CURRICULUM VITAE

FULL NAMES:	ADELODUN, Gboyega Adelowo		
G.S.M. NUMBER:	08164358664 and 08072806147		
E-MAIL ADDRESS:	dradelodun1@yahoo.com		
DATE OF BIRTH:	13 th February, 1964		
PLACE OF BIRTH:	Okeho		
NATIONALITY:		Nigerian	
STATE OF ORIGIN:		Oyo State	
L.G.A:		Kajola Local Government	
SEX:	Male	-	
MARITAL STATUS:		Married	
NUMBER AND AGES OF CHIL	DREN:	Two, 19 and 15 years of age	
CONTACT ADDRESS:		University of Ibadan,	
	Facult	y of Education,	
	Depar	tment of Special Education,	
	Ibadar	±	
INSTITUTIONS ATTENDED WITH DATES:			
1. University of Ibadan		1999-2004	
2. University of Ibadan		1988-1989	
3. University of Ibadan		1985-1988	
ACADEMIC QUALIFICATIONS WITH DATES			
1. PhD Special Education with emphasis on Gifted and Talented Education 20			2004
2. M Ed Guidance and Counselling			1989
3. B Ed Guidance and Counselling with second class Honours (Upper Divisi			ion) 1988
EXPERIENCE IN TEACHING A	ND RE	CSEARCH	
1. Lecturer- National University of Lesotho,			
Faculty of Humanities, Depa	rtment	of Theology and	
Religious Studies.			2009-2010
2. Lecturer, Faculty of Education	on,		
Department of Special Education			
University of Ibadan, Ibadan			2010-till date
,			

RESEARCH EXPERIENCE

Dissertation and Thesis

- 1. Adelodun, G. A. (2004). Some Determinants of Creative Behaviour Among Junior Secondary School Students in Oyo, Osun and Ogun States, Nigeria. Ph D Dissertation, University of Ibadan (Unpublished)
- 2. Adelodun, G. A. (1989). A Study of Patterns of Social Personal Academic Adjustment Behavior Problems of University of Ibadan Undergraduates. M Ed Dissertation, University of Ibadan.(Unpublished).
- 3. Adelodun, G. A. (1988). A Study of the Influence of Parental Socio-Economic Status on Vocational Choice of University of Ibadan Undergraduates. B Ed Dissertation, University of Ibadan. (Unpublished)
- 4. Adelodun, G. A. (1984). Marriage Rites in Okeho. Nigeria Certificate of Education, final year project.

SCHOLARLY PUBLICATIONS

Articles that have already appeared in Learned Journals

- 1. Osiki, J. O. Aire, J. I. and Adelodun, G. A. (1998). Biodemographic Determinants as Precursors for the Onset and Maintenance of Adolescents' Promiscuity: The Psychologist Angle; Nigerian Journal of Social Work Education. Vol. 2, 145-152.
- 2. Adelodun, G. A. (2000). Unique Curriculum for Gifted and Talented Persons: For What? African Journal of Cross-Cultural Psychology and Sport Facilitation 2(1) 20-22.
- 3. Adelodun, G.A. (2009). A Critique of the Blueprint on Education for the Gifted and Talented Persons in Sub-Saharan African Region. International Journal of Educational Sciences, India, 2(2): 96-73.
- 4. Adelodun, G.A. (2009). Counselling High Achieving and Creatively Gifted Children. International Journal of Psychology, India, 2(1): 25-28.
- 5. Adelodun, G.A. (2009). Counselling Intervention for Parents of Special Needs Children. Ibadan Journal of Education. University of Ibadan. Vol. 6 Nos 1&2.
- 6. Adelodun, G.A. (2010). Joint Effect of Multi-Factorial Studies on the Creative Behavior of Secondary School Subjects in Selected States of Nigeria. African Journal of Interdisciplinary Studies, Ghana.
- 7. Adelodun, G.A. (2011). Gender Difference as a Major Determinant of Creative Behavior among Junior Secondary School Students in Oyo, Osun and Ogun States, Nigeria. Ghana Journal of Education and Teaching (GHAJET) No. 12.

