

PROFESSIONAL EDUCATION:

1. In the Education Act of 1982, which is NOT a teacher's right?

- a. Free legal service for cases connected with professional duties
- b. Filing anonymous complain against superiors
- c. Free expression of opinion and suggestions
- d. Joining labor organizations promoting teachers' welfare

2. Which pillar of learning is aimed at the holistic development of man and complete fulfilment?

- a. Learning to be
- b. Learning to live together
- c. Learning to do
- d. Learning to know

3. International educators propose a definition of the term global competence. What is the MOST appropriate characteristic of a globally competent individual?

- a. Having the professional competence to speak a foreign language
- b. Ability to become familiar with a new culture and work environment
- c. Having the intercultural facility of effective two-way communication
- d. Having an open mind while actively seeking to understand norms and work effectively outside one's environment.

4. The Philippine Educational system was established on January 21, 1901 through Education Act of 1901. With the issuance of the act, President McKinley instructed the Philippine Commission to have English as the common language the people. The main reason for the one-language policy is to ____.

- a. Promote English as a language.
- b. Propagate the use of English as the language if the American occupying the Philippines during the time.
- c. Acknowledge that English is the language of business, science and technology and the technology and higher education.

d. Unify the regions since a great number of language were spoke throughout the country.

5. A father used to tell her daughter "You are a woman. You are meant for the home and so for you, going to school is not necessary." Is the father correct?

- a. It depends on the place where the daughter and father live.**
- b. No, there is no such thing as gender inequality in education.**
- c. Yes, because women are meant to be mothers.**
- d. No, today there are a lot of women who do the job of men.**

6. The specialization required of every professional teacher for him/her to be competent is in line with which pillar of learning?

- a. Learning to live together**
- b. Learning to know**
- c. Learning to do**
- d. Learning to be**

7. In line with the strengthening of ethical and spiritual values, religious instruction shall take place in the public schools with the following conditions EXCEPT one. Which is the exception?

- a. It is optional.**
- b. The instructors must be designated or approved by the religious authorities of the religion to which children/wards belong.**
- c. Parents/guardians express their desire in writing that their children/wards be taught religion in school.**
- d. The government shoulders the expense for such teaching.**

8. Which test item is in the highest level of Bloom's taxonomy of objectives?

- a. Explain how trees receive nutrients.**
- b. Explain how a tree functions in relation to the ecosystem.**
- c. Rate three different methods of controlling tree growth.**
- d. Write a paragraph that observes coherence unity and variety**

9. Which according to RA 9155 is considered the "heart of the formal education system"?

- a. The school**
- b. The pupil**
- c. The classroom**
- d. The teacher**

10. Transforming certified skills into personal competence is the concern of which pillar of learning?

- a. Learning to be**
- b. Learning to do**
- c. Learning live together**
- d. Learning to know**

11. Which philosophy proclaims the spiritual nature of man and stresses that the human spirit, soul or mind are the most important elements in life?

- a. Humanism**
- b. Perennialism**
- c. Epicureanism**
- d. Idealism**

12. Special Education celebrates its 100th year as a thrust of DepEd. Meeting the educational needs of gifted students is challenging. Which of these is NOT a specialised program for the gifted?

- a. Honor Classes**
- b. Learning Clusters**
- c. Self-directed Learning**
- d. One Curriculum fits-all**

13. Which of these is NOT an indicator of a supportive learning environment?

- a. Increase in student bonding to school.**
- b. Warm and friendly atmosphere.**

- c. High dropout rates.
- d. Students take personal responsibility for their learning and behaviour

14. What is the primary fundamental question in examining a curriculum?

- a. What educational experiences can be provided that is likely to attain these purposes?
- b. How can these educational experiences be affectively organized?
- c. What educational purposes should the school seek to attain?
- d. How can we determine whether these purposes are attained or not?

15. You would like to assess students' ability to write a portfolio. What type of test will determine their ability to organize ideas and think critically?

- a. Long test
- b. Essay test
- c. Summative test
- d. Formative test

16. Identify as the ninth intelligence which is described as the ability to seek connections involving one's place in the family, school, community and "role in the world ." They ask "why are we here?" This intelligence is termed _____.

- a. Existential
- b. Interpersonal
- c. Naturalist
- d. Intrapersonal

17. The continuous progression scheme introduced in the Elementary level in the Philippines in the school year 1970-1971 had its objective:

- a. Mastery of 3R's
- b. Mass Promotion
- c. Access to Education
- d. Pupils progression according to capacity

18. You were tasked to test this hypothesis. "The more a teacher knows about a specific subject matter, the better he/she can teach it." Which variable could be used as the dependent variable?

- a. Personality traits of the teacher**
- b. Motivation from the school head**
- c. Teacher's yearly performance evaluation rating**
- d. Incentives offered to teachers**

19. A teacher is said to be a "trustee of the cultural and educational heritage of the nation and is under obligation to transmit to learners such heritage." Which practice makes him/her fulfill such obligation?

- a. Use interactive teaching strategies.**
- b. Observe continuing professional education.**
- c. Study the life of Filipino heroes.**
- d. Use the latest educational technology.**

20. Your class has several IP (Indigenous People) children. Which one will facilitate pupils' learning?

- a. Group the class permanently by ethnic origin.**
- b. Make the class feel that more is expected of non-IP children.**
- c. Make the IP children feel proud of themselves.**
- d. Stress the idea that IP children are different from the rest.**

21. Presidential Decree 603 rules about:

- a. Adult Education**
- b. Special Education**
- c. Board of Professional Teachers**
- d. Education For All**

22. Teacher F is convinced that whenever a student performs a desired behavior, provided reinforcement and soon the student will learn to perform the behavior on his own. On which principle is Teacher F's conviction based?

