CURRICULUM VITAE OF PROF. PETER ONYEKWERE EBIGBO

Name:

Prof. Peter Onyekwere Ebigbo

Date of Birth:

1st August 1947

Department:

Department of Psychological Medicine, College of

Medicine, University of Nigeria, Enugu Campus

Present Post:
* Professor of Psychological Medicine and Consultant Clinical Psychologist

* Former Deputy Vice Chancellor, University of

 Nigeria Enugu Campus (2005 -2007)

* Director, Directorate for Research and

 Publication College of Medicine University of

 Nigeria Enugu Campus.

* Foundation Director, Directorate for Research

and Publication College of Medicine, University of Nigeria, Enugu (1998 - 2005)

* Formerly Deputy Provost, College of Medicine

 (1992- 1998)

* Formerly Dean, Faculty of Health Sciences and

 Technology (1989-1991)

* Formerly Chairman, University of Nigeria

Secondary School Board of Governors

* Former Head Department of Psychological

 Medicine College of Medicine

Education (List of Institutions Attended and Qualification Obtained with dates)

	Primary School
	Holy Trinity Practicing School Orlu, Nigeria
	1952-1959

	Secondary School
	St. Peter Claver’s Junior Seminary Enugu
	1960-1964

	
	Bigard Memorial Senior Seminary Enugu
	1965-1969

	
	Julius Maxmilian University of Wuerzburg West Germany
	1970-1977

	
	Vordiplom, Hauptdiplom, Dr. Phil. (all in Psychology)

B.Sc, M.SC, Ph.D (Equiv.)
	1972-1974

Feb. 1977

Professional Career. (List of positions/appointments held during the entire career)

	Position
	Organization
	City
	Year from/to

	Clinical Psychologist
	University of Nigeria Teaching Hospital (UNTH) Enugu
	Enugu
	Sept. 1977-March 1978

	Consultant/Lecturer II
	University of Nigeria Teaching Hospital (UNTH) Enugu/College of Medicine University of Nigeria Enugu Campus
	Enugu
	April 1978-Oct 1980

	Consultant/Lecturer I
	University of Nigeria Teaching Hospital (UNTH) Enugu/College of Medicine University of Nigeria Enugu Campus
	Enugu
	Oct. 1980

	Consultant/Senior Lecturer
	University of Nigeria Teaching Hospital (UNTH) Enugu/College of Medicine University of Nigeria Enugu Campus (UNEC)
	Enugu
	Oct. 1982

	Consultant/Professor
	University of Nigeria Teaching Hospital (UNTH) Enugu/College of Medicine University of Nigeria Enugu Campus (UNEC)
	Enugu
	Oct. 1985 till date

	
	Honorary Consultant State Psychiatric Hospital Enugu/ and still when it was uplifted to Federal Neuro Psychiatric Hospital (Above career all in the department of psychological medicine college of medicine (UNEC) Enugu, 2003 till date)
	
	Feb.1985 – 1996

1996-Date

	Dean
	Faculty of Health Sciences & Technology, College of Medicine, University of Nigeria, Enugu Campus,
	
	August 1990-1993

	Deputy Provost
	College of Medicine, University of Nigeria, Enugu Campus,
	
	August 1994 -July 1998

	Director
	Directorate for Research and Publication, College of Medicine, University of Nigeria, Enugu Campus, Enugu
	
	Oct. 1998 -2005

	Deputy Vice Chancellor
	University of Nigeria Enugu Campus (UNEC)
	
	2005 -2007

	Director
	Directorate for Research College of Medicine UNN
	Enugu
	August 2008 till Date

Academic Publications:

Mainline Books(s) well researched within the scholar’s discipline (or in a closely related area) and at the University/Research Level

1. Peltzer K. & P.O. Ebigbo (1989), Clinical Psychology in Africa South of the Sahara, the Caribbean and Afro Latin America – A textbook for Universities and Paramedical Schools (printed by Chuka Press) positively reviewed by trans-cultural Psychiatric Research Review based in Canada and Socilogus based in Germany and forwarded by Dr. Norman Satorius then Director, Division of Mental health W.H.O. Geneva.

A book with sixty-three contributions through seven parts, first authors are 40 in number. Ebigbo P.O. contributed 14 chapters alone or together with other authors. Topics are follows:

1. Introduction to Clinical Psychology in Africa South of the Sahara, the Caribbean and Afro-Latin America.

2. The mind, the body and society and an African Perspective

3. The group ego and collective defence mechanism

4. Somatization in cross cultural perspective

5. Psychosocial aspects of Child Abuse and Neglect in Africa

6. The problem of student involvement in the mermaid cult, or variety of belief in reincarnation (Ogba-Nje) in a Nigerian Secondary School

7. Vagrant psychotic healers in Nigeria

8. Participatory approach to the dreams of Nigerians

9. The practice of family therapy at the University of Nigeria Teaching Hospital Enugu

10. The nature and treatment of psychosocial problem of students in Africa

11. The clinical psychologist among doctors – a personal experience

12. The clinical psychology at masters level

2. Ebigbo, P.O. & G.I. Izuora (1981) Draw-A-Person Test standardization, validation and guidelines for use in Nigeria (printed by Chuka press).

3. Ebigbo, P.O. (2001) Rehabilitation of children with mental and learning disabilities in Nigeria, 22 Years Experience of the TDCC Enugu Chumez Enugu.

Articles/Chapter in Mainline Book/Articles in a Book of General Interest

2. Ebigbo, P.O. (1995) Somatization and the Nigerian workers in

Ejiofor & Aniagoh (1985) managing the Nigerian worker Longman

Ibadan.

3.
Monographs within the discipline:

3.1
Ebigbo P.O. (1986) Stress Inoculation programme, Cecta Books

Enugu.

3.2 Ebigbo, P.O. (1988) Child Abuse and Neglect ANPPCAN Advocacy series printed by Chuka Press

3.3 Laws relating to Children in Nigeria Part 1 Proposals and Daft Legislation 1989 Edited by E. Nwogugu Co-ordinated by P.O. Ebigbo.

3.4 Laws Relating to children in Nigerian part II 1990 Edited by E. Nwogugu and Co-ordinated by P.O. Ebigbo both 1988.

4.
Editorship of Books:

4.1
Ebigbo P.O et al (1986) Child Labour in Africa published by UNICEF 2nd Edition Published in 1995.

4.2
Ebigbo P.O et al: (1995) The Practice of Psychotherapy in Africa.

Proceeding of the 1st National Conference of the International Federation for Psychotherapy Enugu, Chumez Ent. Lagos p.1-9

4.3 Ebigbo, P.O. et al (1998) Child Abuse & Neglect in Nigeria Chumez, Enugu.

4.4
Ebigbo. H.M. & Ebigbo P.O. (1992) Therapeutic Day Care Centre (TDCC) Enugu Chuka Press

4.5
Special Needs Children in Nigeria (1995) (The Therapeutic Day Care Centre Experience) Enugu, Chuka Ent..

4.6. Therapeutic Day Care Centre (Ebigbo. H. & P.O. Ebigbo) (1993)

Proceedings of the 2nd Workshop for Representative of Institutions and Initiatives for Mentally Retarded Children in West & Central Africa, Nigeria Branch. Chuka Enugu.

4.7
OAU Charter on the Rights and Welfare of the African Child

co-ordinated by P.O. Ebigbo. Chuka Enugu 1990.

4.8.1 Therapeutic Day Care Centre (Ebigbo, H.& P.O.Ebigbo) The Mentally Handicapped Child in Nigeria published by TDCC & Printed in Enugu by Chumez Enterprises. Proceeding of the 3rd Scientific Conference of the Association of Institutions and Initiatives for the Care of the Mentally Handicapped Children in West & Central Africa (AIICMHCWA) Nigerian Branch 1994.

4.9
The Therapeutic Day Care Centre (Ebigbo, H. & P.O. Ebigbo) The Welfare of the Mentally Retarded Children in Nigeria. Proceedings of the Association of Institution and Initiatives for the Care of the Mentally Handicapped children in West and Central Africa. (AIICMHWCA) Nigerian Branch. Abuja 3 – 5 December, 1996.