ADMINISTRATIVE EXPERIENCE

- 1. Member of Disciplinary Committee, Faculty of Humanities, National University of Lesotho, Lesotho.August 2009-July 2010
- 2. Member of International Conference Planning Committee for Faculty of Education, University of Ibadan.
- 3. Member of Abstract Review Committee, Faculty of Education, University of Ibadan.
- 4. Member of Committee on Policy, Philosophy and Practice of Continuous Assessment on Education in Nigeria.
- 5. Member of Investigative Panel Looking into different cases in the Faculty of Education, University of Ibadan.

PAPERS PRESENTED AT WORKSHOP

- Adelodun, G.A. (2009). Educational and Occupational Planning. A paper presented at the workshop organized by the Institute of Planning, Nigeria, at Lagos Airport Hotel on 24th April, 2009.
- Adelodun, G.A. (2007). Counseling Intervention for Parents of Special Needs Childdren. A
 paper presented at the LASUBEB Workshop on Personnel Preparation for Universal Basic
 Education and Inclusive Practices which was held on 22nd January, 2007 at Modupe Cole
 Memorial School for the Handicapped, Akoka, Lagos.
- 3. Adelodun, G.A. (2007). Counseling High Achieving and Creatively Gifted Children. A paper presented at the LASUBEB Workshop on Personnel Preparation for Universal Basic Education and Inclusive Practices which was held on 23rd January, 2007 at Modupe Cole Memorial School for the Handicapped, Akoka, Lagos.
- 4. Adelodun, G.A. (2006). Human Behavior and Customer Relations in an Hotel Industry. A paper presented at the Workshop organized by Ogun State University. Consultancy services in collaboration with the management of Gateway Hotel Limited, Ijebu-ode for newly appointed Management Trainees, 14th-15th February, 2006.
- 5. Adelodun, G.A. (2006). Handling Pupil's disciplinary problems at the Nursery/Primary School Level: The Guidance Counseling Approach. A paper presented at the 2006 Vocation Workshop

for Nursery and Private Primary school teachers in Ibadan North Local Government Area, 6^{th} - 7^{th} March.

- 6. Adelodun, G.A. (2005). School in Crisis. The multiplying effects on the Nigerian Education System. Being the text of the keynote address presented at the 1st Quadrennian (9th) Delegates Conference of Nigeria Union of Teachers (NUT) Oyo State Wing. July 7th, 2010.
- Adelodun, G.A. (2005). Systematic Assessment of Adolescent and Youth Behavior Problem. Residential Workshop on Adolescent and Youth Counseling in Schools, organized by Oyo State Ministry of Education, 17th September, 2005.
- Adelodun, G.A. (2004). Maintenance Culture. A paper presented at the Workshop organized for Local Government employees in Kajola Local Government Area of Oyo State on 7th June, 2004.

SEMINAR AND CONFERENCES ATTENDED

- 1. A Seminar on 'Designing a test' organized by National University of Lesotho, Centre for Learning and Teaching which took place on 22nd and 23rd October, 2009.
- 2. A Seminar organized for all Professional Guidance Counselors in Oyo State of Nigeria on May 2 2009, at Premier Hotel Mokola, Ibadan, Oyo State, Nigeria.
- 3. Conference of all Professional Guidance Counsellors in Oyo State of Nigeria, held on January 2009 at Lady Bank Anthony Hall, University of Ibadan, Ibadan, Nigeria.
- 4. Conference of all members of Counseling Association of Nigeria, held at Lady Bank Anthony Hall, University of Ibadan on 7th July, 2008.
- 5. Nigerian Association of Educational Psychologists Conference held at the University of Ife, May 12th 2007.
- 6. Counselling Association of Nigeria's Conference held at Ota, June 17th, 2007.
- 7. Counseling Association of Nigeria's Conference held at University of Lagos, 30th November to 3rd December, 2007.
- 8. Counselling Association of Nigeria's Conference held at Calabar, April 17th, 2006.
- 9. Counselling Association of Nigeria's Conference held at Ibadan on 12th January, 2003.
- 10. Counselling Association of Nigeria's Conference held at the University of Lagos, titled: Attitude of Parents' toward the socialization of their handicapped Children.

MEMBERSHIP OF ACADEMIC AND PROFESSIONAL BODIES

- 1. Counseling Association of Nigeria
- 2. Nigeria Union of Teachers (NUT)
- 3. International Federation of Psychologists
- 4. National Association for the Exceptional Children
- 5. Special Education Research Group

HOBBIES

Reading, Writing and Singing