

Africa-Related Theses and Dissertations

**University of Illinois at Urbana-Champaign
1921-1988**

Compiled by
Yvette Scheven, Africana Bibliographer,
University of Illinois Library
with
Rachel Friedlander Mickner
Shumet Sishagne
Brian Kenny

1989

Foreword

The second edition of Africa-related Theses and Dissertations at the University of Illinois at Urbana-Champaign indicates solid progress over the past thirteen years. The first edition covered the period 1921-1974 and contained 143 entries. The second edition extends down to 1988 and more than doubles that total with its 307 entries. In 1974 the Program in African Studies at the University of Illinois was then a toddling four year old, but one already able to gain federal recognition and financial support as a National Resource Center under Title VI of the U.S. Higher Education Act. Fourteen years later continued federal, and expanded state, support have resulted in a Center for African Studies approaching maturity and producing Africa-related theses and dissertations at a rate of over a dozen a year.

That volume of production, and the great geographical and disciplinary range which it covers, indicate broad faculty and graduate student interest in the continent and its affairs. They also bear testimony to the high degree of professionalism, enthusiasm and commitment of the compiler of this record, Yvette Scheven, our Africana bibliographer, midwife to so many of these entries and a mainstay of the program and the center since its inception.

-Donald Crummey
Director
Center for African Studies
University of Illinois

Preface

Most of the titles in this bibliography were obtained by consulting files in the University Library, the Center for African Studies, and the Graduate Office and departmental offices. While I did all the work of compilation for the first edition, the checking for this second edition was begun by Rachel Friedlander Tickner, and her painstaking work was later ably updated by Shumet Sishagne and Brian Kenny, all graduate students.

A title is considered Africa-related if one-third or more of its contents deal with Africa. All doubtful ones were consulted in the Library, and some double-checking has resulted in the omission of two or three theses that were in the first edition.

For each title there is the following information: author, title, pages*, degree granted, and date of degree. Arrangement is by discipline and then chronological, with consecutive numbering. There are two indexes: ethnic and geographic, and author; items are indexed by number, not page.

An asterisk indicates a Master's thesis that is available on interlibrary loan from the University of Illinois Library.

Special thanks to Susan Swisher at the Center for African Studies for formatting and indexing.

-Yvette Scheven

***For the sake of clarity, "pp" is used throughout, although technically each dissertation and thesis has leaves rather than pages.**

Dissertations, Listed by Discipline

ACCOUNTANCY

1. Ogundele, Babatunde Omoniyi. Accounting and economic development: the case of Nigeria. 270pp. Ph.D., 1970.
2. Ghartey, James Baisie. The antecedents, present problems, and future needs of economic development accountancy in Ghana. 393pp. Ph.D., 1973.
3. Turki, Hedi. A study of management's budget-oriented behavior in Tunisian business enterprises. 218pp. Ph.D., 1981.

AGRICULTURAL ECONOMICS

4. Van Wyk, Stefanus Petrus. An economic analysis of the organization of farming in the Western Transvaal of the Union of South Africa. 113pp. M.S., 1956.*
5. Anteneh, Addis. Agricultural exports and economic development in Ethiopia and Tanganyika. 87pp. M.S., 1961.*
6. Workeneh, Mengesha. Agrarian structure and agrarian reform in Ethiopia. 47pp. M.S., 1961.
7. Soltan, Abdel Halim Ahmed. Agriculture versus industry in Egypt: an evaluation of priorities laid down in the current economic plan. 105pp. M.S., 1964.*
8. Spencer, Dunstan Sylvester Christie. The economics of pig and poultry production in Sierra Leone. 130pp. M.S. 1964.*
9. Thodey, Alan Robert. Analysis of staple food price behavior in Western Nigeria. 403pp. Ph.D., 1969.
10. Asmelash, Tsegaye. Planning for agricultural development in Ethiopia. 119pp. M.S., 1971.
11. Deen, Sanusi Swaray. Alternative means to effectively finance agriculture in Sierra Leone. 97pp. M.S., 1971.*
12. Kallon, Mannah Foday. The economics of rice production in the inland-valley swamps of Sierra Leone. 120pp. M.S., 1971.*
13. Njoku, Athanasius Onwusaka. Labor utilization in traditional agriculture: the case of Sierra Leone rice farms. 194pp. Ph.D., 1971.
14. Whittaker, Victor Augustus. The economics of mechanical cultivation of rice lands in Sierra Leone. 135pp. Ph.D., 1971.
15. Temple, Benjamin C.E. The economic feasibility of adopting low-cost equipment in Liberian agriculture. 122pp. M.S., 1972.*
16. Spencer, Dunstan Sylvester Christie. The efficient use of resources in the production of rice in Sierra Leone: a linear programming study. 168pp. Ph.D., 1973.
17. Kamajou, Francois. Establishing cost estimates of agricultural lending from multipurpose agricultural projects: a case study of the 'Operation Ceinture Verte' in the United Republic of Cameroon. 132pp. M.S., 1975.*
18. Kokontis, William Charles. Grain reserves in selected developing countries. 255pp. M.S., 1975.* .

