

NATIONAL BOARD FOR TECHNICAL EDUCATION NATIONAL DIPLOMA (ND)

CURRICULUM AND COURSE SPECIFICATIONS

IN

LIBRARY AND INFORMATION SCIENCE

MARCH 2020

FOREWORD

In the last quarter of 1988, the National Board for Technical Education (NBTE) approved the introduction of the National Diploma and Higher National Diploma in Library Science in the polytechnic system in Nigeria. This was done in response to the dearth of library technicians and technologists in Nigerian libraries generally.

After about ten years of the implementation of the programmes in the polytechnics, a review of the curriculum was carried out in order to update it and keep it abreast with recent developments in the field. The ND was further reviewed in 2002. Participants in the review workshops were drawn from the polytechnics, universities, Nigerian Library Association, Librarians Registration Council of Nigeria and employers of diplomates of the programmes.

The reviewed curriculum was renamed Library and Information Science, and structured in unit courses in line with the provisions of the National Policy on Education. This makes it mandatory for all institutions of higher learning to operate the credit unit system in order to facilitate the transfer of credits obtained in one institution to a similar programme in another institution.

I wish to express the Board's sincere appreciation to all the participants of the review of the curriculum for the programme as well as all others too numerous to list here, who offered their unstinted assistance to produced this updated curriculum that would meet the needs of this nation.

Dr. M. A. Kazaure, mni Executive Secretary.

GENERAL INFORMATION

1.0 NATIONAL DIPLOMA (ND) National Diploma in Library and information Science

1.1 **Programme Goal**

The National Diploma (ND) programme in Library and Information Science aims at producing the nation's library and information science technicians who will be capable of performing middle level functions in libraries and information Centers.

1.2 Programme Objectives

On completion of this course, the diplomate will be able to carry out the following functions:

- (a) catalogue and classify books;
- (b) process serials and reference materials;
- (c) compile some general and specific subject bibliographies, indexes and abstracts;
- (d) perform readers' services with minimum supervision;
- (e) supervise junior (clerical and non-technical) staff in a library; and information centers
- (f) take charge of a school or community library efficiently and effectively;
- (g) utilize information and communication technologies (ICT) in information handling, processing and delivering
- (h) set up and manage a small business enterprise

1.3 Minimum Entry Requirements

Candidates for admission into the National Diploma (ND) programme should have at least five credit/merit level passes at not more than two sittings in WASC/GCE (O/L) SSCE/NTC/NBC/Teachers Grade II Certificate which must include English Language, Mathematics, and any three relevant subjects.

1.4 Programme Duration

The National Diploma programme in Library and Information Science is structured to run for two academic sessions of two semesters each.

1.5 **Project**

Project work is an integral part of the National Diploma curriculum. The student will carry out an original project in the field of Library and Information Science to qualify for the ND certificate.

1.6 Evaluation

For the purpose of awarding the National Diploma in Library and Information Science, evaluation of students' shall comprise course work, examinations, (tests, quizzes, practicals, etc.) Project and SIWES. The weighting of each of the components shall be as prescribed by the National Board for Technical Education/the institution running the programme.

1.7 **Certificate**

The National Diploma (ND) shall be awarded only to persons who have satisfied all conditions for the award of the certificate as laid down by the National Board for Technical Education (NBTE) and the institution in which the programme is offered.

1.8 Assessment

Coursework 30% Examination 70%

2.0 CURRICULUM COMPONENTS

2.1 The Curriculum of the ND Library and Information Science programme consists of four main components. These are:

- i) General Studies Courses
- ii) Foundation course
- iii) Professional Courses
- iv) Students Industrial Work Experience Scheme (SIWES)

2.2 The General Studies component shall include courses in:

- a) English Language and Communication, which is compulsory.
- b) Citizenship Education I and II which are also compulsory.

- c) Entrepreneurship Development that is also compulsory.
- d) Foundation courses.
- 2.3 The General Studies component shall account for 10-15% of the total contact hours for the programme.
- 2.4 Foundation Courses
- 2.5 Professional Courses are those courses that give the student the theory and practical skills he needs to practice his field of calling at the technician level. These may account for at least 60% of the contact hours of the programme.
- 2.6 Students Industrial Work Experience Scheme (SIWES) shall be taken during the long vacation following the end of the second semester of the first year. (See details of SIWES in section 7.0).

3.0 CURRICULUM STRUCTURE

The structure of the programme consists of four semesters of classroom, laboratory and workshop activities in the institution including (3-4 months) of Students Industrial Work Experience Scheme (SIWES). Each semester shall be of 17 weeks duration made up as follows: 15 contact weeks of teaching and practical exercises, and two weeks for registration and examinations.

SIWES shall take place at the end of the second semester of the first year.

4.0 ACCREDITATION

The programme shall be accredited by NBTE before the diplomate can be awarded the certificate. Details of the process of accrediting a programme for the award of the ND are obtainable from the Executive Secretary, National Board for Technical Education, P.M.B. 2239, Kaduna, Nigeria.

5.0 CONDITIONS FOR THE AWARD OF THE NATIONAL DIPLOMA

Institutions offering the programme will award the National Diploma to a candidate who successfully completes the programme after passing prescribed course work, examinations, project and the Students Industrial Work Experience Scheme. Such a candidate should have completed a minimum of 72 and 80 maximum semester credit units.

The Diploma shall be classified as follows:

Distinction - GPA of 3.50 and above

 Upper Credit
 GPA of 3.00 - 3.49

 Lower Credit
 GPA of 2.50 - 2.99

 Pass
 GPA of 2.00 - 2.49

 Fail
 GPA of below - 2.00

6.0 GUIDE NOTES FOR TEACHERS

- 6.1 The curriculum is drawn in unit courses. This is in keeping with the provisions of the National Policy on Education which stresses the need to introduce the semester credit units which will enable a student who so wishes to transfer the units already completed in an institution to another institution of similar standard.
- As the success of the credit unit system depends on the articulation of programmes between the institutions and industry, the curriculum content has been written in behavioural objectives so that it is clear to all the expected performance of the student who successfully completes the programme. There is a slight departure in the presentation of the performance based curriculum which requires the conditions under which the performance is expected to be carried out and the criteria for the acceptable levels of performance. It is a deliberate attempt to further involve the staff of the department teaching the programme to write their own curriculum stating the conditions existing in their institutions under which the performance can take place and to follow that with the criteria for determining an acceptable level of performance. The Academic Board of the institution may vet departmental submission on the final curriculum. The aim is to continue to see to it that a solid internal evaluation system exists in each institution for ensuring minimum standard and quality of education in the programmes offered throughout the polytechnic system.
- 6.3 The teaching of the theory and practical work should, as much as possible, be integrated. Practical exercises, especially those in professional courses and laboratory work should not be taught in isolation from the theory. For each course, there should be a balance of theory to practice in the ratio of 60:40 or the reverse.

7.0 GUIDELINES ON SIWES

For the smooth operation of the SIWES the following guidelines shall apply:

7.1 Responsibility for Placement of Students

- (a) Institutions offering the ND programme shall arrange to place the students in industry. By April 30 of each year, six copies of the master list showing where each student has been placed shall be submitted to the Executive Secretary, NBTE who shall, in turn, authenticate the list and forward it to the Industrial Training Fund, Jos.
- (b) The Placement Officer should discuss and agree with industry on the following:

- i) a task inventory of what the students should be expected to experience during the period of attachment. It may be better to adopt the one already approved for each field.
- ii) the industry-based supervisor of the students during the period and the institution-based supervisor,
- the evaluation of the student during the period. It should be noted that the final grading of the student during the period of attachment should be weighted more on the evaluation by his industry-based supervisor.

7.2 Evaluation of Students During the SIWES

In the evaluation of the student, cognizance should be taken of the following items:

- (a) Punctuality
- (b) Attendance
- (c) General attitude to work
- (d) Respect for authority
- (e) Interest in the field/technical area
- (f) Technical competence as a potential technician in the field.

7.3 **Grading of SIWES**

To ensure uniformity of grading scales, the institution should ensure that the uniform grading of students work which has been agreed to by all polytechnics is adopted.

7.4 The Institution-Based Supervisor

The institution-based supervisor should initial the log book during each visit. This will enable him to check and determine to what extent the objectives of the scheme are being met and to assist a student having any problem regarding specific assignments given to him by the industry-based supervisor.

7.5 Frequency of Visit

Institutions should ensure that students placed on attachment are visited within one month of their placement. Other visits shall be arranged so that:

- (i) there is another visit six weeks after the first visit; and
- (ii) a final visit in the last month of the attachment.

7.6 Stipend for Students on SIWES

The rate of stipend payable shall be determined from time to time by the Federal Government after due consultation with the Federal Ministry of Education, the Industrial Training Fund and NBTE.

7.7 SIWES as a Component of the Curriculum

The completion of SIWES is important in the final determination of whether the student is successful in the programme or not. Failure in the SIWES is an indication that the student has not shown sufficient interest in the field or has no potential to become a skilled technician

in his field. The SIWES should be graded on a fail or pass basis. Where a student has satisfied all other requirements but failed SIWES he may only be allowed to repeat another four months SIWES at his own expense.

National Board for Technical Education Plot B, Bida Road, P.M.B. 2239, Kaduna.

16th March, 2020.

ND PROGRAMME IN LIBRARY AND INFORMATION SCIENCE

CURRICULUM TABLE 1st SEMESTER: ND 1

Course Code	Course Title	L	T	P	CU	СН
LIS 111	Foundation of Library and Information	2	-	-	2	2
	Science					
LIS 112	Cataloguing I	2	-	1	3	3
LIS 113	Basic Reference Tools and Services I	3	-	-	3	3
LIS 114	History of Libraries I	2	-	-	2	2
LIS 115	Book Production Processes	2	-	1	3	3
LIS 116	Classification I	2	-	1	3	3
LIS 117	Sociology of Library and Information	2	-	-	2	2
	Science					
LIS 118	Basic Computer and Operating Systems	1	-	1	2	2
*LIS 119	Introduction to Information and	1	-	1	2	2
	Communication Technologies (ICT)					
**GNS 101	Use of English I	2	-	-	2	2
**GNS 111	Citizenship Education I	2	-	_	2	2
		21	-	5	26	26

2nd SEMESTER: ND 1

Course Code	Course Title	L	T	P	CU	СН
LIS 121	Cataloguing II	2	-	1	3	3
LIS 122	Basic Reference Tools and Services II	1	-	2	3	3
LIS 123	History of Libraries II	2	-	-	2	2
LIS 124	Classification II	2	-	1	3	3
LIS 125	Compilation of Bibliography, Indexes and		-	1	3	3
	Abstracts.					
**GNS 102	Communication in English I	2	-	-	2	2
**GNS 121	Citizenship Education II	2	-	-	2	2
**EED 213	Entrepreneurship Development	2	-	-	2	2
		15	-	5	20	20

1st SEMESTER: ND 1I

Course Code	Course Title	L	T	P	CU	СН
LIS 211	Introduction to Library Management	2	-	-	2	2
LIS 212	Cataloguing and Classification I	1	-	1	2	2
LIS 213	Research Methods	2	-	-	2	2
*LIS 214	Multimedia Resources	1	-	1	2	2
LIS 215	Types of Libraries and Information Centres	2	-	-	2	2
	I					
LIS 216	Preservation and security of Library and	1	-	1	2	2
	Information Resources					
*LIS 217	Fundamentals of Information Resources	2	-	-	2	2
	Development					
LIS 218	Introduction to Library Automation	2	-	1	3	3
*LIS 219	Library Application Software	1		1	2	2
**GNS 201	Use of English II	2	-	-	2	2
		16	-	5	21	21

2nd SEMESTER: ND 1I

Course Code	Course Title	L	T	P	CU	СН
LIS 221	Cataloguing and Classification II	1	-	1	2	2
LIS 222	Project	-	-	4	4	4
*LIS 223	Introduction to Archives & Records management	2	-	-	2	2
*LIS 224	Library and information services to persons with special needs	1	-	1	2	2
LIS 225	Introduction to Internet and Virtual Library	2	_	1	3	3
*LIS 226	Introduction to web Design.	1		1	2	2
**GNS 202	Communication in English II	2	-	-	2	2
		9	_	8	17	17

KEY:

Existing Course

- New Course
- ** GNS Course

FIRST SEMESTER ND I

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION	Code: LIS 111	Credit Unit: 2hrs.
SCIENCE		
Course: FOUNDATION OF LIBRARY AND INFORMATION SCIENCE	Pre-requisite	Theoretical:
Carlomate the transfer of the	CT !! 1.T	c .

Goal: This course is designed to provide students with knowledge of the basic concepts of Library and Information Science

General Objectives: At the end of this course, the student should:-

- 1 Know the origins and scope of Library and Information Science.
- 2 Know the ethics of Library and Information Science.
- 3 Appreciate the factors affecting library and information services in society.
- 4 Understand the role of Information and Communication Technologies (ICT) in Libraries and information centers.

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
	SE FOUNDATION OF LIBR RMATION SCIENCE	ARY AND	COURSE CODE	E:LIS 111	CONTACT	HOURS:	2HOUR	us.
GOAL	: This course is designed to pro	vide students with	knowledge of the b	asic concepts	of Library and	Information		
GENE	RAL OBJECTIVE: 1.0 Know	the origin and scop	e of Library and In	nformation Sc	ience.			
COUR	COURSE SPECIFICATION: THEORETICAL CONTENT - 1 COURSE SPECIFICATION: PRACTICAL CONTENT - 1							ONTENT -
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Lea Objective	rning	Teacher's Activities		Evaluation
	1.1 Define Library and Information Science.	Explain basic components e.g	Books, Journals,					Trace the historical
	1.2 Trace the origin of library and information science in Nigeria.	library, information center,	magazines, CD-ROM and CD-ROM					developme nt of the Library and
	1.3 Explain the similarities	Contor,	player,					Informatio

	and differences between	Trace the	Internet		n Science
	libraries and information	historical	resources		professions
	centres in respect of	development			
	personnel, training,	Library and			Discribe
	stock, space, clientele,	information			the roles of
	etc.	Science			libraries
	1.4 Describe types of				and
	libraries, e.g., academic,	Explain types of			information
	public, national, special,	libraries, e.g.,			centers in
	school and mobile	academic, public,			the
	libraries.	national, special,			community
	1.5 Explain the role of	school and mobile			
	libraries and information	libraries.			
	centres in the	and the act that			
	community.	established			
	1.6 Explain the act that	Librarians			
	established Librarians	Registration			
	Registration Council of	Council of			
	Nigeria.	Nigeria.			
GENE	RAL OBJECTIVE : 2.0 Know	the ethics of library	and information s	science	
	2.1 Define Library	Explain what is a	Books,		Identify the
	profession	profession	Journals,		characterist
	2.2 Identify the		magazines,		ics of a
	characteristics of a	Give highlight the	CD-ROM and		profession
	Library profession	characteristics	CD-ROM		
	2.3 Define professional	and ethics of the	player,		Discuss the
	ethics of Library	library and	Internet		ethics of
	2.4 Explain library and	information	resources		library and
	information science as a	Science			information
	profession including its	profession			science as a
	ethics				profession
GENE	RAL OBJECTIVE: 3.0 Appre	ciate the factors affective	cting Library and	Information services in socie	ety.
	3.1 List the factors affecting	Explain the	Books,		What are
	library and information	factors affecting	Journals,		the socio-
	services development in	library and	magazines,		economic
	Nigeria, e.g. social,	information	Internet		and

political, economic, religious, demographic, etc. 3.2 Explain the factors listed in 3.1 above.	services development in Nigeria,	resources			political factors affecting the developme nt of
					library and information services in Nigeria
GENERAL OBJECTIVE 4.0 Understa	and the role of Inform	nation and Comr	nunication Technologies (IC	Γ) in Libraries and inf	Formation
4.1 Define Information and Communication Technologies (ICT). 4.2 Trace the historical development of ICT in libraries and information centres in Nigeria. 4.3 List available ICTs in Nigerian libraries and information centres, e.g., computers, databases, compact disc (CD-ROM), Internet, telecommunications, fax machines, electronic copying, etc. 4.4 Describe the ICTs mentioned in 3.3 above. 4.5 Explain the role of ICTs in library and information centres 4.6 State the advantages and disadvantages of the ICTs in 3.3 above. 4.7 State the problems of and	Define the concept of ICT Identify various ICT devices used in information service delivery Explain the roles of ICT in information service delivery	Books, Journals, magazines, CD-ROM and CD-ROM player, Personal computers, Internet resources			Highlight the roles of ICT in information service provision State the problems of and the possible solutions to the application of the ICTs in Nigerian

the possible solutions to			
the application of the			
ICTs listed in 3.3 above.			

