

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**MULTILATERALISM AND THE HEGEMONIC
POSTURE OF A REGIONAL POWER: A CASE STUDY
OF NIGERIA, 1960-2015**

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
AUGUST 2016**

MULTILATERALISM AND THE HEGEMONIC POSTURE OF A REGIONAL POWER: A CASE STUDY OF NIGERIA, 1960-2015

OLADIMEJI TALIBU

**A Thesis submitted to the College of Law, Government and International Studies in fulfilment of the requirements for the degree of Doctor of Philosophy
Universiti Utara Malaysia**

PENGAKUAN TANGGUNGJAWAB (DISCLAIMER)

We are responsible for the accuracy of all opinions, technical comments, factual reports, data, figures, and illustrations in this report. We bear full responsibility in checking the submitted material complies with copyright and ownership right. UUM does not accept any responsibility for the accuracy of such comment, report, and other technical and factual information and the copyright or ownership rights claims.

PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for PhD Degree from Universiti Utara Malaysia (UUM), I agree that Sultanah Bahiyah library of UUM may make it freely available for inspection. I further agree that copying this thesis in any manner, in whole or in parts for scholarly purposes may be granted by my supervisors or in their absence, by the Dean, Ghazali Shafie Graduate School of Government, College of Law, Government and International Studies (COLGIS). It is also understood that any copying or publication or use of this thesis or part thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and the UUM for any scholarly use which may be made of any materials from this thesis.

Requests for permission to copy or to make other use of material in this thesis, in whole or in part shall be addressed to:

Dean (Ghazali Shafie Graduate School of Government)

UUM College of Law, Government and International Studies

ABSTRACT

This study examines Nigeria's multilateral policy vis-à-vis its hegemonic position in Africa since 1960. It evaluates the extent to which Nigeria can be considered a regional hegemon in Africa and how such hegemonic status has been pursued through multilateral institutions. Thus, the study identifies those areas where Nigeria has demonstrated its hegemonic roles in multilateral institutions. The study employs qualitative method of data collection and found that Hegemonic Stability Theory, Regional Security Complex Theory and Role Theory are the most suitable of all theories that can adequately explain Nigeria's multilateral policy in relation to its regional hegemonic posture in Africa. This is discovered through triangulation of qualitative data sources which included semi-structured interviews, focus-group interviews, elite interviews, documentary analysis, archival sources, speeches, reports, journal articles, textbooks, and newspapers. The study shows that Nigeria dominated African political terrain through the following roles: decolonisation, dismantling of apartheid regimes in southern African countries, capacity building, peacekeeping, democracy promotion and financing the regional multilateral organisations. Thus, in achieving the aforementioned, the study shows that there are external and internal factors that dictated Nigeria's multilateral policy since independence. Some of the factors identified by the study are security, economics, neighbours, extra-African powers, geography, military preponderance, population and financial capability. This study also evaluates the multilateral policy of Nigeria and discovered there are areas where success has been recorded while there are also some aspects where failure has been noted. The historical overview of the post-independent Nigerian foreign policy suggests that Nigeria's multilateral policy received a boost in the 1970s under General Gowon and General Olusegun Obasanjo. This was as a result of the civil war that ravaged the country for three years (1967-70). Overall, the study has contributed to intellectual debates on the role of regional power in regional governance. It has also shed light on the exercising of hegemonic role at regional level through multilateralism. For further research agenda, the study recommends there is need to employ unilateralism and bilateralism in the foreign policy of Nigeria to study the country's regional hegemonic posture in Africa.

Keywords: Multilateral Policy, Regional Power, Hegemony, Foreign Policy, Nigeria.

ABSTRAK

Kajian ini meneliti dasar multilateral Nigeria dan kedudukan hegemoninya di Afrika semenjak tahun 1960. Ia menilai sejauh mana Nigeria boleh dianggap sebagai hegemon serantau di Afrika dan bagaimana status hegemoni tersebut telah dilaksanakan melalui institusi multilateral. Oleh itu, kajian ini mengenal pasti bahagian-bahagian di mana Nigeria telah menunjukkan peranan hegemoni di dalam polisi multilateralnya. Penyelidikan ini menggunakan kaedah pengumpulan data secara kualitatif dan mendapati bahawa ‘Hegemonic Stability Theory’, ‘Regional Security Complex Theory’ dan ‘Role Theory’ merupakan teori-teori yang paling sesuai dan dapat menerangkan polisi multilateral Nigeria secara menyeluruh yang berkaitan dengan pendirian hegemoninya di rantau Afrika. Ini didapati melalui sumber-sumber data kualitatif triangulasi termasuk temubual separa berstruktur, temubual kumpulan berfokus, temubual elit, analisis dokument, bahan/sumber arkib, ucapan-ucapan, laporan-laporan, artikel dan jurnal, buku teks dan surat khabar. Hasil daptan kajian menunjukkan bahawa Nigeria telah mendominasi politik Afrika melalui beberapa peranan berikut: dekolonisasi, penghapusan rejim apartheid di negara-negara selatan Afrika, pembinaan kapasiti, pengekalan keamanan, promosi demokrasi dan pembiayaan organisasi multilateral serantau. Oleh itu, untuk mencapai semua yang telah disebutkan, kajian menunjukkan terdapat faktor-faktor luaran dan dalaman yang menentukan dasar multilateral Nigeria semenjak mencapai kemerdekaannya. Sesetengah faktor yang dikenalpasti daripada kajian adalah keselamatan, ekonomi, kejiranran, kekuasaan tambahan Afrika, geografi, peningkatan ketenteraan, populasi dan kemampuan kewangan. Kajian ini juga menilai dasar multilateral Nigeria dan menemui bahagian-bahagian di mana kejayaan telah dirakamkan, di samping beberapa kegagalan yang telah dikenalpasti. Sepintas lalu mengenai sejarah dasar luar pasca kemerdekaan Nigeria mendapati dasar multilateral Nigeria telah mendapat kekuatan pada tahun 1970 di bawah Jeneral Gowon dan Jeneral Olusegun Obasanjo. Ini disebabkan oleh peperangan saudara yang membinasakan negara tersebut selama tiga tahun (1967-1970). Secara keseluruhannya, kajian ini telah menyumbang kepada perdebatan intelektual terhadap peranan kuasa serantau di dalam tadbir urus serantau. Ia juga menerangkan pelaksanaan peranan hegemoni pada peringkat serantau melalui pendekatan multilateral. Untuk agenda bagi kajian lanjutan, kajian mencadangkan keperluan untuk menggunakan pendekatan unilateral dan bilateral di dalam dasar luar Nigeria bagi mengkaji pendirian hegemoni serantau negara tersebut di Afrika.

Kata Kunci: Dasar Multilateral, Kuasa Serantau, Hegemoni, Dasar Luar, Nigeria.

DEDICATION

I hereby dedicate this thesis to my parent, Alhaji Shafii Oladimeji and Oladimeji Hassanat Aweke, my wife, Oladimeji Tawakalt Oyeyemi, my children, Oladimeji Hiqmat Omolayo and Oladimeji Shafii Anuoluwa and my friend, Aderibigbe Akeem.

ACKNOWLEDGEMENTS

In the name of Allah, Most Gracious, Most Merciful

All praise to Allah (SWT) for enabling me to complete this study. I am thankful to Him for the health and energy that He gave me throughout my academic endeavours. Peace and blessing be upon our beloved Prophet Muhammad (S.A.W), his households and his companions.

In carrying out this research I am greatly indebted to the following people and institutions from whom I directly or indirectly benefitted. First of all I would like to express my sincere and deepest appreciation and thanks to my supervisors, Professor Patit Paban Mishra (My former supervisor from India), the Deputy Dean, School of International Studies, Dr. Mohammad Zaki Bin Ahmad and Dr. Sherko Kirmanj for their doggedness and relentlessness in seeing me through the completion of the programme. Their guidance, comments, suggestions, and financial support were instrumental to the successful completion of this thesis. I would also like to thank Associate Professor Dr. Samihah Khalil Halim, the former Dean of Ghazali Shafie Graduate School of Government for recommending me for UUM Scholarship committee. I will forever be grateful to her for this invaluable opportunity. My sincere appreciation also goes to UUM Vice Chancellor for his final approval of my scholarship to study in UUM. I will not forget the contributions of individual academics on the completion of this thesis. The roles of Dr. Knocks Tapiwa Zengeni, Dr. Ummu Atiyah Zakuan, Dr. Ratnaria Wahid and Professor Dr. Ranjit Singh are highly appreciated. In addition, my appreciation will be incomplete without mentioning the administrators at Graduate Studies Centre for their continuous and timely financial contribution to the successful completion of my study. I will also like to extend my gratitude to the School of International Studies for the financial contribution through Graduate Teaching Assistant (GTA) Scheme, which afforded me the opportunity to take good care of my family. May the blessing of Allah continue to shower on all the academic and non-academic members of the school. Back to IIUM, where I did my Master Degree, I would like to show a sense of appreciation to Prof. Dr. Wahabuddin Ra'ees for his financial contribution despite the fact that I left the school years ago. I also wish him the best in life and may the Almighty Allah reward him as such. I would also like to thank the Princess of the State of Johor, Tunku Masera Zahira Iskandariah Binti Sultan Iskandar, for her invaluable and generous financial support during my study in IIUM and UUM. May Allah also sustain and provide for her needs. I am thankful to all administrative officers at UUM, COLGIS, most especially Mr. Aboot and Madam Fatimah, for their constant accommodation and hospitality in the Office of the Dean GSGSG.

My final appreciations go to my family members especially my sibling, Dr. Mohammed Muneer'deen Olodo Al-Shafi'i, Senior Lecturer at Sultan Zainal Abidin Universiti, my wife, Oladimeji Tawakalt, my daughter, Oladimeji Hikmat Omolayo and my son, Oladimeji Shafii Anuoluwa. My closest friends, Aderibigbe Akeem, Abidoye Morufu, Adegoke Surajudeen and Otega Okinono are all appreciated for their moral and financial supports. I am very grateful for their encouragements, finance and prayers. May we together live to reap the fruit of the labour. God bless you all. Good night!

TABLE OF CONTENTS

DECLARATION PAGE	II
COPYRIGHT PAGE	III
ABSTRACT	IV
APPROVAL PAGE	V
DEDICATION	VI
ACKNOWLEDGEMENT	VII
LIST OF TABLES	XI
LIST OF FIGURES	XII
LIST OF ABBREVIATION	XIII
CHAPTER ONE: INTRODUCTION	1
1.1 Background to the Study	1
1.2 Statement of the Problem	8
1.3 Research Questions	9
1.4 Objectives of the Study	9
1.5 Significance of the Study	10
1.6 Scope of the Study	11
1.7 Limitations of the Study	12
1.8 Literature Review	13
1.8.1 Overview of Nigeria's Foreign Policy and Multilateralism	14
1.8.2 Nigeria's Multilateral Security Policy	23
1.8.3 Nigeria's Multilateral Economic Policy	29
1.10 Data Collection	33
1.10.1 Population and Sampling	34
1.10.2 Sources of Data	35
1.10.2.1 Primary Sources	35
1.10.2.1.2 Archival records	36
1.10.2.1.3 Focus Group Interview	36
1.10.2.1.4 Elite Interview	37
1.10.2.1.5 Individual Interviews	37
1.10.2.2 Secondary Sources	38
1.10.2.2.1 Media Outputs	38
1.10.2.2.2 Research Works	38
1.10.3 Data Analysis	38
1.10.4 Methods of Data Collection	39
1.11 Chapter Outline	39
CHAPTER TWO: THEORETICAL FRAMEWORK	41
2.1 Hegemonic Stability Theory	42
2.1.1 Historical Foundation of Hegemony	50
2.1.3 Indicators of Hegemon	52
2.1.4 Types and Forms of Hegemony	55
2.1.5 International Institutions and Hegemon	56
2.1.6 Regional Hegemon and Institution	58

2.1.7 Realist and Neoliberalist Views and HST	61
2.1.8 Constructivism and HST	64
2.1.9 Nigeria and HST	69
2.2 Regional Security Complex Theory	71
2.2.1 RSCT and Nigeria.....	75
2.3 Role Theory.....	77
2.3.1 Self-perception.....	78
2.3.2 Role conception.....	78
2.3.3 Role Theory and Nigeria.....	79
2.4 Conceptual Framework.....	80
2.4.1 Foreign Policy.....	81
2.4.2 Factors of Foreign Policy.....	84
2.4.2.1 Domestic Factors.....	84
2.4.2.1.1 National Interest	85
2.4.2.2 Geopolitics.....	87
2.4.2.1.3 Economy.....	88
2.4.2.1.4 Leadership style.....	89
2.4.2.1.5 Political system.....	89
2.4.2.1.6 Military capability	90
2.4.2.2 External Factors	90
2.4.2.2.1 International system	91
2.4.2.2.2 International law	92
2.4.2.2.3 Neighbouring states	92
2.4.3 Multilateralism	93
1.4.4 Regional Power/Hegemon	98
2.5 Conclusion.....	100

CHAPTER THREE: HISTORICAL BACKGROUND OF NIGERIA'S FOREIGN POLICY AND MULTILATERALISM.....101

3.1 Nigeria's Foreign Policy under British Rule.....	101
3.1.1 Geopolitical and Strategic Issue.....	103
3.1.2 Containing the Machinations of the Soviet Union	106
3.1.3 The Need to Dominate Global Commerce.....	108
3.2 Nigeria as a Nation and its Foreign	112
3.2.1 Development of Nigerian foreign policy in the post-colonial years	114
3.3 Development of Nigeria's Multilateral Policy	117
3.3.1 Nigeria's Multilateral Policy and Legitimacy	120
3.3.2 Essence of Multilateralism in Nigeria's Foreign Policy	124
3.3.3 Features of Nigeria's Multilateral Policy	126
3.4 Conclusion.....	131

CHAPTER FOUR: EMERGENCE OF NIGERIA AS A REGIONAL HEGERON IN AFRICA.....133

4.1 Nigeria and Self Perception Image in Africa.....	134
4.2 Regional Perception in Africa.....	138
4.3 Nigeria as a Proxy Hegemon.....	142

4.4 Nigeria as a Benevolent Hegemon.....	146
4.5 Nigeria's Regional Hegemony as a Function of Material Capability.....	150
4.6 Nigeria's Afro-centric Disposition.....	152
4.7 Multilateralism and Nigerian Government since 1960.....	156
4.7.1 Nigeria's Multilateral Policy and Balewa Administration (1960-66).....	157
4.7.2 Nigeria's Multilateral Policy during Aguiyi Ironsi (1966-67).....	159
4.7.3 Nigeria's Multilateral Policy during Gowon (1967-75)	160
4.7.4 Nigeria's Multilateral Policy under Muritala-Obasanjo Regime (1975-79) ...	162
4.7.5 Shagari Administration (1979-83)	164
4.7.6 Buhari Regime (1983-85)	165
4.7.7 Nigeria's Multilateral Policy under Babangida Regime (1985-93)	167
4.7.8 Nigeria's Multilateral Policy under Abacha Regime (1993-98).....	168
4.7.9 Nigeria's Multilateral Policy under Olusegun Obasanjo Administration.....	169
4.7.10 Nigeria's Multilateral Policy under Jonathan Administration	170
4.8 Conclusion	172
CHAPTER FIVE: NIGERIA'S REGIONAL HEGEMONIC POSTURE AND MULTILATERAL POLICY.....	173
5.1 Mediation and Arbitration.....	173
5.2 Peacekeeping and Peacemaking Role	177
5.2.1 Nigeria in the Congo	180
5.2.2 Chadian Crisis	181
5.2.3 Nigeria in the East Africa and Western Sahara.....	184
5.2.4 Peacekeeping in the Mano River Region	185
5.2.5 Multilateral Peacekeeping in Mali	191
5.2.6 Sudan Crisis and Nigeria's Multilateral Intervention	192
5.2.7 Global Peacekeeping Operations	197
5.3 Nigeria's Policy of Decolonisation.....	198
5.3.1 Nigeria, OAU and Algerian Struggle.....	201
5.3.2 Decolonization in Southern Africa.....	202
5.3.3.1 Nigeria's Liberation Struggle in Namibia.....	206
5.4 Multilateral Fight against Cross Border Criminal Activities	209
5.5 Democratic Consolidation in Africa	211
5.6 Counter-Terrorism.....	213
5.7 Nigeria's Policy of Good Neighbourliness	215
5.8 Nigeria's Capacity Building and Human Rights Promotion in Africa	218
5.9 Nigeria's Representation in the Multilateral Institutions	221
5.10 Conclusion	224
CHAPTER SIX: ROLES OF EXTERNAL AND INTERNAL FACTORS IN NIGERIA'S MULTILATERAL POLICY.....	226
6. 1 Internal Factors.....	227
6.1.1 Security	227
6.1.2 Military Capability	234
5.1.3 Nigerian Civil war and Multilateral Policy	237
6.1.3.1 The formation of ECOWAS	241
6.1.4 Economy	244