4.10
Therapeutic Day Care Centre in collaboration with AUIICMHWCA (Nigeria Chapter) Directory of Professional and Institutions for Care of Mentally Handicapped Children in Nigeria 1997. Chumez Enterprises Enugu.

4.11
Therapeutic Day Care Centre (H. Ebigbo & P.O. Ebigbo) Curriculum for Training Teachers of middle and Low level manpower and Teaching Mentally Retarded Children in Nigeria. Produced By AIICMHWCA Nigeria Chapter, published by TDCC & printed in Enugu by Chumez Enterprises 1993.

4.12
Ebigbo, P.O. et al (1999) A Panoramic View of Mental Disability in Nigeria Enugu Chumez Enterprises.

5.
PAPERS PUBLISHED

1.
Ebigbo P.O. (1979): Arranged Marriages of Underage girls and their psychic consequences. Zeitschrift fuer psychosomaticsche Medizin und Psychoanalyse 25 (4) 376-381.

2. Ebigbo, P.O. (1980): A Participatory observation of the healing methods of Vagrant Psychotic Healers in Enugu. Pychopathologie Africaine, XVI, 3 333 – 342.

3. Ebigbo, P.O., U.H. Ihezue & W.O. Chukwudebelu (1980): Child Spacing and Child Mortality Among Nigerian Igbos. International Journal of Gynaecology and Obstetrics, 18, 372 – 374.

4. Ebigbo, P.O. U.H. Ihezue & W.O. Chukwudebelu (1980): Attitudes of Expectant Nigerian Women Towards Pregnancy. Advances in Planned Parenthood Vol. XV, No. 4, 129-136.

5. Ebigbo, P.O. & U.H. Ihezue (1981): The Belief in Reincarnation (The Ogba-Nje Phenomenon) and its significance for Psychotherapy in Nigeria. Zeitschrift fuer Psychosomatishe Medizin und Psychanalyse 27, I January/March 84-91.

6. Ebigbo, P.O. & U.H. Ihezue (1981): “Ameisenkribbeln: Kann Verdraengte Sexuallitaet Koerperliche Beschwerden Veursachen? (Crawling Sensation, can repressed sexuality causes bodily symptoms?) Sexual Medizin 10, 402-404.

7. Ebigbo, P.O. & U.H. Ihezue (1981): Some psychodynamic observations on the symptom of Heat in the Head. African Journal of Psychiatry 7, i-iii, 25-30.

8. Ebigbo, P.O., W.P.J.C. Onyeama, U.H. Ihezue & A.C. Ahanotu (1981): Family Therapy with polygamous families: Psychosomatische Medizin und psychoanalyse 27, 2, April/June 180-191.

9. Ihezue, U.H. & P.O. Ebigbo (1981): Present status and Practice of Electro-convulsive therapy at the psychiatric Hospital, Enugu Nigeria. Acta Psychaitrica Scandanavica, 63, 325-332.

10. Ebigbo P.O. & G.I. Izuora (1981) Child Labour in Market places in Enugu: Socio economic backgrounds. In Bwibo, N.O. & Onyango, P.(eds). Children in especially disadvantaged circumstances. Proceedings of the regional pre-workshop on children in especially disadvantaged circumstances. Nairobi, April 10th – 11th 1985 published by UNICEF/UNIV. of Nairobi, 1986, pp. 3-11.

11. Ebigbo, P.O. & H.M. Ebigbo (1981): The Therapeutic Day Care and Boarding Centre for Retarded Children, Inception, Experience and Problems in Bwibo, N.O. & Onyango, P.P.H. (eds): Children in especially disadvantaged circumstances UNICEF/University of Nairobi, Nairobi, 1986, pp. 37-43.

12. Ebigbo, P.O. (1981): Development of a Culture Seocific (Nigeria) Screening Scale of somatic complaints indicating psychiatric disturbance. Culture, Medicine, & Psychiatry 6, 55 – 69.

13. Ebigbo, P.O. (1982): A Psychoananlytic Approach to the Dream Contents of some Nigerians. Nigerian Journal of Clinical Psychology Vol. 1 No. 1, 64 -75.

14. Ebigbo, P.O. (1982): Homesexualitaet der Emanzipierten. Entstehungsbedinggungen nach Eigennangaben (Homosexuality of the group of emancipated homosexuals, developmental conditions according to their responses) Sexual Medizin, 6, 97-104.

15. Obiako, M.N. & P.O. Ebigbo (1982): Psychodynamic observations on “Globus Hystericus” among Nigerians. Insight Publishing Co.’s Ear, Nose and Throat Journal 61, 7. 14-19.

16. Ebigbo, P.O. (1990): Psychotherapie in Afrika (Psychotherapy in Africa) Psychologie Heute (Psychology Today) 4, 8. April, pp. 64-71.

17. Ebigbo, P.O. & U.H. Ihezue (1982): Uncertainty in the use of Western Diagnostic Categories for Labeling Mental Illness in Nigeria, Psychopathologie Africaine, VIII, 1, 59-74.

18. Ebigbo P.O., W.P.J.C Onyeama, A. Nkemena & A.C. Ahanotu (1982): Family Therapy with Monogamous Nigerian Families. International Journal of Family Psychiatry 3, 82-101.

19. Ebigbo, P.O. & G.I Izuora (1982): Prevalence of Mental Retardation and Mental Deficiency in Nigeria Schools using the Draw-a-Person Test. Nigeria Journal Of Clinical Psychology 1,2,30-41.

20. Ebigbo, P.O. & Ihezue (1983): Neurotic Ties in Families of Nigerians with Psychophysiological Disturbances. Int. J. Fam. Pstchiat. 3, 345-356.

21. Ihezue, U.H., Ebigbo, P.O. & Onuora, A.N. (1982): The origin and Function of the Enugu Asylum with Comments on the Historical Development of Medico-Legal Care of the mentally Abnormal Offender. Nigerian Journal of Psychiatry 1, 18-28.

22. G.I. Izuora & P.O. Ebigbo (1983): Emotional Reactions of Adult Africans to Children with Severe Kwashiorkor. Int. J. Child Abuse and Neglect 7, 256-351.

23. Ebigbo, P.O. (1983): Somatization in Nigeria – diagnostics and therapy PPmP Psychosom, Med. Psychol., 43, 396-400.

24. Ebigbo, P.O. (1983): Psychosomatic Complaints of Nigeria students. Zeitschrift fuer Psychomatische Medizin und Psychoanalyse. 29, 2, 174-184.

25. Ebigbo P.O. (1983): Somatic Complaints of Nigerian J. African Psychology 1,6, 28 – 49.

26. Kumaraswamy, N.K. & P.O. Ebigbo (1984): A Comparative Study of Indian and Nigeria Second Year Medical Students using the Enugu Somatization Scale. Indian J. of Clinical Psychology 11: 79-86.

27. Izuora G.I & P.O. Ebigbo (1985): Assessment of House-Helps in Enugu using the Draw-a-Person Test. The Nig. Med. Practitioner 9, 1, 21-23.

28. Ebigbo, P.O. & J.M. Oli (1985): Stress in the Life History of Nigerian Diabetics, Zeitschrift fur Psychomomatische Medizin und Psychoanalyse (Journal of Psychosomatic Medicine and Psychoanalysis). 31, 3, 267-283.

29. Ebigbo, P.O. & M.N. Obiako (1983) A multidisciplinary approach to the Treatment of Nigerian Globus Hystericus Patients, Psychopathologie Africaine XIX,2

30. Gini, P.C. & Ebigbo P.O. (1983): Attitude of Nigerian Women Towards Labour, Nigerian Journal of Clinical Psychology, 2, 1 & 2.

31. Ebigbo, P.O. (1984): Sociocultural Condition of Psychopathology in Nigerian Children Proceedings of a Symposium on the Rights of the Nigerian child published by the Medical Women’s Association of Nigeria in collaboration with the Nigerian Bar Association 14th July 1984, University of Nigeria Enugu Campus p. 31-45.

32. Ebigbo, P.O. & M.N. Obiako (1984): Heat in the Head Among Nigerians. Nigerian Journal of Clinical Psychology vol. 3, No. 1 & 2 p. 97 -110.