19. Baumgartner, Edmondo. An assessment of participation in Tanzania settlement schemes (1959- 1967). 108pp. M.S., 1976.*
20. Hartmann, Peter. Tanzania cattle marketing: problems and constraints. 11 Opp. M.S., 1976.
21. Laubscher, Jacobus Martin. An economic analysis of the supply of live cattle in South West Africa. 75pp. M.S., 1976.*
22. Miller, Wayne Paul. Evaluation of arrears rates: a case study of labour and food crop cooperatives in the Iringa region of Tanzania. 194pp. M.S., 1976.*
23. Nyankori, James Cyprian Okuk. Forecasting with a market oriented model: the spatial and temporal price and allocation models of the East Africa grain economy. 144pp. Ph.D., 1977.
24. Kamajou, Francois. Government financing of the development of small farm agriculture in the center-south province of Cameroon. 215pp. Ph.D., 1978.
25. Kouassi, Atse Prosper. Marketing of rice in the Ivory Coast. 129pp. M.S., 1978.
26. Angoa, Atse. An investment analysis for rice producers in the Ivory Coast. 81 pp. M.S., 1979.
27. Djogo, Amadje. An evaluation of the agricultural export potential and its contribution to the overall foreign trade in the Ivory Coast. 219pp. M.S., 1979.*
28. Yabile, Kinimo René. Viability and expansion of the BNDA's credit programs. 122pp. M.S., 1979.*
29. Gulaid, Mohamoud Awaleh. Economic tradeoffs between foodgrain and banana production in Somalia. 158pp. Ph.D., 1980.
31. Koffi, Kouadio. An analysis of markets prospects for the Ivory Coast's cocoa beans. 11 2pp. M.S., 1980.*
31. Manday, Emmanuel. An analysis of resource use in a maize-legume farming system in Kilosa District, Tanzania. 128pp. Ph.D., 1982.
32. Yabile, Kinimo René. Viability of selective agricultural credit programs in the Ivory Coast. 224pp. Ph.D., 1982.
33. Gbetibouo, Mathurin. Export strategies for Ivory Coast cocoa. 21 1pp. Ph.D., 1983.
34. Gillard-Byers, Thomas Edward. The allocation of resources in the non-mechanized small farm household of Dmila, Mkundi, and Magole villages and the Kilosa District, Tanzania: a nutrition-based approach. 167pp. Ph.D., 1984.

35. O'Connor, James. A review of a pilot project for soybean promotion in Benin, West Africa. 124pp. M.S., 1984.*
36. Jackson, Francis. Land tenure and agricultural development in Sierra Leone. 144pp. M.S., 1985.*
37. Mmad, I.K.B. An analysis of a rural credit institution in Tanzania: the Tanzania Rural Development Bank. 133pp. M.S., 1985.*
38. Sarlie, Joe Yanquoi F. The design of an agricultural credit system for small farm families in Benin, West Africa. 173pp. M.S., 1985.*
39. Dia, Bernadette. Default and liquidity in the management of the BNDA landing program in Ivory Coast. 214pp. Ph.D., 1986.
40. Driss, Sadok, Evaluation research and agricultural development: a Tunisian case study. 236pp. Ph.D., 1986.
41. Rocke, Timothy John. The potential economic impact of introducing a high yielding variety bean, TMO 101, in three villages of Morogoro Region, Tanzania. 147pp. M.S., 1986.*
42. Sarassoro, Gboroton Fidele. International risk management: the case of cocoa and coffee in the Ivory Coast. 138pp. Ph.D., 1988.
43. Soule, Meredith Jean. An economic analysis of a small-scale irrigation project in Mali. 123pp. M.S., 1988.

AGRONOMY

44. Amara, Denis Sewa. Distribution of the forms of nitrogen in some select Sierra Leone soils. 73pp. M.S., 1974.*
45. Bedigian, Dorothea. Sesamum indicum L: crop origin, chemistry and ethnobotony. 139pp. Ph.D., 1984.

ANIMAL SCIENCE

46. Leigh, Johnnie Samuel. A study of some characteristics of the N'dama breed of cattle reared under typical Sierra Leone environmental conditions. 53pp. M.S., 1972.*
47. Thomas, Wilbur Gene. Considerations for the use of Cassava as the energy source in broiler rations fed in tropical and sub-tropical regions. 159pp. Ph.D., 1977.

ANTHROPOLOGY

48. Hellowell, Judith Ann. A cultural ecological analysis of cross-cultural type. 57pp. M.A., 1963.
49. Puritt, Paul. The Meru of Tanzania: a study of their social and political organization. 203pp. Ph.D., 1970.
50. Munson, Patrick J. The Tichitt tradition: a late prehistoric occupation of the southwestern Sahara. 393pp. Ph.D., 1971.
51. Rosen, David Michael. Diamonds, diggers, and chiefs: the politics of fragmentation in a West African society. 243pp. Ph.D., 1973.
52. Huffman, Thomas Neil. The Leopard's Kopje tradition. 228pp. Ph.D., 1974.
53. Auerbach, Stephen David. Occupational options and adaptive strategies in a Tunisian town: the effects of the Tunisian government's ideology of modernization. 238pp. Ph.D., 1975.
54. Kettel, David Wellington William. Passing like flowers: the marriage regulations of the Tugen of Kenya and their implications for a theory of Crow-Omaha. 95pp. Ph.D., 1975.
55. Gordon, Robert James. Mines, migrants and masters: an ethnography of labor turnover at a Namibian mine. 349pp. Ph.D., 1977.
56. Wynn, Thomas Grant. The evolution of operational thought. 238pp. Ph.D., 1977.
57. Waane, Simon Alcuin Comelio. The distribution of iron age pottery in East Africa: an ethnoarchaeological approach. 155pp. Ph.D., 1979. 58. Auerbach, Liesa Stamm. Women's domestic power: a study of women's roles in a Tunisian town. 425pp. Ph.D., 1980.
59. Derby, Dods Adelaide. Black women basket makers: a study of domestic economy in Charleston County, S.C. 213pp. Ph.D., 1980.
60. Kettel, Bonnie Lee. Time is money: the social consequences of economic change in Seretunin (Kenya). 320pp. Ph.D., 1980.
61. Browne, Dallas LaSalle. Kwangware: urbanization by absorption, identity, and social change in Nairobi. 360pp. Ph.D., 1983.
62. Wembah-Rashid, John Albert Rauf. Socio-political development and economic viability in a rural community: the case of Nakarara village, Mtwara region, Tanzania. 245pp. Ph.D., 1983.

63. Fivawo, Margaret. Community response to malaria: Muhenza District, Tanzania 1983-84: a study in cultural adaptation. 209pp. Ph.D., 1986.

64. McBrearty, Sally. The archaeology of the Muguruk site, western Kenya. 393pp. Ph.D., 1986.

65. Waterman, Christopher Alan. Juju: the historical development, socio-economic organization, and communicative functions of a West African popular music. 447pp. Ph.D., 1986.

