

Augustinah Nireti DUYILEMI
Close 5, House 109 , Mayfair Gardens Estate, Awoyaya, Lagos Email:
duyilemitina53@yahoo.ie
Phone No: +2348033734221; +2348059226672

1. **Nationality:** Nigerian
2. **Date of Birth** 3rd August, 1953
3. **Status:** Professor of Science Education
4. **Marital Status:** Widow
5. **Permanent Home Address:** No 2, Oladele Duyilemi Street,
Valentino, Ondo State, Nigeria.
6. **Next of Kin:** Ayodeji Duyilemi, Raw Materials
Research Development Council,
17 Aguiyi Irosi, Street Maitama District,
Abuja. +2348063332566.

- | 7. Higher Institution Attended: | Date |
|---|-------------|
| a. Ondo State College of Education, Ikere-Ekiti Nigeria | 1977-1980 |
| b. Ondo State University, Ado-Ekiti, Nigeria | 1985-1988 |
| c. Ondo State University, Ado-Ekiti, Nigeria | 1989-1991 |
| d. University of Ibadan, Ibadan, Oyo State, Nigeria | 1994-1997 |

- | 8. Academic and / or Professional qualification obtained | Date |
|---|-------------|
| a. NCE (Biology/Geography) | 1980 |
| b. B.Ed. (Biology) 2 nd Class Upper | 1988 |
| c. MSTAN | 1990 |
| d. M.Ed. (Science Education) | 1991 |
| e. Ph.D (Science Education) | 1997 |

9. **Research Interest**

My research interest is on intervention strategies for improving and sustaining the interest and better performance of the female gender in science and technology through various empowerment programmes.

Also I am passionate about the empowerment of the female gender, with a view to making them relevant in the global market.

10. **Details of Working Experience (With Status and Date)**

1. Olaoluwa Muslim Grammar School, Ado-Ekiti, Nigeria (NYSC) 1980 – 1981
2. Tutor, Olaoluwa Muslim Grammar School, Ado-Ekiti, Nigeria 1982 – 1985
3. Graduate Assistant, College of Education, Ikere-Ekiti, Nigeria 1988 – 1990
4. Assistant Lecturer, Ondo State University, Ado-Ekiti, Ekiti State, Nigeria 1991 – 1993
5. Lecturer II, Ondo State University, Ado-Ekiti, Ekiti State, Nigeria 1993 – 1994
6. Lecturer I, Ondo State University, Ado-Ekiti, Ekiti State, Nigeria 1994 – 1997
7. Senior Lecturer, Adekunle Ajasin University, Akungba Akoko 1997 – 2000
8. Reader, Adekunle Ajasin University, Akungba Akoko 2002 – 2005
9. Professor, Adekunle Ajasin University, Akungba Akoko 2014 to date

Administrative Experience

1. Coordinator of CET Department, Adekunle Ajasin University, Akungba-Akoko, Nigeria 1999 – 2000.
2. Head of CET Department, Adekunle Ajasin University, Akungba-Akoko, Nigeria 2000 – 2001.
3. Member, University Senate , Adekunle Ajasin University, Akungba-Akoko, Nigeria 2001 – 2003.
4. Member, Special Committee during the visit of the Head of State, President Olusegun Obasanjo to Adekunle Ajasin University, Akungba-Akoko, Nigeria 2002.
5. Acting Director, Institute of Education, Adekunle Ajasin University, Akungba-Akoko Nigeria 2002 – 2003
6. Deputy Director, Institute of Education, Adekunle Ajasin University, Akungba Akoko Nigeria 2003 – 2004
7. Coordinator, FAWE/AAUA Sponsored Research Project, Adekunle Ajasin University, Akungba Akoko, Nigeria 2005 – 2008.
8. Member, 5th Anniversary Commemoration Committee, Adekunle Ajasin University, Akungba Akoko, Nigeria 2004 – 2005.
9. Member, Editorial Board, Journal of Educational Thought, Adekunle Ajasin University, Akungba-Akoko, Nigeria 2004 – 2006.
10. Member, Committee of Hall Masters/Mistress of Student Hostel, Adekunle Ajasin University, Akungba Akoko, Nigeria 2005 – 2006.
11. Member, Business Advisory Committee, Adekunle Ajasin University, Akungba Akoko Nigeria, 2006
12. Member, Sports Council, Adekunle Ajasin University, Akungba-Akoko, Nigeria, 2006 To date.
13. Member, University Women Instiatives, Adekunle Ajasin University, Akungba-Akoko Nigeria 2006 to date
14. Chairman, AAUA Staff Children's Party Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2006 to date.
15. Member, AAUA Committee on Streamlining Senior Staff Club Activities, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2007.
16. Member, Housing Policy Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2007 to date.

