

COREN Accreditation:

We'll Combine Professionalism with Academic Excellence

– Vice Chancellor

Bayero University, Kano is working very hard to attain professional competence in addition to its excellent academic records, its Vice Chancellor, Professor Abubakar Adamu Rasheed *nni*, MFR has said.

The Vice Chancellor, who received council for the Regulation of Engineering in Nigeria (COREN) accreditation visitation team in his office Monday, said Bayero University is very much conscious of the importance of professionalism and that was why it regarded COREN accreditation as more stringent and most important.

He said the University would give the team all the support and cooperation to enable it carry out a through exercise which he believed at the end would be highly beneficial to the University.

Professor Rasheed said Bayero University does not just introduce new courses for the fun of it saying that before any department is introduced, “we will have a strategic plan and work religiously towards achieving those goals. We will first of all have plans on ground for structures, facilities and most importantly personnel so that before the pioneer students reach level three all that was needed by both NUC and other professional bodies involve in regulating the disciplined are on ground.

He said the COREN team was in the University of forth night ago to look at some of its engineering course and expressed the hope that their return visit this time around to look at its courses on communication and electronic engineering would not be different as BUK would still cross the handle.

The Vice Chancellor further told the COREN team that “we in BUK are very serious and that is why it is not by magic that during NUC accreditation, we often score an A,” adding “if there is anything COREN wants us to do to improve professionalism, we will gladly to it. We will continue to be loyal, cooperate and abide by all the observations and recommendations of COREN,” he assured.

Earlier, the COREN team leader, Engineer Abubakar Nahuce had commended Bayero University for leaving up to expectation and called on other Universities in the country to emulate them.

He said COREN usually had problems with some Universities that introduced new engineering courses unprepared and that COREN was only notified by such Universities only when pioneer students were above level three. He gave as an example the case of University of Abuja Faculty of engineering.

Nahuce also said in addition to that 80 percent of students admitted into such Universities to pursue the newly introduced course do not have entry requirement, and that was who, he said COREN was always

strict in order to ensure that the country produced competent engineers who will compete with their counterparts anywhere in the world.

WAUG: Unilorin 2012

VC Attributes Success to Discipline, Commitment

The Vice Chancellor of Bayero University, Professor Abubakar Adamu Rasheed *mini*, MFR has described the success of the University's contingent to last year's West African University Games (WAUG) to dedication and commitment to the course for which the institution stood for.

Professor Rasheed was speaking when he received the contingent led by the Chairman of the University Sports Consultative Committee, Professor Muhammad Yakasai in his office last Monday.

He congratulated the contingent for a commendable performance and assured them of the continued supports of the University to sports and sport development.

The Vice Chancellor also advised the University's sports men and women to endeavour to combine successfully the high demand of academic and the rigours of sports activities so that at the end of their stay they would have a certificate that will be most useful to them not only in academics but also in sporting activities.

He said the University was proud of them including their coaches and hoped that they would continue to excel in future events.

Vice Chancellor, Prof. Rasheed mini, MFR, congratulates one of the medalists when he received them in his office.

The Vice Chancellor announced a 50 percent increase in the prize money for each athlete who won gold, silver or bronze medals.

Earlier, the University's Chairman of Sports Consultative Committee Professor Mohammed Yakasai who presented the contingent to the Vice Chancellor said they were able to win medals due to the support of the University management.

He said the University participated in some events during the 2012 WAUG hosted by the University of Ilorin and that BUK recorded.

Professor Yakasai said BUK won a total of 8 medals, one gold, four silver and three bronze, adding that Rebecca John a Physical and Health Education student won two medals a gold and silver in Judo while the rest medals were won by Muhammed Abdullahi, Sera Samuel, Yusuf Baba, Ebele and Agnes.

Induction of Physiotherapy Gradaunds:

VC Urges them to be Good Ambassadors of BUK

Vice Chancellor Bayero University, Professor Abubakar Adamu Rasheed *mni*, MFR has charged newly inducted Physiotherapy graduands to be good ambassadors of not only the University also that of medical profession for which they were being inducted.