ART

66. Osegi, Peter Ndidi. Classification of printing styles among American and Nigerian children: a developmental study. 201 pp. Ed. D., 1988.

BOTANY

67. Hilu, Khidir Wannu. Evolutionary studies in Eleusine Gaertn (gramineae'). 86pp. Ph.D., 1976.

68. Costanza, Suzanne Helene. Literature and numerical taxonomy of Vef (Erogrostis tef). 11 Opp. M.S., 1978. -

BUSINESS ADMINISTRATION

69. Uko, John. Conspicuous consumption, marketing, and economic development in Nigeria. 212pp. Ph.D., 1983.

COMMUNICATIONS

70. Douglass, Edward Fenner. The role of the mass media in national development: a reformulation with particular reference to Sierra Leone. 162pp. Ph.D., 1971.

71. Anasiudu, Raphael Cukwubunna. The benefits and problems of African countries' participation in INTELSAT. 302pp. Ph.D., 1979.

72. Daramola, Aboyomi. The role of communication in economic and social development in the less- developed countries, with particular reference to family planning in Nigeria. 217pp. Ph.D., 1982.

73. Heath, Carla Wilson. Broadcasting in Kenya: policy and politics, 1928-1984. 437pp. Ph.D., 1986.

COMPARATIVE LAW

74. Aberra, Zerabruk. Some aspects of directors' duties and conflicts of interest in the laws of the U.S. and of Ethiopia. 127pp. M.C.L., 1970.*

75. Tesfai, Alemseged. The role of the Four Great Powers and the General Assembly of the United Nations in the Federation between Ethiopia and Eritrea. 169pp. M.C.L., 1972.*

76. Najib, Omar Mahmoud. Marriages and polygamous marriages under Egyptian and AngloAmerican conflict of laws. 165pp. M.C.L., 1973.

COMPARATIVE LITERATURE

77. Lynch, Barbara Sue. The collision of cultures in the novels of Miguel Angel Asturias, Jacques- Stephen Alexis, and Chinua Achebe. 297pp. Ph.D., 1973.

78. Ako, Edward Oben. The Harlem renaissance and the Negritude movement: literary relations and influences. 232pp. Ph.D., 1982.

79. Ahmed, Saad Noah. Desert quest: French and British writers in Arabia and North Africa, 1850- 1950. 157pp. Ph.D., 1983.

80. Ndiaye, Abdou Latif. The European presence in Africa: a historical and literary study. 264pp. Ph.D., 1984. 81. Gadjigo, Samba. L'image de l'ecole coloniale dans le roman d'Afrique noire francophone. 223pp. Ph.D., 1986.

DANCE

82. Adinku, William Ofotsu. Dance in the culture of the Ada Adgme speaking people of Kpong, Ghana: a study of the Kpatsa dance. 51 pp. M.A., 1973.*

83. Nii-Yartey, Francis. The role of dance in the Otufu puberty ceremony of the Ga people of Accra. 49pp. M.A., 1975.

ECONOMICS

84. Singh, Ranbir. Rural cooperative banking systems for short term and intermediate credit in Canada, United States, and the Union of South Africa. 288pp. Ph.D., 1933.*

85. Thurow, Donald Ralph. A case study of tribal economy among the Baoule. 198pp. M.A., 1958.

86. Rupley, Lawrence Arthur. Domestically-control led governmental revenue sources for economic development with particular reference to Nigeria. 88pp. M.A., 1963.*

87. Afifi, Hamdy Hessien Hessien. Economic planning and the economic development of the newly developing countries (with special reference to the U.A.R.). 204pp. M.S., 1964.*
88. Baryaruha, Azarias. Public finance as R affects growth and economic development - East Africa: a case study. 94pp. M.A., 196.*
89. Mahmoud, Mabid Ali Mohamed. The measurement of labor productivity, theory and practice, with special reference to the United States and the United Arab Republic. 91 pp. M.S., 1964.*
90. Mamuya, Ngambikomsu Joseph. Industrialization and production techniques with some reference to Tanganyika. 108pp. M.A., 1964.*
91. Kasongwa, Asukile Solomon. Labour and politics in developing countries with special emphasis on Tanzania. 92pp. M.A., 1966.*
92. Nafziger, Estel Wayne. Nigerian entrepreneurship: a study of indigenous businessmen in the footwear industry. 308pp. Ph.D., 1967.
93. Eshetu Chole. Taxation in Ethiopia: an analysis of structure, policy, and performance. 154pp. M.A., 1968.*
94. Skipworth, Larry George. The composition and industrial distribution of the Kenya labor force. 162pp. M.A., 1968.*
95. Van Buer, Franklin Delano. The structure and administration of the Eastern Nigerian tax system. 206pp. Ph.D., 1968.
96. Kabis, Zeinhom Mahmoud Mohamed. African economic integration as a stimulus for economic development. 250pp. Ph.D., 1969.
97. Rupley, Lawrence Arthur. Planning government revenue and expenditure in Western Nigeria, 1955-1968. 244pp. Ph.D., 1969.
98. Mawuli, Agogo. Balance of payments in a developing economy - a study case of Ghana (1956- 1967). 86pp. M.S., 1970.*
99. Tarr, Stephen Byron. The role of societal structure in Liberian economic development. 115pp. M.A., 1970. -
100. Hill, John Richard. Structural transformation and the development of an industrial labor force in Tanganyika. 96pp. M.S., 1971.*
101. Abdel-Wahab, Abdel Rahman. Tax policy and problems in a developing economy: a case study of the Sudan. 155pp. Ph.D., 1972.

102. Andersen, Roy Robert. Taxation and economic development in Sierra Leone. 374pp. Ph.D., 1972.

103. Mawuli, Agogo. A sensitivity analysis of balance of payments and economic expansion in less developed economies. 65pp. Ph.D., 1972. 104. Hill, John Richard. Sales taxation in francophone Africa. 147pp. Ph.D., 1974.