4.0

Assessment Course Work 30% Examination 70%

Appreciate the basic process of cataloguing

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 112	Credit Unit: 3hrs.					
Course: CATALOGUING I	Pre-requisite	Theoretical:					
Goal: This course is designed to acquaint the student with the concepts of cataloguing.		•					
General Objectives: At the end of this course, the student should:-							
1.0 Appreciate Library catalogue.							
2.0 Know the characteristics of various types of catalogues. (CAN NOT BE A GENERAL OBJ)							
3.0 Know the use of the various cataloguing tools and equipment.							

PROG	PROGRAMME:NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
COUR	SE: CATALOGUING I		COURSE COI	DE:LIS 112	CONTACT I	HOURS: 2HOU	RS		
1.0	GENERAL OBJECTIVE: Ap	opreciate Library ca	atalogue.						
COUR	COURSE SPECIFICATION: THEORETICAL CONTENT - 1 COURSE SPECIFICATION: PRACTICAL CONTENT						ONTENT - 1		
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learn	ning Objective	Teacher's Activities	Evaluation		
1 - 2	1.1 Define a catalogue.	Define	Books,				Define a		
	1.2 Identify the functions of a	catalogue	Journals,				catalogue.		
	library catalogue.		samples of						
	1.3 Identify various sources of	Mention the	catalogue				Mention the		
	information in the	various sources	entries,				various		
	catalogue, e.g. title, pages,	of information	internet				sources of		
	table of contents, etc.	in the catalogue	resources				information		
							in the		
							catalogue,		
3 - 11	1.4 Explain the major	.Highlight the	Books,				Discuss the		
	differences/characteristics of	major	Journals,				major		
	various kinds of catalogues,	differences/char	samples of				differences/c		
	their merits and demerits, viz,	acteristics of	catalogue				haracteristics		
	(a) subject catalogue	various kinds of	entries,				of various		
	(b) author catalogue	catalogues	internet				kinds of		
	(c) title catalogue	identified in 2.1	resources				catalogues,		
	(d) dictionary catalogue	and state the							
	(e) classified catalogue	merits and the					State the		
	1.5 Explain the meaning of	demerits of					merits and		
	added entries, cross	each type					demerits of		
	references, analytical						each type of		
	entries and display.						catalogue		
	1.6 Show the relationship								
	between the classified						Explain the		
	catalogue and the						similarities		
	dictionary catalogue.						and		
	1.7 Explain what shelf lists						differences of		

	and tracings are. 1.8 Explain the usefulness of shelf lists and tracings in the operation of the library catalogue. 1.9 Explain the uses of cross references, viz, see and see also references. 1.10 Describe the physical forms of the catalogue, e.g., card, sheaf, printed book, computerized					, <u>See</u> and <u>See</u> also References.
CENE	catalogues, OPAC etc. RAL OBJECTIVE 3.0 Know the	a yaa af tha yamiaya	antologuina tool	a and aquinment		
12 -	2.1 Identify the tools and	List the various	Sears List of	Carry out simple	Conduct practical	State the
15	equipment in the	tools and	Subject	cataloguing tasks with little	exercises on the	importance
	cataloguing department,	equipment	Headings.	assistance	usage of	of cataloging
	e.g.,	used for	Catalogue		cataloguing tools	tools.
	catalogue cards,	cataloguing	Cards.		and equipment.	
	LC Subject Headings,	.	Catalogue			
	card	Explain how to	Cabinets.			
	sorter, 3"x5" cards,	use the various	Shelves.			Prepare
	ACCR ₂ etc.	cataloguing	Card Sorter.			Single
	2.2 Explain the need for these	tools identified	Typewriter			author, two
	tools and equipment and	in 3.1	(manual).			and three
	how they are used.		Computer			author
	2.3 Apply the three levels of		OPAC			catalogue
	catalogue entries, viz,		AACR2			entries on a
	another, title, subject.		LC subject			given subject
			heading SA-Z			

what about the third gen ob, 3 I have merged 1 and 2., 3 becomes 2, where is 3 (Appreciate the basic process of cataloguing)

Assessment

Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 113	Credit Unit: 3hrs.
Course: BASIC REFERENCE TOOLS AND SERVICES I	Pre-requisite	Theoretical:

Goal: This course is designed to introduce the students to basic reference tools and services.

General Objectives: At the end of this course, the student should:-

- 1.0 Know the various types of basic reference tools.
- 2.0 Understand the nature of Reference services
- 3.0 Know the major characteristics of reference resources
- 4.0 Understand virtual reference

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE						
COURSE SPECIFICATION: BASIC REFERENCE TOOLS AND SERVICES I	COURSE CODE: LIS 113	CONTACT HOURS:	3HOURS			

GENERAL OBJECTIVE: 1.0 Know the various types of basic reference tools

Goal: This course is designed to introduce the students to basic reference tools and services.

COURSE SPECIFICATION: THEORETICAL CONTENT - 1			COURSE SPECIFICATION: PRACTICAL CONTENT - 1			
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learning Objective	Teacher's Activities	Evaluation
1 - 6	1.1 Define a reference	1. Distinguish	1. Encyclopedias			Define
	tool.	between types of	2. Dictionaries			reference
	1.2 Describe the various	reference	3. Almanacs			tool
	types of reference	resources, viz,	4. Yearbooks			
	tools	(a) specific	5. Handbooks			
		(b) general	6. Directories			
			7. Manual			
			8. Biographical			Distinguish
			works			between
			9. Bibliographical			specific and
			works			general

			10. Geographical			reference			
			works			resources,			
			11. Indexes and						
			Abstracts.						
GENERAL OBJECTIVE: 2.0 Understand the nature of reference services									
	2.1 Define reference	Explain the	Books, Journals,			Identify			
	services	meaning and	internet resources			different			
	2.2 Explain the types of	types of	samples of different			reference			
	reference services	Reference	types of reference			tools and			
		Service	tools			state their			
						importance			
						in reference			
						service			
GENE	CRAL OBJECTIVE: 3.0 K	now the major char	acteristics of the basic 1	reference sources					
7-15	3.1	Identify	Books, Journals,			reference			
	identify sources of	_	internet resources			State the			
	information in	sources. and	samples of different			characterist			
	specific types of	their	types of			cs of			
	reference sources,	characteristics	bibliographies,			reference			
	e.g., encyclopedias,					tools			
	almanacs,	Give examples							
	dictionaries,	of specialized				Outline the			
	yearbooks, etc.	bibliography,				techniques			
	3.2 Describe	e.g., Books in				for			
	geographical sources	Print,				compiling a			
	of information,	Cumulative				bibliograph			
	e.g., atlases, maps,	Book Index.				and a			
	etc.					booklist.			
	3.3 Outline the								
	techniques for								
	compiling a								
	bibliography and a								
	booklist.								
- TT	derstand virtual referenc	0	L			I			

4.1	Define virtual	Explain the term	Books, Journals,	Provide Virtual reference	Guide students to	Explain the
	reference	virtual reference	internet resources	service	see how virtual	term
4.2	State the	and its	personal computers,		reference service	"Virtual
	importance of	significance in	internet		are provide.	Reference"
	virtual reference	Library and	connectivity,			
	provision	information				Outline the
4.3	Highlight the	service provision				procedures
	procedures for					for virtual
	virtual reference	Explain the				reference
	service provision	procedures				service
4.4	Apply the	involved in				provision
	procedure identified	virtual reference				
	in 4.4	service				

Assessment

Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 114	Credit Unit: 3hrs.						
Course: HISTORY OF LIBRARIES I	Pre-requisite	Theoretical:						
Goal: This course is designed to acquaint students with the origins and development of libraries from pre-literate time to the modern								
time								

General Objectives: At the end of this course, the student should:-

- 1.0 Know the origins and development of libraries in preliterate time.
- 2.0 Know the development of libraries in medieval times.
- 3.0 Know the development of libraries in modern times.

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE									
COURSE SPECIFICATION:: HISTORY OF LIBRARIES I			COURSE CODE: 114		CONTA	CT HOURS:	2HOURS		
GENERA	L OBJECTIVE: Know the origin	s and developmen	t of libraries in anci	ient times.					
COURSE	COURSE SPECIFICATION: THEORETICAL CONTENT - 1 COURSE SPECIFICATION: PRACTICAL CONTENT - 1								
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learning Teacher's Objective Activities		Evaluation			
1 - 4	 1.1 Trace the origins of libraries in ancient Egypt. 1.2 Explain the role of libraries in ancient Egypt 1.3 Trace the development of libraries in Mesopotamia. 	Explain the historical development of early libraries	Relevant photographs, books, journals, internet etc				Give an account of the historical development of libraries in ancient Egypt		
GENERA	L OBJECTIVE 2.0 Know the de	velopment of libra	ries in medieval tim	nes.					

1 - 4	 2.1 Trace the development of monastic libraries in medieval time 2.2 Explain the role of monastic libraries in the medieval time 2.3 Explain the advantages of medieval libraries over ancient libraries 	Explain the historical development of monastic libraries in medieval time	Relevant photographs, books, journals, internet etc		Explain the advantages of medieval libraries over ancient libraries
GENERAL	OBJECTIVE 3.0 Know the dev	elopment of librarie	s in modern times		
8 - 15	3.1Trace the development	Show historical	Photographs		Trace the
	of	pictures and	Video		development
	libraries in the Europe	videos of the	slides		of
	and America	libraries in			libraries in the
	3.2 Trace the development of	Europe, America			Europe and
	libraries in Africa	and Africa			America
	3.3 Differentiate between modern and ancient				
	libraries.				Give an
	3.4 Differentiate between				outline of the
	modern and medieval				development
	libraries.				of libraries in
					Africa

Assessment Coursework 30% 70% Examination

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 115	Credit Unit: 3hrs.
Course: BOOK PRODUCTION PROCESSES	Pre-requisite	Theoretical:
Goal: This course is designed to introduce students to the book production processes	es.	

General Objectives: At the end of this course, the student should: 1.0 Understand books and its parts. 2.0 Know the origins and development of the book. 3.0 Know the processes involved in book production. 4.0 Know the material inputs in book production. 5.0 Know the elements of book trade. 6.0 Understand basic electronic publishing

PROGR	PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE									
COURSE SPECIFICATION: BOOK PRODUCTION PROCESSES			COURSE CODE	LIS 115	CONTACT I	HOURS: 2HOU	RS			
GENER	GENERAL OBJECTIVE 1.0: Understand what the book is and its parts.									
COURS	E SPECIFICATION: THEORET	ICAL CONTE	NT - 1	COURSE SPECIFICATION: PRACTICAL CONTEN			CONTENT - 1			
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Led Objective	arning	Teacher's Activities	Evaluation			
1 - 3	1.1 Define the book.	Demonstrate	Books,				List and			
	1.2 Identify parts of the book	a book and	Pamphlets,				explain types			
		its various	journals,internet				and parts of a			
		parts	resources				book			

4 - 6	2.1 Enumerate the early	Show pictures	Pictures and			Describe the
	forms of the book.	and videos of	videos of early			early forms of
		early forms of	forms of books,			the book
	2.2 Describe the antecedents	books.	books,			
	to the book.		journals,			
			Internet,			
			archives,			
~=====			museums			
	AL OBJECTIVE 3.0 Know the	e processes involve				1
7 - 12	3.1 Describe the foundation		Typefaces,	Undertake the following	Demonstrate each	Describe book
	of book production processes	Explain each	films, plates,	tasks	stage of the	production
	starting	stage of the	camera, printing	a) type-setting	Process listed in	processes in
	from the author	processes	machines,	b) pasting/art work	3.1	the early
	(manuscript) to:	identified in 3.1	relevant	c) filming		modern types
	(a) type-setting		information	d) plate-making	Organize a study	
	(b) pasting/art work		resources	e) impression	tour to a book	
	(c) filming			f) print-finishing	publishing	
	(d) plate-making			g) Illustrations.	establishment.	
	(e) impression					
	(f) print-finishing					
CENED	(g) Illustrations.		. 1 1			
GENEK	AL OBJECTIVE 4.0 Know the	-	-			
	4.1Identify the material	Explain the	1. Paper	Identify material inputs in	Guide students in	Explain
	inputs in book production	material inputs	2. Ink	book production processes	the identification	material
13 - 15	processes, e.g., paper, ink,	in book	3. Type faces		of the material	inputs in book
	typefaces and presses.	production	4. Press		inputs in book	production
		processes.	5. Library		production	processes
	4.2 Describe the materials		resources		processes	
	identified in 4.1. above.		6. Internet			
			7.projector/Scre			
			en 8. Laptop			

5.1 Define Book trade 5.2 Describe the book chian 5.3 Identify the challenges of book trade in Nigeria	illustrative case studies.	Publishing house, vendors, library books and journals, internet	Identify publishing houses and bookshops	Take students to visit publishing houses and bookshops	Identify the players and their roles in the book industry
GENERAL OBJECTIVE 6.0 Unders	tand basic electronic	c publishing			
6.1 Define electronic	Explain	Computers,	Perform basic electronic	Demonstrate	Explain the
publishing	Electronic	printers,	publishing tasks using the	electronic	processes of
6.2 Describe electronic	publishing	cameras,,	relevant ICT tools	publishing,	electronic
publishing	Explain the role	camcorders,		Organize tour to	publishing
processes	of ICT in	scanners,		electronic	
6.3 Describe the role of ICT	electronic	library books,		publishing	Describe the
in	publishing	internet		establishment	role of ICT in
electronic publishing		projector/screen			electronic
6.4 Differentiate the		etc			publishing
traditional					
publishing from					
electronic					
publishing					

Assessment

Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 116	Credit Unit: 3hrs.					
Course: CLASSIFICATION I	Pre-requisite	Theoretical:					
Goal: This course is designed to acquaint the student with the basic concepts of classification							

General Objectives: At the end of this course, the student should:-

- 1.0 Understand what classification is.
- 2.0 Know the characteristics of various types of classification tools.

Too scanty can we merge this course to another?

