

National Open University of Nigeria
Plot 91, Cadastral Zone, Nnamidi Azikiwe Expressway, Jabi-Abuja
Faculty of Education...
2021_1 Examination

COURSE CODE: EDU 713

COURSE TITLE: EDUCATIONAL MANAGEMENT AND SUPERVISION

Time Allowed: 2 hours

CREDIT UNIT: 2

Instructions: Answer question One and any other two questions.

1. Write short on the following concepts.
 - i. Charismatic Leadership. (5 marks)
 - ii. Laissez-Faire Leadership. (5 marks)
 - iii. Transactional Leadership. (5 marks)
- b. Schools have contributed immensely to our individual communities, discuss FIVE important contributions of the school to the community. (15 marks)
2. As the head of Community Secondary School, Ikot Ubo, Akwa Ibom State, explain the dynamics you will initiate for better school and community relationship. (20 marks)
3. As a supervisor with Inspectorate department of Federal Ministry of Education, explain any FIVE techniques you adopted to ensure that schools were effectively supervised. (20 marks)
4. The National Universities Commission (NUC) was established in 1962 to perform some specific functions, highlight and discuss on any TEN responsibilities of the agency to Nigerians. (20 marks)