Cross section of Physiotherapy graduands being inducted

The Vice Chancellor who was represented by the Deputy Vice Chancellor Academics, Professor Yahuza Bello spoke at the 16th induction ceremony of the graduands of Physiotherapy at Musa Abdullahi auditorium on Wednesday.

He said Physiotherapy is a very serious profession which place on its paractitioners high elvel of discipline and commitment to stick to its ethics and oath of secrecy which was why he urged the graduands to be above board in the discharge of their chosen career.

Professor Rasheed stated that because of the importance the University attached to the field of Medicine, it has put machinery in motion in order to create centre of excellence in Medicine, saying that to approve the

commitment of the University in that regard, the management has spent above 2 billion Naira for infrastructure development.

He disclosed that the council and the Senate have approved the establishment of College of health Services with 5 department saying in the next few months it will take-off.

The Vice Chancellor further revealed that work on the faculty that will house Physiotherapy at Aminu Kano Teaching Hospital was in advance stage of completion. He congratulated both the graduands and their parents for their perseverance throughout the period of the training.

Also speaking, Chairman of the occasion, Professor Aminu Zakari Mohammed who is also Chief Medical Doctor of AKTH congratulated the graduands and urge them to pay particular attention to the content of the oath they were taken.

He said they must at all times be guided by the oath they have taken, adding that “your patients are so precious; you must treat and handle them with a lot of compassion,” he counseled. Professor Zakari wished them God guidance in their undertakings.

In his address, the head of Department of Physiotherapy Dr. Rufa’i Zakari said the 2011/2012 Physiotherapy induction exercise was the 16th and commended the Bayero University management for ensuring that since it took the course, the induction exercise continued to be held annually.

He told the graduands that it was during this period of internship that each graduand would make a choice of area of specialization which was why he advised them to open their minds and make the best choice of area of specialty.

Dr. Rufa'i said at the moment six academic staff of the department are currently pursuing PhD programmes both at home and abroad and thanked the Vice Chancellor for pursuing a coordinated staff development initiative.

A total of 25 graduands were inducted by the Registrar of Medical Rehabilitation Therapist Board Dr. J. D. Jogunola who also said by their induction they are qualified to practice as Physiotherapist.

During the occasion, the Vice Chancellor, Professor Abubakar Adamu Rasheed min, MFR, was conferred with leadership award by Nigerian Society of Physiotherapy. Aisha Ahmed received the overall best award for graduating students.

Also Jibril Mohammed an academic staff of the department received an award along with his colleague Ibrahim Baba non academic staff.

Pioneer HODs for New Depts.

Profs. Bashir Sambo, Mukhtar A. Yusuf Head Foreign Languages, Linguistics

Contrary to the factually incorrect story in last week's 12th April, 2013 No. 15 edition of the Bulletin (page 3), the Vice Chancellor, Professor Abubakar Adamu Rasheed, *mni*, MFR approved the appointment of Professor Bashir Muhammad Sambo as Head of the new Department of Foreign Languages. The VC similarly approved the appointment of Professor Mukhtar A. Yusuf as head of the new Department of Linguistics.

In their separate letter of appointment signed by the Vice Chancellor, all the appointments are for a period of two years, with effect from 8th April, 2013.

The two new HODs are for the two new departments that emerged following the NUC approved split of two former Departments.

The new department of Foreign Languages was carved out from the Department of English and French, which after the split becomes the Department of English and Literary Studies, whose HOD is Dr. Sadiya Sani Daura. Similarly, the new Department of Linguistics was carved out of the former Department of Nigerian Languages and Linguistics, which after the split becomes the Department of Nigerian Languages, whose HOD is Dr. Yakubu Magaji Azare.

The Publications Division deeply regrets and apologies for the errors contained in the earlier story.