6.2 External Factors	253
6.2.1 Geographical Contiguity	253
6.2.1.1 The Case of Equatorial Guinea.....	256
6.2.2 Apartheid.....	258
6.2.3 Colonial Heritage	259
6.2.4 Cold War	263
6.2.4.1 Non-Alignment	265
6.2.5 French Factor	267
6.3 Conclusion	269
CHAPTER SEVEN: THE SUCCESS AND FAILURE OF NIGERIA'S MULTILATERAL POLICY.....	270
7.1 Success of Nigeria's Multilateral Policy.....	270
7.1.1 Debt Forgiveness.....	270
7.1.2 Loan and Financial Assistance.....	274
7.1.3 Peacekeeping Remittance.....	276
7.1.4 Multilateral peacekeeping as Proxy for Capacity Building	278
7.1.5 Maintenance of Peace and Security in Africa	280
7.1.6 International Image Boosting.....	282
7.1.7 Economic Advancement	285
7.1.8 Nigeria's Democratic Consolidation as a Commonwealth Member.....	290
7.1.9 Diplomatic Achievement	293
7.2 Failure of Nigeria's Multilateral Policy	296
7.2.1 Hostility of the UN and OAU members during Nigerian Civil War	296
7.2.2 Bakassi Border Issue	299
7.2.3 Reaction of ECOWAS Members	303
7.2.4 Failure of Domestic Mechanisms.....	307
7.2.5 Nigeria's strategic failure.....	312
7.2.6 Failure of Structural Adjustment Programme	316
7.2.7 Extra-African Affairs in the West African Region	319
7.3 Consequence of Nigeria's Regional Hegemonic Posture.....	323
7.3 Conclusion	327
CHAPTER EIGHT: SUMMARY OF FINDINGS, OBSERVATIONSAND CONCLUSION.....	328
8.1 Findings.....	328
8.2 Observations.....	339
8.3 Conclusion	345
Bibliography.....	351
Appendices	397

LIST OF TABLES

Table 1.2 Summary distribution of interview respondents	35
Table 2.1 Poles of Power and Regional Structure.....	59
Table 5.1 Top ten troops contributing nations, 2000	179
Table 5.2 Top ten troops contributing nations, 2014	179
Table 5.3 Multilateral operations	195
Table 5.4 Ecowas Member States Soldiers in Nigerian Defence College	220
Table 5.5 Casualties of the Top Five Countries, 1948-2015.....	222
Table 5.6 Positions Held by Nigerians in Multilateral Organisations	223
Table 6.1 Military capabilities of top ten countries in Africa	235
Table 6.2 Petroleum Production and Export.....	250
Table 7.1 Nigeria's Loan from AfDB	275
Table 7.2 Ecowas-EU Trade Investment Statistics	287
Table 7.3 Selected Trade Partners for Nigeria (2009-2012).....	289

LIST OF FIGURES

Figure 1.1 Map of West African Countries.....	2
Figure 2.1 Types of hegemon	70
Figure 1.2 Theoretical Framework.....	80
Figure 1.3 Principles of multilateralism.....	94
Figure 6.1 Map of Nigerian and its neighbours	254

LIST OF ABBREVIATIONS

ACP	Africa Caribbean and Pacific
AfDB	African Development Bank
AFRODAD	African Forum and Network on Debt and Development
AMF	African Military Force
AMIS	African Mission in Sudan
APEC	Asia Pacific Economic Cooperation
APRM	African Peer-Review Mechanism
AQIM	Al-Qaeda in the Islamic Maghreb
ASEAN	Association of South East Asian Nations
ASF	African Standby Force
AU	African Union
BP	British Petroleum
CCT	Concentric Circle Theory
CEAO	Communaute Economique de l' Afrique de l' Ouest
CFA	Communautte FrancaisAfricaine
CFO	Commonwealth and Foreign Office
ECOMOG	Ecowas Ceasefire Monitoring Group
ECOSAP	Ecowas Small Arms Control Programme
ECOWAS	Economic Community of West African States
EEC	European Economic Community
EPG	Eminent Person Group
ESMC	ECOWAS Standing Mediation Committee
FAN	Forces Armees du Nord
FAO	Food and Agricultural Organisation
FCO	Foreign and Commonwealth Office
FGI	Focus Group Interview
FMG	Federal Military Government
FNLA	National Front for The Liberation Of Angola
FROLINAT	National Front for the Liberation of Chad
GATT	General Agreement on Tariff and Trade
GDP	Gross Domestic Product
GGC	Gulf of Guinea Cooperation
GWOT	Global War On Terror
HSGIC	Head of State and Government Implementation Committee
HST	Hegemonic Stability Theory
ICC	International Criminal Court
ICJ	International Court of Justice
IMF	International Monetary Fund
IRIN	Integrated Regional Information Network
JEM	Justice and Equality Movement
MAD	Mutual Assistance Defence
MNCs	Multinational Corporations
MPLA	Popular Movement for the Liberation of Angola
MPLT	MouvementPopulairepour la Liberation de Tchad
NA	Nigeria Army
NAF	Nigeria Air Force

NAFTA	North Atlantic Free Trade Area
NAM	Non Aligned Movement
NATO	North Atlantic Treaty Organisation
NCBWA	National Congress of British West Africa
NCNC	National Council of Nigeria and Cameroon
NEPAD	New Partnership for Africa's Development
NICs	Newly Industrialised Countries
NIEO	New International Economic Order
NIF	National Islamic Front
NIIA	Nigeria Institute of International Affairs
NN	Nigeria Navy
NPC	Northern People Congress
NPFL	National Patriotic Front for the Liberation Of Liberia
NSWFP	Nigerian Socialist Workers' and Farmers' Party
NTUC	Nigerian Trade Union Congress
NYM	Nigerian Youth Movement
OAS	Organization of American States
OAU	Organisation of African Unity
OECD	Organization For Economic Cooperation And Development
OIC	Organisation of Islamic Conference
OIC	Organization of Islamic Cooperation
OPEC	Organisation of Petroleum Exporting Countries
PDF	Popular Defence Force
PSC	Peace and Security Council
PZ	Patterson Zocconni
RSA	Republic of South Africa
RSCT	Regional Security Complex Theory
RUF	Revolutionary United Front
SALW	Small Arms and Light Weapons
SAP	Structural Adjustment Programme
SAU	Small Arms Group
SLA	Sudanese Liberation Army
STABEX	Système de Stabilisation des Recettes d'Exportation
SWA	South West Africa
SWAPO	South West Africa People's Organisation
TACs	Technical Aids Corps Schemes
UAC	United African Company
UBA	United Bank for Africa
UNAMID	United Nations Mission In Darfur
UNAMIL	United Nations Mission in Liberia
UNDP	United Nations Development Programme
UNFIL	United Nations Interim Force in Lebanon
UNGA	United Nations General Assembly
UNICEF	United Nations Children Fund
UNIPOM	United Nations India-Pakistan Observer Mission
UNO	United Nations Organisation
UNODC	United Nations Office for Drugs and Crimes
UNPOA	United Nations Programme Of Action
UNSC	United Nations Security Council

UNTAC	United Nations Transitional Authority in Cambodia
USSR	Union of Soviet Socialist Republics
UTC	United Trading Company
WAEC	West Africa Economic Community
WAI	War Against Indiscipline
WHO	World Health Organisation
WTO	World Trade Organisations

CHAPTER ONE

INTRODUCTION

....First, it is the desire of Nigeria to remain on friendly terms with all nations and participate actively in the work of the United Nations Organisations (UN) to lead African cause (Abubakar Tafawa Balewa¹, United Nations General Assembly, (UNGA), 1960).

1.1 BACKGROUND TO THE STUDY

The independent states within the international system started to evolve mechanisms to solve global conflict by the beginning of 20th century. In this way, the League of Nations was formed which subsequently replaced by the United Nations (UN). The formation of these two global multilateral institutions was the product of global hegemons who saw it as their responsibility to maintain global order in the areas of peace, security, and commerce (Ruggie, 1992:568). Since the formation of the UN in 1945, states have been cooperating together to solve some transnational security issues like terrorism, child trafficking, drug trafficking, environment and illegal arms trafficking (Abbott & Snidal, 1998:4).

It needs to be stressed that the decolonization process of the 1950s and 1960s greatly multiplied the number of independent states in the international system; the result of which was the proliferation of regional and sub-regional multilateral institutions. Some of these regional and sub-regional multilateral institutions were sponsored by regional hegemons and powers to cater for the specific needs within the regional sub-system (Yansane, 1977:38). Where regional power did not sponsor, it be-

¹The Prime Minister emphasized Nigeria's stance of embracing multilateralism in its foreign policy making in the UN General Assembly in its Inaugural lecture in New York in 1960.

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

Secondary Sources

Books

- Abass, A. (2004). *Regional organisations and the development of collective security: beyond chapter VIII of the UN Charter*. Oxford: Hart Publishing.
- Abegunrin, O. (2003). *Nigerian foreign policy under military rule, 1966-1999*. Lagos: Greenwood Publishing Group
- Adebajo, A. (2002). *Liberia's civil war: Nigeria, ECOMOG, and regional security in West Africa*. Lynne Rienner Publishers.
- Adetula, V.O (2005). Nigeria and the African union. In O.U. Joy (Ed) *New Horizons for Nigeria in world affairs* (pp. 157-186). Nigeria: Nigeria Institute of International Affairs.
- Adigbuo, E. R. (2005). *Nigeria's National Role Conceptions: The Case of Namibia* (Doctoral dissertation, University of Johannesburg, South Africa).
- Ajaegwu, B & Uyo. E. (Eds). *Nigeria: A People United A future Assured Vol 1*, Abuja: Federal Ministry of Information.
- Akinboye, S.O. (2005) from confrontation to strategic partnership: Nigeria's relations with South Africa, 1960-2000. In O.U. Joy (Ed) *New Horizons for Nigeria in world affairs* (pp.211-230). Nigeria: Nigeria institute of international affairs.
- Akinrinade, S. (1998). The re-democratisation process in Africa: plus ca change, plus c'est la même chose? In A. Sola & S. Amadu (Eds), *Africa in the post-cold war international system* (pp. 74-94). Great Britain: Pinter Publishers
- Akinrinade, S.(1998). Africa and the United Nations. In A. Sola & S. Amadu (Eds), *Africa in the post-cold war international system* (pp. 173-194). Great Britain: Pinter Publishers.
- Akinterinwa, B. A. (2004). Concentricism in Nigeria's Foreign Policy. *Nigeria is New Foreign Policy Thrust: Essays in Honour of Ambassador Oluyemi Ademji*. Ibadan: Vantage Publishers.
- Alao, A. (1998). Southern Africa and the end of apartheid: opportunities and challenges. In A. Sola & S. Amadu (Eds), *Africa in the post-cold war international system* (pp. 110-129).Great Britain: Pinter Publishers
- Alimi, T. (2005). The role of the media in Nigeria's external relations. In O. Joy (Ed.) new horizons for Nigeria in world affairs In (pp.335-342) Lagos: NI-IA Publications.

- Alli, W. O. (2012). *The role of Nigeria in regional security policy*. Nigeria, Abuja: Friedrich Ebert-Stiftung.
- Alli, W.O. (2006), ‘The Challenges of a Debt Relief Campaign for Nigeria’, in Ogwu, U.J and Alli, W.O (eds) *Debt Relief and Nigeria’s Diplomacy*. Lagos: NIIA.
- Aluko, O. (1978). *Ghana and Nigeria: A Study in Inter-African Discord*, London: Barnes and Noble.
- Aluko, O. (1983). Bureaucratic politics and foreign policy decision-making in Nigeria. In S.M Timothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.77-92). Hong Kong: Macmillan Press Ltd.
- Aluko, O. (1983). Nigerian foreign policy in the year 2000. In S.M Timothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.191-204). Hong Kong: Macmillan Press Ltd.
- Anene, J. & Brown, G. (1966). *Africa in the nineteenth and twentieth centuries*. Ibadan, Nigeria: University of Ibadan Press.
- Anise, L. (1989). Foreign military intervention in Africa: the new co-operative competitive imperialism. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp. 152-179).Hong Kong: Macmillan Press Ltd.
- Asante, S. (1989). ECOWAS: towards autonomy or neo-colonialism? In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp. 127-151). Hong Kong:Macmillan Press Ltd.
- Ate B. E., (2011), Nigeria ‘s Relations with its Immediate Neighbours: A Security Political Analysis , in Ate B.E. and Akinterinwa B. A. (Eds) Cross-border armed banditry in the northeast: issues in national security and Nigeria’s relations with its (pp. 85-94). Lagos: NIIA Publications.
- Awolowo, O. (1966).*Path to Nigerian Freedom* (London: Faber & Faber).
- Ayoob, M. (1995). *The Third World security predicament: state making, regional-conflict, and the international system* Lynne. Rienner Publishers.
- Azikiwe, N. (1961) *Zik: A Selection from the Speeches of Nnamdi Azikiwe*. Cambridge: Cambridge University Press.
- Azikiwe, N. (1943) *Political Blueprint of Nigeria* (Lagos: African Books Co. Ltd.).
- Baccini, L., Poast, P., & Urpelainen, J. (2011). The Return of Hegemonic Theory: Dominant States and the Origins of International Cooperation.
- Baldwin, D. A. (Ed.). (1993). *Neorealism and neoliberalism: the contemporary debate*. USA: Columbia University Press.

