

For quality professional development, teachers must consider the NCBS, which are the established standards for good teaching in the Philippines. What is meant by the acronym NCBS? (LORIMAR-TP)

National Competency-Based Teacher Standards

You are very much interested in quality professional development program for teachers. What characteristic should you look for? (LORIMAR-TP)

Responsive to identified teachers' needs

How do you know a program for teachers' professional development that meets high standards from those that does not? Quality professional development helps teachers to ____ (LORIMAR-TP)

get intrinsically motivated to grow continuously

"Once a teacher, forever a student." What does the statement imply about quality personal and professional development for teachers? (LORIMAR-TP)

It is continuing.

To ensure high standards of teachers' personal and professional development which measure must be implemented? (LORIMAR-TP)

Every teacher formulates his/her own professional development plan. AND The implementation, of what is learned in training must be monitored.

Societal change requires continually deep-seated questions about "good" living. Which of these did Socrates recognize as the greatest of the human virtues? (LORIMAR-TP)

Moral wisdom

Which competencies are expected of BEEd and BSEd graduates? (LORIMAR-TP)

Higher level literacy and critical thinking AND Principled understanding of the learning processes AND Assuming the responsibility to sustain professional growth.

Which of the following is BEST implied by quality and relevant teacher development initiatives? (LORIMAR-TP)

Lifelong learning

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 NCBS provides the steps for ____ assessment in making the IPPD (LORIMAR-TP)

Self

To ensure high standards of the teacher's personal and professional development, what tool/instrument was developed by the DepEd for self-assessment? (LORIMAR-TP)

TSNA

This self-assessment tool which is used nationwide is one of the bases in planning the ____ training of teachers. (LORIMAR-TP)

school-based

The results of the LET revealed the low performance of future teachers. In April 2010 only 15% of the BEEd and 25% of BSEd graduates passed. What do the results imply? (LORIMAR-TP)

Review existing teacher education curriculum vis-a-vis TOS

The Domain on Social Regard for Learning in the NCBS focuses on teacher's actions and demonstrating value for learning, Which are the indicators for these actions? (LORIMAR-TP)

Model the value of punctuality AND Consider the influence of teacher's behavior on learners

The new Performance Appraisal System for Teachers (PAST) is (LORIMAR-TP)

competency-based

What characterizes the formative developmental nature of PAST? (LORIMAR-TP)

self-directed

Which are the job-embedded requirements for teachers and so must continuously develop themselves in these aspects? (LORIMAR-TP)

AOTA. Maintains updated pupil/student school records. AND Conducts action research AND Maintains harmonious relationship with Stakeholders AND Channels and guide learners

The teacher performance results provide continual to professional development. (LORIMAR-TP)

Feedback

Which two competencies are demonstrated and practiced during the Field Study and Practice Teaching courses? (LORIMAR-TP)

Teaching Assistance AND Interpersonal relationship

Which of these skills must a teacher develop that will enable him/her to look at problems as opportunities? (LORIMAR-TP)

Addressing problems as fast as possible. AND Remaining alert to the possibility AND Foster sense of accomplishment

As a professional teacher you must be good at interactive communication. What does interactive communication include? (LORIMAR-TP)

AOTA. Person-to-person e-mail correspondence AND Interaction through simulations and models AND Electronic mailing list, video conferencing, chat rooms AND Group interaction in virtual learning space or audio communications

In a knowledge-based society, teachers must be capable of effective communication. What does effective communication involve? (LORIMAR-TP)

Teaming, collaboration and interactive communication

International educators propose a definition of the term global competence. What is the MOST appropriate characteristic of a globally competent individual? (LORIMAR-TP)

Having an open mind while actively seeking to understand norms and work effectively outside one's environment.

Which of the following may generate interpersonal relationships in the work environment? (LORIMAR-TP)

Offsite respites

What practices develop interpersonal sensitivity? (LORIMAR-TP)

Communicate programs/projects to stakeholders AND Give positive criticisms based on guidelines AND Communicate concerns/issues for improvement

The NCBTS domain on Social Regard for Learning focuses on which indicators? (LORIMAR-TP)

Demonstrates punctuality AND Maintains appropriate appearance AND Makes use of various learning experiences AND Is careful about the effect of one's behavior on learners

Which NCBTS domain creates situations that encourage learners to use high order thinking skills (HOTS)? (LORIMAR-TP)

Curriculum

Which one describes one responsibility of a teacher in a school dominated by Indigenous Peoples' (IP) children? (LORIMAR-TP)

AOTA. Point out the negative elements of their culture to help them improve. AND Help them realize the positive elements of their culture and make them feel proud about them. AND Teach basic concepts in the context of the IP culture. AND Show them other peoples' cultures.

In an era of knowledge explosion, what is supposed to be every teacher's most important responsibility to maximize children's learning? (LORIMAR-TP)

Teach learners the skills on how to learn. AND Teach learners how to evaluate information.

As a community leader, which one may a teacher NOT do? (LORIMAR-TP)

Makes herself aloof to ensure that her decisions will not be influenced by community politics

As an effective classroom manager, what should a teacher do? (LORIMAR-TP)

She uses instructional time wisely. AND She puts to use available and appropriate materials.

Alvin Toffler said: "The illiterate of the 21st century will not be those who cannot read and write but those who cannot learn, unlearn, and relearn." Based on this statement, what are the important responsibilities of the teacher? (LORIMAR-TP)

To enable learners to adapt to change AND To equip them with skills to learn

In the midst of a highly pluralistic society, what type of learning environment is the responsibility of the teacher? (LORIMAR-TP)

Safe AND Secure

The professional teacher is not "the sage on stage" but "the guide from the side." This implies that teachers (LORIMAR-TP)

act as facilitators of learning

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? (LORIMAR-TP)

Study the life of Filipino heroes.

It is the responsibility of every teacher to undergo annual medical check-up in the interest of the (LORIMAR-TP)

AOTA. Teacher AND school and community AND learner

Teachers often complain of numerous non-teaching assignments that adversely affect their teaching. Does this mean that teachers must be preoccupied only with teaching? (LORIMAR-TP)

No, because every teacher is expected to provide leadership and initiative in activities for the betterment of communities.

Teacher Paz does NOT personally agree with one school policy. What is her professional responsibility? (LORIMAR-TP)

Make an honest effort to understand, support, and carry out the school policy even if she does NOT personally agree.

In the context of constructivist learning transaction, the teacher as facilitator of learning engages in an instruction that is _____ (LORIMAR-TP)

flexible and creative

Global students learn with short bursts of energy. To maintain concentration they require (LORIMAR-TP)

frequent and intermittent breaks

Which two statements BEST describe a global teacher? (LORIMAR-TP)

Thinks and acts both locally and globally

A pupil whose mother is an OFW has been absent for the past three days: Considering the teacher's roles and responsibilities, what action will you take? (LORIMAR-TP)

Conduct home visitation.

As a researcher, which may be a good problem for a teacher's action research to improve learning outcomes? (LORIMAR-TP)

Class Molave's performance in NAT during the SY 2010-2011

How are schools influenced when parents' measure of excellent school is children's ability to read as early as pre-kindergarten? (LORIMAR-TP)

Focus on academics

To respond to the needs of industry; which one do schools focus on? (LORIMAR-TP)

Technical skills

The shooting incidents in school campuses abroad have made schools rethink of curriculum. Which changes are being introduced in schools to counteract school violence? (LORIMAR-TP)

Inclusion of socio-emotional teaching AND The emphasis on the concept of competition against self and not against others

The wide acceptance of "bottom up" management style has influenced schools to practice which management practice? (LORIMAR-TP)

Involvement of students, parents, teachers and community in planning

In their desire to make schools perform, the DepED then, published the ranking of schools in NAT results nationwide. As an effect of this practice, what did schools tend to do? (LORIMAR-TP)

Conducted review classes for NAT at the expense of teaching AND Practiced the so-called teaching to the test

Large class size in congested cities is a common problem in our public school system. Which stop gap measure/s has schools taken? (LORIMAR-TP)

The conduct of morning and afternoon sessions

What does the acronym EFA imply to schools? (LORIMAR-TP)

Practice of inclusive education AND The promotion of alternative learning systems

Which conclusion can be derived from the case of Teacher Rita described below? Teacher Rita is the lone teacher in a stand alone remote multi-grade school. Teacher Rita is the school head, the generalist teacher for all the subjects, the janitor, the secretary, the nurse rolled into one. (LORIMAR-TP)

The geographical location of a school has influence on the role of a teacher.

Which recent action/s show/s that political factors affect schools as agents of change? (LORIMAR-TP)

The introduction of mandated subjects such as Rizal in the curriculum AND The turnover of day care centers from DSWD to DepED for supervision.

In a Muslim area, what will a teacher REFRAIN from doing as she teaches how to cook adobo to her class? (LORIMAR-TP)

She excludes pork from her adobo lesson.

For what main reason are schools as change agents advised to offer courses that industries need? (LORIMAR-TP)

Economic

For more efficient and effective management of schools as agents of change, one proposal for the DepED to do is to cluster remote stand-alone schools under one lead school head. Which factor has the strongest influence on this proposal? (LORIMAR-TP)

Geographical

Widespread abuse of Mother Earth prompted schools to teach sustainable development Which one does this prove about schools? (LORIMAR-TP)

Environmental factors influence the school as an agent of change.

Your class has several IP (Indigenous Peoples) children. Which one will facilitate pupils' learning? (LORIMAR-TP)

Make the IP children feel proud of themselves.

Teacher Nenita 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? (LORIMAR-TP)

Shorter attention span

The failure of independent study with most Filipino students may be attributed students' (LORIMAR-TP)

high degree of dependence on authority

With an increasing variety of family situations, a teacher needs to (LORIMAR-TP)

be careful not to inadvertently offend some students

The adoption of a national language by the 1981 Constitution is designed primarily to (LORIMAR-TP)

facilitate communication among diverse linguistic groups

What is the most effective way of modeling high social and academic expectations for all (LORIMAR-TP)

Encourage internal and external stakeholders to articulate their expectations of the school

What characterize a school as a learning community? (LORIMAR-TP)

Shared mission/vision, goals and values AND Commitment to continuous improvement AND Collective inquiry into best practices

Schools aiming to boost student learning work on a/an ____ culture (LORIMAR-TP)

Collaborative

What is the BEST meaning of collaboration in schools? (LORIMAR-TP)

It is working interdependently to analyze professional practice

Which of these statements is the effective way of communicating the vision-mission statement of the school? (LORIMAR-TP)

Align activities, program and projects to the school vision-mission.

Which of the following is NOT a principle of "sustainable development"? (LORIMAR-TP)

Living according to each personal attitude and lifestyle

In 1990, a Congressional Commission to Review and Assess Philippine Education, otherwise known as the EDCOM, was created by a joint resolution of Congress. What are the two principal reasons given by EDCOM for education? (LORIMAR-TP)

The country is not investing enough in the education system, and the education establishment is poorly managed.

When enrollment is small in the rural elementary schools two or three grade levels are combined in a class taught by one teacher- (LORIMAR-TP)

Multi-grade

Which is the most essential characteristic of a Total Quality School model? (LORIMAR-TP)

Continuous improvement

Which of the following interventions reduces stigma between social status and social selection in the educational system? (LORIMAR-TP)

Education Service Contracting Scheme

John Dewey's major contributions to the sociological foundations of education are the following EXCEPT ONE. Which is the exception? (LORIMAR-TP)

Delete

What theory states that identical instructional environments, methods and, resources may be effective for some learners and ineffective for others because of the differences in the learner's biological and developmental set of characteristics? (LORIMAR-TP)

Learning Style Theory

In a school where academic performance is low, which of these alternative actions is LEAST effective? (LORIMAR-TP)

Putting up a functional Educational Management Information System (EMIS).

Which of these school practices helps create a positive learning climate? (LORIMAR-TP)

Encouraging everyone to participate in accomplishing school goals and objectives

Arrange the following according to Maslow's Needs Hierarchy. (LORIMAR-TP)

Health and safety THEN Peace and comfort THEN Recognition and prestige THEN Self-fulfilment of potential

Which of these is NOT a quality of an engaging learning environment? (LORIMAR-TP)

Centralized governance

Which of these is NOT in Maslow's Hierarchy of needs? (LORIMAR-TP)

Performance

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

All grade six students pass the division, regional and national tests.

Which of the following provisions guarantees accessible education for all? (LORIMAR-TP)

Establish and maintain a system of free public education in the elementary and high school levels.

Which of the following can contribute to the provision of quality education? (LORIMAR-TP)

AOTA. Hire the best teacher applicants from the Division pool. AND Provide adequate textbooks and other instructional materials. AND Construct classroom and laboratory rooms AND Maintain sanitary, safe, child-friendly and conducive environment to learning.

The vision of basic education in BESRA is to "make every Filipino functionally literate." Which of the following operationally defines functional literacy? (LORIMAR-TP)

Able to read, write, compute and apply these skills in their daily lives

Which of the following is NOT a domain of the competency-based standards for teachers? (LORIMAR-TP)

Resource Planning

Special Education celebrates its 100th year as a thrust of DepEd. Meeting educational needs of gifted students is challenging. Which of these is NOT specialized program for the gifted? (LORIMAR-TP)

One Curriculum fits-all

Which principle is underscored in the overall efforts of the DepEd to provide assistance and resources for preschool education? (LORIMAR-TP)

Early development is more critical than later development.

Teachers should be encouraged to teach folk knowledge because (LORIMAR-TP)

this is in keeping with indigenization of the curriculum

Children learn how to open a coconut and other common chores in a farm. In this instance, culture is transmitted by (LORIMAR-TP)

Immersion

Which of these activities indicates that teachers value their status as role models? (LORIMAR-TP)

Upholding the Code of Ethics

Which of these does NOT illustrate equality as a central theme of educational opportunity? (LORIMAR-TP)

Equity prevails within a given locality since local taxes provide support for schools.

Which of the following statements is NOT true as regards the relationship between social class and social selection system? (LORIMAR-TP)

The social composition of a fourth year class is similar to that of the first year.

John Dewey's major contributions to the sociological foundations of education which are still very much recognized today are the following EXCEPT ONE. (LORIMAR-TP)

"True education" is transmission of knowledge

In schools, particularly in the lower grades where children come from diverse backgrounds, teachers are expected to use varied approaches effectively. Which approach/es would be appropriate for such diversity? (LORIMAR-TP)

Differentiated teaching approaches AND A variety of instructional materials AND Multi-media materials

Critical thinking in recent years has become a concern in education not only in the Philippines but also the world over. The cognitive, affective, and psychomotor components are put to focus. Which of the following competencies clearly distinguish the critical thinker? (LORIMAR-TP)

Estimates and evaluates AND Hypothesizes and concludes

Inclusion is a basic right of every Filipino child as mandated in the Philippine Constitution, R.A. 7277 or the Magna Carta for Disabled Persons and EFA 2015. What fundamental changes have to be operationalized in inclusive education? (LORIMAR-TP)

Philosophy of education AND Relevant curriculum AND Mainstreaming AND Home study program

Which of the education provisions are contained in RA 7277 or the Magna Carta for Disabled Persons? (LORIMAR-TP)

Special Education AND Access to Education AND Assistance to Disabled Persons

An Individual Education Plan (IEP) for a child with disability has to be prepared by the (LORIMAR-TP)

regular and special educators, parents and medical specialists, if available

Which is the best reason for providing early intervention program to children with disabilities, ages 0 to 3 years old? (LORIMAR-TP)

Address developmental lag and prevent acquiring additional disabilities

Which of these is a teacher's acceptable view of change? (LORIMAR-TP)

Change is an opportunity

Read the text below: Sixteen year old Gian Karlo Dapul of Philippine Science High School ... Which of the intelligences BEST characterizes Gian Dapul? (LORIMAR-TP)

Mathematical/musical/ interpersonal

Read the text below: Sixteen year old Gian Karlo Dapul of Philippine Science High School ... Which of the learner-centered psychological principles were not considered by the mathematics teacher when he gave the class "30 problems in 50 minutes." (LORIMAR-TP)

Cognitive and Metacognitive AND Motivational and Affective AND Developmental and Social AND Individual Difference Factors

Read the text below: Sixteen year old Gian Karlo Dapul of Philippine Science High School ... Which of the following topics may be the focus of discussion for INSET so as the act committed by the mathematics teacher can be avoided? (LORIMAR-TP)

Facilitating learning and four A's

Medium Term Philippine Development Plan, 2004-2010

Read the text below: Sixteen year old Gian Karlo Dapul of Philippine Science High School ... What trait/characteristic specified by the Philippine Constitution as output of school learning, did Gian demonstrate when he wore a barong tagalog in the contest? (LORIMAR-TP)

He has a strong national identity.

Read the text below: Sixteen year old Gian Karlo Dapul of Philippine Science High School ... Gian ended his speech, to wit: "Eventually I realized my math teacher was right when he said, 'To every question there is an answer, to every problem, and there is a solution.'" Which statement affirmed his aptitude for a science career? (LORIMAR-TP)

We have to discover new solutions.

The Council for the Welfare of Children, with the National Early Childhood Care and Development Coordinating Council passed a resolution approving the Guidelines in selecting Early Childhood Care and Development (ECCD) learning materials for 0-6 year old children. The DepED, DSWD, DOH, and private individuals who are ECCD experts composed the evaluation committee of the ECCD materials. Which are NOT considered ECCD learning materials? (LORIMAR-TP)

Toys that maybe hand-made, commercially manufactured or in their natural state

The Field Study Courses and Practice Teaching in the Revised Policies and Standards for Undergraduate Teacher Education Curriculum, stipulated by CHED Memorandum Order No. 30, s. 2004 are labeled as Experiential Learning. They are intended to provide students with practical learning experiences in actual school settings. Which national document provides the mandate for the Basic Education Schools as laboratories for internship program? (LORIMAR-TP)

Which of the following statements about the school accurately reflects a strong school culture? (LORIMAR-TP)

Maintains a network of communicators AND Possesses definite organizational core values AND Sets high standards of performance

When enrollees cannot be accommodated in the public schools due to lack of teachers and classrooms, they are referred to the private schools under the (LORIMAR-TP)

Educational Service Contracting Scheme

The Department of Education authorizes contributions in schools but not during enrolment. Which is NOT an authorized contribution? (LORIMAR-TP)

School Organization Fee

President McKinley instructed the Philippine Commission to have English as the common language of the people. The main reason for the one-language policy is to (LORIMAR-TP)

propagate the use of English as the language of the American occupying the Philippines during the time

The Department of Education collaborates with other partner government institutions, the academe and the private sectors in delivering its various services. With what agency or sector does DepED collaborate for preschool education concerns? (LORIMAR-TP)

LGUs AND DSWD

Under RA 8190, a bona fide resident is a teacher who has resided in a particular barangay, municipality, city or province where the school is located for a period of at

least ____ prior to appointment. (LORIMAR-TP)

three months

Under Batas Pambansa 232, who comprise the educational community? (LORIMAR-TP)

Parents, Students, Teachers, School Administrators

Which are the desired outcomes of a Child-friendly School Systems (CFSSX) (LORIMAR-TP)

AOTA. Children who are healthy, free from exploitation and violence AND Children who are aware of their rights and have opportunities to realize them AND Children who are protect themselves and develop their full potential

To create an environment within the school that is conducive to teaching and learning the school may (LORIMAR-TP)

communicate and facilitate participation in school-based management

There is high level of collaboration and communication in a school community when (LORIMAR-TP)

there is regular use of varied means of communication

On which theory is Teacher A's practice of conducting her lessons in a way that her students are taught to discover and perceive new relationships for insight and understanding based? (LORIMAR-TP)

Cognitive theory

Teacher L gives his students opportunities to be creative because of his conviction that much learning results from the need to express creativity. On which theory is Teacher L's conviction anchored? (LORIMAR-TP)

Humanist

The "Paaralan sa Bawa't Barangay" takes its roots in the establishment of one primary school in every municipality as mandated by (LORIMAR-TP)

The Educational Decree of 1863

Which move liberalized access to education during the Spanish period? (LORIMAR-TP)

The education of illiterate parents

Which was perceived to be contrary to the democratized access to education? (LORIMAR-TP)

The giving of the National college Entrance Examinations (NCEE)

Religious and moral education are to the Spanish period as ____ is/are to Japanese period. (LORIMAR-TP)

love for work and dignity of labor

If today we have an oversupply of teachers in the country, in the past we had a shortage. When did we have a shortage of teachers? (LORIMAR-TP)

In 1901 when a highly centralized public school was established

Complete this analogy: Spanish period: moral and religious person; American: ____ (LORIMAR-TP)

patriotic citizen

Which is NOT characteristic of education during the pre-Spanish era? (LORIMAR-TP)

Informal

Which program is DepEd's vehicle in mobilizing support from the private and non-government sectors to support programs based on DepEd's assistance packages (LORIMAR-TP)

Adopt-A-School-Program

Which DepEd test do out-of-school youths and adults take to enable them to enroll in college if they pass it? (LORIMAR-TP)

Accreditation and Equivalency Test

The then National College Entrance Examination (NCEE) was abolished because it was perceived to be (LORIMAR-TP)

culturally biased against the marginalized citizens

The following are characteristics of a child-friendly school EXCEPT (LORIMAR-TP)

Exclusive

Can parents pass on their duty to educate their children to the school, especially if they are illiterate? (LORIMAR-TP)

No, parents have the primary duty to educate their children.

What could be an appropriate research approach to determine the factors that contribute to school effectiveness? (LORIMAR-TP)

Establish benchmarks from a case study of a school that is consistently topping the national examinations.

Accreditation programs are among the ways of ensuring quality in education. The most important criterion in accreditation is (LORIMAR-TP)

Assessment based on the school's philosophy, mission/vision, resources and student achievement.

Spartan education provided much attention and time for the art of war and the training of soldier-citizens. Hence, the Spartan curricula consisted of military exercises in services for the state. Athenian education, on the other hand, stressed individual excellence, hence aimed to provide (LORIMAR-TP)

moral training and emphasized virtues to develop personality

The following are moves of the government to democratize access to education EXCEPT one. Which is the exception? : (LORIMAR-TP)

In-service training for teachers

Accrediting the Madrasah is government's move towards (LORIMAR-TP)

democratizing access to education

With equitable access to basic education in mind, which does NOT belong to the group? (LORIMAR-TP)

Establishment of state colleges

Which is a CORRECT statement on service contracting scheme? (LORIMAR-TP)

It increases access to education.

Which one works against the improvement of quality education? (LORIMAR-TP)

School working in isolation from community and industry

From the Households and School Matching Survey (HSMS) conducted in 1982, it was found out that school factors have less influence on learning when compared to

community and home background variables.
Which is one implication of this finding?
(LORIMAR-TP)

The school needs to strengthen its partnership with parents and community.

Which one is an alternative learning delivery system where an itinerant teacher, with the use of modules, teaches a small group of pupils for a week then moves to another community the next week? (LORIMAR-TP)

Mobile teacher

The alternative learning delivery system used throughout the country has the country has the following characteristics EXCEPT
(LORIMAR-TP)

stick to traditional schooling

Which refers to the trait of practicing conflicting values in different venues and with different social groups? (LORIMAR-TP)

Split-personality

After having been humiliated by Teacher A, Student B evaluates that teacher very poorly despite Teacher A's good teaching performance. Which trait is illustrated by Student B's behavior? (LORIMAR-TP)

Personalism

Student C says "bahala na" and braves the storm for a test. In this situation is expressed by the student's "bahala na"? (LORIMAR-TP)

Willingness to take risks

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? (LORIMAR-TP)

No, there is such a thing as gender equality in education.

Despite opposition from some school officials, DepED has continuously enforced the "no collection of fees" policy during enrolment period for public schools. Is this policy in accordance with EFA goals? (LORIMAR-TP)

Yes, it supports equitable access to basic education.

It is said that some private schools employ teachers without license. Is that in accordance with the Philippine Teachers' Professionalization Act? (LORIMAR-TP)

No, the license as a requirement for teaching applies to teachers in both public and private schools.

Is there a legal basis for increasing the teachers' starting salary to P18,000 a month? (LORIMAR-TP)

Yes, the Philippine Constitution.

A high school graduate was refused admission to a university on the grounds that he failed the admission test. The student insisted that he had the right to be admitted and the act was a violation of his right to education. Was the student CORRECT? (LORIMAR-TP)

No, the university may refuse the student in its exercise of academic freedom.

As provided for in the Education Act of 1982, how are the institutions of learning encouraged to set higher standards of quality over the minimum required for state recognition? (LORIMAR-TP)

Voluntary accreditation

"Back to the Basics" movement was launched by the then DECS, now DepEd, not only to upgrade pupil achievement but also to (LORIMAR-TP)

emphasize the importance of the 3Rs

According to Plato, "the best life is one of contemplation of eternal truths". What is an application of this thought in the classroom? (LORIMAR-TP)

Make students and teachers reflect on their learning.

"The highest happiness is the contemplative use of the mind", said Plato. Therefore, let us give more opportunities for our students to do (LORIMAR-TP)

Introspection

Mencius believed that all people were born good. This thought on the innate goodness of people makes it easier to our pupils. (LORIMAR-TP)

Respect

Teacher Maria 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? (LORIMAR-TP)

Behaviorism

Teacher Sally is of the thinking that from the very start students must be made to realize that study is indeed hard work. To which philosophy does Teacher Sally adhere? (LORIMAR-TP)

Essentialism

If your students appear to be more interested in a topic outside your planned lesson for the day, you set aside your lesson plan for that day and take the opportunity to discuss the topic of particular interest to your students. Strike the iron while it is hot! Which philosophy governs your action? (LORIMAR-TP)

Progressivism

"Specialization is knowing more and more about less and less". Then it is better to be a generalist, claims Teacher Lani. On which philosophy does Teacher Lani lean? (LORIMAR-TP)

Perennialism

Philosophy of "Schools should go back to basics, they should teach the 3 R's" (LORIMAR-TP)

Essentialism

Philosophy of "Schools should develop in the students' appreciation of the humanities. This way, they become highly rational and moral." (LORIMAR-TP)

Perennialism

Philosophy of "Schools should help develop students to become enlightened and intelligent citizens of a democratic society." (LORIMAR-TP)

Progressivism

Philosophy of "Schools should teach students to make responsible choices and be made accountable for such choices." (LORIMAR-TP)

Existentialism

Philosophy of "Schools should develop in the students the ability to adapt to a changing world." (LORIMAR-TP)

Reconstructionism

Philosophy of "Let's give incentives and rewards to students who get a rating of 85%" (LORIMAR-TP)

Behaviorism

Philosophy of "Let's make the school environment conducive for learning." (LORIMAR-TP)

Behaviorism

Philosophy of "Let's make the use of the experiential methods of teaching." (LORIMAR-TP)

Progressivism

Philosophy of "The learner is a product of his environment. Sometimes he has no choice. He is determined by his environment." (LORIMAR-TP)

Behaviorism

Philosophy of "The learner can choose what he can become despite his environment." (LORIMAR-TP)

Existentialism

Philosophy of "The learner is a social being who learns well through an active interplay with others." (LORIMAR-TP)

Progressivism

Which domain in the National Competency - Based Standard (NCBTS) upholds gender sensitivity? (LORIMAR-TP)

Learning Environment

Which legal basis guides the hiring of new teachers in the public schools? (LORIMAR-TP)

Localization Law

When a case of child abuse is filed by parents what law is applied? (LORIMAR-TP)

RA 7610

The 1987 Philippine Constitution mandates free and compulsory education in the _____ level (LORIMAR-TP)

Elementary

The Education Act of 1982 categorically states that it is a teacher's _____ to refrain from making deductions in scholastic ratings for acts that are clearly not manifestations of poor scholarship." (LORIMAR-TP)

Obligation

Who would most likely agree with the statement "To be truly ethical, a person must have the experience of sustained responsibility for the welfare of others"? (LORIMAR-TP)

Kohlberg

The official title of the Philippine National Anthem is (LORIMAR-TP)

Lupang Hinirang

Which test item is in the highest level of Bloom's taxonomy of objectives? (LORIMAR-TP)

Write a paragraph that observes coherence unity and variety

Upon prior consent of parents and school authorities, religion may be taught of Philippine schools (LORIMAR-TP)

within regular class hours

Which is NOT a domain of the NCBTS? (LORIMAR-TP)

Alternative learning

Scaffolding is integral to the _____ theory of learning (LORIMAR-TP)

Constructivist

Each teacher is said to be a trustee of the cultural and educational heritage of the nation and is obliged to transmit to learners such heritage. Which practice helps him/her fulfill such obligation? (LORIMAR-TP)

Teach community life and culture worth emulating.