Nomenclature, Qualifications & Honours of the Vice Chancellor

It has come to the notice of the management that letter-heads used by some faculties, departments and units of the University carry different and incomplete qualifications and honours of the Vice Chancellor, a statement by the Registrar, Sani Ibrahim Amin, MNIM has said.

“It is in the light of the foregoing that I write to furnish you with the correct nomenclature, qualifications and honours of the Vice Chancellor which are reflected on the University letter-head as follows:

Professor Abubakar Adamu Rasheed, *mni*, MFR, B.A., M.A. (BUK); M.A. (Nottingham); PhD. (ABU).

Therefore, you are requested to ensure that corrections are effected accordingly,” the statement concluded.

Female Scholarship Awards Hit ₦27 Million

The Vice-Chancellor has approved scholarships to another set of 13 female academic staff members pursuing PhD studies in BUK and in other universities, a statement from the Chairman of the CDD, Prof. M. Y. Bello has confirmed. The value of this second set of awards is ₦11,0250,000, the statement added.

Earlier, scholarships to the first set of 19 female academics with total value of ₦16,350,000 was approved. This brings the total number of beneficiaries to 32 and the total value to ₦27,375,000. The female scholarship scheme being finance from the MacArthur Foundation grant to BUK, is aimed at supporting female scholars to complete their studies successfully, despite the unique challenges many of them face, compared to their male colleagues. The complete list of beneficiaries is as follows:

S/N	NAME	DEPARTMENT	PROG	PLACE	YEARS
1	Amina Mustapha	CDA	PhD	BUK	3
2	Halimatu Muhd Isa	Agronomy	PhD	BUK	2
3	Zainab Lawan Miko	Agronomy	MSc	ABU	3
4	Hauwa Ladi Yusuf	Food Science	PhD	Unimaid	3
5	Aisha Ahmad Dantata	Biol. Sciences	PhD	BUK	1
6	Hajara Haruna	Biol. Sciences	PhD	BUK	1
7	Binta Muhd Aminu	Microbiology	PhD	BUK	3
8	Mairo Haruna	Geography	PhD	BUK	3
9	Hajara Umar Sanda	Mass Comm.	PhD	BUK	1
10	Ruqayya Yusuf Aliyu	Mass Comm	PhD	BUK	3
11	Farida Garba Sumaila	Physiotherapy	MSC	Unilag	2
12	Zaynab Bolanle Raji	English & Fr.	PhD	ABU	3
13	Bilkisu Dahiru Umar	Arabic	PhD	BUK	3
14	Ijeoma P. Ezuruike	English & Fr.	PhD	ABU	3
15	Ummu Abubakar	English & Fr.	PhD	ABU	3
16	Lubabatu Dankade	Private Law	PhD	BUK	3
17	Maimuna A. Salihu	Accounting	PhD	BUK	1
18	Shukurat M. Bello	Bus. Admin.	PhD	UDUS	2
19	Aisha Aminu	Bus. Admin.	PhD	BUK	3
20	Maryam U. Mukhtar	Mass Comm.	PhD	BUK	2
21	Dije Mohd Suleiman	Sociology	PhD	BUK	1
22	Amina Muhd Lawan	Mathematics	PhD	BUK	3
23	Halima M. Rabi	Applied Biol.	PhD	BUK	3
24	Asma'u M. Baffa	Accounting	PhD	ABU	3
25	Sayyida M. Zakari	Plant Science	PhD	BUK	3
26	Razika M. Yahaya	Univ. Library	PhD	BUK	3

27	Hadiza Umar	Univ. Library	PhD	BUK	3
28	Maimuna A. Isma'il	Nig. Langs.	PhD	BUK	3
29	Maryam Muhd Ali	Chemistry	PhD	BUK	3
30	Hauwa Sani Ahmad	Library Sci.	PhD	BUK	3
31	Hauwa Umar Usman	PHE	PhD	BUK	3
32	Halima R. Abdullahi	Education	PhD	BUK	3