105. Parks, Terrance Clinton. The impact of the petroleum industry on the economic development of Libya. 262pp. Ph.D., 1974. 106. Ale, Benjamin Kayode. Rural development through education: a survey of programs in Tanzania, Ethiopia and Kenya. 111 pp. M.A., 1975.*

107. Scovill, Mary Edith. Local taxation in Uganda, Kenya and Zambia. 216pp. Ph.D., 1975.

108. Dalgaard, Bruce Ronald. South Africa's impact on Britain's return to gold, 1925. 199pp. Ph.D., 1976.

109. Mbanefoh, Ginigeme Francis. Allocation of road funds in Nigeria: an evaluation. 152pp. Ph.D., 1976. 110. Giorgis, Haile Selassie. The terms of trade of the Ethiopian economy and their effect on the balance of payments. 73pp. M.A., 1977.*

111. Valentine, Theodore Rudolph. Government wage policy, wage determination, and the - development process: a case study of Tanzania. 340pp. Ph.D., 1982.

112. Semboja, Joseph. Income distribution in Tanzania: an analysis of trends. 183pp. Ph.D., 1983.

113. Summary, Rebecca Moeller. The role of tourism in the economic growth and development of Kenya and Barbados: a comparative study. 214pp. Ph.D., 1983.

114. Mwega, Francis. A general equilibrium analysis of tax incidence in Kenya. 115pp. Ph.D., 1985.

115, Osoro, Nehemiah Eliakim. The buoyance and elasticity of the Tanzanian tax structure 1969/70 to 1980/81. 127pp. Ph.D., 1985.

EDUCATION

116. Mitchell, Salome Susan. International relations of Liberia since 1900. 95pp. M.A., 1936.

117. Badran, Mostafa Kamel. Proposals for reorganizing agricultural education in Egypt. 142pp. M.S., 1952.*

118. Kebret, Makonnen. Proposed plan for agricultural education in Ethiopia. 77pp. M.S., 1960. 119. Klassen, Frank Henry. Problems of teacher education in Ethiopia 1953-1959. 106pp. M.A., 1960.*
120. Vickerstaff, Hugh Geoffrey Dexter. A survey of American audio-visual instructional practices with reference to the development of African education in Southern Rhodesia. 102pp. M.A., 1961.*
121. Abdel-Aziz, Abdel-Hamid Fawzi. Socio-cultural problems and the role of agricultural education in the United Arab Republic. 218pp. Ph.D., 1962.
122. Gamberg, Ruth Jacobson. Elementary education in Ethiopia: practices, problems, and recommendations. 114pp. M.A., 1965.*
123. Klassen, Patricia Ann. Pronunciation problems in the teaching of English as a second language in Sierra Leone. 56pp. M.A., 1966.*
124. Cole, Magnus Jonathan Athanasius. Curriculum proposals for the teaching of science at the junior secondary level in Sierra Leone. 170pp. M.S., 1968.
125. Imig, David Gregg. An analysis of social factors affecting education in Sierra Leone, 1951-1966. 309pp. Ph.D., 1969.
126. Cole, Magnus Jonathan Athanasius. Interest-initiated teaching of science at the junior secondary level in Sierra Leone. 331 pp. Ph.D., 1970.
127. Mondeh, Renner Eric. Functional vocational and technical education in agriculture for Sierra Leone. 118pp. Ph.D., 1970. 128. DiNatale, Eileen Elizabeth. A rationale for new uses of radio and television in underdeveloped countries. 57pp. M.A., 1971.* - 129. Kamara, Allieu Ibrahim. Cognitive development among school age Themne children of Sierra Leone. 166pp. Ph.D., 1971.
130. Davies, Balogun Maximilian Ebenezer. Strategy for teaching science in Sierra Leone primary schools. 37pp. M.S., 1972.*
131. Hyde, Elizabeth Phebean. Identification of problems in, and recommendations for, improving English language learning in Sierra Leone. 57pp. M.A., 1972.
132. Johnson, Adele Marie. A rationale for teaching African literature and an introductory annotated bibliography of African literature for high school teachers. 32, 2pp. M.A., 1972.
133. Kamanda, Daniel Sumana Moi. An analysis of the West African Examination Council 'O' level biology syllabus based on the ideas of John Dewey. 54pp. M.S., 1972.*

134. Emoungu, Paul-Albert Ngolo. The concept of educational adaptation and development in the Congo 1920 to 1960. 214pp. Ph.D., 1973.
135. Nyiti, Raphael Majala. Intellectual development in the Meru children of Tanzania. 253pp. Ph.D., 1973.
136. Roth, John Martin. Employment and suitability of training of graduates from Njala University College, Sierra Leone, 1966-1970. 274pp. D.Ed., 1973.
137. Truman, Robert Hayward. The origins and development of racial pluralism in the educational system of Kenya from 1895-1925. 358pp. Ph.D., 1973.
138. Arowolo, Christopher Olusegun. Faculty participation in university governance in Nigeria and the United States: a comparative study. 84pp. M.A., 1974.*
139. Asun, Peter Ekundayo. Philosophy and methodology of science education in Grade 11 teacher colleges of the six Northern States of Nigeria: a proposal. 141 pp. M.S., 1974.*
140. Conkright, Tommy Dean. Home culture influences on learning about natural phenomena in school: a case study among the Kpa-Mende of Sierra Leone. 257pp. Ph.D., 1974.
141. Kowalczyk, George Gary. Education and political socialization: the case of Ethiopia. 161 pp. M.A., 1974.
142. Sannoh, Kalil Brima. An evaluation of teacher education programs for secondary school teachers at Fourah Bay College, Njala University College, and Milton Margai Teachers College in Sierra Leone. 323pp. Ph.D., 1974.
143. Wetzel, Norman Rodney. A study of the academic needs of African students at the University of Illinois. 132pp. D.Ed., 1974.
144. Connolly, Yolanda Evans. Roots of Divergency: American Protestant Missions in Kenya 1923- 1946. 221 pp. Ph.D., 1975.
145. Ofili, Alexander Onwuegbuzie. Building a strong base for scientific knowledge in Nigeria. 92pp. M.S., 1975.*
146. Habteyes, Yegin. Curriculum guide in agricultural education for secondary schools in Ethiopia. 70pp. M.S., 1976.
147. Kaikumba, Nemata Francess Omolaura. An evaluation of the teaching of literature in Freetown secondary schools. M.A., 1976. 89pp

