

1. Adewale, J. G., Famuyiwa, O. O., Onabanjo, C. F. and Odunuga, J. B. (2000). *Introduction to Measurement and Evaluation*. Ibadan. Powerhouse Press and Publishers
2. Adewale, G. And Okoli, C. (2012). *Educational Evaluation: Principles and Practice*. Ibadan. Evans Brothers Nigeria Publishers.
(Contribution: 50 %)
3. Adewale, J. G., Igwe, I. O., Iroegbu, T. O., Nwachukwu, C. U., Adenuga, I. J., Anifowose, O. A. and Ogunseye, T. T. (2015). *Effective Basic Science for Junior Secondary Schools (Students Text Book 1 to Book 3)*. Evan Brothers (Nigeria Publishers) Limited. ISBN: 798-978-928-215-9. First published in 2005 and revised in 2008 and 2010 as *Integrated Science for Junior Secondary Schools*.
4. Adewale, J. G., Igwe, I. O., Iroegbu, T. O., Nwachukwu, C. U., Adenuga, I. J., Anifowose, O. A. and Ogunseye, T. T. (2015). *Effective Basic Science for Junior Secondary Schools (Work Book 1 to Book 3)*. Evan Brothers (Nigeria Publishers) Limited. ISBN: 798-978-928-219-7. First published in 2005 and revised in 2008 and 2010 as *Integrated Science for Junior Secondary Schools*.
5. Ogunniyi, M. B., Obed, U. Okebukola, P. A. O. and Adewale, J. G. (2014). *Macmillan Basic Science and Technology for Primary Schools (Pupils Book 1 to Book 6)*. Macmillan Nigeria Publishers Limited. ISBN 978-978-132-912-8.
6. Ogunniyi, M. B., Obed, U. Okebukola, P. A. O. and Adewale, J. G. (2014). *Macmillan Basic Science and Technology for Primary Schools (Work Book 1 to Book 6)*. Macmillan Nigeria Publishers Limited.
7. Adewale, J. G. Okoli, C. E. Aruna, Y. and Abasi J. E. (2015). *WABP Information and Communication Technology for primary Schools (Pupils' Book 1 to Book 6)*. West African Book Publishers Ltd. ISBN:978-978-153-192-7.
8. Adewale, J. G. Okoli, C. E. Aruna, Y. and Abasi J. E. (2015). *WABP Information and Communication Technology for primary Schools (Work Book 1 to Book 6)*. West African Book Publishers Ltd.
- (a) **Chapters in Book Already Published**
9. Farombi, J. Gbenga (1999): *School Supervision, a Predictor of Students' Achievement in secondary school Physics in Oyo State*. In J. O. Obemeata, S. O. Ayodele and M. A. Araromi. (Eds.) *Evaluation in Africa*. Ibadan, Stirling-Horden Publishers (Nig) Ltd.; pages 399-405.
10. Egede, B. A. J. and Farombi, J. Gbenga (2001): *Application of Sound Waves*. In Okonkwo, M. O. A. and Orji, J. O. (Eds.) *Fundamental of Physics 2: Light and Sound Waves*. Benin – City. Ob-Zed Publishers; pages 157-165).
11. Adewale, J. G, (2002): *Modern Trends in Physics Teaching at the Secondary Schools Level*

in S. O. Ayodele (Ed.) *Strategies Across the Curriculum – Modern Methods of Teaching*.
Ibadan. Powerhouse Press and Publishers; pages 230-241.