CDD APRIL 2013: 24 Confab, 40 Fellowship Applications Approved

- Visiting/Part-time Lecturership Guidelines being finetuned

The Committee of Deans and Directors (CDD) held its 126th regular meeting (and fourth monthly meeting for the year 2013) on Wednesday, 10th April, 2013 and the Vice-Chancellor has approved the recommendations arising from the meeting, a statement from its Chairman, who is also the DVC Academics, Prof. Muhammad Yahuza Bello has said. They include the following:

Conference Attendance

Local and foreign conference attendance has been approved for the following 24 staff members at the total cost of Six Million, Three Hundred and Thirty-Two Thousand, Six Hundred Naira (₦6,332,600) only.

S/N	NAME	DEPARTMENT	VENUE
1	Dr. Bala M. Giginyu	Agronomy	Calabar
2	Dr. Bala Zakari	Adult Education	Lagos
3	Babangida Ladan	Adult Education	Lagos
4	Auwalu Halilu	Adult Education	Lagos
5	Samir Halliru	Adult Education	Lagos
6	Usman Abba Idris	Adult Education	Lagos
7	Dr. Ali Idris	Science and Technology Education	Thailand
8	Mohd S. Abubakar	Agricultural Engineering	Malaysia
9	Muhammad L Attanda	Agricultural Engineering	Malaysia
10	Timothy A. Adedokun	Civil Engineering	Canada
11	Ahmed A. Maiyaki	Business Administration	USA
12	Abubakar J. Jiddere	Political Science	Kaduna
13	Dr. Nuratu Muhammad	Geography	Japan
14	Dr. A. B. Ahmed	Law	Ilorin
15	Dr. Muhammad Isah	Law	Ilorin
16	Dr. Mamman Lawan	Law	Ilorin
17	Dr. A. M. Bello	Law	Ilorin
18	Nuhu Musa Idris	Law	Ilorin
19	Yahaya Mohd A.	CSNL	Ibadan

20	Tahir Abba	CSNL	Ibadan
21	Tahir Abba	CSNL	Ibadan
22	Nasir Yahaya	CSNL	Ibadan
23	Tijjani S. Almajir	CSNL	Ibadan
24	Abdulkadir Adamu	ICE	Lagos
	Mustapha M. Bello	CDA	Malaysia

Study Fellowships

Study fellowships have been approved for the following 36 staff members.

S/N	NAME	DEPARTMENT	COURSE	VENUE	DURATION
1	Jibril S. Adam	Nig. Langs.	PhD	BUK	5 Years
2	Muhammad Ammani	Nig. Langs.	MA	BUK	2 Years
3	Maimuna A. Isma'il	Nig. Langs.	PhD	BUK	5 Years
4	Dahiru Lawan Muazu	Arabic	MA	BUK	2 Years
5	Auwalu Halilu	Adult Educ.	PhD	BUK	5 Years
6	Hauwa Sani Ahmad	Lib. Science	PhD	BUK	5 Years
7	Adamu Usman Gama	Adult Educ.	PhD	BUK	5 Years
8	Murtala H. Harbau	S&T Educ.	MPhil/Phd	BUK	5 Years
9	Mubarak A. Saulawa	Education	M Ed	BUK	2 Years
10	Garba B. Nata'ala	Special Education	MPhil	UDUS	2 Years
11	Hauwa Umar Usman	PHE	PhD	BUK	5 Years
12	Nafiu Bala Sanda	Crop Protection	MA	China	3 Years
13	Halima M. Rabi	Applied Biology	PhD	BUK	5 Years
14	Garba Ado	Plant Science	PhD	BUK	5 Years
15	Sayyida M Zakari	Plant Science	PhD	BUK	5 Years
16	Asma'u M. Baffa	Accounting	PhD	ABU	3 Years
17	Mukhtar Musa Bako	Accounting	PhD	BUK	5 Years
18	Dije Muhd Suleiman	Accounting	PhD	BUK	1 Year
19	Maryam U. Mukhtar	Mass Comm.	PhD	BUK	5 Years
20	Mainasara Y. Kurfi	Mass Comm.	PhD	BUK	5 Years
21	Nura Ibrahim	Mass Comm.	PhD	BUK	5 Years
22	Zainab Habib Ali	Univ. Library	MLS	BUK	2 Years
23	Hauwau S Abdullahi	Univ. Library	MLS	BUK	2 Years
24	Jamila Usman	Univ. Library	MLS	BUK	2 Years
25	Razika M. Yahaya	Univ. Library	PhD	BUK	5 Years
26	Hadiza Umar	Univ. Library	PhD	BUK	5 Years
27	Tijjani A. Sani	ICE	PhD	BUK	5 Years
28	Nura Lawal	ICE	MA	BUK	2 Years
29	Rabi Hassan	CAERT	MSc	BUK	2 Years
30	Adamu Bello Shuaibu	Pharmacology	MSc	BUK	2 Years
31	Fadila Lawal	Pharmacology	MSc	BUK	2 Years

