CONTENTS

	1
	The Feeding Value of Biscuit Waste as Replacement for Maize in the Diet of Growing Snails (Archachatina marginata)
Ajasin, F.O., Omole, A.J., Fapohunda, J.B., Obi, O.O.

	
	1-5

	2
	Science of Semiotic Usage in Advertisements and Consumer’s Perception
G.D. DharmaKeerthi Sri Ranjan

	
	6-11

	3
	Performance of an endoreversible Atkinson cycle with variable specific heat ratio of working fluid
Rahim Ebrahimi

	
	12-17

	4
	Fishing crafts characteristics and preservation techniques in Lekki lagoon, Nigeria
Emmanuel, Babatunde Eniola

	
	18-23

	5
	Geostatistical Analyses of Accuracies of Geologic Sections Derived from Interpreted Vertical Electrical Soundings (VES) Data: An Examination Based on VES and Borehole Data Collected from the Northern Part of Kwara State, Nigeria
Bello, A.M.A., Makinde, V., Coker, J.O.

	
	24-31

	6
	Performance Tests and Thermal Efficiency Evaluation of a Constructed Solar Box Cooker at a Guinea Savannah Station (Ilorin, Nigeria)
Bello, A.M.A., Makinde, V., and Sulu, H.T

	
	32-38

	7
	Biofertilizer Potential of Traditional and Panchagavya Amended with Seaweed Extract
Sangeetha, V and Thevanathan, R

	
	39-45

	8
	Landscape change and sandy desertification monitoring and assessment: a case study in Northern Shaanxi Province, China
Eltahir Mohamed Elhadi and Nagi Zomrawi

	
	46-53

	9
	Exploration Potentiality Test of some Electrical Geophysical Equipment
Makinde, V., Bello, A.M.A., Coker, J.O.

	
	54-57

	10
	Determination of Borehole Sites for Extensive Irrigation Work in Yobe State, Nigeria
Makinde, V., Alagbe, S.A., Coker, J.O., Bello, A.M.A.

	
	58-61

	11
	Community Development through Community Capacity Building: A Social Science Perspective
Rahim M. Sail & Asnarulkhadi Abu-Samah

	
	62-69

	12
	Comparison Of Direct And Indirect Boundary Element Methods For The Calculation Of Potential Flow Around An Elliptic Cylinder With Linear Element Approach
Muhammad Mushtaq, Nawazish Ali Shah and Ghulam Muhammad

	
	70-74

	13
	Analysis of Precursor Decomposition Temperature in the Formation of CdO Thin Films Prepared by Spray Pyrolysis Method
B.G. Jeyaprakash, K. Kesavan, R. Ashok kumar, S. Mohan, A. Amalarani

	
	75-79

	14
	Effect Of Panchagavya On Nitrate Assimilation By Experimental Plants
Sangeetha, V and Thevanathan, R

	
	80-86

	15
	The Final Hurdle To Be Crossed In The Eradication Of Dracunculiasis In Nigeria
Olajumoke .A. Morenikeji

	
	87-88

	16
	Metallothionein induction in edible mangrove periwinkles, Tympanotonus fuscatus var radula and Pachymelania aurita exposed to Oily Drill Cuttings
Anagboso Marykate Ukamaka, Chukwu Lucian Obinnaya, Otitoloju, Adebayo and Igwo-Ezikpe Miriam

	
	89-97

	17
	Morphometric and molecular variability of three Artemia strains (El–Max and Wadi El-Natrun, Egypt and San Francisco Bay, U.S.A)
Mona M. El- Gamal

	
	98-107

	18
	Altitudinal variation in nutritive value of adult-juvenile foliage of Celtis australis L.: A promising fodder tree species of Central Himalaya, India
Bhupendra Singh, Bhagwati Prasad Bhatt and Pratti Prasad

	
	108-112

	19
	Theoretical study of combustion efficiency in an Otto engine
Rahim Ebrahimi

	
	113-116

	20
	Nutrient Status and Economic Analysis of Soils in Oak and Pine Forests in Garhwal Himalaya
Mehraj A. Sheikh and Munesh Kumar

	
	117-122

	21
	Haematological Profile of the African Lungfish, Protopterus annectens (Owen) of Anambra River, Nigeria
Okafor Anthony Ikechukwu and Chukwu Lucian Obinnaya

	
	123-130

	22
	Effects of gasoline-air equivalence ratio on performance of an Otto engine
Rahim Ebrahimi

	
	131-135

	23
	Barriers of Community Capacity Building in Types of Tourism Activities
Fariborz Aref & Sarjit S Gill

	
	136-142

	24
	Effect of Extracts of Hymenocardia acida Tul (Hymenocardiaceae) on Rats
Henrietta Ogbunugafor, Oluwatoyin Sofidiya, Joy Okpuzor, Magdalene Kemdilim, Benedicta Anajekwe and Anthony Ekechi

	
	143-146

	25
	Redundancy and Reliability of Air to Air Missile Fuze Electronics
Ali Peiravi

	
	147-156

	26
	Tourism Development in Local Communities: As a Community Development Approach
Fariborz Aref & Sarjit S Gill, Farshid Aref

	
	157-161

	27
	The Study of Persian Gulf Cuttlefish (Sepia pharaonis) Chromosome Via Incubation of Blood Cells
Drs.Foroogh Papan, Dr. Ashraf Jazayeri and Marjan Ebrahimipour

	
	162-164

	28
	Effect of processing methods on chemical and consumer acceptability of kenaf and corchorus vegetables
Ashaye Olukayode.Adebayo

	
	165-170

	29
	Change Detection Analysis By Using Ikonos And Quick Bird Imageries
Eltahir Mohamed Elhadi and Nagi Zomrawi

	
	171-175

	30
	Object-based land use/cover extraction from QuickBird image using Decision tree
Eltahir Mohamed Elhadi and Nagi Zomrawi

	
	176-180

	31
	Effects of specific heat ratio on the power output and efficiency characteristics for an irreversible dual cycle
Rahim Ebrahimi

	
	181-184

	32
	Effect Of Foliar Application Of Seaweed Based Panchagavya On The Antioxidant Enzymes In Crop Plants
Sangeetha, V and Thevanathan, R

	
	185-188

	33
	Creativity as a predictor of intelligence among undergraduate students
Habibollah Naderi, Rohani Abdullah

	
	189-194

III