12. Adewale, J. G. (2003): Application of Computer to Educational Research in O. Oluokun, J. O. Adewuyi and G. O. Oyewobi (Eds.) Fundamentals of Educational Research. Ibadan, Kingdave Publishers; pages 117-129.
13. Afemikhe, O. A and Adewale, J.G. (2004): (Eds.) Issues in Educational Measurement and Evaluation in Nigeria. Ibadan. Educational Research and Study Group, Institute of Education, University of Ibadan. 504 pages.
14. Adewale, J. G. and Amoo, S. A. (2004): Ensuring Effective Mathematics Instruction for Secondary School Students with Learning Difficulties: Let the Stakes Extend in Afemikhe, O. A and Adewale, J.G. (2004) (Eds.) Issues in Educational Measurement and Evaluation in Nigeria. Ibadan. Educational Research and Study Group, Institute of Education, University of Ibadan; pages 127–146.
15. Bamgbose, E.A., Lucas, E.O., Agbeja, B.O., Adewale, G., Ogunleye, B.O. and Fawole, I. (2005): Statistical Analysis and Inferences. In Olayinka, A.I., Taiwo, V.O., Raji-Oyelade, A. and Farai, I. P. (2005) (eds.) Methodology of Basic and Applied Research. The Postgraduate School, University of Ibadan. (20%) www.postgraduateschool.ui.edu.ng pages 113-166.
16. Adewale, J. G. and Onuka, A.O.U. (2006): Non-parametric Analysis of Variance. In Alegbeleye, G. O., Mabawonku, I and Fabunmi, M. (Eds.) Research Methods in Education. Published by the Faculty of Education, University of Ibadan, Printed at Ibadan University Printery; pages 321-340.
17. Adewale, G. (2008): Justification for the use of statistics in research in A. I. Olayinka, L. Popoola and A. Ojebode (Eds). Methodology of Basic and Applied Research. Ibadan, The Postgraduate School, University of Ibadan, Ibadan; pages 101-107.
18. Adewale, J. G. (2009); Designing a research. In Aniemeka, N.E., Ezeani, S.I., Adenigbagbe, O.G., Orenuga, O.A. and Onabanjo, C.F. (Eds). Emergent Issues in Primary Education Studies. Goad Educational Publishers Abeokuta, Nigeria; pages 26 – 40.
19. Adewale, J. G. and Taiwo, M. B. (2011): Home and students’ factors as collates of achievement in the junior secondary schools human movement education in osun state in Ogundele, B.O., Moronkola, O. A. and Babalola, J. F. (Eds). Contemporary issues in education, health and sports: the way forward. Published by Department of human kinetics and health education. ISBN: 978-074-941-1. Pages 31-45.
20. Adewale, J. G. (2012);Influence of Homework on Students’ Achievement in Junior Secondary School Mathematics in Ogun State. In Falaye, F.V., Adegbe, J. A. and Onuka, A. O. U. (eds) Contemporary Issues in Curriculum and Evaluation Research. Ibadan University Press; pages 133 – 146.

21. Oluleye, A., Aremu, A., **Adewale, J.G.**, Onuka, A.O.U. Odinko, M.N. & Ayeni, A. (2012). Needs Assessment of the University of Ibadan Students' Readiness for Educational Technology Initiative Projects [sponsored by Partnership for Higher Education-Educational Technology Initiative]
22. Odede, S.O. and Adewale, J. G., (2013). Student Extrinsic and Intrinsic Factors as Correlates of technical and Vocational Education Enrolment in Osun State. In Onuka, A.O.U. (ed) Learning. Published by Society for the Promotion of Academic and Research Excellence (SPARE). Printed by Esthom Graphic Prints, Mokola, Ibadan, Nigeria; pages 386 – 296. ISBN: 978-978-50622-7-4
23. Adewale, J. G., (2013). Effective and Creative Teaching of Physics. In Araromi, M. A., Moronkola, O. A. and Ademokoya, J.A. (eds) Teaching and Evaluation in Regular and Special Secondary Schools. Published by Royal People (Nigeria) Ltd, Ibadan. Pages 478 – 493, ISBN 978-32296-4-8
24. Adewale, J. G., (2013). Exploratory School Effectiveness Framework in Nigeria. In Fabunmi, M (ed) Explorations in Education. Published by His Linage Publishing House, Ibadan; pages 85 – 112. ISBN 978-97852309-0-1.
25. Adewale, J. G., (2013). Computer Based Testing: Principles and Practice. In Olorunnisola, O, Onuka, A.O.U. Babalola, O. Alarape, A. I. Babarinde, S. A. Issues in Contemporary Evaluation pages 179 – 205, ISBN 978-978-50948-7-9
26. Adewale, J. G. and Adepoju, K. O. (2013). Teacher Personality Traits as Correlates of Students' Attitude towards Senior Secondary School Mathematics in Oyo State. In Onuka, A. O. U. and Odinko, M. N. (Eds) Educational Counselling and Evaluation. Pages 18 – 30, ISBN 978-52620-8-4.
27. Adewale, J. G. (2013). Quantitative Data Analysis. In Emeke, E. Adenike, Onuka, A. O. U. and Odinko, Monica N. (Eds) Practical Steps in Research. Pages 82-98, Published by Institute of Education, University of Ibadan, Ibadan. ISBN
28. Odinko, M. N. and Adewale, J. G. (2013). Report Writing. In Emeke, E. Adenike, Onuka, A. O. U. and Odinko, Monica N. (Eds) Practical Steps in Research. Pages 144-162, Published by Institute of Education, University of Ibadan, Ibadan. ISBN
29. Adewale, J.G. (2016): (Ed.) Issues in Teacher Education in Africa. Cameroon. Educational Assessment and Research Network in Africa Biyemassi, Yaoundé Cameroon. 344 pages.
30. Adewale, J.G. (2016): (Ed.) Emerging Trends in Educational Measurement, Assessment and Evaluation in Africa. Cameroon. Educational Assessment and Research Network in Africa Biyemassi, Yaoundé Cameroon. 374 pages.