32	Kamaluddeen Garba	Pharmacology	MSc	BUK	2 Years
33	Abdullahi A. Yusuf	Anatomy	MSc	BUK	2 Years
34	Idris Abdu Tela	Anatomy	MSc	BUK	2 Years
35	Masud I. Adam	Physiology	MSc	BUK	2 Years
36	Dissi Gambo Mahdi	Physiology	MSc	BUK	2 Years

- ii. One-year extension has approved for Study Fellowship of the following staff members.

S/N	NAME	DEPARTMENT	COURSE	VENUE
1	Bilyaminu Bello Inuwa	Adult Educ.	M Ed	BUK
2	Nalado D. Dangora	Agric. Engr.	PhD	ABU
3	Samaila Z. Gilima	Crop Protection	MSc	ABU
4	Abdulfatah S. Muhammad	Chemistry	PhD	BUK

Visiting/Part-time Lecturership

The Senate and University Management Committee (UMC) have given the Committee the mandate to screen applications for visiting/ part-time lecturerships and to make appropriate recommendations to the Vice-Chancellor. In preparation of carrying out this mandate, the Committee made some recommendations to the Vice-Chancellor, which he has approved, as follows:

- 1- **Finalization of the Guidelines:** The guidelines for the participation of academic staff in visiting/part-time have been finalized and are to be publicized very soon.
- 2- **Database on Staff Members:** A form has been designed that would be used in collecting information from on staff members' participation of academic staff in visiting/part-time lecturership.
- 3- **Application Form:** The Committee is working on designing an appropriate application form to be used in formalizing/applying for participating in part-time/visiting lecturership.

Permission to Participate in Visiting Lecturing

Approval has been given to Dr. Ado Yusuf Abdulfatah of Civil Engineering Department to participate as a visiting lecturer at KUST, Wudil, for one year under the new guidelines.

Trustfund pensions to Interact with BUK Clients

This is to inform members of the University community especially those who register with Trstfund Pension Fund Administrators (PFA) that the interactive forum (Customer Service Day) of the fund will come up as follows:

Date: Thursday, 25th April, 2013

Time: 11:00am

Venue Musa Abdullahi Auditorium, New Campus.

Bayero University Library

2012/2013 Students' Library Registration Commences on Monday 15th April, 2013

All register students, especially fresh and direct entry students are advised to register with the University Library. The affected students should come along with the following items:

For Fresh Students:

1. Admission Letter (original)
2. a photocopy of Student Information Form (S.I.F)
3. Two passport photographs

For Returning Students:

1. A photocopy of Student Information Form (S.I.F)
2. Two passport photographs
3. Clearance letter from the Student's Faculty Library. Engineering student from Engineering Library, Medical Student from AKTH Library, Agricultural student from Agricultural Library and Old Campus student from Science Library.