- Bande, T. (2010). Multilateral Water Organisations and Nigeria's National Interest: Lake Chad Basin Commission and Niger Basin Authority. In Jega, A. & Farris, J. (Eds), *Nigeria at Fifty: Contribution to peace, democracy and development* (pp. 187-212). Abuja, Nigeria: Lynne Rienner Publisher.
- Baylis, J., Smith, S., & Owens, P. (Eds.). (2013). *The globalization of world politics: An introduction to international relations*. Oxford University Press.
- Benjamin-Teryima, A. (2014) Concentricism in Nigeria's Foreign Policy". IOSR Journal of Humanities And Social Science 19 (6) 2014 06-11
- Bercovitch, J. Kremenyuk, V.& Zartman, I. W. (Eds.).(2008). *The SAGE handbook of conflict resolution*: Sage.
- Biersteker, T.J. (1983). Indeigenisation in Nigeria: renationalisation or denationalisation? In S.M. Timothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.123-146). Hong Kong: Macmillan Press Ltd.
- Bobboyi, H. (2010)Nigeria, ECOWAS and the Promotion of Regional Integration in West Africa. in Jega, A. & Farris, J. (Eds), *Nigeria at Fifty: Contribution to peace, democracy and development*(pp. 100-121). Abuja, Nigeria: Lynne Rienner Publisher
- Bourantonis, D., Kostas I. Et al. (Ed) (2008). *Multilateral and Security Institutions in the Era of Globalisation*. London: Routledge
- Breuning, M. (2011). Role theory research in international relations: state of the art and blind spots. In H. Sebastian, F. Cornelia & M.W. Hanns (Eds), *role theory in international relations, approaches and analyses* (pp.16-35). USA: Routledge.
- Burgess, E. W. (Ed.). (1926). *The urban community: selected papers from the proceedings of the American Sociological Society, 1925* (Vol. 4). The University of Chicago press.
- Buzan, B. (1991). *People, States and Fear: an Agenda for International Security Studies in the Post-Cold war Era*. Boulder: L. Rienner.
- Buzan, B. and Weaver, O. (2003). regions and powers: the structure of international security. Cambridge: Cambridge University press
- Carlsneas, W. & Guzzini, S. (eds) (2011). *Foreign Policy Analysis*. London: Sage Publication.
- Chibundu, V. N. (2003). *Foreign Policy: With Particular Reference to Nigeria (19612002)*.Nigeria: Spectrum Books.

- Claude, I L. (1994).Collective legitimization as a political function of the United-Nations.In k.Friedrich & M. D. Edward (Eds.), *International organisation: a reader* (pp.192-199). New York, USA: HarperCollins College Publishers.
- Couloumbus, T. & Wolfe, J. (1978).*Introduction to International Relations: Power and Justice*. New Jersey: Prentice Hall Inc.
- Cox, R. (1983). Gramsci, Hegemony and International Relations: An Essay in Method." In: Gill, Steven (Ed.) Gramsci, Historical Materialism and International Relations. Cambridge: Cambridge University Press..
- Cresswell, J. W. (2007). *Qualitative enquiry & Research design: choosing among five approaches* (2nd ed.). Thousand Oaks, CA: Sage Publisher.
- David, A. Baldwin (ed). (1993). *Neorealism and Neoliberalism: the Contemporary Debate*. New York: Columbia University Press.
- David, S. (2000). *Doing Qualitative Research-A Practical Handbook*. London: Sage Publication
- Davies, L. (2001) "Problems of historical research" in Olubomehin, O. O. (Ed) *issues in historiography*. Ibadan, Nigeria: College Press and Publisher Limited.
- Delancey, M. (1983). Nigeria: foreign policy alternatives. In S.M Timothy & A.Olajide Eds), *Nigerian foreign policy: alternative projections* (pp.164-190). Hong Kong: Macmillan Press Ltd.
- Duncan, W.R, Jancar-Webster, B. & Swiftky, B. (2003). *World Politics in the 21st Century*. New York: Longman.
- Elana, W. & Stina, T. (Eds). (2009). *The Multilateral Dimension in Russian Foreign Policy*. London: Routledge.
- Fajana, O. (1978). Nigeria's Inter-African Economic Relations: Trends, Problems, and Prospects. *Nigeria and the World: Readings in Nigerian Foreign Policy*. Ibadan: University Press Limited.
- Falola. T. & Heaton, M. (2008).*A History of Nigeria*. New York: Cambridge.
- Fasanmi N. (2006).*Pan African quest, identity, ideology and development*. Ijebu-Ode, Nigeria: Olaf Associates.
- Fawole, W.A. (2004).*Understanding Nigeria's Foreign Policy Under Civilian Rule Since 1999: Institution, Structure, Processes and Performance*. Ibadan: College Press.
- Gambari, I. (1980). *Party Politics and Foreign Policy: Nigeria under the First Republic*. Zaria: Ahmadu Bello University Press.

Gambari, I. (1989). *Theory and Reality in foreign policy making: Nigeria after the Second Republic*- Humanities Press, Pages 21, 205, 230

Gambari, I. (2005). Nigeria and the United Nations: the pursuit of national interest through multinationalism in a changing world.in O. Joy (Ed.) new horizons for Nigeria in world affairs. (pp.187-210) . Lagos: NIIA Publications.

Gambari, I. (2008) "From Balewa to Obasanjo: The Theory and Practice of Nigeria's Foreign Policy in Adebajo, A. and Mustapha, A.R. (eds.) (2008) *Gulliver's Troubles: Nigeria's Foreign Policy After the Cold War*. Scottsville: Kwa-Zulu Natal Press.

Gilpin, R. (1999). War and Change in World Politics. Cambridge.: Cambridge University Press

Goldstein, J. & Pevehouse, J. (eds.), (2010). *International Relations*. USA: Longman.

Grundy, K.W. (1989). The Angolan puzzle: intervening actors and complex issues. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp.198-211). Hong Kong: Macmillan Press Ltd.

Harnisch, S. (2011). Role theory: operationalisation of key concepts. In H. Sebastian, F. Cornelia & M.W. Hanns (Eds), *role theory in international relations, approaches and analyses* (pp.7-15). USA: Routledge.

Hastedt, G.P (2003). *American Foreign Policy-Past, Present, Future*. New Jersey: Prentice Hall.

Hensclever, A. Mayer, P. & Rittberger, V. (eds) (1997). *Theories of International Regimes*. United Kingdom: Cambridge University Press.

Henderson, C.W.(1998). *International Relations-Conflict and Cooperation at the Turn of the 21st Century*. Singapore: Mc Graw Hill.

Hinnebusch, R. (2002). "Introduction: the analytical framework" in Hinnebusch, Raymond and Ehteshami, Anoushiravan (eds) *the foreign policies of middle east states*: London: Lynne Rienner Publisher.

Holbraad, C. (1984). *Middle powers in international politics*. London: Macmillan.

Holsti, K.J. (1995). *International Politics-A Framework for Analysis*. USA: Prentice Hall.

Hook, H. Steven. (2002). "Introduction: A reader's guide to foreign-policy adaptation" in Hook, H. Steven (ed) *comparative foreign policy-adaptation strategies of the great and emerging powers*. New Jersey: Prentice Hall.

Hurrell, A. (2005). Hegemony and Regional Governance in the Americas. in Louise Fawcett and Monica Serrano (eds), *Regionalism and Governance in the Americas. Continental Drift* (pp. 185–208).Basingstoke: Palgrave.

- Hyam, R. (2006). *Britain's Declining Empire: The Road to Decolonisation, 1918-1968*, Cambridge: Cambridge University Press, 319-321
- Iheduru, O. C. (2003). New regionalism, states and non-state actors in West Africa. In J.A. Grant and F Söderbaum,(eds.),*The New Regionalism in Africa*, (pp.47-66). England: Ashgate Publishing Company
- Jackson, R. & Owens, P. (2005). The evolution of international society in Baylis J. and Smith,S. (eds) (3rd ed.). UK: Oxford University Press.
- Jackson, R. & Sorensen, G.(2003). *Introduction to International Relations,Theories and Approaches*. New York: Oxford University Press.
- Jinadu, L. (2005). The philosophical foundations and fundamental principles of Nigeria's foreign policy in O. Joy (Ed.) new horizons for Nigeria in world affairs (6-17). Lagos: NIIA Publications.
- Kapstein, E. B. (1992). *The political economy of national security: a global perspective*. Columbia: University of South Carolina press.
- Kegley, C.& Blanton, S. (2013). *World Politics: Trend and Transformation, 2013-2014 Update Edition*.Cengage Learning.
- Kegley, C., & Blanton, S. (2013). *World Politics: Trend and Transformation, 2013-2014 Update Edition*. Cengage Learning.
- Keohane, R. O. (1989). *International institutions: two approaches* (pp. 285-305). VSVerlag für Sozialwissenschaften.
- Keohane, R. O. (2005). *After hegemony: Cooperation and discord in the world political economy*. Princeton University Press.
- Kindleberger, C. (1973). *The World in Depression. 1929-1939*. London: Lane.
- Kindleberger, C. (1986). *The world in depression, 1929-1939* (Vol. 4). Univ of California Press
- Klare, M. T., Chandrani, Y., & Thomas, D. C. (Eds.). (1998). *World security: Challenges for a new century*. Macmillan.
- Krasner, S. D. (Ed.). (1983). *International economy regimes*.Cornell University Press.
- Kratochwil, F. (1994).The functions of international organisations, peacekeeping, mediation, and global policies. In K. Friedrich and M.D. Edward (Eds.) *international organisations, a Reader* (234-237).USA: HarperCollins College Publishers
- Kratochwil, F. and Mansfield, E.D. (1994) *International Organization: A Debate*. USA: Harper Collins College Publishers.

Kratochwil, F. V., & Mansfield, E. D. (2009). International Organizations and Global Governance: A Reader

Kratochwil, F., Mansfield, E., & Ruggie, J. (2001). International Organization: A State of the Art on an Art of the State. *International Institutions: An International Organization Reader*(Cambridge, MA:Massachusetts Institute of Technology and IO Foundation Press, 2001), 341-365.

Kwaghga, B. & Robert, E. (2011). The impact of terrorism and global security on the development of Nigerian foreign policy: a challenge 3, 93-101

Lake, D. A., & Morgan, P. M. (1997). *Regional orders: Building security in a new world*. Penn State Press.

Legum, C. (1966). Pan-Africanism and Nationalism. *Africa in the Nineteenth and Twentieth Century, Ibadan, Nigeria*, 528-540.

Lemke, D. (2002). *Regions of war and peace* (Vol. 80). Cambridge University Press

Luck, E. C. (2002). The United States, international organisations, and the quest for legitimacy. In P. Stewart & F. Sherpard (Eds.), *Multilateralism and U.S. foreign policy: ambivalent engagement* (pp. 47-74). London, United Kingdom: Lynne Rienner Publishers.

Lynn, M. (1973), "The Prospect for Order through Regional Security", in Richard A. Falk and Saul H. Mendlovitz, *Regional Politics and World Order* (pp. 50-77) . San Fransisco, W.H. Freeman, 1973.

Mailafia, O. (2010). Prometheus as Good Samaritan: Nigeria's Bilateral and Multilateral Assistance since Independence in Jega, A. & Farris, J. (Eds), *Nigeria at Fifty: Contribution to peace, democracy and development* (pp.160-187). Abuja, Nigeria: Lynne Rienner Publisher

Martin, Lisa, L. & Simmons Beth, A. (2013) "International Organizations and Institutions" in Walter, Carlsnaes, Thomas, Risse, and Beth A. Simmons (eds) *Handbook of International Relations*. London: Sage.

Mathews, K. (1989). The organisation of African unity in world politics. In O.I. Ralph & S. M.Timothy (Eds), *Africa in world politics* (pp. 32-63). Hong Kong: Macmillan Press Ltd.

Mays, T. M. (2002). *Africa's First Peacekeeping Operation: The OAU in Chad, 19811982*. Greenwood Publishing Group.

Mckay, V. (1964).*The Rise of Africa in World Politics*, New York: Macfadden Books.

Michael, Handel.(1990).*Weak States in the International System*. London: Frank Cass

- Mohammed, Y. (2003). *Foreign Policy-A Theoretical Introduction*. New York: Oxford
- Mulugeta, K. (2014) *The Role of Regional Powers in the Field of Peace and Security: The Case of Ethiopia*. Germany: Friedrich Ebert Stiftung
- Muller, H. (2013) security cooperation in Walter Carlsneas, Thomas rise and Beth Simmons (Eds).Handbook of International relations (PP 607-634). London: Sage publications
- Nabers, D. (2011). Identity and role change in international politics. In H. Sebastian, F. Cornelia & M.W. Hanns (Eds), *role theory in international relations, approaches and analyses* (pp.74-92). USA: Routledge.
- Nester, W. (2001).*International Relations-Politics and Economics in the 21st Century*. USA: Wadsworth
- Nwoke, C. (1990), ‘The Origins and Dimensions of Nigeria’s External Debt’, in Nigeria’s External Debt Crisis: Its Management, Lagos: Malthouse Press Ltd
- Nwoke, C. (2005). Nigeria and ECOWAS in O. Joy (Ed.) new horizons for Nigeria inworld affairs (111-149). Lagos: NIIA Publications
- Nwokedi, E. (1989). France’s Africa: a struggle between exclusivity and interdependence. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics*(pp.180-197). Hong Kong: Macmillan Press Ltd.
- Nye, J. S. (1980). *The International Non-proliferation Regime* (Vol. 23), Stanley Foundation.
- Ofoegbgu, R. (1979). Foreign Policy and Military Rule. In Oyeleye, O. (Ed.) *Nigerian Government and Politics under Military Rule; 1966-79*. London: Macmillan.
- Ofoegbgu, R.(1979). *Nigerian Foreign Policy*. Enugu: Star Printing.
- Ogaba, O. (2000). Nigeria’s role in International Conflict Management. in H.I Ajaegwu, BJ St. Mathew – Daniel and OE Uyo (Eds), *Nigeria: A People United A future Assured Vol 1 Abuja*: Federal Ministry of Information
- Ogunsanwo, A. (2005). Nigeria and the European union (EU): past, present and the future. ECOWAS in O. Joy (Ed.) new horizons for Nigeria in world affairs (pp.199-210). Lagos: NIIA Publications
- Ogwu, J. (2005). Introduction: an overview. In O. Joy (Ed.) new horizons for Nigeria inworld affairs (pp. 6-10). Lagos: NIIA Publications.
- Ojo, O. (1998) the triumph of realism: Africa and the Middle East.In A.Sola & S.Amadu (Eds), *Africa in the post-cold war international system* (pp. 214-227).Great Britain: Pinter Publishers.

Ojo, S.(1983).The administration of Nigeria's foreign service, 1960-80. In S.M Timothy& A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.56-76).Hong Kong: Macmillan Press Ltd.

Oliver, R. & Atmore, A. (1971). Africa since 1800 (Second Edition). Cambridge: Cambridge University Press.

Oliver, R., & Atmore, A. (2005). *Africa since 1800*. (Latest Edition) Cambridge University Press.

Olofinmuagun EO, (1995) "Economic Benefits of United Nations Peace Support Operations to Nigeria: An Appraisal, being a Research Project submitted to National War College, Abuja

Olonisakin, F. (1998).Changing perspectives on human rights in Africa. In A. Sola & S. Amadu (Eds), *Africa in the post-cold war international system* (pp. 95-109). Great Britain: Pinter Publishers.

Omotere T. (2011), *Assessment of Nigeria's Foreign Policy under President Olusegun Obasanjo's Administration, 1999-2007*. Ego Boosters Books

Onwuka, R.I. (1989). Beyond Lome III: prospect for Eur Africa relations. In O.I. Ralph &S. M.Timothy (Eds), *Africa in world politics* (pp.64-86). Hong Kong: Macmillan Press Ltd.

Onwuka, R.I. (1989).CMEA-African economic relations. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp. 87-98). Hong Kong: Macmillan Press Ltd.

Osaghae, E. (2010). Nigeria's Role in Democratization: Liberia, Sierra Leone, Togo and Equatorial Guinea. In Attahiru M.Jega and Jacqueline W.Farris (Eds.),*Nigeria at fifty Contributions to peace and Democracy and Development*. (pp. 35-57).Abuja, Nigeria: Lynne Rienner Publisher

Osimen. G., & Akintunde. B. (2015). Small Arms and Light Weapons (SALW) Proliferation and Problem of National Security in Nigeria. *International Affairs and Global Strategy*, 29, 12-20.