- a. Cognitivism
- b. Environmentalism
- c. Behaviorism
- d. Constructivism

23. Teacher B believes that the learner can choose what he can become despite his environment.

- a. Rationalist
- b. Behaviorist
- c. Existentialist
- d. Progressivist

24. This method relies heavily upon showing the learners a model performance.

- a. Activity
- b. Demonstration
- c. Reporting
- d. Field Study

25. The principle of individual differences enables a teacher to _____.

- a. Provide different activities to meet student needs.
- b. Reduce students' engagement in learning.
- c. Requires much time to teach.
- d. Treat all learners alike while inside the classroom.

26. The school conducted a general student election for the Supreme Student Council. The election is patterned after the COMELEC system. The school is using what kind of technique?

- a. Symposium
- b. Simulation
- c. Panel discussion
- d. Dramatization

27. Baby talk or childish mispronunciation is frequently regarded as cute by parents and relatives not knowing that this attitude might create a speech hazard on the part of the baby. If parents hear their children mispronounce words, they must:

- a. Correct their mistakes.
- b. Ask the child to rephrase the statement.
- c. Ignore the statement until the child says it correctly on his own.
- d. Respond to the content of the statement and ignore the error.

28. Teacher A believes that the learner is the product of his environment. Sometimes he has no choice. He/she is determined by his environment.

- a. Rationalist**
- b. Behaviorist**
- c. Existentialist**
- d. Progressivist**

29. In line with the philosophy of Reconstructivism, which of the following should be given emphasis in teaching?

- a. To seek a better position in the society**
- b. To compare oneself with the less fortunate**
- c. To become economically self-reliant**
- d. To designate one's superiority over the others**

30. According to Kauchak and Eggen this is the strategies teachers use to help reach learning goals in curriculum.

- a. Instruction**
- b. Techniques**
- c. Methods**
- d. Content Standards**

31. This is the process of requiring students to demonstrate understanding of the topics they study as measured by standardized tests as well as holding educators responsible for student's performance:

- a. Alternate Vector**
- b. Accountability**
- c. Fragmentation**
- d. Overlapping**

32. The development of understanding during early childhood are as follows, except :

- a. abilities to reason and to see relationship.**
- b. sensory experiences.**

- c. ability to explore their environment.
- d. ability to ask questions.

33. Which general principles of development is questionable?

- a. Development is a continuous process.
- b. The sequence of development is the same for all children.
- c. Maturation has nothing to do with development.
- d. Certain reflexes present at birth anticipate voluntary movement.

34. Teacher X rates the art work of her students not just on the merit of its appeal to the senses but also considers its uniqueness and the responsibility that every student has given in accomplishing the task. This practice shows how Teacher X upholds this kind of philosophy:

- | | |
|---------------------|-------------------|
| a. Realism | c. Idealism |
| b. Reconstructivism | d. Existentialism |

35. Teacher R ensures to put a certain amount of his monthly earnings in the bank. At the end of the school year, he used all his savings in visiting places rich of cultural heritages rather than of buying expensive clothes, jewellery, and latest gadgets. This shows that Teacher R is an advocate of what kind of philosophy?

- | | |
|-----------------|-----------------|
| a. Pragmatism | c. Naturalism |
| b. Perennialism | d. Essentialism |

36. Children in the early childhood express their interest in their body by:

- a. looking at themselves in the mirror.
- b. looking at the picture of adult men and women.
- c. commenting on various parts of the body and ask questions about them.
- d. comparing themselves with others.

37. In lesson planning, is it advisable to have a mental picture on how you are going to evaluate your students' learning as you write your lesson objectives?

- a. No, because evaluation is quite different from objectives.
- b. Yes, because this will ensure valid evaluation tools since the lesson objectives are the basis for evaluation.
- c. No, because lesson objective formulation gets derailed.
- d. Yes, because objective and evaluation are the first and last parts of a lesson plan.

38. If a reader is vocalizing his thoughts to be able to understand the next, what metacognitive strategy is he using?

- a. Request Procedure
- b. Directed Reading-Thinking Activity
- c. Think-Aloud Strategy
- d. Reciprocal Teaching

39. Research on teacher-effectiveness practices has shown that ____.

- a. Teaching procedures on classroom routines early in the school year are essential.
- b. Directions should be few and best delivered in a casual manner.
- c. Planning has little impact on student learning.
- d. Questioning strategies are ineffective monitoring techniques.

40. Teacher D's lesson objective is: "To trace the causes of Alzheimer's disease." Which is a valid test for this particular objective?

- a. Can an Alzheimer's disease be traced to old age? Explain your answer.
- b. What is an Alzheimer's disease?
- c. Do young people also get attacked by Alzheimer's disease? Support your answer.
- d. To what factors can Alzheimer's disease be traced? Explain.

41. Which activity is ideal for a child entering the latency period?

- a. joining field trips
- b. hanging out with the same gender

- c. playing hide and seek with adults
- d. hanging out with the opposite gender

42. Inculcating the spirit of empathy among learners fulfil which pillar of learning?

- a. Learning to know
- b. Learning to be
- c. Learning to do
- d. Learning to live together

43. One facet of understanding, an evidence of learning is perspective. Which is an indicator of perspective?

- a. A bright student refuses to consider that there is another correct solution to the problem apart from hers.
- b. A student explains the arguments for and against the acquittal of Humbert Webb and group.
- c. A teacher cannot accept opinions different from hers.
- d. A mother cannot understand why her child's performance is below par.

44. The benefit of Reading Aloud is that children learn ____.

- a. To make predictions by examining pictures and listening for clues.
- b. New vocabulary in meaningful contexts.
- c. To value the presence of their friends as they read together.
- d. To use their imaginations to explore new ideas as they listening to books.