31. Adewale, J.G. (2016): Equating JS1 and JS2 Promotion Curriculum-Referenced Test Scores in Basic Science and Technology in Oyo State, Nigeria. In Adewale, J.G. (Ed.) *Emerging Trends in Educational Measurement, Assessment and Evaluation in Africa*. Cameroon. Educational Assessment and Research Network in Africa Biyemassi, Yaoundé Cameroon.
32. Kehinde-Dada , O.V. Obisanya, O and Adewale, G. (2019). Effects of Data-Driven Instructional Strategy on Pre-Service Teachers' Mathematics Lesson Preparation in College of Education Ikere-Ekiti in Tella, A (Ed) [Globalized Curriculum Methods for Modern Mathematics Education](#) DOI: 10.4018/978-1-5225-6158-3.ch006 pp75-91

(b) Articles that have already appeared in Referred Conference Proceedings

33. Farombi, J. G. (1997): Improvisation Technical in the Experimental Physics: A Compound Microscope. In the Science Teacher Association of Nigeria's Proceedings of the 38th Annual Conference; pages 261-26.
34. Farombi, J. G. (1999) Minimizing Noise Factor in Distance Education Communication Process. In the Conference Proceedings of National Association of Educational Media and Technology (NAEMT), Held at the ARMTI, Ilorin Nigeria, between 30th August and 3rd Sept, 1999.
35. Farombi, J. G. (1999) Relative Effectiveness of Peer Tutoring on Students' Performance in Some Physics Concepts: Implications for the Distance Education Programme. In the Conference Proceedings of National Association of Educational Media and Technology (NAEMT), Held at the ARMTI, Ilorin Nigeria, between 30th August and 3rd Sept, 1999.
36. Adewale, J. G. and Etuk-Iren, O. A. (2013). From Computer Adaptive Testing to Automated Scoring in a Senior Secondary School Physics Essay Test in Osun State, Nigeria. http://www.iaea.info/documents/paper_5b943cc.pdf

(c) Patents: Nil

(d) Articles that have already appeared in Learned Journals

37. Farombi, J. G. and Oredein, A. O. (1997): Effects of Some School Quality Indicators on the Students Performance in Secondary School Physics. *Andrian Forum*, Vol. 10 No 2 (pp 124-130).
38. Onwuakpa, F. W. I. and Farombi, J. G. (1998) Determinant of Teaching Effectiveness in Nigeria Secondary Schools, In the Lagos Journal of Functional Education Conference, in Lagos State College of Education, Oto-Ijanikin, Vol. 1 No. 1 (pp.
39. Farombi, J. G. and D. A. Olaniyan (1998) Resource Management, a Correlate of Students' Achievement in secondary school Physics in Oyo State. In the *Journal of Advanced Research In Education* Vol. 2 No. 2 (pp.