17. Chairman, Welfare Committee, Science and Technical Education Department, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2007 to date.
18. Member, Committee on Entrepreneurship Skills Centre, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2007.
19. Member, University Ceremonies Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2007 to date.
20. Assistant- Coordinator, UBEC Training for Teaching in (Primary and JSS levels) in Ondo State. 2008-2010.
21. Monitoring UBEC Training for Teachers in Ondo State. 2008 to date.
22. Member, Faculty Board of Studies in Faculty of Law, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2009-2012.
23. Acting Dean, Student Affairs Unit, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2010-2012.
24. Member, University Senate, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2010 to date.
25. Chairman, AAUA fire Policy Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2011.
26. Member, Senate Peace Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2011.
27. Member, Capital Campaign Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2013.
28. Chairman, Committee on the Needs Assessment Intervention for Nigerian Public University, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2013.
29. Acting Director/Director, Women Studies and Development Centre, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014-2016.
30. Chairman, Postgraduate Board of Studies, Faculty of Education, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014.
31. Chairman, TRCN Induction Committee, Faculty of Education, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014.
32. Member, Restricting of Ajasin Varsity Investment Limited, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014.
33. Member, Search Team for the Appointment of a new Vice-Chancellor, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014.

34. Member, Senate Building Commissioning, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2014.
35. Member, Space Allocation Committee Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2015.
36. Member, 2015 Convocation Ceremonial Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2015.
37. Member, Students Information Handbook Review Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2015.
38. Member, Constitution of the 2015 Best Staff Award: Academic Staff Category, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2015.
39. Member, Board of Basic Studies, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2016.
40. Member, Ikogosi Retreat Implementation Committee, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2015 to date.
41. Chairman, UBEC/SUBEB Teacher Development Training Programme in Ondo State. 2016.
42. Member, Vice-Chancellor's Examination Monitoring Team, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2016.
43. Dean, Faculty of Education, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2016 to date.
44. Chairman – Adekunle Ajasin University Staff School Board of Governor, Akungba-Akoko 2016- To date.
45. Member – Senate Representative at AAUA Council 2017.

Local and International Engagement

1. Member, EXCO Academic Staff Union of Universities, Adekunle Ajasin University, Akungba-Akoko, Nigeria. 2000-2004.
2. Resident Guest Researcher, Forum for African Women Educationist (FAWE), Nairobi, Kenya. April-June, 2005.
3. Consultant, Ondo State Ministry of Education and Youth Affairs on Empowering the Girl Child/ Women, 2005 to date.
4. Facilitator, UNDP-Training Teachers toward Effective Practical Skills in Science in Millennium Village Project (MVP) Ikaram-Ibaram. 2007.
5. Facilitator, UNDP- Seminar on Empowering the Girl Child, Millennium Village Project (MVP), Ikaram-Ibaram. 2009.

6. Empowering Girls toward Achieving their goals in the University and Secondary Schools in Ondo State and Ekiti State. 2009-2011.
7. Consultant, Ekiti State Ministry of Education and Technology on Empowering the Girl Child/Women. 2010.
8. Guest Speaker to many Secondary Schools in Ondo State and ANCOPSS. 2008- To date
9. Coordinator, HIV/AIDS Programme Development Project 2 (HPDP2), FUTA/AAUA Project. 2014.
10. Member of Accreditation Team of National University Commission, Abuja, 2016- To date.
11. External Examiner to University of Ibadan for Ph.d programme.
12. External Examiner to Obafemi Awolowo University for M.ED & Ph.D Programmes.
13. External Accessor to Lagos State University for Professorial cadre
14. External Accessor to Ekiti State University, Ado-Ekiti for Professorial cadre.