45. Which of the following issues typically creates a lot of conflict between most teens and their parents?

- a. serious issues of drug and alcohol use.
- b. trivial issues of hair, clothing, and music choices.
- c. issues of post conventional morality.
- d. issues of achieving an identity.

46. Mr. Cruz exemplifies an ideal teacher and son. He is competent in his field based on the various recognitions that he received from his school. As a dutiful son, he assumes all the responsibilities of raising his family (this includes his parents, siblings, and their own families) – giving all their needs and wants. The fulfilment of these is the neglect of the responsibilities to himself. This attitude of Mr. Cruz is against what kind of philosophy?

- a. Existentialism**
- b. Constructivism**
- c. Pragmatism**
- d. Humanism**

47. “Education is a continuous process of experiencing and of visiting or reorganizing experiences “according to a Progressivist. What does it mean?

- a. Education begins and ends in school.**
- b. Education takes place anytime and anywhere.**
- c. Education happens formally and informally.**
- d. Education goes on throughout life.**

48. Regarding adolescence, which of the following statement should be omitted?

- a. it begins with the onset of puberty.**
- b. it is a time where the young person is no longer a child but is not yet an adult.**
- c. it ends when puberty is complete.**
- d. it is a time of preoccupation with one's own thought.**

49. Following Piaget's Theory of Cognitive Development, Ms. Ramirez provides her students varied activities that enable them to classify objects according to more than one variable, rank order items in logical series and understand that amount of mass or liquid do not change because their shape does. These developments can be expected to be performed by ____.

- a. Preschoolers**
- b. College students**
- c. High school students**
- d. Elementary school children**

50. Which psychological theory states that the mind insists on finding patterns in things that contribute to the development of insight?

- a. Brunner's theory**
- b. Gestalt psychology**
- c. Piaget's psychology**
- d. Kohlberg's psychology**

51. What is an application of BF Skinner's operant conditioning theory?

- a. Use of ICT in the classroom**
- b. Constructivist teaching**
- c. Action research**
- d. Computer-based self instruction**

52. The concept of BF Skinner as to the rewards and punishment, what could occur if too much emphasis on punishment for misbehavior and too little emphasis on rewards for good behavior can lead to ____.

- a. self-pity**
- b. insecurity**
- c. rebellion and determined to get even**
- d. inferiority complex**

53. There is a negative correlation between amount of practice and number of errors in tennis. What does this mean?

- a. The decrease in the amount of practice sometimes affects the number of errors.**
- b. The increase in the amount of practice does not at all affect the number of errors.**
- c. Decrease in the amount of practice goes with decrease in the number of errors.**
- d. As the amount of practice increases, the number of errors decreases.**

54. A curriculum should only include those that have survived the test of time and combine the symbols of literature, history, and mathematics. Thus, curriculum like this contains values that are constant and universal. What philosophy describes this kind of curriculum?

- A. Idealism**
- B. Perennialism**
- C. Humanism**
- D. Essentialism**

55. In the Social Science class of Teacher G, students identify the various social and economic problems that require urgent solutions. They not only discuss the ways to address it but also agreed to participate in solving them. What kind of philosophy does this class uphold?

- A. Naturalism**
- B. Constructivism**
- C. Progressivism**
- D. Reconstructivism**

56. Marking on a normative basis means that ____.

- a. Fewer students must get high marks.**
- b. Grades show how a student achieves relative to others students.**
- c. Some students must fail.**
- d. The normal curve of distribution should be followed.**

57. A physical or mental impairment that substantially limits or restricts the condition, manner, or duration under which an average person in the population can perform a major life activity, such as walking, seeing, hearing, speaking, breathing, learning, working, or taking care of oneself.

- a. Handicap**
- b. Disorder**
- c. Impairment**
- d. Disability**

58. The decision to follow a criterion-referenced orientation in interpreting test scores will communicate ____.

- a. the spread of scores in a class.**

- b. the over-all performance of a particular class.
- c. how much of the test content the children were able to handle.
- d. the ranking of the students in a section.

59. What is the BEST meaning of collaboration in schools?

- a. It is support for the beginning teachers
- b. It is working independently to determine impact of practice
- c. It is identifying mentors among the experienced teachers
- d. It is working interdependently to analyze professional practice

60. If we want children to treat each other with courtesy and dignity, then we must do the same to them. If we yell at children, they will soon be shouting at each other. These behaviors are likely to be demonstrated by children because

- a. They are imitative.
- b. They learn best by observing a model.
- c. They are helpless and entirely dependent on adults.
- d. They are afraid of their teachers if they fail to follow.

61. Teacher H class is engage in problem solving activity which in a way is a reflection of the personal and social experiences. The purpose of this activity is for the students to acquire the skills that can help them in solving their own real-life problems. What philosophy can best describe this?

- a. Realism
- b. Idealism
- c. Progressivism
- d. Existentialism

62. What could be an appropriate research approach to determine the factors that contribute to school effectiveness?

- a. Establish benchmarks from a case of school that is consistently topping the national examinations.
- b. Conduct an inventory of instructional resources being in all schools.
- c. Introduce an intervention program in schools consistently performing low in national assessment tests.

d. Compare the achievement scores of students from the urban centers with those from the rural areas.

63. Mr. and Mrs. Cruz give their child the freedom to run, go biking, skate and slide. What is the couple allowing their children to develop?

- a. Autonomy**
- b. Inferiority**
- c. Initiative**
- d. Guilt**

64. Every morning, Mrs. Trisha would scold her son for not fixing his beddings claiming that her son was old enough to do so. But when Mrs. Trisha's son asked permission to attend a party, she claimed that he was still too young to do so. What could be the effect of the situation to Mrs. Trisha's son?

- a. Guilt**
- b. Initiative**
- c. Role confusion**
- d. Self-esteem**

65. You want your better students to over learn what they have learned and at the same time help others to master the lesson. Which activity is best?