40. Farombi, J. G. and D. A. Olaniyan (1999) Human Resource Utilization: Effect of Peer Tutoring Programme on Students' Performance in Some Physics Concepts. *Nigerian Journal of Research and development in Primary and secondary Education (NIJORDPSED) Vol. 1, Nos. 1 & 2.* (pp
41. Farombi, J. G. and Hammed, C. O. (1998): Resources in Nomadic Education. Journal of Educational Media and Technology (JEMT) Vol. 7 No. 1, 139-145.
42. Farombi, J. G. (1998): Application of Computer Software to Educational Measurement. Nigeria Journal of Computer Literacy Vol. 2, No 1, 154-163.
43. Adegbile, J. A. and Farombi, J. G. (1999): The Child Centered Curriculum Design: Its Characteristics and Implications for Educational Practice. Journal of Educational Theory and Practice Vol. 5 Nos. 1 & 2, 57- 62.
44. Farombi, J. G. (2000): Material Resource Utilization, a Correlate of Students' Performance in Secondary School Physics in Oyo State. African Journal of Educational Management Vol. 8 No. 2, 93-103.
45. Farombi, J. G. (2001): Resources and Resource Utilization in Distance Education. Ibadan Journal of Distance Education Vol. 1 No. 1, 26-32.
46. Fabunmi, M. and Adewale, J. G. (2002): A Path-Analytic Model of Schooling Situations and Secondary School Students' Academic Performance in Oyo State, Nigeria. Journal of Educational Management. Cape Coast, Ghana Vol. 4, 46 – 59.
47. Adewale, J. G. (2004): Are Head Teachers' Leadership Techniques Predictors of Classroom Teachers' Motivation to Work?: A Study in School Effectiveness. West African Journal of Education XXIV No 1, 99-106.
48. Adewale, G. (2004): Examination Malpractice: A Stigma on School Effectiveness in Nigeria. Nigerian Journal of Educational Research and Evaluation Vol.5 No.1, 1 – 10.
49. Adewale, J. G., Majoku, G.E.A and Ekuri, E. E. (2004): How Involved are Teachers in Academic Dishonesty?: A Study in School Effectiveness. Education for Today, Journal of Faculty of Education, University of Calabar www.educationfortoday.com Vol. 4 No. 1, 69-77.
50. Adewale, G. (2005): Postgraduate Students' Use of Information and Communication Technologies in Educational Research: A Case Study of International Centre for Educational Evaluation (ICEE), University of Ibadan. Nigeria Journal of Computer Literacy Vol. 5. No 1, 129–142.

51. Adewale, G. (2006): Item Analysis of Life Skills Achievement Test for Nigerian Non – Formal Education Learners: Implications for MDGs. Adult Education in Nigeria Vol. 13, 77-92.
52. Amoo, S.A. and Adewale, J. G. (2007): Junior Secondary School Students’ Competency in ICT: An Assessment of Effectiveness of SchoolNet Nigeria Project in Southwest, Nigeria. Nigeria Journal of Computer Literacy Vol. 7. No 1, 32–56.
53. Agomoh, C. C. and Adewale, G. (2008): An Investigation of the Child-Friendly Environmental Status in terms of Nature of Classrooms. African Journal of Educational Research Vol. 12, No 1, 94-103.
54. Adewale, J. G. (2008): How Friendly are the School–Based Assessment Practices in Oyo State?: A Study in School Effectiveness. West African Journal of Education Vol. XXIV, 1, 70 – 80.
55. Adewale, J. G. and Amoo, S. A. (2008): Students’ Performance in Computer Studies: Gender Implications. Journal of e-Learning Vol. 7 No 2, 129 – 137.
56. Adewale, J. G. and Etuk-Iren, O.A (2008): Predicting Pre-Service Teachers’ Success in Nigeria Certificate in Education (NCE) Mathematics. Nigerian Journal of Applied Psychology Vol. 9, No 1, 29-40.
57. Falayajo, „W., Ayodele, S. O. and Adewale, J. G. (2008): Performance of Primary Four Pupils in Literacy Test in a Multicultural and Multilingual Country: A Study in School Effectiveness. Journal of Applied Education and Vocational Research Vol. 6, No 1, 1 – 16.
58. Adewale, J. G. and Adebowale, O. J. (2008): Exploratory and Confirmatory Factor Analysis of School Repellent Variables for Out-of School Children in Ogun State. International Journal of African & African American Studies Vol. VII, No 1, 54-64).
59. Adewale, G. (2008): Effect of Brainstorming on Students’ Achievement in Junior Secondary School Mathematics: An Effort in Making Schools Effective. Journal of Sociology and Education in Africa Vol. 7, No. 1, 203-218.
60. Adewale, J. G. (2009): Effectiveness of Non-formal Education Programs in Nigeria: How Competent Are the Learners in Life Skills? Australian Journal of Adult Learning Vol.49, No. 1, 190-207.
61. Adewale, J. G. and Abiodun, S. I. (2009): Development and Validation of Teachers’ Evaluation of School Effectiveness Scale. International Journal of Distance Education Vol. 4, 114-131.

