

INTERNATIONAL JOURNAL OF ADVANCED SCIENTIFIC RESEARCH

INTERNATIONAL JOURNAL OF SCIENTIFIC RESEARCH IN EDUCATIONAL
STUDIES & SOCIAL DEVELOPMENT

ISSN Print: 2579-1052

ISSN Online: 2579-1060

Vol. 2. No. 2 December, 2017

Published by

International Scientific Research Consortium
United Kingdom

Frequency: Biannually

Open Access Policy: This journal provides immediate open access to its content on the principle of making research freely available to the public supports for a greater global exchange of knowledge.

Disclaimer: The views and ideas expressed in articles/ review are those of the authors(s) and not necessarily of the Editorial Board. Articles are published in good faith and the author(s) will be liable for any copyright infringements.

Editorial Contact

International Scientific Research Consortium
Dr. Abdulazeez D. El-Ladan
The Future Institute
10 Coventry Innovation Village
Coventry University
Technology Park, CV1 2TL, United Kingdom

Editorial and Advisory Board

Professor Y. A. Zoaka

*Department of Political Science
Faculty of Social Sciences
University of Abuja, Nigeria*

Dr. Babajide Veronica Folasade T.

*Faculty of Education
University of Lagos, Akoka - Nigeria*

Dr. Ekei John

*Faculty of Education
University of Calabar, Nigeria*

Clement Ayarebilla Ali

*University of Education
Winneba, Ghana*

Dr. Mrutu Likio

*School of Public Administration and Management
Mzumbe University, Morogoro - Tanzania*

INTERNATIONAL JOURNAL OF ADVANCED SCIENTIFIC RESEARCH

INTERNATIONAL JOURNAL OF SCIENTIFIC RESEARCH IN EDUCATIONAL
STUDIES & SOCIAL DEVELOPMENT

ISSN Print: 2579-1052

ISSN Online: 2579-1060

Vol. 2. No. 2 December, 2017

International Directorate of Policy & Research

c/o Engr. (Dr.) Diji Chuks

Department of Mechanical Engineering

Faculty of Technology, University of Ibadan, Ibadan - Nigeria

PT. Hussein Botchway

University of Energy & Natural Resources

Sunyani, Ghana

ED. Jonah Ulebor

Lextra Education Ltd

Leeds, LS 117HL, United Kingdom

admin@internationalpolicybrief.org

Editorial Objectives

The International Journal of Scientific Research in Educational Studies and Social Development (IJSRESSD) is an International peer-reviewed Journal that accepts contributions from authors in the field of Education, Social and Management Sciences. The Journal publish original papers, review papers, conceptual framework, analytical and simulation models, case studies, empirical research, technical notes and book reviews. The Journal is published on Open Access basis.

Indexing/Abstracting/Library

The journal is processed for inclusion in,

- ◆ Google Scholar
- ◆ PIAS International Fact Sheets/Achieves
- ◆ Ulrich's Periodicals Directory (ProQuest)
- ◆ International Bibliography of the Social Sciences (IBSS)
- ◆ National Library of Nigeria cataloguing in publication data
- ◆ Brilliant International Research Library

Index, author's guidelines, ethics in publishing and ethical guidelines for journal publication see:

<http://www.internationalpolicybrief.org/journals>

<http://www.internationalpolicybrief.org/about-us/peer-review>

<http://www.elsevier.com/publishingethics>

<http://www.elsevier.com/journal-authors/ethics>

International Copyright law: All right reserved under the International Copyright Law. This volume is published by the International Scientific Research Consortium UK, in research league with International Institute for Policy Review & Development Strategies. This journal-its cover page design and content may not be used or produced in any manner without written permission from the International Institute for Policy Review and Development Strategies.

Reference: We accept American Psychological Association (APA) and a double or triple in text citation (Stephen, 2012 or Stephen, 2012: 14)

CONTENTS

PAPER TITLE/AUTHOR(S)	PAGE
1 Economic Applications of Geological Signatures to the Development of EIA in Katsina Suburb, Nigeria <i>¹Kankara, I. A. & ²Garba, I.</i>	1
2 Urban Security and Neighbourhood Safety Impact on Sustainable Development in Nigeria <i>Dare, E. Alaba</i>	11
3 Effects of Insurgency on the Physical and Socio-Economic Activities in Maiduguri <i>¹Ahmadu Sani Mbaya, ²Hussaini Mohammed Waksha & ³Maryamu Wilson Wakawa</i>	32
4 Perception of Business Educators on the Relevance of Integrating Globalized Workplace Skills in the Business Education Curriculum in Tertiary Institutions in Nigeria <i>¹Ezenwafor, J. I. & ²Onokpaunu, M. O.</i>	43
5 Factors Affecting Academic Achievement of Students in Senior School Certificate Examination (SSCE) in Christian Religious Knowledge <i>¹Felix Ojong & ²Bessong Fidelis Ejar</i>	53