- a. Round Robin**
- b. Practice**
- c. Peer tutoring**
- d. Simulation**

66. Key factors in developing effective learning environments are classroom disciplinary climate and teachers' self-efficacy. Which conclusion can be derived from this statement?

- a. Students who are subjected to disciplinary measures contribute to an effective learning environment.**
- b. A disciplinarian teacher creates a favourable environment.**
- c. The teacher is the key to an effective learning environment.**

d. The discipline from an authoritarian teacher yields a conducive learning atmosphere.

67. Principal C shares this thought with his teachers: "Subject matter should help students understand and appreciate themselves as unique individuals who accept complete responsibility for their thoughts, feelings, and actions." From which philosophy is this thought based? / Teacher V teaches her students to appreciate themselves as unique individuals and are to accept the responsibility to their feelings, actions and thoughts. She upholds the philosophy of _____.

- a. Perennialism
- b. Essentialism
- c. Existentialism
- d. Progressivism

68. A Grade 6 twelve-year-old boy comes from a dysfunctional family and has been abused and neglected. He has been to orphanages and three different elementary schools. He can decode at the second grade level, but he can comprehend orally materials at the fourth or fifth grade level. The most probable causes/s of this student's reading problem is/are _____.

- a. Neurological factors
- b. Immaturity
- c. Poor teaching
- d. Emotional factors

69. Teacher F narrates: "I went through a test where I was asked how the ink blots appeared to me." What test did Teacher F probably undergo?

- a. Rorschach
- b. Bloomberg
- c. Wechsler
- d. Benton

70. Who among the following manifests motor development?

- a. Gina who knows how to control his emotions because he could not ride the motorcycle.
- b. Oprah who recognizes the different sizes of toys given to him.

- c. Leonard who has playmates within the neighborhood and is popular among kids.
- d. Dennis who learns how to walk, run, steer, and jump.

71. Who coined the term "Electra Complex"?

- a. Jean Piaget
- b. Carl Gustav Jung
- c. Sigmund Freud
- d. George Miller

72. Teacher Y asserts that he needs to make his students get interested in the subject whether they like it or not or may not get interested at all. This is more the thinking of a/an ____.

- a. Essentialist
- b. Reconstructivist
- c. Behaviorist
- d. Perennialist

73. Your teacher is of the opinion that the world and everything in it are ever changing and so teaches you the skill to cope with the changes. Which in his governing philosophy?

- | | |
|--------------------|-------------|
| a. Experimentalism | c. Idealism |
| b. Existentialism | d. Realism |

74. Who among the following is a true female?

- a. Trixie, secretes testosterone and has nocturnal emissions.
- b. Dolly, found X and Y chromosomes after a DNA test.
- c. Gia, secretes estrogen and progesterone.
- d. Patty, who admitted to be a former Artificial Insemination donor.

75. Which activity shows a child less than a year old can attend to more than one stimulus at a time?

- a. Can look at a book while listening to a story.
- b. Can cry while shouting at the mother.
- c. Can sleep while drinking milk.
- d. Can play video game while talking over the phone.

76. When school children become mischievous, explosive, rebellious or apathetic, the teacher should first look into the prevailing classroom management practice. What should be the first step for the teacher to do?

- a. Make a home visit of all the children to find out home background
- b. Research on the behavior of the children at home and community
- c. Check on the appropriate task assigned for each learner.
- d. Change the classroom decoration, equipment and audio-visual.

77. It is the distance between the actual developmental level as determined by independent problem solving and the level of potential as determined through problem solving under adult guidance or in collaboration with more capable peers.

- a. Zone of Proximal Development
- b. Crystallized Intelligence
- c. Object Permanence
- d. Extinction Burst

78. Which order follows the basic rule in framing interaction?

- a. Call on a student, ask the question, pause.
- b. Ask the question, pause, call on a student.
- c. Call on a student, pause, ask the question.
- d. Ask the question, call on a student, pause.

79. How can Mrs. Guevarra help a child who appears shy and aloof because she was sexually abused?

- a. Ask the child to be in the company of friendly and more accommodating classmates.
- b. Ask the school nurse to provide him with good supply of vitamins.

- c. Talk to the child's parents on the possibility of having the obvious disability corrected.
- d. Advice his parents to provide him more exercise and balanced diet.

80. Which of the following views of the curriculum does NOT belong?

- a. All learning experience organized by the school that the learners undergo
- b. A body of subjects prepared by the teacher
- c. Students course requirements
- d. List of courses required of students

81. Martin has the ability to know where he is in relative and fixed locations. He also possesses the ability to accomplish tasks requiring three-dimensional visualization and placement of hands on other parts of the body. Which multiple intelligence is dominant in him?

- a. Linguistic
- b. Spatial
- c. Naturalistic
- d. Logical

82. The representation in the mind of a set of perceptions, ideas, and/or actions, which go together.

- a. Schema
- b. Operation
- c. Egocentrism
- d. Assimilation

83. Which of these statements is the effective way of communicating the vision-mission statement of the school?

- a. Align activities, program and projects to the school vision-mission.
- b. Share vision-mission among stakeholders.
- c. Memorize the vision-mission statement.
- d. Form committees to develop and/or revise the vision-mission statement.

84. The marriage of an American mining engineer and a Filipino Grade School teacher is an example of:

- a. Amalgamation**
- b. Acculturation**
- c. Assimilation**
- d. Accommodation**

85. Mrs. Reyes attempts to develop her pupil's metacognitive skills, hence which of the following does she emphasize?

- a. Thinking about thinking**
- b. Compare and contrast**
- c. Recall the facts**
- d. Raise the problem**

86. Which is not a latent function of education?

- a. Develop social networks**
- b. Transmitting culture**
- c. Creation of generation gap**
- d. Restrict some activities**

87. Of the following, who is identified as the Father of Bureaucratic Thought and stated that the components of social stratification are economic resources, power and prestige?