62. Adewale, J. G. (2009): Effect of Game on Students' Achievement in Senior Secondary School Physics in Oyo State. Nigerian Journal of Applied Psychology Vol. 10, No 2, 27-49.
63. Agomoh, C. C. and Adewale, J. G. (2009): An Assessment of the Availability of Selected Teaching – Learning Materials in Abia state, Nigeria. UBE Forum, Journal of Basic Education in Nigeria, No 5, 36 – 51.
64. Adewale, J. G. (2009): Library Resources as Correlates of Students' Achievement in Secondary School Physics: A Study in School Effectiveness. African Journal for Contemporary Issues in Education Vol. 4, No 1, 63 – 69. (Ghana)
65. Adewale, J. G. (2009): Improving Junior Secondary School Students' Attitude towards Mathematics through Brainstorming Learning Strategy: A study in School Effectiveness. African Journal of Educational Management Vol. 12, No 2, 55 – 68.
66. Adewale, J. G. (2009): How competent are the Primary School Pupils' in Computer Studies in Osun State, Nigeria? A Study in School Effectiveness. Nigeria Journal of Computer Literacy Vol. 9. No 1,1-21.
67. Adewale, J. G. (2010): An Aberration of School Effectiveness as Perceived by Parents of Secondary School Students in Nigeria. Ife Journal of Theory and Research in Education Vol.12, No. 2, 70 – 83.
68. Adewale, J. G and Awolola, S. A. (2010): Impact of Brain-Based Instructional Strategy on Students' Attitude to Senior Secondary School Mathematics in Oyo State, Nigeria. Journal of Social Work Vol. 6 No. 1, 87 – 105.
69. Awolola, S. A. and Adewale, J. G. (2010): Interaction Effect of Brain-Based Instructional Strategy and Cognitive Style on Students' Attitude to Senior Secondary School Mathematics. International Journal of Applied Psychology and Human Performance Vol. 6. 1365 – 1376.
70. Adewale, J. G. and Anjorin, T. O. (2010): Effects of Formative Testing on Junior Secondary School Students' Achievement in Integrated Science. Journal of the Institute of Education, University of Nigeria, Nsukka Vol. 21, No 2, 1 – 18.
71. Adewale, J. G. and Adedokun, A. A. (2010): Examiners' Psychological Factors as Correlates of Absenteeism and Attitude towards WASSCE Examinations Assessment. Journal of Applied Education and Vocational Research Vol. 8, No 1, 34 – 48.
72. Adewale, J. G. and Adedokun, A. A. (2010): Examiners' Sociological Factors as Correlates of Absenteeism and Attitude towards Public Examinations Assessment. Journal of Educational Assessment in Africa. Vol. 5, 99 – 116.