Community Service Experience

1. National Vice-President, Ondo State University Alumni Association, Ado-Ekiti, Ekiti State. 1997-1999.
2. President, Mount Carmel Secondary School, Ikare-Akoko, Alumni Association. 1999 to date.
3. Securing of three block of Classroom for Mount Carmel Secondary School, Ikare-Akoko from NDDC, Ondo State as President of Mount Carmel Alumni Association.
4. Matron, St. Augustine's Catholic Church, Akungba-Akoko, Ondo State.
5. Adviser, Catholic Student Association, Adekunle Ajasin University, Akungba-Akoko, Nigeria.

1. Membership of Professional Bodies:

- a. Member, Science Teachers Association of Nigeria (MSTAN).
- b. Member, Gender and Science and Technology (GASAT)
- c. Associate Member, National association of Professional Educators (NAPE).
- d. Member, National Association of Educational Researchers and Evaluators (NAERE).
- e. Member, Nigerian Association for Science Educational Research (NASER)

- f. Member, Network of Women Educational Researcher in Africa (NEWERA)
- g. Member, Third World Organisation of Women in Science (TWOWS)
- h. General Secretary, Committee of Deans of Student Affairs in Nigerian Universities (CODESANU)
- i. Member, Teacher Registration Council of Nigeria. (TRCN, EK/T/00243)
- j. Member, Forum for African Women Educationalists (FAWE) Nigeria. Ondo State Chapter (Vice President).

Publications

Chapters in Books

1. Duyilemi, A.N. and Soyibo, K. (1989). Analysis of Some Errors in The Biology Contents of Five Primary Science Texts Used in Ondo State in Olu Aderounmu, W.O., Duyilemi, B.O. and Ojo (Eds), History of Education Development in Ondo State, 249 -257.
2. Duyilemi, A.N. (2000). The Importance of Teaching Practice in Bamidele, S.O., Popoola, A. and Daramola, C.A. (Eds). Teaching Practice Handbook, University of Ado-Ekiti, 105-108.
3. Duyilemi, A.N. (2004). Breaking the mould of Under- representation of Women in Science, Technology, Mathematics, Education Professions in Nigeria in Afemikhe, O.A. and Adewale J.G. (Eds): Issues in Educational Measurement and Evaluation in Nigeria, A Book of Readings in Honour of Prof. Wole Falayajo: Ibadan: Institute of Education; 91-101.
4. Duyilemi, A.N. (2005). Language Proficiency and the Learning of Science. Issues in Language, Communication and Education. A book of Reading in Honour of Caroline A. Okedara, Pg. 229 – 237, University of Ibadan, Ibadan, Nigeria.
5. Duyilemi, A.N., Tunde-Awe, B.M, Adekola, L.O, (2017) ‘Cohabitation in Nigeria Tertiary Institutions: A Case Study Adekunle Ajasin University, Akungba-Akoko, Ondo State, Nigeria In Kolawole, C.O Akinbote, R.O, Ige, T.A, Adedoja, G.O, Aremu, A.S. (Eds) Advancing Education Through Technology; A Book of Reading in Honour of Professor Alade Abimbade. Pg. 63-78.
6. Duyilemi A.N (2018). ‘Education, Corruption and Value Re-Orientation in Nigeria. A book of reading in Honour of Prof. W.O Ibukun. Educational Development in Africa. Pg. 13-39 Department of Educational Management AAUA, Ondo State, Nigeria.
7. Duyilemi A.N, Oloruntegbe K.O & Fakolujo A.B, (2019). The Practice of Outdoor Activities for the Teaching and Learning of Science in Pre-Secondary and Pre-Tertiary School Settings in Nigeria. IETC, ITEC Proceeding Book - August, 08-10, 2018 - Indiana University, School Of Education, In, USA. 17 Dec. 2018 Pg. 409-417.