Oshuntokun, A. (2008) "Gulliver and Lilliputians: Nigeria and Its Neighbours" in- Adebaajo, A.and Mustapha, A.R. (eds.) *Gulliver's Troubles: Nigeria's Foreign Policy after the Cold War* Scottsville: Kwa-Zulu Natal Press.

Osuntokun J. (2005). Historical Background Survey of Nigeria's foreign policy. In O. Joy (Ed.) new horizons for Nigeria in world affairs (pp. 29-50). Lagos: NIIA Publications.

Otunla, T.A. (2005). Pan Africanism with the African union: policy option for Nigeria in O. Joy (Ed.) new horizons for Nigeria in world affairs (313-334). Lagos: NIIA Publications.

- Owoeye, J. (1993). *Nigeria in international institutions*. Ibadan: College Press.
- Oyebade, A. (1998). Security and nuclear weapons: past fears and future relevance In Oyebade, A., & Alao, A.(Eds). *Africa after the Cold War: the changing perspectives on security* (pp. 91-108). Trenton, New Jersey: Africa World Press.
- Patrick, S. (2002). Multilateralism and its discontents: The causes and consequences of US ambivalence. *Multilateralism and US foreign policy: Ambivalent engagement*, 1-44.
- Phillips, C. S. (1964). *The Development of Nigerian Foreign Policy*. Evanston: Northwestern University Press
- Pierce, R. (2008). *Research Methods in Politics-a Practical Guide*. London: Sage Publications
- Ra'ees, W. (2010). *Foreign Policy Structures and Behavior-The United States, Japan, China, and Russia in the Post-Cold War Asia-Pacific Region*. USA: VDM Verlag.
- Ravenhill, J. (Ed.). (2014). *Global political economy*. Oxford University Press.
- Renu, M. (ed). (2011). *South-South Cooperation: Africa on the Centre Stage*. UK: Palgrave Macmillan.
- Rodney, W. (1973). How Europe underdeveloped Africa. London: Bogle-L'Ouverture Publications.
- Rosenau, J. (2008). Pre-theories and theories of foreign policy. In Smith, S., & Dunne, T. (2008). *Foreign policy: theories, actors, cases*. Oxford University Press.
- Rouke, J. & Boyer, M. (Eds.), (2004) *International Politics on the World Stage*. New York: McGraw Hill Higher Education
- Ruggie, J. G. (Ed.). (1993). *Multilateralism matters: The theory and praxis of an institutional form*. Columbia University Press.
- Saliu, H. A. (2007). Nigeria's National Interests in a Globalizing World. *Further Reflections on Conservative and Beneficial Concentricism.(Volume three: Nigerians Interests beyond Nigeria)* Ibadan. Boly Interventional Publishers.
- Sanda, J.G (2010) Nigeria's Global Role in peacekeeping: From the Congo through Lebanon to Bosnia_Herzegovina. In Attahiru M.Jega and Jacqueline W.Farris Eds.), Nigeria at fifty Contributions to peace and Democracy and Development. (pp. 57-77). Abuja, Nigeria: Lynne Rienner Publisher
- Schimdt, B. (2008) "the primacy of national security" in Smith, S., Hadfield, Dunne, T.(eds) *foreign policy-theories, actors, cases*. USA: Oxford University Press.

- Schirm, S. A. (2012). Leaders in need of followers: Emerging powers in global governance. In *Power in the 21st Century* (pp. 211-236). Springer, Berlin: Heidelberg.
- Schultz, K. (2013). Domestic politics and international relations. In Walter Carlsneas, Thomas Risse and Beth Simmons (Eds). *Handbook of International relations*. (pp. 478-502). London: Sage publications
- Sebastian, H., Cornelia, F. & Hanns, W.. (eds). (2011). *Role Theory International Politics, Approaches and Analyses*. London: Routledge.
- Sen, S. (1990). Debt, financial flows and international security. *SIPRI Yearbook1990: World Armaments and Disarmament*. Oxford: Oxford University Press
- Sesay, A. (1998). Regional and sub-regional conflict management efforts .In A. Sola & S.Amadu (Eds), *Africa in the post-cold war international system* (pp. 43-72). Great Britain: Pinter Publishers
- Sesay, A.(1998). Africa, non-alignment and the end of the cold war.In A. Sola & S.Amadu (Eds), *Africa in the post-cold war international system* (pp. 148-171).Great Britain: Pinter Publishers.
- Seton-Watson, H. (1977). *Nations and States: an enquiry into the origins of nations and the politics of nationalism* (p. 5). London: Methuen.
- Shaw, T. M. (1983) Introduction; Nigeria as Africa's major power. In S.M Timothy & A.Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp 1-19). HongKong: Macmillan Press Ltd.
- Shaw, T. M. (1983) Nigeria in world politics: contemporary calculations and constraints.In S.MTimothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.23-55). Hong Kong: Macmillan Press Ltd.
- Shaw, T.M. & Fasehun, O. (1983). Nigeria in the world system: alternative approaches, explanations and projections. In S.M Timothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.205-235). Hong Kong: Macmillan Press Ltd.
- Shaw, T.M. (1989). Conclusion: the political economy of Africa in the world system,1960-85. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp. 8798). Hong Kong: Macmillan Press Ltd.
- Shaw, T.M. (1989). Introduction: marginalisation, differentiation and redefinition. In O.I. Ralph & S.M. Timothy (Eds),*Africa in world politics* (pp. xiii-xxii). Hong Kong: Macmillan Press Ltd.

- Shaw, T.M. (1989). The non-aligned movement and the new international economic order. In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp.1-31).Hong Kong: Macmillan Press Ltd.
- Shaw, T.M. (1989). The revival of regionalism: cure for crisis or prescription for conflict?In O.I. Ralph & S. M. Timothy (Eds), *Africa in world politics* (pp. 99-126). Hong Kong: Macmillan Press Ltd.
- Silverman, D. (2000).*Doing qualitative research-a practical book*. London: Sage Publication
- Smith, S., Hadfield, A., & Dunne, T. (Eds.). (2008). *Foreign policy: theories, actors,cases*.Oxford University Press.
- Stansfield, G. (2008). “Israel-Egyptian in(security): the Yom Kippur war” in Smith, S. ,Hadfield A .Dunne, T. (eds) *foreign policy-theories, actors, cases*. USA: Oxford University Press.
- Soremekun, F. (1983).*Angola: the road to independence*. Ile-Ife: University Press of Ife.
- Stewart, P. and Shepard, F. (eds). (2002). *Multilateralism and US Foreign Policy-Ambivalent Engagement*. Boulder, London: Lynne Rienner Publishers.
- Thomas, S. (1998). Africa and the end of the cold war: an overview of impacts. In A. Sola& S.Amadu (Eds), *Africa in the post-cold war international system* (pp. 3-27).Great Britain: Pinter Publishers.
- Thom-otuya, B. (2013). Nigeria’s federalism: an exploration of its dilemma *Developing country studies*, 3(5), 65-70
- Tijani, H. I. (2009). Britain and the Foundation of Anti-Communist Policies in Nigeria,1945-1960. *African and Asian Studies*, 8(1), 47-66.
- Timothy, S. (1987). Nigerian Restrained: Foreign Policy Under Changing Political and Petroleum Regimes. *The Annals of the American Academy of Political and Social Science*, 489 (40), 157-174.
- Tomas, Weiss & Vera, Rihackova.(2010). Promoting Multilateralism? Conceptualising Multilateralism in the Czech Foreign Policy. *Perspectives*, 18(1), 5-22.
- Touray, O. A. (2005). The common African defence and security policy. *African Affairs*, 104(417), 635-656.
- Tyoden, S. (1983).Nigeria’s development strategy in global perspective. In S.M Timothy& A.Olajide (Eds), *Nigerian foreign policy: alternative projections* (pp.147163). Hong Kong: Macmillan Press Ltd.

- Udokang, O. (1978). "Nigeria and ECOWAS: Economic and Political Implications of Regional Integration" in Akinyemi, B. (ed.), *Nigeria and the World*. Ibadan, Nigeria: Oxford University Press for NIIA.
- Vendulka, K. (ed). (2001). *Foreign policy in a constructed world*. London: M.E.Sharpe.
- Viotti, P. and Mark, K. (1999).*International Relations Theory, Realism, Pluralism, Globalism, and Beyond*. USA: Allyn and Bacon.
- Wallerstein, I. (1983). The Three Instances of Hegemony in the History of the Capitalist World-Economy. *International Journal of Comparative Sociology*, 24 (1-2), 100-108.
- Waltz, K. N. (2008).*Realism and international politics*. New York: Routledge.
- Weaver, O., Buzan, B., Kelstrup, M., & Lemaitre, P. (1993). Identity, migration, and the new security agenda in Europe. London: Pinter.
- Wilson, E. & Torjesen, S. (2009).*The Multilateral Dimension in Russian Foreign Policy*. London: Routledge.
- Wohlforth, W. (2008). "Realism and foreign policy" in Smith, S., Hadfield A. Dunne, T. (eds) *foreign policy-theories, actors , cases*. USA: Oxford University Press.
- Wright, S. (1983). Nigerian foreign policy: a case of dominance or dependency? In S.M Timothy & A. Olajide (Eds), *Nigerian foreign policy: alternative projections*(pp.93-121). Hong Kong: Macmillan Press Ltd.
- Wright, S. (1998). Africa and the global society: marginality, conditionality and conjuncture. In A. Sola & S. Amadu (Eds), *Africa in the post-cold war international system* (pp. 134-146).Great Britain: Pinter Publishers.
- Wu, G., and Lansdowne, H. (eds) (2008). *China Turns to Multilateralism: Foreign Policy and Regional Security*. London: Routledge.
- Yazid, M. N. (2007). *Hegemonic powers, radical states& developmental state: the case of Indonesia-Malaysia political relations during cold war*. Sabah: Pen erbit UMS.
- Yin, R. K. (2011).*Qualitative Research from Start to Finish*. London: The Guilford Press.
- Yorom, G. (2010), Nigeria and the challenges of transnational security in west africa In. Bassey, C. O., & Oshita, O. O. (Eds.). (2010). *Governance and border security in Africa*.(pp.273-294) Lagos: Malthouse Press Limited.

Zehfuss, M. (2013).Critical theory poststructuralism, and post colonialism in Walter Carlsneas, Thomas rise and Beth Simmons (Eds).Handbook of International relations (pp. 145-169).London: Sage publications.

Articles in Journals

- Abbott, K. W., & Snidal, D. (1998). Why states act through formal international organizations. *Journal of conflict resolution*, 42(1), 3-32.
- Abdulwaheed, I.A (2012). Nigeria and peacekeeping process in Africa: the Darfur peace processin Sudan. *International Journal of Politics and Good Governance*, 3(3), 121.
- Aboluwoodi, A. (2012). The Philosophical Import of Obafemi Awolowo's Theory of Mental Magnitude. *Developing Country Studies*, 2(2), 59-66.
- Adebajo, A. (2000). Nigeria: Africa's new gendarme?. *Security Dialogue*, 31(2), 185-199.
- Adebajo, A. (2003) In Search of Warlords: Hegemonic Peacekeeping in Liberia and Somalia *International Peacekeeping*, 10(4), 62-81.
- Adebayo, K. (2014). Demography and social stratification of refugees at the Oru refugee camp, Ogun State, Nigeria. *Research on Humanities and Social Sciences*, 4(26), 28-32.
- Adebanwi, W. (2004). The Press and the Politics of Marginal Voices: Narratives of the Experiences of the Ogoni of Nigeria. *Media, Culture & Society*, 26(6), 763–783. <http://doi.org/10.1177/0163443704045508>.
- Adebayo, A. (1983). Nigeria's aid programme to African countries, 1970-1979: the policy, the cost, and the benefits. *ODU: Journal of west African studies*, 27, 1736.
- Adeniji, A. (2005). Power and Representation at the United Nations: A Critique of Nigeria's Bid for Permanent Seat in the Security Council. *India Quarterly*, 61(2), 116.
- Adesoji, A. (2010). The Boko Haram Uprising and Islamic Revivalism in Nigeria/DieBoko Haram-Unruhen und die Wiederbelebung des Islam in Nigeria. *Africa Spectrum*, 95-108.
- Adeyemi-Suenu, W. & Inokoba, P. K. (2010). Commitment Capability and Nigeria's Strategic Interest in West Africa: Lessons for Statesmen. *Journal of socialscience*, 22(3), 179-184.
- Adibe, J. (2012). An appraisal of Nigeria's' new' Foreign Policy Proposal:Democratic peace versus democratic conflict in Africa. *African Renaissance*, 9(3 &4), 81-91.
- Adigbuo, R. (2013). Diplomatic and Military Co-operations in Nigeria's Foreign Policy. *International Affairs and Global Strategy*, 13, 11-21.

Adigbuo, R., & Opone. O., (2010), Nigeria's Role in Liberia: Security Challenges for the 21st Century, *Journal of Social Policy and Society*, 5, (1)

Adler, E., & Barnett, M. N. (1996). Governing anarchy: a research agenda for the study of security communities. *Ethics & International Affairs*, 10, 63-98.

Adler, E., & Patricia, P. (2009). When security community meets balance of power: overlapping regional mechanisms of security governance. *Review of international studies*, 35(51), 59-84.

Adofu, I. & Abula, M. (2010). Domestic Debt and the Nigerian Economy. *Current Research Journal of Economic Theory* 2(1): 22-26.

Adogamhe, P. G. (2008). Pan-Africanism revisited: Vision and reality of African unity and development. *African Review of Integration*, 2(2), 1-34.

Adrian J. Reyes. (ed). (2010). Weak and Failing States, Security Threats and US Policy. Africa. *Journal of Contemporary African studies*, 26 (2), 98-112.

Agbi, S. O. (1980). Selected Issue in Nigeria's Foreign Policy from Balewa to Obasanjo: Continuity and Change *Nigeria Journal of Political Science*, 2 (1), 167-173.

Agbiboa, D.E. (2011). Between Corruption and Development: The Political Economy of StateRobbery in Nigeria. *Journal of Business Ethics*, 108(3), 325–345.

Agyeman, O. (2012). Power, powerlessness, and globalization. *African Journal of Political Science and International Relations*, 7(6), 252-265.

Aiyede, E. R. (2009). The political economy of fiscal federalism and the dilemma ofconstructing developmental state in Nigeria. *International Political ScienceReview*, 30(3), 249-269.

Ajayi, K. (2006). Nigeria's Foreign Policy and Image Crisis. *The Social Sciences* 1 (2) 110-117.

Ajetunmobi, O., Osunkoya, O.A., & Omotere, T. F. (2011). Impact of President Olusegun Obasanjo's Personality on Nigerian Foreign Policy, 1999-2007. *Pakistan Journal of Social Sciences*, 8(6), 308-315.

Akhaine, S. O. (2013). State of Human Rights in Nigeria : CENCOD 2012 Annual Report Cyberspaces and Global Affairs, 209–211.

Akinyemi, B. (1987). Reciprocity in nigerian foreign policy *Nigerian Forum*7 (3&4), 1-3.

Akpotor, A. S., & Agbebaku, P. E. (2010).The United Nations Reforms and Nigeria's Quest for a Permanent Seat. *J Soc Sci*, 24(1), 51-55.

Alden, C., & Vieira, M. A. (2005). The new diplomacy of the South: South Africa, Brazil, India and trilateralism. *Third World Quarterly*, 26(7), 1077-1095.