148. Lichtenstein, James Marshall. A curriculum for the preparation of primary science teachers in Swaziland. 99pp. M.S., 1976.*
149. Park, Wook. Modernization and views of education among farmers and factory workers: a comparative study of Ghana, India and Brazil. 236pp. Ph.D., 1976.
150. Peters, Harold Eugene. The contributions of education to the development of elites among the Plateau Tonga of Zambia: a comparative study of school-leavers from two mission schools 1930-1965. 162pp. Ph.D., 1976.
151. Tlou, Josiah Sijjee. The primary teacher education program's role in national development in Botswana. 259pp. D.Ed., 1976.
152. Amode, Josiah Ayotunde. A conceptual planning approach to vocational and technical education facilities in Nigeria. 158pp. M.S., 1977.*
153. Lichtenstein, Lynne Ellen. The English through activity programs in upper primary schools in Swaziland. 136pp. M.A., 1977.*
154. Asun, Peter Ekundayo. Situational application of science taught in Nigerian secondary school. 185pp. Ph.D., 1978.
155. Makura, Nicholas George Gideon. The historical development of African education in Rhodesia: administration of African education from 1928-1973. 334pp. Ph.D., 1978.
156. Eze, Titus Ilocluba. A study of the relationship of student's performance in industrial work experience (Nigeria sample). 83pp. M.S., 1979.*
157. So-Kargbo, Momorie. Factors influencing the performance of agriculture teachers in the Sierra Leone secondary schools. 153pp. D.Ed., 1979.
158. Dyasi, Rebecca. SEPA science: a review for teacher educators of purposes, pedagogical design, implantation methods and contributions to science education in Africa. 88pp. M.S., 1980.*
159. Eburuoh, Felix Nnamuka. Changes in educational investments in selected African countries from 1965-75: a comparison with developed nations. 312pp. D.Ed., 1980.
160. Gbamanja, Sahr Phillipson Thomas. Distinguishing reasons for choice of science versus nonscience collegiate majors by science-able secondary school leavers in Sierra Leone. 213pp. Ph.D., 1980.
161. Gbegbe, Frederick Sayon. Teacher characteristics associated with the implementation of the SEPA approach to teaching science in Liberia. 205pp. Ph.D., 1980.

162. Igboegwu, Charles Ejike. The impact of the Nigerian Manpower Project on students in selected U.S. junior and community colleges. 229pp. Ph.D., 1980.
163. Lichtenstein, James Marshall. A study of the implementation of the Swaziland integrated science programme. 212pp. Ph.D., 1980.
164. Mahmoud, Samir Moustafa. Terms of status in colloquial Cairene Arabic: a study in educational linguistics. 203pp. Ph.D., 1980.
165. Peuse, Harlan Gene. A case study on the impact of the Nigerian Manpower Project on the agriculture mechanics program at an Illinois community college. 178pp. Ph.D., 1980.
166. Seaver, Mary Ellen. Women in secondary education in the Ivory Coast. 91pp. M.A., 1980.
167. Eze, Titus Iloduba. The implications of a wage structure for professionals in the labor force of a developing economy: a case study in Nigeria. 147pp. Ph.D., 1981.
168. Sesay, Allyson Almamy. The selective entrance examination and the development of children in Sierra Leone: a follow-up study. 320pp. Ph.D., 1981.
169. Simbo, Francis Nat Kenne. Factors that influence students' choice of geography for the general certificate of education ordinary level examinations in Sierra Leonean secondary schools. 107pp. Ph.D., 1981.
170. Thompson, Martha Ellen. Nonformal education for rural development: the women's training center in Senegal. 301 pp. Ph.D., 1981.
171. Tucker, Sonny Willie. A study of school farm laboratory instructional resources as data base for improving agricultural science programs in secondary schools of Sierra Leone. 313pp. Ed. D., 1981.
172. Cleon, Joshua D. An experimental curriculum development project in statistics on the achievement and attitude of tenth grade students in Liberia. 300pp. Ph.D., 1983.
173. Sibuga, Kassim Kitamanwa. Problems facing vocational agricultural education in Tanzania as perceived by secondary school teachers. 86pp. M.S., 1983.*
174. Nkajimeje, Maxwell. An analysis of intermediate-level training in agriculture and home economics in Africa. 219pp. Ph.D., 1984.
175. Ogene, Linus Anigara. United Nations Development Program in West Africa: an inquiry into the evaluation system of technical and vocational education. 278pp. Ph.D., 1984.

176. Bakkar, Nadia Ahmed. Qualitative aspects of Egyptian social studies textbooks. 132pp. Ph.D., 1985.
177. Charles, Josephine. A study of the teaching and learning of common and decimal fractions in the eighth grade in Swaziland. 167pp. Ph.D., 1985.
178. Irondi, Emuezo Ogbonna. Factors influencing teacher mobility in Nigeria. 262pp. Ph.D., 1985.
179. Rizig, Hassan Osman Hassan. Language policies and education in the Southern Sudan. 150pp. M.A., 1985. -
180. Mollel, Naftali Medoti. Evaluation of training and visits (T&V) system of agricultural extension in Muheza District, Tanga Region, Tanzania. 242pp. M.Ed., 1986.*
181. Younis, Abdi Ibrahim. Factors related to the decisions of secondary school teachers in Somalia to continue in or leave the teaching profession. 129pp. Ph.D., 1987.
182. Zizi, Khadija. Contrastive discourse analysis of argumentative and informative newspaper prose in Arabic, French, and English: suggestions for teaching/learning English as a foreign language for journalistic purposes (EJP) in Morocco. 356pp. Ph.D., 1987.
183. Samy, Mohamed Mahmoud. Technology transfer in Egypt: an analysis of the roles of agriculture research and extension. 177pp. Ph.D., 1988.