- a. Emile Durkheim**
- b. Max Weber**
- c. Karl Marx**
- d. Talcott Parson**

88. Of the following, which will not help a teacher understand his multicultural learners?

- a. Get to know each student as a unique individual.**

- b. Learn as much about the racial, ethnic, cultural and gender groups other than your own.**
- c. Stereotype so that the teacher could adopt a uniform teaching strategy/approach/technique.**
- d. Examine your own biases and prejudices and strive to do something about them.**

89. The following are basic assumptions that could help and enhance teacher's understanding and appreciation of his/her students, except:

- a. No two learners are exactly the same.**
- b. Children in all classrooms are heterogenous.**
- c. Uniform strategies should be employed in order to assure uniform and quality education.**
- d. Student's background and experiences should be considered when teaching.**

90. When asked about her order, a little girl tells the waiter "Yung kagaya kahapon ." With Piaget's theory in mind, what is the little girl's behavior called?

- a. Transductive reasoning**
- b. Conservation**
- c. Reversibility**
- d. Pre-operational egocentrism**

91. Teacher X does not agree with one legitimate school policy in a memorandum of the school head. What is ethical for him to do?

- a. Seek audience with school head to persuade them to abandon such policy.**
- b. Openly express his disagreement against that legitimate policy for he cannot be hypocrite.**
- c. Discuss the policy in class and insinuate to the students his sentiment against the policy.**
- d. Exert an honest effort to understand, support the legitimate policy and request for an audience with the school head.**

92. Teacher N sees to it that her classroom is clean and orderly so her pupils will less likely disarrange seats and litter on the floor. On which thought is her action based?

- a. Progressivism**
- b. Existentialism**
- c. Behaviorism**
- d. Epicureanism**

93. Which is NOT among the major targets of the Child-Friendly School System (CFSS)?

- a. All children 6-12 years old are enrolled in elementary schools.**
- b. All grade six students pass the division, regional and national tests.**
- c. All children complete their elementary education within six years.**
- d. All school children are friendly.**

94. Will you be more student-centered or teacher-centered if you use the cognitive approach?

- a. Depends on the nature of the subject matter.**
- b. Teacher-centered**
- c. Student-centered**
- d. Depends on the ability of your students**

95. Technology integration is using "learning technologies to introduced, reinforce, supplement and extend skills." Which practice violates this statement?

- a. Education TV is substitute for the teacher.**
- b. The drill cards in table of multiplication are used for the lesson mastery.**
- c. Teacher writes notes on the chalkboard**
- d. The globe is used to teach Planet Earth.**

96. There is statement that says, "No amount of good instruction will come out without good classroom management." Which of the following best explains this statement?

- a. Good instructions is equal to effective classroom management.
- b. There must be classroom management for instruction to yield good outcomes or results.
- c. Classroom management means good instruction
- d. Classroom management is important to effect good instruction.

97. Which is an effective technique in teaching children in the emergent literacy stage?

- a. Imposing the use of correct spelling when writing.
- b. Giving of isolated word drills and memorization of rules.
- c. Providing activities that let them enjoy.
- d. Having a print-rich classroom.

98. It is advisable to promote manipulative materials to child in his early childhood to develop:

- a. Post-conventional morality.
- b. Between conventional and post-conventional morality.
- c. Pre-conventional morality.
- d. Conventional morality.

99. Professor B once said: "We talk of developing critical thinking among our students, but when they disagree with us we get offended." To which Filipino trait does this point?

- a. Extreme authoritarianism
- b. Lack of subjectivity
- c. Inquisitiveness of the Filipino Youth
- d. The lack of seriousness among Filipinos

100. Watson applied classical conditioning in his experiments and the results showed that behavior is learned through stimulus-response associations, specifically the development of emotional responses to certain stimuli. This helps us in ____.

- a. Connecting observable behavioral stimulus.

- b. Understanding fears, phobias and love.**
- c. Interpreting reflexes as emotions.**
- d. understanding the role of overt behavior.**

101. A negative discrimination index of a test item tells that particular test item lacks ____.

- a. Objectivity**
- b. Reliability**
- c. Content validity**
- d. Construct validity**

102. After scoring, Teacher G got the difference of the highest and lowest score in each class. What did she compute?

- a. Mean**
- b. Range**
- c. Median**
- d. Standard deviation**
- e. Mode**

103. If you want your students to develop reading comprehension and learning strategies, which one should you employ?

- a. Peer tutoring**
- b. Mastery learning**
- c. Reciprocal teaching**
- d. Cooperative learning**

104. Which is a classroom application of Vygotsky's idea of scaffolding?

- a. Give the learner a task that challenges her ability.**
- b. From the start leave the learner to herself because she has the power for self-learning.**
- c. Don't spoil the learner by doing what she ought to do.**
- d. Give the learner the necessary assistance until she can be on her own.**

105. Wiggins and McTighe (1998) maintain that in Understanding by Design (UBD), the theory of understanding and "backward" design processes are compatible with problem-based learning. They support the idea that the developmental level of student will determine how much _____ conceptualization is appropriate.

- a. general**
- b. concrete**
- c. abstract**
- d. in-depth**

106. "Do not cheat. Cheating does not pay. If you do, you cheat yourself" says the voiceless voice from within you." In context of Freud's theory, which is/are at work?

- a. Id**
- b. Id and Ego interact**
- c. Ego**
- d. Superego**

107. Miss Carlos is an elementary grades teacher in a rural community not reached by electricity yet, but she has some tapes which can be useful to teach the topics on weather. What practical audio-visual material should she use instead?