33. Ebigbo, P.O. & G.I. Izuora (1984): Family Therapy in Paediatric Practice in Nigeria. Nigerian Journal of Clinical Psychology 3, 182pp. 57-65.

34. Ebigbo, P.O. (1986): A Cross sectional study of Nigerian Females using the Enugu Somatization Scale: Culture, Medicine and Psychiatry, 10, 167-186.

35. Ebigbo, P.O., Izuora, G.I. & Izuora, N. (1986): Oncological Diseases in inhabitants of Nigeria, Experimental Oncology 4, 1986 pp. 75-76.

36. G.I. Izuora & P.O. Ebigbo (1986): Trends in aetiology and Care of Handicapped Children in Nigeria with Anambra State as model. In Bwibo N. O. & Onyango, P. (eds) Children in Especially Disadvantaged Circumstances. UNICEF/University of Nairobi, Nairobi, 1986 pp. 24-32A.

37. Ebigbo, P.O. (1986): Psychological Medicine: The role of Psychological medicine in investigative medicine in Nigeria. Proceedings of the conference on the Role of Health Sciences and Investigative Medicine in Nigeria’s health care delivery published in Enugu by the University of Nigeria College of Medicine, Faculty of Health Sciences and Technology Cecta Press p. 104-108.

38. Ebigbo, P.O. (1986): The mind, the body and society: an African Perspective. International Journal for the Advancement of Health Vol. 3, No. 4: 45-57.

39. Ebigbo, P.O., Ukabam, S.O. & J.O. Ojukwu (1985): Family Therapy in the Management of a Dying Nigerian Cancer Patient. Int. J. Family Psychiatry 6, 1, 83-95.

40. Ebigbo, P.O. & A.N. Onuora (1987): A model of understanding & treatment of Paranoia in Nigeria. Zeitschrift F. Psychosom. Med. U. Psychoanaly. 33, 1.78-90.

41. Ebigbo, P.O., Aghaji, M.A.C. & Obiako, M.N. (1988): Battery acid intake as a method of suicide attempt in Nigeria: Family and Social Antecedents. International Journal of Family Psychiatry 8, 4, 375 – 385.

42. Ebigbo, P.O. & Anyaegbuna, B. (1988): The relationship Between Mermaid Cult, A variety of Belief in Reincarnation (Ogba-Nje) in a Nigerian Secondary School. Journal of African Psychology, Vol. 1, No. 1pp. 1-44.

43. Ebigbo, P.O. & G.I Izuora: Draw-a-person Test standardization among Nigerian school children. African Journal of Psychiatry 1986.

44. Kumaraswamy, N. & P.O. Ebigbo (1986): A Preliminary study of the Mental Health of Pre-clinical Students. Nigeria Journal of Psychology 5, 1& 2, pp. 13-22.

45. Ebigbo, P.O., N Kumaraswamy & N. Mgbemena (1986): The Rorschach Test in Enugu: An Introduction. Nigerian Journal of Clinical Psychology 5, 1 & 2, pp. 29 -40.

46. Izuora, G.I. & P.O. Ebigbo (1986): Prognosis Rating Scale for Nigerian Epileptic Children. Nigerian Journal of Clinical psychology 5, 172, pp. 49-56.

47. Ebigbo, P.O. & E.N. Okunna (1987): ANOREXIA NERVOSA Resulting in Family Rejection. Psychopathologie Africane XXI, 2: 177 – 183.

48. Kumaraswamy, N. & P.O. Ebigbo (1989): Stress Among Second-year medical students: A comparative Study. Ind. J. Clini. Psycholo. 16: 21-23.

49. Ebigbo, P.O. (1989): Situation Analysis of Child Abuse and Neglect in Nigeria Making use of Nigerian Daily Newspapers. J. Afric. Psychol. Vol. 1 No. 2, 95-101.

50. Ebigbo, P.O. & U.J. Aboh (1990): Socio-demographic and clinical features of psychology clinic attendees at the University of Nigeria Teaching Hospital (UNTH) Enugu. Journal of African Psychology Vol. 1 No. 3, 33-43.

51. Ebigbo, P.O. (1990): Prospects for the Development of National and state Guidelines on Child Abuse and Neglect. Report of the International workshop on child abuse and neglect. Implications for national International Social work. (Policies and Pratice) Published by the Federal Ministry of Culture and Social Welfare Publication Lagos p. 39-49.

52. Ebigbo, P.O. (1990) The Problems of Child Abuse and Neglect in Nigeria and Strategies for Overcoming them. In “The Nigerian child Now and In the Future” published by the Federal Ministry of Health and Human Services and UNICEF

53. Ebigbo, P.O. (1990): Psychological Aspects of Child Abuse and Neglect in Nigeria Proceedings of the 3rd Biennial Conference of the African Network for the Prevention and Protection Against Child Abuse and Neglect (ANPPCAN) Nigeria Chapter Ilorin 31 October – 3rd November, 1990. Production courtesy of Kwara State Government p. 67-75.

54. Ebigbo, P.O. (1991): The Problems of Children in Africa ANPPCAN’s Efforts and the Challenges of the African Church. In Ike, O.F. (1991) Catholic Social Teachings En-Route in Africa. A CIDJAP Publication printed in Enugu by SNAPP Press Ltd.

55. Gini, P.C. & P.O. Ebigbo (1991): Attitude of Nigerian Females Towards Breast Feeding. Journal of African Psychology Vol. 1. No. 4, 38-48.

56. Ebigbo, P.O. (1993): Situation Analysis of Child Abuse and Neglect in Nigeria. Journal of African Psychology Vol. 1 No.5. P. 159-178

57. Ebigbo, P.O. (1997): Somatisierungserscheinungen bei Nigerianern In. Hoffman & Machleidt (1997) Psychiatrie in Kulturvergleich. Verlag fuer Wissenschaft und Bildung Berlin p. 307 – 316.

58. Ebigbo, P.O. (1996): Clinical psychology in sub-Saharan Africa World psychology vol. 2. 1 No. 1 p. 87-102.

59. Ebigbo, P.O. (1995): The Emergence of Psychotherapy in Africa. In Ebigbo, P.O. et al. (1995): The Practice of Psychotherapy IFP Lagos 6- 9 November, 1995 p.1-10 et al. Chumez Enterprises, Enugu.

60. Ebigbo, P.O. (1995): Harmony Restoration Therapy, An African Contribution to Psychotherapy. In Ebigbo, P.O. et al. (1995) The Practice of Psychotherapy in Africa. Proceedings of the International Federation for Psychotherapy (IFP) Conference Lagos. 6- 9 November, 1995 p.10 -32. Chumez Enterprises, Enugu.

61. Obidigbo, G.CE., P.O. Ebigbo, F.E Okwaraji & Oluka J.I (1995): The practice of Psychotherapy in Nigeria. In Ebigbo et al. (1995) The Practice of Psychotherapy in Africa IFP Conference 1995, Lagos, Chumez Ent. Enugu. P. 144-150.

62. Ebigbo, P.O., Obidigbo G.C.E., Okwaraji F.E., Ezenwa, M.O. & Oluka, J.I. (1995): History of Psychology in Nigeria In Ebigbo et al. (1995) The Practice of Psychotherapy in Africa. IFP Conference Lagos. Chumez Ent. Enugu 1. 161-172.

63. Okoye, H., P.O. Ebigbo, A. Chukwu, L. Agwunobi & N. Onyemah (1995): Harmony Restoration (Intervention Strategies and Problem Resolution) at the Child Rights monitoring Centre Enugu. In Ebigbo et al. (1995). The Practice of Psychotherapy in Africa IFP Conference Lagos 1995 Chumez Enterprises Enugu p. 172-182.

64. Ebigbo, P.O. et al (1995): Psychotherapy practice at IFP Psychotherapy Centre Enugu from November 1993 – December 1995. Clients, methods and Impacts. In Ebigbo et al. (1995) The Practice of Psychotherapy in Africa IFP Conference Lagos Chumez Ent. Enugu p. 182 -193.

65. Ebigbo, P.O. et al. (1997): Wawa Technique in Harmony Restoration Therapy: An African – Psychiatric Perspective. MEDDIKA. The International Journal of the University of Nigeria Medial students, July 1997 Edition p. 5-11.