	SE SPECIFICATION: CLASS	AND INFORMATION SCIENC COURSE CODE:LIS 116		CONTACT HOURS: 2HOURS		RS	
	RAL OBJECTIVE: Understand SE SPECIFICATION: THEOR		ENT - 1	COURSE S	PECIFICATI	ON: PRACTICAL (CONTENT - 1
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Lea Objective		Teacher's Activities	Evaluation
1 - 9	1.1 Define classification in its ordinary and technical contexts. 1.2 State clearly the relationship between the word "classification" and the concept of classification. 1.3 State why library materials are classified. 1.4 Describe briefly the historical background of the major classification schemes. 1.5 Describe notation, form class, form division, generalia, index. 1.6 Enumerate the characteristics of a good notation and mnemonic device.	Provide a variety of objects for arrangement by their distinguishing attributes, e.g., fruits, furniture, etc.	1. Classroom items. 2. Natural items. 3. Classification schemes, e.g., DDC, UDC, LC. Colon, Bliss, etc. Computer Library software application Internet resources	-Differentiat	e and notation arious object their and by their ag attributes	Show students the arrangement of various object according to their similarities and by their distinguishing attributes e.g. fruits, furnitures	Explain the concept of classification Identify the features of major class schemes

GENERAL OBJECTIVE 2.0 Know the characteristics of various types of classification tools.

10	2.1 List the tools used in	Explain the	1. DDC	Identify the major features	Conduct group	Identify the tools
-15	classification, e.g., LC,	cataloguing	scheme	of class scheme e.g. DDC,	practical work on	used in
	DDC, UDC etc.	tools peculiar to	2. LC scheme	LC UDC	use of each	classification
	2.2 Identify the main features of	each of the	3. UDC		scheme.	
	the major	scheme listed in	scheme list of	Classify a book using each		Classify a book
	classification schemes, e.g., LC,	2.1	subject	of the classification		using
	DDC, UDC.		headings	schemes listed in 2.1		LC/DDC/UDC
			classification			
			scheme			

Assessment Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 117	Credit Unit: 2hrs.					
Course: SOCIOLOGY OF LIBRARY AND INFORMATION SCIENCE	Pre-requisite	Theoretical:					
Goal: This course is designed to enable students appreciate the dynamics of Library and Information Services in the context of a changing society.							

Gen	General Objectives: At the end of this course, the student should:-					
1.0	Understand sociology of library and information science.					
2.0	Understand the nature and purpose of library and information science.					
3.0	Understand the role of library and information centres in society.					
4.0	Understand the information needs of the community.					
5.0	Appreciate factors that influence library and information services to the community.					

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
COURSE SPECIFICATION:SOCIOLOGY OF LIBRARY AND INFORMATION SCIENCE COURSE CODE: L			LIS 117	CONTACT HOU	RS: 2HOUI	RS		
GENERAL OBJECTIVE:1.0 Understand sociology of library and information science.								
COURS	SE SPECIFICATION: THEO	RETICAL CO	ONTENT - 1	COUR 1	SE SPECIFICATION	ON: PRACTIC	AL CONTENT -	
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Objecti	c Learning ve	Teacher's Activities	Evaluation	

1 0		T 1 11 11 1	I m . 1 . 1	1	
1 - 3	1.1 Define sociology of	Explain all the	Text books		Explain basic
	library and	terms in 2.1	Journals		concepts such as
	information science.	inter-relatedly.	Internet		library, culture
	1.2 Explain basic		Magazines and		and sociology
	concepts such as		newspapers		
	library, culture,				
	communication,				
	information, society,				
	sociology.				
GENER	AAL OBJECTIVE 2.0. Unders	tand the nature an	d purpose of library	and information science.	
4 - 6	2.1 State the attributes of a	List the	Text books		Explain the
	library.	attributes in	Journals		attributes of a
	2.2 Explain the philosophy	2.1 with the	Internet		library
	of library and	full	Magazines and		
	information sciences.	involvement of	newspapers		
	2.3 Describe the various	the students.	1 1		
	types of libraries.				
	2.4 Examine the purpose of				
	libraries and				
	information centres.				
GENER	AL OBJECTIVE 3.0. Unders	tand the role of lib	orary and information	n sources in society.	1
7 - 8	3.1 Explain the functions of	Highlight how	Text books		Explain the
	the library in the	various types	Journals		various roles
	provision of information.	of libraries	Internet		played by
	3.2 Explain the functions of	perform these	Magazines and		library and
	the library in formal	functions.	newspapers		information
	education.				centers in the
	3.3 Explain the functions of				society
	the library in mass				
	literacy.				
	3.4 Explain the functions of				
	the library in the				
	promotion of culture.				
	3.5 Explain the functions of				
	the library in				
	facilitating recreation.				
1		1	20		ı

	3.6 Explain the functions of the library in extension services.					
GENER	AL OBJECTIVE 4.0. Unders	tand the informati	on needs of the com	munity.		
9 - 13	 4.1 Identify the components of the community/society to be served. 4.2 Describe the characteristics of the user groups. 4.3 Identify the information needs of user groups. 4.4 Identify the reading habits of user groups. 4.5 Explain the factors affecting reading habits of user groups. 	Explain the characteristics of User Groups Organize community analysis on user needs.	Text books Journals Internet Magazines and newspapers			Describe the characteristics of a user group
GENER	AL OBJECTIVE 5.0. Apprec	iate factors that af	fects library and info	ormation services to the comm	unity.	
14 - 15	5.1 Examine the social factors affecting library and information services. 5.2 Examine the economic factors affecting library and information services. 5.3 Examine the political factors affecting library and information services. 5.4 Explain how library and information services affect social, economic and political aspects of	Explain social factors affect library and information services	Text books Journals Internet Magazines and newspapers			Identify and explain the various factors affecting library and information service in the society

the community.			

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 125	Credit Unit: 2hrs.				
Course: BASICS COMPUTER AND OPERATING SYSTEMS	Pre-requisite	Theoretical:				
Goal: This course is designed to provide students with basic knowledge of computer components and necessary skills for its operation.						

General Objectives: At the end of this course, the student should:-

- 1.0 Know the origin, development and classification of computers.
- 2.0 Know the major parts of the computer and its peripherals.
- 3.0 Understand basic computer operating systems.
- 4.0 Know how to operate the computer.
- 5.0 Understand the running of computer application software.

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE									
	SPECIFICATION: BASICS		COURSE CODE: LIS 125		CONTACT HOURS: 2HOUR		RS		
	COMPUTER AND OPERATING SYSTEMS								
GENERAL OBJECTIVE: 1.0 Know the origin, development and classification of computers.									
COURSE SPECIFICATION: THEORETICAL CONTENT - 1 COURSE SPECIFICATION: PRACTICAL CONTENT - 1									
Week	Specific Learning	Teacher's	Learning	Specific L	earning	Teacher's	Evaluation		
Week	Objectives	Activities	Resources	Objective		Activities	Littiuiton		
1 - 2	1.1 Define a computer.	1. Highlight th	e Personal	Boot and s	hutdown a	Demonstrate how	Account for the		
	1.2 Trace the history and	development of	computers,	computer s	system	to boot and	historical		
	development of	computer and	textbooks,			shutdown a	development of		
	computers.	its various	journals,			computer	the computer		
	1.3 Identify computers by	generations.	internet etc				List and explain		
	generations,					Show pictures and	the		
	1.4 Identify the major	2. Explain the				videos of different	classifications		
	classification of	major				types of	of computer		
	computers, e.g., by	classifications				computers.			
	type, purpose, and	of computers.							
	capacity/size etc.								
GENERA	L OBJECTIVE: 2.0 Know the	ne major parts of	the computer and i	ts peripheral	ls.				
3 - 4	2.1 Describe major parts	Expose students	s Personal	Carry out s	specific tasks	Demonstrate the	List and explain		
	of a computer and its	to the various	computers.,	involving t	the use of	usage of each part	the major		
	peripherals, e.g.,	parts of the	Diskettes,	different p	arts of the	of the	components off		
	monitor, central	computer and	flash drives,	computer		computer.	a computer and		
	processing unit	the functions	external hard				its peripherals		
	(CPU), keyboard,	performed by	disc CD-						
	mouse, etc.	each of them.	ROMs,						

	2.2 Explain the uses of		videos,			
	each parts listed in 2.1	Show pictures	pictures			
	above.	and videos of	journals,			
		computer	textbooks and			
		peripherals	internet etc			
GENER	AL OBJECTIVE 3.0 Underst		er operating syste	ms.	1	l
5 - 8	3.1 Define computer operating systems.	Explain the different types	Personal computers,	Boot and shutdown a computer to carry out	Show videos of computer	Identify and explain various
	3.2 Explain computer	of operating	textbooks,	specific tasks involving	operating systems	types of
	operating systems	system	journals,	the use of different parts	operating systems	computer
	concepts, e.g., apple,	System	internet etc	of the computer	Illustrate how to	operating
	unix, disk operating		internet etc	of the computer	boot and shutdown	systems
	systems (DOS),				a computer to	Systems
	windows etc.				carry out specific	
	3.3 Describe each				tasks involving the	
	operating system				use of different	
	identified in 3.2 above.				parts of the	
	3.4 Differentiate between				computer	
	the operating systems.				Computer	
	3.5 State the advantages of					
	Windows operating					
	systems.					
GENER	AL OBJECTIVE 4.0 Know ho	ow to operate the co	omputer.			
9 - 12	4.1 Identify input, output	Explain the	Personal	Carry out the following	Demonstrate how	Identify and
	and storage devices.	various	computer,	tasks:	to perform the	explain various
	4.2 Use the devices listed	functions of	Diskettes,	(a) format a diskette	tasks listed in 4.4	ways of
	in 4.2 above.	computer and	textbooks,	(b) create a		operating a
	4.3 Explain how to:	its applications	journals,	directory		computer
	(a) format a diskette		.internet etc	(c) change a		1
	(b) create a directory			directory		
	(c) change a directory			(d) delete a		
	(d) delete a directory			directory		
	(e) create a file			(e) create a file		
	(f) edit a file			(f) edit a file		
	(g) copy a file			(g) copy a file		

GENERAL OBJECTIVE 5.0: Understand the running of application software.								
13 15	5.1 Run an application from START. 5.2 Explain how to run an application software using MS-DOS. 5.3 Explain how to run an application software from Windows. 5.4 Explain how to run two or more application software concurrently. 5.5 Explain switching between application software.	Explain how to use different computer application software	Personal computer, storage devices, application software., textbooks journals internet	Concurrently run two or more application software and also switch between software	Demonstrate each step in 5.1 to 5.5.	Explain the approaches taken to run a computer application software		

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 125	Credit Unit: 2hrs.			
Course: INTRODUCTION OF INFORMATION AND COMMUNICATION TECHNOLOGIES (ICT) IN LIBRARY AND INFORMATION SERVICES	Pre-requisite	Theoretical:			
Goal. This course is designed to provide students with knowledge and skills to handle the application of ICT in library and information					

Goal: This course is designed to provide students with knowledge and skills to handle the application of ICT in library and information services

General Objectives: At the end of this course, the student should:-

- 1.0 Understand the concept of Information and Communication Technologies
 - 2.0 Understand the application of ICT in Library management and Services
 - 3.0 Understand ICT and its impact on library and information services

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE									
COURSE SPECIFICATION: INTRODUCTION OF INFORMATION AND COMMUNICATION			COURSE CODE: LIS 125						
TECHNOLOGIES (ICT) IN LIBRARY AND					CONTACT HOURS: 2HOURS				
INFORMATION SERVICES				. 1.1	, CI C	. 10	· T 1 1 ·		
1.1	SE SPECIFICATION: THEORE		BJECTIVE: Understand the concept of Information and Communication Tector - 1						
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learn		Teacher's Activities	Evaluation		
1 - 2	1.1 Define the concept of ICT 1.2 Identify the various types of ICTs 1.3 Trace the history of ICT in library and information centers 1.4 Explain the uses of ICT 1.5 identify the functions of ICT	Explain the various types of ICT	Personal computers, internet, textbooks, journals				Explain the various types of ICT		
GENER	GENERAL OBJECTIVE 2.0 Understand the application of ICT in Library and information services								
3 - 10	2.1 Identify the emerging trends and technologies in the management of libraries and its services 2.2 Explain each of the items identified in 2.1 above 2.3 Explain the application of the Information and communication technology within Nigerian context 2.4 Explain ICT application to technical services in library and information centers 2.5 Explain ICT application to reader services in library and information centers	Explain the various emerging trends and technologies in library management and services	Pictures and videos of various types of ICT, text books, journals, internet				Explain the application of ICT in library management and services		

GENER	GENERAL OBJECTIVE 3.0 Understand ICT and its impact on library and information services									
11 - 12	3.1 Trace the historical	Explain the	Textbooks,	Identify the application of	Guide students to	Explain the				
	application of ICT in library	historical	journals, internets,	ICT in library and	see the application	impact of ICT on				
	and information centers in	application	databases, fax	information centers.	of ICT in library	library and				
	Nigeria	and use of	machines, cameras		and information	information				
	3.2 List the available ICTs in	ICT in library		Show various ICT	centers.	services				
	Nigerian libraries and	and		applications in the library						
	information centers e.g.	information		and information centers						
	computers, cameras,	centers in								
	databases, internet, fax	Nigeria								
	machine,									
	telecommunication etc									
	3.3 Describe the use of the									
	ICTs mentioned in 3.2									
	above.									
	3.4 State the advantages and									
	disadvantages of the ICTs in 3.2									
	3.5 State the problems and possible solutions to the									
	application of the ICT									
	mentioned in 3.2 above									
	3.6 List the implications of ICT									
	on librarians and									
	information professionals									
	3.7 Explain the information									
	seeking behavior in an									
	electronic environment									

SECOND SEMESTER ND 1

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 121	Credit Unit: 3hrs.
Course: CATALOGUING II	Pre-requisite	Theoretical:
GOAL : This course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to strengthen the students' knowledge skills of catalogous course is designed to state the students' knowledge skills of catalogous course is designed to state the state of catalogous course is designed to state the state of catalogous course is designed to state the state of catalogous course is designed to state of catalogou	oguing acquired in L	IS 112.

- 1.0 Know the various cataloguing rules.
- 2.0 Know the various bibliographic tools.
- 3.0 Know the use of tools and the application rules of cataloguing.

PROG	RAMME: NATIONAL DIPLO	MA IN LIBI	RARY SCIENCE				
COUR	SE SPECIFICATION: CATAL	OGUING	COURSE CODE: L	IS 121	CONTACT	HOURS: 2HOU	RS
	RAL OBJECTIVE: 1. 0: Know	the various ca	taloguing rules.				
	SE SPECIFICATION: THEOR			COURSE SPI	ECIFICATIO	N: PRACTICAL CO	ONTENT - 1
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learn	ing Objective	Teacher's Activities	Evaluation
1 - 3	1.1 Trace the history of cataloguing rules, e.g., the AA codes, AACR 1967, AACR II. 1.2 Explain the use of AACR II.	narrate the history of cataloguing rules Explain how to use variou cataloguing tools	Headings. Catalogue Cards Catalogue Cabinets Shelves. Textbooks, journals, internet				Account for the historical development of cataloguing rules
GENE	RAL OBJECTIVE: 2.0 Know t	he various bib	liographic tools.				
4 - 9	 2.1 Describe the application of AACR II. 2.2 Explain ISBD as a cataloguing tool. 2.3 Explain the place of punctuation marks. 2.4 Identify the bibliographic tools in cataloguing, e.g., CIP, BNB, ISBN, LC Subject Headings, Sears List, etc. 2.5 Design cataloguing 	Give examples of worksheets.	Card Sorter Typewriter (manual) Minigraph machine Minigraph stencils Pencils Erasers Worksheet Computers ISBD	Design catalog worksheet	guing	Take students through the process of designing cataloguing work sheet	Design cataloguing worksheet

	worksheets for: (a) card catalogue (b) computerized catalogue					
GENER	RAL OBJECTIVE: 3.0 Know the	ne use of tools ar	nd the application ru	les of cataloguing.		
10 -15	3.1 Explain the procedures of cataloguing new titles	Describe the procedures of cataloging a	New book titles, catalogue cards, pencils, AACR	Catalogue new book titles	Conduct practical classes on cataloguing.	Produce relevant entries
	3.2 Apply the procedures for cataloguing new titles	new title	II, erasers, etc		-	

Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 122	Credit Unit: 3hrs.
Course: BASIC REFERENCE TOOLS AND SERVICES II	Pre-requisite	Theoretical:
Goal: This course is designed to introduce the student to the major bibliographic we	orks and their charact	eristics.