Textbooks

1. Duyilemi, B.O. and Duyilemi, A.N. (1999a). *Practical Biology for Schools and Colleges*. Ibadan: Gbabeke Publishers Limited.
2. Duyilemi, B.O. and Duyilemi, A.N. (1999b). *A Short Course in Education Research*, Ondo: Dubeno (Nig). Publisher.
3. Duyilemi, B.O. and Duyilemi, A.N. (2002). *Basics of the Teaching Profession*. Ondo, Dubeno (Nig) Publishers.
4. Duyilemi, A.N. & Olagunju, A.M. (2006). *Nigerian Women: Who is Who in Science, Mathematics and Technology*, Ado-Ekiti, PETOA Ednal Publishers.

Published Journal Articles

5. Duyilemi, A.N. (1991). The Concept of Integration of the Sciences. *Nigerian Journal of Educational Foundations*, Nigeria 2(2), 80 – 87.
6. Duyilemi, A.N. (1996a) An Empirical Study of Improvisation of Instructional Materials for the teaching of Integrated Science. *OSUA Journal of Education*. Nigeria, 1(1) 200 – 208.
7. Duyilemi, A.N. (1996b). A Review of some Current Issues in Science Education: The African Perspective. *Research in Curriculum Studies*. Nigeria, 1 (1), 134-141.
8. Duyilemi, A.N. (1996c). A Quantitative Analysis of Teachers' Attitudes Towards Improvisation and its attendant Problems in Integrated Science. *Journals of Educational Research and Evaluation*, Nigeria, Vol. 1 No. 2.
9. Duyilemi, A.N. (1999). Effect of Socio-Economic Background of Attainment of Scientific and Technological Literacy Among Senior Secondary Schools Students. *Journal of Educational Foundations and Management*. Nigeria, 1(1), 91 – 99.
10. Duyilemi, A.N. (2000). An Assessment of the Participation of Girls in Science and Engineering Courses. *Journal of Educational Thought*. Nigeria, 1 (1), 60-66.
11. Duyilemi, A.N. (2000). Gender Equity in Science, Technology and Mathematics Education: The Curriculum Implications in A.O. Olarewaju and K.O. Oloruntegbe (Eds). Science Teachers Associations of Nigeria, Ondo State Branch. Nigeria, Vol. 2, 133-138.
12. Duyilemi, B.O. and Duyilemi, A.N., (2001). Operational Thought and Achievement Levels in Secondary Schools: Their Amenability to Modern Instructional Techniques in Science and Mathematics. *Journal of Educational Thought*,_Nigeria, 1 (2), 252 – 269.
13. Duyilemi, A.N. (2004b) The JETS Programme and the Attitudes of Girls to Science and Technology in Nigeria. *Journal of Education Thought*, Nigeria, 4 (1),32–43.