66. Ebigbo, P.O. (1996) Psychopathology of Crime, Journal of the College of Medicine University of Nigeria vol. 1 No. 1. 1-20.

67. Ebigbo, P.O. et al. (1996): The Role of NGOs in Child Rights Monitoring, Nigerian Child Rights Monitor vol. 1., No. 1, 11-14 ANPPCAN Nigeria Chapter Newsletter, Maiden Edition May 1996.

68. Ebigbo, P.O. et al. (1996): Activities of the ANPPCAN Nigeria Chapter in Child Rights Monitoring Centres in Nigeria ANPPCAN Nigerian Child Rights Monitor Vo. 1. No. 2 p. 11-19.

69. Ebigbo, P.O. (1997): Campaign to Establish Child Rights Clubs in all Secondary schools in Nigeria ANPPCAN Nigeria Child Rights Monitor Vol. 1 No. 2 p. 11-19.

70. Ebigbo, P.O. (1997): The Role of NGOs in the National Social Mobilisation Task Force for Child Survival Protection and Development (NASOMPTEC) ANPPCAN Nigeria Child Rights Monitor vol. 1. No. 2 p.1-5

71. Ebigbo, P.O. and H.M. Ebigbo (1992): The Sheltered Workshop and Social Education Centre of the Therapeutic Day Care Centre and Boarding School Enugu – History, Goals and Aspirations. In Special Needs children published by TDCC and printed by Chuka Printing Company Enugu p. 1-10.

72. Ebigbo, H. M. & P.O. Ebigbo (1992): The Therapeutic Day Care Centre and Boarding School Abakpa Nike Enugu, Nigeria. Report on a Model Centre for Mentally Retarded children. In Special Needs Children TDCC publication Chuka, Enugu p. 11-19.

73. Ebigbo, P.O. (1992): Child Abuse and Neglect in a Special School. In Special Needs Children TDCC publications Chuka, Enugu p. 54-57.

74. Ebigbo, P.O. & H.M. Ebigbo (1992): The problems of street children including that of the Handicapped in Nigeria. In Special Needs Children TDCC publication Chuka, Enugu, p. 62-80.

75. Ebigbo, H.M. & P.O. Ebigbo (1996): The Mentally Retarded Child in the Nigerian Context. In the Mentally Handicapped Child in Nigeria. TDCC publication Chumez Enterprises Enugu p. 48-73.

76. Ebigbo, P.O. & H.M. Ebigbo (1997): Attitude of Nigerian Parents of Mentally Handicapped children Towards the Disability of their Children. In the Welfare of the Mentally retarded Children in Nigeria TDCC publication, Chumez Enterprises Enugu p. 3-13.

77. Ebigbo, P.O. (1999): Problems of Adolescence. In Ebigbo et al. (1999) A Panoramic View of Mental Disability in Nigeria. Enugu Chumez p. 29-46.

78. Ebigbo, P.O. & H.M. Ebigbo (1999): Childhood Psychosis in Mental Retardation: Some Case Illustrations from TDCC Enugu. In Ebigbo et al. (1999) A Panoramic View of Mental Disability in Nigeria. Chumez Enugu

79. Ebigbo, P.O. (1999): Street Children: The Core of Child Abuse and Neglect in Nigeria. ANPPCAN Child Rights Monitor 1, 3, 10-21.

80. Ebigbo, P.O. (1999): Child trafficking in Nigerian Southern Boarder Towns. ANPPCAN Child Rights Monitor 1, 3, 51-63.

81. Ebigbo, P.O. (2003) Psychological Sequelae to torture arising from mass casualty, gunshot, rape and bomb blast injuries. The Medikka, October 2003 p. 3-7

82. Ebigbo, P.O. (2000) Child Trafficking in Nigeria Curare 23: 73-186

83. Ebigbo, P.O., Okwaraji, F., Ekwo, J.C. (2001) A study of norm reference indicators of the Draw-a-person test in Nigeria, Journal of Research in Special education vol. 4 No. 26 (Special Education) October 2001.

84. Ebigbo, P.O. (2005) Student Participation in University Administration Campus Guide. Annual Publication of Hall Governors University of Nigeria Enugu Campus, P. 5-7.

6.
External Image

a.
External Examiner on regular basis for M.Sc. and Ph.D. Degrees in clinical psychology for the universities of Ibadan, Lagos, Benin and Jos as well as University of Ghana.

· Co-editor of the Journal of Psychology in Africa – An International Journal.

· Editor in Chief, Nigeria Child Rights Monitor

· Consultant to UNICEF Nigeria,

· Consultant to Federal Ministry of Women Affairs and Youth Development and Centre for Women Development Abuja

· Consultant to ILO

· Faculty member of the International Society of Child Abuse and Neglect (ISPCAN)

b.
National Conferences, Workshop, Colloquia and Seminars attended

with names, places and dates

1.
March 1978 – In Benin

Nigerian psychological society, paper read: The function of Dreams: A Brief Review of Literature. (Co-authored with Dr. Ihezue U.H)

2.
April 1978 – In Benin

Nigerian Medical Association. Paper read: “Crawling Sensation Syndrome” co-authored with Dr. U.H. Ihezue.

3.
September 1978 – In Ibadan

Pan African Psychiatric Congress. Papers read:

i.
Analytically Oriented Psychotherapy applied to Africans – An

Appraisal of Result (Co-authored with Dr. U.H. Ihezue).

ii.
Some Psychodynamic Observations on the Crawling Sensation –

an Appraisal of Results in Ibadan. (Co-authored with Dr. U.H. Ihezue).

4.
November 1978 – In Nsukka

Mini Conference of the Nigerian Psychological Society. Paper read: Dream Contents of Psychiatric Patients.

5.
January 1980 – In Benin

Nigeria Paediatric Association, Paper read: The Draw-a-Person Test Among Enugu Children (A working paper on a preliminary report)

6.
April 1980 – In Benin

Annual Conference of the Nigerian Association of Clinical Psychologists. Papers read:

i.
Can the Present Psychiatric Diagnostic Categories Understand mental Illness in Nigeria?

ii.
The Techniques of Guided Affective Imagery in Psychotherapy.

iii.
Experience with Essay Writing as a Supportive Psychotherapeutic Instrument.

7.
October 1980 – Aro –Abeokuta:

Workshop: The Future of Psychiatric Services in Nigeria. No papers were read in the workshops but I participated actively as one of the rapporteurs.

8.
December 1980 – In Ibadan:

International Sociological Association Conference on Priorities in mental Health Planning in Africa. Paper read: Participatory Observation of the Healing Methods of an Enugu Based Prayer House.

9.
January 1981 – In Enugu

Annual Conference of the Nigerian Paediatric Association. Paper read: Manifestation on Emotional Problems in the Draw-a-Person Test.

10.
May 1981 – In Ibadan:

First National Workshop on Organization Behaviour and Management. Paper read: The Need for the Care of the Mental Health of the Nigerian Worker.

11.
October 1981 – In Enugu

National Conference on Human resources Management. Paper read: Towards the Determination of the Level of Production of Nigerian Workers by Means of their Somatization.

12.
January 1982 – In Kaduna

Congress of Paediatric Association of Nigeria and Union of National African Paediatric Societies and Associations. Paper read: The Depression or Death Triangle of Kwashiorkor Children.

13.
April 1982 – Aro Abeokuta:

Invitation by the W.H.O. collaborative centre to workshop on the Role of Clinical Psychologist in the Mental Health Care in Nigeria. No. Papers were read but I actively participated as a rapporteur.

14.
 April 1982 – In Ibadan:

Annual Conference of the Nigerian Psychological Society. Paper read: Family Therapy with Monogamous Nigeria Families

15.
May 1982 – In Nsukka:

Inaugural Conference of the Nigerian Association of Psychologists. Papers read.

i.
Disturbed sexual Development

ii.
The Nature of Psychiatric Morbidity in the Enugu Asylum.

16.
October 1982 – In Benin

Nigerian Association of Clinical psychologists. Paper read: Experiences with the Rorschach Test Among Nigerian Normals and Mental ill.