Pursuant to the provision of Article XIV Sec. 1 of the Philippine Constitution which DepEd policy may help attain the mandate that the State shall protect and promote the right of all citizens to quality education? (LORIMAR-TP)

Hiring and recruitment policy AND Accreditation of the schools

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? (LORIMAR-TP)

Written permit

Who should teach religion? (LORIMAR-TP)

Designated instructors by the religious authorities

In the Education Act of 1982, which is NOT a teacher's right? (LORIMAR-TP)

Filing anonymous complain against superiors

Which are teachers' obligations? (LORIMAR-TP)

OTA. Accountable for the effective attainment of learning objectives AND Render reports on performance of learners AND Maintain and sustain professional growth AND Participate as an agent of social moral, intellectual and cultural change.

That the quality of Philippine education is declining was the result of EDCOM which recommended to _____ teachers and teaching (LORIMAR-TP)

Professionalize

The language problem was identified in the studies and surveys conducted as early as 1929. The proposal to solve the problem is the use of the for instruction from Grades I to 3 (LORIMAR-TP)

Vernacular

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? (LORIMAR-TP)

Assist the LGUs in their endeavor to prepare the child for adulthood

Basic education is intended to lay the foundation on which subsequent learning can be based. Which is NOT part of basic education. (LORIMAR-TP)

Tertiary Education

Which of the following is NOT covered by this Education Act of 1982 (BP 232)? (LORIMAR-TP)

Sunday schools

The terms ethnicity, minority, multiculturalism, and diversity are integral to the understanding of cultural proficiency in teaching. Religion is a component of culture. What constitutional provision refers to religious instruction? (LORIMAR-TP)

The parents or guardians may express in writing that religion shall be allowed to be taught within regular hours by instructors designated or approved by religious

authorities of the religion to which the children belong-

As per RA 8491, flags which have become worn out through (LORIMAR-TP)

solemnly burned

What is the legal basis of shared governance in basic education? (LORIMAR-TP)

RA 9155

On which philosophical foundations is reflective teaching grounded? (LORIMAR-TP)

AOTA. Plato's contemplation of eternal truths AND Aristotle's basic method of inquiry AND Rationalists' superiority of reason

According to Plato, "the best life is one of contemplation of eternal truths." What is an application of this thought in the classroom? (LORIMAR-TP)

Make students and teachers reflect on their learning.

"The highest happiness is the contemplative use of the mind", said Plato. Therefore, let us give more opportunities for our students to do (LORIMAR-TP)

Introspection

Mencius believed that all people were born good. This thought on the innate goodness of people makes it easier for us to ____ our pupils. (LORIMAR-TP)

Respect

When we teach our objections to fatalism and determinism, our thought is contrary to (LORIMAR-TP)

Stoicism

When we convince our students that pleasure is not the only good in life, we object to the teachings of (LORIMAR-TP)

Epicureanism

Teacher R 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 ____ (LORIMAR-TP)

Essentialist

Teacher S is of the thinking that from the very start students must be made to realize that study is indeed hard work. To which philosophy does Teacher S adhere? (LORIMAR-TP)

Essentialism

If your students appear to be more interested in a topic outside your planned lesson for the day, you set aside your lesson plan for that day and grab the opportunity to discuss the topic of particular interest to your students. Strike the iron while it is hot! Which philosophy governs your actions? (LORIMAR-TP)

Progressivism

"Specialization is knowing more and more about less and less." Then it is better to be a generalist, claims Teacher Rita. On which philosophy does Teacher Rita lean? (LORIMAR-TP)

Perennialism

The use of values clarification as a strategy in Values Education flows from which-philosophy? (LORIMAR-TP)

Progressivism

The practice of non-graded instruction stems from _____. (LORIMAR-TP)

Progressivism

Who is more likely to advise you to modify your classroom environment in such a way that your pupils will be motivated to learn? (LORIMAR-TP)

The behaviorist

Complete this analogy: Centralization: Education Act of 1901, as decentralization: _____. (LORIMAR-TP)

RA 9155

Is the teaching of religion to ALL pupils allowed in public schools? (LORIMAR-TP)

No, only to pupils whose parents express their decision in writing.

Are elementary and secondary education compulsory for all children of school age? (LORIMAR-TP)

No, only elementary education is compulsory.

Which according to RA 9155 is considered the "heart of the formal education system"? (LORIMAR-TP)

D. The school

Which does basic education encompass? (LORIMAR-TP)

AOTA. Early childhood education AND Elementary education AND Secondary education AND Alternative Learning System AND Education for Children with Special Needs

Child A has been causing so much trouble since the start of the school year that

Teacher G whipped him on the buttocks. Was Teacher G acting in accordance with the Family Code? (LORIMAR-TP)

No, in no case shall a teacher inflict corporal punishment upon the child.

Which is/are a ground/s for the revocation of license? (LORIMAR-TP)

AOTA. Immoral, unprofessional or dishonorable conduct AND Chronic inebriety or habitual use of drugs AND Unjustified or willful failure to attend seminars, workshops, conferences or the continuing education program prescribed by the Board and the Commission

Jerome Bruner taught that curriculum should revisit basic ideas and build on them, until the student grasped the full formal concept. Which curriculum is referred to? (LORIMAR-TP)

Basic curriculum

Jerome Bruner's idea that learning is constructing new ideas based on current and past knowledge is the essence of _____. (LORIMAR-TP)

constructivist teaching

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. (LORIMAR-TP)

Intrinsic

You make full use of the question-and-answer method as a model for discussion. Who championed/advocated the question-and-answer method? (LORIMAR-TP)

Socrates

The design of the 2002 Basic Education Curriculum (BEC) is based on the principles

that the main sources for contemporary basic education are the expert! systems of knowledge and the learner's experience in his/her context. This shows that the BEC is _____ in orientation. (LORIMAR-TP)

Constructivist AND essentialist

Which philosophy proclaims the spiritual nature of man and stresses that the human spirit, soul or mind are the most important elements in life? (LORIMAR-TP)

Idealism

Which philosophy emphasizes the authority of the teachers and the value of a subject matter curriculum? (LORIMAR-TP)

Essentialism

All learning should center on the child's interests and needs. The school should be a pleasant place for learning. Its emphasis is on the child as the learner and not on subject matter, on activities and experience than on textbook. Which philosophy is described? (LORIMAR-TP)

Progressivism

According to the 1987 Constitution, when should religion be taught to children in public elementary and high schools? (LORIMAR-TP)

Within the regular class hour

On whose teaching is the performance of rituals or ceremonies in schools rooted? (LORIMAR-TP)

Confucius's

From whose teaching is the study and passing on of tradition emphasized? (LORIMAR-TP)

Confucius's

The stress on meritocracy was a strong influence of _____ teaching. (LORIMAR-TP)

Confucian

The Basic Education Curriculum is grounded on the constructivist philosophy of education. Who then is the ideal teacher? (LORIMAR-TP)

One who enables learners to become discoverers of knowledge

The encouragement of spontaneity in the classroom is in line with the teaching of (LORIMAR-TP)

Lao tsu

The value concept of detachment to avoid misery comes from _____. (LORIMAR-TP)

Buddha

Which emphasized on non-violence as the path to true peace as discussed in peace education? (LORIMAR-TP)

Buddhism

From the existentialist point of view, schools exist for children to _____ (LORIMAR-TP)

know themselves and their place in society

In which philosophy is moral education emphasized? (LORIMAR-TP)

Confucianism

The ascetic way of life is an influence of which thought? (LORIMAR-TP)

Hindu

Science Teacher M explains global climactic changes as a result of man's abuse of nature.

His explanation is backed up by the ____ philosophy. (LORIMAR-TP)

Taoist

Who taught the Golden Rule to mankind?
Confucius and (LORIMAR-TP)

Jesus Christ

"Moral example has a greater effect on pupils' discipline than laws and codes of punishment" is an advice for teachers from _____. (LORIMAR-TP)

Confucius

One facet of understanding, an evidence of learning is perspective. Which is an indicator of perspective? (LORIMAR-TP)

A student explains the arguments for and against the acquittal of Hubert Webb and group.

Which is a corresponding duty of every individual's right to education? (LORIMAR-TP)

To share the benefits of the education he got in whatever capacity one finds him self

You have the right to a just salary, but which is your corresponding duty? (LORIMAR-TP)

To teach to the best of my ability

The reciprocity of rights and duties is the true foundation of peace and harmony in society. Which illustrates the reciprocation of rights and duties? (LORIMAR-TP)

Your right to a good reputation corresponds to everyone's obligation not to destroy it. AND You have the right to a just salary and it's the duty of the government to grant it

Which illustrate/s the principle that rights and duties are correlative? (LORIMAR-TP)

The right to education on the part of a child corresponds to the obligation on the part of parents to educate their children.

Among others, the 1987 Constitution demands that all educational institutions shall aim to do the following EXCEPT one. Which is the exception? (LORIMAR-TP)

Inculcate love for world class excellence

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? (LORIMAR-TP)

The government shoulders the expense for such teaching.

As provided for in Article II, Sec. 17 of the 1987 Philippine Constitution, "to foster patriotism, accelerate social progress, and promote total human liberation, the state shall give priority" to the following EXCEPT _____. (LORIMAR-TP)

value formation

Which curricular move(s) served to strengthen spiritual and ethical values? (LORIMAR-TP)

Introduction of Values Education as a separate learning area

The establishment of kindergarten classes, elementary and high schools, and higher institutions of learning point to which characteristic of the Philippine educational system? (LORIMAR-TP)

Complete

The Educational Service Contract System is in line with which educational goals? (LORIMAR-TP)

access and equity

Which was the FIRST body to perform regulatory functions over the teaching profession? (LORIMAR-TP)

National Board for Teachers

Through the enactment of RA 7836, the regulation and licensing of teachers is now with the _____. (LORIMAR-TP)

Professional Regulation Commission

Maharlika University prescribed conditions for student admission. Does it have the right to deny admission to a student? (LORIMAR-TP)

Yes, in the name of academic freedom.

Approach every student/pupil as- she/he is without allowing yourself to be influenced by your foreknowledge of her/his home background. This is an advice from a (an) (LORIMAR-TP)

existentialist-phenomenologist

Confucius asserted that in teaching there should be no distinction of classes. Confucius' teaching is in support of _____. (LORIMAR-TP)

Education for all (EFA)

Which is an offshoot of the fourth pillar of learning "learning to live together"? (LORIMAR-TP)

Schools teach respect for diversity.

"Learning to be "as another pillar of learning is applied when schools (LORIMAR-TP)

AOTA. Facilitate the students' personality development AND empower people to learn more about themselves AND encourage students to become immersed in their culture

Material development at the expense of human development points to the need to do more _____ in school. (LORIMAR-TP)

learning to be

The specialization required of every professional teacher for him /her to be competent is in line with which pillar of learning? (LORIMAR-TP)

Learning to know

Teaching students and adults the art of dialogue is in accordance with which pillar of 3 learning? (LORIMAR-TP)

Learning to live together

Which pillar of learning is aimed at the holistic development of man and his complete fulfillment? (LORIMAR-TP)

Learning to be

Inculcating the spirit of empathy among learners fulfills which pillar of learning? (LORIMAR-TP)

Learning to live together

Developing an understanding of life, the world around us and other people is the concern of which pillar of learning? (LORIMAR-TP)

Learning to know

Transforming certified skills into personal competence is the concern of which pillar of learning? (LORIMAR-TP)

Learning to do

With the four pillars of education from UNESCO Commission on Education in mind, which correspond/s to the affective domain? (LORIMAR-TP)

Learning to live together AND Learning to be

Example of "learning to be" (LORIMAR-TP)

Material development at the expense of human development points to the need to do more _____ in school.

Example of "Learning to know" (LORIMAR-TP)

The specialization required of every professional teacher for him /her to be competent.

Example of "Learning to live together" (LORIMAR-TP)

Teaching students and adults the art of dialogue.

Example of "Learning to be" (LORIMAR-TP)

The holistic development of man and his complete fulfillment.

Example of "Learning to live together" (LORIMAR-TP)

Inculcating the spirit of empathy among learners.

Example of "Learning to know" (LORIMAR-TP)

Developing an understanding of life, the world around us and other people.

Example of "Learning to do" (LORIMAR-TP)

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

In her desire to motivate students to study very well, Teacher Elsa posted the scores of all her students at the end of the periodic test. Is the act in accordance with ethical principles? (LORIMAR-TP)

No, it violates the principle of confidentiality of scores and grades.

Which is /are a violation of the principle of respect? (LORIMAR-TP)

AOTA. Teacher Ana tells her students that what Teacher Ben taught is wrong. AND To retaliate, Teacher Ben advises students not to attend Teacher Ana's class. AND Teacher Jose secretly gives way to a special favor to add 2 points to the grade of Student A who is vying for honors.

Teacher Delia openly criticizes before her class the school's policy on school uniform. Which ethical principle is violated? (LORIMAR-TP)

Respect for authority

What does the ethical principle of content competence include? (LORIMAR-TP)

Updated in content AND Subject matter competence AND Competence in other related areas

Which is /are in accordance with the principle of pedagogical competence? (LORIMAR-TP)

AOTA. Communication of objectives of the course to students AND Awareness of alternative instructional strategies AND Selection of appropriate methods of instruction

Which type of assessment is in accordance with the ethical principle of student assessment? (LORIMAR-TP)

Valid AND Reliable

Teacher Tess is directed to pass an undeserving student with a death threat. Which advice will a hedonist give? (LORIMAR-TP)

Pass the student. Why suffer the threat?

Teacher Dina is directed to pass an undeserving student with a death threat. Which advice will a utilitarian give? (LORIMAR-TP)

Pass the student. That will be of use to the student, his parents and you.

A student complains to you about his failing grade in the first grading period. You re-compute and indeed you find a significant error in his grade computation. Your decision is not to accept the erroneous computation for fear that you may lose credibility. Is this morally right? (LORIMAR-TP)

No, the end does not justify the means.

In Social Studies, the following topic was discussed: The Second World War has caused too much destruction to life and property At the end of the lesson, you ask "Which basic principle of morality applies to this case?" What should be the answer? (LORIMAR-TP)

Between two evils, do the lesser evil.

There was a controversial report that in a certain country, toddlers were disciplined by being beaten, scalded with boiling water and tied to the chairs for hours. ... Is this morally right? (LORIMAR-TP)

No, the end does not justify the means.

Teacher Ton knows of the illegal activities of a neighbor but keeps quiet in order not to be involved in any investigation. Which principle of morality does Teacher Ton fail to apply? (LORIMAR-TP)

The end does not justify the means.

Teacher Naty teaches in a remote barrio. In order not to incur salary deduction, she does

not file her leave of absence every time she gets absent. Anyway, she uses that amount which is supposed to be deducted from her salary on account of her absence to buy pencils and paper for the poor pupils in her class. Is Teacher Naty right? (LORIMAR-TP)

No, the end does not justify the means.

In time of war, soldiers must be ready to give up their lives in defense of the nation?] Which principle is applied? (LORIMAR-TP)

Wider social order- Family before individual

To earn M A units for promotion you pay your tuition fee but don't attend class at all. Does this help you grow professionally? (LORIMAR-TP)

No, it is simply earning MA units for promotion.

A student often bullies his classmates and misbehaves but he passes his periodic tests and participates in class activities. What is the responsibility of the teacher in this case? (LORIMAR-TP)

Refer the misbehavior to the Values Education/CERC teacher.

The pupil has not paid the Boy Scout membership fee at the time of distribution of the report card. Can the teacher refuse to give the report card to the parent? (LORIMAR-TP)

No, if it's not a PTA policy.

The present values education program is based on the philosophy of "understanding the human person." This philosophy is best illustrated by a curriculum that is (LORIMAR-TP)

learner centered

The Code of Ethics stipulates that the accountability of teachers includes his/her participation in _____. (LORIMAR-TP)

continuing professional education

A teacher shall transact all official business through _____ (LORIMAR-TP)

Channels

The teacher's responsibility includes observing and following the principles of personal behavior in all relationships with others.

Premium shall be placed on _____ (LORIMAR-TP)

self-respect and self-discipline

What produces the condition for excellent team performance? (LORIMAR-TP)

team norms

Which of these does/do NOT indicate need for frequent monitoring of teaching and learning? (LORIMAR-TP)

AOTA. Teachers modify classroom practice based on new strategies learned AND Classroom assessment is aligned with the curriculum AND Instruction is aligned to needs of learners AND Experienced teachers are paired to mentor less - experienced teachers

The norms in a school culture are centered on the _____. (LORIMAR-TP)

Learner

Quality teaching thrives in strong Professional Learning Communities (PLC). What characterize a PLC? (LORIMAR-TP)

AOTA. Collegial interchange AND Complicated conservation AND Building blocks AND Reflective inquiry

Which is NOT an element of a high-morale environment? (LORIMAR-TP)

Develop prejudice for a group

Which of the following is demonstrated when the teachers conduct themselves with respect, maintaining proper ethics and decorum inside and outside the classroom? (LORIMAR-TP)

Professionalism

The Code of Ethics for Professional Teachers stipulates that educational institutions shall offer quality education for all Filipino citizens. How is quality education defined in RA 9155? (LORIMAR-TP)

Relevance and excellence of education are emphasized to meet the needs and aspirations of an individual and society.

The teacher should provide an environment conducive to learning in line with his/ her function as a _____. (LORIMAR-TP)

facilitator of learning

Which action of the teacher is inimical to the declared policies of the state? (LORIMAR-TP)

Sharing research results against the state

A teacher shall behave with honor and dignity at all times. What activities should # he/she refrain from indulging? (LORIMAR-TP)

Gambling AND Smoking AND Illicit relations

In RA 7836, otherwise known as the Philippine Teachers Professionalization Act of 1994, what collegial body has the power to revoke the certificate of registration (license) of teachers after due process? (LORIMAR-TP)

Board for Professional Teachers

What is the hallmark of professionals?
(LORIMAR-TP)

Complying with norms of conduct and
possessing technical skills

Professionalism is NOT an end state for an
occupation rather it is a continual process of
reaching the forms of _____. (LORIMAR-TP)

Accountability

What are the qualities of empowered
teachers? (LORIMAR-TP)

Learn and grow on the job. AND Believe that
the learner is at the center of the school
culture. AND Believe that improved
instruction is everyone's responsibility.

Article XIII of the Code of Ethics stipulates that
the evaluation of the learner's work should be
based on merit and quality of academic
_____. (LORIMAR-TP)

Performance

A teacher has the right to engage in
legitimate income generation? Which is/are
NOT legitimate income generation?
(LORIMAR-TP)

Tutoring one's own pupil in school for a fee
AND Selling books to parents of failing pupils
for a commission

What disciplinary actions are imposed on
teachers violating the provisions of the Code
of Ethics? (LORIMAR-TP)

AOTA. Revocation of the Certificate of
Registration and License AND Suspension
from the practice of teaching AND
Cancellation of temporary or special permit

The Code of Ethics stipulates that the
accountability of teachers includes his/her
participation in (LORIMAR-TP)

continuing professional education

Ranking of teacher applicants based on LET
rating, college GPA, demo teaching-;
interview, etc. is in accordance with the
hiring principle of _____. (LORIMAR-TP)

Meritocracy

In a PTA meeting where contribution for a PTA
fund raising project was discussed, a parent
with three children enrolled in the school
pleaded that she may not be charged the
total of P900 (since each child is asked P300)
because it was beyond her financial
capacity. Which could be the BEST answer?
(LORIMAR-TP)

"We understand your plight. Let's find out how
we can help. Do you have any proposal?"

A male teacher has photography as sideline.
He offers his photography services with
discount during school functions like
intramurals. Is this ethical? (LORIMAR-TP)

No, he is a teacher during intramurals, not a
photographer.

Teacher A is observed to be a bit aloof from
the children of the Aetas. She justifies her
action by saying: "We are but human; we
cannot like every pupil." Is she acting
ethically? (LORIMAR-TP)

No. under no circumstance shall a teacher
be prejudiced against any learner.

Teacher A, a young high school teacher,
senses that the oldest student in the class,
Student Z, is attracted to her. The attraction is
becoming mutual. Is there anything
unethical? (LORIMAR-TP)

There is, if Teacher A gives preferential
treatment to Student Z and their actions
become scandalous.

Teacher D shouts at Juanito: "For misbehaving, you get minus 10 from your score"! Which provision/s in the Code of Ethics for Teachers did she violate? (LORIMAR-TP)

No deductions shall be made from students' scholastic ratings as a punishment for misbehavior

When a failing student comes to you for help and asks you for extra work so he can pass, what is ethical for you to do? (LORIMAR-TP)

Find out why he is delinquent and extend the needed assistance in solving his difficulties.

Teacher L does not agree with one legitimate school policy in a memorandum of the school head. What is ethical for him to do? (LORIMAR-TP)

Exert an honest effort to understand, support the legitimate policy and request for an audience with the school head.

According to the Code of Ethics for Professional Teachers, upon which are appointments/ promotions/ transfers made? (LORIMAR-TP)

Merit and need

Is there anything unbecoming when teachers sell all sorts of merchandise in school during class hours? (LORIMAR-TP)

Yes, there is. Every teacher should use class hours for teaching.

To create a creativity-inducing environment one should encourage _____. (LORIMAR-TP)

Spontaneity by publicity

What teacher development strategy should characterize a program for upgrading the skills of a non-science major to teach physics? (LORIMAR-TP)

Practice-based AND Content-based

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? (LORIMAR-TP)

Mentoring

Mrs. Lim wants to generate as many ideas as she can as the class is about to embark on a community outreach program. Which of the following will she employ? (LORIMAR-PT)

Brainstorming

The lesson is on the pros and cons of capital punishment. Mr. Milan wants to do high level thinking and to develop a view of capital punishment from different perspectives. Which technique will be most appropriate? (LORIMAR-PT)

Panel discussion

To teach the democratic process to the pupils, Biag Elementary School decided that the election of class officers shall be patterned after the local election. There were qualifications set for candidates, limited period for campaign and rules for posting campaign materials, etc. Which of the following did the school use? (LORIMAR-PT)

Simulation

Miss Lee's objective is to focus students' attention on and quickly create interest in a problem or concept. She should make use of (LORIMAR-PT)

task group

Here is a test item: "From the data presented in the table, form generalizations that are supported by the data." Under what type of question does this item fall? (LORIMAR-PT)

Synthesis

"The improvement of basic education should be the top priority of the Philippine government. Defend or refute this position." Under what type of question does this test item fall? (LORIMAR-PT)

Analysis

Read the following teacher-student interaction. Teacher: Why is the process called photosynthesis? Student: I don't know. Which questioning technique should the teacher use? (LORIMAR-PT)

Prompting

Which order follows the basic rule in framing interaction? (LORIMAR-PT)

Ask the question, pause, call on a student

To nurture creativity of learners, the teacher should be _____. (LORIMAR-PT)

flexible in terms of time, pace materials, techniques

You want to teach, facts and rules. Which one will you make use of? (LORIMAR-PT)

Direct instruction

Teacher Ben, an experienced teacher, does daily review of past lesson. Why? (LORIMAR-PT)

To provide his pupils with a sense of wholeness and continuity

Teacher Alvin wants to teach the class the rules in playing basketball. Which method is most appropriate? (LORIMAR-PT)

Direct instruction

You want to teach concepts, patterns, and abstractions. Which method is most appropriate? (LORIMAR-PT)

Indirect instruction

Direct instruction is for facts, rules, and actions as indirect instruction is for (LORIMAR-PT)

concepts, patterns and abstractions

You want to have a small group discussion in your class. Which topics will be best for group discussion? Those topics _____. (LORIMAR-PT)

where a high degree of consensus among students does not yet exist

Which holds TRUE of competency-based instruction? (LORIMAR-PT)

Criterion-referenced

You combined several subject areas in order to focus on a single concept for interdisciplinary teaching. Which strategy did you use? (LORIMAR-PT)

Thematic instruction

When you teach, you often engage yourself in brainstorming. Which do you avoid? (LORIMAR-PT)

Selectively involve pupils

Teacher Beda is the teacher of English as a Second Language. She uses vocabulary cards, fill-in-the-blank sentences, dialogues, dictation and writing exercises in teaching a lesson about grocery shopping. Based on this information, which of the following is a valid conclusion? (LORIMAR-PT)

The teacher is teaching in a variety of ways because not all students learn in the same manner.

Teacher Marion developed a card game in which pupils matched different fractions. The shapes contained within each card were the same while the number of parts shaded were different. Which concept/process was taught by this activity? (LORIMAR-PT)

Equivalent fractions

Teacher Elena discussed how electricity flows through wires and what generates; J the electric charge. Then she gave the students wires, bulbs, switches, and dry® cells and told the class to create a circuit that will increase the brightness of each J bulb. Which one best describes the approach used? (LORIMAR-PT)

It helped students apply scientific method.

Teacher Nelia teaches a lesson in which students must recognize that $\frac{1}{4}$ is the same as 0.25. They use this relationship to determine that 0.15 and 0.20 are slightly less than $\frac{1}{4}$. Which of the following concept/s is/are being taught? (LORIMAR-PT)

Relationships between fractions and decimals

Having a mock presidential election, complete with debates, discussion of issues and voting, teaches students _____. (LORIMAR-PT)

the decision-making process

What should a teacher do for students in his/her class who are not on an expected-grade level? (LORIMAR-PT)

Give them materials on their level and let them work at a pace that is reasonable for them, trying to bring them up to a grade level.