73. Adewale, J. G. (2010): A Path Analytic Model of School Factors and Students' Achievement in Senior Secondary School Physics in Oyo State, Nigeria. Nigerian Journal of Clinical and Counselling Psychology Vol. 16, Issue 2, 327 – 351.
74. Adewale, J. G. (2010): Effect of Peer Tutoring Instruction on Students' Achievement in some Physics Concepts: A study in School Effectiveness. Journal of Sociology and Education in Africa Vol. 9, No. 1, 117-136. (Uganda)
75. Adewale, J. G. (2010): Increasing JSS Female Students' Achievement in Science through Formative Testing, Feedback and Remediation: A Study in School Effectiveness. African Journal of Special Educational Needs Vol. 5, No. 1, 171 – 192.
76. Adewale, J. G. and Taiwo, G. R. (2010): Effects of Play-Way and Guided-Discovery Instructional Strategies on pupils' Achievement in Geometry in Akure South, Ondo State: A Study in School Effectiveness. African Journal of Cross-Cultural Psychology and Sport Facilitation Vol. 12, 389 – 402.
77. Adewale, J. G. and Ayibatari, J. M. (2010): Students' Abilities and Attitude as Correlates of Achievement in Senior Secondary School Physics in Bayelsa State. A study in school effectiveness. International Journal of Emotional Psychology and Sport Ethics Vol. 12, 424 – 437.
78. Adewale, J. G. (2011): Some Teacher Quality Indicators as Correlates of Junior Secondary Schools Basic Science Teaching Effectiveness in Osun State, Nigeria Caribbean Annals; Journal of Northern Caribbean University Vol 2 No 2: 122-144.
79. Adewale, J. G. (2011): Reducing Senior Secondary School Students' Mathematics Anxiety through Brain-Based Instructional Strategy: A Study in School Effectiveness. Journal of the Institute of Education, University of Nigeria, Nsukka Vol 22, No 1, 15 – 29.
80. Adewale, J. G. (2011): Competency Level of Nigerian Primary 4 Pupils in Life skills Achievement Test. International Journal of Primary, Elementary and Early Years Education. Education 3-13. Vol. 39 Issue 3, 221 – 232.
81. Adewale, J. G. (2011): Development and Validation of Students' Social Interaction Scale in Practical Physics Class in Oyo State. Pakistan Journal of Social Sciences (<http://www.medwelljournals.com>) Vol. 8, No 3 111 – 117.
82. Adewale, J. G. (2011): Teacher Factors as Correlates of Students' Anxiety in Junior Secondary School Mathematics: A Study in School Effectiveness. African Journal of Science, Technology and Mathematics Education Vol. 1 Issue 1, 1 – 16.
83. Adewale, J. G. (2011): Resource Management as a Correlate of Students' Achievement in Secondary School Physics in Oyo State. Ife Journal of Educational Studies Vol. 14, No. 1, 86 – 92.

84. Amoo, S. A. and Adewale, J. G. (2010). Access to, Utilisation and Quality of SNNG Facilities in Promoting Quality Education in South West Nigeria. West African Journal of Education Vol. XXX, 22 – 37.
85. Olaoluwa, S. A. and Adewale, J. G. (2012). Interaction Effect of Brain-Based Instructional Strategy and Cognitive Style on Students' Achievement in Mathematics. Journal of Pedagogical Thought Vol. 6, 25 – 44. (ISSN 1821 – 8180). Tanzania
86. Adewale, J. G. and Ibidiran, V.O. (2012): Exploratory And Confirmatory Factor Analyses Of Affective Behaviour Of Secondary School Students In Ekiti State. West African Journal of Education Vol. XXXII, 157–170.
87. Oyelekan T. O. and Adewale, J. G. (2014): Effect of Self-Assessment on Students' Achievement in Senior Secondary School Physics. Journal of Educational Review, Vol. 7 No 3, 425 – 431
88. Ukoh, E. E. and Adewale, J. G. (2014). Science Teachers Attitude to ICT Integration in Science Education in Oyo State, Nigeria. West African Journal of Education Vol. XXXIV, 20–31.
89. Adewale, J. G. and Omeonu, C. I. (2015). Gender Differences in Students' Evaluation of Teaching Effectiveness in Senior Secondary School Mathematics in Oyo State. Nigerian Journal Educational Research and Evaluation. Vol. 14, No 1.
90. Oyeniyi, M. O. and Adewale J.G. (2015). Effect of Brainstorming Technique in Improving Female Students' Achievement in Senior Secondary School Mathematics: A study in School Effectiveness. Ibadan Journal of Educational Studies Vol.12 No 2 pp 220-231.
91. Antia, I. A. and Adewale, J. G. (2016). Standard Setting for Achievement Testing in Nigeria: Practicable and Affordable Methods. African Journal of Theory and Practice of Educational Assessment (AJTPEA) Vol. 3 pp
92. Philip. O. Olonade, P. O., Metibemu, M. A. and Adewale, J. G. (2018). Unidimensional Item Response Theory versus Multidimensional Item Response Theory: Evaluating the similarity of Item Calibration Results in Mathematics Test in Lagos State, Nigeria. African Journal of Theory and Practice of Educational Assessment (AJTPEA) Vol. 3 pp
93. Pila, M. and Adewale, J. G. (2018). The practice of test development process in Benue State Basic Education Examinations in National Values Education. Journal of the Nigerian Society of Educational Psychologists. Vol. 16 pp. 202-211.
94. Olatunji, A. E. and Adewale, J. G. (2019). Evaluation of managerial quality assurance activities of the Center for Management Development, Lagos, Nigeria (2011 – 2016), African Journal of Theory and Practice of Educational Research (AJTPER), Vol 6, 78 – 94.