- Alice, B. & Mathew, H. (2003). Making and remaking the world for IR: a resource for teaching social constructivism in introductory classes. *International Studies* (4), 15-33
- Alo, E. N. (2013). Obasanjo's leadership role as chairman of NEPAD's HSGIC. African Journal of Political Science and International Relations 7(7), 295-303
- Aluko, O. (1973). Nigeria's Initiative on the West African Economic Community. *Societe D' Etudes Et D' Expansion Revue*, 6, 165-173.
- Aluko, O. (1985). The expulsion of illegal aliens from Nigeria: a study in Nigeria's decision making. *African Affairs*, 539-560.
- Amoo, S.G. (nd). Frustrations of Regional Peacekeeping: The OAU in Chad, 1977-1982. The Carter Centre Retrieved from www.cartercenter.org/documents/1208.pdf on 25/2/2015
- Angling, D. (1964). Nigeria: Political Non-Alignment and Economic Non-Alignment. *Journal of Modern African Studies*. 2 (2), 135-142.
- Aning, E.K. (2004) Investing in Peace and Security in Africa: the Case of ECOWAS. *Conflict, Security and Development* 3(4)
- Anwu, J. C. A. (1992). President Babangida's structural adjustment programme and inflation in Nigeria. *Journal of Social Development in Africa*, 7, 1-5.
- Anyaoku, E. (2011). The Modern Commonwealth. *The Round Table*, 100 (416), 499–508. <http://doi.org/10.1080/00358533.2011.609690>
- Anyang' Nyong'o, P. (2001). *Governance and poverty reduction in Africa*. African Development Bank.
- Arikpo, O. (1974). Nigeria and the OAU. *Quarterly Journal of Administration*, 9(1), 98110
- Arikpo, O. (1975). Nigeria and the OAU. *Nigeria journal of international relations*, 1 (1), 1-11.
- Ashafa, A. M. (2008). The Nigerian Civil War 1967-1970: Historicizing the International Dimension. 460.
- Ashaver, B. Teryima. (2014). Concentricism in Nigeria's Foreign Policy. *Journal of Humanities And Social Science* 19(6), 06-11
- Ashton, S. R. (2007). British government perspectives on the Commonwealth, 1964-71: an asset or a liability?. *The Journal of Imperial and Commonwealth History*, 35(1), 73-94.

- Aworawo, D. (2010). 'Decisive Thaw: The Changing Pattern of Relations between-Nigeria and Equatorial Guinea, 1980–2005. *Journal of International & Global Studies*, 1(2), 89-109
- Axelrod, R., & Keohane, R. O. (1985). Achieving cooperation under anarchy: Strategies and institutions. *World politics*, 38(1), 226-254.
- Ayam, J. A. (1999). Nigerian Foreign Policy Towards Africa: continuity and change. *The Journal of Modern African Studies*, 37(01), 171-183.
- Ayoob, M. (1999). From regional system to regional society: Exploring key variables in the construction of regional order. *Australian Journal of International Affairs*, 53(3), 247-26.
- Ayoob, M. (1991). The security problematic of the Third World. *World Politics*, 43(02), 257-283.
- Ba, A., & Hoffmann, M. J. (2003). Making and remaking the world for IR 101: Are source for teaching social constructivism in introductory classes. *International studies perspectives*, 4(1), 15-33.
- Bach, D. C. (2007). Nigeria's manifest destiny in West Africa: dominance without power. *Africa Spectrum* 42 (2), 301-321.
- Barika, N. L.(2014) Nigerian Foreign Policy from 1960-2003 “Implications for Present and Future Leaders”. IOSR Journal of Humanities and Social Science, 19 (8), 52-58
- Bassey, E. (1983). The Presence of France in West-Central Africa as a Fundamental External Influence. *Journal of International Affairs*, 6 (3), 92-96
- Black, D. (2003). The New South Africa confronts Abacha's Nigeria: The politics of human rights in a seminal relationship. *Commonwealth and Comparative Politics*, 41(2), 35-54.
- Boniface, E.S Mgonga, I.& Makombe, A. (2008). Debating International Relations and its Relevance to the Third World. *African Journal of Political Science and International Relations*, Vol. 3(1), 27-37.
- Brown, M. L. (1989). Nigeria and the ECOWAS protocol on free movement and residence. *The Journal of Modern African Studies*, 27(02), 251-273.
- Burgess, S. (1998). African Security in the Twenty-First Century: the Challenges of Indegenisation and Multilateralism. *African Studies Review*, 41(2), pp.37-61.
- Buzan, B. (1986). A framework for regional security analysis. *South Asian Insecurity and the Great Powers*, 7.
- Chabal, P. (2002). The quest for good government and development in Africa: is NEPAD the answer? *International Affairs*, 78(3), 447-462.

- Checkel, J. T. (1998). The constructive turn in international relations theory. *World politics*, 50(02), 324-348.
- Chibuke, U. (2008). Oil, British Interests, and Nigerian Civil War. *Journal of African History*, 49 (6), 85-96.
- Chidozie, C., Godwin, A., & Samuel, O. (2013). Nigeria's 'Megaphone Diplomacy' and South Africa's 'Quiet Diplomacy': A Tale of Two Eras. *Covenant University Journal of Politics and International Affairs (CUJPIA)*, 1(2).
- Chinade, A. J. (n.d.). Nigeria and the United Nations: The Past , the Present and TheFuture , 110.
- Claude, I. L. (1994). United Nations of the Cold War: Contributions to the Post-Cold War Situation, The. *Fordham Int'l LJ*, 18, 789.
- Claude, I. L. (1966).Collective legitimization as a political function of the United Nations. *International Organization*, 20(03), 367-379.
- Cyril, K. and Shaw, T. (1984). The Political Economy of Decision-Making and Africa Foreign Policy: Recognition of Biafra and the Popular Movement for the Liberation of Angola in Third World Foreign Policy. *International Political Science Review*, 3 (4), 126-141.
- Cyril, O. (2008). Nigeria Foreign Policy and Transnational Security Challenges in West Africa. *Journal of Contemporary African studies*, 26 (2), 98-112.
- Danladi, S. S. (2013). Language Policy: Nigeria and the Role of English Language in the21stCentury. *European Scientific Journal*, 9(17), 1-22.
- Dauda, S., & Bako, U. Y. (2012) impact of shuttle diplomacy on foreign direct investment in Nigeria, 1999-2007. *International Journal of Advanced Research in Management and Social Sciences*1(6), 1-17
- Diamond, L. (1982).Cleavage, Conflict, and Anxiety in the Second Nigerian Republic. *TheJournal of Modern African Studies*, 20(04), 629-668.
- Dickson, M. (2010). Citizen Diplomacy in President Umaru Musa Yar'Adua's Nigeria,2007-2009: An Assessment. *Int. J. Pol. G. Gov*, 1(1), 1-13
- Dokubo, C., & Oluwadare, A. J. (2011). Nigeria's Role in Conflict Resolution: A New Paradigm. *Journal of Alternative Perspectives in the Social Sciences*, 3(3), 551 - 580.
- Durotoye, A. (2014). One Personality, Two Regimes: A Comparative Analysis of Nigeria's Foreign Policies under Olusegun Obasanjo. *International Affairs andGlobalStrategy*,24, 22-32.

- Ebegulem, J. C. (2012). The Failure of Collective Security in the Post World Wars I and II International System. *international journal of peace and conflict studies* 1(1), 110.
- Ebenezer, O. (2000). The Challenges Facing Nigeria's Foreign Policy in the Next Millennium. *African Studies Quarterly*, 3 (3), 10-26.
- Ebo, F.A. (1996). ECOWAS in an emerging world order: a view from Nigeria. *Nigerian Forum* 17(7-8), 123-169
- Ebohon, S. I. (2012). Nigeria: State, Oil and Malignant Underdevelopment. *The WesternJournal of Black Studies*, 36(3), 201-218.
- Ebohon, S. I., & Isike, C. A. (2004) The Dilemma of Big Brother Diplomacy: An Analysis of Nigeria's Role in the Resolution of Ivorian Crisis. *The International Journal Series on Tropical Issues*, 4(3), 39 – 51
- Effiong, J. (2012). Reflections on Nigeria's Foreign Policy. *Journal of Social and Psychological Sciences*, 5(1), 1-25.
- Elaigwu, J. I. (1988). Nigerian federalism under civilian and military regimes. *Publius:The Journal of Federalism*, 18(1), 173-188.
- Elias, T. O. (1965). The charter of the organization of African unity. *American Journal of International Law*, 59(2), 243-267
- Eluwa, G. I. (1971). Background to the emergence of the National Congress of British West Africa. *African Studies Review*, 14(02), 205-218.
- Ero, C. (1995). ECOWAS (Economic Community of West African States) and Sub-regional Peacekeeping in Liberia. *Journal of Humanitarian Assistance*
- Essuman-Johnson, A.(2009). Regional Conflict Resolution Mechanisms: A Comparative Analysis of Two African Security Complexes. *African Journal of Political Science and International Relations*, vol. 3(10), pp. 409-422.
- Etekpe, Ambily. (2012). Role Model in Peace-Building in Africa: An Assessment of Selected Characters. *African Journal of Political Science and International Relations*, 6(8), 181-190.
- Etekpe, A. (2013). ICJ Judgement on Bakassi Peninsular and Lake Chad: Litmus Testfor Peace and Integration in Africa. *African Journal of Political Science and International Relations*, 7(6), 286-294.
- Eugene, E.O. (2014) Nigeria In International And Intra-National Military Interventions: From Pre-Colonial Times To Independence. *Journal of History* 1(3), 1-12.
- Fafowara, O. (1998). Nigeria: Foreign Policy and Diplomatic Disarray. *African Journalof International Affairs*, 1(1), 51-56.

- Falola, T. (1999). British Imperialism: Roger Louis and the West African Case. *The Journal of Imperial and Commonwealth History*, 27(2), 124-142.
- Fawole, A. (2004). A continent in crisis: Internal conflicts and external interventions in Africa. *African Affairs*, 103, 297-303.
- Flint, J. E. (1983) 'Planned Decolonisation and Its Failure in British Africa', *African Affairs*, vol. 82, no 328, pp. 389-411.
- Flint, J. E. (1999). 'Managing nationalism': The colonial office and Nnamdi Azikiwe, 1932-43. *The Journal of Imperial and Commonwealth History*, 27(2), 143-158.
- Fox, G. & Murry, V. (2000). Gender and families: Feminist perspectives and family research. *Journal of Marriage*
- Frazier, D., & Stewart-Ingwersoll, R. (2010). Regional powers and security: A framework for understanding order within regional security complexes. *European Journal of International Relations*, 16(4), 731-753.
- Frhd, N. and Iwuoha, V. (2012). A reflection on Nigeria's past: Africa as the centerpiece of Nigeria's foreign policy revisited, *developing countries studies*, 2(4), 76-86.
- Gambari, I. (1975). Nigeria and the World: A Growing Internal Stability, Wealth and External Influence. *Journal of International Affairs*, 6 (3), 92-96.
- Gambari, I. (2011). Multilateralism: Challenges of International Mediation in Regional Conflicts. *African Conflict & Peace building Review*, 1(1), 133-138.
- Genova, A. (2010). Nigeria's Nationalization of British Petroleum. *The International Journal of African Historical Studies*, 115-136.
- Gill, S. R., & Law, D. (1989). Global hegemony and the structural power of capital. *International Studies Quarterly*, 33(4), 475-499
- Grieco, J., Powell, R., & Snidal, D. (1993). The Relative-Gains Problem for International Cooperation. *American Political Science Review*, 87(03), 729-743.
- Haas, P. M. (1989). Do regimes matter? Epistemic communities and Mediterranean-pollution control. *International organization*, 377-403.
- Hamchi, M. (2012). Libya as a Collapsed State and Security in the Sahel: More Fuel to the Fire? *Algerian Review of Security and Development Issue*, (3).
- Hamman, S., & Omojuwa, K. (2013). The Role of Nigeria in Peacekeeping Operations from 1960 to 2013. *Mediterranean Journal of Social Sciences*, 4(16), 27
- Herskovits, J. (1975). Nigeria: Africa's New Power. *Foreign Affairs*, 53 (2), 16-25.

- Holsti, K.J. (1970). National role conception in the study of foreign policy.*International studies quarterly* 14(3), 233-309.
- Ijewere, G. O. (1981). Nigeria in International Relations .*Review of International Affairs*,35 (4),176-189.
- Jackson, A. (2007). Nigeria: A security overview. *The Round Table*, 96(392), 587-603.
- James. F. A. (2011). The Nigerian Civil War, 1967-1970: A Revolution? *African Journal of Political Science and International Relations*, vol. 5(3), 120-124.
- Jaye, T. (2008). The security culture of the ECOWAS: origins, development and the challenge of child trafficking. *Journal of Contemporary African Studies*,26(2),151168.
- Jean, A. Garrison. (ed) (2003). Foreign Policy Analysis in 20/20: A Symposium.*InternationalStudies Review*, 5, 155-202
- Kacowicz, A. M. (1997). 'Negative' International Peace and Domestic Conflicts, WestAfrica,1957–96. *The Journal of Modern African Studies*, 35(03), 367-385.
- Kaplan, R. D. (1994). The coming anarchy. *Atlantic monthly*, 273(2), 44-76.
- Kasali, A. (2007). The Impact of Domestic Factors on Foreign Policy: Nigeria/IsraelRelations.*Turkish Journal of International Relations*, 6 (3), 123-142.
- Katzenstein, P. J., Keohane, R. O., & Krasner, S. D. (1998).International organizationand thestudy of world politics.*International Organization*, 52, 645-686.
- Keohane, R. O. (1989). Multilateralism: an agenda for research. *Int'l J.*45, 731.
- Keohane, R. O. (1998). International institutions: Can interdependence work? *ForeignPolicyWashington-*, 82-96.
- Keohane, R. O., & Martin, L. L. (1995).The promise of institutionalist theory. *International Security*, 20(1), 39-51.
- Keohane, R. O., & Nye J. S. (1998).Power and interdependence in the information age. *Foreign affairs*, 77(5) 81-94.
- Kohlbacher, F. (2006).The use of qualitative content analysis in case study research.In *Forum Qualitative Sozialforschung/Forum: Qualitative Social Research* (7) 1
- Kolawole D. (2005) from isolation to globalisation: transformation of Nigeria's foreign policy from the Abacha regime to the Obasanjo administration, *Pakistan journal of social science* 3(6), 873-879

- Krasner, S. D. (1982). Structural causes and regime consequences: regimes as intervening variables. *International organization*, 36(2), 185-205.
- Kraxberger, B. (2004). The geography of regime survival: Abacha's Nigeria. *African Affairs*, 103(412), 413-430.
- Lake, D. A. (1996). Anarchy, hierarchy, and the variety of international relations. *International Organization*, 50(01), 1-33.
- Lake, D. A. (2007). Escape from the state of nature: Authority and hierarchy in world politics. *International Security*, 32(1), 47-79.
- Lake, D. A. (2009). Regional hierarchy: authority and local international order. *Review of International Studies*, 35(51), 35-58.
- Leshem, S., & Trafford, V. (2007). Overlooking the conceptual framework. *Innovations in Education and Teaching International*, 44(1), 93-105.
- Levy, M. A. (1995). Is the environment a national security issue?. *International security*, 20(2), 35-62.
- Lipson, C. (1984). International cooperation in economic and security affairs. *World Politics*, 37(1), 1-23.
- MacDonald, P. K., & Lake, D. A. (2008). The Role of Hierarchy in International Politics. *International Security*, 32(4), 171-180.
- Mackintosh, J.P. (1964). Nigeria's External Relations. *Journal of Commonwealth Studies*, 2(7), 120-143.
- Martin, L. L. (1992). Interests, power, and multilateralism. *International Organization*, 46(04), 765-792.
- Mason, M. (2010, September). Sample Size and Saturation in PhD Studies Using Qualitative Interviews. *n Forum: Qualitative Social Research* (Vol. 11, No.3).
- Mayall, J. (1976). Oil and Nigerian Foreign Policy. *African Affairs*, 75, 300-314.
- Meierding, E. (2010) IR Theory as Politics, International Politics as Theory: A Nigerian Case Study. *Africa Nebula*, Issue 2.
- Meyers, B. D. (1974). Intraregional conflict management by the Organization of African Unity. *International Organization*, 28(03), 345-373.
- Michael, Watts. (2004) Resource Curse? Governmentality, Oil and Power in the Niger Delta, Nigeria. *The Geopolitics of Resource War. Millennium African Studies Quarterly*, 3 (3), 10-26.