You have presented a lesson on animal protective coloration. At the end, you ask if there are any questions. There are none. You can take this to mean _____. (LORIMAR-PT)

you need to ask specific questions to elicit responses

What is the best way to develop math concepts? (LORIMAR-PT)

Learning math as applied to situations, such as its being a tool of science

Which is/are effective method/s in teaching students' critical reading skills? (LORIMAR-PT)

Evaluate the consistency of ideas expressed in an editorial

Teacher Bong likes to concretize the abstract concept of an atom. He came up with a concrete presentation of the atom by using wires and plastic balls. How would you classify Teacher Bong's visual aid? (LORIMAR-PT)

Model

Teacher Rodel likes to show how the launching of spaceships takes place. of the following materials available, which is most fit? (LORIMAR-PT)

Mock-up

You want your students to master the concept of social justice. Which series of activities will be most effective? (LORIMAR-PT)

Pretest - Teaching-Posttest -Re-teaching for unlearned concepts- Posttest

Teacher Henry gave his first-grade class a page with a story in which pictures take the place of some words. Which method did he use? (LORIMAR-PT)

The rebus method

In your attempt to develop creative thinking skills, you want to test fluency of ideas;] Which

activity will be most appropriate? (LORIMAR-PT)

List animals covered with hair in 1 minute.

Promoting purposive study among learners is accomplished in two of these indicators. (LORIMAR-PT)

Recognizes the need for specific learning processes AND Cultivates good study habits

The collaborative approach includes the major behaviors of listening, clarifying, presenting, problem-solving, and _____. (LORIMAR-PT)

Feedbacking

Which is an important factor in differentiated instructional process? (LORIMAR-PT)

Entry level indicators

Which is the BEST way to determine if a student has mastery of the subject matter in the beginning of the school year? (LORIMAR-PT)

Administer a diagnostic test AND Examine his portfolio assessment

Which of these is NOT an indicator of a supportive learning environment? (LORIMAR-PT)

High drop out rates

The incorporation of the content materials in language lessons is called _____. (LORIMAR-PT)

Integration approach

Which of these are crucial skills for effective teaching? (LORIMAR-PT)

AOTA. Creation of new instructional materials AND Classroom management AND Higher order thinking skills AND Art of questioning

Which is in accordance with the "withitness" principle of classroom management of Kounin? (LORIMAR-PT)

Teacher is fully aware of what is happening in his _____ classroom.

Which practice helps the teacher maximize time for instruction? (LORIMAR-PT)

Minimize discipline time.

Which is sound classroom management practice? (LORIMAR-PT)

Be preventive in approach.

A sound advice for classroom managers is "Nip the problem in the bud." What does this mean? (LORIMAR-PT)

Be proactive in management approach.

Which seating arrangement has been proven to be effective for learning? (LORIMAR-PT)

Flexible to suit varied activities

Miss Mabuhay involves her sixth graders in the establishment of classroom rules and procedures. Which describes her classroom management approach? (LORIMAR-PT)

Assertive AND Consultative

Miss Mabuhay involves her sixth graders in the establishment of classroom rules and procedures. Is it sound for Miss Mabuhay to state clearly before her class that there are some issues which are not up for discussion? (LORIMAR-PT)

Yes, provided the class is informed at an appropriate time.

Miss Mabuhay involves her sixth graders in the establishment of classroom rules and procedures. On which principle is her class involvement in the establishment of rule based? (LORIMAR-PT)

Principle of rule ownership level of those concerned AND Principle of appropriate level of teacher dominance

Miss Mabuhay involves her sixth graders in the establishment of classroom rules and procedures. To be effective, which is the best time to discuss rules, procedures, rewards and consequences based on Miss Mabuhay's experience? (LORIMAR-PT)

The first days of the school year

Miss Mabuhay involves her sixth graders in the establishment of classroom rules and procedures. On which belief in class discipline is Miss Mabuhay's classroom management anchored? (LORIMAR-PT)

It is a shared responsibility of teacher and student

Miss Cruz, a beginning teacher, is having problems with her unruly class. To what can you trace Miss Cruz's class discipline problem? (LORIMAR-PT)

Absence of established classroom routines AND Absence of clear rules from the start

Miss Cruz, a beginning teacher, is having problems with her unruly class. Which proactive technique should Miss Cruz employ? (LORIMAR-PT)

Keep students engaged in a learning task.

Miss Cruz, a beginning teacher, is having problems with her unruly class. How's the

ripple effect illustrated in the case of Miss Cruz? (LORIMAR-PT)

The misbehavior of three students escalates.

Miss Cruz, a beginning teacher, is having problems with her unruly class. Which is the most effective way of dealing with the three misbehaving students immediately? (LORIMAR-PT)

Assign them to separate seats.

Miss Cruz, a beginning teacher, is having problems with her unruly class. To avoid such an unruly scenario, which should Miss Cruz do? (LORIMAR-PT)

Spell out her rules on procedures at the very start of the class.

Teacher A's lesson was on water conservation. She presented a graph that compared water consumption of small and big families. ... Which statement is TRUE about the questions asked? The questions are _____ (LORIMAR-PT)

open-ended

Teacher A's lesson was on water conservation. She presented a graph that compared water consumption of small and big families. ... which one is a synthesis question? (LORIMAR-PT)

"What generalization can you draw about water consumption and size of families?"

Teacher A's lesson was on water conservation. She presented a graph that compared water consumption of small and big families. ... Which is a convergent version of "What do you see in the graph?" (LORIMAR-PT)

With what data is the graph concerned?

Teacher A's lesson was on water conservation. She presented a graph that compared water consumption of small and big families. ... Which is an evaluative question? (LORIMAR-PT)

None

Teacher A's lesson was on water conservation. She presented a graph that compared water consumption of small and big families. ... Is Teacher A's practice of asking someone to stand up before asking the question in accordance with the principles of questioning technique? (LORIMAR-PT)

No, definitely

Mr. Carpio's lesson was on water conservation. He presented a graph that compared water consumption of small and big families. ... HE ONLY CALLED ON THOSE WHO RAISED THEIR HANDS ... Is there any convergent question from #1 to #8? (LORIMAR-PT)

None

Mr. Carpio's lesson was on water conservation. He presented a graph that compared water consumption of small and big families. ... HE ONLY CALLED ON THOSE WHO RAISED THEIR HANDS ... Did Mr. Carpio ask an evaluation question? (LORIMAR-PT)

Yes. Questions "Do all the small families consume less water than the big families? Explain your answer." and "Are the families presented good at water conservation? Why or why not?"

Mr. Carpio's lesson was on water conservation. He presented a graph that compared water consumption of small and big families. ... HE ONLY CALLED ON THOSE WHO RAISED THEIR HANDS ... Which questioning technique/s of Mr. Carpio do(es) not enhance interaction? (LORIMAR-PT)

Calling only on those who raise their hands AND Calling on someone before asking the question

Mr. Carpio's lesson was on water conservation. He presented a graph that compared water consumption of small and big families. ... HE ONLY CALLED ON THOSE WHO RAISED THEIR HANDS ... Were all the questions of Mr. Carpio divergent? (LORIMAR-PT)

Yes

To connect the lesson on water conservation to the life of the students, which question is most appropriate? (LORIMAR-PT)

How can you help conserve water?

Which statement on wait time is CORRECT? (LORIMAR-PT)

Wait time turns off fast thinking students.

Teacher B asked this question: "What conclusion can you draw based on your observation?" Nobody raised a hand so she asked another question: "Based on what you observe, what can you now say about the reaction of plants to light?" Which did Teacher B do? (LORIMAR-PT)

Rephrasing

Teacher C asked the class: "Is the class answer correct? Student A said "No". Teacher C asked the same student "why 'no'? Which did Teacher C do? (LORIMAR-PT)

Probing

Here is a question: "Is the paragraph a good one? Evaluate." If broken down to simplify, which is the best simplification? (LORIMAR-PT)

What are the qualities of good paragraph? Does the paragraph have these qualities?

If you want your pupils to master the multiplication table, which activity is most fit? (LORIMAR-PT)

Drill

You want your better students to overlearn what they have learned and at the same time help others to master the lesson. Which activity is best? (LORIMAR-PT)

Peer tutoring

Which activity can help develop teamwork among your students? (LORIMAR-PT)

Roundtable

If you want to hone your students' metacognitive ability, which is most fit? (LORIMAR-PT)

Journal writing

To develop reasoning and speaking ability, which should you use? (LORIMAR-PT)

Debate

Which should you use more if you want to counteract the spirit of destructive competition among your students? (LORIMAR-PT)

Community involvement projects

Which is best for the development of logical reasoning? (LORIMAR-PT)

Formulating and testing hypothesis

For an effective presentation of Article XIV of the Philippine Constitution, which is most appropriate? (LORIMAR-PT)

Direct instruction

To determine your pupils' entry knowledge and skills which should you employ? (LORIMAR-PT)

Pre-test

Which can enhance the development of spatial intelligence? (LORIMAR-PT)

Concept mapping

For metacognitive functions, which will work best? (LORIMAR-PT)

Reflecting

Which does a pupil use when he sings a concept to a familiar tune in order to help himself commit the concept memory? (LORIMAR-PT)

Piggyback song

To show cause-and-effect relationships for picture smart pupils, which works? (LORIMAR-PT)

Graphic organizer

With which learning style group are manipulatives most effective? (LORIMAR-PT)

Self-expressive style group

If you like to know value preferences of your students, which can help? (LORIMAR-PT)

Rank ordering

Which activity works best with self-expressive people? (LORIMAR-PT)

Kinesthetic activities

Which activity is good for organizing and summarizing? (LORIMAR-PT)

Power point presentation

For a discussion of a topic from various perspectives, it is best to hold a _____.
(LORIMAR-PT)

Panel discussion

For which can the Venn diagram be used?
(LORIMAR-PT)

Comparison

Which is a graphic presentation of numerical data? (LORIMAR-PT)

Histogram

You want to present the characteristic features of a constructivist approach. Which should you use? (LORIMAR-PT)

Attribute wheel

If you want to generate as many ideas as you want which one should you organize?
(LORIMAR-PT)

Panel discussion

If a triadic interaction includes three (3) persons, how many persons are included in a dyadic interaction? (LORIMAR-PT)

Two

For effective comparison, which one can you use? (LORIMAR-PT)

Metaphor

Which graphic organizer is most fit for sequencing? (LORIMAR-PT)

Flow chart

You use a technique to assess your class's knowledge on the lesson before you proceed. Which is this technique? The use of _____ (LORIMAR-PT)

an anticipation/reaction guide

Which technique is an application of B.F. Skinner's theory on operant conditioning?
(LORIMAR-PT)

Computer-assisted instruction

The following promote lesson elaboration through student interaction EXCEPT
(LORIMAR-PT)

Cooperative learning

Which one will you use if you want to give your students an overview of your lesson before you proceed? (LORIMAR-PT)

Advance organizer

In computer-based instruction, which tool can help you revise your short stories, essays, and other written work? (LORIMAR-PT)

Word processing

With a computer, you can organize information about trees and planets. Which tool should you use (LORIMAR-PT)

Database

With which software can you predict changes in weather pattern and or trends in the population of endangered species :
(LORIMAR-PT)

Spreadsheet

Which is LEAST exploratory in nature? (1 of 2)
(LORIMAR-PT)

Deductive method

For direct instruction which does NOT belong? (LORIMAR-PT)

Inductive method

To make our children "little scientist", which method(s) should we employ more often? (LORIMAR-PT)

AOTA. Inquiry AND Problem solving AND Laboratory

Which approach makes you think of your thinking? (LORIMAR-PT)

Metacognitive

For integrative purposes, which method / approach should be used? (LORIMAR-PT)

Thematic approach

To encourage introspection, which is most appropriate? (LORIMAR-PT)

Reflective

To teach your students how to follow steps in a recipe effectively, which method should you use? (LORIMAR-PT)

Demonstration

Which is one justification of the use of the lecture method? (LORIMAR-PT)

When subject is very new and there are no references yet

To teach them to explore, which should you use? (LORIMAR-PT)

Discovery

Which is least exploratory in nature? (2 of 2) (LORIMAR-PT)

Demonstration

Which is most appropriate for the sharing of efforts and ideas? (LORIMAR-PT)

Cooperative

Which does NOT belong to the group? (LORIMAR-PT)

Cooperative learning

You use the gumamela, a complete flower, to teach the parts of a flower. Which method did you use? (LORIMAR-PT)

Type-study method

Which is the first step in the goal-oriented or outcome-based model of teaching? (LORIMAR-PT)

Establishing learning objectives

You want your students to have mastery learning of a basic topic. Which can help? (LORIMAR-PT)

Drill

To give everyone in a big class a chance to participate, which one should you employ? (LORIMAR-PT)

Small group discussion

For a lesson on subject verb agreement, you want to proceed deductively. How will you do it? (LORIMAR-PT)

State the rule, then give examples.

You want to teach plant's response to light inductively. How will you proceed? (LORIMAR-PT)

Show pictures of plants growing toward the light, then ask students to draw their conclusion on plant's response to light.

For empathy and for value change and development, which is best? (LORIMAR-PT)

Role playing

To give opportunity for bonding and sharing, which approach can be of help? (LORIMAR-PT)

Cooperative learning approach

Which is/are characteristics features of the 2002 Basic Education curriculum? (LORIMAR-PT)

AOTA. Constructivist AND Integrative AND Essentialist

Daily, we deal the real challenges and opportunities of helping students develop as human beings... to learn and tell their story, finding their place in the world of science, math, and social studies The text is about a teacher's _____. (LORIMAR-PT)

affective teaching

Daily, we deal the real challenges and opportunities of helping students develop as human beings... to learn and tell their story, finding their place in the world of science, math, and social studies What can be an effective record of the day to day experiences and the necessary remedies for problems met? (LORIMAR-PT)

Portfolio

Daily, we deal the real challenges and opportunities of helping students develop as human beings... to learn and tell their story, finding their place in the world of science, math, and social studies Which may keep

track of the students' affective learning? (LORIMAR-PT)

Anecdotal record

Every high school teacher is expected to contribute to the assessment of the student's behavior but the grade is reflected in _____. (LORIMAR-PT)

Values Education

After the holidays there was much chatter and sharing of stories in class. You are confronted with behavior management. You have a well-planned lesson which you ' cannot start. What is the BEST strategy for the class to settle down so you can start the lesson? (LORIMAR-PT)

Give the class 10 minutes to share how they spent the holidays.

Which of these are two (2) most important knowledge and skills that a teacher needs to be able to provide teaching-learning opportunities that develop; problem solving and higher order thinking abilities? (LORIMAR-PT)

Designing, planning, implementing, documenting and reviewing learning Experiences AND Metacognitive processes

What factors must be considered in the choice of best method to be employed in class? (LORIMAR-PT)

AOTA. Nature of the learners AND Aims and objectives of the lesson AND Available materials in the community

The old, time-tested methods are also used in classes. Which statement describes' best these methods? (LORIMAR-PT)

AOTA. They are teacher-directed. AND Mastery of subject matter is of utmost importance. AND Procedures are well-established.

These are learning aids and resources used in the teaching - learning process. (LORIMAR-PT)

Instructional materials

Which of these activities is best for the visual-spatial learners? (LORIMAR-PT)

Doing graphic organizers

Which of these activities is NOT appealing to the bodily-kinesthetic learners? (LORIMAR-PT)

Sketching / Illustrating events

Which of the illustrative verbs in stating objectives does NOT belong to the group? (LORIMAR-PT)

Realize

The following activities may be employed by the naturalist learners EXCEPT (LORIMAR-PT)

writing poems

Which is NOT a characteristic of an analytic learner? (LORIMAR-PT)

Learns whole to part

What do global learners enjoy most? (LORIMAR-PT)

Likes to plan ahead

To cater to the linguistic competence of students, which of these activities must be utilized? (LORIMAR-PT)

Making a parody

What type of learner verbally describes what he/she learns to another person? (LORIMAR-PT)

Auditory

If you learn best through listening to lectures, discussions, and to what others say, what type of learner are you? (LORIMAR-PT)

Auditory

Which one does not appeal to tactile learners? (LORIMAR-PT)

Posters

You were assigned to demonstrate in an English class for the division level training. All the instructional materials were prepared to enhance classroom discussion. Unfortunately, the PowerPoint presentation couldn't be used since there was a power shortage. What must you do? (LORIMAR-PT)

Teach using the other resources in the school.

Which of the following items is not a part of the physical classroom management? (LORIMAR-PT)

Grooming

Which among the aspects of personal classroom management greatly affects the rate of learning (absorption of knowledge)? (LORIMAR-PT)

Voice of the teacher

To make the students get focused in the discussion, what must you do especially if your students are unruly and noisy? (LORIMAR-PT)

Employ innovative strategies.

What is the initial step that a homeroom adviser must do at the beginning of the class? (LORIMAR-PT)

Get to know each member of the class.

In preparing your seat plan, what must you consider? (LORIMAR-PT)

AOTA. Interview your students. AND Know their physical illness. AND Get to know their needs.

When the class seems unruly during the discussion, what is the best technique to employ? (LORIMAR-PT)

Prepare unfreezers / energizers.

What must you establish at the beginning of the class to ensure order and discipline? (LORIMAR-PT)

Set your rules and expectations.

Why do we need to establish classroom routines? (LORIMAR-PT)

To ensure order and discipline

How will you help the shy and timid students in your class? (LORIMAR-PT)

Encourage them to join as many activities in class.

How will you put to optimum use the leadership skills of your students? (LORIMAR-PT)

Empower them to initiate activities in class.

How will you prevent truancy among students? (LORIMAR-PT)

Prepare your lessons effectively at all times.

What will be the most effective way of dealing with non-participative students? (LORIMAR-PT)

Employ engaging and enjoyable activities.

Corporal punishment is punishable by law. How can you instill discipline through non-violent means? (LORIMAR-PT)

Establish your policies and give your expectations at the beginning of the class.

There are 5S in disciplining children. Which is the correct order for this approach? (LORIMAR-PT)

Stare, Silence, Separate him, See him personally, Seek other's help

There is a statement that says, "No amount of good instruction will come out without good classroom management." Which of the following best explains this statement? (LORIMAR-PT)

There must be classroom management for instruction to yield good outcomes / results.

Which is NOT part of classroom routines? (LORIMAR-PT)

Greeting teachers and classmates

As a teacher, one has to be properly dressed at all times in all occasions. This is part of the personal classroom management of teachers. Why is this important (LORIMAR-PT)

AOTA. Teachers must be role models. AND Teachers must always be presentable. AND Teachers must look dignified at all times. AND Teachers are also models in observing proper dress code.

Giving rewards is one way to motivate students to behave properly at all times. What is the best positive reinforcement which can be employed? (LORIMAR-PT)

Acknowledging the potential of each student

To create order and discipline in the class, various classroom management techniques are employed by teachers. Which is a proactive technique? (LORIMAR-PT)

Reinforcing good work by giving praiseworthy comments

Should a teacher involve her / his students in planning the instructional objectives before starting a lesson? (LORIMAR-PT)

Yes, with shared objectives, they become self-motivated.

Teacher A aims to develop critical and creative thinking among her students. She should try using ____ (LORIMAR-PT)

divergent questions

What is one advantage of using the project method in science teaching? (LORIMAR-PT)

It requires students to present in concrete form how a principle works.

It is an approach that makes students "think about their thinking." Students get conscious of their thought processes while they are engaged in their cognitive tasks. This is an example of an approach called _____. (LORIMAR-PT)

Metacognitive

In the three level approach to teaching, values are at the apex of the triangle, Now comes the question, "Can values be taught?" (LORIMAR-PT)

Yes, they have a cognitive dimension as well.

In the following method, the teacher starts a lesson stating the following findings: "The flies died after three days in a tightly-covered bottle. The cockroaches caught in a covered tray died. The rat caught in a deep hole was found dead. Question: What caused the

death of the animals? Answer: Lack of oxygen Generalization: Living things need oxygen in order to live." What method of teaching is illustrated? (LORIMAR-PT)

Inductive - from several examples, state a rule.

What is the best method to use in presenting a lesson which would need sophisticated and expensive equipment and technical know-how? (LORIMAR-PT)

Demonstration

Teacher B requested an older, brighter and more cooperative member in a group to teach the other members. (LORIMAR-PT)

The tutor is better equipped and close to the rest.

In a Social Science class, Teacher M required the students to write the first and last stanza of "Lupang Hinirang." A student was asked how she was able to recall each word, "I had to sing it silently." What is the implication of this teaching strategy? (LORIMAR-PT)

Teaching strategies can facilitate learning by appealing to their unique learning styles.

Lessons depicting historical events like declaration of independence on June 12 and Rizal's execution at Luneta can best be taught through which of these methodologies? (LORIMAR-PT)

Role playing

How can a teacher enhance her/his questioning technique for an effective teacher- student interaction? (LORIMAR-PT)

Allow sufficient "think time," at least 7-10 seconds

Teacher B wanted her students to learn the electoral process in action. So they went on

to elect the President, Vice President, 12 Senators and 20 Congressmen. They came up with qualification of candidates, manner of campaigning and canvassing of votes. This activity is described as a copy of real event which can simulate real-life situations. The students learned from _____. (LORIMAR-PT)

contrived experiences

The use of a planetarium to show the arrangement of the planets, together with their rotation and revolution around the sun is an example of a teaching strategy called _____. (LORIMAR-PT)

Simulation

A report from PAGASA showed an increasing trend in daily temperature from January to March. How can students best present such trend to the class? (LORIMAR-PT)

Bar graph

In a biology class, the students were asked to trace their own families' closest relatives starting from their great grandparents. Which did they construct? (LORIMAR-PT)

Family tree

To discipline unruly students, Teacher H always tells his students "Remember, I am the person in authority here. I have the power to pass or fail you." Do you agree with Teacher H's reference to power? (LORIMAR-PT)

No, his authority is not meant to be used to pass or fail students.

Which is NOT a characteristic of a divergent question? (LORIMAR-PT)

Recall-oriented

"What conclusions can you draw from the case involving a taxi-driver and three

members of the VFA team?" is an example of which type of question? (LORIMAR-PT)

Synthesizing

When you ask students to explain why they agree or disagree with a statement, you are asking them to _____. (LORIMAR-PT)

Evaluate

Here's a lesson objective: "To relate to class at least one insight from the film "Pay It Forward". Under which domain(s) of objective will this fall? (LORIMAR-PT)

Cognitive and affective

Which learning style is characterized by doing things that have immediate practical use? (LORIMAR-PT)

Sensing-feeling

With which learning style is studying about ideas and relationship of things associated? (LORIMAR-PT)

Sensing-feeling

The project method is considered valuable for the following reasons EXCEPT one. (LORIMAR-PT)

Movement among pupils is not free and discussion is almost nil.

In the light of the modern concept of teaching, which is a characteristic of effective teaching? (LORIMAR-PT)

Allowing learners to learn on their own

Which situation does good classroom management reflect? (LORIMAR-PT)

Learners are actively participating in the activity.

Which of the following techniques of curriculum implementation is fit to the objective of developing cooperative learning and social interaction? (LORIMAR-PT)

Buzz Session

The principal noticed that Miss Carol's class always made choral responding, which became a source of noise for other classes. When can choral responding be allowed for the pupils? (LORIMAR-PT)

In choral recitation of a poem appreciation

"Each learner approaches the world in many ways" implies that the learner has different views of what he/she learns. It implies varied learning styles as well as teaching styles. As a teacher, how would you apply this statement? (LORIMAR-PT)

Provide various activities of learning

The teaching method should place more stress on the why rather than on the what. This is in line with the current curricular reform that addresses emphasis on understanding of the knowledge acquired This practice supports _____. (LORIMAR-PT)

Understanding by Design

When school children become mischievous, explosive, rebellious or apathetic, the teacher should first look into the prevailing classroom management practices. What should be the first step for the teacher to do? (LORIMAR-PT)

Check on the appropriateness of the task assigned for each learner.

Suppose two of your students fought in class while the lesson was going on. What would be your immediate response? (LORIMAR-PT)

Stop the fight and place the two boys in a corner.

Which of the following is most likely to be a characteristic of the teacher who is a good implementer of the curriculum? (LORIMAR-PT)

Teacher provides differentiated activities for the students.

The second year students were discussing a topic on the climate change. Each group was expected to come up with a solution that would protect the environment. Which would be best method of delivery to attain tangible results? (LORIMAR-PT)

Project method

Which of the following content or topics in teaching can be best learned by simulation? (LORIMAR-PT)

Process of baking a cake

Which fundamental principle should serve as reminder for a beginning teacher as he/she plans, implements and evaluates the curriculum? (LORIMAR-PT)

Learning is always guided by the desired outcomes to be achieved by the learner.

Which of the following is the major contribution of educational technology to the learning process in curriculum development? (LORIMAR-PT)

Matched the learner and the most appropriate technology for instruction

Sound educational aims which are the basis of any curriculum are derived from a careful consideration of several factors, foremost of which is/a re _____. (LORIMAR-PT)

needs a learner to serve

Audio-visual materials are given much importance in instruction as support for teaching. In the use of these devices and instructional materials the teacher should remember first that _____ (LORIMAR-PT)

no single one device is effective in all types of learning

When a school decides to work on a thematic curriculum, which should be out of the picture? (LORIMAR-PT)

Competition

Which concept/s of the learner will Principal Emilia as a constructivist NOT accept? (TP) (LORIMAR-PT)

"Empty vessel" AND "Tabula rasa"

Which one of the following is a result of compressing a file? (LORIMAR-PT)

The file size is smaller.

Which one of the following is an appropriate routine to shut down a non-responding application? (LORIMAR-PT)

Close all open documents and press the power button until the computer automatically switches off.

Which one of the following shows file size from smallest to largest? (LORIMAR-PT)

Byte, Kilobyte, Megabyte, Gigabyte

Which statement/s on ICT is/are TRUE? (LORIMAR-PT)

The use of ICT has negative effects AND The use of ICT has a lot of benefits.

Which of the following statements about computer viruses is TRUE? (LORIMAR-PT)

Text files are the only files to be corrupted by viruses.

"Environment and ICT: Enemies or Friends?" is a title of an article published in a journal. What does the title suggest? (LORIMAR-PT)

ICT can play both positive and negative roles in environmental sustainability.

Someone wrote: "Environment relates to the profound relationship between matter, nature, and society, and in such a context ICTs bring new ways of living in a more interconnected society, all of which reduces our dependency on matter and affects our relationships with nature". What do these sentences convey? (LORIMAR-PT)

ICT impacts on environment.

