Case Study of Ladoke Akintola University of Technology* , Ibadan: NAEAP, pp 159-171
- v) Ajayi, I,A and Awe, A.B (2007): *Challenges of autonomy and quality assurance in Nigerian Universities*, Ibadan: Higher Education Research and Policy Network, pp 103-118
- vi) Awe, A.B. (2009): Quality Management of university education in Nigeria, In: *Educational Management: Theories, Tasks and Techniques*, Lagos: Macmillan Nigeria Publishers Limited, pp 760-786
- vii) Awe, A.B. (2009). Ownership as function of compliance with quality assurance measures on current academic programmes in Nigerian public universities, *Studies in Education*, 10(1&2) Ekpoma: Faculty of Education, Ambrose Alli University, pp 49-59.
- viii) Awe, A.B. and Ajadi, T.O (2010): Academic staff perception of quality assurance in Nigerian public universities, *Journal of Nigerian Academy of Education* 6(1) pp 161-172
- ix) Awe, A.B and Ajayi, I. A (2011): *Challenges of environmental education in Nigerian universities*, Ibadan: NAEAP.
- x) Awe, A.B and Ajadi, T.O (2011). Issues and challenges of quality assurance in open and distance learning institutions in Nigeria, *African Journal of Educational Management*, 14(2)
- xi) Awe, A.B (2011) Challenges of entrepreneur university in Nigeria, *International Journal of Research in Counselling and Sports Sciences*, 2(1).

12.	EXPERIENCE	PLACES	DATES
a)	Part- Time Lecturer	Sandwich Programme, Lagos State University, Ojo, Lagos	2009 till date
b)	Academic publishing Consultant	Bolabay Publications, 15, Obafemi Awolowo Way, PO Box 2547, Ikeja, Lagos	2009 till date
c)	Editorial Manager	University of Lagos Press	1986-1993
d)	Editor	Institute of Advanced Legal Studies, Lagos	1985-1986
e)	Science Editor	University of Ibadan Publishing House	1982-1985
f)	Teaching	Oyo State Central Schools Board	1978-1982
g)	National Youth Service Corp	Kwara State College of Technology	1977-1978

13 MEMBERSHIP OF PROFESSIONAL ASSOCIATION

Nigerian Association for Educational Administration and Planning
 Commonwealth Association for Educational Administration and Planning
 Higher Education Research and Policy Network
 African Books Collective

14. EXTRA CURRICULA ACTIVITIES: -

- a) Reading
- b) Travelling
- c) Current Affairs
- d) Community service

15. NAME AND ADDRESS OF REFEREES: -

- i) **Professor O. Famurewa**
 Provost,
 College of Science, Engineering and Technology,
 Osun State University,
 Osogbo
 08034066961
- ii) **Professor Rotimi Tayo,**
 College of Agricultural Sciences,
 Osun State University,
 Ejigbo.
 08033439097

iii) **Dr. I.A. Ajayi,**
Department of Educational Foundations and Management,
University of Ado Ekiti,
Ado Ekiti
08034815661

SIGNATURE

DATE