- Morgan, K. O. (1999). Imperialists at bay: British labour and decolonization. *The Journal of Imperial and Commonwealth History*, 27(2), 233-254.
- Morrison, D.I. (1969). The USSR and the War in Nigeria. *Mizan*. 11(1), 45-64.
- Neufeld, M. (1995). Hegemony and foreign policy analysis: The case of Canada as middlepower. *Studies in Political Economy*, 48
- Ngboawaji, D. (2011). The Dynamics of Global Terrorism, Multilateralism, and Counter Terrorism Efforts: Prospects, Challenges and Implications for Nigeria's National Security. *International Security Journal*, no. 1(1).
- Ngwube, A. (2013). Nigeria's Peace Keeping Role in Darfur. *Journal of Studies in Social Sciences*, 4(1).
- Nigeria: Bulletin on foreign affairs. (2009, September). Nigerian Institute of International Affairs, 24(3), 6-8.
- Nolte, D. (2009). How to compare regional powers: analytical concepts and research topics. *Review of international studies*, 36, 881-901
- Nte, N.D. (2011) "The Changing Patterns of Small and Light Weapons (SALW) Proliferation and the Challenges of National Security in Nigeria", *Global Journal of Africa Studies* 1(1): 5-2
- Nwagbara, E. N. (2011). The Story of Structural Adjustment Programme in Nigeria from the Perspective of the Organized Labor. *Australian Journal of Business and Management Research*, 1(7), 30-41.
- Nwankwo, O. B. (2013). Shifting the paradigm in Nigeria's foreign policy: Goodluck Jonathan and Nigeria's vision 20: 2020. *Social Sciences*, 2(6), 212-221.
- Nwanolue, B. O.& Iwuoha, V. C. (2012). A Reflection on Nigeria's Past: Africa as the Centerpiece of Nigeria's Foreign Policy Revisited. *Developing Country Studies*, 2(4), 76-84.
- Nwoke, C. (1996). Nigeria's quest for economic reform and recovery, 1981-1994. *Nigerian forum*, 17(7&8), 123-134.
- Nwokedi, E. (1985). Sub-regional security and Nigerian foreign policy. *African Affairs*, 84(335), 195-209.
- Obadare, E. (1996). The strategic dimension of Nigeria-equatorial guinea relations. *Nigerian forum*, 17(7-8), 135-149
- Obadare, E. (2001). Constructing Pax Nigeriana? The Media and Conflict in Nigeria-Equatorial Guinea Relations. *Nordic Journal of African Studies*, 10(1), 80-89.

- Odigbo, J., Udaw, J. E., & Igwe, A. F. (2014). Regional Hegemony and Leadership Space in Africa: Assessing Nigeria's Prospects and Challenges. *Review of History and Political Science* 2(1), 89-105.
- Odomovo, A. S. (2014). Human Rights Violation In Nigeria. *The Age of Human Rights Journal*, 3(December), 46–62.
- Ofoegbu, J. U. (2013). THE Place of Human Rights in Nigeria's Democracy. *Journal of African Studies*, 10(4), 60–78.
- Ofoegbu, R. (1975). Nigeria and Its Neighbours. *Odu*, 12 July.
- Oguibe, O. (1998). Lessons from the Killing Fields. *Transition*, 86-99.
- Ogunbadejo, O. (1976). Nigeria and the Great Powers: The Impact of Civil War on Nigeria Foreign Relations. *African Affairs*, 75(298), 730-747.
- Ogunbadejo, O. (1977). General Gowon's African Policy. *Journal of International Studies*, 16(35), 231-254.
- Ogunbadejo, O. (1978). Ideology and Pragmatism: The Soviet Role in Nigeria, 1960-1977. *Orbis*, 25(4)
- Ogunbadejo, O. (1980). Nigeria's Foreign Policy under Military Rule 1966-79. *International Journal*, 35 (4), 176-189.
- Ojedokun, O. (1972). The Future of Nigeria's Commonwealth Relations. *Nigeria Bulletin*
- Ojo, O. J. (1976). Nigerian-Soviet Relations: Retrospect and Prospect. *African Studies Review*, 19(03), 43-64.
- Ojo, O. J. (1980). Nigeria and the Formation of ECOWAS. *International Organization*, 34(04), 571-604.
- Ojo, J. B. (1976). 'Nigeria and Soviet Relations: Retrospect and Prospect', *African Studies Review*, (19) 3.
- Ojo, E. O. (2006). Human Rights and Sustainable Democracy in Nigeria (1999-2003). *Journal of Social Sciences*, 13(1), 15–29.
- Okeke, V.O.S. (2007) "Path to African Security under the 21st Century Nuclear Regime". *African Journal of Political Science and International Relations*, Vol. 2(1).
- Okolo, J. E. (1988). Morality and Realism in Nigerian Foreign Policy. *World Affairs*, 151(2), 67-83.

- Oladimeji, T., and Ahmad, Z. (2015). Conceptualising multilateralism in the Foreign Policy of Regional Power-a Case Study of Nigeria. *International Journal of Research*, 2(6), 401-409.
- Olukoshi, A., & Abdulraheem, T. (1985).Nigeria, crisis management under the Burhari administration. *Review of African Political Economy* 12 (34), 95-101.
- Olusanya, G. O. (1968). The role of ex-servicemen in Nigerian politics. *The Journal of Modern African Studies*, 6(02), 221-232
- Omach, P. (2000). The African Crisis Response Initiative: domestic politics and convergence of national interests. *African Affairs*, 99(394), 73-95.
- Omar, A. Touray. (2005). The Common African Defence and Security Policy. *African Affairs*,104 (417), 635-656.
- Omoiya, S.Y. (2012). An Historical Appraisal of Nigerian Democratic Experience, *Research on Humanities and Social Sciences*,2(9), 9-14
- Onuoha, F. C. (2012). Boko Haram: Nigeria's Extremist Islamic Sect. *Al Jazeera Centre for Studies*, 29(2), 1-6.
- Onuoha, J. I. (2005). The emerging giants of Africa: a study of Nigeria-South Africa relations in the post apartheid era. *African Renaissance*, 2(6), 58-70.
- Onwuka, R. I. (1982). The Ecowas Protocol on the Free Movement of Persons: A Threat to Nigerian Security?. *African Affairs*, 193-206
- Opeyemi, A. deregulation of the nigerian economy: the theoretical milieu. *Megatrendrevija*,11 (3), 205.
- Opoku, A. (2013). Power, Powerlessness, and Globalisation..*African Journal of Political Science and International Relations*, Vol. 7(6), 252-265.
- Orogun, P. (1990). Nigeria's Foreign Policy Dilemma. *African today*, 57-59
- Othman, S. (1984). Classes, Crises and Coup: the demise of Shagari's regime.*African Affairs*,441-461.
- Oviasogie, F. O., & Shodipo, A. O. (2013). Personality, Foreign Policy and National Transformation: An Assessment of the Olusegun Obasanjo's Administration (1999-2007). *Covenant University Journal of Politics and International Affairs*1(2), 192-212
- Pahre, R. (1994). Multilateral cooperation in an iterated prisoner's dilemma. *Journal of Conflict Resolution*, 38(2), 326-352.
- Pereira, J. F. (2014). Hierarchical regional orders: An analytical framework. *Journal of Policy Modeling*, 36, S26-S46.

- Perham, M. (1970). Reflections on the Nigerian civil war. *International Affairs (Royal Institute of International Affairs 1944-)*, 231-246.
- Petroleum Regimes. *The Annals of the American Academy of Political and Social Science*, 489 (40), 157-174.
- Pham, J. P. (2007). The Battle for Nigeria. *The National Interest*, 97-100.
- Phillipson, R. (1996). Linguistic imperialism: African perspectives. *ELT Journal*, 50(2), 160-167
- Pogoson, I. (2011). A Decade of Nigeria's Economic Diplomacy: Issues and Challenges. *Board Members*, 40.
- Pogoson, I. (2013). New Dimensions in Nigeria's Foreign Policy, 1999-2009. *ABIBISEM: Journal of African Culture and Civilization*, 2.
- Raphael, O. Ogom.(2009) the African Union, African Diasporas and the Quest for Development:in Search of the Missing Link. *African Journal of Political Scienceand International Relations*, vol. 3(4), 165-173
- Rothschild, E. (1995). What is security?. *Daedalus*, 53-98
- Ruggie, J. G. (1992). Multilateralism: the anatomy of an institution. *International Organization*, 46(03), 561-598.
- Ruggie, J. G., Caporaso, J. A., Weber, S., & Kahler, M. (1992). Symposium: Multilateralism. *International Organization*, 46, 561-708.
- Ruggie, J. G., Caporaso, J. A., Weber, S., & Kahler, M. (1992). Symposium: Multilateralism. *International Organization*, 46, 561-708.
- Saka, L (2008),"Vanguard of Peace: An Assessment of Nigeria"s contributions to the Sudanese Peace process.Africana", *A Journal of ideas on Africa and the African Diaspora*, .2, (1)
- Salami, B. O. (2013).the "new" economic diplomacy of the nigerian state, 1988-1993: anevaluation. *Global Journal of Arts Humanities and Social Sciences*, 1(3), 146-151.
- Salami, B. O. (2014).The Prelude to Babangida Regime's Foreign PolicyInitiatives. *Mediterranean Journal of Social Sciences*, 5(3), 81.
- Salami, O. B. (2013). The Concert of Medium Powers: its Origin, Composition and Objectives. *Research on Humanities and Social Sciences*, 3(5), 139-145.
- Saliu, H. A. (2000). Nigeria and peace support operations: Trends and policy implications. *International Peacekeeping*, 7(3), 105-119.

- Sekhri, S. (2009). The Role Approach as a Theoretical Framework for the Analysis of Foreign Policy in Third World Countries. *African Journal of Political Science and International Relations*, 3(10), 423-432.
- Sesay, A. (1991). The Limits of Peace-Keeping by a Regional Organization: The OAU Peacekeeping Force in Chad. *Journal of Conflict Studies*, 11(1).
- Shaw, T.M. (1987). Nigeria Restrainted: Foreign Policy under Changing Political and Petroleum Regimes. *Annals of the American Academy of Political and Social Science*, 489.
- Shaw, T. M. (1984). The state of Nigeria: Oil crises, power bases and foreign policy. *Canadian Journal of African Studies/La Revue canadienne des études Africaines*, 18(2), 393-405.
- Shaw, T. M., & Fasehun, O. (1980). Nigeria in the World System: Alternative Approaches, Explanations, and Projections. *The Journal of Modern African Studies*, 18(04), 551-573.
- Sheu, S. (1981). Annual Foreign Policy Address. *Nigerian Forum*, 1(6), 122-134.
- Snidal, D. (1985). The limits of hegemonic stability theory. *International Organization* 39(4), 579-614.
- Souaré, I. K. (2005). Is Nigeria a regional hegemon to be feared? *African Renaissance*, 2(2), 59-67.
- Starr, H. (1988). Rosenau, pre-theories and the evolution of the comparative study of foreign policy. *International Interactions*, 14(1), 3-15.
- Sterling-Folker, J. (2000). Competing paradigms or birds of a feather? Constructivism and neoliberal institutionalism compared. *International studies quarterly*, 44(1), 97-119.
- Sterling-Folker, J. (2002). Realism and the constructivist challenge: Rejecting reconstructing, or rereading. *International Studies Review*, 73-97.
- Steyn, P. (2009). Oil exploration in colonial Nigeria, c. 1903-58. *The Journal of Imperial and Commonwealth History*, 37(2), 249-274.
- Stremmlau, J. S. (1981). The fundamentals of Nigerian foreign policy: A *Journal of Opinion*, 11(1), 46-50.
- Suhrke, A. (1999). Human security and the interests of states. *Security Dialogue*, 30(3), 265-276.
- Thies, C. (2009). Role theory and foreign policy. In *International Studies Association Compendium Project, Foreign Policy Analysis section*, Retrieved from <http://myweb.uiowa.edu/bhlai/workshop/role.pdf>. On 12/2/2015

- Thom-Otuya, B. (2013). Nigeria's federalism: an exploration of its dilemma.*Developing country studies*, 3(5), 65-70
- Tijani, H. I. (2009). Britain and the Foundation of Anti-Communist Policies in Nigeria, 1945-1960. *African and Asian Studies*, 8(1), 47-66.
- Tomas, W. & Vera, R. (2010). Promoting Multilateralism? Conceptualising Multilateralism in the Czech Foreign Policy. *Perspectives*, 18(1), 5-22.
- Touray, O. A. (2005). The common African defence and security policy. *African Affairs*, 104(417), 635-656.
- Ubaku, K. Emeh, C. & Anyikwa, C. (2014). Impact of Nationalist Movement on the Actualization of Nigerian Independence, 1914-1960. *International Journal of History and Philosophical Research*, 2(1), 54-67
- Ugwuegbu, D. C. (2001). Commentary: Mental Health Needs of Liberian Refugees in Nigeria. *Journal of the International Institute*, 8(3).
- Ukah, M. (2014) Structural Adjustment Programme and its Negative Effect on Education in Nigeria: A philosophical Reconceptualization. *international Journal of Public Administration and Management Research*, 2(2):170-186
- Vayrynen, R. (1979). Economic and military position of the regional power-centers. *Journal of Peace Research*, 16(4), 349-369.
- Wachukwu, J. (1961). Nigeria's Foreign Policy. *University of Toronto Quarterly*, 31 (1),
- Wapmurk, S. & Agbalajobi, D. (2012). the obasanjo administration and the campaign for external debt relief for Nigeria *Journal of Social Science and Policy Review*. 4,30-44.
- Wendt, A. (1992), Anarchy is what states make of it: the social construction of powerpolitics. *International Organisation* 46(2) 391-425.
- Wendt, A. (1994). Collective identity formation and the international state. *American political science review*, 88(02), 384-396.
- Williams, P. D., & Haacke, J. (2008). Security culture, transnational challenges and the Economic Community of West African States. *Journal of Contemporary African Studies*, 26(2), 119-136.
- Wish, N. B. (1980). Foreign policy makers and their national role conceptions. *International Studies Quarterly*, 24(4) 532-554.
- Yansane, A. (1977). State of Economic Integration in North West Africa South of the Sahara: The Emergence of ECOWAS. *African Studies Review*, 20 (2), 35-52.

Yearwood, P. J. (1998). The expatriate firms and the Colonial economy of Nigeria in the First World War. *The Journal of Imperial and Commonwealth History*, 26(1), 49–71.