To reduce electronic waste, implement a recycling system. Which belong to an e-waste recycling system? (LORIMAR-PT)

AOTA. Repair AND Reuse AND Upgrading of existing equipment

In line with Green Use of ICT and Disposal, which should be done when a device breaks down? (LORIMAR-PT)

Refurbish them AND Break it apart in order to use the components and parts AND Use parts a spare

What does digital divide refer to? (LORIMAR-PT)

The gap between people with effective access to digital and information technology and those with very limited or no access at all AND The imbalance both in physical access to technology and the resources and skills needed to for effective participation.

If you use the cognitive approach, which processes will dominate your lesson development? (LORIMAR-PT)

Synthesizing AND Reasoning AND Comprehension

Will you be more student-centered or teacher-centered if you use the cognitive approach? (LORIMAR-PT)

Student-centered

Which one appropriately describes your lesson if you use the cognitive approach? (LORIMAR-PT)

Promotes "find out for yourself approach

If your approach to your lesson is behaviorist, what features will dominate your lesson? (LORIMAR-PT)

Drill ONLY

Which is TRUE of the integrative approach to lesson planning? (LORIMAR-PT)

Multidisciplinary ONLY

If you decide to develop a lesson the constructivist's way, what kind of learning environment must you create for you to succeed? (LORIMAR-PT)

Open and flexible

If you are a constructivist, what assumptions about learning and learner govern your thinking? (LORIMAR-PT)

For learners to learn, knowledge should be transmitted directly from teachers to learners.

You want your students to develop the ability to look at a problem from various perspectives, which approach will be more fit? (LORIMAR-PT)

Integrative approach

If you apply differentiated instruction as an approach to teaching, which one/s will you do? (LORIMAR-PT)

AOTA. Allow students to select their own groups based on common interests. AND Allow students to work independently at least occasionally according to their preferences. AND Come up with heterogeneous groups when working with open-ended problem-solving tasks.

You practice inclusive education. Which one applies to you? (LORIMAR-PT)

You accept every student as full and valued members of the class and school community

You choose cooperative learning as a teaching approach. What thought do you impress on your students? (LORIMAR-PT)

Students' success depends on the success of the group.

Your approach to teaching is influenced by Howard Gardner's MI Theory. What are you challenged to do? (LORIMAR-PT)

To provide varied activities that acknowledge multiple intelligence of Children

You consider learning styles in your lesson development. What do you AVOID? (LORIMAR-PT)

Prescribe a uniform way of accomplishing a task.

If you apply the integrated curriculum approach, which one is out? (LORIMAR-PT)

Rote learning

If curriculum is designed following the traditional approach, which feature(s) apply(ies)? (LORIMAR-PT)

AOTA. The aims of the curriculum are set by professional and experts. AND Interested groups (teachers, students, communities) are assumed to agree with the aims of the curriculum. AND Consensus building is not necessary.

The list of LET competencies upon which your licensure examination is based is a product of five consultative workshops with the academe in the entire country. What approach to LET competency development was used? (LORIMAR-PT)

Collaborative

School curricula reflect worldwide economic issues, political integration and industrialization. What do these point to in curriculum development? (LORIMAR-PT)

The trends toward globalization and localization

Integrating the concept of sustainable development into the curricula demands which approach to curriculum development? (LORIMAR-PT)

Multidisciplinary approach AND Holistic AND Systematic

Which are two (2) most important and relevant underpinnings that teachers need in designing and implementing learning experiences that cater to individual differences? (LORIMAR-PT)

Inclusive education AND Student management theories

Which of this/these statement/s best describe/s the team approach in differentiating instruction for students? (LORIMAR-PT)

Teachers, other professionals and parents share information and skills to make student's education as elective and consistent as possible.

Which priority factors should be considered in organizing the learning competencies? (LORIMAR-PT)

Learner AND School Facilitator AND Social and Individual Needs

The subject-matter integration and organization of the curriculum involves (LORIMAR-PT)

life-centered approach AND core approach

The pre-school curriculum focuses on children's physical and mental growth, development of good habits and attitudes via informal activities. Which of the following are emphasized in the first eight weeks? (LORIMAR-PT)

Social relationship

Which of the following are the attitudes and skills of teachers who help ALL types of learners? (LORIMAR-PT)

AOTA. Establishing clarity about curricular essentials AND Accepting responsibility for learner success AND Accessing a repertoire of information AND Developing flexible classroom routines

Which type of a curriculum recognizes the necessity for learners to see the big picture rather than piecemeal learning? (LORIMAR-PT)

Integrated curriculum

With which does an instructional plan begin? (LORIMAR-PT)

Objectives

Lesson objectives must go beyond recall.
Which is concerned with recall? (LORIMAR-PT)

To identify the provincial capitals of the following provinces

With. Bloom's cognitive taxonomy in mind, which objective is in the highest level? (LORIMAR-PT)

To write a paragraph that observes unity, coherence, and variety

Which objective in the affective domain is in the highest level? (LORIMAR-PT)

To relinquish membership in a gang

Which objective in the affective domain is in the lowest level? (LORIMAR-PT)

To respond positively to a comment

Which objective in the psychomotor domain is in the highest level? (LORIMAR-PT)

To play the piano skillfully

Which objective in the psychomotor domain is in lowest level? (LORIMAR-PT)

To relax the abdominal muscle

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? (LORIMAR-PT)

Yes, because this will ensure valid evaluation tools since the lesson objectives are the basis for evaluation.

Why is there a need to write lesson plans? (LORIMAR-PT)

To guide the teacher in the learning activities

In preparing instructional materials, what is the primary factor to be considered? (LORIMAR-PT)

The objectives of the lesson

Why is curriculum considered dynamic? (LORIMAR-PT)

It changes just like those that occur in society.

Which of the following views of the curriculum does NOT belong? (LORIMAR-PT)

All learning experiences organized by the school that the learners undergo

What is the primary fundamental question in examining a curriculum? (LORIMAR-PT)

What educational purposes should the school seek to attain?

Which is NOT a part of the grassroots approach of Hilda Taba? (LORIMAR-PT)

Selection of technology

On which educational philosophy is the thought that the teacher is the sole authority in her field of specialization anchored? (LORIMAR-PT)

Essentialism

Present trends and current issues of national and international interests are discussed in the curriculum. Which educational philosophy advocates this? (LORIMAR-PT)

Reconstructionism

If the subjects are interdisciplinary, integrative and interactive, this curriculum is based on which educational philosophy? (LORIMAR-PT)

Progressivism

When the curriculum aims to develop the whole child, the curriculum is considered _____. (LORIMAR-PT)

child-centered

Teachers use a lot of problem and thinking skills in teaching and learning. These are exemplified through the following practices: reflective thinking, intuitive thinking and discovery learning. What is the basis of these practices? (LORIMAR-PT)

Cognitive Psychology

What kind of curriculum is achieved when the learning outcomes are achieved by the students? (LORIMAR-PT)

Learned curriculum

What criterion is NOT included in the selection of subject matter content? (LORIMAR-PT)

Creativity

The subject matter or content to be learned must be within the time allowed, resources available, expertise of the teacher and nature of learners. What criterion is addressed? (LORIMAR-PT)

Feasibility

When curriculum content is fairly distributed in each area of discipline this means that the curriculum is _____. (LORIMAR-PT)

Balanced

Which holds TRUE when each level of subject matter is smoothly connected to the next level and glaring gaps, wasteful overlaps in subject matter are avoided? (LORIMAR-PT)

The curriculum must be integrated.

Which of the following represents a miniscule curriculum? (LORIMAR-PT)

Lesson Plan that teachers prepare.

Parents usually complain that the school where their children go, changes their textbooks. If you are the teacher, how would explain to the parents, the practice they are complaining about? (LORIMAR-PT)

There are new developments in curriculum content included in new books.

Which pair of the components of a lesson plan does NOT parallel curriculum components? (LORIMAR-PT)

Behavioral Objectives and Evaluation

Which of the following school activities is closely related and has greater impact to curriculum development? (LORIMAR-PT)

Review of the textbooks and reference materials

A Physical Education teacher wrote this objective in her lesson plan "to execute the four fundamental dance steps." When observed by the school principal, she was showing her class how to execute the basic dance steps correctly. Why did the teacher use a demonstration method to implement her objective? (LORIMAR-PT)

It is easier to imitate a teacher who shows the steps.

Which step of a daily lesson provides opportunities for the students to independently learn beyond what is taught in the classroom where other stakeholders of curriculum implementation are involved? (LORIMAR-PT)

Doing home work

In curriculum development, which teaching technique is used when with four to six speakers led by a chairperson together discuss an important topic before an audience. (LORIMAR-PT)

Panel discussion

Showing films or picture at the beginning of a lesson is part of ____ (LORIMAR-PT)

initiatory activity

In developing a curriculum, all EXCEPT ONE element should be considered. Which one does NOT relate to curriculum development.. (LORIMAR-PT)

Modernity

Which of the following is NOT a curriculum model? (LORIMAR-PT)

Stufflebeam's Model

Which statement applies correctly to Edgar Dale's Cone of Experience? (LORIMAR-PT)

The closer you are to the base, the more direct the learning experience becomes.

Which is a classroom application of this principle: "Students learn more effectively when they elaborate on new information." Ask your students to _____. (LORIMAR-PT)

identify an application of the principle

Which is a classroom application of Vgotsky's idea of scaffolding? (LORIMAR-PT)

Give the learner the necessary assistance until she can be on her own.

Which is a classroom application of the theory on operant conditioning? (LORIMAR-PT)

Reinforce a good behavior to increase the likelihood that the learner will repeat the response.

Technology integration is using "learning technologies to introduce, reinforce, supplement and extend skills." Which practice violates this statement? (LORIMAR-PT)

Education TV is substitute for the teacher.

Referring to alternative learning systems, which one does NOT belong? (LORIMAR-PT)

Formal classroom instruction

It is best for a teacher to use educational technology in a constructivist way. Which illustrate/s the constructivist's way? (LORIMAR-PT)

Student writes a reaction paper to an article read in the Internet. AND Student does group project PowerPoint presentation to the class.

Overusing the chalkboard as though it is the only education technology available violates which principle in the use of technology? (LORIMAR-PT)

Variety

Edgar Dale's advice is: "Avoid teaching directly at the symbolic level of thought without adequate foundation of the concrete." Which practice/s is/are contrary to Edgar Dale's advice? (LORIMAR-PT)

Defining Standard Deviation at the start of the lesson

Alfred North Whitehead said: "In the Garden of Eden, Adam saw the animals before he named them. In the traditional system, children name the animals before they see them!" Whitehead refers to the practice of teaching _____. (LORIMAR-PT)

in the abstract before the concrete

"There is nothing in the mind which was not first in some way in the senses". If you accept this dictum, as a teacher what will you do? (LORIMAR-PT)

Make use of multisensory aids to teaching.
ONLY

Which is the primary basis for the selection and use of any instructional material? (LORIMAR-PT)

Instructional objective

Which appeal/s to the most number of senses? (LORIMAR-PT)

Field trip to the zoo

Which instructional material/s is/are most fit in contextualized learning? (LORIMAR-PT)

Field trip

Based on the contributions of the five senses to learning, which instructional material will be most effective? (LORIMAR-PT)

Multisensory aid

You want to teach democracy in school government by patterning procedures of the local and national elections. Which technique will you use? (LORIMAR-PT)

Simulation

Where do you make the correction of your notes while using the overhead projector? (LORIMAR-PT)

On the slide

Which should you use if you want to teach the human digestive system in such a way

that the pupils can manipulate the organs? (LORIMAR-PT)

Model of the digestive system

When you use the overhead projector for topic presentation, point to the _____. (LORIMAR-PT)

OHP slide

To improve listening and speech skills, which will be most appropriate? (LORIMAR-PT)

Audio recording

Which of the following materials does NOT belong to the group? (LORIMAR-PT)

Realia

Which of these instructional materials will be most effective to the tactile learners? (LORIMAR-PT)

Real Objects

To cater to the needs of the diverse types of learners, what materials must be prepared? (LORIMAR-PT)

Multipurpose materials

Why do teachers use varied materials in class? (LORIMAR-PT)

To sustain the interest of the learners

Students learn best when they discover things by themselves. What materials will be most effective in conducting experiments? (LORIMAR-PT)

Models and real objects

Learning materials to be prepared for the lower grades must be _____. (LORIMAR-PT)

AOTA. highly manipulative AND non-toxic and colorful AND durable and safe

In preparing storyboards for PowerPoint presentations, which must be strictly observed? (LORIMAR-PT)

The rule of 6 x 6 must be applied in the slides.

To make the materials highly engaging, what must teachers do? (LORIMAR-PT)

Make the materials interactive.

In the preschool class, which materials will greatly help in developing manual dexterity? (LORIMAR-PT)

Building blocks / models

There is a scarcity of materials in remote barrios. As a creative and innovative teacher, what must you do? (LORIMAR-PT)

Prepare improvised materials.

What can the teachers in one school do to maximize their community resources to ensure that effective instruction is employed at all times? (LORIMAR-PT)

Have a learning resource center of materials prepared by teachers.

The teacher is still the best visual aid. What does this statement mean? (LORIMAR-PT)

The teacher is always the best medium in the teaching - learning process.

You were assigned to handle a multi-grade class. What instructional materials must be utilized to provide for the needs of each level? (LORIMAR-PT)

Multisensory materials

Why are there more illustrations in elementary books than in the upper levels? (LORIMAR-PT)

Elementary pupils are less imaginative yet, they need more exposure.

In putting up exhibits, what instructional materials must be displayed to ensure increased participation? (LORIMAR-PT)

Interactive models

Which of the materials will be most interesting to the global learners? (LORIMAR-PT)

Non-printed materials AND Electronic materials

You like to show a close representation of the size and shape of the earth and its location in the entire solar system. What is the best instructional aid? (LORIMAR-PT)

Model

In a project-based multimedia learning strategy, the students learn new knowledge and basic skills. Aside from being actively engaged in the learning task, they get involved in (LORIMAR-PT)

planning, designing and producing a multimedia product for presentation

As a teacher employing the project-based multimedia learning strategy, what are some limitations you expect from the encounter? (LORIMAR-PT)

There is a need for extending the time to use several media. AND The presentation of the product is not an easy task. AND The technology skills to produce a product may be lacking.

The teacher is the first audiovisual aid in the classroom. How can she act as one? (LORIMAR-PT)

Have a pleasing physical appearance and modulated voice.

Ms. Lee wants to show to the class a magnified picture of the Mayon Volcano mounted on a bond paper. Which one will she use? (LORIMAR-PT)

Opaque projector

With the number of senses to be stimulated as criterion, which one should be first in the list? (LORIMAR-PT)

Multi-sensory aid

Teacher V wants to check prior knowledge of his pupil about water pollution. She writes the main topic water pollution in the center of the chalkboard and encircles it. Then she asks the pupils to provide information that can be clustered around the main topic. Which technique did the teacher employ? (LORIMAR-PT)

Semantic mapping

What should be the first consideration of the teacher in the choice of instructional media? (LORIMAR-PT)

Objectives of the lesson

Audio visual aids are used primarily (LORIMAR-PT)

as part of a planned lesson

According to research, persons learn best with what t h e y _____. (LORIMAR-PT)

see and hear

Assuming that the following are possible, which activity will be most appropriate if the teacher wants to have a first-hand

knowledge of a marine community? (LORIMAR-PT)

Educational trip

Teacher C wants to develop moral reasoning among her pupils. Which one should be employed? (LORIMAR-PT)

Simulation

Teacher D wants to develop moral reasoning among her pupils. Which one should she employ? (LORIMAR-PT)

Games

Teacher E wants to develop the listening ability of her pupils. Which should he do less? (LORIMAR-PT)

Repeating questions and students' responses

A big story breaks in your local newspaper. You want to use the headline as an inquiry device. You might begin by _____. (LORIMAR-PT)

asking the class to infer connotations and denotations from the headline

In a problem-solving model, questions concerning events or data are _____. (LORIMAR-PT)

raised by the students

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? (LORIMAR-PT)

Pictures

A group of six years old children were seated on the floor, facing a classroom TV set and viewing a film entitled Romeo and Juliet. Teacher Ann, thought that it would be nice to let her children see one of the best stories ever told. What rule in the selection of the multi-media did she violate? (LORIMAR-PT)

Appropriateness of the film

Which of the following belongs to non-projected media? (LORIMAR-PT)

Filmstrips

What teaching method can best be taught by the use of computers? (LORIMAR-PT)

Individualized Instruction

Most classes are taught as a whole group. This structure of classroom grouping usually caters to _____. (LORIMAR-PT)

average learners

In determining the strategy or method of teaching to carry out the objective of the lesson, the preparedness of the teacher should be considered. It implies that the teacher should _____. (LORIMAR-PT)

master the subject matter

Curriculum is defined as the total learning experiences of the children in school. Which part of curriculum will assure these experiences? (LORIMAR-PT)

Curriculum implementation

Which teaching delivery will have the most use of educational technology? (LORIMAR-PT)

Distance education

Which of the following innovations in education and curriculum utilizes educational technology as its primary delivery? (LORIMAR-PT)

lcEXCELS

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

Inductive method

Which are the most important concerns about the use of ICT in instruction? (LORIMAR-PT)

AOTA. Developing appropriate curriculum materials that allow students to construct meaning and develop knowledge through the use of ICT AND Devising strategies to meaningfully integrate technology into the curriculum AND Using pedagogical skills related to technology AND Providing teachers with skills for using software applications

Which are the basic components of a curriculum design? (LORIMAR-PT)

Standards, learning competencies and evaluation

Which of the following statements BEST describes metacognition as a strategy for curriculum augmentation? (LORIMAR-PT)

It is learning how to learn and thinking about how

Which of the following should be considered in managing the pre-school program in public schools? (LORIMAR-PT)

Cooperation of PTCA AND Provision of teacher training AND Provision of facilities, materials and equipment

Mrs. Santos wants to determine immediately the learning difficulties of her students. Which of the following do you expect her to undertake? (LORIMAR-PT)

Administer a diagnostic test.

Which statement(s) is/are NOT true about teaching, learning and assessment? (LORIMAR-PT)

Curriculum and assessment are a little but related. AND Assessment is separate from curriculum and instruction.

Instead of assigning our students to discuss how to write a good editorial, ask them to write one for the school organ. Which principle underlies this practice? (LORIMAR-PT)

Promote meaningful connections between classroom subject matter and real-world contexts.

You want to engage your students in a small group discussions. Which topic lends itself to a lively discussion? (LORIMAR-PT)

The exclusion of Pluto as a planet

Teacher F asks one student, "Rachel, can you summarize what we have just read? Remember, the title of this section of the chapter." This an example of a teacher's effort at ____ (LORIMAR-PT)

Scaffolding

Which technique makes your students teach and learn at the same time? (LORIMAR-PT)

Peer teaching

Which technique in cooperative learning is used when new information is divided equally among all group members and each student teaches his/her portion to the other group members? (LORIMAR-PT)

Jigsaw

For value education, which technique is most appropriate? (LORIMAR-PT)

Conflict story

When you teach skills that are critical to the learning of the next topics, which should you employ? (LORIMAR-PT)

Direct instruction and mastery learning

If you want your students to develop firsthand knowledge of physical or social phenomena, which should you use? (LORIMAR-PT)

Discovery learning

Your objective is to make your students who cannot yet work independently, practice using new information with the help of a classmate who is able and capable. Which will you make use of? (LORIMAR-PT)

Peer tutoring

Which should you use when the lesson involves tasks that are too large or too difficult for a single student to accomplish independently? (LORIMAR-PT)

Cooperative learning

If you want your students to develop reading comprehension and learning strategies, which one should you employ? (LORIMAR-PT)

Reciprocal teaching

For mastery and meaningful learning, which teaching methodology is NOT encouraged? (LORIMAR-PT)

Decontextualized teaching

In which the document are the contents of each subject in the elementary level contained? (LORIMAR-PT)

Philippine Elementary Learning Competencies (PELC)

Which primary factor is considered in designing the curriculum? (LORIMAR-PT)

The learners

Why must lesson objectives and course objectives in the syllabi be aligned with the aims of education as embodied in the Philippine Constitution? (LORIMAR-PT)

To instill the ideals and goals of the country

What is an implication of this on instructional objectives? "Would you tell me which way I ought to go from here?" asked Alice. "That depends a good deal on where you want to go." said the cat. "I don't care much, where." said Alice. "Then it doesn't matter which way you go" said the cat. (LORIMAR-PT)

With specific objectives, the lesson becomes more focused.

Instructional objectives in the affective domain includes receiving, responding, valuing. The highest level is _____. (LORIMAR-PT)

conceptualization of a value system

Cooperative learning approach makes use of a classroom organization where students work in teams to help each other learn. What mode of grouping can facilitate the skill and values desired? (LORIMAR-PT)

Heterogeneous

The cycle in curriculum planning constitutes three fundamental elements. The goals and objectives, followed by the body of learning

experiences and resources (methodologies) and ends with a /an _____. (LORIMAR-PT)

assessment of outcomes

To educate students for intellectual performance, they must be taught that knowledge is built "from the _____ (LORIMAR-PT)

Inside

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

in-depth

Central to the design approach in UBD is the need to _____ that evoke in-depth understanding. (LORIMAR-PT)

design lessons and assessment

When a student is asked to draw conclusion from a group of given data what cognitive domain is involved? (LORIMAR-PT)

Synthesis

The process of task analysis ends up in the formulation of _____. (LORIMAR-PT)

enabling objectives

"What kind of world would we have if there were no music?" is an example of which type of question? (LORIMAR-PT)

Open-ended

Which should be emphasized more for survival in a fast changing world? (LORIMAR-PT)

Learning skills and processes ONLY

A teacher starts a lesson in Araling Panlipunan by defining migration. Then she explains the definition and goes on to give examples. The teacher is using the (LORIMAR-PT)

Deductive method

Mr. Anas' lesson is about the parts of the gumamela. He asked his pupils per group to bring a real flower to study the different parts. After the group work labeling each part, the teacher gave a test. What would be the best type of test he can give? (LORIMAR-PT)

Matching type

A portfolio is a purposeful collection of student's evidence of progress over a period of time. It can be used as an assessment tool to measure learning outcomes of learners who _____. (LORIMAR-PT)

can critique their own work

After demonstrating how to dissect a frog to Grade VI pupils, Miss Reyes wants to know if her pupils learned from her activity. Which method of lesson evaluation would best match her demonstration? (LORIMAR-PT)

Return demonstration by the pupils

In curriculum, the basic principle is plan, teach and test, and the three should always be aligned. This principle implies that _____. (LORIMAR-PT)

what to test is based on what has been taught

In Understanding by Design curricular approach, the first consideration is about (LORIMAR-PT)

desired results

The use of mother tongue-based multi-lingual education (MTB-MLE) in the curriculum of basic education, means that learners _____. (LORIMAR-PT)

shifts only to the second language after the mastery of the first language

The MTB-MLE will enable each learner to develop all EXCEPT one. (LORIMAR-PT)

Learn all languages to develop nationalism.

In curriculum development, the teacher should always bear in mind that _____. (LORIMAR-PT)

objectives, methods and evaluation are aligned

When instruction in the curriculum focuses on the mastery of the content and the evaluation that follows measures only the knowledge learned, such curriculum design is _____. (LORIMAR-PT)

subject-centered

The Parent-Learning Support System targets the acceptance of the parent's responsibility of educating the child. In attending to this responsibility, which role(s) of parents should be given priority? (LORIMAR-PT)

As a model for children's development AND As a provider of home environment conducive to learning

Every school should plan for and support students with learning needs: Which two (2) vital components have to be addressed to provide such needs? (LORIMAR-PT)

Principles of inclusive education AND Learning styles, abilities, and disabilities of students

Schools are communities of learners committed to pre-determined measurable quality criteria for student learning. Which statement BEST describes schools that will ensure attainment of such criteria? (LORIMAR-PT)

Everyone in the school is accountable for student outcomes.

When the schools take the responsibility for developing high quality performance, teachers develop a/an _____ ethic and standards of practice. (LORIMAR-PT)

Accountability

Gardner (1999) states: "There are many great teachers - but the lack of coordination among classes and the absence of accountability to those 'outside the door' is lamentable". Who is referred to as 'outside the door'? (LORIMAR-PT)

School officials

Gardner (1999) states: "There are many great teachers - but the lack of coordination among classes and the absence of accountability to those 'outside the door' is lamentable". What does Gardner's statement imply? (LORIMAR-PT)

Need for collaboration

Dennis Sparks says, "Results - driven education judges success not by the courses students take or grade they receive, but by what they actually know and can do as a result of their time in school"... How is effectiveness measured by results - driven education? (LORIMAR-PT)

By using relevant data to promote continuous school improvement

Dennis Sparks says, "Results - driven education judges success not by the courses students take or grade they receive, but by what they actually know and can do as a result of their time in school"... What students "actually know and can do" after schooling leads to _____ learning. (LORIMAR-PT)

Lifelong

What objectives do effective leaders foster? (LORIMAR-PT)

AOTA. SMART Specific AND Measurable AND Attainable AND Results oriented AND Time bound

With the passage of RA 9155, the school head is given more power and authority over his school. That power is for the school head to _____. (LORIMAR-PT)

transform his school into a high-performing one

With the power given to every school head, which statement is CORRECT? The school head is _____. (LORIMAR-PT)

accountable for his school's performance

Between the child and the teacher, who is more accountable for learning and why? (LORIMAR-PT)

The teacher is more accountable because the teacher has more power.

The professional role of teachers has changed from "the sage on the stage" to "guide from the side", this implies that _____. (LORIMAR-PT)

teachers must act more as facilitators of learning

Who among the following curriculum stakeholders arranges learning and sees to it that the objectives are attained? (LORIMAR-PT)

Teacher

Mr. and Mrs. Lopez are very active parents in Jose Rizal Elementary School. They are always present in all school activities, however at home, they neglect to follow up the study habits of their only son, Apolinario, who happens to be failing in his class. Which of the following statements describes the parents correctly? (LORIMAR-PT)

They failed to support their child's academic development..

The principal, wants that the whole school will be one of the top performing schools in the division. Regularly he meets with the teachers to talk about the school curriculum. Together, they would find ways on how to make learners' experiences enjoyable. This practice describes (LORIMAR-PT)

curriculum monitoring

Among the following curriculum stakeholders, who has the most responsibility in curriculum implementation? (LORIMAR-PT)

The teachers

Every time Mr. Robles passed by the school on his way to the farm he observed a number of students loitering around the school premises. He was wondering why the students were out of the classrooms when classes were going on. During a PTA meeting, Mr. Robles reported his observations which the principal did not like. Does Mr. Robles have the right to report his observations? (LORIMAR-PT)

Yes, because he is a community member and a stakeholder in the school.

Which of these is a tool to foster creativity? (LORIMAR-PT)

Brainstorming

How can a teacher help students with different learning and thinking styles continue to learn more effectively? (LORIMAR-PT)

Use questions of all types to stimulate various levels of thinking and valuing.