Time: Monday – Thursday: 10:00am – 2:00pm and on Friday 10:00am – 12:00pm.

Staff Model Secondary School: 2nd Term Schedule

The staff Model Secondary School notifies parents and students of its end of 2nd term activities.

EXAMS:

- a) 3rd to 12th April, 2013 – Examinations

- b) 15th to 19th April, 2013 – making and Compilation of Results
- c) 22nd April, 2013 – collection of students report sheets by parents.

2. PAYMENT OF SCHOOL FEES:

The school management strongly urges parents to **PLEASE** settle their wards 3rd Term Tuition fees before resumption date Monday 13th May, 2013.

Department of Mass Communication

1st & 2nd PhD Seminar Presentation

The Department of Mass Communication wishes to invite members of the University community to the 1st and 2nd PhD seminar presentations of the following candidates scheduled as follows:

1st PhD Seminar Presentation

Presenter 1: Maryam Umar Mukhtar (SPS/11/PMC/00004)

Topic: *'Interpersonal and Broadcast Media Interventions in Reproductive Health: Global Perspective.'*

Supervisor: Umar Farouk Jibril (PhD)

Chairman: Balarabe Maikaba

2nd PhD Seminar Presentation

Presenter 2: Hajara Umar Sanda (SPS/07/SMS/03765)

Topic: *Media Awareness and Usage of Antenatal Health Care Services by Pregnant Women in selected Health Institutions of Kano State.*

Chairman & Supervisor: Dr. Balarabe Maikaba

Date: 19th April, 2013

Time: 11:00am

Venue: HOD's office

Department of English & French

The Department of English and French invites the University community to its PhD Seminar scheduled as follows:

Topic 1: *The Use of Long, pompous Nouns and Passive Verbs by E.S.L. Writers.*

Presenter: Ijeoma Paulette Ezuruike (SPS/11/PEN/00001)

Chair: Professor Mustapha Ahmad Isa

Topic 2: *On the Question of the Ubiquity of the Conceptual Metaphor: The Semantic Analysis of Some Textual Advertisements.*

Presenter: Usman Faruk (SPS/11/PEN/00002).

Chair: Dr. Sadiya Sani Daura

Topic 3: *Assessing Writing in SSCE.*

Presenter: Gordon Ejiroghene (SPS/11/PEN/00003)

Chair: Professor Aliyu Kamal

Date: Monday 22nd April, 2013

Time: 10:00am

Venue: Departmental Boardroom

Department of Mathematical Sciences

The Department of Mathematical Sciences wishes to invite the University community to attend its departmental seminar scheduled as follows:

Presenter: Dr. Bashir Ali

Chairperson: Mal. Surajo M. Umar

Date: Wednesday 24th April, 2013

Time: 2:00pm

Venue: Departmental Computer Lab.

Department of History

Departmental Seminar Series

The Department of History wishes to invite members of the University community to the first of its seminar series scheduled as follows:

Title: *Links and Oddities in Islamic and Western Scholarship.*

Presenter: Professor Dahiru Yahya

Chairman: Professor Abubakar Adamu Rasheed, *mni*, MFR, Vice Chancellor, BUK.

Discussant: Professor Abubakar Mustapha, Department of Islamic Studies, BUK.

Date: Friday 26th April, 2013

Time: 10:00am

Venue: C.I.T. Theatre, New Campus.

Department of Sociology

M.Sc Proposal Defense

Candidate 1: Ibiyomui Ayorinde Toba
(SPS/09/MSO/00021)

Topic: *'Impact of Corruption on the Economic Development in Local Government Areas of Kano State.'*

Supervisor: Dr. Aminu M. Fagge

Date: Wednesday 17th April, 2013.