Zartman, I. W. (1967). Africa as a subordinate state system in international relations. *International Organization*, 21(03), 545-564.

Seminar, Monograph, Documents and Working Papers

- Akinyemi, B. (2005) "Nigeria, the Blackman's Burden", text of public lecture at the NIIA, Organized by Centre for Black and African Arts and Civilization to work the 28th Anniversary of FESTAC and the 2005 Black History Month.
- Akinyemi, B. (2005) "How Nigeria is Letting Down the Black Race", text of lecture, Nigeria: the Blackman's Burden, delivered Feb. 24, 2005 at the NIIA, organized by Centre for Black and African Arts and civilization to mark 28th Anniversary of FESTAC and 2005 Black History Month
- Caroline, B. & Peterson, J. (2009).Conceptualising Multilateralism.*MercuryWorking Paper 1*, Edinburgh University.
- Christopher L. (2011). The social Impacts of Light Weapons Availability and Proliferation,International Alert. A Discussion paper for UNIDIR
- Cravo, T. A., Hornsby, D. J., Nascimento, D., & Santos, S. J. (2014).African emerging powers.
- Ejolu, I. F. (2008). *The Poverty Reduction Strategy Paper (PRSP): A Critical Analysis of the Fundamental Limitations and A Conceptual Framework for Reform* (Doctoral dissertation, Maastricht University).
- Ernest, B, (2013). Retrieved from <Http://www.ehow.com/> on 23/4/2015
- Ero, C. (2000, February) ECOMOG: a model for Africa. *in building stability in Africa:challenges for the new millennium*, monograph no 46
- Godwin, D. T. O., & Dagogo, D. (2011).deregulation of the Nigerian economy: the theoretical milieu. In *1st International Technology, Education and EnvironmentConference*.
- Hughes, C. W. (2000). Globalisation and security in the Asia-Pacific: An initial investigation.CSGR Working Paper No. 61/00
- International Peace Academy, University of Oxford (July 2003). "Nigeria's Foreign Policy after the Cold War: Domestic, Regional and External Influences",Programme on Strengthening Africa's Security Mechanisms and Actors.
- Kabia, J. (2011, April). Regional approaches to peacebuilding: the ECOWAS peace and security architecture. In seminar '*African Agency in International Politics: Peace,Conflict and Intervention*', University of Birmingham (Vol. 7).
- Kornegay, F. & Chesterman, S. (2000).*Southern Africa's Evolving Security Architecture: Problems and Prospects*, Report of the International Peace Academy's Africa Program, pp. 12-14.

Lawrence A. (1996), *Peacekeeping and International Security in Changing World*, Jos:Monograph

Møller, B. (2009). The African Union as a security actor: African solutions to African problems?.Working Paper no. 57 - Regional and Global Axes of Conflict – DanishInstitute for International Studies.

Human Rights watch (2006) “Imperatives for immediate change to the African UnionMission in Sudan”Human Rights Watch Report, Volume 18, Number 1

ICG (2003), Towards an Incomplete Peace International Crisis Group Africa Report. 73

Okwuosa, A. C., 2009, “Nigeria and ECOWAS: Successes and Challenges in Regional balance and Regional Integration,” paper delivered at the Ministry of Foreign Affairs, Abuja.

Oche, O., 2006, “Nigeria’s Role in ECOWAS,” paper presented at a *Workshop on International Relations* Abuja, October 16-20, 2006.

Okereke, C. N. E. (2012).Nigeria and the African Union in Light of the ArabRevolts.lecture series on African security *FOI*, 1-19(2005), Darfur The Failure to Protect, International Crisis Group Africa Report 89.

Salim Ahmed Salim (2009), Nairobi, Kenya

Schirm, S. A. (2006, December). Leadership in Regional and Global Politics: Why Do Emerging Powers (Sometimes) Fail to Reach Their Goals. In *GIGA Conference on 'Regional Powers in Asia, Africa, Latin America and the Middle East', Hamburg* (Vol. 11, No. 12.).

Talentino, A. (2004) "Multilateralism in the Shadow of Hegemony, or Hegemony in the Shadow of Multilateralism?" *Paper presented at the annual meeting of the International Studies Association, Le Centre Sheraton Hotel, Montreal, Quebec, March 17, 2004. Retrieved from Online <.PDF>.* 20090526 from http://www.allacademic.com/meta/p73665_index.htm On 25/ 12/ 2014.

UNSC Reports/RES/985 (1995)

Stewart-Ingersoll, R. (2010). Regions and Rights: Order, Leadership, and Repression within Regional Security Complexes, 1981-2006. In *APSA 2010 Annual Meeting Paper*.

Prys, M., & Jungfernstieg, N. (2010, September).The variability of regional powers.In *Paper presented at the SGIR 7th Pan-European Conference on IR*(Vol. 9, p.11).

Reuben A., PSOs in General, the African Perspective, A Paper Delivered at Social and Defence Forum Presentation Day (2008). Abuja, Nigeria

Tetenyi, A. (2014). South Africa vs. Nigeria: competing countries for leadership position in Sub-Saharan Africa, paper presented at the ISA/FLACSO conference in Buenos Aires, Argentina on the 24th of July, 2014.

Mearsheimer, J. the R. Wendell Harrison Distinguished Service Professor of Political Science at the University of Chicago, presents his recent theories on the rise of China. The lecture took place at the Robert S. Strauss Center for International Security and Law on March 26, 2013.

Ike, D. N. (1988) the structural adjustment programme as it relates to development/adaptation of technology in Nigeria. (paper presented at the workshop on sap, nipss, kuru, jos plateau state 20th September, 1988

Geldenhuys.D. (2008). The Idea-Driven Foreign Policy of a Regional Power: the Case of South Africa, Paper Prepared for the First Regional Powers Network (RPN) Conference at the GIGA German Institute of Global and Area Studies in Hamburg, Germany, 15-16 September.

Mathew, S. (2011). The Issue-Specific Approaches of Rising Regional Powers to International Institutions: The Foreign Policy Orientations of India, Brazil and South Africa. Paper Prepared for the ISA Asia-Pacific Regional Selection Inaugural Conference, Brisbane, Australia, 29-30 September.

Mearsheimer, J.(2013). The R. Wendell Harrison Distinguished Service Professor of Political Science at the University of Chicago, presents his recent theories on the rise of China. The lecture took place at the Robert S. Strauss Center for International Security and Law on March 26, 2013.

Sanu, E. O. (1980). The Lome Convention and the New International Economic Order: A Public Lecture Delivered Under the Auspices of the Nigerian Institute of International Affairs, Victoria Island, Lagos (Vol. 18). The Nigerian institute of international affairs

UNDP (2008), Human Development Report 2008. New York: Oxford University Press, p.22

Report of the panel of UN peace operations, January, 2001.

Report of the Commission of Enquiry into South West African Affairs, 1962-63, RP12/1964. The report was referred to by the name of the Chairman of the Commission Honourable F. H. Odendaal, the former administrator of the Orange Free State.

Report of the Committee on the Review of Nigeria's Foreign Policy including Economic and Technical Cooperation under the Chairman of Professor A. Adedeji, Lagos, May 1976.

Report of the World Conference for Action against Apartheid, Lagos, 22-26 August 1977, Vol 1.

UNSC Official Report Supplement (October-December 1978) UN Documents. S/12900.

UNSC Official Report Supplement (13 April, 1995) UN Documents. S/RES/985 (1995)

Unpublished Sources

Folarin, S. F. (2010). *National Role Conceptions and Nigeria's African Policy, 198520007* (Doctoral dissertation, Covenant University).

Ojekwe, A. A. (2010). Peacekeeping in West Africa: an analysis of Nigeria's roles, 19902005. (A dissertation submitted to the faculty of ClarkAtlanta university in partial fulfillment of the requirement for the degree of doctor of philosophy)

Sule, A.M. (2013). Nigeria's participation in peacekeeping operations. (a thesis presented in partial completion of the requirement in the certificate-of-training in the united nations peace support operations). UN Peace Operation Training Institute, Abuja.

Online Documents

UNSC Reports on Mali (2012) retrieved from <http://www.securitycouncilreport.org/un-documents/malisahel/> on 23/03/2015

UN Website, January, 2015 retrieved from <http://www.un.org/en/sc/> 10/1/2015

BBC News (2006, August 14) Nigeria hands Bakassi to Cameroon retrieved at <http://news.bbc.co.uk/2/hi/africa/4789647.stm>

IRIN (2007, November 14,) Cameroon-Nigeria: Settling Bakassi - interview with UN envoy Ahmedou Ould-Abdallah retrieved at <http://www.irinnews.org/report/75306/cameroon-nigeria-settling-bakassi-interview-with-un-envoy-ahmedou-ould-abdallah>

EENI (2015) Algiers - Lagos Trans African Highway Retrieved from <http://en.reingex.com/Algiers-Lagos-Corridor.shtml> 3/2/2015.

International Trade Centre (2014) retrieved from www.intracen.org/itc/market-info-tools/trade-statistics on 25/3/2015

George , Afful. (2013). revolution of Black Star "Kwame Nkrumah Biography"
<https://www.kickstarter.com/projects/903575920/revolution-of-black-star-kwame-nkrumah-biography>

Global Fire Power (GFP), February 17, 2015 retrieved from
www.globalfirepower.com/ on 20/3/2015.

The Nigerian military as world-beater. The union, September 29, 2014 retrieved from <http://theunion.com.ng/todays-maxim/the-nigerian-military-as-world-beaters/> New Nigeria (Kaduna), 15 june, 1979

Kushnir, I. (2013). World macroeconomic research, 1970-2013 retrieved online at http://kushnirs.org/macroeconomics/gdp/gdp_nigeria.html on 11/7/2015.

OPEC Annual statistical bulletin (2014) retrieved from
http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2014.pdfOn 11/2/2015

President Kwame Nkrumah (New African Magazine, May 3, 2013). We must unite now or perish –<http://newafricanmagazine.com/we-must-unite-now-or-perish/#sthash.NTxr9owG.dpuf><http://newafricanmagazine.com/we-must-unite-now-or-perish/>

Nigeria and the OAU.<http://reference.allrefer.com/country-guide-study/nigeria131.html>.

Nigeria: Relations with International Organisation 2004,
<http://reference.allrefer.com/country-guide-study/nigeria/nigeria131.html>

Nigeria's Relations with the Rest of Africa, Courtesy of the Library of Congress.
<http://reference.allrefer.com/country-guide-study/nigeria/nigeria131.html>

Kluge, A. (2011).A sociolinguistic survey of the Ede language communities of Benin and Togo. SIL Electronic Survey Report 2011-002 retrieved from <http://www.nalrc.indiana.edu/brochures/yoruba.pdf> on 11/7/2015

Major General J.N. Garba, Chairman United Nations Special Committee against Apartheid, in Reddy, E.S., Contributions of Nordic States to the Oppressed People of Southern Africa and Frontline States.
<http://www.anc.org.za/ancdocs/history/solidarity/nordcont.html>

UNDP Data (2014) Country Profile retrieved from
<https://data.un.org/CountryProfile.aspx?crName=NIGERIA> 24/4/2015

UNSC Report (2003) retrieved from <http://www.cfr.org/liberia/un-security-council-resolution-1509-liberia/p24236>on 12/4/2015.

OPEC (2015) Oil Production Estimates retrieved from www.opec.org 12/3/2015

World cocoa foundation (2014, April 1) Cocoa Market retrieved from <http://worldcocoafoundation.org/wp-content/uploads/Cocoa-Market-Update-as-of-4-1-2014.pdf>

United States Department of Agriculture (2014) retrieved from <http://www.indexmundi.com/agriculture/?commodity=palm-oil&>

IRIN, (2014) "Equatorial Guinea: IRIN West Africa News Round-up", July 25, 2009, <http://www.irinnews.org/report.asp>, Retrieved August 10, 2014.

IRIN, (2014) "Liberia-Nigeria: Obasanjo Agrees to Hand over Taylor" <http://www.irinnews.org/report.asp>, Retrieved October 12, 2014.

UN website (2015) retrieved from 21/ 01/ 2015 <http://www.un.org/en/peacekeeping/>

ICG (2005, November 29) Darfur: The International Community's Failure to Protect retrieved from <http://www.crisisgroup.org/en/publication-type/speeches/2005/darfur-the-international-community-s-failure-to-protect.asp>

IRIN (2004, January 29) Sudan-Chad: Hundreds killed in daily air raids on Darfur villages, retrieved from <http://www.irinnews.org/report/> on 25/3/2015

Amoo S.G. (n.d) Frustrations of Regional Peacekeeping: The OAU in Chad, 1977-1982 retrieved from <http://www.cartercenter.org/documents/1208.pdf>

Charter of the UN Accessed at <http://www.un.org/en/documents/charter/chapter1> on 13/3/2015

Daily Independent News paper, Monday, April 23- ACN Knocks PDP over Rising Debt Profile, 2012, available at www.dailyindependentnig.org, Accessed on Monday, 23 April, 2014.

AFRODAD (2007) Nigeria: Foreign Debts, Stolen Wealth, IFIs and the West, Hara-re:African Forum and Network on Debt and Development, Available at www.afrodad.org, Accessed on 13 February, 2014.

BBC News (21 November, 2012) West Africa prepares to take on Mali's Islamists

OAU Charter (1987) African Charter on Human and Peoples' Rights retrieved from <http://www.achpr.org/instruments/achpr/>

ECOWAS Commission, *Annual Report 2008: Forging Regional Response to Global Economic and financial Crises*, Abuja 2009

ECOSAP (2010) Annual Report. Retrieved from http://www.operationspaix.net/DATA/DOCUMENT/450~v~ECOWAS_Smal_l_Arms_Control_Programme - Annual_Report.pdf

UNDP Document (2007, August) Ecowas Small Arms Control Programme (Ecosap) Programme To Tackle The Illicit Proliferation Of Small Arms And light Weapons In Ecowas States Programme retrieved from http://www.undp.org/content/dam/undp/documents/projects/MLI/00049988_Prodoc%20ECOSAP.pdf

IRIN (2004) Nigeria-Sudan: Nigerian senate approves sending 1,500 peacekeepers to Darfur <http://www.irinnews.org/>

WHO Report (2014). Accessed from www.who.int/mediacentre/news/ebola/20-october-2014/en/ on 23/4/2015

ECOWAS-EU trade and investment statistics, 2000-2010. Retrieved from <http://ec.europa.eu/eurostat/statistics-explained/index.php/ECOWAS-EU - trade and investment statistics> on 25/3/2015

Conference for Action against Apartheid, Lagos, 22 August 1977:<http://www.anc.org.za/ancdocs/history/solidarity/palme-c3.html>.

The UN Committee on the Elimination of Racial Discrimination<http://www.unhchr.ch/html/menu6/2/FS12.htm>

OAU (1964, July 17-21). resolutions adopted by the first ordinary session of the assembly of heads of state and government held in cairo. Retrieved from <https://www.google.com.my/webhp?sourceid=chrome-instant&ion=1&ie=UTF-8&rct=j#q=1964+oau+resolution> on 3/4/2015

UN (2010, JANUARY 12) "Remember the Falling
<http://www.un.org/en/memorial/haiti/fadairo.shtml>

World Bank (Nigeria, 2015). Retrieved from
<http://data.worldbank.org/country/nigeria> on 25/9/2015.