14. Duyilemi, A.N. (2004c). Inculcating Ethics through Environmental Education for Children in Primary Schools in Nigeria. *International Journal of Children – in – Science and Technology*. Nigeria, Vol. 2, No. 2, Pg. 11 – 16.
15. Duyilemi, A.N. and Ogunmakin, A.O. (2006). Facilitating Learning through a Gender Responsive Strategy and Constructivist Mode of Instruction in Science and Mathematics. *International Journal of Development and Policy Studies*. Vol. I No. 1 Pg. 183 – 191, **San Francisco, USA**.
16. Duyilemi, A.N. and Olugbemi, V.K. (2006). The Need for Gender Sensitizing in Leadership Position in this Millennium in Nigeria. *Journal of Women in Academics (JOWACS)*, *OWERRI, Imo State, Nigeria*, Vol. 4 No. 2, Pg. 267-275.
17. Duyilemi, A.N. (2008). Role Modeling as a Means of Enhancing Performance of Nigerian Girls in Science, Technology and Mathematics Education. *The International Journal of Learning*, Vol. 15, **Australia**. <http://www.learningJournal.com>. ISSN 1447 – 9494.
18. Duyilemi, A.N. (2008). Constructivism in the Classroom: Towards a Conceptual Change in Science, Technology and Mathematics Education, *Niger Delta Journal of Education (NDJE)*, Wiberforce Island, Bayelsa State, Nigeria, Vol. 1 No. Pg. 43-48.
19. Duyilemi, A. N. and Omoregie, C. O. (2009). Moulding Self Esteem in Nigerian University Undergraduates. *The International Journal of Learning*. Vol. 16 No 14. **Australia**. <http://www.learningjournal.com> ISSN: 1447-9494.
20. Duyilemi, A. N. and Olusa, O. L. (2009). Gender and Constructivist Strategy in Students Learning of Biology at Senior Secondary Level. *Journal of Science and Technical Education*. Akungba-Akoko, Ondo State, Nigeria, Vol. 1 No.1 Pg. 56-62.
21. Oloruntegbe, K.O; **Duyilemi**, A.N; Agbayewa, J.O; Oluwatele T.A; Dele Adare, Omoniyi, M.B.I. (2010). Teachers' Involvement, Commitment and Innovativeness in Curriculum Development and Implementation. *International Research Journals Available online* <http://www.intresjourjals.org/ER>. (ISSN:2141-5161) Vol. 1 (2), 706-712, **Kenya**.
22. Duyilemi, A.N. and Oluwatele, T.A. (2012). Female Participation in the JETS Programme of Nigeria. An Index of enhancing Scientific and Technological Literacy Learning Among the Youths, *Universal Journal of Education and General Studies*, **United Kingdom**. Vol. 1 (9), 253-258.
23. Olagunju, A.M; Duyilemi, A.N. and Idowu, S.O. (2012). The Effect of ICT Based Instructions on Students' Attitude towards Biology in selected Secondary School in Ikenne Local Government Area of Ogun State. *Journal of Pedagogical Thought*, **Tanzania**. Vol. (9) 93-107.
24. Oluwatele, T.A. and Duyilemi, A.N. (2013). Improving Resources for Science and Technology Delivery in the Primary Schools for Sustainable Development. *International Journal of Academic Research Progressive Education and Development*, **United States of America (USA)**. Vol. 2, No. 1, 40-50.

25. Duyilemi, A.N. & Olagunju, A.M. (2012). Effects of Pictorial and Written Advance Organizers on Students Attitude towards Learning of Selected Concepts in Nigeria Senior Secondary School Biology. *International Journal of Applied Psychology and Human Performance*, **Ghana**. Vol. 7, 1557-1569.
26. Olagunju, A.M, Duyilemi, A.N and Adesina, A.E (2013). The relationship between Pre-Service Teachers Attitude, Self-concept, Mathematics Mental Ability and Knowledge of Agricultural Economics in selected Nigerian college of Education. *East African Journal of Educational Research and policy (EAJERP)*, Kampala International University, **Uganda**. Vol. 9, 57-73.
27. Duyilemi, A.N. (2014). Engendering Science and Mathematics Education in Nigeria through Constructivist Intervention Strategies. *Journal of Education and Practice*, **United States of America**. Vol. 5 No. 12, 82-89.
28. Duyilemi, A.N.; Olagunju, A.M.; Adesina, E. (2014). Pre-service Teachers' Variables as Determinants of their Skills in Agricultural Economics: A Case Study of Two Colleges of Education in Oyo State, Nigeria. *Journal of Sociology and Education in Africa. (JOSEA)*, **HERPNET**, Kampala International University Kampala, **Uganda**. Vol. 12 (1).
29. Duyilemi, A.N; and Anaun, O.B. (2014). Effects of Constructivists' Learning Strategies on Senior Secondary School Students' Achievement and Retention in Biology. *Mediterranean Journal of Social Sciences*. **Italy**. Vol. 5, No. 27, 627-633.
30. Duyilemi, A.N. (2015). The Teaching Profession: Ethics and Moral Practice. *AAUA Journal of Developing Institutional and Human Capacity*, Akungba-Akoko, Nigeria. Vol.1 No. 1, 12-17.
31. Duyilemi, A.N. and Olusa,O.L (2015).Gender and Teachers Variables as Correlates of Students Performance in Science in Selected Secondary Schools in **Ondo State**. *International Journal of the Forum for African Woman Educationalists, Nigeria*, Vol. 3. No. 1, 19 – 30.
32. Duyilemi, A.N. (2016). Gender and Performance in Science in Secondary Schools in Ondo State. *Journal of Science and Technology Education*, Akungba-Akoko, Nigeria, Vol. 1 (1)
33. Duyilemi, A.N AND O.L Olusa (2017) Gender and Performance in Science Subject in Secondary Schools in Ondo State, Nigeria. *AAUA Journal of Science and Technology Education (JSTE)*, Vol.1,(1), 160, 173.
34. Oloruntegbe, K.O, Duyilemi, A.N, & Adakoke, Ikpe (2018). From Cascade to Cluster School Model of Teachers Professional Development, *AAUA Journal of Science and Technology Education*, Volume 2, No 1, pg. 162-166