- a. Pictures**
- b. PowerPoint presentation**
- c. Transparencies**
- d. Films**

108. Miss Reyes observed that one of her students excels in activities requiring strength, speed, flexibility, balance, and hand-eye coordination. According to Howard Gardner, such natural intelligence can be identified as _____.

- a. interpersonal**
- b. verbal-linguistic**

- c. bodily-kinaesthetic
- d. verbal-logical

109. Teacher Rory discourages her students to watch TV excessively. The average student spends about twenty-four hours watching television in a week. According to research, how is learning affected by extensive TV viewing?

- a. Improved communication skills
- b. Shorter attention span
- c. Enhanced creativity
- d. Improved thinking ability

110. If the subjects are interdisciplinary, interactive, this curriculum is based on which educational philosophy?

- a. Progressivism
- b. Reconstructivism
- c. Essentialism
- d. Perennialism

111. The Early Childhood Care and Development Act provides for the promotion of the rights of children for survival and development. Which of the following statements is NOT among its objectives?

- a. Assist the LGUs in their endeavour to prepare the child for adulthood.
- b. Facilitate a smooth transition from care and education provided at home to community or school-based setting and primary schools.
- c. Enhance the role of parents as the primary caregivers and educators of their children from birth onwards.
- d. Enhance the physical, social, emotional, cognitive, psychological, spiritual and language development of young children.

112. Teachers are required to make an Individual Plan for Professional Development (IPPD). This is based on the philosophy that the teacher is a "lifelong learner." The NCBTS provides the steps for _____ assessment in making the IPPD.

- a. collegial
- b. self
- c. peer
- d. need

113. The Philippine Constitution mandates that "religion shall be allowed to be taught in the public elementary and high schools. What is required from parents/guardians for the learners to attend religious instruction?

- a. Verbal permit
- b. Text permit
- c. No permit needed
- d. Written permit

114. Jerome Bruner's idea that interest in the material being learned is the best stimulus for learning. This is in support of our efforts to develop in our students' _____ motivation.

- a. superficial
- b. endless
- c. extrinsic
- d. intrinsic

115. Which method illustrates this statement? "That which can be thought of can be spoken what can be written read."

- a. Oral-Graphics Symbolic Language
- b. Alphabet Method
- c. Language Experience Approach
- d. K-W-L

116. In development a curriculum, all EXCEPT ONE elements should be considered. Which one does NOT relate to curriculum development.

- a. Sequence
- b. Modernity
- c. Balance

d. Continuity

117. A big story breaks in your local newspaper. You want to use the headline as an inquiry device. You might begin by ____.

- a. showing the headline and then asking for a volunteer to read the story to the class and interpret the meaning.**
- b. asking the class to infer connotations and denotations from the headline.**
- c. explaining what you believe to be the underlying causes.**
- d. describing the background of the story as you know it.**

118. At the preoperational stage of Piaget's cognitive development, the child can see only his point of view and assumes that everyone also has his same point of view. What is this tendency called?

- a. Animism**
- b. Transductive reasoning**
- c. Conservatism**
- d. Egocentrism**

119. Sally exhibits fear response to freely roaming dogs but does not show fear when a dog is on a leash or confined to a pen. Which conditioning process is illustrated?

- a. Extinction**
- b. Acquisition**
- c. Generalization**
- d. Discrimination**

120. Your percentile rank in class is 60%. What does this mean?

- a. You scored better than 60% of the class.**
- b. You got 40% of the test items wrongly.**
- c. You got 60% of the test items correctly.**
- d. You scored less than 60% of the class.**

121. Which test will the Guidance Office of School give if it wants to help students in predicting their probable success in specific educational and vocational fields?

- a. IQ test**
- b. Diagnostic test**
- c. Aptitude test**
- d. Achievement test**

122. The facility index of a test item is .50. This means that the test item is ____.

- a. moderate in difficulty**
- b. very easy**
- c. reliable**
- d. valid**
- e. void**

123. With an increasing variety of family situations, a teacher needs to ____.

- a. broaden students' realization of different learning styles**
- b. encourage students to improve their family situations**
- c. be careful not to inadvertently offend some students**
- d. assume that all students want to know a variety of family situations**

124. The professional teacher is not "the sage on stage" but "the guide from the side." This implies that teachers ____.

- a. cling to their power to impose rules.**
- b. act as facilitators of learning**
- c. project an "Almighty-Omniscient" image**
- d. serve dispensers of knowledge**

125. You have the right to adjust salary, but which is your corresponding duty?

- a. To enrol in graduate studies**
- b. To work in school eight hours from Monday to Friday**

- c. To tutor every child in need of my assistance outside class hours
- d. To teach to the best of my ability

126. Why is there more illustration in elementary books than in the upper levels?

- a. Elementary pupils are slow in the reading process.
- b. High school students are more mature and imaginative.
- c. There is no need to motivate the elementary pupils all the time.
- d. Elementary pupils are less imaginative yet, they need more exposure.

127. To teach the students to explore, which of the following should you used?

- a. Project
- b. Problem
- c. Reflection
- d. Discovery

128. Which of the following is the major contribution of education technology to the learning process in curriculum development?

- a. Minimized student's effort in the accomplishments of education goals.
- b. Updated the used of audio-visual materials in the classrooms.
- c. Introduced computer assisted education in the technology courses.
- d. Matched the learner and the most appropriate technology for instruction.

129. A criterion-referenced test is designed to determine whether or not a student has ____.

- a. performed higher than the other members of a group.
- b. reached a performance level on a specific skill.
- c. performed well in a wide content coverage.
- d. reach a present target.

130. How can a teacher help student with different learning and thinking styles continue to learn more effectively?

- a. Use questions of all types to stimulate various levels of thinking and valuing.
- b. Allow sufficient time for processing different types of information.
- c. Use a variety of reflection strategies.
- d. Provide a general overview of the lesson.