- 1.0 Know library accession list.
- 2.0 Know the various forms of catalogues.
- 3.0 Know the various types of Abstracts and Indexes.
- 4.0 Understand current and retrospective bibliographies.
- 5.0 Know how to use basic reference books.

PROGR	AMME: NATIONAL DIPLOM	IA IN LIBRAR	Y AND INFORMATION	SCIENO	CE			
	E SPECIFICATION:BASIC ENCE TOOLS AND SERVIC	ES II	COURSE CODE:LIS 122		CONTACT HO	OURS: 2HOUR	RS	
GENER	AL OBJECTIVE: Know librar	y accession list						
COURS	E SPECIFICATION: THEOR	ETICAL CON	TENT - 1	COUR 1	RSE SPECIFICA	TION: PRACTIC	CAL CONTENT -	
Week	Veek Specific Learning Teacher Objectives Activitie		Learning Resources	Specific Learning Objective				Evaluation
1 - 2	1.1 Define an accession list. 1.2 Describe an accession list.	Show students accession lists			Outline the features of an accession list			
GENER.	AL OBJECTIVE 2.0 Know the	e various forms		I		1		
3 - 10	2.1 Define a catalogue. 2.2 Describe the various forms of catalogues, e.g., (a) Library catalogue (b) Union catalogue (c) National Union Catalogue (NUC) (d) Publishers catalogue. 2.3 Explain the various	Explain catalogue Provide samples of card, book, CD-ROM and COM catalogues. Perform	Samples of Library catalogue, Union catalogue and National Union Catalogue etc, Textbooks, Journals,	Use va catalog	rious forms of gues	Conduct practical sessions on how to use the various types of catalogues	Differentiate between: Library catalogue, Union catalogue and National Union Catalogue Explain the meaning of OPAC and its characteristics	

	types of library	mmostical				
	types of library	practical .				
	catalogues, e.g.,	exercises in				
	(a) Card catalogue	filing.				
	(b) Book catalogue					
	(c) Computerised					
	catalogue					
	(d) OPAC (On-line					
	Public Access					
	Catalogue)					
	(e) CD-ROM catalogue					
	(f) COM catalogue.					
	2.4 File catalogue cards					
	word by word and letter					
GENERA	AL OBJECTIVE 3.0 Know the	e various types of	Abstracts and Indexes.			
11 - 12	3.1 Define indexes and	Highlight	Sample of abstracts,			Differentiate an
	abstracts.	similarities and	indexes, Textbooks,			index from an
	3.8 Describe various types	differences	Journals, interned			abstract
	of indexes, e.g., back of	between	resources			
	the book, index,	indexes and				
	secondary publications,	abstracts.				
	etc.					
GENERA	AL OBJECTIVE 4.0Understan	nd current and retr	ospective bibliographies	•		
13 -14	4.1 Define bibliography.	Identify	Sample of			Define
	4.2 Describe current and	bibliographies,	bibliographies,			bibliography and
	retrospective	e.g., BMB,	Textbooks, Journals,			it explain its
	bibliography.	BIP, etc.	interned resources			importance
GENERA	AL OBJECTIVE 5.0Know how					
15	5.1 List all the categories of	Explain the	Samples of reference	Use all reference tools	Demonstrate	Enumerate the
	basic reference books.	categories of	tools, Textbooks,	to provide reference	the use of	various reference
	5.2 Explain how to use the	basic reference	Journals, interned	service	materials and	tools available to
	materials and tools	books	resources	DOI VICO	tools listed	the library and
	listed in 5.1 above.	OOOKS	resources		in 5.1	the type of
	listed iii 3.1 above.	Show			111 3.1	information each
		examples of				provides
		reference				provides
		books				

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 123	Credit Unit: 2hrs.
Course: HISTORY OF LIBRARIES II	Pre-requisite	Theoretical:
Goal: This course is intended to acquaint students with the origins and developmen reference to Nigeria	t of libraries in West	Africa with particular

- 1.0 Understand Western influence on the development of libraries in West Africa.
- 2.0 Understand the Eastern influence on the development of libraries in West Africa.
- 3.0 Know the growth and development of libraries in Nigeria.

PROGR	RAMME: NATIONAL DIPLOM	A IN LIBRARY	Y AND INFORMAT	ION SCIEN	CE					
COURS LIBRAR	E SPECIFICATION: HISTORY OF CODE LIS 123 CONTACT HOURS: 2HOURS			URS						
GENERAL OBJECTIVE: 1.0 Understand Western influence on the development of libraries in West Africa.										
COURS	E SPECIFICATION: THEOR	ETICAL CON	ΓΕΝΤ - 1	COURSE	E SPECIFICATION: PRACTICAL CONTENT -					
Week	Specific Learning Objectives	pecific Learning Teacher's		Specific Learning Objective		Teacher's Activities	Evaluation			
1 - 5	1.1Describe the early libraries of West Africa. 1.2Trace the history and development of Library Associations with particular reference to West Africa. 1.3Analyses the history and development of Library Associations in Nigeria. 1.4Examine the influence of Western Library Associations on West African Library Associations.	Explain the western influence on the development of libraries in western. Africa	of videos, internet				Explain the development of early libraries in west Africa Account for western influence on the development of libraries in west Africa			
GENER	AAL OBJECTIVE 2.0 Understan	nd the Middle Ea	astern influence on th	ne developme	ent of librario	es in West Africa.				
6 - 9	2.1 Explain the influence of early universities in	Explain the influence of North African	,				Discuss the influence of North African			
	North Africa on the	universities on	videos,				universities on			

	development of book collections in West Africa. 2.2 Describe the Arabic collections in Nigeria, e.g., Ibadan University, Kano, Sokoto, etc. 2.3 Explain how the Arabic collections influenced library development in West Africa.	development of book collections in west Africa Organize study tours to one or more Arabic collections.			the development of book collections in west Africa.
GENERAI	COBJECTIVE 3.0 Know the	growth and develo	pment of libraries	in Nigeria.	
10 - 15	 3.1 Describe the development of libraries in the Protectorate of Lagos. 3.2 Trace the history of library development in Nigeria. 3.3 Trace the origins and development of private libraries in Nigeria. 3.4 Trace the history of academic libraries in Nigeria. 3.5 Trace the origins and development of public libraries in Nigeria. 3.6 Trace the origins and development of school libraries in Nigeria. 	Explain the development of different types of libraries in Nigeria	Textbooks, journals, internet, Organize a study tour to different types of libraries around		List and explain the development of different types of? libraries in Nigeria

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 124	Credit Unit: 2hrs.			
Course: CLASSIFICATION II	Pre-requisite	Theoretical:			
Course: CLASSIFICATION II Pre-requisite Theoretical: Goal: This course is designed to provide students with knowledge and skills of cataloguing and classification.					

- 1.0 Know the various rules of classification.
- 2.0 Appreciate the relationship between cataloguing and classification.
- 3.0 Know how to use the DDC scheme in a practical library situation.
- 4.0 _Know how to use LCC scheme in a practical library situation.

COURS	E: CLASSIFICATION II	(COURSE CODE: LIS 124		CONTACT HOURS: 2HOURS		RS
GENER	AL OBJECTIVE: 1.0 Know	the various rule	s of classification.				
COURS	E SPECIFICATION: THEC	ORETICAL CO	ONTENT - 1 COURSE S		SPECIFICATION: PRACTICAL CONTENT		
Week	k Specific Learning Teacher's Objectives Activities		Learning Resources	Specific Lo Objective	earning	Teacher's Activities	Evaluation
1 - 5 GENER	1.1 State the various rules of classification. 1.2 Apply classification rules to library and information resources AL OBJECTIVE 2.0 Appre	Explain the various rules o classification in details	DDC, LCC, Text books, journals, Internet	loguing and	classification.		State the various rules of classification and how they are applied to library and information resources
6 - 10	2.1 Know cataloguing rules and how they are applied 2.2 Differentiate between class mark and call number 2.3 Demonstrate the link between catalogues entries and identified books on the shelves, e.g. using call numbers. AL OBJECTIVE 3.0 Know	Show specimen of catalogue entries. Explain major divisions of DDC and LCC classes	journals, Internet	relationshi cataloguin classificat	g and ion.	Conduct practical sessions on the use of DDC schemes to Demonstrate the interrelationship between cataloguing and classification.	Highlight the interrelationsl ip between cataloguing and classification Classify a sample book

11 - 15	3.2	Explain the	Explain how		Classify Information	Conduct group	Highlight and
		features of DDC	to classify	Sear list of	resources using DDC	practical exercise	explain the
		eg notation,	library and	subject	and LCC schemes	using LCC to	features of
		major division	information	headings,			DDC scheme
		etc	resources	cutter table		Demonstrate the	
	3.3	Use the DDC	using DDC	DDC,		inter-	
		scheme to	_	LC subject		relationship	
		classify library		headings LCC		between	
		and information		scheme, Text		cataloguing	
		resources		books,		and	
	3.2	List the		journals,		classification.	
		advantages and		Internet			
		disadvantages of					Highlight and
		DDC scheme.	Explain how				explain the
	3.3	Explain the	to classify				features of
		features of LCC	library and				LCC scheme
		eg notation, major	information				
		division etc	resources				
	3.4	Use the LCC	using LCC				
		scheme to classify					
		library and					
		information					
		resources					
	3.5	List the					
		advantages and					
		disadvantages of					
		LCC scheme.					

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 126	Credit Unit: 3hrs.
Course: COMPILATION OF BIBLIOGRAPHIES, INDEXES AND ABSTRACTS	Pre-requisite	Theoretical:
Goal: This course is designed to enable students acquire the knowledge and skills reindexes and abstracts.	equired for compiling	g bibliographies,

- 1.0 Understand basic concepts of bibliographies, indexing and abstracting.
- 2.0 Know the basic steps in compiling a bibliography.
- 3.0 Know the basic steps in compiling indexes and abstracts.

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE						
COURSE SPECIFICATION: COMPILATION OF	COURSE CODE: LIS 126	CONTACT HOURS:	2HOURS			
BIBLIOGRAPHIES, INDEXES AND ABSTRACTS	COURSE CODE: LIS 120	CONTACT HOURS:	ZHOUKS			

GENERAL OBJECTIVE: 1.0 Understand basic concepts of bibliographies, indexing and abstracting.

COURSE SPECIFICATION: THEORETICAL CONTENT - 1				COURSE SPECIFICATION: PRACTICAL CONTENT - 1		
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Learning Objective	Teacher's Activities	Evaluation
1 - 3	1.1 Define basic concepts bibliography, indexing and abstracting. 1.2 Describe the various forms of bibliographies (e.g., trade, subject, national bibliographies, guides and printed library catalogues).	Explain the meaning of basic concepts listed in 1.1 Give students samples of the resources listed in 1.2 and 1.4.	Samples of bibliographies,	Objective	Activities	State the similarities between the various types of bibliographies, indexes and abstracts Explain the

	 1.3 Describe the various types of indexes (e.g., subject, author, citation, newspaper indexes). 1.4 Describe the two main forms of abstracts, viz, indicative and informative abstracts. 	Explain the different between the various types of bibliographies, indexes and abstracts				various types of bibliographies, indexes and abstracts
	L OBJECTIVE 2.0 Know the					
4 - 9	 2.1 Identify the components of a bibliography. 2.2 State the guidelines for selection of a topic. 2.3 Explain the stages in the compilation of a bibliography on a given topic . 2.4 Compile a bibliography on a given topic. 	Enumerate the components of bibliography. Describe the processes of bibliographic compilation	Samples of bibliographies, library resources, internet	Compile a bibliography on a given topic	Conduct practical sessions on compilation of bibliographies.	Explain the processes involved in compilation of a bibliography Describe how to select a topic for bibliographic compilation
GENERA	L OBJECTIVE 3.0 Know the	basic steps in comp	oiling indexes and	abstracts.		
10 -15	 3.1 Identify the components of an index and an abstract. 3.2 State the guidelines for selection of a topic. 3.3 Explain the stages in the compilation of an index and an abstract in a given topic. 3.4 Compile an index and an abstract on a given topic. 	Enumerate the components of an index and an abstract	Samples of indexes and abstracts. library resources, internet	Compile an Index and an Abstract on a given topic	Conduct practical sessions on compilation of indexes and abstracts	Explain the processes involved in compilation of an index and abstracts Describe how to select a topic for indexing and abstracting.

Coursework 40% Examination 60%

FIRST SEMESTER ND II

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 211	Credit Unit: 2hrs.
Course: INTRODUCTION TO LIBRARY MANAGEMENT	Pre-requisite	Theoretical:
Goal: This course is designed to acquit students with the basic knowledge necessary	y for the day-to-day	
Administration of libraries.		

- 1.0 Know the different types of libraries and the administrative requirements of each.
- 2.0 Understand the general structure and organization of libraries.
- 3.0 Know the categories of staff in library and information centers..

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
COURSE: INTRODUCTION TO LIBRARY MANAGEMENT			COURSE CODE: LI	S 211	CONTACT H	OURS: 2HO	URS	
GENER	AL OBJECTIVE: 1.0 Know	the different types	s of libraries and the a	dministrat	ive requirement	s of each.		
COURSE SPECIFICATION: THEORETICAL CONTENT - 1 COURSE SPECIFICATION: PRACTICAL 1					CAL CONTENT -			
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Objective	Learning e	Teacher's Activities	Evaluation	
1 - 3	1.1 Define a public library.1.2 Describe the peculiar characteristics of a public library in Nigeria.	Explain different types of libraries and their various attributes	s etc				Explain what a public library is. Differentiate between a public	
	1.3 Compare a typical public library in						library and a special library.	

Nigeria with libraries in A and Britain. 1.4 Define Academic/Co ool libraries. 1.5 Describe the characteristic Academic/Co ool libraries. 1.6 Describe the	merica to various types of libraries ollege/Sch peculiar es of ollege/Sch attributes			
of a special li GENERAL OBJECTIVE 2			on of libraries.	
4 - 10 2.1 Explain the organization and of the following degrate of a library system (a) circulation (b) serials (c) technical (d) administrate division 2.2 Paraphrace the of management of managem	Explain the human relations aspects of the public service units of the library. section ative ne theory ent. larities eral n and histration. of a mittee or s of a	Textbooks, journals, internet etc		Using the theory of management explain the type of leadership in a library Explain with the aid of a diagram the relationship that exists in the various sections of a library.

