 FINAL TEST Test Score_____________
[image:]Name_________________________ PID#_________________ DATE____________
 Last Name, First Name & MI
[bookmark: _GoBack]____1. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____2. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
Right
a. Right
b. Wrong
c. Either
d. Indifferent

____3. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____4. Select the best answer from the below responses provided and ensure you
 select the best answer for each question.
a. Right
b. Wrong
c. Either
d. Indifferent

____5. Select the best answer from the below responses provided and ensure you
 select the best answer for each question.
a. Right
b. Wrong
c. Either
d. Indifferent

____6. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent
____7. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____8. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____9. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____10. Select the best answer from the below responses provided and ensure you
 select the best answer for each question. Multiply Choice
a. Right
b. Wrong
c. Either
d. Indifferent

____11. The best answer for this question would be the _______ one. Chose correct
 answer from below. Fill in the blank
a. Right
b. Wrong
c. Neither

____12. The best answer for this question would be the _______ one. Chose correct
 answer from below. Fill in the blank
a. Right
b. Wrong
c. Neither
	
____13. The best answer for this question would be the _______ one. Chose correct
 answer from below. Fill in the blank
a. Right
b. Wrong
c. Neither

____14. The best answer for this question would be the _______ one. Chose correct
 answer from below. Fill in the blank
a. Right
b. Wrong
c. Neither

____15. The best answer for this question would be the _______ one. Chose correct
 answer from below. Fill in the blank
a. Right
b. Wrong
c. Neither

____16. Is this question True or is it False select the best answer. Chose correct
 answer from below. TRUE or FALSE
a. TRUE
b. FALSE

____17. Is this question True or is it False select the best answer. Chose correct
 answer from below. TRUE or FALSE
a. TRUE
b. FALSE

____18. Is this question True or is it False select the best answer. Chose correct
 answer from below. TRUE or FALSE
a. TRUE
b. FALSE

____19. Is this question True or is it False select the best answer. Chose correct
 answer from below. TRUE or FALSE
a. TRUE
b. FALSE

____20. Is this question True or is it False select the best answer. Chose correct
 answer from below. TRUE or FALSE
a. TRUE
b. FALSE

21. What did the learning objective 1.0 as defined and explained to you mean?
 Explain and/or define: Short Essay Response

22. What did the learning objective 1.0 as defined and explained to you mean?
 Explain and/or define: Short Essay Response

23. What did the learning objective 1.0 as defined and explained to you mean?
 Explain and/or define: Short Essay Response

24. What did the learning objective 1.0 as defined and explained to you mean?
 Explain and/or define: Short Essay Response

25. What did the learning objective 1.0 as defined and explained to you mean?
 Explain and/or define: Short Essay Response

Name of Grader:___________________________ PID# of Grader:________________
TCOLE Name of Lesson/Course Course # 	Page 1

image1.png