Business Day (2015, May 29) retrieved from
<http://www.bdlive.co.za/africa/africanews/2015/05/29/nigerias-akinwumi-adesina-voted-new-afdb-chief>

The UK Guardian (2015, May 29) retrieved
from<http://www.theguardian.com/global-development/2015/may/29/nigeria-agriculture-minister-akinwumi-adesina-african-development-bank-president>

BBC News (2006, August 14) Nigeria hands Bakassi to Cameroon retrieved at
<http://news.bbc.co.uk/2/hi/africa/4789647.stm>. on 25/4/2014

Buzan, B.(2011). A World Without Superpowers: de-centered globalism the inequality of power between the West and the rest. A lecture delivered on 10 May, 2011 in Sheikh Zayed Theatre, New Academic Building, LSE. Buzan is MontagueBurton Professor of International Relations at LSE and senior fellow at LSEIDEAS.Retrieved from<https://www.youtube.com/watch?v=8jVXh6b0ofM> on 24/4/2014

Maja-Pierce, A. (2013,December 27). The patchwork nation. *New York Times* retrieved fromhttp://www.nytimes.com/2013/12/27/opinion/maja-pearce-the-patchwork-nation.html?_r=0 on 22/1/2015

Nyoni, M. (2007, June 15). 2007 Zimbabwean officials hound Nigerian community retrieved from

<http://www.isn.ethz.ch/DigitalLibrary/Articles/Detail/?lang=en&id=53402> on 25/1/2015

Al-Hassan, M. (2009) “Nigeria-Africa Foreign Policy: Time for Sober Reflection” retrieved from <http://www.economicconfidential.com/Aug08f>, on 25/12/2014.

Babalola, S. (2011) Panapress Lagos “Nigeria's Technical Aid Corps: pearl of South South cooperation” *Panapress* retrieved from <http://www.nepad.org/system/files/Nigeria's%20technical%20aid%20corps%20pearl%20of%20South-South%20coorporation.pdf> on 28/09/2015

PRIMARY SOURCES

Archival Records

- Allen (1959, August 5). letter to Gallagher (TNA, DO 177/12) The Nigerian National Archive, Ibadan, Nigeria
- Cabinet Meeting, (1958, 22 October) Extract from the conclusions of cabinet meeting (CO 554/1548) The Nigerian National Archive, Ibadan, Nigeria
- Cabinet Meeting, (1958, September 11) Extract from the conclusions of cabinet meeting (CO 554/1548) The Nigerian National Archive, Ibadan, Nigeria
- Draft Confidential Annex on Nigerian Foreign Policy After (DO 177/12) The Nigerian National Archive, Ibadan, Nigeria
- Gardner, B. (1960, August 4). Letter to C.G Eastwood (CO 554/2554). The Nigerian National Archive, Ibadan, Nigeria
- Grey. (1958, June 24). Letter to Macpherson (CO 554/1958) The Nigerian National Archive, Ibadan, Nigeria.
- Head, L. (1961, January 17). Letter to the Permanent Under-Secretary of State, (DO 177/12) The Nigerian National Archive, Ibadan, Nigeria
- Head, L. (1961, January 18). Letter to the Permanent Under-Secretary of State, (DO 177/12) The Nigerian National Archive, Ibadan, Nigeria
- Macleod, (1960, March 3). Letter to Viscount Kilmuir (CO 554/1610) The Nigerian National Archive, Ibadan, Nigeria 1610
- Eastwood, S. (1958, May 15). Minute to A. Emmanuel and C.G. Maurice (CO554/1596) The Nigerian National Archive, Ibadan, Nigeria.
- Moreton, J.O. (1961, October 17). Letter to V.C Martin (DO 177/12). The Nigerian National Archive, Ibadan, Nigeria
- Snelling, (1959, 19 January). Letter to Fingland (CO 554/2059) The Nigerian National Archive, Ibadan, Nigeria
- Tafawa Balewa (1960). (TNA, DO 177/12). The Nigerian National Archive, Ibadan, Nigeria
- Williamson. (1957, April 9). Letter to Gorell-Barnes (CO 554/1583). The Nigerian National Archive, Ibadan, Nigeria

Gocernment Documents and Speeches

Abacha S. (1996) Nigeria's National Interest and foreign policy. An address by the head of state during the Nigeria institute of international affairs patron's dinner.

Adebo, S. (1966) Statement of the chairman of the Nigerian delegation in the general debate of the United Nations general assembly in plenary meeting on Thursday the 29th of September, 1966.

Agwai, M. L. (2010) 'Nigeria's Military Capacity for Regional and Global Peace Support Operations', lecture presented to Participants of National Defence College Course 18 on 30 March 2010

Arikpo, O. (1970). Statement by Commissioner for External Affairs, to the Fifth Meeting of the Commemorative Session, 16 October 1970 of the General Assembly of the UN.

Arikpo, O. (1971), Commissioner for External Affairs, a speech delivered to the 17Th Session of the OAU Council of Ministers, 18 June 1971.

Azikiwe, N. (1961), The Address of the first Governor-General of Nigeria at Friend' shall, London on 12th August 1961 under the auspices of the committee of African organization

Babangida, I.B. (1990a) Text of Press Briefing at Dodan Barracks, Lagos on Wednesday October 31, 1990.

Babangida, I.B. (1990b) Address to the 26th Ordinary Session of the OAU Assembly of Heads of State and Government at Addis Ababa, July 9-11, 1990.

Babangida, I.B. (1990c) Address delivered on the Occasion of Command and Staff College, Jaji on June 29, 1990.

Babangida, I.B. (1990d) Speech at the NIIA Patron"s Dinner in Abuja, Saturday December 15, 1990

Balewa, T.A K.B.E., M.P., Prime Minister of the Federal Republic of Nigeria. Nigeria Joins the United Nations (The Maiden Address, October 7th, 1960)

Gowon, Y. (1971). Head of the Federal Military Government, Commander in-Chief of the Armed Forces of Nigeria, speech delivered at the opening ceremony of the Eight OAU Assembly of Heads of State and Government on the 21 June, 1971 at Addis Ababa.

Nigeria, Constitution of the Federal Republic of Nigeria, 1979. Section 19.

Obasanjo, O. (1992). The Politics of International Debt-Inaugural Lecture Sponsored by the International Debt Management Lawyers Associations, Nigerian Institute of International Affairs, Lagos, Nigeria, 1992

Obasanjo, O. (1999), Inaugural Speech by His Excellency, President Olusegun Obasanjo, Following His Swearing-in as President of the Federal Republic of Nigeria at Eagle Square, Abuja, 29 May, 1999.

Obasanjo, O. (1999). GCFR, President, Commander-in-Chief of the Armed Forces of the Federal Republic of Nigeria at the Fifty-Fourth Session of the United Nations General Assembly, New York, Thursday, 23rd September, 1999. Nigeria, Africa and the World in the Next Millennium.

Obasanjo, O. (2005), Debt Relief for Nigeria: A Dividend of Democracy, Address to the Nation on Debt Relief, on June 29.

Ogbu, E.O., 1973. "UN and Apartheid", Public Address as the Chairman, UN Special Committee on Apartheid, 15 June 1973.

Shagari, S. (1980). Address to Heads of State or Governments of ECO-WAS Member States, Lomé, Togo, May 1980.

Shagari, S. (1980). "Address to the Summit Conference of the Organisation of African Unity, Freetown, Sierra Leone", 1 July 1980.

Shagari, S. (1980). "Address at the Annual Dinner of the Nigerian Institute of International Affairs", Lagos.

Wachukwu, J. (1961, October 10) Speech delivered during the 16th regular session of the United Nations general assembly

Newspaper Articles, Commentaries and Opinion Pieces.

- Aborisade, S. (2013, September 25). Nigeria deserves UN security council seat. *The Punch*
- Abubakar, M. (2014, June 1). ECOWAS Leadership endorses Jonathan's war on terror *The Guardian*.
- Adebajo, A. (2013, May 6) The sad deterioration of Nigeria's foreign policy *Business Day*
- Adedoja, T. (2011, August 5). How Nigeria can get UN Security Council seat. *This Day*.
- Adebajo, A. (2015, June 15). No evidence of South Africa's appeasement of Nigeria. *Business Day*.
- Adekoya, F. (2012), 2012 Economic Outlook: Uncertainty about Growth, Debts, *the Guardian*
- Adekoya, F. (2012, January 11), 2012 Economic Outlook: Uncertainty about Growth, Debts. *The Guardian*
- Adibe, J. (2012, July 19). Dr Zuma's emergence as chairperson of the AU Commission. *Daily Trust*
- Agbakwuru, J. (2013, October 31). Nigeria spends \$13bn on peace-keeping. *The Vanguard*
- Agbakwuru, J. (2013, October 31). Nigeria spends \$13bn on peacekeeping. *The Vanguard*.
- Akande, L. (2012, August 30). Nigeria leads campaign against small arms at UN. *The Guardian*
- Akande, L. (2013, May 30). Nigeria's casualty figure in peacekeeping highest. *The Guardian*
- Ambassador Dada, B. (2014, April 12). I was chased out of Sudan when I raised the alarm about Boko Haram. *The Punch*
- Amoda J. (May 7, 2013) west Africa: will Nigeria-Led ecowas be a footnote to the French in mali? *The vanguard*
- Amodu, J. (May 7, 2013) West Africa: will Nigeria-Led ecowas be a footnote to the French in Mali? *Nigerian vagard*
- Anikulapo, J. (2012, September 9). Nigeria stir world to adopt UN programme on small arms and light weapons, *The Guardian*
- Aremu, I. (2012, July 23). The rise and fall of Nigeria's diplomacy *Daily Trust*

- Ashiru, O. (2012, August 7) Perspectives on Nigeria at the African Union *The Punch*
- Blell, J. (2006) "Sierra Leone Thanks Nigeria" *Nigeria Direct*
- Daka, T. (2012, July 23). Nigeria needs new foreign policy road-map. *The Guardian*,
- Eno-Abasi, S. (2011, May 12). UN yet to fulfill promises on Bakassi. *The Guardian*
- Ezigbo, O. (2010, January 16). Haiti: Nigeria police contingent safe. *This Day*
- Fabiyyi, O. (2013, June 10). Nigeria moving closer to UN Security Council seat. *The punch*
- Fawole, A. (2012, April 24). Guinea-bissau and Mali: can ECOWAS fix West Africa? *Nigerian Tribune*
- Fawole, A. (2012, November 20). ECOWAS: The die is cast. *Nigerian Tribune*
- Gambari, I. (2011, August 11). How to lift Nigeria's influence at the UN. *The Guardian*
- Ghana Sun News.(2014, Septemebr 16). Nigerians in Ghana control over 50% real estate investments
- Ireogbu, S. (2012, November 21). UK pledges support as ECOWAS sends 3200 troops to Mali. *Thisday*
- Iyalla, J. (1966, Novemeber 20) Iyalla stresses our stand at UN. *Sunday Post*
- Kalu, N. (2012, August 28) Libya: Why Nigeria broke with Gaddafi. *The Vanguard*
- Kalu, U. (2013, September 25). Jonathan to UN: Nigeria deserves UN Security Council seat. *The Vanguard*.
- Nasarawa, M. (2012, July 22). 19TH AU Assembly: Pitting Nigeria against South Africa *News Diary*
- Obayuwana, O. (2012, June 12). Nigeria, Ecowas chief, others seek UN's support. *The Nigerian Guardian*
- Obayuwana, O. (2012, June 12). Nigeria, ECOWAS chief, others seek UN's support. *The Guardian*
- Obayuwana, O. (2013, July 19). ECOWAS at 38: politics of next 12 years. *The Guardian*
- Obayuwana, O. (2014, July 15) ECOWAS leaders silent on frontal confrontation of insurgency in Nigeria. *The Guardian*
- Ojeme, V. (2013, October 13). UN Security Council: Nigeria should be among 10 world's powers. *The Vanguard*

- Okerafor, T. (2010, October 15). Nigeria and 50 years of peace-keeping. *Daily Champion*.
- Okonjo, I. (2012, March 28) My vision for World Bank, *The Vanguard*
- Okwe, M. (2015, June 8). How adesina emerged first Nigerian AfDB President. *The Guardian*
- Okwe, M. and Anuforo, E. (2014, May 8). WEF should pressurize UN into blocking arms leakage to Nigeria. *The Guardian*
- Olajuwon, B. (2013, September 29). Nigeria, Ban Ki Moon, others renew call for conflict prevention, fight against impunity. *The Guardian*
- Oloja, M. (2004, December 20). Nigeria may reclaim nationals from Cameroon, the guardian
- Onah, J. (2004, November 11). What fate awaits bakassi people, vanguard
- Onuorah, M. (2013) How policy, funding issues clog Nigeria's UN peace-keeping operations *SAFPI*
- Onuorah, M. (2013, June 7). How policy, funding issue clog Nigeria's UN peace keeping operations. *The Guardian*.
- Oseghale, C. (2013, May 17). UN trains NDLEA officers on drug fight. *The Punch*
- Oshegale, C. (2013, May 17). UN trains 200 NDLEA officers on drug fight. *The Punch*
- Osuntokun, J. (2013, March 28) hegemon in a peripheral region: Future of Nigeria's foreign policy *The Nation*
- Osuntokun, J. (2010, December 30). Nigeria's leadership of ECOWAS. *The Nation*
- Osuntokun, J. (2015, February 15). B/Haram and Nigeria's neighbors; failure of foreign policy? *The Punch*
- Oyedele, D. (2012, Novemeber 13). Mali: ECOWAS Still Exploring option of dialogue, *This Day*
- Sudan Tribune (2014, September 18) Abiodun Bashua appointed as UNAMID deputy joint special representative.
- The Gambian Point (Tuesday, April 03, 2012) "74 Nigerian volunteers accomplished Gambian Mission
- The Washington Post, 1977. "Nigeria Threatens Sanctions against Investors in South Africa", Washington D.C. 27 March.
- Wilner, Michael. (May, 2014). "Obama outlines doctrine of multilateralism in foreign policy speech", *The Jerusalem Post*.

This Day, September 10, 201
Daily Independent, April 23, 2012
Daily Trust, August 31, 2009
Nigerian Tribune, August 28, 2008
The Nation, July 22, 2009
The guardian, September 17, 2009
This Day, June 28, 2007
(This Day, June 28, 2007
the Guardian, June 20, 2011
The Nation, December 30, 2010
Guardian, October 30, 2010).
The Nation, June 19, 2013
Business News, September 23, 2014
The Nation, August 14, 2014
Sun News, September 16, 2014
Business News, September 23, 2014
The Guardian, September 18, 2002
Thisday, February 16, 2004
The Guardian, September 21, 2010
The Guardian, May 8, 2014
Nigerian Tribune, March 31, 2014
The Guardian, June 1, 2014
Vanguard, February 2, 2015
Premium Times, January 17, 2015
The Guardian, January 22, 2013
The Guardian, September 9, 2012
the Guardian, September 11, 2012
Thisday, February 18, 2002
the Guardian, July 6, 2007
Daily Times, October 27, 1969
Daily Times, May 1, 1969
Daily Sketch, August 20, 1968
The Guardian, May 12, 2011
Vanguard, November 28, 2012
Guardian, June 24, 2011
BBC News, November 21, 2012
Vanguard, September 1, 2013
The Nation, June 19, 2013
Comet, May 21, 2002
The Nation, June 19, 2013
Thisday, October 6, 2013
The Gambian Point, April 3, 2012
Guardian, September 16, 2012
Guardian, June 7, 2013
Guardian, June 7, 2013
Guardian, January 1, 2013
The Nation, May 16, 2012
Vanguard, September 1, 2013).
Afriquejet, October 2, 2012
The Punch, August 7, 2012

This Day, November 23, 2012
Nigerian Tribune, November 20, 2012
Punch, April 12, 2012
The Punch, February 12, 2015