131. The best way to assess learning is to use real-life situations, objects and materials existing in the environment. Hence, teachers are encouraged to use:

- a. rating scale
- b. authentic assessment
- c. pencil-and -paper test
- d. observation technique

132. The test in English and Mathematics showed poor results in comprehension and problem-solving questions. How many the data be used for better learners performance?

- a. Use context clues in vocabulary building.
- b. Give more exercise or situations on comprehension question.
- c. Involve parents in guiding learners' developing good study habits.
- d. Determine weakness in grammatical structures.

133. Analytic scoring uses the _____ judgment of the student's work.

- a. standard
- b. evaluation
- c. performance
- d. criterion

134. "Back to Basics" movement was lauched by the then Department of Education Culture and Sports, now DepEd, not only to upgrade pupil achievement but also to _____.

- a. develop thinking skills.
- b. encourage pupils to study.
- c. serve as the basics for a learning continuum
- d. emphasize the importance of the 3Rs

135. Despite opposition from some school officials, DepEd has continuously enforce the "no collection of fees" policy during enrolment period for public schools. Is this policy in accordance with EFA goals?

- a. Yes, it somewhat eliminates gender disparities.**
- b. Yes it supports equitable access to basic education.**
- c. No, it does not support parent or adult education.**
- d. No, it violates the mandate of equality of education.**

136. The specialization required of every professional teacher for him/her to be competent is in line with which pillar of learning?

- a. Learning to know**
- b. Learning to do**
- c. Learning to be**
- d. Learning to live together**

137. Which statement applies correctly to Edgar Dale's Cone of Experience?

- a. The farther you are from the bottom, the more direct the learning experience becomes.**
- b. The farther you are from the base, the more direct the learning experience becomes.**
- c. The farther you are from the base, the more indirect the learning experience becomes.**
- d. The closer you are to the base, the more direct the learning experience becomes.**

138. You were assigned to handle a multigrade class. What instruction materials must be utilized to provide for the needs of each level?

- a. Multisensory materials**
- b. Materials of high level thinking skills**
- c. Colorful, useful and durable materials**
- d. Differentiated materials to cater to different levels**

139. Rodel gave a wrong answer in a class discussion. Teacher X said "Wrong! You are way off." As a consequence, other students in the class were afraid to answer questions. Which of the following is illustrated by the event?

- a. Ripple effect**
- b. Severity error**
- c. Halo effect**
- d. Central tendency error**

140. A criterion-referenced test is designed to determine whether or not a student has ____.

- a. performed higher than the other members of a group.**
- b. performed well in a wide content coverage.**
- c. reached a performance level on a specific skill.**
- d. reach a present target.**

141. The fourth year high school student is in the developmental stage of ____.
pre-adolescence

- a. adolescence**
- b. early childhood**
- c. late childhood**
- d. puberty**

142. An entering student in college would like to determine which vocation is best suited for him. Which of the following tests is most appropriate for his purpose?

- a. Aptitude test**
- b. Diagnostic test**
- c. Achievement test**
- d. Placement test**

143. What trend appears as males and females get older?

- a. The difference in literacy rates between males and females tends to disappear as they grow older.**
- b. There are more belonging to the 15-24 age range than those in 6-14 years.**
- c. No apparent trend can be noted.**
- d. Males become increasingly dominant in literacy rate over their female counterparts.**

144. When a failing student comes to you for help and ask you for extra work so he can pass, what is ethical for you to do?

- a. Give him the extra work he is asking then if he passes quality work, give him a passing mark.**
- b. Find out why he is delinquent and extend the needed assistance in solving his difficulties.**
- c. Make the extra work that he is asking extremely difficult for him to learn a lesson.**
- d. Give an easy extra work so he can really be helped to pass.**

145. To create a creativity-inducing environment one should encourage ____.

- a. competition and division**
- b. rules of conformity**
- c. recognition of failures**
- d. spontaneity by publicity**

146. Aside from Confucius, who else taught the “Golden Rule” to mankind?

- a. Mencius**
- b. Lao Tzu**
- c. Shi Huang Ti**
- d. Jesus Christ**
- e. Mohammed**

147. Which is not a characteristic of a divergent question?

- a. Recall- oriented**
- b. Evokes multiple responses**
- c. Broad foci**
- d. Longer response**

148. Which among the aspects of personal classroom management greatly affects the rate of learning (absorption of knowledge)?

- a. Voice of the teacher**
- b. Personal graciousness**
- c. Personal grooming**
- d. Manner of dressing**

149. Time-tested methods are as effective as modern methods of teaching even if these are traditional. Which of the following methods is time-tested?

- a. Integrated teaching**
- b. Inductive method**
- c. Cooperative learning method**
- d. Problem-Based Learning**

150. In curriculum, the basic principle is plan, teach and test, and the three should always be aligned. This principle implies that ____.

- a. what has been taught depends on the available material.**
- b. testing is an optional component of curriculum.**
- c. what to test is based on what has been taught.**
- d. the objective of the lesson can stand by itself.**

151. What do the school campus expressions "promdi" and "barriotic" indicate?

- a. The powerlessness of the poor**
- b. Low literacy rate of the country**
- c. The power of the rich**
- d. The prevalence of ethnocentrism**

152. Visual imagery helps people store information in their memory more effectively. Which is one teaching implication of this principle?

- a. You will not object when your students daydream in class.**
- b. Tell them to read more illustrated comics.**
- c. Instruct students to take notes while you lecture.**
- d. Encourage your students to imagine the characters and situations when reading a story.**

153. The difficulty index of a test item is 1. This means the test is ____.

- a. very easy**
- b. very difficult**
- c. a quality item**
- d. missed by everybody**

154. Which of the following interventions reduces stigma between social status and social selection in the educational system?