GENERA	GENERAL OBJECTIVE 3.0 Know the categories of staff in library and information centers.							
11 - 15	3.1 Explain the functions	Explain the	Textbooks,			Draw an		
	and responsibilities of the	structure and	journals, internet			organogram of		
	head of a library.	organogram of a	etc			various types of		
	3.2 Differentiate the	library				libraries		
	categories of workers					explaining the		
	in the library, e.g.	Draw an				functions/responsi		
	professionals, para-	organogram of a				bilities of the		
	professionals, clerical,	library.				head of a library.		
	and others.							
	3.3 Explain library policy							
	on human resource							

Coursework 30% Examination 70%

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 212	Credit Hours: 4
LIBRARY AND INFORMATION SCIENCE		
Course: CATALOGUING AND CLASSIFICATION I	Pre-Requisite:	Theoretical: Hours/week
Semester:		Practical: 0

Goal: This course is designed to enable the student appreciate the inter-relatedness of cataloguing and classification and their applications in libraries.

GENERAL OBJECTIVES

- 1.0 Give the overview of the major features of DDC, AACR and LC.
- 2.0 Appraise the major cataloguing rules.
- 3.0 Use the LC classification scheme in a practical library situation.
- 4.0 Understand the role of modern technology in cataloguing and classification

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
Course	Course: CATALOGUING AND CLASSIFICATION I Course Code: LIS 212 CH/CU Hour:							
Goal: T	Goal: This course is designed to enable students appreciate the applications of inter-relatedness of cataloguing and classification in libraries.							
Genera	l Objectives 1.0: Give the ove	erview of the major featu	ires of DDC, AAC	R and LC				
Course	Specification: THEORE	TICAL CONTENT						
	Theoretical Content		Practical Content					
Week	Specific Learning	Teacher's Activities	Resources	Specific Learning	Teacher's	Evaluation		
	Outcomes			Outcomes	Activities			
1-4	1.1 Explain the main	Lead students to	DDC scheme,			What are the		
	features of DDC	handle the tools and	LCC List of			features of		

	scheme. 1.2 Describe Anglo- American Cataloguing Rules (AACR II), Sears List of Subject Headings, LC List of Subject Headings. 1.3 List cataloguing tools and equipment. 1.4 State the differences between the classification schemes reviewed in 1.1 and 1.2 above.	equipment	subject headings, Sears list LCC scheme AACR II			DDC Highlight the components of descriptive cataloguing
Genera	al Objective 2.0: appraise the m	najor cataloguing rules.				
5-6	2.1 Describe details of the LC scheme. 2.2 Explain the main features of AACR 2, LC and Sears Lists of Subject Headings, etc.	Guide the students on the review of the tools	AACR II LC Scheme Sears list of subject headings, Textbooks, journals, Internet			List the features of LCC scheme
	al Objective 3.0: Know how to	use the LC Classification		ical library situation	l	
7-15	3.1Undertake practical exercises in cataloguing and classification. 3.2Practice exercises using DDC and LCC schemes. 3.3Explain the practical exercises involving the cataloguing of library materials.	Explain the process of cataloguing using DDC and LCC schemes	DDC Scheme LC Scheme Sears List of Subject Headings.LC List of Subject Headings. AACR 2	Classify new books using DDC and LCC schemes	Demonstrate how to classify book titles using DDC and LCC schemes	Produce the major entries for a material Classify an information resource using DDC/LC scheme
Genera	l Objective 4.0: Understand th	e role of modern technol	ogy in cataloguing	and classification		
	4.1Describe the modern technology 4.2Explain the role of	Explain the term modern technology Highlight the role of	Books, Computer systems			What is modern technology

modern technology in	modern technology	Internet service		Explain the
cataloguing and	like computer,	modem		role of modern
classification	internet, modem,			technology in
	service on copy			cataloguing
	cataloguing			and
				classification

Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Course Code: LIS 213	Credit Hours: 2
Course: RESEARCH METHODS	Pre-Requisite:	Theoretical: Hours/week
Semester:		Practical: 0

Goal: This course is designed to enable the student carry out independent research projects.

GENERAL OBJECTIVES

- 1.0 Understand the scientific method of enquiry.
- 2.0 Formulate a viable research topic.
- 3.0 Know the salient elements of a research proposal.
- 4.0 Understand the significance of literature reviews in research.
- 5.0 Know the presentation of research projects.

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE					
Course: RESEARCH METHODS Course Code: LIS 213 CH/CU Hour:					
Goal: This course is designed to enable students carry out independent research projects.					
General Objectives 1.0: Understand the scientific method of enquiry					

Course	Course Specification: THEORETICAL CONTENT					
	Theoretical Content		Practical Content	t		
Week	Specific Learning	Teacher's Activities	Resources	Specific Learning	Teacher's	Evaluation
	Outcomes			Outcomes	Activities	
1-2	 1.1 Define basic concepts such as Research, Scientific Method, etc. 1.2 Describe various types of research, (e.g. descriptive, exploratory, experimental and comparative). 2.4 Explain the purpose of research. 	Explain the meaning of research and why it is preferred over other modes of knowledge acquisition Describes the different types of research methods and why research is the means of extending the frontier of	White board, Textbooks and journals, internet resources			Explain the meaning of research and types. State the values of research
		knowledge	1			
Genera	l Objective 2.0: Understand ho	1		T	T	
3-4	2.1 Identify one or more research topics from a mass of literature.2.2 Explain how to choose the best of two or more topics.	Explain possible sources of research title /topic and the attributes of viable research topic	White board, Textbooks and journals, internet			What are the attributes of a viable research topic?
Genera	l Objective 3.0: Know the salid	ent, elements of a resear	ch proposal			
5-9	 3.1 Explain how to formulate/state a research problem. 3.2 Explain how to state a research question. 3.3 Explain how to state the purpose/objective of a study. 	Explain how to identify and formulate research problem Explain how to derive research questions as well as research objectives	Textbooks Journals Pamphlets Internet resources Past research reports			How is a research problem formulated How are research
	3.4 Explain how to state the significance of the	from the research problem				questions and research

Genera 10-12	study. 3.5 Explain how to describe research methodology. 3.6 Explain how to state report of findings. 3.7 Explain how to state the summary of findings, conclusion and recommendations. 1 Objective 4.0: Understand the 4.1 Explain literature review. 4.2 State the importance of literature review in research. 4.3 Identify the major sources of research information in Library and Information	Explain how to derive the significance of the study Describe the procedure in research on methodology Explain how to report, research findings Explain how to derive summary of findings, conclusion and recommendations e significance of literature search using major sources of information.	re review in researc Reports Indexes Abstracts Bibliographies Theses/ Dissertations. Textbooks Journals Internet	h.	objectives stated? How is the significance of the study derived State the importance of literature review in research.
Genera	l Objectives 5.0: Know the pre	esentation of research pro	ojects		
13-15	5.1 Explain the following	Highlight formats of	List of research		Describe the
	formats of a research report	a research report	reports		format of a
	viz: (a) Preliminaries	listed in 5.1	Textbooks		research report
	(a) Preliminaries (b) Introduction	Present past research	Journals Internet		
	(c) Literature Review	reports	resources		
	(d) Research				
	Methodology				

(e) Data Analysis and			
Discussion			
(f) Summary of			
Findings,			
Conclusion and			
Recommendation.			

Programme: NATIONAL; DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Course Code: LIS 214	Credit Hours: 2
Course: Multimedia Resources	Pre-Requisite:	Theoretical: Hours/week
Semester:	1	Practical: 0

Goal: This course is designed to acquaint the student with the basic knowledge in multimedia applications in libraries and information centres

GENERAL OBJECTIVES

- 1.0 Understand Multimedia concerts
- 2.0 Apply Multimedia to learning and in libraries and Information Centres
- 3.0 Use software for production of Multimedia materials
- 4.0 Operate commonly used Multimedia equipment
- 5.0 Use basics of reprography to rectify simple faults in Multimedia equipment.
- 6.0 Know the basics of Social Media application in libraries and Media Literacy

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE						
	e: Multimedia Resources			Course Code: LIS 214 CH/C		H/CU Hour:
Goal:	This course is designed to acqu	aint the student with the	basic knowledge in	n multimedia and its app	plications	
Genera	al Objectives 1.0: Understand	d Multimedia concepts				
Course	Specification: THEORE	TICAL CONTENT				
	Theoretical Content		Practical Conten	ıt		
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation
1-3	 1.1 Define Multimedia. 1.2 Identify the Principle of graphic communications 1.3 Explain Multimedia production process: -planning process, - stages in planning process, -planning goals and objectives, - digital video, -audio production, -techniques and digitalization learning process 	Explain multimedia devices, tools, equipment and use using pictures and videos	Computers, internet connectivity, multimedia devices, pictures videos, multimedia software etc	Use several multimedia resources available in a library.	Guide students of the use of different multimedia resources	multimedia devices, tools, equipment and use using pictures and videos, multimedia software etc
	al Objective 2.0: Apply Multir		ries and Information			
4-9	2.1 Identify the concept and scope of multimedia application in libraries and information centres 2.2 Outline the roles of Multimedia in teaching and learning activities: -web design, -digital video editing,	Highlight the uses of multimedia resources applicable in libraries. Explain to students the roles of multimedia in teaching and learning	Computers, internet connectivity, multimedia devices pictures videos, multimedia software etc	Use multimedia resources and software in library and information service provision.	Guide students of the use of multimedia resources	on Discuss the use of multimedia resources in learning, libraries and Information Centres

	-audio production evaluation and application of electronic resources in libraries	activities				
Conors	al Objective 3.0: Know and use	a software for production	n of Multimadia ma	torials		
10-12	3.1 Define multimedia	Explain multimedia	Computers,	Produce Multimedia	Guide students on	Explain
10-12	production software	production software	internet	materials using	how to use	multimedia
	3.2 Identity multimedia	production software	connectivity,	available software	multimedia	production
	production software		multimedia	available software	software in the	process
	3.3 Give specific examples		devices,		production of	process
	of multimedia software		pictures		multimedia	
	usable in learning		videos,		materials	
	environment, libraries		multimedia			
	and information		software etc			
	centres.eg.CS5 Flash,					
	Photoshop, Camatasia					
	studio, Adobe flash					
	player etc					
	al Objective 4.0: Know how to				T	
13-15	4.1 List various types of	Demonstrate how to	Photocopying	Operate several	Practically guide	Explain how
	multimedia equipment,	use the Multimedia	machines,	multimedia	and supervise	multimedia
	e.g.	equipment and	computers,	equipment to	students on how	equipment can
	- computer	materials.	scanners,	produce Multimedia	to use	be use to
	- projector		printers	materials	multimedia	create
	- video machine		Textbooks		materials	multimedia
	- video camera		Journals Internet			materials
	 video compact disc (VCD) 		resources etc			
	- radio cassette		resources etc			
	recorder, etc					
	4.2 Explain the uses of the					
	audio-visual equipment					
	listed in 1.1 above.					
	4.3 Describe how to operate					
	the AV equipment listed					

	in 1.1 above.					
Genera	al Objective 5.0: Use basics re	prography to rectify sim	ple faults in Multim	edia equipment		
13-15	5.1 Define reprography.	Highlight how to	Computers	Operate	Practically guide	Explain
	5.2 Explain the relevance of	operate and use	Overhead	reprographic	and supervise	reprographic
	reprography to library	various reprography	projector	equipment to	students operate	process
	functions	materials, detect	Slide projector	produce materials	reprographic	
	5.3Explain why Multimedia	faults and maintain	Video machine		equipment to	
	equipment need to be	reprographic	Video camera		produce materials	
	Maintained regularly.	materials	Video compact			
	5.4Explain how to detect		disc (VCD)			
	simple faults in		Textbooks			
	reprographic equipment.		Journals			
Genera	al Objective 6.0: Know the bas	ics of Social Media app	lication in libraries	and Media Literacy		
13-15	6.1 Define social media.	Explain various types	Computers,	Apply social media	Guide and	Explain how
	6.2 Identify types of social	of social media tools	internet	tools to library	supervise students	to apply social
	media adopted in	and how to apply	connectivity,	routines	on application of	media to
	libraries and the library	them to libraries	multimedia		social media to	library process
	routines they are		devices		library process	
	deployed to		pictures			
	challenges librarians		videos,			
	encounter in the use of		multimedia			
	social media		software etc			
	6.3 Define media literacy					
	and the premise it is					
	based on					

Assessment Coursework 40% Examination 60%

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 215	Credit Hours: 2
LIBRARY AND INFORMATION SCIENCE		
Course: TYPES OF LIBRARIES AND	Pre-Requisite:	Theoretical: Hours/week
INFORMATION CENTRES		
Semester:		Practical: 0

Goal: This course is designed to introduce students to the organization and functions of various libraries and information centres.

GENERAL OBJECTIVES

- 1.0 Know the various types of libraries and information centres.
- 2.0 Know the role, organization and functions of a public library.
- 3.0 Comprehend the objectives, organization and functions of a school library.
- 4.0 Understand the objectives, organization and functions of a national library.
- 5.0 Know the objectives, organization and functions of academic libraries
- 6.0 Understand the objectives, organization and functions of special libraries
- 7.0 Know the organization and functions of information/documentation centers/Units

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE						
Course: TYPES OF LIBRARIES AND INFORMATION CENTRES Course Code: LIS 215 CH/CU Hour:						
Goal: This course is designed to introduce students to the organization and functions of various libraries and						
information centers.						
General Objectives 1.0: Know the various types of libraries and information centres.						
Course Specification: THEORETICAL CONTENT						
Theoretical Content Pr	ractical Content					

Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation
				Outcomes	Activities	
1-2	1.1 List various types of	Explain in detail:				Mention
	libraries and	(a) public,				different types
	information centres.	(b) academic,				of libraries
	1.2 Describe each of the	(c) school,				and their
	types listed in 1.1	(d) special/research				peculiar
	above.	, and				characteristics
		(e) national				
		libraries.				
Genera	l Objective 2.0: Know the rol	e, organization and function	ons of a public librar	ry		
3-7	2.1 Define public library.	Use the UNESCO	UNESCO			What are the
	2.2 State the objectives of	Manifesto for Libraries	Manifesto for			objectives,
	a public library.	to explain the meaning	Libraries. sample			functions and
	2.3 Explain the functions	of a public library	organograms of			organization
	of a public library.	Highlight levels of	the structure of			of public
	2.4 Describe the	staffing, e.g.,	public libraries			libraries
	organization of a	professionals, para-	Textbooks			
	public library.	professionals,	Journals			Mention the
	2.5 Explain the categories	non-professionals.	Internet etc			peculiarity of
	of staff in a public	Organise a group study				public
	library.	visit to a				libraries their
	2.6 Explain how a public	standard public library.				objectives,
	library is funded.	1 3				functions and
						structure