ENGLISH

184. Hill, Mildred Bernice Anderson. The African aesthetic, African-American literature, and the teaching of English. 323, 2pp. Ph.D., 1974.
185. Epstein, Ryba Lynne Tregilgas. Methodology toward new parameters for the epic: a crosscultural study of selected European and African epics. 162pp. Ph.D., 1978.
186. Al-Shetaiwi, Mahmoud Flayeh Ali Gemei'an. The impact of Western drama upon modern Egyptian drama. 303pp. Ph.D., 1983.

FINANCE

187. Issa, Ahmad Dauod Mohammad. Financial integration of the Arab Common Market. 268pp. Ph.D., 1967.
188. Nwabara, Macaulay Umuna. The relationship of money and banking to economic growth in a developing economy (with particular reference to Nigeria). 105pp. M.S., 1969.*

189. Temmar, Ahmed. The analysis of a Tunisian development bank: the National Investment Corporation. 116pp. M.S., 1970.*
190. Mousa, Osama Mohammed Zaki Abdalla. The impact of monetary policy on the economic growth of the Arab Republic of Egypt during 1961 through 1973. 149pp. Ph.D., 1976.
191. Abdu, Dula. Land reform and development financing in Ethiopian agriculture. 165pp. M.S., 1977.*
192. Asabere, Paul. The determinants of land values in Accra, Ghana. 108pp. Ph.D., 1980.
193. Assefa, Zewdineh. External financing of economic development in Africa. 135pp. Ph.D., 1980.

FRENCH

194. Abanime, Emeka Patrick. Voltaire et les noirs. 311 pp. Ph.D., 1976.
195. Snider, Frank Parmer. Social revolution versus nationalism: misleadership of Senegalese writer/politicians. 217pp. Ph.D., 1980.
196. Maiden, Cherie Cannon. Popular tradition in the Senegalese novel. 224pp. Ph.D., 1982.

GEOGRAPHY

197. Dickson, Sylvester Warren. Liberia: a study of geographic regions. 76pp. M.A., 1936.
198. Harris, Ralph Samuel. Geographic aspects of Egyptian cotton production. 73pp. M.S., 1937.
199. Edmondson, James Orvel. The geographic aspects of phosphate and iron ore exploitation in French North Africa. 49pp. M.S., 1949.
200. Altschul, Dieter Robert. The arrangement and dimensions of rural settlements of the Northeast Coastal Zone of Tanganyika, Pangani District. 200pp. Ph.D., 1966.

HEALTH AND SAFETY STUDIES

201. Ebomoyi, Ehigie William. Health education implications of the Nigerian Basic Health Service Scheme. 163pp. Ph.D., 1981.

202. Williams, Pap John. Perspectives on measles vaccinations as a primary health care activity in rural Gambia. 73pp. Ph.D., 1985.

203. Ogbudimkpa, Emeka A. Jerry. Introducing a health education program on malaria disease at Nkanu local government area - Nigeria. 153pp. Ph.D., 1986.

HISTORY

204. Rodkey, Frederick Stanley. The Turco-Egyptian question in the relations of England, France, and Russia, 1833-1841. 338pp. Ph.D., 1921.

205. Snedaker, Daniel Clement. Anglo-Egyptian relations. 115pp. M.A., 1925. 206. Setser, Vernon Gridley. French policy in Egypt and Syria, 1756-1870. 103pp. M.A., 1926.

207. Stewart, Clifford Turner. The nationalist movement in modern Egypt, especially as influenced by Saad Pasha Zaghlul. 54pp. M.A., 1928.

208. Sheehan, Oneida Laurretta. The establishment of French civilization in Algeria 1830-1850. 119pp. M.A., 1929.

209. James, Glenna Lucile. French foreign policy in Morocco during General Lyautey's administration, 1912-1925. 150pp. M.A., 1931.

210. Bone, Robert Gehimann. A study of cotton as a factor in Egyptian history 1830-1930. 100pp. M.A., 1932.

211. Goff, Mabel Marion. Mahatma Gandhi and the passive resistance movement. 121pp. M.A., 1932.

212. Lawson, Mildred Mary. The beginning of the British occupation of Egypt. 135pp. M.A., 1932.-

213. Chupp, Velma Feme. German policy in the Agadir crisis. 110pp. M.A., 1933.

214. Lightle, Edith Rosamond. Anglo-Egyptian rivalry in the Soudan. 67pp. M.A., 1934.

215. Cochran, Eloise Mable. The Spanish protectorate in Morocco, 1904-1938. 73pp. M.A., 1938.

216. Carozza, Aldo Vespasian. Italo-Ethiopian War 1935-1936. 71pp. M.A., 1949.*

217. Brown, Spencer Hunter. West African emigration to the West Indies during the mid-nineteenth century. 140pp. M.A., 1955.*

218. Ling, Dwight Leroy. The French occupation and administration of Tunisia, 1881-1892. 303pp. Ph.D., 1955.
219. Beresniewicz, Irene Corcoran. Franklin D. Roosevelt and the Italo-Ethiopian War 1935-1936. 70pp. M.A., 1956.
220. Hawkes, James Raymond. Anglo-French relations in Egypt, 1876-1882. 107pp. M.A., 1960.
221. Fox, Marion. The Mansion House speech and British policy during the Agadir crisis. 47pp. M.A., 1965.*
222. Dukes, Jack Richard. Helgoland, Zanzibar, East Africa: colonialism in German politics, 1884- 1890. 301pp. Ph.D., 1970.
223. Price, Robert William. The Black republic of Liberia 1822-1912: a ninety year struggle for international acceptance. 249pp. Ph.D., 1980.
224. Allen, Richard Blair. Creoles, Indian immigrants, and the restructuring of society and economy in Mauritius. 293pp. Ph.D., 1983.
225. Ahmad, Abdussamad H. Gojjam: trade, early merchant capital and the world economy, 1901 - 1935. 359pp. Ph.D., 1986.
226. Fernyhough, Timothy Derek. Serfs, slaves, and shefta: modes of production in Southern Ethiopia from the late nineteenth century to 1941. 439pp. Ph.D., 1986.