17.
January 1983 in Calabar

Nigerian Paediatric Association Calabar: Paper read: Family Therapy in Paediatric Practice

18.
March 1983 - Jos

Nigerian Association of Psychologists, Jos. Paper read: The Practice of Family Therapy at the University of Nigeria Teaching Hospital, Enugu.

19.
November 1983 at Nsukka:

Nigerian Association of Clinical Psychologists, Nsukka, Papers read:

i.
The Psychology of Pregnancy at the University of Nigeria Teaching Hospital.

ii.
Somatization in Cross Cultural Perspective

iii.
A Comparative Study of Indian and Nigeria Second year

Medical Students.

20.
January 1984 – at Ilorin

Nigerian Paediatric Association Ilorin. Paper read: An Assessment of House Aids in Enugu using the Draw-a-Person Test.

21.
April 1984 – In Benin

Nigerian Psychological Association Benin. Paper read: The psychologist Among Doctors – he UNTH Experience.

22.
May 1985 – In Ife

Invited to be one of five (5) Selected Discussants of Conference theme: psychology of Living: Self Actualization and Society and then Chair the Mind/Body Session. Paper presented: “Idioms of Communication in health and Illness”. (Not mentioned are several public lectures up to 1988 of the Enugu Medial Society of which I was Chairman) an organization in which I very actively participated.

23.
January 26 – 30, 1988 – at Onitsha

Paediatric Association of Nigeria – 19th Annual Conference – Symposium on Child Abuse: Paper read: Child Labour/Trafficking/ Street Children.

24.
May 19-23, 1990 Enugu

7th Annual Conference of Nigerian Psychological Association. Paper read: attitude of Nigerian Women Towards Breast-feeding.

25. September 17 – 20, 1990 – Lagos

National Seminar on the Nigerian Child.

26.
October 15 -19, Lagos

International Workshop on Child Abuse and Neglect. Organized by the International Section of the Department of Social Welfare. Paper read: Prospects for the Development of National and State Guidelines on Child Abuse and Neglect.

27.
October 30 – November 1st 1990 – Ilorin

Third Biennial National Conference of ANPPCAN (Nigeria). Paper read: The Psychological Consequences of Child Abuse

28.
December 6-8 1990 – Lagos

African Diabetes Congress: Paper read: Stressful Life Situation of Nigerian Diabetics – Co-author Prof. J.M. Oli.

29.
April 18 – 19 1988 Enugu

“Child Abuse and Neglect – the way out” African Network for the Prevention and Protection against child Abuse and Neglect, Nigerian Chapter Conference.

30.
August 17 – 19 1988 Enugu

“Laws Relating to Children in Nigeria” ANPPCAN Nigeria Conference.

31.
September 21 – 23 1988, Enugu

“Laws Protecting Children in Nigerian – Review and Drafting of New Laws” ANPPCAN Nigeria Chapter Conference

32.
February 20 – 24 1989 – Aro Abeokuta

The Role of Psychology in national Development – Conference of the Association of Clinical Psychologists.

C.
International Conferences, Workshops Colloqouia and Seminars attended with Names, Places and Dates

1.
January 1980 – In Gummersbach W. Germany

On invitation by the Scholarship Board of the Friedrich Nauman Stifting to read a paper on: The Psychological Basis of the Problem of Reintegration of Foreign Students, Description and Possibilities for the its Solution.

2.
March 1980 – In Bad Lauterberg West Germany

Conference of the German Branch of the International Society for Guided Affective Imagery and Mental Imagery Techniques in Psychotherapy in Nigeria with Special Reference to the Method of Guided Affective Imagery.

3.
June 1984 – In Kiev USSR:

Invited by the Russian Academy for Oncology in Kiev USSR to participate as a Guest Lecturer in a symposium holding from 4th – 9th June, on the recommendation of the Chairman of the European Working Group for Psychosomatic Cancer research. Paper read: Family Therapy in the Management of a Dying Nigerian Cancer Patient.

4.
 September 1984 New York

Held a Mini Conference with staff of the Planning Committee of UNICEF New York on Children in Especially Difficult Situations. Later wrote a technical report for UNICEF on “Cultural Conflict and Child Abuse and Neglect, the Case of Nigeria.

5.
April 1985 in Nairobi

Participated as sponsored guest on the symposium/Workshop organized by UNICEF/International Society for Prevention of Child abuse and Neglect (ISPCAN)/Defense for Children International (DCI) on Children in Especially Disadvantaged Situation Presented three papers:

-
The Therapeutic Day Care Centre, Enugu Inception Experience and Problem

-
Child Labour in Market Places in Enugu

-
Aetiology and Management of Handicapped Children in Nigeria, Anambra state as model.

6.
February 19 -19, 1988 in Nairobi, Kenya

African Input into the UN Conventions on the Rights of the Child. The Nigerian Contribution to the UN Draft Convention on the Rights of the Child.

National and International Conference From 1990 – 1993.

1.
March 19-23, 1990 – Addis Ababa, Ethiopia

ANPPCAN – OAU Regional Meeting on the Convention on the Rights of the Child to Participation.

2.
April 28th – May 5th 1990 London

Child Hope International: Executive Board Meeting of Child Hope: Topic Street Children.

3.
September 2-7 1990 Hamburg, Federal Republic of Germany

Eight (8th) International Congress on Child Abuse. Papers read:

· Sexual Experiences of Street Trading girls in the City of Enugu

· Therapeutic day Care Centre and Boarding School, a Model Centre for Mentally Retarded children – H.M. Ebigbo and P.O. Ebigbo

4.
November 4 -7 1990 – Rio De Janeiro – Brazil

Child Hope International Executive Board Meeting. Topic Street Children

5.
November 12 – 16, 1990 – Accra Ghana

Annual Scientific Meeting of West African College of Physician. Paper read: Child Abuse and Neglect in West Africa.

6.
September 17 – 20 1990 Lagos

National Seminar on the Nigerian Child organized by the Federal Ministry of Social Welfare and UNICEF. Paper read: The Problem of Child Abuse and Neglect in Nigeria.

7.
October 30th – November 3rd 1990 Ilorin, Kwara state

3rd Biennial National and Scientific Conference on ANPPCAN Nigeria Chapters. Paper read: Psychological Consequences of Child abuse the way out.

8.
November 24th 1990 Enugu:

Amitie League Conference. Paper read: Child Abuse in our Society

9.
December 6-8 1990 Lagos:

African Diabetes Congress. Paper read: Psychological Problems of the African Diabetic.

10.
February 27th – 28th 1991 - Lagos

National Child Welfare Committee. Appointed National Vice Chairman

11.
April 16 -17 – Kaduna 1991:

Workshop on Strengthening Government/NGO collaboration organized by the Federal Ministry of Culture and Social Welfare

12.
September 16-20 1991, Hanover, Germany.

15th International Congress on Psychotherapy invited paper: Somatic Complaints of Nigerians, Diagnostic trials and Therapeutic Models.

13.
June 26 1991 - Enugu

Mass Rally on Drug abuse organized by the Anambra State Government. Invited paper: Psychosocial Effects of Drug Abuse in Nigeria

14.
June 30th – Enugu

Joint MAMSER/ANPPCAN National Conference on the Rights of the Nigerian Child. Invited paper read: situation Analysis of Child Abuse and Neglect in Nigeria.

15.
July 21st – 26th July 1991 Kano

National Workshop on the Review and the Application of the Children and Young Persons Law organized by the Federal Ministry of Culture and Social Welfare and UNICEF invited paper read: The Implementation of the UN Convention on the Rights of the Child in Nigeria – Problems and Prospects.

16.
September 3rd – 4th 1991 – Lagos

UNICEF/Federal Ministry of Social Welfare. Preliminary meeting of representatives of the Federal Ministries, Agencies and organizations concerned with survival, protection and development of the Nigerian Child. Paper read: The Role of ANPPCAN in Implementing the UN Convention on the Rights of the Child in Nigeria

· Proposal for a Commission for Children in Nigeria

17.
December 3rd – 9th 1991 - Washington

Child Hope Executive Board: Topic: Street children

18.
November 1991 Kadoma, Zimbabwe

UNICEF NGO Forum. Paper presented: Efforts at Implementing the UN Convention on the Rights of the Child in Nigeria – Lesson for the rest of Africa.