Conference Attended with Date and Paper Presented

- i. Duyilemi, A.N. (1998b). Applying JETS Principles to the Teaching of Biology in Secondary Schools: Proceedings of 1998 STAN National Biology Panel Workshop on Instructional Strategies for Effective Teaching of Biology in Secondary Schools, from 16th to 21st March, 38 – 45.
- ii. Duyilemi, A.N. (1999a). Female Participation in the JETS Programme of Nigeria: An Index for Enhancing Scientific and Technological Literacy Among the Youths. Abstract Proceedings of GASAT International Conference in Accra-**Ghana** from 4th – 9th July, 107 – 112.
- iii. Duyilemi, A.N. (1999b). An Evaluation of the Scientific and Technological Literacy Levels of Senior Secondary School Students. of STAN, 257 – 26. Proceedings of the 40th Annual Conference of STAN, 257 – 26.
- iv. Busari, T., Ogunbiyi, O., Olagunju, M., and Duyilemi, A.N. (2004f). Improving Teaching and Learning in Nigerian University Teachers Education: Appraisal of Classroom Modes. *Proceedings of the First Interventional Conference on Teaching and Learning in Higher Education. (TLHE) Singapore*, Centre for Development of Teaching and Learning (CDTL), National University of **Singapore**, 504-508.
- v. Ogunbiyi, O., Olagunju, M., Busari, T., and Duyileni A.N. (2004g) Teacher Education curriculum reforms in Nigeria: An Appraisal of Training and Teachers Job Performance. *Proceedings of the First International Conference on Teaching and Learning in Higher Education (TLHE) Singapore*, 521-526.
- vi. Duyilemi, A.N. and Olagunju, A.M. (2005). The Interaction Effects of Gender, School type and a Model of Instruction on Nigerian Students' Achievement in Science and Mathematics. *Proceedings of the International Conference on Education, National University of Singapore*, 6-9 December. 2005.
- vii. Duyilemi, A.N. (2006). Empowering the Girl Child/Women in Science, Mathematics and Technology. *Proceedings on Empowering the Girl Child through Role Modelling for Girls in Adekunle Ajasin University, Akungba-Akoko*. Pg. 11 – 16.
- viii. Duyilemi, A.N. and Olusa, O.L. (2008). The Impact of Role Modeling and Mentoring on the Attitude of Girls towards Science, Technology and Mathematics Education. *Proceedings of Science Teachers Association of Nigeria (STAN)*.
- ix. Duyilemi, A.N., Olagunju, A.M and Olamide, O.J. (2014). Effects of Computer Simulation Package, Gender and Parental Education on Nigerian Secondary School Students' Attitude Towards Biology. *Proceedings of 21st Century Academic Forum Conference held at the Martin Conference Centre, Harvard University, Boston, MA, United States of America*, March 17-18, 2014, Vol. 1, No.1 ISSN: 2330 -2336.
- x. Duyilemi, A.N. (2016). Education, Corruption and Value reorientation in Nigeria. A paper presented during the 2016 *Annual National Conference of the Association of Women in Colleges of Education (WICE)* at the College of Education, Ikere-Ekiti, Ekiti State, Nigeria, 10th- 14th October, 2016.