LABOR AND INDUSTRIAL RELATIONS

227. Altenburg, John Frederick. A study of South Africa's race and labor problems. 106pp. M.A., 1968.*
228. Damachi, Ukandi Godwin. Some aspects of Nigerian modernization: industrialization and the colonial legacy. 132pp. M.A., 1969.*
229. Offiong, Daniel Asukwo. Industrial relations in Nigeria. 143pp. M.A., 1970. 230. Standing, Guy Maxwell. Labour force participation and underdevelopment. 167pp. M.A., 1973.
231. Sonubi, Olorunfunmi Ajisafe. Labor aspects of national development: a study of government labor policy in Nigeria. 127pp. M.A., 1974.

LAW

232. Sinha, Surya Prakash. New nations and the law of nations. 87pp. M.L., 1964.

233. Sinha, Surya Prakash. New nations and the law of nations. 265pp. J.S.D., 1965.

234. Koojo, Emmanuel Rucwere. Joint international business ventures in Eastern Africa. 115pp. LL.M., 1977.*

LIBRARY AND INFORMATION SCIENCE

235. Howell, John Bruce. The concept of "development literature" and the establishment of criteria for the creation of a development data base. 294pp. Ph.D., 1984.

236. Sattar, Abdus. Relationship between political alignment and scientific communication: a bibliometric study of Egyptian science publications. 147pp. Ph.D., 1985.

LINGUISTIC

237. Ajolore, Olusola. Learning to use Yoruba sentences in a multilingual setting. 392pp. Ph.D., 1974.

238. Awoyale, James Olanduntoye Yiwola. Studies in the syntax and semantics of Yoruba nominalizations. 462pp. Ph.D., 1974.

239. Thayer, Linda Jean. A reconstructed history of the Chad languages--comparative BongoBagirmi- Sarl segmental phonology with evidence from Arabic loan words. 309pp. Ph.D., 1974.

240. Dalgish, Gerard Matthew. The morphophonemics of the Olutsootso dialect of (Olu) Luyia: issues and implications. 255pp. Ph.D., 1976.

241. Abasheikh, Mohammad Imam. The grammar of Chimwi:ni causatives. 244pp. Ph.D., 1978.

242. Dramé, Mallafé. Aspects of Mandingo grammar. 190pp. Ph.D., 1981.

243. Odden, David Arnold. Problems in tone assignment in Shona. 287pp. Ph.D., 1981.

244. Stucky, Susan U. Word order variation in Makua: a phrase structure grammar analysis. 228pp. Ph.D., 1981.

245. Bader, Yousef Farhan. Kabyle Berber phonology and morphology: outstanding issues. 324pp. Ph.D., 1984.

246. Chishimba, Maurice Mulenga. African varieties of English: text in context. 294pp. Ph.D., 1984.

247. Hamid, Abdel Halim. A. descriptive analysis of Sudanese colloquial Arabic phonology. 265pp. Ph.D., 1984.
248. Livnat, Michal Allon. Focus constructions in Somali. 166pp. Ph.D., 1984.
249. Magura, Benjamin. Style and meaning in African English: a sociolinguistic analysis of South African and Zimbabwean English. 242pp. Ph.D., 1984.
250. Marshad, Hassan Ahmed. An approach to code elaboration and its approach to Swahili. 213pp. Ph.D., 1984.
251. Rugege, Geoffrey. A study of Kinyarwanda complementation. 158pp. Ph.D., 1984.
252. Wahba, Waafa Abdel-Faheem Batran. W -constructions in Egyptian Arabic. 181 pp Ph.D., 1984.
253. Kidida, Mairo. Tangale phonology: a descriptive analysis. 224pp. Ph.D., 1985.
254. Cassimjee, Farida. An autosegmental analysis of Venda tonology. 368pp. Ph.D., 1986.
255. Garber, Anne. A tonal analysis of Senufo: Suci dialect. 399pp. Ph.D. 1987.
256. Yokwe, Eluzai. The tonal grammar of Bari. 511 pp. Ph.D., 1987.
257. Ka, Omar. Wolof phonology and morphology: a nonlinear approach. 253pp. Ph.D., 1988.
258. Mochiwa, Zacharia S. M. Depletion as both a syntactic and semantic phenomenon: the case of Swahili. 242pp. Ph.D., 1988.

MANAGEMENT

259. Kanawaty, George Daoud. Supervisory training in Egypt. 155pp. M.S., 1961.

MARKETING

260. Hanafy, Abdalla Abdel Kader Ali. Implications of social change and economic development for a consumer market and marketing system: a case study of the United Arab Republic. 290pp. Ph.D., 1970.
261. Abdel-Galil, Ibrahim Hassan. The impact of economic change upon marketing structure: the Union of South Africa and the Republic of Tanzania. 197pp. Ph.D., 1971.

MUSIC

262. Rosfeld, John Ezra. Chewa music: transcription and analysis of music recorded in "The Sound of Africa." 308pp. M.M., 1970.*

263. Amoaku, William Komla. Some aspects of change in traditional institutions and music in Ghana. 114pp. M.M., 1971.*

264. Racy, Ali Jihad. Musical change and commercial recording in Egypt, 1904-1932. 362pp. Ph.D., 1977.

MUSIC EDUCATION

265. Osterlund, David Conrad. The Anuak tribe of southwestern Ethiopia: a study of its music within the context of its socio-cultural setting. 2v. D.Ed., 1978.