19.
February 6th 1992 - Jos

23rd Annual General Conference of the Paediatric Association of Nigeria. Invited paper read: The Rights of the Nigerian Child, Psychological Aspects.

20.
March 23 – 27, 1992 – Cotonou, Benin

Workshop on representative of Associations, institutions and initiatives for mentally retarded children in West and Central Africa. Paper read: Therapeutic day Care centre, Boarding School (Nursery and Primary) with Sheltered workshop section in Enugu, problems and prospects. Elected as President of the New Association.

21.
April 27 – 30 1992, Abuja

International Conference on Development organized by the Catholic Diocese of Abuja. Paper read: Nigeria children living in difficult circumstances.

22.
 July 29 1992 - Lagos

Women Forum of the Association of Professional Women Bankers. Paper read: Activities of ANPPCAN Nigeria Chapter.

23.
May 31st 1992 Lagos

Meeting of Expert Working Group on the Protection of the Rights of the Nigerian Child. Ford Foundations Institute for Advanced legal studies Spearheaded Research. I was appointed co-ordinator for the Eastern zone.

24.
September 18th 1992 – Nairobi

NGO’s Regional Consultative meeting, the OAU International Conference on International Assistance to African Children.

25.
August 30th – September 2nd 1992 – Chicago

The 9th International Congress on Child Abuse and Neglect. Situation Analysis of Child Abuse and Neglect in Nigeria – One of 4 papers selected for presentation to the International press at the congress.

26.
August 24th – 27th Ijebu Ode

Meeting of the Drafting Committee on the Review of the Legislation of children and Young Person’s Law set up by the Federal Ministry of Culture and Social Welfare.

27.
November 9th 1992 - Enugu

Health, Safety and Environment organized by National OIL. Invited paper: Psychosocial Conditions of Drug and Alcohol Abuse

28.
October 23rd-26th 1992-Owerri

4th Biennial ANPPCAN Conference keynote address: Proposal Towards ANPPCAN Institute for Street Children Studies programmes.

29. April 18th-25th and May 23rd -29th 1993-Ogere

Review of the children and Young Person’s law of 1958 Final Action with Draft. Organized by Federal Ministry of Social Welfare-one of an 8 man drafting committee selected nation-wide.

30.
March 29th-31st,1993-Ibadan

LAUNCHING OF THE African Network For The Prevention And Protection against Child Abuse and Neglect Monitoring Centres in Nigeria, Keynote :ANPPCAN Monitoring Centre in Nigeria, the journey so far.

31.
May 17th-19th 1993-Bauchi

ANPPCAN special meeting on the street children

32.
February 22nd -27th 1994-Reichenau Germany

 Symposium 1994 Psychiatry in Cultural Comparism 22.2.94 in Reichenau in Bodensee – Germany. Paper presented : Somatization Among Nigerians.

33.
May 3rd - 4th 1994- Enugu

UNICEF Workshop on urban poor/children under especially difficult circumstances(CEDC)in Nigeria, policy and strategy. Paper presented: ANPPCAN child rights monitoring in Nigeria.

34.
April 27th-29th 1994- Florence, Italy

International conference on child development UNICEF/NNOCENTI SEMINAR on child rights monitoring. Paper read: ANPPCAN Input into Child Rights Monitoring in Nigeria.

35.
June 5th-10th 1994- Harmburg

World Congress on social Psychiatry 5th-10th June,1994

Guest Speaker 1.
Concept of Mental illness in Nigeria

 2.
Somatization Phenomenon Among Nigerians

 3.
Traditional Healers concept of Schizophrenia and its Therapy in Africa.

36.
August 21st-27th ,1994-Seoul–Korea

World congress on psychotherapy of the International Federation for Psychotherapy. Paper red: Psychotherapy in Africa Quo Vadis?

37.
July 4th-7th 1995,-Torquay England

Annual Scientific meeting of the Royal College of Psychiatrists Riviera centre Torquay , England. Invented paper; Harmony Restoration Therapy an Africa Contribution to psychotherapy.

38.
 July 27th-31st -Ile-Ife

International Conference of the International Association of Cross Cultural Psychologists at Ile-Ife Nigeria. Invited paper: Harmony Restoration Therapy.

39
November 6th -9th 1995 – Lagos

International Federation for Psychotherapy – Institute for International Affairs and Yaba Psychiatric Hospital. First National Conference on Psychotherapy. Organized by Prof. Peter Ebigbo who is the coordinator of the IFP Psychotherapy Centre since 1993 at Enugu. Prof. Ebigbo was elected first President of the Nigerian Society for Psychotherapy. Keynote address: The Emergence of Psychotherapy in Africa

40.
November 20th – 26th 1994 Lagos

3rd Pan African Psychiatry Congress Sheraton Hotel, Lagos, Nigeria. Invited paper: International Federal for Psychotherapy in Nigeria (IFP) Inception, problems and Prospects.

41.
February 16 , 1994 – Enugu

IFP/Nigerian Association of Nurses and Midwives workshop on Stress Among Health Workers. Presidential Hotel, Enugu. Paper read: Stress and Risk Factor, Coping Strategies and Health – Keynote address.

42.
August 1996 – OAU Ile-Ife

1st National Conference of Nigerian Society for Psychotherapy – Obafemi Awolowo University Teaching Hospital, Ile-Ife. Paper presented: Wa-wa Technique in Harmony Restoration Therapy.

43.
November 1996 – Kaduna

6th Biennial National Conference and 10 years Anniversary celebration of ANPPCAN Nigeria. Papers read:

· 10 Years Child Rights Monitoring in Nigeria

· Campaign to Establish Child Rights Clubs in all Secondary Schools in Nigeria

44.
March 1997 – Calabar

2nd National Conference of the Nigerian Society for Psychotherapy University of Calabar teaching Hospital Calabar – March 1997. Paper presented. Psychotherapy in a Depressed Economy, The case for a Psychotherapy Trust Fund

45.
November 13th – 15th - 1997 – Oyo

5th National and Scientific Conference of the Association of Institutions and Initiatives for the Care of Mentally Handicapped Children in West and Central Africa, Nigeria Branch at the Federal College of Education (Special), Oyo. Paper presented: Psychotic Mentally retarded children – The Therapeutic day Care Experience.

46.
March 1998 – Awka, Anambra State

3rd National Conference of the Nigerian Society for Psychotherapy, Keynote address: In Search of the Nigerian Psyche: Psychotherapy for the Nation.

47.
March 1999 – Owerri, Imo State

Association of Institutions and Initiatives for the Care of mentally Handicapped Children in West and Central Africa Nigeria Chapter. Paper read: Community Based Rehabilitation for Mentally Handicapped Children

48.
June 8th – 11th – Akure, Ondo State

7th ANPPCAN Biennial Conference in Child Trafficking in Nigeria. Paper read: Psychological Sequale of Child Trafficking in Nigeria.

49.
July 20th -23rd, 1999 – Kaduna

Consultative Meeting of the Non Governmental Organizations Technical Support Network. Organized by the Federal Ministry of Women Affairs and Youth Development. Paper read: The Role of NGOs in Child Rights Monitoring in Nigeria.

50.
August 25th – 29th 1999 – Sokoto

1st Regional Africa Chapter of the International Federation for Psychotherapy and the Nigerian Society for Psychotherapy Annual Conference. Major papers read:

· Promiscuity in Nigeria

· Hyperventilation syndrome

· Obsessive Compulsive Neurosis – A Case Study

51.
September 1st-3rd 1999 – Sokoto

Policy Dialogue on the Girl Child organized by the Federal Ministry of Women Affairs and Youth Development. Paper read: Child Protection Strategies with particular reference to the Girl child: Policy Implications.

52.
November 23rd 26th 1999 – Enugu

Annual Conference of the Nigerian Association of Psychiatrists. Paper read: An Extra Ordinary Case of Child Sexual Abuse: Factors Impeding Psychiatric Practice in Nigeria.

53.
December 5th – 9th 1999 – Enugu

African Federation of Paediatricians. Paper read: Child Labour in Africa.

54.
October 1999 – Cotonou Benin

Child Trafficking in Nigeria – The State of the Art by Prof. P.O. Ebigbo: A Country Study Report on a Study commissioned by ILO/IPEC being the first stage in an IPEC project captioned “Combating the Trafficking in Children for Labour Exploitation in West and Central Africa.”