General Objective 3.0: Comprehend the objectives, organization and functions of a school library.									
8-11	3.1 Define a school library.	2. Highlight the role,	Specimen		Outline the				
	3.2 State the objectives of a	qualifications and	organogram		the objectives,				
	school library.	deployment of teacher-	LRCN school		functions and				
	3.3 Explain the functions	librarians.	library standards		organization				
	of a school library.	3. Organize group	Textbooks		of school				
	3.4 Describe the	study tours of three	Journal		libraries.				
	organization of a	school libraries:	internet						
	school library.	(a) one federal							
	3.5 Explain its place within	(b) one state							
	the parent institution.	(c) one private							
	3.6 Explain the categories								
	of staff in a school								
	library.								
	3.7 Explain how a school								
	library is funded.								
Genera	l Objective 4.0: Understand the			national library					
	4.1 Define national	Highlight the role of	National library		What are the				
12-15	library.	the national library as	of Nigeria Act as		objectives,				
	4.2 State the objectives of	the national repository	amended		functions and				
	a national library.	and a reference library	Specimen		organization				
	4.3 Explain the functions		organogram.		of the				
	of a national library.		Textbooks		National				
	4.4 Describe the		Journals		library of				
	organization of a		Internet		Nigeria?				
	national library.		resources						
	4.5 Explain the				Enumerate the				
	organization of the				role,				
	National Library of				qualifications				
	Nigeria.				and				
	4.6 Explain the categories				deployment of				
	of staff in a national				staff of the				
	library.				National				
C - 1	l Obia dia a F.O. W		C	to 1th and the	library				
Genera	General Objective 5.0: Know the objectives, organization and functions of academic libraries								

	5.1Define academic library	Highlight similarities and differences	specimen organogram	Identify different types of library:	Organize group study tour to one	Distinguish between
	5.2Describe types of	between academic,	Textbooks	university and one	university and	academic,
	academic libraries with	special and school	Journals	polytechnic library	one polytechnic	special and
	university, polytechnics	libraries	Internet	polytechnic norary	library	school
	and colleges	Highlight functions of a	internet		norary	libraries
	and coneges	library committee				noraries
	5 2State the objectives and	library committee				Discuss the
	5.3State the objectives and functions of academic	Omaconiza amoum atudu				main
	libraries	Organize group study				functions and
	noraries	tour to one university				
	5.45	and one polytechnic				characteristics
	5.4Describe the	library				of an
	organization of an					academic
	academic library					library
General	Objective 6.0: Understand the	·		ecial libraries	T	I
	61Define special library	Highlight types of	Specimen			Elaborate the
		special libraries	organogram			main
	6.2State the objectives and		Textbooks			characteristics
	functions of special library	Organize group visit to	Journals			of a special
		a special library	Internet			library
	6.3Describe the					
	organization of a special					
	library					
General	l Objective 7.0: Know the org	ganization and functions of	information/docum	nentation centers/Units		
	7.1Define an	Explain the concepts of	Textbooks			Describe the
	information/documentation	information/documenta	Journals			organization
	centre	tion centre/unit	Internet			of
						information/d
	7.2State the objectives and	Explain objectives and				ocumentation
	functions of information	functions of				centers
	centers	information centers				
	7.3Describe the					
	organization of					
	information/documentation					
	centers					
	CO110015	l	l	L	1	

Coursework	30%
Examination	70%

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 216	Credit Hours: 2
LIBRARY AND INFORMATION SCIENCE		
Course: PRESERVATION AND SECURITY	Pre-Requisite:	Theoretical: Hours/week
OF LIBRARY AND INFORMATION		
RESOURCES		
Semester:		Practical: 0

Goal: This course is designed to provide students with knowledge and skills for preservation and securing of library and information resources.

GENERAL OBJECTIVES

- 1.0 Preserve library and information materials against natural disasters.
- 2.0 Preserve library and information materials against adverse weather conditions.
- 3.0 Preserve library and information materials against biological agents.
- 4.0 Secure special and non-book library and information materials.
- 5.0 Use technology for preservation and security of library and information resources

Progra	mme : NATIONAL DIPLOMA	A IN LIBRARY A	ND INFORMATI	ON SCIE	NCE				
	e: PRESERVATION AND SE				Course Code: L	IS 216	CH/CU I	Hour:	
	URCES								
Goal:	This course is designed to provi	de students with kr	owledge and skill	ls for pres	ervation and secu	ring library	and inform	ation resources.	
Genera	al Objectives 1.0: Preserve libra	ary and information	n materials agains	t natural c	lisasters				
Course	Specification: THEORE	FICAL CONTEN	Γ						
	Theoretical Content Practical Content								
Week	Specific Learning	Teacher's	Resources	Specific	Learning	Tea	cher's	Evaluation	
	Outcomes	Activities		Outcon	ies	Act	ivities		
	1.1 Define preservation	Explain the	Pictures and		-		-	Differentiate	
1-4	1.2 Define security	concepts of	videos of					between	
	1.3 List possible natural	preservation	disaster					preservation and	
	disasters that may affect	and security	affected					security of	
	a library, e.g.,		libraries,					library and	
	(a) fire	Identify natural	library					information	
	(b) earthquakes,	and man-made	holdings					resources.	
	(c) floods, etc.	disasters and	Textbooks						
	1.4 Explain how to protect	challenges to	Journals					List the types of	
	library materials against	the security of	Internet					disasters than	
	natural disasters listed in 1.2	library and						can occur in a	
	above.	information						library	
		resources						•	
Genera	al Objective 2.0: Preserve libra	ry and information	resources against	adverse v	weather conditions	.			
5-8	2.1Define weather	Identify adverse	Pictures or					List the types of	
	2.2 List adverse weather	weather	videos of					adverse weather	
	conditions that may affect	conditions that	different kind					conditions that	
	library and information	affects library	of adverse					can destroy	
	resources, e.g.	and information	weather					libraries	
	(a) harmattan	resources.	conditions,					materials	
	(b) excessive relative	Explain the	Textbook						
	humidity	following	Journals					Describe how to	
	(c) excessive heat	methods of	Internet					protect library	
	(d) sandstorm	preservation:						materials against	
	(e) atmospheric	(a) fumigation						adverse weather	
	pollution, etc.	(b) fire						conditions	

	2.3Explain how to protect library and information	resistant compartme				
	resources against	nts.				
	the conditions listed in 2.1	(c) air				
	above.	conditionin				
		g				
		(d) binding				
		(e) micro				
		filming				
		(f) insurance				
		(g) electronic				
		copying,				
		etc.				
Genera	al Objective 3.0: Preserve librar		materials against	biological agents.	1	1
	g	J : : : : : : : : : : : : : : : : : : :		6 · · · · · · 6 · · · · · ·		
9-12	3.1Define Biological agents	Explain how	Textbooks			List the
	3.2 List possible biological	biological	Journals			biological agents
	agents that may affect	agents destroy	Internet			that destroys
	library and information	library and	Videos etc			library materials
	resources, e.g.	information				
	(a) Microbiological	resources.				
	elements (fungi,					How do you
	bacteria, etc.)	Explain how to				control
	(b) insects (termites,	use insecticides,				biological agents
	silverfish, booklice,	pesticides,				against damage
	bookworms, etc)	CCTV, alarms				to library
	(c) rodents (rats, lizards,	etc to control				materials
	snakes, etc)	biological				
	(d) human beings, etc	agents of				
	3.3Explain how to protect	destruction to				
	library materials against	library materials				
	biological agents listed	morary materials				
	in 3.1 above.					
	III 3.1 above.					
Genera	al Objective 4.0: Secure special	and non-book lib	ary and information	ı on materials		
13-15	4.1 Categorize special and	Explain the	Slide/film/opaq	Preserve and conserve special	Carry out	Name non-book
	non-book library materials,	non-book	ue/overhead	and non-book library	practical sessions	materials in a
<u> </u>	non cook horary materials,		71	and non-cook nothing	practical bessions	III u

	e.g., (a) rare book and manuscript (b) audio-visual materials (c) periodicals, etc. 4.2 Describe the special and non-book library materials identified in 4.1 above. 4.3 Conserve special and non-book library	library materials and how to preserve each of them	projectors, Video machine, Television set, Computer, scanner	resources	to demonstrate how to preserve and conserve library materials	library What measures to be taken to preserve non-book materials in libraries and information centers
	materials identified in 4.1 above.					
1.0	General Objective 5.0: Use tec	chnology for prese	ervation and securi	ty of library and information reso	urces.	
16-18		Explain differences between traditional and modern methods of preservation and conservation of library materials. Describe the various media for preservation and conservation of library materials for preservation of library	Assorted modern media for preservation and conservation of library materials. E.g., Hard disk, Flash drive, Back up computer systems, Cloud computing, CD-ROMs etc.	Use technology to preserve and conserve library and information resources for future use	Illustrate the use of technology device for the preservation and conservation of library and information resources for future use .	Different between traditional and modern methods of conservation and preservation of library materials List modern methods of preservation and conservation of library materials and how they are applied.

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 217	Credit Hours: 2
LIBRARY AND INFORMATION SCIENCE		
Course: Fundamentals of Information Resources	Pre-Requisite:	Theoretical: Hours/week
Development		
Semester:		Practical: 0

Goal: This course is designed to enable students understand the process of developing adequate library and information resources **GENERAL OBJECTIVES**

On completion of this course, student should be able to:

- 1.0 Formulate a collection development policy.
- 2.0 Know the selection process.
- 3.0 Understand the processes of acquisition.
- 4.0 Comprehend the techniques of evaluating a library collection.

Program	mme NATIONAL DIPLOMA	IN LIBRARY AND INFO	ORMATION SCI	ENCE		
Course	: FUNDAMENTALS OF INI	FORMATION RESOUR	CES	Course Code: LIS 217	7	CH/CU Hour:
DEVEI	LOPMENT					
Goal: T	This course is designed to enable	le students understand the	process of develo	pping library and informa	ntion resource	S
Genera	l Objectives 1.0: Formulate a	collection development p	olicy.			
Course	Specification: THEORET	FICAL CONTENT				
	Theoretical Content		Practical Cor	ntent		
Week	Specific Learning	Teacher's Activities	Resources	Specific Learning	Teacher's	Evaluation
	Outcomes			Outcomes	Activities	
	1.1 Define collection	Give highlight of the	Textbooks,			What is
1-3	development	superiority of written	Journals			collection
	(Information resources)	over non-written	Internet			development
	1.2 Explain the importance	policies.	samples of:			
	of a collection		Publishers			Highlight the
	development policy.	Provide a specimen	catalogues.			elements of

	 1.3 Enumerate the elements of a collection development policy. 1.4 Prepare a collection development policy for a specific type of library. 	policy.	Publisher's leaflets. Publishers blurps, etc.	collection development policy Prepare a collection development policy for a given library
General	Objective 2.0: Know the selec	-		
4-7	 2.1 Define selection. 2.2 Identify selection tools. 2.3 Describe the tools identified in 2.2 above. 2.4 Identify those involved in selection. 2.5 Describe the criteria used for selection. 2.6 Identify the stages of selection. 2.7 Describe the stages in 2.6 above. 	Explain the roles of various stakeholders in book selection, e.g., students, libraries, academic staff in an academic library. Explain the use of relevant tools for collection development.	Books, journals, bibliographies, publishers Catalogues Internet services Computers Online bibliographic database	Describe the term selection List the major selection tools Explain the criteria for selection of information resources
General	Objective 3.0: Understand the	process of acquisition		
8-11	 3.1 Define acquisition. 3.2 Identify those involved in acquisition. 3.3 Describe the criteria for acquisition. 3.4 Describe the stages in acquisition. 3.5 Identify the various channels and sources of acquisition in modern word 	Explain the following channels: Gifts, exchanges, networking, resource sharing legal deposits, donations, etc, and the following sources: bookshops, publishers, booksellers, etc.	Books, Computer system Internet services Online databases	List the major stakeholders in acquisition
List		-		
	4.1 Define stock	Explain how to evaluate	Textbooks	What is stock

12-15	evaluation.	a library collection in	Journals		evaluation
	4.2 Explain the purpose of	detail.	Internet		Explain the
	stock evaluation.		resources		objectives of
	4.3 Describe the techniques				stock
	of stock evaluation.				evaluation
	4.4 Explain how to apply				
	the results of collection				Describe the
	evaluation exercises.				techniques of
					stock
					evaluation

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 218	Credit Hours: 3
LIBRARY AND INFORMATION SCIENCE		
Course: INTRODUCTION TO LIBRARY	Pre-Requisite:	Theoretical: Hours/week
AUTOMATION	_	
Semester:		Practical: 0

Goal: This course is designed to enable students acquire the basic knowledge of the procedures involved in automating and managing a library.

GENERAL OBJECTIVES

On completion of this course, the student should be able to:

- 1.0 Understand library automation.
- 2.0 Know computer fundamental concepts.
- 3.0 Know how an automated library is designed and installed.
- 4.0 Understand techniques of running and managing an automated library.

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE

Course: INTROSUCTION TO LIBRARY AUTOMATION Course Code: LIS 218 CH/CU Hour:

Goal: This course is designed to enable students acquire the basic knowledge of the procedures involved in automating and managing a library.

General Objectives 1.0: Understand library automation

Course Specification: THEORETICAL CONTENT

	Theoretical Content		Practical Content				
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation	
1-2	1.1 Define library automation.1.2 State rationale for library automation.1.3 List the advantages of	Explain library automation in detail.	Textbooks Journals Internet			Define library automation and state its advantages	

	4 117	T				
	an automated library.					
	1.4 Trace the history of					
	library automation with					
	emphasis on Nigeria.					
Genera	l Objective 2.0: Know comput	*	3			
	2.1 Describe computer	Explain computer	Personal			List and
3-5	fundamental concepts,	fundamental concepts	computer			explain the
	e.g.,	as listed in objective.	Printers.			types of basic
	(a) systems		Textbooks			computer
	configuration		Journals			fundamentals
	(b) networking		Internet			concepts
	(c) operating systems		resources			_
	(d) systems software					
	(e) application software					
	(f) database					
	(g) turnkey					
	(h) integration, etc					
Genera	l Objective 3.0: Know how an	automated library is des	igned and installed		<u> </u>	
6-12	3.1 Explain feasibility	Explain the basic	Personal	-	-	State the
	study and system design.	requirements and	computers			requirements
	3.2 Describe approaches to	steps to library	Library			for library
	automation, e.g., turn	automation	application			automation.
	key systems, integrated		software, e.g.,			
	systems, in-house		CDS/ISIS,			Explain the
	developed systems,		X-LIB.			procedures of
	cooperative systems.		Textbooks			managing an
	3.3 Explain the advantages		Journals			automated
	and disadvantages of		Internet			library.
	each approach in 3.2		resources			
	above.					
	3.4 Describe procedure for:					
	(a) choice hardware					
	(b) choice parameters					
	for operating					
	systems.					
	systems.	1	J	J		

	(c) choice parameters for application			_		
	software.					
	3.5 Describe procedure of					
	software installation.					
	3.6 Describe procedure for:					
	(a) creating a database					
	(b) editing a database					
Genera	d Objective 4.0: Understand technique	chniques of running and	managing an autom	ated library		
	4.1 Define system	Explain the	Automated	Manage automated	Expose students	What are the
13-15	Administration	techniques of running	library	library system	to practical on	activities of
	4.2 Define system	and managing an	Textbooks		database	system
	maintenance	automated library	Journals		management in	administrator?
	4.3 Explain the work of a		Internet etc		automated library	How is an
	system administrator.				system.	automated
	4.4 State the importance of					library
	system administration in					managed?
	an automated library.					
	4.4 Describe systems					
	maintenance procedure					
	in an automated library.					
	4.5 Describe database					
	management procedure,					
	e.g., back-up procedure,					
	restore procedure, etc.					

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE	Code: LIS 219	Credit Unit: 2hrs.					
Course: LIBRARY APPLICATION SOFTWARE	Pre-requisite	Theoretical:					
Goal: This course is designed to provide students with the knowledge and skills needed to automate library operations and services							

General Objectives: At the end of this course, the student should:-

- 1.0 Understand the basic definition and concepts of library application software.
- 2. 0 Understand integrated library system software
- 3.0 Understand the role of standards in library automation
- 3.0 Understand the planning and implementation of library application software
- 4.0 Understand the running of library application software.