(e) **Books, Chapter in Books and Articles already accepted for Publication:**

Nil

(f) **Monographs and Technical Reports**

95. Adewale, Gbenga (2004). Overcoming the Myth of Research Project. A Lecture Delivered at a Workshop on Project Writing Organized by Adekunle Ajasin University (Ibadan Centre)
96. Adewale, G. Adesoji, F. and Iroegbu, T. (2003): Science, Mathematics and ICT in Sub-Saharan Africa: The Nigeria Profile. Funded by Vrije Universiteit Amsterdam CIS (Centre for International Corporation) www.cis.vu.nl (Netherlands)
97. Makoju, G.A., Falayajo, W., Ayodele, S.O., Nwangwu, R., Shuaibu, M. J., Onugha, D., Obaitan, G. N., Akinsola, W., Falaye, F.V., Adewale, G., Attah, A.J., Nwana, O. C. Igelegbai, G., Ackers J. and Fagbulu, I. (2004): Monitoring of Learning Achievement Project 2003. Assessment of Learning Achievement of Primary Four and Primary Six Pupils National Report.
98. Makoju, G.A., Falayajo, W., Ayodele, S.O., Nwangwu, R., Shuaibu, M. J., Onugha, D., Obaitan, G. N., Akinsola, W., Falaye, F.V., Adewale, G., Attah, A.J., Nwana, O. C. Igelegbai, G., Ackers J. and Fagbulu, I. (2004): Monitoring of Learning Achievement Project 2003. Assessment of Learning Achievement of Junior Secondary 2 and Senior Secondary 2 Students National Report.
99. Solarin V. T., Paiko, J. M. Ayodele, S.O. Adewale, J. G. Gbadamosi, S. (2005). Monitoring Learning Achievement of the Learners in the Non-Formal Education Programme. National Report.
100. Ojerinde, D.; Okpala, P.; Isiugo-Abanihe, I.M.; Nweke, A., Falaye, F.V.; Adewale, G.; Okwilagwe E. A.; Onuka A.U., Adegoke, B.A. et al 2006. National Assessment of Educational Performance (NAEP). National Report,NECO/Institute of Education. University of Ibadan, Ibadan.
101. Araromi, M., Emeke, E.A., Yoloye, T.W., Isiugo-Abanihe, I., Falaye, F.V., Adewale, G., Adegoke, B.A., Aleburu, J. 2009. ADF-Assisted Skills Training and Vocational Education Project on the Baseline Study and Participatory Rapid Assessment covering Gender, Teacher/Instructor Gap Analysis, Labour Market and Informal Sector Profiles in Nigeria. Final Report (15%).
102. Adewale J. G. (2002). Nigeria Secondary Education Survey in Lagos State. An input in the Secondary Education in Africa (SEIA) for World Bank 27pp