Ausubel recommends the use of visuals designed to bridge the gap between what the learners already know and what they need to know. Which visual is referred to? (LORIMAR-PT)

Concept maps

The framework for creative thinking includes the production of a great number of ideas or alternative solutions to a problem. What does the framework include? (LORIMAR-PT)

Fluency and flexibility

Which is a planning tool that helps the reader analyze the story so that the questions during discussion will create a coherent framework for understanding text? (LORIMAR-PT)

Graphic organizer

Which activity does NOT help children develop phonemic awareness? (LORIMAR-PT)

Reading a story to them until they are able to understand and retell the Story

If a reader is vocalizing his thoughts to be able to understand the text, what metacognitive strategy is he using? (LORIMAR-PT)

Think-Aloud Strategy

Which method illustrates this statement? "That which can be thought of can be spoken, what can be spoken can be written and then read." (LORIMAR-PT)

Language Experience Approach

What is the purpose of Directed Reading-Thinking Activity or DRTA? (LORIMAR-PT)

To encourage students to think about their reading by having them make their predictions, confirm or reject them and revise their prediction as the story unfolds

Which is an effective technique in teaching children in the emergent literacy stage? (LORIMAR-PT)

Having a print-rich classroom

The benefit of Reading Aloud is that children learn (LORIMAR-PT)

to value the presence of their friends as they read together

A student is made to replace words omitted in a message or a paragraph. This technique used for developing reading comprehension is known as _____. (LORIMAR-PT)

cloze procedure

If you use Pygmalion effect to explain why children coming from depressed areas cannot read, to which do you attribute the poor reading performance of this particular group of children? (LORIMAR-PT)

Poor expectations from depressed areas

Multiple intelligences can be used to explain children's reading performance. Which group tends to be good readers? (LORIMAR-PT)

Linguistically intelligent group

With which of the following is poor reading performance associated? (LORIMAR-PT)

AOTA. Use of rote memorization as reading strategy AND Relatively low self-esteem AND Deprived home environment

How can you make students intrinsically motivated to work? (LORIMAR-PT)

Give varied, novel, and complex tasks.

When does praise become INEFFECTIVE? When it _____. (LORIMAR-PT)

attributes the student's success to ability alone, or to factors such as luck or easy task

How can we encourage students to become readers? (LORIMAR-PT)

By giving reading materials to supplement their knowledge in different subject areas

Nita doesn't enjoy writing but can't escape from it. She has to finish it in order to graduate. Greta has always liked to write. She wants to be a journalist someday. Who is likely to be more focused on the writing activity and why? (LORIMAR-FL)

Greta, because she is intrinsically motivated.

What is/are more likely to happen when a student gets intrinsically motivated? (LORIMAR-FL)

AOTA. Tackles assigned task willingly AND Eager to learn classroom material AND Engaged in meaningful learning

Which apply/applies to extrinsically motivated learners? (LORIMAR-FL)

Tend to process information superficially AND Tend to be content with meeting minimum requirements

Asked to do a learning task, Joe hesitates and says, "It's difficult. I don't like it. I can't do it." ... Which statement about Joe is CORRECT? (LORIMAR-FL)

Has a low sense of self-efficacy

Asked to do a learning task, Joe hesitates and says, "It's difficult. I don't like it. I can't do it." ... Which drive can motivate him to perform the learning task? The drive to (LORIMAR-FL)

achieve

Asked to do a learning task, Joe hesitates and says, "It's difficult. I don't like it. I can't do it." ... To which factor can you attribute his perceived inability to perform the task? To a factor _____. (LORIMAR-FL)

within him AND within his control

Asked to do a learning task, Joe hesitates and says, "It's difficult. I don't like it. I can't do it." ... Is it possible to motivate this type of student? (LORIMAR-FL)

Yes, he can do something with his ability.

Asked to do a learning task, Joe hesitates and says, "It's difficult. I don't like it. I can't do it." ... To which problem does the case of the student allude? (LORIMAR-FL)

Unmotivated students AND Extremely difficult learning tasks

Principal A wants her teachers to be constructivist in their teaching orientation. Which does he/she want his/her teachers to do? (LORIMAR-FL)

Make her students derive meaning from what is presented

Principal A wants her teachers to be constructivist in their teaching orientation.

Which one should teachers then avoid? Students' _____. (LORIMAR-FL)

memorization of facts for testing

Principal A wants her teachers to be constructivist in their teaching orientation. Which material will teachers most likely use? (LORIMAR-FL)

Hypotheses

Principal A wants her teachers to be constructivist in their teaching orientation. Which material will teachers most likely AVOID? (TP) (LORIMAR-FL)

Unquestionable laws

Principal A wants her teachers to be constructivist in their teaching orientation. On which assumption/s is the principal's action anchored? (TP) (LORIMAR-FL)

Students learn by personally constructing meaning of what is taught. AND Students construct and reconstruct meanings based on experiences.

What do the school campus expressions "promdi" and "barriotic" indicate? (LORIMAR-FL)

The prevalence of ethnocentrism

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? (LORIMAR-FL)

Extreme authoritarianism

Between pursuing a college course where there is no demand and a vocational course which is highly in demand, the students usually opt for the college course. Which Filipino value is demonstrated? (LORIMAR-FL)

Penchant for a college diploma

Lecturer C narrates: "I observe that when there is an English-speaking foreigner in class, more often than not, his classmates perceive him to be superior." To which Filipino trait does this point? (LORIMAR-FL)

Colonial mentality

To ensure that all Filipino children are functionally literate, which mechanism is meant to reach out to children who come from a barangay without a school? (LORIMAR-FL)

Mobile teacher

Which program of the Department of Education is an offshoot of the Filipino bayanihan spirit? (LORIMAR-FL)

Brigada Eskwela

Which developmental principle is NOT TRUE? (LORIMAR-FL)

Children develop skills and abilities in an unpredictable manner.

Which type of parenting style is most beneficial to the development of children, according to research? (LORIMAR-FL)

Authoritative

According to Erikson, what years are critical for the development of self-confidence? (LORIMAR-FL)

Preschool years

At the high school level, Kohlberg's advice to teachers is for them to begin discussing with students about abstract principles such as justice and human rights. On the average, in which moral developmental stage are high

school students supposed to be? (LORIMAR-FL)

Post conventional stage

Which is the ideal stage of moral development? (LORIMAR-FL)

Universal ethical principle

Based on Freud's theory, which operate/s when a student strikes a classmate at the height of anger? (LORIMAR-FL)

Id

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

Superego

What is referred to as the "looking glass self" of Cooley? (LORIMAR-FL)

It is how I look at myself through the eyes of others.

You will understand when a pre-school boy asserts that two rows of five coins similarly spaced have equal amounts; but when one row is spread out so that it is longer than the other, he says it has more coins. Based on Piaget's theory, which ability does he lack? (LORIMAR-FL)

Conservation

When asked about her order, a little girl tells the waiter "yong kagaya kahapon." With Piaget's theory in mind, what is the little girl's behavior called? (LORIMAR-FL)

Pre-operational egocentrism

In the context of Piaget's theory answer this analogy: Preoperational stage: Transductive reasoning Concrete operational stage: _____. (LORIMAR-FL)

Deductive reasoning

In which order does cognitive development proceed, according to Piaget? (LORIMAR-FL)

Sensorimotor stage THEN Preoperational stage THEN Concrete operations stage THEN Formal operations stage

Teacher H begins a lesson on tumbling by demonstrating front and back somersaults in slow motion and physically guiding his students through the correct movements. As his students become more skillful, he stands back from the mat and gives verbal feedback about how to improve. With Vygotsky's theory in mind, what did Teacher H do? (LORIMAR-FL)

Scaffolding

Which is essential in the cognitive development of persons according to Vygotsky? (LORIMAR-FL)

Social interaction

Teacher X asked her students to describe how their families celebrate holidays. Students can discover that people celebrate holidays differently. Which principle in cognitive development governs Teacher X's teaching activity? (LORIMAR-FL)

Cognitive development involves relating new information to prior knowledge.

Social exposure to various cultures expands a child's pool of knowledge. Which statements go/es with this sentence? (LORIMAR-FL)

The more experiences a child has, the richer his/her world becomes. ONLY

Rodel gave a wrong answer. Teacher 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? (LORIMAR-FL)

Ripple effect

Principal Emilia wants her teachers to be constructivist in their teaching orientation. Which material will teachers least prefer? (FL) (LORIMAR-FL)

Unquestionable laws

Principal Emilia wants her teachers to be constructivist in their teaching orientation. On which assumption/s is the principal's action anchored? (FL) (LORIMAR-FL)

Students learn by personally constructing meaning of what is taught. AND Students construct and reconstruct meanings based on experiences.

All of the following describe the development of children aged 11 to 13 EXCEPT _____. (LORIMAR-FL)

sex differences in IQ becomes more evident

A Grade 6 twelve-year-old boy comes from a dysfunctional family and has been abused and neglected. He has been in 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 cause/s of this student's reading problem is/ are _____. (LORIMAR-FL)

emotional factors

The role of play in the pre-school and early childhood years is that it _____. (LORIMAR-FL)

increases imagination due to expanding knowledge and emotional range

Who of the Following authors would most help Teacher Lito to understand the underlying effects of poverty on academic achievement? (LORIMAR-FL)

Maslow

In a well-known experiment, psychologists frustrate young children by placing a wire fence between the children and a pile of toys. When finally allowed to play with the toys, the children smashed and destroyed them. Which reaction was demonstrated? (LORIMAR-FL)

Displaced aggression

In a social studies class, Teacher P presents a morally ambiguous situation and asks students what they would do. On whose theory is Teacher P's technique based? (LORIMAR-FL)

Kohlberg

Which educational issue can be clarified by understanding Maslow 's Needs Theory? (LORIMAR-FL)

The effect of poverty on academic achievement

You are convinced that whenever a student performs a desired behavior, provide reinforcement and soon the student learns to perform the behavior on her own. On which principle is your conviction based? (LORIMAR-FL)

Behaviorism

William Glasser's control theory states that behavior is inspired by what satisfies a person's want at any given time. What then must a teacher do to motivate students to learn? (LORIMAR-FL)

Make schoolwork relevant to students' basic human needs.

Which psychological theory states that the mind insists on finding patterns in things that contribute to the development of insight? (LORIMAR-FL)

Gestalt psychology

When small children call all animals "dogs", what process is illustrated based on Piaget's cognitive development theory? (LORIMAR-FL)

Assimilation

Bruner's theory on intellectual development moves from enactive to iconic and symbolic stages. Applying Bruner's how' should you teach? (LORIMAR-FL)

Begin with the concrete.

Which teaching activity is founded on Bandura's social learning theory? (LORIMAR-FL)

Modelling

What is an application of BF Skinner's operant conditioning theory? (LORIMAR-FL)

Computer-based self instruction

A person who has had painful experiences at the dentist's office may become fearful at the mere sight of the dentist's office. Which theory can explain this? (LORIMAR-FL)

Classical conditioning

If a child is bitten by a large, black dog, the child may fear not only that black dog but also other large dogs. Which conditioning process is illustrated (LORIMAR-FL)

Generalization

Rene 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? (LORIMAR-FL)

Discrimination

Bernadette enjoyed the roller coaster when they went to Enchanted Kingdom. Just at the sight of a roller coaster, she gets excited. Which theory explains Bernadette's behavior? (LORIMAR-FL)

Pavlovian conditioning

In a treatment for alcoholism, Ramil 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? (LORIMAR-FL)

Associative learning

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? (LORIMAR-FL)

Operant conditioning

Based on Bandura's social learning theory, whom do children often imitate? Those who _____. (LORIMAR-FL)

have substantial influence over their lives
AND are successful and seem admired

If you have to develop in the students a correct sense of right and wrong, with which should you be concerned according to Freud? (LORIMAR-FL)

Super-ego

If a student is encouraged to develop himself to the fullest and must satisfy his hierarchy of needs, the highest need to satisfy according to Maslow is _____. - (LORIMAR-FL)

Self-actualization

Which is/ are the basic assumption/s of behaviorists? (LORIMAR-FL)

The mind of a newborn child is a blank slate.
AND All behaviors are determined by environmental events.

Which does Naom Chomsky assert about language learning for children? (LORIMAR-FL)

Young children learn and apply grammatical rules and vocabulary as they are exposed to them. AND Do not require initial formal language teaching for children.

What does Gagne's hierarchical theory propose for effective instruction? (LORIMAR-FL)

Sequence instruction.

Mrs. dela Cruz developed a lesson on the concept of fraction as follows: First, she presented one whole pizza then asked a pupil to cut it into two. Which part of the lesson is the symbolic stage? (LORIMAR-FL)

Writing the fractions $1/2$, $3/4$, $1/3$, $2/4$ on the board

Mrs. dela Cruz developed a lesson on the concept of fraction as follows: First, she presented one whole pizza then asked a pupil to cut it into two. Does the development of the lesson on fraction conform to the bottom-up arrangement of the learning experiences in Edgar Dale's Cone of Experience? (LORIMAR-FL)

Yes

Mrs. dela Cruz developed a lesson on the concept of fraction as follows: First, she presented one whole pizza then asked a pupil to cut it into two. Would it be easier to understand and retain the concept of fractions if Mrs. dela Cruz began the lesson on fractions with the meaning of $\frac{1}{2}$, $\frac{1}{3}$, %, etc.? (LORIMAR-FL)

Yes, provided the teacher proceeds to the concrete.

After reading and paraphrasing Robert Frost's Stopping by the Woods on a Snowy Evening, Mr. Marquez asked the class to share any insight derived from the poem. On which assumption about the learner is Mr. Marquez's act of asking the class to share their insight based? (LORIMAR-FL)

Learners are producers of knowledge not only passive recipients of information.

After reading and paraphrasing Robert Frost's Stopping by the Woods on a Snowy Evening, Mr. Marquez asked the class to share any insight derived from the poem. The ability to come up with an insight stems from the ability to _____. (LORIMAR-FL)

relate and organize things and ideas

Visual imagery helps people store information in their memory more effectively. Which is one teaching implication of this principle? (LORIMAR-FL)

Encourage your students to imagine the characters and situations when reading a story.

It is sound to encourage students to define terms in their own words because (LORIMAR-FL)

students remember information better when they mentally process it in some way

Teacher Z always checks on entry knowledge and skills before she proceeds to her new lesson. On which principle is Teacher Z's practice grounded? (LORIMAR-FL)

New learning builds on previous learning.

Which is a classroom application of this principle: "Students learn more effectively when they elaborate on new information." Ask your students to _____ (LORIMAR-FL)

analyze the principle from different points of view.

What is an application of Vygotsky's idea of scaffolding? (LORIMAR-FL)

Give the learner the necessary assistance until she can be on her own.

Which is a classroom application of the theory on operant conditioning? (LORIMAR-FL)

Reinforce a good behavior to increase the likelihood that the learner will repeat the response.

Which is an underlying assumption of the social cognitive theory? People _____. (LORIMAR-FL)

learn by observing others

Based on Bandura's theory, which conditions must be present for a student to learn from a model? (LORIMAR-FL)

AOTA. Attention AND Retention AND Motor reproduction AND Motivation

Teacher R, a science teacher, makes sure all eyes are on her as she demonstrates the proper behavior for lighting a Bunsen burner. Whose theory supports Teacher R's practice? (LORIMAR-FL)

Bandura's

Teacher D claims: "If I have to give reinforcement, it has to be given immediately after the response." Which theory supports Teacher D? (LORIMAR-FL)

Operant conditioning theory

One learns Math by building on Math lessons previously learned. This is an application of the ____ theory. (LORIMAR-FL)

Constructivist

Teacher F teaches a multi-grade class in a very remote barrio. Most of the children hike one and a half hours to school every day. Which theory backs up Teacher F's suggestions on feeding program and parents' giving snacks? (LORIMAR-FL)

Maslow's hierarchy needs

Recent researchers reveal limitations of behaviorists' views but they continue to influence education. Which of these demonstrate/s the influence of behaviorist theories over effective learning? (LORIMAR-FL)

Programmed instruction

"Learning has taken place when a strong bond between stimulus and response is formed." This is based on the theory of _____. (LORIMAR-FL)

Connectionism

According to Ausubel, one of the ways to strengthen the student's cognitive structure is by using an instructional tool called _____. (LORIMAR-FL)

advance organizer

Thorndike's law of effect states that a connection between stimulus and response is

strengthened when the consequence is _____. (LORIMAR-FL)

Positive

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 (LORIMAR-FL)

understanding fears, phobias and love

Skinner is known for his theory based upon the notion that learning is a result of change in overt behavior, meaning, an individual responds to events that occur in the environment. This theory came to be known as _____. (LORIMAR-FL)

operant conditioning

The leading proponent of social learning theory is Bandura. He believes that (LORIMAR-FL)

people learn from one another such as by modeling

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 _____. (LORIMAR-FL)

bodily-kinesthetic

Learning styles refer to the preferred way an individual processes information. Classify a student who learns best through verbal lectures, discussions, talking things through and listening to what others have to say. He/She is a/an (LORIMAR-FL)

auditory learner

Identify 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 (LORIMAR-FL)

Existentialist

Erikson was influenced by Sigmund Freud and came up with a theory which serves as a basis for analyzing personality and development to help facilitate the teacher's understanding of various environmental factors that affect own behavior and those of his / her students', as well. This theory came to be known as (LORIMAR-FL)

psycho-social

The theme of Vygotsky's socio-cultural theory emphasizes the role of appropriate assistance given by the teacher to accomplish a task. Such help enables the child to move from the zone of actual development to a zone of proximal development. Such assistance is termed _____. (LORIMAR-FL)

Scaffolding

How can a teacher help students with different learning and thinking styles continue to learn more effectively? (LORIMAR-FL)

Use a variety of reflection strategies.

The process of problem solving and learning are highly unique and individual. This principle means _____. (LORIMAR-FL)

each student has his/her own distinctive style of learning and solving problems

According to Piaget's stages of cognitive development, between ages 12 and 15 children reach formal operational stage. What are they capable of doing at this stage? (LORIMAR-FL)

Can solve abstract problems and think deductively

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? (LORIMAR-FL)

Egocentrism

A child was shown an amount of water in a glass. The teacher poured the whole amount to a much taller and narrower glass and marked this glass A. In what stage of cognitive development is the child and what is this ability called? (LORIMAR-FL)

Concrete Operational stage; Conservation

In which order do the 3 important goals during childhood be attained according to Erickson? (LORIMAR-FL)

Trust, autonomy, initiative

Research on the brain reveals that the numbers of dendrite connections in the first five years of growth are in the tens of billions. What does this underscore? (LORIMAR-FL)

The significance of a stimulating early childhood education AND The significance of right parenting

Which appropriate teaching practice flows from this research finding on the brain: The brain's emotional center is tied into its ability to learn. (LORIMAR-FL)

Create a learning environment that encourages students to explore their feelings and ideas freely.

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

Making a left-handed pupil write with his right hand as this is better

Research says that development in one domain (physical, social, emotional, cognitive) influences and is influenced by development in other domains. What is an education implication of this finding? (LORIMAR-FL)

Use MI approaches AND Use thematic teaching

Piagetian tasks state that thinking becomes more logical and abstract as children reach the formal operations stage. What is an educational implication of this finding? (LORIMAR-FL)

Expect hypothetical reasoning from learners between 12 to 15 years of age.

Research says: "People tend to attribute their successes to internal causes and their failures to external causes." Based on this finding, what should be taught to your students for them to be genuinely motivated to succeed? (LORIMAR-FL)

Convince them that genuine motivation is the only factor that matters for a person to succeed.

Researchers found that when a child is engaged in a learning experience a number of areas of the brain are simultaneously activated. What is an application of this in the teaching-learning process? (LORIMAR-FL)

Make use of field trips, guest speakers AND Do multicultural units of study

High levels of cortisol, the stress hormone, inhibits learning. What is an implication of this in the teaching-learning process? (LORIMAR-FL)

Teacher should be non-threatening in her ways.

Research findings showed that student's motivation may vary according to socio-economic background. Which observation can attest to this? (LORIMAR-FL)

Students from low-income families are among those likely to be at risk for failing and dropping from school.

Studies in the area of neurosciences disclosed that the human brain has limitless capacity. What does this imply? (LORIMAR-FL)

Every child is a potential genius.

In what developmental stage is the pre-school child? (LORIMAR-FL)

Early childhood

The fourth year high school student is in the developmental stage of _____. (LORIMAR-FL)

Adolescence

In what developmental stage will the college graduating student fall? (LORIMAR-FL)

Early adulthood

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? (LORIMAR-FL)

Has not learned to get along with his agemates

Which holds true of adolescence? (LORIMAR-FL)

Spurt in physical growth and hormonal changes

Which are said to be the formative years?
(LORIMAR-FL)

0 - 5 years

Research on teacher-effectiveness practices has shown that _____. (LORIMAR-FL)

teaching procedures on classroom routines early in the school year are essential.

Which statement/s on classroom climate is/are TRUE? (LORIMAR-FL)

Classroom climate (is) affected by the type of leadership exhibited by a teacher. AND Democratic leadership produces more task orientation and more socially acceptable behavior than does autocratic leadership. AND When environmental conditions are appropriate for learning, the likelihood of disruptive behavior is minimized.

Which is TRUE of a democratic classroom?
(LORIMAR-FL)

Policies are a matter of group discussion and decision

Borich identified three types of classroom climate that the teacher can use in different situations- competitive, co-operative and individualistic. Which classroom climate is/are LEAST threatening? (LORIMAR-FL)

Cooperative

In which type of classroom climate can students participate in the kind of "learning to live together"? (LORIMAR-FL)

In democratic classrooms

Which is/are evidence of a conducive learning environment? (LORIMAR-FL)

AOTA. Students make mistakes and ask for assistance. AND Students participate fully in the learning process. AND Students are

encouraged to ask and answer questions. AND Students attempt new approaches.

In a review of studies on the impact of support in school, a research institute found out that a caring school climate is associated with: a) higher grades, [... etc.] An implication of this research finding for improved learning, is that the school should _____. (LORIMAR-FL)

develop a faculty that is concerned with children's welfare

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

The teacher is the key to an effective learning environment.

To enable all students to succeed, two simple approaches you should use are variety and choice. What does this mean? (LORIMAR-FL)

Make use of a variety of teaching methodologies. AND Consider learning styles and so allow students some options on how to go about assignments. AND Allow for more flexibility in activities.

In transmission teaching, there is a sense of accomplishment that facts were taught and a chapter finished. This is in contrast with active learning when the teacher needs to construct a _____ to guide the learning process. (LORIMAR-FL)

Scaffolding

Which of these statements reflects BEST active learning? (LORIMAR-FL)

"I hear and I forget; I see and I remember; I do and I understand."

Which features of learning environment support meaningful learning and assessment? (LORIMAR-FL)

Attention to development AND Authentic performance AND Active in-depth learning AND Appreciation for diversity

It is advisable to promote manipulative materials to a child in his early childhood to develop _____. (LORIMAR-FL)

pre-handwriting skills

To work for value internalization, which level of morality should we help young people attain? (LORIMAR-FL)

Post-conventional morality

Teacher G does NOT wait for the end of the term to find out how ranch the students learn. With which does Teacher G agree? (LORIMAR-AL)

Formative evaluation

Even in the process of teaching, Teacher J finds out if her students understand what she is teaching. What is Teacher J engaged in? (LORIMAR-AL)

Formative evaluation

To what extent were the objectives of the course met? This is the concern of the process of _____ evaluation. (LORIMAR-AL)

criterion-referenced

Even in the process of teaching, Teacher J finds out if her students understand what she is teaching. What is Teacher J engaged in? (LORIMAR-AL)

Formative evaluation

To what extent were the objectives of the course met? This is the concern of the process of _____ evaluation. (LORIMAR-AL)

criterion-referenced

Other than finding out how well the course objectives were met, Teacher K also wants to know his students' performance when compared with other students in the class. What is Teacher K interested to do? (LORIMAR-AL)

Norm-referenced evaluation

Which is a valid assessment tool if you want to find out how well your students can speak extemporaneously? (LORIMAR-AL)

Performance test in extemporaneous speaking

Which must go with self-assessment for it to be effective? (LORIMAR-AL)

Scoring rubric

Which must be present for self-evaluation to succeed? (LORIMAR-AL)

Student's intrinsic motivation to learn

After a lesson on the atom, the students were asked to work on a physical model of the atom to determine learning. What MI is being enhanced? (LORIMAR-AL)

Kinesthetical

Teachers are encouraged to make use of authentic assessment. Which goes with authentic assessment? (LORIMAR-AL)

Real world application of lessons learned

Which will be the most authentic assessment tool for an instructional objective on working with and relating to people? (LORIMAR-AL)

Organizing a community project

Which is the most reliable tool of seeing the development in your pupils' ability to write? (LORIMAR-AL)

Portfolio assessment

How much of the scientific method has your pupils acquired? This is best measured in their skill to _____. (LORIMAR-AL)

generate and test hypotheses AND critic and evaluate AND see connectedness of events

Here is a test item: " _____ is an example of a mammal." What is defective with this test item? (LORIMAR-AL)

The blank is at the beginning of the sentence.

Which improvement/s should be done on this completion test item: An example of a mammal is _____. (LORIMAR-AL)

The question should have only one acceptable answer.

Teacher Z gave this test (Matching Type) Are the items in the correct columns? (LORIMAR-AL)

No. The items on the right should be on the left; the items on the left should be on the right.

Teacher Z gave this test (Matching Type) One defect of Teacher Z 's test is the items to match are (LORIMAR-AL)

Heterogeneous

Teacher Z gave this test (Matching Type) How can the test be improved? (LORIMAR-AL)

Add to the number of foils.

Teacher Z gave this test (Matching Type) Which can be a basic improvement of the test? (LORIMAR-AL)

Make the items homogeneous.

Teacher Z gave this test (Matching Type) Which does the test lack? (LORIMAR-AL)

Directions AND Label of the Columns AND Foil among the options

Teacher Z gave this test (Matching Type) Which statement is TRUE of the test? (LORIMAR-AL)

The items can be answered by mere process of elimination.

Teacher Z gave this test (Matching Type) Which principle in test construction for a matching type of test was not observed? (LORIMAR-AL)

Test items must be homogenous

Here is a test (Matching Type) What's faulty with the test? (LORIMAR-AL)

The options have no joker.

Here is a test (Matching Type) Which is one way to improve the test? (LORIMAR-AL)

Increase the options by at least two.

Here is a test (Matching Type) What's wrong with the test items? The items are _____ (LORIMAR-AL)

Heterogeneous

Here is a test (Matching Type) How can you improve the test? (LORIMAR-AL)

Make the items homogeneous.

Here is a test (Matching Type) What does the test lack? (1st) (LORIMAR-AL)

Distracter/s

Here is a test (Matching Type) Which is TRUE of the test? (1st) (LORIMAR-AL)

The right and the left columns should exchange position.

Here is a test (Matching Type) Which is TRUE of the test? (2nd) (LORIMAR-AL)

Some items can be answered by mere process of elimination.