55.
November 29th – December 1st, 1999 – Abuja

International Conference on “Special children Empowerment Programme – The Handicapped Child” organized by Mrs. Stella Obasanjo., Child Care Trust. Paper read: Nigerian Homeless Children.

56.
February 22nd – 24th 2000, Libreville

Conference on Development of Strategies to End Child Trafficking & Commercial Exploitation of Children in West and Central Africa. Paper read: Child Trafficking in Nigeria. Organized by ILO, UNICEF & others

57.
April 22nd – 24th 2000 – Accra, Ghana

International Conference on War Affected Children organized by Government of Ghana and Government of Canada Accra.

58.
June 3rd 2000 Berlin

Conference on Trans-cultural Psychiatry in honour of Professor Alexander Boroffka’s 80th Birthday Paper read: Child Trafficking in Nigeria (Phenomenon and Consequences for Mental Health)

59.
July 6th – 7th 2000 – Enugu

National Workshop on Child Trafficking in Nigeria organized by Prof. P.O. Ebigbo as a follow-up to the country study sponsored by International Labour Organization (ILO) Paper read: Situation Analysis of Child Trafficking in Nigeria, Policy Implications.

60.
June 7th 2000 – Kaufbeuren, Germany

Harmony Restoration Therapy: A lecture delivered at a Special symposium organized by Psychiatric Hospital Kaufbeuren, Germany by Prof. P.O. Ebigbo (Medical Director of the hospital is Prof. W. Krahl)

61.
July 18th – 20th 2000 – Cotonou

Sub-regional workshop to Combat the Trafficking in Children for Labour Exploitation in West and Central African organized by ILO/IPEC at Centre International de Conference. Paper read: Domestic Child Labour

62.
July 26th 2000 – Hannover Germany:

World Congress on Medicine and Health “Medicine Meets Millennium” Day for Culture and Medicine. I was the Chairman of the day for Culture and Health. Paper read: Global Perspectives of Mental Health – an African Perspective.

63.
Contribution of the Situation Assessment and Analysis (SAA) of Children and Women in Nigeria produced by UNICEF 2000 (runs through the whole of 2000) Made contributions to the Protection Rights as well as Participation Rights

64.
September 1st – 6th 2000 Durban, South Africa:

ISPCAN Congress and Meeting of Global March on Child Labour International, organized by the International Society for Prevention of Child Abuse and Neglect and also Global March.

65.
October 12th – 13th 2000- Abakaliki, Ebonyi State

Seminar organized by the Deputy Governor of Ebonyi State towards a corruption Free Public Service for Local Government, Eagle Royal Hotel Abakaliki. Paper read: Harmony Restoration Therapy, a Panacea for Corrupt Practices in Nigeria

66.
November 1st – 3rd 2000 Abuja

UNICEF/FGN Year 2000 Health and Nutrition Review Meeting

67.
November 9th – 11th 2000 – Awka Anambra State:

Mother Theresa Foundation Programme of Events for the First National Conference. Paper read: Child Protection Strategies in Nigeria

68.
November 14th – 16th November 2000 – Abuja

First National Summit for Children (NSC) at the International Conference Centre, Abuja. Syndicate Chairman for Group 3 on Examination and Recommendation of National Institutional Machinery for a more effective co-ordination, facilitation and monitoring of all matters relating to logistic development of the Nigerian Child.

69.
November 28th 2000 – Abuja

National programme on the Elimination of Child Labour in Nigeria Inaugural Meeting of the National steering Committee (NSC)

70.
December 6th – 8th 2000 – Ibadan

6th National Conference of the Nigerian Society for Psychotherapy. Paper read: Harmony Restoration Therapy.

71.
December 18th – 20th 2000, Bamako, Mali

Forum of NGOs from West and Central Africa organized by the Steering Committee of the Consultative Group of African NGO and UNICEF. Theme: Global Movement for Children.

72.
January 10th – 11th 2001 – Lagos

FGN/UNICEF Programme of Co-operation 1997 – 2001 Planning Monitoring and Evaluation programme – PPA Finalization Meeting. Whispering Palms, Iworo, Badagry.

73.
February 26th 2001 – New York

Nigerian Delegate for Election into the UN Committee on the Rights of the Child New York.

74.
May 8th – 10th 2002, New York, USA

United Nations General Assembly Special Session for Children New York Nigerian official delegate.

75.
January 22nd – 26th 2002 Harare Zimbabwe:

ILO/IPEC Special Meeting on the Worst Forms of Child Labour (Convention 182) Harare, Nigerian delegation.

76.
July 15th – 16th July 2002 Abuja:

Presumit Meeting on Human Trafficking Child Abuse, Child Labour and Slavery. Paper delivered. “NGO Networking and Alliance Building”

77.
September 29th – 30th 2002 Abuja

42 Independence Anniversary Summit on Nigerian Children. Paper delivered “The need for a commission for children in Nigeria”

78.
October 5th – 13th Durban South Africa

International Conference on Early Childhood development OMEP Conference and Seminar. “Paper delivered child Abuse and Neglect in Africa: Nigeria as Focus.” This was a key note address.

79.
February 3rd – 7th 2003 Sandiego California USA

International Conference on Child and Family Maltreatment. Paper presented: Child Trafficking in Africa.

80.
March 10th -15th 2003 Nairobi Kenya

Guest Lecturer Department of Sociology: Topic Harmony Restoration Therapy.

81.
March 3rd -6th 2003 – Darker Senegal:

Expert in the Nigerian Delegation to the ECOWAS Peer review meeting on Child protection.

82.
March 18th – 19th 2003 Abuja

Children’s Rights Bill Stake Holders Forum House of Assembly, Abuja. Paper presented Contributions of ANPPCAN Nigeria towards the revision of laws relating to children in Nigeria.

83.
September 26th 2003, Enugu

UNICEF Ethics workshop. Paper delivered Ethics in the Workplace: The Nigerian Experience.

84.
 October 23rd 2003 – Enugu

Nigerian School Health Association: paper presented: The Rights of the Child in Nigeria.

85.
November 11th – 15th 2003 – Calabar

34th Annual Scientific Conference and General Meeting of the Association of Psychiatrist in Nigeria. Guest Speaker: Prevention and Protection Against Child and Adolescent abuse and Neglect: Experiences of sustained Advocacy in Nigeria.

86.
December 12th 2003 Enugu

Nigerian Medical association Enugu Annual General and Scientific Conference Guest Lecture: Paper presented: Healthy Environment for Nigerian Child.

87.
January 15th 2004, Enugu

Renaming of Block “B” Lecture Theatre to Prof. Chukwuedu Nwokolo Hall: Special Lecture: The University of Nigeria befitting of Prof. Chukwuedu Nwokolo and other Founding Fathers of the University.

88.
January 22nd 2004 Zaria:

Annual General and Scientific Conference of the Nigerian Paediatric Association: Guest Speaker: Child Abuse and Neglect the Nigerian Situation.

89.
November 18th 2003 Enugu

Ojukwu Hall Day: Lecture: Peace on Campus

2005 Nigerian Association of Clinical Psychologists. The Role of Clinical Psychology in National Development November Awka 2005 Nigeria

2005
Nigerian Association of Psychiatrists in Nigeria. The Problems of the Nigerian Child. Enugu December

2006 Corrupt Practices in the University of Nigeria February delivered both at Nsukka and Enugu Campus organized by ICPC monitoring Unit, UNN.

2006 Enugu: The Nigerian Society for Psychotherapy annual conference. Paper presented, Harmony Restoration Therapy.

Research Work:

· Won a Ford Foundation Sponsorship for A Nationwide Situation Analysis Study in the Area of child Abuse and Neglect in Nigeria and Also Setting Up Child Abuse and Monitoring Centres in Nigeria. Conducted a Research on “Situation Analysis of Child Abuse and Neglect in Nigeria in 1991” which was the a prelude to the setting up of the child rights monitoring centres in Enugu, Lagos, Ibadan, Kaduna, Kano and Onitsha.

· Completed a national study sponsored by the International Labour Organization (ILO) on Child Trafficking in Nigeria.