COURS SOFTWA	E SPECIFICATION: LIBRARY AF	PPLICATION	COURSE CO	DDE: LIS 219	CONTACT	HOURS: 2HOU	RS
GENER	AL OBJECTIVE: 1.0 Understand the	ne basic definition	and concepts of	library applicatio	on software.		
COURS	E SPECIFICATION: THEORETIC	CAL CONTENT	- 1	COURSE SP	ECIFICATIO	N: PRACTICAL CO	ONTENT - 1
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Lear	ning Objective	Teacher's Activities	Evaluation
1 - 2	1.1 Explain library application software.1.1 Explain the importance of library application software listed.1.2 Trace the history of library software in Nigeria.	Explain library application software	Personal computers, textbooks, journals, internet, application software, videos, pictures etc				Account for the historical development of library application software in Nigeria
GENER	AL OBJECTIVE: 2.0 Understand in	ntegrated library sy	stem software				
3 - 4	 2.1 Define integrated library system software 2.2 Describe the general features and basic functional modules of an integrated library system 2.3 Identify some of the licensed /proprietary and open sourced library software 2.4 Identify the various automation projects in the library and site the appropriate software for the project e.g digitalization,-doc works 2.5 Identify the tools used in managing public access 	Explain the various housekeeping tasks in the library	Personal computers, textbooks, journals, internet, application software, videos, pictures etc	Install an inte system softw	egrated library are	Demonstrate the installation of integrated library system software	Explain the various integrated library software

GENERA	set int so	mputers e.g computer tup, security programmes, tegrity maintenance ftware, anti-virus etc	ne role of standards	s in library automa	ation		
5 - 8 GENERA	3.1 Id in libr 3.2 Ex standa eg Z39 RDA	lentify the basic standards ary automation. cplain the needs for ards in library automation. 9.71, MARK, ILS, HTML etc. ECTIVE 4.0 Understand the	Explain the importance of standards in library automation	Personal computers, textbooks, journals, internet etc	Program a computer	Conduct practical session on computer programming	Discuss the importance of standards in library automation
9 - 12	4.1 4.2 4.3 4.4 4.5	Define planning. State the importance of planning Identify factors that must be considered in planning and implementation of library software Discuss system profiling and data conversion Identify the challenges in implementation and deployment of library automation software in Nigeria	Explain the importance of planning Identify the factors to be considered in planning and implementation of library application software	Personal computer .textbooks, journals, .internet etc	Perform data conversion operations in the library	Illustrate how to carry out data conversion.	Discuss the factors to be considered in planning and implementation of library software What are the challenges in the implementation and deployment of library automation software in Nigeria

GENERA	GENERAL OBJECTIVE 5.0: Understand the running of library application software.											
14 15	5.1	Explain process of running library application software using Windows . Explain process of running two or more	Explain each step in 5.1 and 5.2.	Personal computer, application software. textbooks journals internet	Run library application software using Windows Run two or more application software concurrently.	Demonstrate each step in 5.1 and 5.2.	Explain the processes of software installation.					
		application software concurrently.										

Assessment

Coursework 40% Examination 60%

SECOND SEMESTER ND II

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 221	Credit Hours:
LIBRARY AND INFORMATION SCIENCE		
Course: CATALOGUING AND	Pre-Requisite:	Theoretical: Hours/week
CLASSIFICATION II	_	
Semester:		Practical: 0

Goal: This course is designed to enable student improve on his competence in practical cataloguing and classification.

GENERAL OBJECTIVES

On completion of this course, the student should be able to:

- 1.0 Use the various tools to catalogue and classify information resources
- 2.0 Understand the organization of cataloguing and classification section
- 3.0 Understand how to file catalogue entries logically
- 4.0 Appreciate the use of ICT in cataloguing and classification

Programme: NATION	AL DIPLOMA	IN LIBRARY AND	INFORMATION SCIENCE
--------------------------	------------	----------------	---------------------

Course: CATALOGUING AND CLASSIFICATION II Course Code: LIS 221 CH/CU Hour:

Goal: This course is designed to enable the student improve on his competence in practical cataloguing and classification.

General Objectives 1.0: Use the various tools to catalogue and classify information resources

Course Specification: THEORETICAL CONTENT

	Theoretical Content		Practical Content			
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation
1-6	1.1 Use AACR ₂ to cataloguing of specific	Conduct practical exercises on AACR2,	AACR2	Apply the tools to catalogue and	Guide students to catalogue and	Explain how to assign
	library materials. 1.2 Assign appropriate	Sears and LC Lists of Subject Headings,	LC List of Subject	classify information resources.	classify information	appropriate subject
	subject headings using LC and Sears List.	DDC, LC and UDC schemes.	Headings.	Demonstrate the use	resources using the tools	headings to materials
	1.3 Use DDC and LC schemes to classify	Compare the features	Sears List of Subject	of DDC and LC schemes to classify		using LC and sears lists of

	materials. 1.4 Compare and contrast the DDD and LC classification schemes.	of the DDC and LC schemes	Headings. DDC scheme LC scheme 6. UDC scheme	materials		subject heading Differentiate between DDC and LC features Classify a given material sing the schemes
Genera	l Objective 2.0: Understand th	e organization of the cat	aloguing and classif	ication section		Johnson
7-9	 2.1 Explain the functions of the cataloguing and classification section. 2.2 Describe the interrelationships between cataloguing and classification. 2.3 Explain how the cataloguing and classification unit relates to other units in the library. 	functions of cataloguing and classification section.	Books Library Tools			Explain the functions of cataloguing and classification Describe the relationships between cataloging and classification
10-15	3.1 Explain clearly the concept of filing. 3.2 Describe the various methods of filing entries in the library. 3.3 File catalogue entries using word-by-word arrangement. 3.4 File catalogue entries using letter-by-letter arrangement.	Explain the concept and techniques of filing entries using word by word and letter by letter arrangement	 ALA Filing Rules. Card sorter or filing trays. Computer systems 	Process filing catalogue entries using word by word and letter by letter techniques	Guide students on the filing techniques .e. work by word and letter by letter	Explain process of filing systematically the following catalogue entries according to word by word and letter by letter Explain the

						term filing		
Genera	General Objective 4.0 Appreciate the use of ICT in Cataloguing and Classification							
	4.1Explain the various ICT	Identify ICT facilities	Books	Operate ICT	Lead how to	List the		
	facilities in cataloging and	in cataloging and	Journals	facilities to	operate/use ICT	various ICT		
	classification	classification	Computer	catalogue and	facilities in	facilities		
			systems	classify information	cataloguing and	relevant to		
	4.2Explain the role of ICT	Highlight the role of	Internet service	resources	classification	cataloguing		
	in cataloguing and	ICT in cataloguing	Software			and		
	classification	and classification	application			classification		
						Explain the		
	4.3Identify the factors					role of ICT in		
	affecting application of ICT					cataloguing		
	in cataloguing and					and		
	classification					classification		
						Identify the		
	4.4Use ICT tools to					factors		
	catalogue and classify					affecting ICT		
	information resources					application in		
						cataloguing		
						and		
						classification		

Programme: NATIONAL DIPLOMA IN LIBRARY AND INFORMATION	Code: LIS 223	Credit Unit: 2hrs.
SCIENCE		

Course: library and information services to persons with special needs	Pre-requisite	Theoretical:				
Goal: This course is designed to acquaint students with Library and Information services to persons with special needs						
General Objectives: At the end of this course, the student should:-						
1.0 Identify groups of persons with special needs						
2.0 Know the factors that are responsible for persons with special needs create person	is with special needs	3				
3.0 Provide library and information services to persons with special needs						
4.0 Identify the constraints that hinder provision of library and information services to	4.0 Identify the constraints that hinder provision of library and information services to persons with special needs					
5.0 Identify the information needs of different groups of persons with special needs						
6.0 Understand how to meet the information needs of persons with special needs.						

PROGRAMME: NATIONAL DIPLOMA IN LIBRARY SCIENCE AND INFORMATION										
COUR	SE		COURSE COI	DE:LIS 223	CONTACT I	HOURS: 2H	HOURS			
GOAL: This course is designed to acquaint students with Library and Information services to persons with special needs										
	GENERAL OBJECTIVE: 1.0 Identify groups of persons with special needs.									
COUR	SE SPECIFICATION: THEORETIC			COURSE SP	ECIFICATION		AL CONTENT - 1			
Week	Specific Learning Objectives	Teacher's Activities	Learning Resources	Specific Lear	ning Objective	Teacher's Activities	Evaluation			
	1.1 define persons with special needs 1.2 identify groups of persons with special needs namely: i. physically challenged persons:- the blind, the deaf & mute, the lame ii. prisoners iii. the aged iv. non-literate v. mentally challenged vi. hospital in-patient vii. immigrants 1.3	Explain who persons with special needs are with examples of groups Take students around to see people with special needs	White board, Reference books Textbooks Video clips etc				Who are persons with special needs and categorize them into groups			
GENE	RAL OBJECTIVE: 2.0 understand th	e factors that are re	esponsible for per	rsons with speci	ial needs					
	 2.1 Identify social factors such as: broken home, drugs, downward slide in cultural and societal values. 2.2 List economic factors such as poverty and unemployment 2.3 List political factors such as political instability and war 2.4 Explain rural-urban immigration in relation to persons with special needs 2.5 Explain how physical disabilities 	Explain the factors and their consequences in objectives 2.1 Identify natural factors that Create persons with special needs Visit persons	White board, Textbooks Video clips pictures				What are the factors that bring about persons with special needs and the causes of these factors?			

		1	Т	1	
arising from	with special				
i. Accident	needs in places				
ii. Illness such as stroke, polio,	like hospitals,				
arthritis, epilepsy, drugs	correctional				
and alcohol create	homes, special				
persons with special	schools, old				
needs	people's home				
2.6 List natural causes such as flood,					
gully erosion, earthquakes					
GENERAL OBJECTIVE: 3.0 Provide library	y and information s	services to person	s with special needs		
3.1 Explain the special needs	Explain the	White board,			What are the
required on persons identified in	special needs of	Textbooks			special needs of
1.2 above	persons with	research			disadvantaged
3.2 Explain the need to extend	special needs	reports			persons?
special services to persons with	1	internet			1
special needs	Guide the	resources			
	students to				
	appreciate the				Why is it
	needs for				necessary to
	information				provide library
	services to				and information
	persons with				services to
	special needs				persons with
	1				special needs
GENERAL OBJECTIVE 4.0 Identify of	constraints that hind	der provision of li	brary and information services	to persons with speci-	
4.1 Explain the following constraints	Explain the	White board,			Discuss the
that hinder library and	constraints and	Textbooks			constraints that
information services to persons	the likely	and journal			hinder the
with special needs:	consequences	publications			provision of
i. Economic reasons	that hinders	internet			library and
ii. Government abating	library services	resources			information
iii. Political and social					services to
conditions	Explain				persons with
iv. Poor communication	possible means				special needs in
network	of ameliorating				a library
v. Inadequate funding of	the constraints				<u>-</u>

	libraries				What are the
	Identify means of reducing the				means by which
	problems identified in 4.1				you could
					overcome the
					constraints that
					hinder provision
					of library and
					information
					services to
					persons with
					special needs?
GENERAL (OBJECTIVES 5.0 Identify the info	ormation needs of	different groups or	f persons with special needs	
5.1E	Explain types of information	Identify	White board,		What are the
need	ls of different groups of persons	information	Textbooks		information
with	special needs	needs of the	and research		needs of the
		groups	findings		different groups
5.210	dentify strategies of meeting		internet		of persons with
info	rmation needs of persons with				special needs
spec	rial needs	Explain			
		approaches to			What are the
		meeting the			strategies of
5.310	dentify now the strategies of	information			meeting the
mee	ting the information needs of	needs of			information
pers	ons with special needs	persons with			needs of persons
		special needs			with special
					needs

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 223	Credit Hours: 2
LIBRARY AND INFORMATION SCIENCE		
Course: Introduction to Achieves and Records	Pre-Requisite:	Theoretical: Hours/week
Management	_	
Semester: 4th		Practical:

Goal: This course is designed to introduce students to the nature and characteristics of archival records and their management GENERAL OBJECTIVES

On completion of this course, the student should be able to:

- 1.0 . Know the origin and development of achieves and records management.
- 2.0 Understand the varieties and uses of achieves records.
- 3.0 Know the techniques for achieve storage and preservation
- 4.0 Understand the ethical and legal implications of collecting and using archival records
- 5.0 Know the techniques for achieves and records management

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE								
	: Introduction To Achieves			Course Code: LIS 223		CH/CU Hour:3		
Goal: This course is designed to introduce students to the nature and characteristics of archival records and their management								
General Objectives 1.0: Know the origin and development of achieves and records management								
Course	Specification: THEORI	ETICAL CONTENT						
	Theoretical Content		Practical Content					
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation		
	1.1 Define achieves 1.2 Explain the peculiarities of archival records 1.3 Trace the historical development of archives and records management	Explain the meaning of the concept of archive Enumerate the types and characteristics of archival records Give an account for the historical development of archives and records management	Textbooks Journals Samples of manuscript Internet recourses			Highlight the various characteristics and nature of archival records Give an account for the historical development of archives and records management		
Genera	l Objective 2.0: Understand				1			
	2.1 Identify various records of archival significance 2.2 Explain the importance of archival	In full involvement of the students, enumerate various records archival value	Textbooks Journal Internet			Of what significance are archival records		
	records identified in 2.1 above 2.3 Enumerate the sources	List the sources where archival				Explain how archival records can be		

	of archival records	records can be generated				generated
		Visit an archive				
Genera	Objective 3.0: .Know the te		_ <u> </u>			
	3.1 Explain how to collect	Explain the	Textbooks			Explain the
	archival records	procedure for	Journal			ethical
	3.2 Explain the procedures	acquiring archival	internet			considerations
	for preserving archival	records				in handling
	records					archival
	3.3 Highlight how to store archival records	Explain how to store and preserve				records
	3.4 Explain types of	archival records				What are the
	information provides					legal issues
	by archivers					involved in
	•					the collection
						and usage of
						archival
						records
Genera	Objective 4.0:. Understand	the ethical and legal in	plications of collecting a	and using archival reco	rds	
	4.1 Explain the concept	Explain professional	Textbooks			Explain the
	of ethics as related to	ethics in archival	Journal			ethical
	archival information	handling	internet			considerations
	handling.					in handling
	4.2 Explain the legal	Explain the legal				archival
	implications involved	issues surrounding				records
	in the collection and	the collection and				
	usage of archival	use of archival				What are the
	records	records				legal issues
	4.3 Explain their					involved in
	challenges to archival					the collection
	resources					and usage of
						archival
						records

General Objective 5.0: Know the te	echniques for achieves	and records management		
5.1 Define archivist	Discuss the	Textbooks		Explain the
5.2 Explain the structure	peculiarities of skills	Journal		techniques
and peculiarities for	necessary for the	internet		required for
the management of	management of			efficient
archives	archival centers			archive
5.3 Highlight the various				management
techniques for archive	Explain the			
and records	techniques and			Discuss the
management	challenges to			challenges to
5.4 Identify the challenges	archival records			archive record
to achieve	management			management
management				

Programme: NATIONAL DIPLOMA IN	Course Code: LIS 224	Credit Hours: 3
LIBRARY AND INFORMATION SCIENCE		
Course: INTRODUCTION TO INTERNET	Pre-Requisite:	Theoretical: Hours/week
AND VIRTUAL LIBRARY	_	
Semester:	1	Practical:

Goal: This course is designed to acquaint students with knowledge and skills on Internet and Virtual Library.