103. Adewale J. G. (2004). Nigeria Education Sector Analysis (ESA): Assessment of Assessment of Learning Achievement of Primary Four and Primary Six Pupils in Ondo State 89pp
104. Makoju, G. A. E., Adewale J. G., Nwargu, M. and Shuaibu, M. J. (2004). Nigeria Education Sector Analysis (ESA): Examination malpractices. 37pp. Final Report
105. Adewale J. G. (2009). Monitoring of Learning Achievement Project. Assessment of Learning Achievement of Primary 4 Pupils in Sao Tome and Principe (Final National Report) 120pp
106. Adewale J. G., Adeleke, J. O. and Adeosun, A. O. (2010). Contextual Variables in the Students Assessment Component of the Lagos EKO Secondary Education Project. Junior Secondary School Questionnaire Report
107. Adewale J. G., Adeleke, J.O and Adeosun, A. O. (2010). Contextual Variables in the Students Assessment Component of the Lagos EKO Secondary Education Project. Senior Secondary School Questionnaire Report.
108. Adewale J. G., Adeleke, J. O. and Alabi, O. F. (2011). A Final Report of the 2011 End of Year Junior Secondary School Students" Assessment of the Lagos EKO Secondary Education Project.
109. Adewale J. G., Adeleke, J. O., Ajewole, G. O. and Alabi, O. F. (2011). A Final Report of the 2011 End of Year Senior Secondary School Students" Assessment of the Lagos EKO Secondary Education Project.
110. Ayodele-Bamisaieye, O., Dasylva, A., Jaiyeoba, A., Adediran G. and Adewale, G. (2012). Leadership Behaviour and Academic Staff Productivity: A Case Study of the University of Ibadan. A report of the 2006 Senate Research Grant of the University of Ibadan.
111. Adewale, J. G. (2012). A Situation Analysis of the Lagos State Examination Board (LASEB). A report submitted to Lagos Eko Secondary Education Project.
112. Adewale, J. G. (2012). Report of the Training of Science Teachers and Science Development Programme in Education District IV, Lagos State under the Auspices of the Lagos Eko Secondary Education Project.
113. Mlalazi, B. and Adewale, J. G. (2015). Situational Analysis of Schools Examinations in Lagos State. Report submitted to Developing Effective Private Education Nigeria (DEEPEN).
114. Moronkola, A. O. and Adewale, J. G. (2015). Evaluation of the University of Ibadan Gender and Sexual Harassment Policies. Publication of the Gender Mainstreaming Office, University of Ibadan.

115. Marianne Tudor-Craig, Gbenga Adewale and Mark Jasper (2016). STEPIN Needs Analysis Report in three Northern States of Nigeria. British Council
116. Uwakwe, C.B.U., Adewale, J. G. and Olatokun, M. W. (2017). Plan, Design and Implementation of CRS Nigeria's Smile Project Mid-Term Review (Category II). Catholic Relief Services, Abuja
117. Bobboyi H., Tahir, G, Onocha, C. O., Afemikhe, O. A. Tukur A. M. Adewale, J. G. (2017). National Assessment on Learning Achievement in Basic Education (NALABE) in Nigeria for Primary 5. Publication of the Universal Basic Education.
118. Bobboyi H., Tahir, G, Onocha, C. O., Afemikhe, O. A. Tukur A. M. Adewale, J. G. (2017). National Assessment on Learning Achievement in Basic Education (NALABE) in Nigeria for Primary 6. Publication of the Universal Basic Education.
119. Bobboyi H., Tahir, G, Onocha, C. O., Afemikhe, O. A. Tukur A. M. Adewale, J. G. (2017). National Assessment on Learning Achievement in Basic Education (NALABE) in Nigeria for JS 2. Publication of the Universal Basic Education.
120. Bobboyi H., Tahir, G, Onocha, C. O., Afemikhe, O. A. Tukur A. M. Adewale, J. G. (2017). National Assessment on Learning Achievement in Basic Education (NALABE) in Nigeria for JS 3. Publication of the Universal Basic Education.
121. Adewale, J. G. (2019). Public Examinations and National Development. 2nd Public Lecture delivered at the Faculty of Education, Obafemi Awolowo University, Ile-Ife.

Unpublished Workshop Papers

1. Adewale, J. G. (2002) Organization and Coordination of Examination Scores. Paper Presented at Workshop on Drawing and Marking of Examination Questions in Tertiary Institutions, Ilesha, Nigeria
2. Adewale, J. G. (2004) Effective and Creative Teaching of Science, Mathematics and Technology Paper Presented at Workshop Organized by the Faculty of Education Continuing Education Unit on Effective Teaching and Administration of private and model Schools.