Here is a test (Matching Type) Which does the test lack? (2nd) (LORIMAR-AL)

Column labels AND Directions

Read this True-False test item and answer the question that follows: "Andres Bonifacio founded the Katipunan." Which principle in test construction is violated? (LORIMAR-AL)

There should be sufficient reason to make the statement false.

Here is Teacher D's lesson objective: "To trace the causes of Alzheimer's disease." Which is a valid test for this particular objective? (LORIMAR-AL)

To what factors can Alzheimer's disease be traced? Explain.

Here is Teacher E's instructional objective: "To distinguish between proper and improper fraction." Which is a valid test item for such objective? (LORIMAR-AL)

Put a check (/) on the proper fractions and an X over the improper: $1/2$, $4/3$, $3/4$, $5/6$, $7/8$, $9/7$, $2/10$, $6/12$.

Which is valid test item for objective "To reduce fractions to their lowest terms" (LORIMAR-AL)

What is $3/6$ in its lowest term?

Which is a restricted essay test? (LORIMAR-AL)

What conditions must be present for photosynthesis to take place? Explain each factor in not more than 3 sentences.

Choose an appropriate curriculum especially that the child's mind does not contain any innate ideas was an advice from _____. (LORIMAR-AL)

John Locke

Who claimed that children are natural learners and therefore, must be taught in natural settings? (LORIMAR-AL)

Montessori

According to Wiggins and McTighe, one facet of understanding, an evidence of learning, is empathy. Which test questions assesses capacity to empathize? (LORIMAR-AL)

Test on Romeo and Juliet. Imagine you are Juliet. Write your thoughts and feelings why you have to take this desperate action?

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 (LORIMAR-AL)

authentic assessment

The main purpose in administering a pretest and a posttest to students is to (LORIMAR-AL)

measure gains in learning

A sentence that comes before is missing.
How is understanding of a concept shown by learners? [sic] (LORIMAR-AL)

By using and adopting it

Understanding of a concept is revealed as _____, the ability to accomplish tasks successfully under pressure. (LORIMAR-AL)
performance know-how

The more information teachers obtain about how students perform, the more capacity they have to rethink their pedagogy, and the more opportunities they create for student success. Which statement BEST explains the text above? (LORIMAR-AL)

Teachers should keep track of learning outcomes.

The collegial process of developing and evaluating performance assessments help teachers to understand the _____ needed to produce high quality performance. (LORIMAR-AL)

Scaffolding

During the sensorimotor period, a child does not see things in abstract form. Which of the following should teachers remember in teaching and assessing young children's performance? (LORIMAR-AL)

Colored pictures are more effective than printed sentences.

Which of the following statements is/are NOT TRUE about assessment? (LORIMAR-AL)

Only those that can be objectively measured should be taught.

Referring to assessment, what are the essential features that should be explained to the learners? (LORIMAR-AL)

AOTA. Role of learners in the assessment AND Why learners will be assessed AND How their performance will be measured AND How the results will be used

To identify learning needs and respond to such needs the teacher administers a _____ test. (LORIMAR-AL)

Diagnostic

In constructing test items the teacher considers the alignment of _____ with assessment. (LORIMAR-AL)

instructional objectives

The principle of learner _____ makes assessment a shared responsibility with the teacher. (LORIMAR-AL)

Accountability

The Department of Education directed that the lowest passing grade is _____ % and the lowest failing grade is _____ % in the report card. (LORIMAR-AL)

75-65

Among the components of the learner's marks/ratings, Behavior is reflected in (LORIMAR-AL)

Values Education (CERC)

Test scores are totaled at the end of each grading period and computed using the formula: (LORIMAR-AL)

[Students score =* Highest possible score] x 100

Scoring guides for rating open-ended questions are called (LORIMAR-AL)

rubrics

Read the rubric for assessing outputs: 8-10 pts - Demonstrates imaginative thinking and unique qualities. 5-1 pts - Demonstrates moderate imaginative skills. 1-4 pts - Lacks imaginative thinking. What is being assessed by the above criteria? (LORIMAR-AL)

Creativity

Which of the following assessment tools would you recommend if one should adhere to constructivist theory of learning? (LORIMAR-AL)

Constructed response test AND Performance test

Which of these are non-threatening means of assessing learning outcomes? (LORIMAR-AL)

Portfolio AND Self-evaluation

A criterion-referenced test is designed to determine whether or not a student has _____. (LORIMAR-AL)

reached a performance level on a specific skill

What is an alternative assessment tool for teaching and learning consisting of a collection of work/artifacts finished or in - progress accomplished by the targeted clientele? (LORIMAR-AL)

Portfolio

Which is a scoring guide that lists the criteria and their levels of quality on which evaluation will be focused? (LORIMAR-AL)

Rubric

Which of these approaches would reform assessment of learning outcomes? (LORIMAR-AL)

Use standards as means of giving feedback on student learning.

Essay questions are used in an achievement test when (LORIMAR-AL)

originality is a factor in the response

Which of the following are alternative assessments? (LORIMAR-AL)

Portfolio, exhibits, journals

The constructivist theory of learning postulates that children learn by doing. Based on the theory, which of these would you consider in assessing learning? (LORIMAR-AL)

Rubric criteria should be set. AND Focus is on process.

Which among the indicators could be most useful for assessing quality of schooling? (LORIMAR-AL)

Cohort survival rate

Which are the two (2) most important underpinning knowledge and skills for effective student assessment? (LORIMAR-AL)

Alternative assessment systems including formative, summative, descriptive and negotiated approaches AND Assessment principles of reliability, validity, flexibility, authenticity, sufficiency and consistency

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? (LORIMAR-AL)

Essay test

When a student clarifies information from conclusion, what cognitive domain is involved? (LORIMAR-AL)

Analysis

In the context of the 6 facets of understanding cited by Wiggins and McTighe, what is a proof of a student's understanding a principle? (LORIMAR-AL)

Applying it to solve his/her problem

Which of the following statements concerning test validity and reliability is most accurate? (LORIMAR-AL)

A valid test is a reliable test.

The instructions for a test are made simple, clear, and concise. This is part of which of the following characteristics of a good test? (LORIMAR-AL)

Administrability

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? (LORIMAR-AL)

Aptitude test

Teacher G gave a test in grammar. She found out that one half of the class scored very low. She plans to give another test to the pupils who scored very low to find out exactly where they are weak. Which type of test is this? (LORIMAR-AL)

Diagnostic test

With manner of answering as criterion, which of the following types of test does NOT belong to the group? (LORIMAR-AL)

Completion

With the mode of answering as point of reference, which of the following types of test does NOT belong to the group? (LORIMAR-AL)

Matching

Which of the following is a precise meaning of evaluation? (LORIMAR-AL)

Interpreting and attaching value to data collected

Which is NOT a characteristic of authentic assessment? (LORIMAR-AL)

Easy to complete

Which is the LEAST authentic mode of assessment? (LORIMAR-AL)

Paper-and-pencil test in vocabulary

Which of the following may NOT be adequately assessed by a paper-and-pencil test? (LORIMAR-AL)

Sight reading in Music

Teacher B wants to determine students' strengths and weaknesses in the use of laboratory equipment. Which assessment procedure will be most appropriate and authentic? (LORIMAR-AL)

Observation of students' use of laboratory equipment while they conduct Experiments

Marking on a normative basis means that _____. (LORIMAR-AL)

grades show how a student achieves relative to other students

Teaching by objective logically goes hand in hand with which type(s) of evaluation? (LORIMAR-AL)

Criterion-referenced

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

Teacher's yearly performance evaluation rating

The difficulty index of a test item is one (1). What does this mean? (LORIMAR-AL)

The test item is extremely easy

The facility index of a test item is .50. This means that the test item is _____. (LORIMAR-AL)

moderate in difficulty

The discrimination index of a test item is -.35. What does this mean? (LORIMAR-AL)

More from the lower group got the item correctly.-

The discrimination index of a test item is +.48. What does this mean? (LORIMAR-AL)

More from the upper group got the item correctly.

If the difficulty index of your test item is .98, what should you do with this item? (LORIMAR-AL)

Reject it.

If the difficulty index of your test item is .10, what should you do with this item? (LORIMAR-AL)

Reject it.

A negative discrimination index of a test item tells that particular test item lacks (LORIMAR-AL)

Reliability

In a multiple choice test item, out of 50 examinees; Option A, the correct answer, was chosen by 5; Option B was chosen by 30; Option C was chosen by 13; and Option D was chosen by 2. Which was the MOST effective distracter? (LORIMAR-AL)

Option B

In a multiple choice test item, out of 50 examinees; Choice A, the correct answer, was chosen by 5; Choice B was chosen by 30; Choice C was chosen by 13; and Choice D was chosen by 2. Which was the LEAST effective distracter? (LORIMAR-AL)

Option D

In a multiple choice test item, out of 50 examinees; Option A, the correct answer, was chosen by 5; Option B was chosen by 30; Option C was chosen by 13; and Option D was chosen by 2. Which must have served as a plausible option/s? (LORIMAR-AL)

Option B: C, and D

In a multiple choice test item, out of 50 examinees; Option A, the correct answer, was chosen by 5; Option B was chosen by 30; Option C was chosen by 13; and Option D was chosen by 2. Which statement can be TRUE of the test item? (LORIMAR-AL)

The difficulty index must be low.

In a multiple choice test item, out of 50 examinees; Option A, the correct answer, was chosen by 5; Option B was chosen by 30; Option C was chosen by 13; and Option D was chosen by 2. How do you consider Option D? (LORIMAR-AL)

Ineffective distracter

He got 70 items correct.

Your percentile rank in class is 60%. What does this mean? (LORIMAR-AL)

You scored better than 60% of the class.

Here are raw scores in a quiz: 97, 95, 85, 83, 77, 75, 50, 10, 5, 2, 1. To get a picture of the group's performance, which measure of central tendency is most reliable? (LORIMAR-AL)

Median

Here are raw scores in a quiz: 97, 95, 85, 83, 77, 75, 50, 10, 5, 2, 1. Which is the median? (LORIMAR-AL)

75

Here is a score distribution: 98, 93, 93, 93, 90, 88, 87, 85, 85, 85, 70, 51, 34, 34, 34, 20, 18, 15, 12, 9, 8, 6, 3, 1. Which is a characteristic of the score distribution? (LORIMAR-AL)

Tri-modal

Here is a score distribution: 98, 93, 93, 93, 90, 88, 87, 85, 85, 85, 70, 51, 34, 34, 34, 20, 18, 15, 12, 9, 8, 6, 3, 1. Which is the range? (LORIMAR-AL)

97

Which measure of central tendency is most reliable when scores are extremely high and low? (LORIMAR-AL)

Median

Which is TRUE when standard deviation is small? (LORIMAR-AL)

Scores are tightly bunched together.

In a multiple choice test item, out of 50 examinees; Option A was chosen by 12; Option B was chosen by 2; Option C, the correct answer, was chosen by 6; and Option D was chosen by 30. Which was the MOST effective distracter? (LORIMAR-AL)

Option D

In a multiple choice test item, out of 50 examinees; Option A was chosen by 12; Option B was chosen by 2; Option C, the correct answer, was chosen by 6; and Option D was chosen by 30. Which was the LEAST effective distracter? (LORIMAR-AL)

Option B

In a multiple choice test item, out of 50 examinees; Option A was chosen by 12; Option B was chosen by 2; Option C, the correct answer, was chosen by 6; and Option D was chosen by 30. Which must have served as a plausible option/s? (LORIMAR-AL)

Options A and B

In a multiple choice test item, out of 50 examinees; Option A was chosen by 12; Option B was chosen by 2; Option C, the correct answer, was chosen by 6; and Option D was chosen by 30. Which statement may be TRUE of the test item (LORIMAR-AL)

The difficulty index may be low.

In a multiple choice test item, out of 50 examinees; Option A was chosen by 12; Option B was chosen by 2; Option C, the correct answer, was chosen by 6; and Option D was chosen by 30. How do you consider option B? (LORIMAR-AL)

Ineffective distracter

In a one hundred-item test, what does Ryan's raw score of 70 mean? (LORIMAR-AL)

Which is TRUE when standard deviation is big? (LORIMAR-AL)

Scores are spread apart.

You have computed the mean and you want to get more information about the distribution of scores. Which measure of variability is most appropriate? (LORIMAR-AL)

Standard deviation

In a grade distribution, what does the normal curve mean? (LORIMAR-AL)

A large number of more or less average students and very few students receiving low and high grades.

There is a negative correlation between amount of practice and number of errors in tennis. What does this mean? (LORIMAR-AL)

As the amount of practice increases, the number of errors decreases.

Which one indicates a strong negative correlation? (LORIMAR-AL)

-.75 (lowest among the choices)

Complete this analogy: Positive correlation is to direct relation as Negative correlation is to _____. (LORIMAR-AL)

inverse relation

Which is a graphic illustration of the relationship between two variables? (LORIMAR-AL)

Scatter diagram

Any deviation from a standard or desired level of performance is a (LORIMAR-AL)

Gap

How will you interpret a student's 80% percentile score? The student scored (LORIMAR-AL)

higher than 80% of the members of the group

A negative discrimination index means (LORIMAR-AL)

more from the lower group answered the test item correctly

What can be said of student performance in a positively skewed score distribution? (LORIMAR-AL)

Most students performed poorly.

A number of test items in a test are said to be non-discriminating. What conclusions can be drawn? (LORIMAR-AL)

The item is so easy that anyone could get it right. AND The item is so difficult that nobody could get it.

A test item has a difficulty index of .51 and a discriminating index of .25. What should the teacher do? (LORIMAR-AL)

Retain the item.

The difficulty index of a test item is 1. This means the test is (LORIMAR-AL)

very easy

If there are three raters of an essay test, what correlation is determined? (LORIMAR-AL)

Inter rater

Interpreting assessment results considers consistency. Which is described when the results are consistent? (LORIMAR-AL)

Reliability

The common instrument used in measuring learning in the affective domain is (LORIMAR-AL)

Scaling

The test in English and Mathematics showed poor results in comprehension and problem-solving questions. How may the data be used for better learners performance? (LORIMAR-AL)

Give more exercises/situations on comprehension questions.

Learner got 74 in Science in his report card. How may a teacher encourage the learner to improve his performance in Science? (LORIMAR-AL)

Ask the learner why Science is difficult for him.

The decision to follow a criterion-referenced orientation in interpreting test scores will communicate _____. (LORIMAR-AL)

how much of the test content the children were able to handle

In qualitative social and behavioral studies, "the investigator is a part of the study." What are implied in this statement? (LORIMAR-AL)

The researcher processes and analyzes the data himself. AND Data gathering may be done by others but the analysis is done by the

After scoring, Teacher G. got the difference of the highest and lowest scores in each class. What did she compute? (LORIMAR-AL)

Range

Keeping track of assessment results from one periodic rating to the next is useful in contributing to the development of a _____. (LORIMAR-AL)

School Improvement Plan

Is it wise to orient our students and parents on our grading system? (LORIMAR-AL)

Yes, so that from the very start students and their parents know how grades are derived.

[Based on this diagram], What standards impinge directly on student assessment (LORIMAR-AL)

Practice AND Student Learning AND Delivery

[Based on this diagram], How should the test results be used to advantage? (LORIMAR-AL)

As indicator of learner's performance with respect to competencies in the subject areas

[Based on this diagram], Which characterize the process approach of assessing student performance? (LORIMAR-AL)

AOTA. Teacher collects student work recorded in a portfolio. THEN Teacher focuses on what students do while engaged in the learning process. THEN Students critically evaluate their own work. THEN Students select samples of what they think enhance their learning.

When checking projects made by your pupils, what must be done to ensure objectively in giving grades? (LORIMAR-AL)

Prepare rubrics in giving grades.

[Based on this Wiggins and McTighe diagram], The assessment methods are considered to collect ____ of understanding overtime. (LORIMAR-AL)

evidence

[Based on this Wiggins and McTighe diagram], When assessment is anchored on

academic prompts the ongoing inquiry is _____ and ranges from simple to complex. (LORIMAR-AL)

open-ended

[Based on this Wiggins and McTighe diagram], Assessment anchored on performance tasks on projects enables the students to use their knowledge in _____. (LORIMAR-AL)

Context

Key questions are considered in instructional planning and in identifying desired results and assessments. Which two questions are relevant? (LORIMAR-AL)

What activities will equip students with the needed knowledge and skills? AND What materials and resources are best suited to accomplish the learning objective?

Which is one measure of attitude that consists of a value statement where you are asked to express your degree of agreement or disagreement of a statement? (LORIMAR-AL)

Likert scale

A type of a rating scale designed to measure the connotative meaning of objects, events, and concepts. The connotations are used to derive the attitude towards the given object, event or concept. (LORIMAR-AL)

Semantic differential

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? (LORIMAR-AL)

Rorschach test

Teacher U asked her pupils to create a story out of the given pictures. Which projective technique did Teacher U use? (LORIMAR-AL)

Thematic Apperception Test

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? (LORIMAR-AL)

Aptitude test

Which should you use to obtain information concerning a particular student's interests? (LORIMAR-AL)

AOTA. Case study AND Interview techniques AND Cumulative record of student

Which tool should a teacher use if she wants to locate areas which are adversely affecting the performance of a significant number of students? (LORIMAR-AL)

Problem checklist

Student B was asked to report to the Guidance Office. Student B and his classmates at once remarked: "What's wrong?". What does this imply? (LORIMAR-AL)

Reporting to a Guidance Office is often associated with misbehavior.

Which is NOT true of the guidance process? (LORIMAR-AL)

The guidance process means the guidance counselor decides what is best' for the student who is in the dark.

With projective personality tests in mind, which does NOT belong? (LORIMAR-AL)

Interview

You intend to assess affective attributes such as capacity to feel, attitudes and behavior. Which of the following should you establish to

ascertain the instrument's validity? (LORIMAR-AL)

Face

An appropriate assessment tool for assessing the development of learning in the affective domain is through _____. (LORIMAR-AL)

reading of journal entries

Analytic scoring uses the _____ judgment of the student's work. (LORIMAR-AL)

Criterion

Knowledge of procedure in writing a report is an example of a rubric. (LORIMAR-AL)

Generic

Rubrics are used for rating performance and scoring guides to describe the _____ qualities of student outcomes. (LORIMAR-AL)

Desired

The Report Card is given every grading period to the pupil/student and the parents are informed of the learner's performance. This is a/an _____ of the teacher stipulated in the Education Act of 1982. (LORIMAR-AL)

Obligation

Teachers should avoid _____ in assigning student performance-based ratings. (LORIMAR-AL)

arbitrariness and bias

Which is the basic principle underpinning the performance-based grading system? (LORIMAR-AL)

It is a tool for improving teaching and learning.

I want my student to develop the ability to look at a problem from various perspectives. Which approach will be MOST fit? (INFINITHINK)

Cognitive approach

One's approach to teaching is influenced by Howard Gardner's MI Theory. What is he/she challenged to do? (INFINITHINK)

To develop all student's skill in all nine intelligences AND To provide worthwhile activities that acknowledge individual difference in children

If my approach to my lesson is behaviorist, what features will dominate my lesson? (INFINITHINK)

Copying notes AND Lecturing AND Demonstration

You practice inclusive education. Which of these applies to you? (INFINITHINK)

You accept every student as full and valued member of the class and school community AND You address the needs of the class as a whole within the context of the learners with specific learning or social needs

School curriculum reflects the world's economic and political integration and industrialization. What does this point in curriculum development? (INFINITHINK)

The shift in the paradigm of curriculum development from a process-oriented to a product-oriented one

You choose cooperative learning as a teaching approach. What thought is impressed on your students? (INFINITHINK)

Student's individuality evaluate how effectively their group worked.

What principle is violated by overusing the chalkboard, as though it is the only education technology available?
(INFINITHINK)

Variety

Which statement applies a CORRECTLY to Edgar Dale's "Cone of Experience"
(INFINITHINK)

The closer you are from the base, the more direct the learning experience becomes

"When more senses are stimulated, teaching and learning become more effective." What is an application of this principle?
(INFINITHINK)

Use multisensory aids

Which is a classroom application of the theory of "operant conditioning"?
(INFINITHINK)

Reinforce a good behavior to increase the likelihood that the learner will repeat the response

TEACHER: Why is the process called photosynthesis? STUDENT: I don't know Which questioning technique should be the teacher use? (INFINITHINK)

Clarification

Here is the test item. "From the data presented in the table, form generalizations that are supported by the data". Under what type of question does this item fall?
(INFINITHINK)

Evaluative

Teacher A an experienced teacher, does daily review of past lessons in order to
(INFINITHINK)
provide his pupils with a sense of continuity

To teach the democratic process to the pupils, Biag Elementary School decided that the election of class officers shall be patterned after local elections. There are qualifications set for candidates, limited period for campaign and rules for posting campaign materials, etc. Which of the following did the school use? (INFINITHINK)

Simulation

Which are effective methods in teaching student critical reading skills? (INFINITHINK)

Interpret editorial AND Read and interpret three different movie reviews AND Read a position paper and deduce underlying assumptions of the position papers

Here is a test item. "The improvement of basic education should be the top priority of the Philippine government. Defend or refute this position". Under what type of question does this test item fall? (INFINITHINK)

Analysis

When I teach, I often engage in brainstorming. Which do I avoid?
(INFINITHINK)

Selectively involve pupils

Teacher S teaches a lesson in which students must recognize that $\frac{1}{4}$ is the same 0. 25. They use this relationship to determine that 0. 15 and 0. 20 are slightly less than $\frac{1}{4}$. Which of the following concept/s is/are being taught?
(INFINITHINK)

Relationship between fraction and decimals

What is the best way to develop math concept? (INFINITHINK)

Learning math as applied to situations, such as being a tool of science

After the reading of a selection in the class, which of these activities can enhance student's creativity? (INFINITHINK)

Reader's theater

Teacher C, a Reading teacher, advised the class to "read between the lines". What does she want her pupils to do? (INFINITHINK)

Determine what is meant by what is stated

To nurture students' creativity, which activity should a teacher AVOID? (INFINITHINK)

Emphasize the need to give right answers

Teacher R wants to develop his student's creativity. Which type of questions will be MOST appropriate? (INFINITHINK)

"What if..." questions

In my attempt to develop creative thinking skills, I want to test fluency of ideas. Which activity for my students will be MOST appropriate? (INFINITHINK)

List animals covered with hair in 1 minute

You want your students to answer the questions at the end of a reading lesson. "What did I learn?", "What still puzzle me?", "What did I enjoy, hate accomplish in the class today"? "How did I learn from the lesson?" Which of the following are you asking them to do? (INFINITHINK)

Work on a drill

After reading an essay, Teacher B wants to help sharpen her students' ability to interpret. Which of these activities will be most appropriate? (INFINITHINK)

Making inferences

A man and his son are driving in a car. The car crashes into a tree, killing the father and seriously injury his son. At the hospital, the boy needs to have surgery. Looking at the boy, the doctor says (telling the truth),"I cannot operate on him. He is my son. How can this be? ANSWER: The doctor is the boy's mother. The above brain twister helps develop critical reading skills. Which activity was used? (INFINITHINK)

Looking for cause and effect

Research says that mastery experiences increase confidence and willingness to try similar or more challenging tasks as reading. What does this imply for children's reading performance? (INFINITHINK)

Children who have gained mastery over basic skills are more motivated to read

The value that students put on reading is critical to their success. In what way/s can teachers inculcate his value for reading? (INFINITHINK)

Sharing excitement of read-aloud AND Showing their passion for reading AND Being rewarded to demonstrate the value of reading

Bruner's theory on intellectual development moves from enactive to iconic and symbolic stages. Applying Bruner's theory. How would you teach? (INFINITHINK)

Be interactive in approach

Which is/are the basic assumption/s of behaviorists? (INFINITHINK)

All behavior are determined by environmental events

If a student is encourage to develop himself to the fullest and must satisfy his hierarchy of needs, the highest needs to satisfy according to Maslow is . (INFINITHINK)

Self-actualization

Bandura's social learning theory, states that children often imitate those who (INFINITHINK)

belong to their peer group AND are successful and seem admired

According to Erikson, what years are critical for the development of self-confidence? (INFINITHINK)

Preschool years

Which of the following does NOT describe the development of children aged 11 to 13? (INFINITHINK)

They show abstract thinking and judgment

Teacher H begins a lesson on tumbling, demonstrating front and back somersaults in slow motion and physically guiding his students through the correct movements. As his students become more skillful, he stands back from the mat and gives verbal feedback about how to improve. With Vygotsky's theory in mind, what did Teacher H do? (INFINITHINK)

Peer interaction

What does Gagne's hierarchy theory propose for effective instruction? (INFINITHINK)

Teach beginning with the concrete

William Glasser's control theory states that behavior is inspired by what satisfies a person's want at any given time. What then must a teacher do to motivate students to learn? (INFINITHINK)

Organize a curriculum in a spiral manner

Based on Freud's theory, which operate/s when a student strikes a classmate at the height of anger? (INFINITHINK)

Superego

Bernadette enjoyed the roller coaster when he and her family went to Enchanted Kingdom. The mere sight of a roller coaster gets her excited. Which theory explains Bernadette's behavior? (INFINITHINK)

Social learning theory

According to Freud, with which should one be concerned if he/she has to develop in the students a correct sense of right and wrong? (INFINITHINK)

Super-ego and Ego

When small children call animals "dog", what process is illustrated on Piaget's cognitive development theory? (INFINITHINK)

Accommodation

Researchers found that when a child is engaged in a learning experience a number of areas of the brain are simultaneously activated. Which of the following is/are implication/s of this research finding? (INFINITHINK)

Do multicultural units of study

A teacher who equates authority with power does NOT _____. (ONLINE LET Prof. Ed.)

develop self-respect in every pupil

Based on Edgar Dale's Cone of Experience, which activity is farthest from the real thing? (ONLINE LET Prof. Ed.)

Read

I want to teach concepts, patterns and abstractions. Which method is most appropriate? (ONLINE LET Prof. Ed.)

Direct instruction

Which behavioral term describes a lesson outcome in the highest level of Bloom's cognitive domain? (ONLINE LET Prof. Ed.)

Analyze

Which is a sound classroom management practice? (ONLINE LET Prof. Ed.)

Establish routines for all daily needs and tasks.

What does extreme authoritarianism in the home reinforce in learners? (ONLINE LET Prof. Ed.)

Ability to direct themselves.

In a criterion-referenced testing, what must you do to ensure that your test is fair? (ONLINE LET Prof. Ed.)

Use the objectives for the units as guide in your test construction.

Which is a form of direct instruction? (ONLINE LET Prof. Ed.)

Programmed instruction

Which illustrates a developmental approach in guidance and counseling? (ONLINE LET Prof. Ed.)

Acting as a mediator

On whose philosophy was A. S. Neil's Summerhill, one of the most experimental schools, based? (ONLINE LET Prof. Ed.)

Rousseau

Which describes norm-referenced grading? (ONLINE LET Prof. Ed.)

The performance of the group

Which is NOT a sound purpose for asking questions? (ONLINE LET Prof. Ed.)