Candidate 2: Idih Philemon Abutu
(SPS/10/MSO/00012)

Topic: *'Effects of Health Infrastructural Inequality on Out of Pocket Expenditure Among Federal Civil Savants in Idah and Ofu LGA of Kogi State.'*

Supervisor: Dr. Aminu M. Fagge

Date: Wednesday 17th April, 2013

Candidate 3: Okwuonu Patricia Ogochi
(SPS/10/MSO/00002)

Topic: *'The Implications of Child Hawking in Fagge LGA Kano State.'*

Supervisor: Dr. Maikano Madaki

Date: Thursday 18th April, 2013

Candidate 4: Brown Ekaette Mfon
(SPS/10/MSO/00023)

Topic: *'Effects of Remittance on Agricultural Development by Migrants in Abak LGA, Akwa Ibom State.'*

Supervisor: Dr. Hamza Kankiya

Date: Thursday 18th April, 2013

Candidate 5: Hidayat Muhammad
Tukur (SPS/10/MSO/00015)

Topic: *'Maternal Education and Utilization of Maternal and Child healthcare Services in Zaria LGA, Kaduna State.'*

Supervisor: Professor M. C. Duze

Date: Friday 19th April, 2013

Candidate 6: Auta Gabriel Bonat
(SPS/10/MSO/00016)

Topic: *'Assessment of the Roll Back Malaria Programme in Kaduna State, Nigeria.'*

Supervisor: Professor M. C. Duze

Date: Friday 19th April, 2013

Candidate 7: Umoru Usman
(SPS/10/MSO/00018)

Topic: *'Human Rights Violations in Nigeria: A Study of Police Brutality in Lokoja Metropolis, Kogi State.'*

Supervisor: Prof. Sadiq Radda

Date: Wednesday 24th April, 2013

Candidate 8: Gazali Hussaini Mustapha
(SPS/10/MSO/00006)

Topic: *'The Problem of Using Girl-Child as Domestic Servant. A Study of Kano LGA.'*

Supervisor: Dr. Haruna M. Awaisu

Date: Thursday 18th April, 2013

Department of Political Science

The Department of Political Science wishes to invite the University community to attend its Viva-Voce for the following Master of Science (M.Sc.) candidates as follows:-

M.Sc. CANDIDATES

Candidate 1: Sani Umar Ibrahim
(SPS/08/SMS/01616)

Title of Thesis: *'Political Economy of Trade Liberalization: An Assessment of Impact of Chinese Influx on Trade in Textiles in Kantin-Kwari Market Kano, 1995 – 2012.'*

Supervisors: Mal. Ibrahim Muazzam/Dr. Aisha Abdul-Isma'il

Internal Examiner: Mal. Muazu M. Yusif

External Examiner: Dr. Abdullahi Sule Kano

Candidate 2: Ado Umar
(SPS/08/SMS/02337)

Title of Thesis: *'Politics and Social Responsibility: A Study of the Ashaka Cement Works Plc in Gombe State – (1999 – 2009).'*

Supervisor: Prof. Shehu Dalhatu

Internal Examiners: Mal. Ibrahim Muazzam/Dr. Aisha A. Isma'il

External Examiner: Dr. Abdullahi Sule Kano

Candidate 3: Ali Ibrahim Abbas
(SPS/08/SMS/01872)

Title of Thesis: *'An Appraisal of National Poverty Eradication Programme (NAPEP) in Yobe State.'*

Supervisor: Prof. Habu Mohammed

Internal Examiner: Dr. Mahmoud M. Lawan

External Examiner: Dr. Abdullahi Sule Kano

Chairperson: Dr. A'isha Abdul-Isma'il

DATES: Tuesday, April 23rd 2013

TIMES: 9:00a.m

VENUE: Departmental Seminar/Conference Room

Appreciation

Dr. I. K. Abdussalam expresses his gratitude to the members of the University for attending his wedding fatiha recently.

Special thanks to the Vice Chancellor, Deputy Vice Chancellor (Academics) and (Administration), the Registrar, Dean, FAIS, all colleagues in History and University. May Allah bless you all.

1