- a. Education Service Contracting Scheme**
- b. National Achievement Test**
- c. National College Admission Examination**
- d. Education For All**

155. Which of these is not a quality of an engaging learning environment?

- a. Student-centered learning activities.**
- b. Innovations in enhancing learning for all types of learners.**
- c. Centralized governance.**
- d. Open communication among school head, teachers, parents, and students.**

156. A student complains to you about his failing grade in the first grading period. You recomputed and indeed you find a significant error in his grade computation. Your decision is not to accept the erroneous computation for fear that you lose credibility. Is this morally right?

- a. Yes, as a teacher you must maintain your credibility.**

- b. Yes, the end justifies the means.**
- c. No, the reason for not accepting the error before the student is flimsy.**
- d. No, the end does not justify the means.**

157. The Council for Welfare of Children, with the National Early Childhood Care and Development Coordinating Council passed a resolution approving the Guidelines in year old children. The DepEd, DSWD, DOH, and private individuals who are ECCD experts compose the evaluation committee of the ECCD materials. Which are not Considered ECCD learning materials?

- a. Toys that may be hand-made, commercially manufactured or in their natural state.**
- b. Children's books that is skill- and value-oriented.**
- c. Songs, art and craft materials for children to express themselves.**
- d. Workbooks for children below five years old.**

158. Where do you make the correction of your notes while using the overhead projector?

- a. On the overhead projector**
- b. On the projection wall**
- c. On the slide**
- d. On the screen**

159. These are learning aids and resources used in the teaching - learning process.

- a. Learning guides**
- b. Visual aids**
- c. Graphic organizers**
- d. Instructional materials**

160. In treatment for alcoholism, Ronnie was made to drink an alcoholic beverage and then made to ingest a drug that produces nausea. Eventually, he was nauseated at the sight and smell of alcohol and stopped drinking alcohol. Which theory explains this?

- a. Attribution theory**
- b. Associative learning**

- c. Social learning theory
- d. Operant conditioning

161. Which characteristic behavior of a Grade IV pupil makes you conclude he is behind in his development in comparison with the average Grade IV pupil?

- a. Has not achieved socially responsible behaviour.
- b. Has not achieved a feminine and masculine social role.
- c. Has not learned to get along with his age mates.
- d. Has no achieved emotional independence from parents.

162. Bruner's theory on intellectual development moves from enactive to iconic and symbolic stages. Applying Bruner's how should you teach?

- a. Begin with the concrete.
- b. Begin with the abstract.
- c. Be interactive in approach.
- d. Do direct instruction.

163. Scoring guides for rating open-ended questions are called ____.

- a. outcomes
- b. scales
- c. rubrics
- d. outputs

164. Which is the basic principle underpinning the performance-based grading system?

- a. It is a tool to determine prerequisite knowledge.
- b. It is evaluative and judgmental.
- c. It is a tool for improving teaching and learning.
- d. It is diagnostic, formative and summative.

165. Which illustrates a developmental approach in guidance and counseling?

- a. Spotting on students in need of guidance.

- b. Teaching students how to interact in a positive manner.**
- c. Acting as a mediator.**
- d. Making the decision for the confused student.**

166. In which the document are the contents of each subject in the elementary level contained?

- a. Elementary Learning Competencies (ELC)**
- b. DepEd Competencies**
- c. Minimum Learning Competencies (MLC)**
- d. Philippine Elementary Learning Competencies (PELC)**

167. Which activity is characterized by a relationship of mutual trust and respect, with individuals agreeing to observe each other's teaching and solving problems together?

- a. Peer evaluation**
- b. Group dynamics**
- c. Brainstorming**
- d. Mentoring**

168. John Dewey's major contributions to the sociological foundations of education which are still very recognised today are the following EXCEPT ONE.

- a. Education is a social process beginning unconsciously at birth**
- b. "True education" is transmission of knowledge**
- c. School is a continuation of home; activities at home continue at school**
- d. Facilitating education means being aware of social condition of the child**

169. From the existentialist point of view, schools exist for children to ____.

- a. acquire productive skills**
- b. develop their cognitive and metacognitive powers to the fullest**
- c. know themselves and their place in society**
- d. re-engineer society**

170. Based on the contribution of the five senses to learning, which instructional material will be most effective?

- a. Audio-visual aid**
- b. Visual aid**
- c. Audio Aid**
- d. Multisensory aid**

171. In the preschool class, which materials will greatly help in developing manual dexterity?

- a. Big books**
- b. Flashcards and pictures**
- c. Building blocks / models**
- d. Colorful illustrations / drawings**

172. Which VIOLATES this brain-based principle of teaching-learning: "Each child's brain is unique and vastly different from one another."

- a. Making a left -handed pupil write with his right hand as this is better.**
- b. Employing MI teaching approaches.**
- c. Allowing open dialogue among students.**
- d. Giving ample opportunity for a pupil to explore even if the class creates "noise".**

173. A mother gives her son his favorite snack every time the boy cleans up his room. Afterwards, the boy cleans his room everyday in anticipation of the snack. Which theory is illustrated?

- a. Pavlovian conditioning**
- b. Operant conditioning**
- c. Associative learning**
- d. Classical conditioning**

174. The Philippine Elementary School Curriculum gives greater emphasis on the development of basic skills like reading, writing, and arithmetic. What is the philosophical basis for this?

- a. Pragmatism c. Essentialism
- b. Perennialism d. Existentialism

175. When a teacher emphasizes that man's sense should be trusted because they are the only way to acquire knowledge, the teacher can be regarded as ____.

- a. Naturalist c. Empiricist
- b. Realist d. Pragmatist

----- END OF PROFESSIONAL EDUCATIONAL -----

Compiled and Encoded by:

icko reyes