To discipline a bully in class.

If a teacher plans a constructivist lesson, what will he most likely do? Plan how he can (ONLINE LET Prof. Ed.)

engage his students in convergent thinking

In what way can teachers uphold the highest possible standards of quality education? (ONLINE LET Prof. Ed.)

By continually improving themselves personally and professionally

Why should a teacher NOT use direct instruction all the time? (ONLINE LET Prof. Ed.)

It is generally effective only in the teaching of concepts and abstractions.

Which one may support equitable access but may sacrifice quality? (ONLINE LET Prof. Ed.)

Open admission

Which criterion should guide a teacher in the choice of instructional devices? (ONLINE LET Prof. Ed.)

Appropriateness

If teacher has to ask more higher-order questions, he has to ask more ____ questions. (ONLINE LET Prof. Ed.)

convergent

Teacher T taught a lesson denoting ownership by means of possessives. He first introduced the rule, (ONLINE LET Prof. Ed.)

Sequence

Quiz is to formative test while periodic is to _____ (ONLINE LET Prof. Ed.)

summative test

Which teaching activity is founded on Bandura's Social Learning Theory? (ONLINE LET Prof. Ed.)

Modeling

In mastery learning, the definition of an acceptable standard of performance is called a (ONLINE LET Prof. Ed.)

criterion measure

Students' scores on a test were: 72, 72, 73, 74, 76, 78, 81, 83, 85. The score 76 is the _____. (ONLINE LET Prof. Ed.)

median

Which behavior is exhibited by a student who is strong in interpersonal intelligence? (ONLINE LET Prof. Ed.)

Seeks out a classmate for help when problem occurs.

A student passes a research report poorly written but ornately presented in a folder to make up for (ONLINE LET Prof. Ed.)

art over academics

Value clarification as a strategy in Values Education classes is anchored on which philosophy? (ONLINE LET Prof. Ed.)

Idealism

The following are used in writing performance objectives, EXCEPT (ONLINE LET Prof. Ed.)

delineate

Which can effectively measure students' awareness of values? (ONLINE LET Prof. Ed.)

Moral dilemma

The first thing to do in constructing a periodic test is for a teacher to _____ (ONLINE LET Prof. Ed.)

go back to her instructional objectives

What can be said of Peter who obtained a score of 75 in a Grammar objective test? (ONLINE LET Prof. Ed.)

He answered 75 items in the test correctly.

How can you exhibit expert power on the first day of school? (ONLINE LET Prof. Ed.)

By making them feel you know what you are talking about.

The following are sound specific purposes of questions EXCEPT (ONLINE LET Prof. Ed.)

to call the attention of an inattentive student

Based on Edgar Dale's Cone of Experience, which activity is closest to the real thing? (ONLINE LET Prof. Ed.)

Attend exhibit

The typical autocratic teacher consistently does the following EXCEPT (ONLINE LET Prof. Ed.)

encouraging students.

Which is/are the sources of man's intellectual drives, according to Freud? (ONLINE LET Prof. Ed.)

Id and ego

Which does NOT belong to the group of alternative learning systems? (ONLINE LET Prof. Ed.)

Graded education

A goal-oriented instruction culminates in _____. (ONLINE LET Prof. Ed.)

planning of activities

With indirect instruction in mind, which does NOT belong to the group? (ONLINE LET Prof. Ed.)

Discovery

You arrive at knowledge by re-thinking of latent ideas. From whom does this thought come? (ONLINE LET Prof. Ed.)

Experimentalist

How can you exhibit referent power on the first day of school? (ONLINE LET Prof. Ed.)

By telling them the importance of good grades.

Which assumption underlies the teacher's use of performance objectives? (ONLINE LET Prof. Ed.)

Learning is defined as a change in the learner's observable performance.

To promote effective practice, which guideline should you bear in mind? Practice should be (ONLINE LET Prof. Ed.)

done in an evaluative atmosphere

With specific details in mind, which one has (have) a stronger diagnostic value? (ONLINE LET Prof. Ed.)

Restricted and non-restricted essay tests

With synthesizing skills in mind, which has the highest diagnostic value? (ONLINE LET Prof. Ed.)

Performance test

How can you exhibit legitimate power on the first day of school? (ONLINE LET Prof. Ed.)

By informing them you are allowed to act in loco parentis.

In the parlance of test construction what does TOS mean? (ONLINE LET Prof. Ed.)

Table of Specifications

Which one can best evaluate students' attitudinal development? (ONLINE LET Prof. Ed.)

Portfolio

Which are direct measures of competence? (ONLINE LET Prof. Ed.)

Standardized test

The cultivation of reflective and meditative skills in teaching is an influence of _____. (ONLINE LET Prof. Ed.)

Zen Buddhism

With which goals of educational institutions as provided for by the Constitution is the (ONLINE LET Prof. Ed.)

To develop moral character

Under which program were students who were not accommodated in public elementary and (ONLINE LET Prof. Ed.)

Government Assistance Program

Referring to Teacher S, Nicolle describes her teacher as fair, caring and someone you can talk (ONLINE LET Prof. Ed.)

Referent power

Student Z does not study at all but when the Licensure Examination for Teachers (LET) comes, before he takes the LET, he spends one hour or more praying for a miracle, i. e. to pass the exam. Which attitude towards religion or God is displayed? (PROF ED A)

Religion as magic

All men are pretty much alike. It is only by custom that they are set apart, said one Oriental philosopher. Where can this thought be most inspiring? (PROF ED A)

In multi-cultural and heterogeneous groups of learners and indigenous peoples' group

Teacher A discovered that his pupils are very good in dramatizing. Which tool must have helped him discover his pupils' strength? (PROF ED A)

Performance test

In a social studies class, Teacher I presents a morally ambiguous situation and asks his students what they would do. On whose theory is Teacher I's technique based? (PROF ED A)

Bandura

A sixth grade twelve-year old boy comes from a dysfunctional family and has been abused and neglected. He has been to two orphanages and three different elementary schools. The student can decode on the

second grade level, but he can comprehend orally material at the fourth or fifth grade level. The most probable cause/s of this student's reading problem is/are _____. (PROF ED A)

neurological factors

With which goals of educational institutions as provided for by the Constitution is the development of work skills aligned? (PROF ED A)

To develop vocational efficiency

To elicit more student's response, Teacher G made use of covert responses. Which one did she NOT do? (PROF ED A)

She showed the correct answers on the overhead after the students have written their responses.

What should you do if a parent who is concerned about a grade his child received compared to another student's grade, demands to see both students' grades? (PROF ED A)

Show both records to him.

John Watson said: Men are built not born. What does this statement point to? (PROF ED A)

The effect of environmental stimulation on a person's development.

A guest speaker in one graduation rites told his audience: "Reminder, you are what you choose to be." The guest speaker is more of a/an _____. (PROF ED A)

existentialist

The best way for a guidance counselor to begin to develop study skills and habits in underachieving student would be to _____. (PROF ED A)

encourage students to talk about study habits from their own experiences

The search for related literature by accessing several databases by the use of a telephone line to connect a computer library with other computers that have database is termed _____. (PROF ED A)

on-line search

Teacher W wants to review and check on the lesson of the previous day? Which one will be most reliable? (PROF ED A)

Sampling the understanding of a few students.

During the Spanish period, what was/were the medium/media of instruction in schools? (PROF ED A)

Spanish and the Vernacular

With indirect instruction in mind, which does NOT belong to the group? (PROF ED A)

Problem solving

I combined several subject areas in order to focus on a single concept for inter-disciplinary teaching. Which strategy/method did I use? (PROF ED A)

Unit method

In his second item analysis, Teacher H found out that more from the lower group got the test item # 6 correctly. This means that the test item _____. (PROF ED A)

has a lower validity

For maximum interaction, a teacher ought to avoid _____ questions. (PROF ED A)

leading

The teacher's first task in the selection of media in teaching is to determine the _____. (PROF ED A)

objectives of the lesson

Who among the following needs less verbal counseling but needs more concrete and operational forms of assistance? The child who _____. (PROF ED A)

has attention-deficit disorder

After giving an input on a good paragraph, Teacher W asks her students to rate a given paragraph along the elements of a good paragraph. The students' task is in level of _____. (PROF ED A)

analysis

Teacher G's lesson objective has something to do with the skill of synthesizing? Which behavioral term is most appropriate? (PROF ED A)

Theorize

If you agree with Rizal on how you can contribute to our nation's redemption, which should you work for? (PROF ED A)

Upgrading the quality of the Filipino through education

Teacher T taught a lesson denoting ownership by means of possessives. He first introduced the rule, then gave examples, followed by class exercises, then back to the rule before he moved into the second rule. Which presenting technique did he use? (PROF ED A)

Part-whole

Theft of school equipment like tv, computer, etc. by teenagers in the community itself is

becoming a common phenomenon. What does this incident signify? (PROF ED A)

Community's lack of sense of co-ownership.

As a teacher, what do you do when you engage yourself in major task analysis? (PROF ED A)

Breakdown a complex task into sub-skills.

Ruben is very attached to his mother and Ruth to her father. In what developmental stage are they according to Freudian psychological theory? (PROF ED A)

Oedipal stage

As a teacher, you are a reconstructionist. Which among these will be your guiding principle? (PROF ED A)

I must teach the child every knowledge, skill, and value that he needs for a better future.

Teacher B engages her students with information for thorough understanding for meaning and for competent application. Which principle governs Teacher B's practice? (PROF ED A)

Cognitivist

What was the most prominent educational issue of the mid 1980s? (PROF ED A)

Bilingual Education

A teacher/student is held responsible for his actions because s/he _____. (PROF ED A)

has a choice

For which may you use the direct instruction method? (PROF ED A)

Use a microscope properly.

The concepts of trust vs. maturity, autonomy vs. self-doubt, and initiative vs. guilt are most closely related with the works of _____. (PROF ED A)

Erikson

What measure of central tendency does the number 16 represent in the following data: 14, 15, 17, 16, 19, 20, 16, 14, 16? (PROF ED A)

Mode and median

The principle of individual differences requires teachers to _____. (PROF ED A)

provide for a variety of learning activities

Which of the following propositions is attributed to Plato? (PROF ED A)

Learning is the discovery of truth as latent ideas are brought to consciousness.

Which is one characteristic of an effective classroom management? (PROF ED A)

It quickly and unobtrusively redirects misbehavior once it occurs.

Out of 3 distracters in a multiple choice test item, namely B, C, and D, no pupil chose D as answer. This implies that D is _____. (PROF ED A)

an ineffective distracter

I drew learners into several content areas and encouraged them to solve a complex question for inter-disciplinary teaching. Which strategy did I use? (PROF ED A)

Problem-centered learning

Teacher A is a teacher of English as a Second Language. She uses vocabulary cards, fill-in-the-blank sentences, dialogues, dictation and writing exercises in teaching a lesson

about grocery shopping. Based on this information, which of the following is a valid conclusion? (PROF ED A)

The teacher is teaching in a variety of ways because not all students learn in the same manner.

A teacher's summary of a lesson serves the following functions, EXCEPT (PROF ED A)

It brings together the information that has been discussed

Which one can enhance the comparability of grades? (PROF ED A)

Using common conversion table for translating test scores in to ratings

Who among the following puts more emphasis on core requirements, longer school day, longer academic year and more challenging textbooks? (PROF ED A)

Essentialist

Read this question:How will you present the layers of the earth to your class?This is a question that (PROF ED A)

probes creative thinking

In Krathwohl's affective domain of objectives, which of the following is the lowest level of affective behavior? (PROF ED A)

Organization

Rodel is very aloof and cold in his relationships with his classmates. Which basic goal must have not been attained by Rodel during his developmental years, according to Erikson's theory on psychological development? (PROF ED A)

Trust

Two students are given the WISE II. One has a full scale IQ of 91, while the other has an IQ of 109. Which conclusion can be drawn? (PROF ED A)

The second student has significantly higher intellectual ability

Which guideline in test construction is NOT observed in this test item: Jose Rizal wrote _____. (PROF ED A)

There must be only one correct answer.

Each 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 fulfill such obligation? (PROF ED A)

Study the life of Filipino heroes.

Studies in the areas of neurosciences disclosed that the human brain has limitless capacity. What does this imply? (PROF ED A)

Every child is a potential genius.

Which guideline must be observed in the use of prompting to shape the correct performance of your students? (PROF ED A)

Use the least intrusive prompt first.

Which applies when skewness is zero? (PROF ED A)

Scores are normally distributed

Whose influence is the education program that puts emphasis on self-development. through the classics, music, and rituals? (PROF ED A)

Buddha

Which is an appropriate way to manage off-task behavior? (PROF ED A)

Redirect a child's attention to task and check his progress to make sure he is continuing to work.

We encounter people whose prayer goes like this: "O God, if there is a God; save my soul, if I have a soul" From whom is this prayer?

(PROF ED A)

Agnostic

Teacher B is a teacher of English as a Second Language. She uses vocabulary cards, fill-in-the-blank sentences, dictation and writing exercises in teaching a lesson about grocery shopping. Based on this information, which of the following is a valid conclusion? (PROF ED A)

The teacher is reinforcing learning by giving the same information in, a variety of methods.

Bruner's theory on intellectual development moves from enactive to iconic and symbolic stages. In which stage(s) are diagrams helpful to accompany verbal information? (PROF ED A)

Symbolic

Which type of report refers to the description of some incident, episode or occurrence that is being observed and recorded as being of possible significance? (PROF ED A)

Value and interest report

Teacher A knows of the illegal activities of a neighbor but keeps quiet in order not to be involved in any investigation. Which foundational principle of morality does Teacher A fail to apply? (PROF ED A)

Always do what is right.

What should a teacher do for students in his class who are not on grade level? (PROF ED A)

Give them materials on their level and let them work at a pace that is reasonable for them, trying to bring them up to a grade level.

A child who gets punished for stealing candy may not steal again immediately. But this does not mean that the child may not steal again. Based on Thorndike's theory on punishment and learning, this shows that _____ (PROF ED A)

punishment does not remove a response

Teacher H gave her first-grade class a page with a story in which pictures take the place of some words. Which method did she use? (PROF ED A)

The Spaulding method

Soc 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 (PROF ED A)

Discrimination

Teacher U teaches to his pupils that pleasure is not the highest good. Teacher's teaching is against what philosophy? (PROFESSIONALEDCATIONSETA)

Hedonism

Direct instruction is for facts, rules, and actions as indirect instruction is for _____, _____, _____. (PROFESSIONALEDCATIONSETA)

concepts, processes and generalizations

Study this group of tests POORLY which was administered with the following results, then answer the question. (PROFESSIONALEDCATIONSETA)

English

Teacher Y does norm-referenced interpretation of scores. Which of the following does she do?

(PROFESSIONALEDUCATIONSETA)

She compares every individual students' scores with others' scores.

From whom do we owe the theory of deductive interference as illustrated in syllogisms? (PROFESSIONALEDUCATIONSETA)

Plato

Are percentile ranks the same as percentage correct? (PROFESSIONALEDUCATIONSETA)

No

Which method has been proven to be effective in courses that stress acquisition of knowledge? (PROFESSIONALEDUCATIONSETA)

Mastery learning

Which is a true foundation of the social order? (PROFESSIONALEDUCATIONSETA)

The reciprocation of rights and duties

Which test has broad sampling of topics as strength? (PROFESSIONALEDUCATIONSETA)

Essay test

In the light of the facts presented, what is most likely to happen when... ? is a sample thought question on

(PROFESSIONALEDUCATIONSETA)

inferring

In Krathwohl's taxonomy of objectives in the affective, which is most authentic? (PROFESSIONALEDUCATIONSETA)

Valuing

Teacher P wants to develop the skill of synthesizing in her pupils. Which one will she do? (PROFESSIONALEDUCATIONSETA)

Ask her students to formulate a generalization from the data shown in graphs.

An effective classroom manager uses low-profile classroom control. Which is a low-profile classroom technique?

(PROFESSIONALEDUCATIONSETA)

Raising the pitch of the voice

By what name is Indirect instruction the Socratic method also known?

(PROFESSIONALEDUCATIONSETA)

Questioning method

Which does Noam Chomsky, assert about language learning for children?

(PROFESSIONALEDUCATIONSETB)

Young children learn as exposed AND Begin as early as possible

Which types of play is most characteristic of a four to six-year old child?

(PROFESSIONALEDUCATIONSETB)

Associative and cooperative plays

All of the following describe the development of children aged eleven to thirteen EXCEPT

____. (PROFESSIONALEDUCATIONSETB)

they shift from impulsivity to adaptive ability

"In the light of the facts presented, what is most likely to happen when... ?" is a sample thought question on

(PROFESSIONALEDUCATIONSETB)

inferring

Teacher B uses the direct instruction strategy.
Which sequence of steps will she follow?
(PROFESSIONALEDUCATIONSETB)

Reviewing-Presenting-Guided-Feedback-Independent

Which activity should a teacher have more for his students if he wants them to develop logical-mathematical thinking?
(PROFESSIONALEDUCATIONSETB)

Problem solving

A stitch on time saves nine, so goes the adage.. Applied to classroom management, this means that we ____
(PROFESSIONALEDUCATIONSETB)

have to resolve minor disruptions before they are out of control

Based on Piaget's theory, what should a teacher provide for children in the concrete operational stage?
(PROFESSIONALEDUCATIONSETB)

Learning activities that involve problems of classification and ordering.

In instructional planning it is necessary that the parts of the plan from the first to the last have _____.
(PROFESSIONALEDUCATIONSETB)

symmetry

How can you exhibit legitimate power on the first day of school?
(PROFESSIONALEDUCATIONSETB)

By making them feel you have mastery of subject matter.

Which holds true to standardized tests?
(PROFESSIONALEDUCATIONSETB)

They are scored according to different standards

Which group of philosophers maintain that truth exists in an objective order that is independent of the knower?
(PROFESSIONALEDUCATIONSETB)

Realists

In which competency do my students find the greatest difficulty? In the item with a difficulty index of _____.
(PROFESSIONALEDUCATIONSETB)

0. 1

Rights and duties are correlative. This means that _____.
(PROFESSIONALEDUCATIONSETB)

each right carries with it one or several corresponding duties

Which teaching activity is founded on Bandura's Social Learning Theory?
(PROFESSIONALEDUCATIONSETB)

Inductive Reasoning

Standard deviation is to variability as mean is to _____.
(PROFESSIONALEDUCATIONSETB)

central tendency

Which is the first step in planning an achievement test?
(PROFESSIONALEDUCATIONSETB)

Define the instructional objective.

Which is a major advantage of a curriculum-based assessment?
(PROFESSIONALEDUCATIONSETB)

It is based on a norm-referenced measurement model.

Which can effectively measure students' awareness of values?

(PROFESSIONALEDCATIONSETB)

Anecdotal record

To come closer to the truth we need to go back to the things themselves. This is the advice of the (PRE-TEST TEACHING PROFESSION)

phenomenologists

With-it-ness, according to Kounin, is one of the characteristics of an effective classroom manager. Which phrase goes with it? (PRE-TEST TEACHING PROFESSION)

Have eyes on the back of your heads.

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? (EDUPHIL)

Existentialism

Student B claims: I cannot see perfection but I long for it. So it must be real. Under which group can he be classified? (EDUPHIL)

Pragmatist

As a teacher, you are a rationalist. Which among these will be your guiding principle? (EDUPHIL)

I must teach the child to develop his mental powers to the full.

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? (EDUPHIL)

Behaviorism

Based on Freud's psychoanalytic theory which component(s) of personality is (are) concerned with a sense of right and wrong? (EDUPHIL)

Super-ego and Ego

Behavior followed by pleasant consequences will be strengthened and will be more likely to occur in the future. Behavior followed by unpleasant consequences will be weakened and will be less likely to be repeated in the future. Which one is explained? (EDUPHIL)

B. F. Skinner's Operant Conditioning Theory

Behavior followed by pleasant consequences will be strengthened and will be more likely to occur in the future. Behavior followed by unpleasant consequences will be weakened and will be less likely to be repeated in the future. Which one is explained? (EDUPHIL)

UNANSWERED

A mother gives her boy his favorite snack everytime the boy cleans up his room. Afterwards, the boy cleaned his room everyday in anticipation of the snack. Which theory is illustrated? (EDUPHIL)

Pavlovian Conditioning

Researches conducted show that teacher's expectations of students become. Do not require initial formal language teaching for children self-fulfilling prophecies. What is this phenomenon called? (EDUPHIL)

Pygmalion effect

Theft of school equipment like tv, computer, etc. by teenagers in the community itself is

becoming a common phenomenon. What does this incident signify? (EDUPHIL)

Theft of school equipment like tv, computer, etc. by teenagers in the community itself is becoming a common phenomenon. What does this incident signify?

A student passes a research report poorly written but ornately presented in a folder to make up for the poor quality of the book report content. Which Filipino trait does this practice prove? Emphasis on (EDUPHIL)

pormaover substance

All subjects in Philippine elementary and secondary schools are expected to be taught using the integrated approach. This came about as a result of the implementation of _____. (EDUPHIL)

Basic Education Curriculum

Under which program were students who were not accommodated in public elementary and secondary schools because of lack of classroom, teachers, and instructional materials, were enrolled in private schools in their respective communities at the government's expense? (EDUPHIL)

Educational Service Contracting Scheme

Availment of the Philippine Education Placement Test (PEPT) for adults and out-of-school youths is in support of the government's educational program towards _____. (EDUPHIL)

equitable access

Based on Piaget's theory, what should a teacher provide for children in the sensimotor stage? (EDUPHIL)

Games and other physical activities to develop motor skill.

It is not wise to laugh at a two-year old child when he utters bad word because in his stage he is learning to _____. (EDUPHIL)

consider other's views

The primary objective of my lesson is: To add similar fractions correctly. Before I can do this I must first aim at this specific objective: To distinguish a numerator from a nominator. What kind of objective is the latter? (EDUPHIL)

Enabling

Teacher B clears his throat to communicate disapproval of a student's behavior. Which specific influence technique is this? (EDUPHIL)

Signal interference

Teacher H strives to draw participation of every student into her classroom discussion. Which student's need is she trying to address? The need _____ (EDUPHIL)

to feel significant and be part of a group

Referring to Teacher S, Nicolle describes her teacher as fair, caring and someone you can talk to. Which power or leadership does Teacher S have? (EDUPHIL)

Legitimate power

Research tells that teachers ask mostly content questions. Which of the following terms does NOT refer to content question? (EDUPHIL)

Closed

Which technique should a teacher use to encourage response if his students do not respond to his question? (EDUPHIL)

Ask a specific student to respond, state the question, and wait a response.

If teacher has to ask more higher-order questions, he has to ask more ____ questions. (EDUPHIL)

If teacher has to ask more higher-order questions, he has to ask more ____ questions.

Teacher M's pupils are quite weak academically and his lesson is already far behind his time table. How should Teacher M proceed with his lesson? (EDUPHIL)

Experientially

Which is one role of play in the pre-school and early childhood years? (EDUPHIL)

Increases imagination due to expanding knowledge and emotional range.

The burnout malady gets worse if a teacher doesn't intervene to change whatever areas he or she can control. Which one can renew a teacher's enthusiasm? (EDUPHIL)

Initiate changes in jobs

Which Filipino trait works against the shift in teacher's role from teacher as a fountain of information to teacher as facilitator? (EDUPHIL)

Hiya

Teacher E discussed how electricity flows through wires and what generates the electric charge. Then she gave the students wires, bulbs, switches, and dry cells and told the class to create a circuit that will increase the brightness of each bulb. Which one best describes the approach used? (EDUPHIL)

It helped students understand scientific methodology

In self-directed learning, to what extent should a teacher's scaffolding be? (EDUPHIL)

To the minimum, to speed up development of student's sense of independence.

What is most likely to happen to our economy when export continuously surpasses import is a thought question on _____. (EDUPHIL)

relating cause-and-effect

Teacher F wanted to teach the pupils the skill to do cross stitching. Her check up quiz was a written test on the steps of cross stitching. Which characteristic of a good test does it lack? (EDUPHIL)

Scorability

If your Licensure Examination Test (LET) items sample adequately the competencies listed in the syllabi, it can be said that the LET possesses ____ validity. (EDUPHIL)

content

Which is the first step in planning an achievement test? (EDUPHIL)

Build a table of specification.

Shown a picture of children in sweaters inside the classroom, the students were asked this question: "In what kind of climate do these children live?" This is a thought question on _____. (EDUPHIL)

inferring

If teacher wants to test students' ability to organize ideas, which type of test should she formulate? (EDUPHIL)

Essay

Test norms are established in order to have a basis for _____. (EDUPHIL)

interpreting test results

Study this group of tests HOMOGENOUS which was administered with the following results, then answer the question. (EDUPHIL)

Physics and Math

Which measure(s) of central tendency separate(s) the top half of the group from the bottom half? (EDUPHIL)

Median and Mean

Standard deviation is to variability as mode to _____. (EDUPHIL)

central tendency

The attention to the development of a deep respect and affection for our rich cultural past is an influence of _____. (EDUPHIL)

Confucius

Whose teaching is in support of Education for All (EFA), he asserted that in teaching there should be no distinction of social classes. (EDUPHIL)

Lao Tsu

How would you select the most fit in government positions? Applying Confucius teachings, which would be the answer? (EDUPHIL)

By merit system

Teacher A is directed to pass an undeserving student with a death threat. Which advice will a hedonist give? (EDUPHIL)

Don't pass him. You surely will not like someone to give you a death threat in order to pass.

History books used in schools are replete with events portraying defeats and weaknesses of the Filipino as a people. How should you tackle them in the classroom? (EDUPHIL)

Present facts and use them as means in inspiring your class to learn from them.

What should you do if a parent who is concerned about a grade his child received compared to another student's grade, demands to see both students' grades? (EDUPHIL)

Show only his child's records.

Teacher Q does not want Teacher B to be promoted and so writes an anonymous letter against Teacher B accusing her of fabricated lies Teacher Q mails this anonymous letter to the Schools Division Superintendent. What should Teacher Q do if she has to act professionally? (EDUPHIL)

Submit a signed justifiable criticism against Teacher B, if there is any.

Teacher H and Teacher I are rivals for promotion. To gain the favor of the promotional staff, Teacher I offers her beach resort for free for members of the promotional staff before the ranking. As one of the contenders for promotion, is this becoming of her to do? (EDUPHIL)

No. This may exert undue influence on the members of the promotional staff and so may fail to promote someone on the basis of merit.

Teacher F is newly converted to a religion. Deeply convinced of his new found religion, he starts Monday classes by attacking one religion and convinces his pupils to attend their religious services on Sundays. Is this in accordance with the Code of Ethics of Professional Teachers? (EDUPHIL)

No. A teacher should not use his position to proselyte others.