266. Akrofi, Eric Ayisi. The status of music education programs in Ghanaian public schools. 224pp. Ed.D., 1982.

PHYSICAL EDUCATION

267. Golding, Lawrence Arthur. A study of the need and a plan of action for the establishment of a municipal recreation department in Cape Town, South Africa. 186pp. M.S., 1953.*

268. Eleyae, Awoture. A comparative analysis of amateurism in track and field athletics in Nigeria and in the United States of America. 162pp. M.S., 1971.*

269. Eleyae, Awoture. A comparative assessment of the central organizations for amateur sports in the United States of America and in Nigeria. 353pp. Ph.D., 1974.

270. Ndule, John Chika. Selected aspects of physical education in advanced countries around the world with implications for the developing areas, especially Africa. 109pp. M.S., 1974.

271. Omo-Osagie, Anthony Izevbuwa. An analysis of the attitudes of faculty and students of the University of Lagos towards inter-university games at the University of Lagos, Nigeria. 119pp. Ph.D., 1978.

272. Sfeir, Leila. Policy making in the Egyptian Olympic Committee. 174pp. Ph.D. 1982.

PLANT PATHOLOGY

273. Mengistu, Alemu. Seed-borne micro-organisms of soybean grown in Ethiopia and chemical control of seed-borne micro-organisms in soybean in Illinois. 92pp. M.S., 1976.*

274. Datnoff, Lawrence E. Interaction between two root pathogens and epidemiology of pyrenochaeta glycines on soybeans. 91pp. Ph.D., 1985.

275. Hartman, Glen. Red leaf blotch of soybeans (Zambia). 135pp. Ph.D., 1988.

276. Lawn, Dennis. Studies in nomatodes associated with maize, soybean and sunflowers in Illinois and the Republic of Zambia. 81 pp. Ph.D. 1988.

POLITICAL SCIENCE

277. Wilson, Lawrence Bertell. The Liberian question and the League of Nations. 89pp. M.A., 1936.

278. Liebenow, J. Gus. The disposition of the Italian African colonies by the United Nations General Assembly (during its third and fourth regular session). 166pp. M.A., 1950.

279. Kerr, James Richard. The development of Nationalism in French Morocco since 1940. 121 pp. M.A., 1954.*

280. Williams, Babatunde Abraham. The evolution of self-government in Nigeria. 140pp. M.A., 1954.*

281. Bahta, Berhane Maskal. The international status of South-West Africa. 161 pp. M.A., 1959. 282. Williams, Babatunde Abraham. Nationalism and federalism in Nigeria. 556pp. Ph.D., 1959.

283. Douglas, Stephen Arneal. Patters of African voting in the Fifteenth General Assembly, part one. 121pp. M.A., 1961.*

284. Wattering, Frederick Lee. Conflict and authorityin Ghana. 103pp M A 1962.

285. Yesus, HagosGabre. South-West Africa and the United Nations. 110pp. M.A.,1962.*

286. Fern, Leon. The political implications of Israel technical assistance to Afro-Asian countries. 11 6pp. M.A., 1963.*

287. Thorsen, Laurence Conger. Symbolic qualities of political communications in the French Fifth Republic - the case of policy for Algeria, 1958-59. 145pp. M.A., 1966.*

288. Bartel, Ronald Francis. American foreign policy during the Congo crisis, June 1960 - January 1963. 117pp. M.A., 1967.*

289. Wohffahrt, Herbert. On African socialism: role and content of the Socialist ideology in Africa. 182pp. M.A., 1968.*

290. Norris, John Matthew. An examination of the sanctions that have been imposed on the Republic of South Africa and Rhodesia by the United Nations and the implications of this examination for the further study of sanctions. 122pp. M.A., 1972.*

291. Seyki, John Christian. The Convention People's Party of Ghana as an instrument of change, 1957 - 1966. 178pp. Ph.D., 1973.

292. Wilkins, Gregory Louis. African influence in the United Nations 1967-1975: the politics and techniques of gaining compliance to U.N. principles and resolutions. 287pp. Ph.D., 1979.

293. Lokulutu, Bokanga Mpendele. Gaullism and francophone Africa. 607pp. Ph.D., 1982.

294. Kempton, Daniel. Soviet strategy toward African national liberation movements. 344pp. Ph.D. 1988.

PUBLIC ADMINISTRATION.

295. Ajayi, Zaccheaus Olu. Administrative and financing problems of Social Security: the case of National -Provident Fund in Nigeria. 92pp. M.A., 1973.*

RADIO AND TELEVISION

296. Drury, Liesel Eiselen. Television in South Africa: The reasons for its late introduction. 237pp. M.S., 1976.

SOCIOLOGY

297. PaIsgrrove, Emery Eugene. An analysis of the conflict in Kenya Colony, Africa with emphasis on the land factor. 117pp. M.A., 1953.*

298. Macharia, Edwin George. Kikuyu kinship system and social conflict. 71pp. M.A., 1968.

299. Yambo, Mauri Onyalo. A profile of the Kenyan labor force: race, occupation and industry; ethnicity and sex differentials in the post-colonial period. 232pp. Ph.D., 1980.

300. Ketema, Teserach. Modernization and differential fertility in Ethiopia: a multivariate analysis. 169pp. Ph.D., 1985.

301. Ndiaye, Serigne M. Labor mobilization and utilization among small-scale farmers in Chibale chiefdom, Serenji, Zambia. 159pp. Ph.D., 1988.

THEATER

302. Essien, Arit Essien. A study of Efik folk drama: two plays by E.A. Edyang. 183pp. Ph.D., 1985.

URBAN AND REGIONAL PLANNING

303. Saber, Abdel-Aziz Mohammed. Planning for Egypt: a development program for tourism. 99pp. M.S., 1958. -

304. Adekoya, Olatunde Cole. The potential usefulness of the process of state planning in the western region of Nigeria. 91 p. M.S., 1959.*

305. Coker, Adegboro. A proposal for village planning in Nigeria. 149pp. M.U.P., 1979.

306. Olanipekun, Olayinka Akanni. Optimal transportation network: a case study of western Nigeria. 143pp. M.U.P., 1979.

ZOOLOGY

307. Leonard, Veda Fern. The ecological distribution of animal life in Africa. 81 pp. M.A., 1921.