ODL is made up of how many different concepts in education

2

The origin of correspondence education can be traced to

Mid nineteenth century

RETRIDAL means

Regional Training and Research Institute for Open and Distance Learning

The term “open content” was coined by who and in what year

David Wiley in 1998

The focus of instruction is shifted from the teacher to the learner in a/an

Learner Centred Approach

Learning environment encompasses

Modes of learning

An ill learner is barred by what type of learning barrier

Physiological barrier

ODL possesses all but one of the following characteristics

Singular media courseware

ONE of the following is an essential component of speaking

Grammar

Selective reading which involves the reading of major ideas is referred to as

Skimming

Sir Isaac Pitman’s Correspondence courses in shorthand started around what period

1840s

The type of listening that is marked by the intention to learn is known as

Attentive listening

ONE of the following is a note-taking method that gives room for contrast of ideas and topics

Charting Method

The last ‘R’ in the acronym SQ3R denotes?

Review

The practice of re-reading the same information over and over is known as

Regression

Which one of these requires persuasiveness and validity

Argumentative Essay

Showing division of thoughts in writing is evidenced in

Paragraphing

There exists how many types of learner

4

An individual who learns by physical activity is a/an?

Tactile learner

All these are techniques for effective study EXCEPT

Divulging information

Assessment that focuses on supporting metacognitive development in students

Assessment as Learning

Assessment is conducted in the ODL system for ONE of these reasons

It is provides feedback to learners

Chapter three of a project is titled the...............

Methodology

Northedge pointed out one of the following as things to avoid during examinations

Stuffing answers full of names and facts

Northedge pointed out one of the following as things to avoid during examinations

Stuffing answers full of names and facts

The Appropriateness of a research design can be located in what chapter of a project

Chapter 3

A graduate level course designed to give students supervised practical application of a previously studied theory

Practicum

The minimum duration for SIWES should be

24 weeks

Which of these scholars differentiated between academic and non-academic support

Simpson

Adewale (2014) identified how many types of learners’ support services?

5

The monitoring of the efficient operation of delivery media can be classed under what support

Technical Support

In NOUN matriculation holds?

One week after orientation

The minimum credit load a student can register for is?

10

The personnel who sign the issuance of transcripts is?

Deputy Registrar (Academics)

The open content was coined in which year......

1998

The earliest appearance of distance education was in form of ………………. education

Correspondence
The Nigeria Open University was established in the 1980s with Professor ……………. as its Vice Chancellor

Afolabi Ojo
……………………….. represented the third phase of distance education

Computer technology
The Open University, UK was established in the year 1969. TRUE/FALSE

FALSE
The present minimum qualification for primary school teachers is Nigeria ………………….

Certificate of Education
The acronym MOOCs denotes

Massive Open Online Courses
{100:SHORTANSWER:%100%place}place
{100:SHORTANSWER:%100%time}time
U-learning refers to __________

Ubiquitous learning
{100:SHORTANSWER:%100%Learner}Learner
{100:SHORTANSWER:%100%Content}Content
In ODL, one is exposed to three important people in the system. TRUE or FALSE

FALSE
The teacher in the open and distance learning environment functions as a ________

Facilitator
The National Open University of Nigeria has more female students than males. TRUE or FALSE

TRUE
……………….. is the ability to apply frequent and substantive consideration and assessment of one’s learning process and products

Reflective Skills
……………………. is the first of the four basic language skills

Listening
Hearing is a ………………. process in the sense that it is passive and physical

Physiological
…………………. listening involves listening for pure pleasure

Appreciative
________ barriers arise when the speaker and the listener possibly view the same situation from varying points

Perceptual
……………… method is a note taking method that gives graphic representations of the ideas from a lecture

Mapping
The ability to easily speak a language while maintaining reasonable speed and accuracy is ……………………

Fluency
A good speaker will share his idea truthfully and in a supportive manner because he possesses what quality? …………………

integrity
………………… is reading in order to find specific information

scanning
…………………. reading habit involves pronouncing words in your head while reading

Sub-vocalization
The second step in the writing process is ……………for writing

Collection of materials
What is the penultimate step of the SQ3Rprocess

Recall
Acronyms as a means of remembering and retaining information may be classed under using…………… devices

Mnemonic
Assessment can result in unconditional promotion and improvement of learning. TRUE/FALSE

FALSE
……………. refers to the confirmation of certain characteristics of a person

Certification
Computer-marked assignment (CMA) items are generated by the __________

Facilitator
In NOUN, examination in every semester is of how many phases

2
Chapter 2 of a Project is titled the ___________

Literature Review
SIWES is the acronym for Students Industrial ………………..

Work Experience Scheme
{100:SHORTANSWER:%100%Social}Social
{100:SHORTANSWER:%100%Personal}Personal
A 2-unit course is allocated how many hours of facilitation?

8
The acronym DICT refers to the Directorate of …………………. Communication Technology

Information
The automated admission letter is issued from the ………………………..

[bookmark: _GoBack]*Registry*