GENERAL OBJECTIVES

On completion of this course, the student should be able to:

- 1.0. Understand the origin and scope of the Internet and Virtual Library.
- 2.0 Understand basic requirement for Internet connectivity and Virtual Library.
- 3.0 Understand the procedure for accessing the Internet and Virtual Library.
- 4.0 Know the services offered on the Internet and Virtual Library.
- 5.0 Know the challenges and prospects of Internet and virtual library.

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCI	ENCE				
Course: INTRODUCTION TO INTERNET AND VIRTUAL LIBRARY	Course Code: LIS 224	CH/CU Hour:3			
Goal: This course is designed to acquaint students with knowledge and skills on Internet and Virtual Library.					
General Objectives 1.0: Understand the origin and scope of the Internet and Vin	tual Library				

General Objectives 1.0: Understand the origin and scope of the Internet and Virtual Library.

Course	Specification: THEORE	TICAL CONTENT				
	Theoretical Content		Practical Content	t		
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation
1-3	1.1 Define the concepts of	Explain the concepts	Personal			State the

	Internet and Virtual library 1.2 State the importance of Internet and Virtual library 1.3 Distinguish between Internet and Intranet. 1.4 Describe internet fundamental concepts, e.g., search engines, domains, domain name, Uniform Resource Locator (URL), Web, Website, World Wide Web (WWW), Internet browser, home page, etc 1.5 Differentiate between Internet and Virtual Library.	of Internet and Virtual library	computers, Internet connectivity. textbooks, journals	Use the internet and Virtual library to provide library and information services	Conduct practical sessions to show how to use the internet and virtual library	similarities and differences between internet and intranet Explain fundamental concepts of the internet
	al Objective 2.0: Understand ba				T -:	
4-6	2.1 Identify basic requirements for Internet Connectivity and Virtual Library, e.g., personal computer, modem, dedicated telephone line, Internet Service Provider (ISP), Internet communication software, etc. 2.2 Describe the procedure for registration of domain name, website design and hosting of a website.	Explain the workings of each basic requirement in 2.1-2.2.	Personal computers, Internet connectivity. Textbooks, journals	Connect the computer and other ICT tools for internet and Virtual library service provision	Carry out practical sessions on 2.1-2.2	Explain the basic requirements for internet connectivity and virtual library

General	l Objective 3.0: Understand the	e procedure for accessin	g the Internet and V	irtual Library.		
7-9	3.1 Identify access points to the Internet and Virtual Library, e.g., dial-up, wireless, VSAT (Very Small Aperture Terminal). 3.2 State the merits and demerits of the access points in 3.1 above. 1 Objective 4.0: Know the serve offered by the Internet and Virtual Library, e.g., E-Mail, World Wide Web (WWW), remote log in, file transfer, newsgroups/USENET, Internet conferencing, Internet fax, Internet telephony, down loading, Gateway-Z39.5, electronic archive, etc. 4.2 Describe the impact of Internet and Virtual Library on: (a) education (b) research	Explain the key concepts of internet and virtual library e.g., dial-up, wireless, VSAT (Very Small Aperture Terminal).	Personal computers, Internet connectivity. textbooks, journals	Search the internet to locate information resources from reliable and authentic sources	Guide students on how to search information on the internet Guide students on the uses of internet services.	Explain the following key concepts: access point, VSAT, dialup, wireless Discuss the services offered by the internet
1.04	(c) libraries	the shallonger and are	magta of intermed	d winty of library		
	General Objectives 5.0: Know			a virtuai library.	I	I =
14-15	5.1 Identify the challenges of internet and virtual library 5.2 State possible solutions to the problems in 5.1 above.	Explain the challenges of internet and virtual library service provision in Nigeria	Personal computers, Internet connectivity. Textbooks, journals.			Explain the various challenges of internet and virtual library service

			provision in Nigeria
			Proffer
			solutions to
			the identified
			challenges

Course: Introduction to Web Design.	Course Code: LIS 226	Theoretical: Hours/week
Semester:	Pre-Requisite:	Practical: 0

Goal: This course is design to introduces students to web design and development

GENERAL OBJECTIVES

On completion of this course, the student should be able to:

- 1.0Know Basic concept and scope of web technologies
- 2.0Understand emerging web technologies in library and information science and other domain
- 3.0Appreciate ways that people access the web and open source software
- 4.0Create standards-based websites that can be accessed by the full spectrum of web access technologies.
- 5.0Know the challenges related to different evolving technologies.

Programme NATIONAL DIPLOMA IN LIBRARY AND INFORMATION SCIENCE			
Course: Introduction to Web Design.	Course Code: LIS 226	CH/CU Hour:	

Goal: This course is design to introduce students to design and development practices for web sites.

General Objectives 1.0: Know Basic concept and scope of web technologies

Course Specification: THEORETICAL CONTENT

	Theoretical Content		Practical Content			
Week	Specific Learning Outcomes	Teacher's Activities	Resources	Specific Learning Outcomes	Teacher's Activities	Evaluation
1-3	 1.1 Define the website and web design 1.2 Appreciate Web design terminologies 1.3 Identify basic concepts and scope of web technologies 1.4 Explain the importance of file structure and content management system (CMS) 	Explain the basic concept of websites and web design pointing out their terminologies	Computers, internet connectivity, multimedia devices, tools, equipment pictures videos, multimedia software etc			Explain basic concepts and scope of web design What is the importance of file structure and content management system (CMS)

7.0	General Objective 2.0: Unde	l erstand emerging web	technologies in library and information so	cience and other domain
4-9	2.1 Define emerging web technologies with emphasis on web technologies in library and information science 2.2 Identify web technologies emerging in library and information science eg, blogs, podcast, RSS, Webinar, OPAC, 2.3 Identify innovative technologies for the library of the future, e.g. Big data, artificial intelligence, Block chain technology, Internet of things, library bookmark apps, user focus interfaces and application, Augmented reality, Digital interfaces for books, Driverless car, Drones	Explain emerging web technologies with emphasis on web technologies in library and information science	Computers, internet connectivity, multimedia devices, tools, equipment pictures videos, multimedia software etc	Explain web technologies in library and information science What are the technologies for library of the future

10-12	3.1 Describe how people Connecs to the Internet and World Wide Web. 3.2 Define open source software with specific example e.g Microsoft office and Adobe photoshop	Explain how people Connecting to the Internet and World Wide Web.	Computers, internet connectivity, multimedia devices, tools, equipment and use using pictures and videos, multimedia software etc	Connect to the internet and world wide web	Guide and supervise students on how to connect to the web and internet	Explain how people connect to the web
Genera	l Objective 4.0: Know how to	create standards-based	websites that can be acc	cessed by the full spec	ctrum of web access	s technologies
13-15	Explain basic concepts such as Web authoring, Elements of a website and HTML: terms and concepts	Explain how these processes are implemented\executed when creating a website	Textbooks Journals Internet etc			Explain basic concepts such as Web authoring, Discuss elements of a website and HTML: terms and concepts
	1.1 Explain to students how these processes are implemented\executed when creating a website: - Text formatting: -paragraphs, headings, line breaks, font effects, backgrounds and colors. Lists. Tables. Images. Sound. Frames. Hyperlinks. Web authoring software. Web layout. Web structure and navigation. Website Evaluation. Web	Highlight how the processes mentioned in 1.1 are implemented\executed when creating a website:	Computers, internet connectivity, multimedia devices, tools, equipment pictures videos, multimedia software etc	Design a web	Guide people in designing a web	Describe the steps of designing a website

		publishing. Web hosting					
Genera	General Objective 4.0: Know the challenges related to technologies concerning website creation and maintenance.						
13-15	4.1	Identify various	Explain various	Computers, internet			Explain
		challenges related to	challenges	connectivity,			various
		different technologies.	related to	multimedia devices,			challenges
	4.2	.Identify challenges	different	tools, equipment			related to
		related to website	technologies and	pictures and videos,			website
		creation and maintenance	website creation	multimedia software			creation
	4.3	Identify solutions to these		etc			
	prob	lems					

MINIMUM TOOLS AND EQUIPMENT REQUIRED FOR ND PROGRAMME IN LIBRARY AND INFORMATION SCIENCE

I. CATALOGUING AND CLASSIFICATION LABORATORY

An appropriately furnished room must be set aside for the practical sessions that are vital components of the cataloguing and classification

courses. Such a room shall have the following minimum tools and in the minimum ratio specified.

S/NO.	DESCRIPTION	QUANTITY REQUIRED
1.	Sear's List of Subject Heading	1 copy for 10 students
2.	Library of Congress Subject Headings	1 copy for 10 students
3.	AACR II (revised edition)	1 copy for 10 students
4.	DDC Scheme – (The latest edition to be acquired)	1 set for 10 students
5.	L.C. Classification Scheme (latest edition)	1 set
6.	AACR 1967	1 copy
7.	UDC Scheme (one set)	1 set
8	MARC Records	1 set
9	RDA Records	1 set
10	Staff Tables/Chairs	2No each
11	Visitor seats	4No

II. TRAINING LIBRARY

An appropriately located and dedicated library, which serves as a demonstration as well as workroom, shall have the following Minimum facilities:-

A. Staff

The following categories of staff are recommended for the training library as minimum standard:

1. Librarian - 1No. Not below the rank of Librarian II, BLIS & LRCN Registration

2. Library Officers - 2No HND in Library and Information Science

3. Assistants Library Officer. - 1No (SSCE)/ND in LIS

4. Clerical Officer. - 1No.(SSCE)/ND in LIS

B. Furniture

1. Catalogue cabinet 1No 2. Shelves 4No. 3. Periodical display rack 2No. Metal cabinet 4. 2No. 5. Entry and Exit table 1No. 6. **Reading Carrels** 4No. 7. Reading Chairs 20No. 8. Librarian tables 5No. 9. Librarian Chairs 3No 10. Visitor chairs 6No

C. Books

It is expected that the number and nature of the books will relate very closely to the number and spread of courses in the ND programme. The collection should contain at least 3 titles for each course comprising of both indigenous and foreign titles

D. Periodicals and Magazines

The library should subscribe to:

1. Local

- (a) Nigerian Libraries, official journal of the Nigerian Library Association.
- (b) Five other local journals which will be determined by the institution.

2. Foreign

A minimum of three foreign journals on Library and Information Science.

E. Seating Capacity

The library should be able to seat twenty percent (20%) of the total population of the students OR twenty (20) students at a time whichever is higher.

In addition to the above list ONE SET of the following tools shall be made available in the library:

III. BASIC REFERENCE BOOKS

Training Library should have the following in its collection:

- 1. Encyclopedia
- 2. Dictionaries
- 3. Almanacs
- 4. Yearbooks
- 5. Handbooks
- 6. Directories
- 7. Manuals
- 8. Biographical works
- 9. Bibliographical (current/retrospective) works
- 10. Geographical work
- 11. Subject dictionaries/encyclopedias
- 12. Indexes and Abstracts
- 13. Guinness Book of Records

IV. MULTI MEDIA/AUDIO-VISUAL EQUIPMENT

The department should have the following multimedia equipment:

Computer systems 30No. i. ii. Multimedia projector -1No. iii. Television 1No **DVD** Player 1No. iv. Digital Camera 1No. v. Scanner 1No. vi. Photocopier vii. 1No. viii. Video camera 1No

- Multimedia software ix.
- Internet connectivity
 Application software х.
- xi.

LIST OF PARTICIPANTS FOR CURRICULUM REVIEW WORKSHOP ON ND/HND LIBRARY AND INFORMATION SCIENCE FROM $8^{\rm TH}$ TO $14^{\rm TH}$ March, 2020

NAME	DESIGNATION AND	PHONE NO.	E-MAIL		
	ADDRESS				
Dr. M.A. Kazaure, mni	Executive Secretary		maskazaure@gmail.com		
	NBTE, Kaduna				
Prof. Umar Ibrahim	Ahmadu Bello University,	08037022011	umarahim2003@yahoo.com		
	Zaria				
Lawan I.A Biu	Kaduna Polytechnic, Kaduna	08067725562	lawanbiu@gmail.com		
Qristee Muyiwa	Kaduna Polytechnic, Kaduna	08033325454	qristee2000@gmail.com		
Dr. Umunna N. Opara	Federal Polytechnic, Nekede	08037064438	nenii20022003@yahoo.com		
Dr. Abdulganiy O. Ahmed	Federal Polytechnic, Bida	08056373066	ganiyokahmed@yahoo.com		
Ishola Bolanle Clifford	Federal Polytechnic, Ede	07032433049 and	sholacliff@gmail.com		
		08021359630			
Ayuba A. Garba	Librarians Registration Council	07038995158	ayubagarba75@yahoo.com		
	of Nigeria, Abuja				
Ikwen Jonathan James	Librarians Registration Council	08025522121	jikwens@yahoo.com		
	of Nigeria, Abuja				
	NBTE STAF	$r_{\mathbf{F}}$			
Mal. Musa Isgogo	Director, Polytechnic	08067185383	dugujiisgogo@gmail.com		
	Programmes				
	NBTE, Kaduna				
Ansa Ndem	NBTE, Kaduna	08062924555	koksie2004@gmail.com		
Dr. Fatima Umar Kabir	NBTE, Kaduna	08034521639	fatikmama@yahoo.com		
Garba Dan`Asabe	NBTE, Kaduna	07035305022	hafeezdgm@gmail.com		
SECRETARIAT					
Mrs. Abdullahi Hassana	NBTE, Kaduna	08034253393	hassabdalla.70@gmail.com		
Mustafa Aminu	NBTE, Kaduna	07032281995	mustafarimi@gmail.com		
Mrs. Sani Rabi	NBTE, Kaduna	08036913246	rabioyinbo.70@gmail.com		
	Dr. M.A. Kazaure, mni Prof. Umar Ibrahim Lawan I.A Biu Qristee Muyiwa Dr. Umunna N. Opara Dr. Abdulganiy O. Ahmed Ishola Bolanle Clifford Ayuba A. Garba Ikwen Jonathan James Mal. Musa Isgogo Ansa Ndem Dr. Fatima Umar Kabir Garba Dan`Asabe Mrs. Abdullahi Hassana Mustafa Aminu	Dr. M.A. Kazaure, mni Executive Secretary NBTE, Kaduna Prof. Umar Ibrahim Ahmadu Bello University, Zaria Lawan I.A Biu Kaduna Polytechnic, Kaduna Oristee Muyiwa Kaduna Polytechnic, Kaduna Dr. Umunna N. Opara Federal Polytechnic, Nekede Dr. Abdulganiy O. Ahmed Ishola Bolanle Clifford Federal Polytechnic, Bida Federal Polytechnic, Ede Ayuba A. Garba Librarians Registration Council of Nigeria, Abuja Ikwen Jonathan James Librarians Registration Council of Nigeria, Abuja NBTE STAF Mal. Musa Isgogo Director, Polytechnic Programmes NBTE, Kaduna Ansa Ndem NBTE, Kaduna Dr. Fatima Umar Kabir Garba Dan`Asabe NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna NBTE, Kaduna	Dr. M.A. Kazaure, mni		