· Monitoring on behalf of UNICEF in Enugu and Rivers state the Rights of the Child at Community level from 2005 -2007

Consolidated Effort on Research Activities:

· The Enugu Somatization Scale, developed by me, won recognition as an invention by the University of Nigeria during the Silver Jubilee Anniversary.

· Somatization in Cross Cultural Perspective Research Involving the Indian Institute for Mental Health.

· Conducted in 1991 a Research on child trafficking in Nigerian Boarder Cities on behalf of UNICEF.

· Conducted on behalf of ILO a National Study on Child Trafficking in Nigeria.

· Conducted a national study on behalf of UNICEF on Policy Response to The Libreville Accord on Child trafficking:

· Developed the Harmony Restoration Therapy An African Contribution to Psychotherapy.

· Established Child Labour Committees in Enugu and Rivers State at community, local government and state levels while withdrawing 200 working children in 8 communities 4 in Enugu (two each in Enugu urban & Ezeagu L.G.As) and 4 in Rivers state (two in Obigbo & Port Harcourt urban L.G.As).

· Completed a national study for UNICEF on the Role of children and Youth in policy making decisions 2006, (participation)

Service Rendered to the Federal Government:

I have been a member of the National Child Welfare Committee since 1987. Since 1991 this Committee was reconstituted and named National Child Rights Implementation Committee. I remain a member of this Committee which is charged to implement the UN Convention on the Rights of the child in Nigeria.

I was the Chairman of the Committee for the Total Eradication of Secret Cult and Drug Abuse in Enugu Campus of the University of Nigeria.

I have been several times a member of the official Nigerian Delegation to international activities on children.

I was the Nigerian candidate 2001 for election into the UN Committee on the Rights of the Child.

Nominated by Nigeria and elected member of the AU Expert Committee on Child rights 2003. Serving on the committee till date.

Service to the Wider Society.

President, African Network for the Prevention and Protection against Child Abuse and Neglect (ANPPCAN) Regional.

National President, African Network for the Prevention and Protection against Child Abuse and Neglect (ANPPCAN) Nigeria Chapter. ANPPCAN has observer status with African Union.

Acting Chairman, executive Board of Directors Child Hope International 1991- 1992. Child Hope was A Global Movement on Behalf of Street Children with Headquarters in Rio De Janeiro Brazil with Regional Offices in Rio, Guatemala, London, New York, Darkar, New Delhi, Manila and Nairobi.

Head, Department of Psychological medicine 2005.

Dean, Faculty of Health sciences and Technology 1991 – 1993.

Deputy Provost, College of Medicine 1994 – 1998

Director, Directorate for Research and Publication, College of Medicine University of Nigeria Enugu campus 1998 – March 2005

Co- Founded with wife the Therapeutic Day Care Centre Abakpa-Nike Enugu. She Runs the Following with my support:

Model Therapeutic Day Care Centre and Boarding School for Mentally Retarded children with Innovative Government Recognized Nursery and primary School for them in Abakpa – Nike, Enugu

Therapeutic sheltered Workshop: here the Bigger Trained Mentally Retarded Adolescents Receive Training in Various Professions and Crafts in Abakpa Nike, Enugu

Therapeutic Integrative Nursery and primary school at Umunnamehi, Ihiala Local Government Area at Anambra State

Once a Scientific member: European Working group for {psychosomatic Cancer Research.

Once a Chairman, University of Nigeria Teaching Hospital (UNTH) Enugu Endowment Fund Committee

Co-signatory, Africa Programme for Onchocerciosis Control (APOC) for Cross River and Benue States Bank Account. Nominated Honourarily by UNICEF as a recognized NGO leader.

International Board member of the International Federation for Psychotherapy (IFP)

Recently in 2006 elected council member of the Nigerian Institute of management.

President the Nigerian Society for Psychotherapy from 1995 till date.

President Nigerian Association of Clinical Psychologist. Agust 2008 till date

National and International Awards relating to Research received so far

· Was invited to deliver the 6th Ife Lecture Series of the Postgraduate School University of Ife in 1990. Lecture: Health Technology Programmes a Health Psychological Perspective.

· Won a Community Service Award of Rotary Club of Enugu, District 9140 for 1993.

· Won UNICEF Merit Award for Service to Children in 1995

· Won the Nigerian Association of Nurses and Midwives Merit award

· Won the Nigerian Association for Women Journalist Award for Child Advocacy 1997.

· Won the Nigerian Association of Nurses and Midwives Merit Award

· Won Merit award from the Planning Parenthood Association of Nigeria

· Won the Child Welfare League of Nigeria Award for service to Children in 1996.

· Winner, Year 2000 Nigerian National Merit award for Medicine. Nigeria’s highest award for Academic and Intellectual attainment (NNOM or Nigerian National Order of Merit)

· Winner Year 2000 Imo Broadcasting Corporation Award for Excellence in Scholarship.

· Association of Institutions and Initiatives for the care of mentally handicapped children in West and Central Africa- President of the Sub-regional body and President of the Nigerian Branch of the association since 1992.

· Nigerian Society for Psychotherapy. Foundation President since 1995 and reelected in Sokoto 1999.

· Founder and Co-ordinator of the International Federation for Psychotherapy Centre, Enugu since 1992.

· President, African Regional Chapter of the International Federation for Psychotherapy (IFP)

· Attracted the Hedwig and Robert Samuel Foundation, Düsseldorf Germany to build the 20 Bed Mobile Hospital Ebenebe Awka North Local Government Area and has remained one of the Trustees of the Board.

· From March 2005 to March 2007 was the Deputy Vice Chancellor University of Nigeria Enugu Campus where he has started a revolution of environmental cleanliness, student participation in administration and student responsibility in maintaining peace. Known as a kind very popular, compassionate, student friendly, very transparent, strict, fund raising and astute administrator.

· ANPPCAN (African Network for the Prevention and Protection Against Child Abuse and Neglect of which I am the president recently won the “Champions of Children in Africa” organized by the Africa Union Commission. I received the award on 30th June 2006 in Sheraton Hotel Banjul The Gamba at a pre-summit banquet of Africa Union Heads of States and Government given to be behalf of ANPPCAN by President Siesso Nguesso of Congo Brazzaville still then Present of Africa Union Summit.

VC Ship Races

Took part in 2 VC races of the UNN and FUTO within the space of 2 years and came out in both exercises among the 1st three names sent to the President for appointment. Though not successful but is regarded as significant.

DVC ENUGU CAMPUS (Short Experience)

Since March 2005 was elected with a wide majority Deputy Vice Chancellor in charge of Enugu Campus of the University of Nigeria (UNN) by the UNN Senate.

Since then with my twin programme of student participation and positive proactive engagement comprising of giving rights of participation in administration but also demanding high degree of responsibility and accountability from students.

· Monthly environment sanitation exercise for inter hostel completion on the neatest hostel

· 3 inter-hostel symposia

· . Got a philanthropist to donate a richly endowed cup for the hostel with the best ideas on topics such as

· Cultism on Campus

· Sexual harassment on campus

· examination malpractice

· Mode of dressing on campus etc.

· Effective Student Union Government

· Inter-hostel and inter faculty soccer and athletics completions. Got a philanthropist to donate cups for the best faculty, best hostels and students in soccer and athletics competition.

· Best overall male and best overall female students in academics in each faculty. Got philanthropists to donate significant prizes in the best academic performances.

· I have already now got a philanthropist to donate a cup for my university campus to organize an inter university soccer and symposia competition for 10 universities in the Eastern part of Nigeria.

These will keep students busy, happy and engaged leading to peace on campus and academic excellence.

· Organized in June 2006 cult renunciation exercise where 25 students renounced publicity their membership of cult. More students want to renounce.

· Result:

There is a proliferation of student & staff activities, staff and student spirit has risen. No student has been killed since I came, no demonstrations and cult activities have significantly reduced while dressing has improved and sexual harassment has reduced significantly.

I have an image of a popular, transparent, kind, compassionate but honest and very strict, student friendly administration. I am known to excite people with my visions for staff and students and attract them to donate money for programmes to translate these dreams into reality. There is peace on campus and I have inspired students to work to excel rather than think of short term advantages through delinquent behaviours.