- xi. Duyilemi A.N, Oluruntegbe K.O & Fakolujo A.B The Practice of Outdoor Activities for the Teaching and Learning of Science in Pre-Secondary and Pre-Tertiary School Settings in Nigeria. Presented at the International Teachers Education Conference in Indian University Bloomington USA. August 8-10, 2018.

Workshop Attendance

- (1) Gender and Higher Education in Africa Organised by Gender Mainstreaming office, University of Ibadan, Ibadan. 2016.
- (2) Gender and Transformative Leadership organized by National University Commission, Abuja. 2016.
- (3) Federal University of Oye Ekiti Staff, Staff Training/Workshop presented a paper titled Effective Assessment of Student is Performance in the University system from 19th- 21st April 2017.
- (4) Ajasin Foundation conference hosted in the Dept of Arts & Social Science Education, Univesity of Ibadan and Arts Education, Adekunle Ajasin University, Akungba-Akoko from 3rd – 4th October, 2017.

Award

SCHOLARSHIP/FELLOWSHIP/PRIZES/ AWARDS/HONOURS (WITH DATES)

- (1) Merit Award (SMA) as a Patron of Drug Free Campaign Club, Ondo State University, Ado – Ekiti, 19th December 1997.
- (2) OSUA Alumni Award of Excellence in 1997.
- (3) Mount Carmel Old Girls Award of Women of Excellence in 2003.
- (4) Distinguished Award for Excellent Performance in the Nigeria Public Service by the Chartered Institute of Public Administrators of Nigeria.
- (5) Merit Award for Selfless Service, Sandwich Students of AAUA, 2005.
- (6) Destiny Builders International Award of Excellence 2006.
- (7) National Association of Women Opinion Leaders Harvest of Jewels Award 2006.
- (8) Amazon of Distinction Award by Amazon Magazine, Abuja 2007
- (9) Ford Foundation Sponsorship to attend GASAT Conference in Ghana 1999.
- (10) AAUA Sponsorship to attend GASAT Conference in Copenhagen, Denmark.

- (11) AAUA Sponsorship to attend conference in Singapore 2004.
- (12) FAWE Sponsorship to attend conference in Singapore in 2005.
- (13) FAWE Sponsorship for three months on FAWE Resident Guest Research Programme in Kenya, 2005.
- (14) FAWE Research Grant on Empowering the Girl Child in Nigeria 2006.
- (15) Merit Award as Patron to Man O' War Adekunle Ajasin University, Akungba-Akoko 2010.
- (16) Merit Award by Nigeria Association of Science Students (NASS) Adekunle Ajasin University, Akungba-Akoko Chapter 2010.
- (17) Merit Award by University Defence Cadet Corps Adekunle Ajasin University, Akungba-Akoko. 2010
- (18) Merit Award by Nice Entertainment Adekunle Ajasin University, Akungba-Akoko. 2010.
- (19) Woman of the year, 2013 for Centenary Celebration of Nigeria Women.
- (20) Letter of Commendation from the Vice Chancellor Prof. N O. Mimiko for successful hosting of the first International Conference on Role Modeling in the University Sponsored by FAWE, Nairobi, Kenya in 2006.
- (21) Letter of Commendation for my immense contribution towards the success of the 6th Convocation Ceremony of Adekunle Ajasin University, Akungba – Akoko from the Vice Chancellor.
- (22) Award of Excellence in Gender Advocacy 2016/2017 by International Lions Clubs by Ondo Royal Lions Club.
- (23) Award of Excellence as a recipient of the Ondo State Female Role Model Award 2017 in recognition of her enviable personal accomplishment and outstanding contribution to the society on 4th march, 2017 by the Hero Magazine and No woman No Nation Organisation.
- (24) Award of Women of Substance and Role Model during 2017 Ekimogun Day Celebration in Ondo city.
- (25) Merit Award as Patronage to the African church Saint James Parish, Akungba Akoko, Ondo at 100 years Anniversary Ceremony of African Church.

Extra-Curricular Activities: Mentoring, Empowering the Youths particularly the Girl Child/Women, Travelling, Cooking and Reading

SIGNATURE

DATE