Honesty remains a value if nobody in an organization values it. This pronouncement comes from the mouth (INFINITHINK)

Idealist

I cannot help but the Sister's convent, which served as my boarding house in high school now that I'm in a (INFINITHINK)

contrast

Which Piagetian term refers to one's inability to distinguish between one's own perspective and someone (INFINITHINK)

Egocentrism

The use of multi- level materials enables a teacher to do. (INFINITHINK)

differentiated instruction

Which process does not fall under extrapolation? (INFINITHINK)

Observing

Which teaching technique develops creative thinking by the use of comparison and analogy? (INFINITHINK)

Intrinsic

Which is a typical characteristic of the adolescent? (INFINITHINK)

Slow but steady physical growth

In which stage of development does the child's group begin to exert a tremendous influence on the child's attitudes and behavior? (INFINITHINK)

Early adolescence

Which is NOT an element of cooperative learning? (INFINITHINK)

Individual's accountability for learning

The reading teacher stays 30 minutes daily after class and teaches the slow readers how to read. What is the practice called? (INFINITHINK)

remedial instruction

Mrs. Ramos provided reading materials of varying levels of difficulty to the three groups of learners. Which (INFINITHINK)

Help each student attain goals

Using the principles of teaching as a guide, "describe how you would solve the following problem situation" is a simple thought question on ____ (INFINITHINK)

Analyzing

Which statement on IQ test is wrong? (INFINITHINK)

It measures fixed potential.

I use the gumamela to teach the parts of a complete flower. Later, the flowers will be studied in comparison to the gumamela. Which teaching method did I use? (INFINITHINK)

Type- study

When the teacher Michelle presents sets of data then asks the students to enter a conclusion, generalization or a pattern of relationship which method does she use? (INFINITHINK)

Inductive inquiry

The claim of a benefactor to the gratitude of his protégé is an example of a _____. (INFINITHINK)

Acquired right

The last year of pre- service education students is student teaching. Student teaching may be classified as _____. (INFINITHINK)

Simulation

At ranged in order, the steps of the goal-oriented instructional model include. (INFINITHINK)

UNANSWERED

A sufficient wait time can achieve the following EXCEPT _____. (INFINITHINK)

Discourages slow and fast thinking students to respond

As a naturalists, Jean Jacques Rousseau claimed that everyone is essentially good. This view can help the teacher best when _____. (INFINITHINK)

dealing with misbehaving students

If we teach our students, to think creatively, what do we encourage them to do? (INFINITHINK)

Do "outside- the box" thinking

A catalyst teacher is good at the following skills, EXCEPT (INFINITHINK)

Requiring uniform reports.

What recent education development relates to perennialism? (INFINITHINK)

Exercising the students higher order thinking skills (HOTS)

As a teacher you are a rationalist. Which among these will be your guiding principle? (INFINITHINK)

I must teach the child to develop his mental powers to the full.

Variance, standard deviation, and range are all measures of _____. (INFINITHINK)

Variability

Which is a characteristic of a dyslexic child? (INFINITHINK)

hard up in writing and spelling

Writing an original essay is an example of which level of objective in the cognitive domain? (INFINITHINK)

Evaluation

Which curricula were implemented immediately before the restructured Basic Education Curriculum? (INFINITHINK)

NESC and NSEC

Helping in the development of graduates who are "maka- diyos" is an influence of _____. (INFINITHINK)

classical Christian morality

Which principle was observed by Ausubel's schema theory? (INFINITHINK)

Learners have stock knowledge of things based on background information and experiences

Some of your students don't seem to like you as a teacher. If you will regard situation on the level of the ego, what will you most likely think about it? (INFINITHINK)

What is it about me that they do not like?

Which test is given to determine the admission or non- admission of the student to the program? (INFINITHINK)

Placement

Which question demands the highest level of thinking? (INFINITHINK)

Was the student reporting well done?
Support you answer.

"The State shall protect and promote the right of all citizens to quality education at all levels". Which government program is in support of this? (INFINITHINK)

Exclusion of children with special needs from the formal system

In Piaget's concrete operational stage, what is it that a child CANNOT do? (INFINITHINK)

Imagining the steps necessary to complete an algebraic equation

Under what type of guidance service does the concern of schools to put students into their most appropriate courses fall? (INFINITHINK)

Placement service

Which is an advantage of teacher- made tests over those standardized test? (INFINITHINK)

better to the needs of the pupils

Which refers to the Filipino trait of practicing conflicting values in different venues and with different social groups? (INFINITHINK)

"Kanya-kanya" mentality

Student D says "bahala na" and braves the storm for a test. In this situation which is expressed by the students "bahala na"? (INFINITHINK)

Willingness to take risks

Miss Cruz is teaching a three- year old boy how to put on his shirt. She might first reward him for placing his right arm in the right sleeve, then the left arm in the left sleeve, then buttoning the front of the shirt, then tucking the shirt into his pants. The technique is called. (INFINITHINK)

conditioning

According to Erikson's theory, the child aged three to five is largely (INFINITHINK)

ego- centric

Teacher B wants to check prior knowledge of his pupils about water pollution. She writes the main topic water pollution in the center of the chalkboard and encircles it. Then she asks the pupils to provide information that can be clustered around the main topic. Which technique did the teacher employ? (INFINITHINK)

Semantic mapping

Conducting follow up studies of graduates and drop out id guidance service that falls under. (INFINITHINK)

research service

Teacher M helps pupils determine the pronunciation and meanings of words by analyzing roots, affixes, and derived forms. This process is called. (INFINITHINK)

structural analysis

James, age 7, was removed from his class frequent fights with other children. He refused to be disciplined and was to focus in class

only for a very short time. He has also frequent tantrums. (INFINITHINK)

Attention - Deficit Hyperactivity Disorder (ADHD)

The basic needs in the hierarchy of needs must be met so that learning will effectively take place. This expresses the theory of. (INFINITHINK)

Maslow

The first American teachers in the Philippines were (INFINITHINK)

soldiers

Which instructional aid requires pupils to verbalize? (INFINITHINK)

Brainstorming

Learning is enhanced when (INFINITHINK) the expectation of success is high

Which is a teaching approach for kindergarten that makes real world experiences of the child the focal point of educational stimulation? (INFINITHINK)

Montessori approach

The use of mnemonics helps a pupils _____ information. (INFINITHINK)
remember

Which program was adopted to provide universal access to basic education to eradicate illiteracy? (INFINITHINK)

Education for All

Teacher Z instructs her class to refer to the dictionary in correcting their spelled words. Which particle is exemplified? (INFINITHINK)

Self- evaluation

In research, which is the dependent variable? (INFINITHINK)

Input

What is the mean of this score distribution: 4, 5, 6, 7, 8, 9, and 10? (INFINITHINK)

7

Which statement correctly applies to student who got a score of 72 in the test? (INFINITHINK)

He obtained a raw score of 72

Which measure (s) of central tendency can be determined by mere inspection? (INFINITHINK)

Mode & Median

Teacher C adds the number of cases and 1 over 2 to obtain (INFINITHINK)

median

It is not wise to laugh at a two- year old child when he utters bad words because in his stage he is learning to: (INFINITHINK)

Distinguish right and wrong

Mothers who demand their 3 to 5 children to spend their time in serious academic study forget that early childhood is the (INFINITHINK)

toy age

Which refers to a single word or phrase that tells the computer to do something with a program or file? (INFINITHINK)

Command

To determine student's entry knowledge and skills that test should be given? (INFINITHINK)

Diagnostic

What is the mode in the following score distribution: 96, 97, 98, 97, 93, 90, 89, 97, 81, and 80? (INFINITHINK)

97

If a teacher is concerned with the development of student's higher order thinking skills, his lesson objectives must go beyond. (INFINITHINK)

Analysis

Which statement on counseling is FALSE? (INFINITHINK)

The ultimate goal of counseling is greater happiness on the part of the counselee.

A test item has a difficulty index of. 81 and discrimination index of. 13. What should the test constructor do? (INFINITHINK)

Reject the item

Which is the final, indispensable component of a lesson plan? (INFINITHINK)

Assignment

For mastery of learning in a certain subject, which type of testing is appropriate? (INFINITHINK)

Formative testing

Which is NOT included in item analysis? (INFINITHINK)

Determining the cut off score

The strengthening of liberal education which includes classical literature in the curriculum is based on the thought of the (INFINITHINK)

humanists

Which statement of human right is CORRECT? (INFINITHINK)

All human rights are inalienable.

Which is an example of an alienable right? (INFINITHINK)

Right to alms

It is an area of philosophy which deals on the nature of knowledge and the best methods of teaching is (INFINITHINK)

Epistemology

To occupy a government position, one has to pass an examination on Confucian thought. From whom did this influence come? (INFINITHINK)

Chinese

Who was a strong supporter of inclusive education and "education for all" concept? (INFINITHINK)

Dewey

A son put a time bomb in the luggage of his mother who took it abroad a Philippine airline. The bomb exploded while the airplane was in flight killing the mother and forty other passengers. Although the motive of the criminal act was never revealed by the son, he aroused suspicion, when he named himself beneficiary to an insurance policy he

had previously taken out on his mother's life.
Was the son accountable for the death of his mother and the other passengers?
(INFINITHINK)

a. Yes. He may have been directly interested only in the insurance money but directly as foreseen consequence, he willed the death for all passengers.

Which software allows teachers and students to write, edit, and polish assignments and reports? (INFINITHINK)

Word processing

To have a test with a wide coverage, power to test analytical thinking and ease of scoring. Which type should teachers use?
(INFINITHINK)

Multiple choice

What does a conservative Filipino student experience when she migrates to the United States and witness for herself public display of affection? (INFINITHINK)

Culture shock

Which questioning practice promotes more class interaction? (INFINITHINK)

Focusing in divergent questions.

Which holds true to norm- reference testing?
(INFINITHINK)

comparing individual's performance to the average performance of a group

The mode of a score distribution is 25. This means that (INFINITHINK)

twenty- five (25) is the score that occurs most

If a teacher gets the difference between the highest and lowest score, he obtains the ____ (INFINITHINK)

range

Which one described the percentile rank of a given score? (INFINITHINK)

The percent of cases of a distribution below the given score

To the rationalist, which is the highest faculty of a man? (INFINITHINK)

Reason

The index of difficulty of a particular test is. 10. What does this mean? My student's ____.
(INFINITHINK)

were hard up in that item

Jose reads WAS for SAW or D for P or B. from his reading behavior, one can say that Jose suffers from _____. (INFINITHINK)

dyslexia

If you want a child to eliminate an undesirable behavior, punish him. This in accordance with Thorndike's law of _____.
(INFINITHINK)

reinforcement

In which cognitive development stage is a child unable to distinguish between his own perspective and someone else's?
(INFINITHINK)

Pre- operational stage

Which developmental stage is sometimes called the pre- school years? (INFINITHINK)

Early childhood

According to Piaget's theory, in which developmental stage can the child do symbolic thinking and go beyond the connection of sensory information and physical action? (INFINITHINK)

Pre- operational

What psychological principle is invoked when a teacher connects the new lesson to the one just completed so that the student may gain a holistic view of the subject? (INFINITHINK)

Apperception

Which teaching method is intended primarily for skill and concept mastery by way of practice? (INFINITHINK)

Drill

What is the possible effect of an overcrowded curriculum? (INFINITHINK)

There is lack of personal analysis and reflection on major concepts

Teacher D begins her lesson with concrete life experiences then leads her students to abstraction. Which method does she employ? (INFINITHINK)

Inductive

A stage in which stones implements were polished and keenly sharpened, thus being made for superior to their earlier prototypes; shelter was created out of materials converted from their natural state into blocks, beams or boards. (INFINITHINK)

Neolithic

Whose educational theorist states that within the consciousness of the individual, within the moral nature of man is to be found the determination of the aim of life and purpose of education? (INFINITHINK)

Socrates

To whom do Filipinos owe the widespread Philippine educational system today? (INFINITHINK)

The Americans

The aim of this education is for the salvation of individual souls through moral physical disciplines and self- desire. (INFINITHINK)

Monasticism

A movement based on the belief that education should be concerned with actualities of life, in effect it was a form of protest against the formalism of humanist and the religious reformers. (INFINITHINK)

Realist Movement

Branches of Philosophy that deals with the problems of values that include ethical, aesthetic, religious and social values. (INFINITHINK)

Axiology

An act that requires education graduates to take a licensure test under the supervision of the PRC. (INFINITHINK)

RA No. 7836

It refers to the quantitative changes in an individual as he progress in chronological age. (INFINITHINK)

Growth

Believes that child's cognitive development follows a well- defines sequence of stage whereby they acquire structures and schemes that enable them to deal with the world. (INFINITHINK)

Jean Piaget

A process of creating a new scheme after an individual's interaction with the environment. (INFINITHINK)

Accommodation

In what level of Moral Development which judgments are based on the norms of expectations of the group? (INFINITHINK)

Conventional morality

The theory where in association between a conditioned stimulus a response is strengthened by repeated presentation with the unconditional stimulus. (INFINITHINK)

Classical Conditioning

Factors affect learning that made through the use of audio- visual aids, review, drills and other means is _____. (INFINITHINK)

Reinforcement

Learning is strengthened if it results to satisfaction but weakened if it results to annoyance is _____. (INFINITHINK)

Law of Effect

Whose thought is this: "Although there is an external world from which human beings acquire sensory information, ideas originate from the workings of the mind." (INFINITHINK)

Rationalist

It is the study of man's pre- history through the buried remains of ancient culture, skeletal remnants of human beings. (INFINITHINK)

Archeology

It is the strong ideas of right and wrong which embody the moral views of the group. (INFINITHINK)

Mores

It is the belief in supernatural spirits who are presumably interfering with the man's affairs. (INFINITHINK)

Animism

It is the desire to be accepted by his fellowmen for what he is and to be treated according to his status. (INFINITHINK)

social acceptance

If you believe that the child's mind in TABULA RASA, in what process will you engage the child to learn? (INFINITHINK)

Sensory impressions

A pre- school child says: "That tree pushed the leaf off, and it fell down. " This shows that the pre- school child believes that inanimate objects have lifelike qualities and are capable of action. This belief is called _____ (INFINITHINK)

animism

Stage when at the onset of puberty, feelings is directed toward other persons of opposite sex. (INFINITHINK)

Genital

A theory which describes how the intellect develops and comes to know and understand the world. (INFINITHINK)

Cognitive Theory

Stage in cognitive development was children begin to learn symbols system and concepts,

acquire concepts and learn to add and subtract. (INFINITHINK)

Concrete Operation Stage

Experimentation in Science laboratory classes is an example of (INFINITHINK)

Sensory Motor Learning

Learning which involves acquisition of attitudes, ideas, judgment and knowledge concerning values that may result from experience. (INFINITHINK)

Affective Learning

One way of studying the human mind is through looking into one's own self find out his own conscious feelings or sensations. (INFINITHINK)

Introspection

His theory focused on the problem of what people do with information to achieve generalized in sights. (INFINITHINK)

Brunner

How a child talks or gestures which have been learned from models he has been exposed to is an example of. (INFINITHINK)

Social Learning Theory

The desire or tendency of people who want to be with other people particularly people of their own kind is. (INFINITHINK)

Gregariousness (sociability)

It is an example of the Law of Effect. (INFINITHINK)

tendency to repeat and learn to interpret the poem taught

The philosophical doctrine that emphasizes the role of experience rather than the role of reason as the source of knowledge. (INFINITHINK)

Empiricism/Pragmatism

Believes in the doctrine that there is an indispensable common core of culture that can be identified and should be taught to all with religious standards of achievements. (INFINITHINK)

Essentialism

His aim of education is individual not a preparation for but participation in the life around the individual. (INFINITHINK)

Froebel

Which philosophy approves of a teacher who lectures most of the time and requires his students to memorize the rules of grammar? (INFINITHINK)

Realism

Which of the following abilities is stressed by humanistic education? (INFINITHINK)

Make man distinctly civilized, educated and refined.

Which of the following is an example of linguistic over extension that a 2- year old might make? (INFINITHINK)

repeating certain syllables, such as "ma- m a- ma"

"Sometimes it may better to make wrong decisions when a decision is urgent to make a "right" decision too late" a thought encourage by the. (INFINITHINK)

Rationalist

Which among the following objectives in the psychomotor domain is the highest in level? (INFINITHINK)

To dance the basic steps of the waltz

Which instructional aids pupils to perform? (INFINITHINK)

Pantomime

Which of the following best describes counseling as a profession? (INFINITHINK)

Help- oriented

The person extending professional assistance to another during the counseling process is referred to as. (INFINITHINK)

counselor

The developmental focus of the guidance process suggests that it. (INFINITHINK)

Facilitates changes in all aspects

Which of the following qualifications may best ensure the professional competence of the school counseling personnel? (INFINITHINK)

Educational Training

How may education and guidance support and complement each other to the learner's advantage? (INFINITHINK)

Integrating guidance and counseling in daily lessons

The enhancement of the learner's decision making skills is premised on the belief that he/she has the right and capability to. (INFINITHINK)

make independent choices

When a teacher consistently fuses problem solving and coping skills in her teaching guidance that is likely to be reinforced is the _____ area. (INFINITHINK)

personal

As essential guidance service that deals with monitoring counseling cases as well as school graduates is called. (INFINITHINK)

follow- up

Which of the following is NOT a guidance role of the classroom teacher? (INFINITHINK)

Psychological Test Administrator

How many classroom teacher help a learner client regain self- confidence after going through a personal crisis? (INFINITHINK)

Provide him with continued understanding and support

Which stage of the counseling process does decision- making takes place? (INFINITHINK)

Acting on the concerns

Which type of test would yield significant data for a region- wide assessment of school performance? (INFINITHINK)

Achievement

Ms. Tapla is designing a Values Formation Program for a group of high school students. Which type of test should she use to assess the needs of the target participants? (INFINITHINK)

Personality Test

If the school guidance program is highly academic oriented, the _____ principle is not properly observed. (INFINITHINK)

Holistic Development

In line with the principle of professional competence, it is the responsibility of the counseling team members to. (INFINITHINK)

enhance their counseling skills

What should a classroom teacher do if a learner with a serious emotional problem seeks his/her assistance? (INFINITHINK)

Refer the learner to the school counselor

Which of the following best describes the individual inventory service of the guidance program? (INFINITHINK)

The process of gathering, organizing, and utilizing pertinent data about the clients

Why should a needs assessment survey be undertaken before planning the school guidance program? (INFINITHINK)

It ensures the relevance and meaningfulness of the guidance program

Which of the following characteristics of the classroom teacher is most instrumental in her being a key member of the school guidance team? (INFINITHINK)

Close contact with Learners

Which of the following appraisal techniques would be most useful with a big number of desired respondents? (INFINITHINK)

Questionnaire

The use of drills in the classroom is rooted on Thorndike's law of (INFINITHINK)

Exercise

Which is NOT a basic component of a lesson plan? (INFINITHINK)

Resources

Teacher V teaches the pupils to find the main idea, sequence events, find the details, and read creatively and critically. What skills does Teacher V teach? (INFINITHINK)

Comprehension skills

Which one can help student develop the habit of critical thinking? (INFINITHINK)

A willingness to suspend judgment until sufficient evidence is represented

Teacher wants his pupils to master the skill in adding unlike fractions. Which method should he use? (INFINITHINK)

Drill Method

In the K- W- L technique K stands for what the pupil already knows, W for he wants to know and L for what he (INFINITHINK)

learned

Teacher Z shows a histogram on Filipino population growth from 1990 to 2001. Seeing the pattern of growth, pupil is asked to tell what will happen in the next two years. What skill are the pupils asked to display? (INFINITHINK)

Predicting

Which questioning technique would be appropriate for inductive lessons? (INFINITHINK)

Use questions requiring only memory responses

Bryan has had difficulty getting the right solution to a problem in algebra. Suddenly he

"saw" how solve to problem. Which of the following explains this situation? (INFINITHINK)

Retention

After a lessons on AIDS, the students are asked to summarize the lesson in one long sentence by answering: Who; Does what?; When?; Why? This assessment technique evaluates student's ability to. (INFINITHINK)

synthesize

In what level of objective in the affective domain is this objective: To contribute to the discussion by asking questions. (INFINITHINK)

Responding

Which activity is best suited to summarize a lesson at the end? (INFINITHINK)

Present a medical summary

What is the best way to handle a situation when a teacher realize that her planned lesson were inadequate? (INFINITHINK)

Provide more exercises on the major points of the lesson.

After reading "The Horse and the Red Hen, teacher asked the students this question: "What is the best thing to be according to the Horse"? Under what level of comprehension does this question fall? (INFINITHINK)

Literal comprehension

Which of the following is the most important contribution of Gestalt psychology to the theories of learning? (INFINITHINK)

Use of multimedia approaches

Which is a popular teaching- learning approach found in the Philippine schools where classrooms are generally self-

contained, teacher is the focal point and reference, and the pupils are taught the basic skills- reading, writing, and counting? (INFINITHINK)

Traditional approach

Which learning principle marks the highlight of Multiple Intelligences? (INFINITHINK)

Intelligence is not measured in one form

The teacher provides various learning activities and methods in her teaching so that diverse needs and interest of learners are met. Which principle of learning did she consider? (INFINITHINK)

Multiple intelligence

A student has just learned a particular formula to make math problem solve. She tries it with another problem and succeeds at it. So, this student is even more encouraged to discover easier ways to solve math problems. Which of Thorndike's law is depicted in the situation? (INFINITHINK)

Practice

Teacher Jen begins her lesson with concrete life experiences then leads the students to abstractions. Which method did she employ? (INFINITHINK)

Inductive

Teacher B discovered that her pupils are weak in comprehension. To further determine in which particular skill(s) her pupils are weak which test should Teacher B give? (INFINITHINK)

Diagnostic Test

Which the following supports the idea that teaching is a human activity? (INFINITHINK)

The teacher's job is quite enormous which includes the selection of the instructional units, lesson plans and methods to be used.

Which of the following is NOT an example of a teacher's non- verbal communication?
(INFINITHINK)

voice

Good teaching is accepting responsibility for helping to make the journey as interesting, as rewarding and as exciting as possible. This proves that teaching demands?
(INFINITHINK)

deeper commitment

Which of the following is NOT true about the professional qualities of a teacher?
(INFINITHINK)

Seldom comes on time

Which of the following lesson plan objectives needs improvement?
(INFINITHINK)

To develop scientific attitudes and apply scientific processes of thinking.

To make the lesson meaningful, systematic and motivating, teachers' example should be:
(INFINITHINK)

relevant to students' experience and knowledge

What law of learning when a review of the past lesson is conducted before the discussion of the new lesson?
(INFINITHINK)

Law of exercise

Charles dances well. He knows how something works and he fixes things without asking for help. Based on Gardner's theory of multiple intelligence under what intelligence is she strong?
(INFINITHINK)

Kinesthetic

A parent regarding the grades of his son confronted you. If you are the teacher, what will be the best thing for you to do?
(INFINITHINK)

show all the records of the child

A generally accepted principle use as a basis for the whole process of teaching
(INFINITHINK)

approach

When does effective teaching takes place?
(INFINITHINK)

Desirable changes are evident in the learner's behavior

A vehicle on the street hit a 10- year- old pupil when he requested by his teacher to leave the class and buy for her snacks at Jollibee. Does the teacher become liable for the incident?
(INFINITHINK)

Yes, because the incident happen within her official time.

You found out that one of your pupils is not attending your class for almost a month now. What is the most ideal for you to do?
(INFINITHINK)

Conduct a home visit

The parents of your pupil wanted to see the scores of their child in your class record. Can you refuse the parents to see the records of their child?
(INFINITHINK)

No, because parents have their own right

A teacher is a model of virtues. How can this be shown?
(INFINITHINK)

The teacher touches the lives of her students

Which of the following practices is unethical for a teacher? (INFINITHINK)

The teacher can claim money from the services rendered by his colleagues

One of the students was attracted and fell in love with the teacher. What is the best option the teachers do in his situation? (INFINITHINK)

Listen to the student and make her understand both situations

What will happen if there is NO Code of Ethics in the teaching profession? (INFINITHINK)

Teaching becomes a hit- and- miss- profession

Most of the fresh graduates are deployed to teach in the rural areas than in the lowland villages of the towns and cities. What is the rationale behind this practice? (INFINITHINK)

They are active and realistic to take risk

The child fainted in your class because she has not eaten her breakfast. What is the best thing for you to do in this situation? (INFINITHINK)

Give the child food

Who perpetuated the idea that reason is superior to experience as a source of knowledge, thus schools must develop human reason? (INFINITHINK)

Rationalists

Faith, hope, and love are values now and forever whether they will be valued by people or not. Upon what philosophy is this anchored? (INFINITHINK)

Idealism

When teachers are convinced that it is best to teach students the skill to adapt to change since change is the only thing permanent in this world, they subscribe to the philosophy of (INFINITHINK)

Realism

The old adage "Do not do to others what you want others do to you" is a teaching of (INFINITHINK)

Confucius

If the student is encouraged to develop himself to the fullest, which of Maslow's hierarchy of needs should be satisfied? (INFINITHINK)

Self- actualization

Which is unethical for teachers to do? (INFINITHINK)

conferring with the next of kin about the problems and needs of a student

Which characteristic of a good test will pupils will assured of when a teacher constructs a table of specification for test construction purpose? (INFINITHINK)

Content validity

Which of the following could produce more than one value? (INFINITHINK)

mode

Which statement on test result interpretation is CORRECT? (INFINITHINK)

The use of statistical technique gives meaning to pupil's score

This embodies the teacher's duties and responsibilities as well as the proper behavior in performing them? (INFINITHINK)

Code of Ethics for teachers

What type of validity is needed if a test must course objective and scopes? (INFINITHINK)

Content

Which applies when there are extreme scores? (INFINITHINK)

The mean will not be very reliable measure of central tendency

What does a negatively skewed score contribution imply? (INFINITHINK)

The score congregate on the right side of the normal contribution curve

The more in direct the classroom instruction, the more _____ it is. (INFINITHINK)

Student- centered

Which terms to the act of educating a child with special education needs partially in a special education classroom and partially in regular classroom? (INFINITHINK)

Mainstreaming

It is good to give students challenging and creative tasks because (INFINITHINK)

development is aided by stimulation

The process of one's thinking to develop critical thinking is known as _____. (INFINITHINK)

Metacognition

It is an intensive investigation of a particular individual, institution, community or any group considered as a unit which includes the development, adjustment, remedial or corrective procedures that suitably follow diagnosis of the causes of maladjustment or of favorable behaviors. (INFINITHINK)

Case- study

Which of the following test is used as a basis in giving grades or rating? (INFINITHINK)

Summative

It is the process of judging an attribute based on certain goals or standards. (INFINITHINK)

Measuring

CHECK Which of the following criteria is the most important in test construction? (INFINITHINK)

Preparation of Table of Specification

Which of the following type of test is not advisable to be used as a diagnostic test? (INFINITHINK)

essays

Why should negative terms be avoided in the stem of multiple choice items? (INFINITHINK)

They make the construction of alternatives more difficult

It is equivalent to the average score of the group or class? (INFINITHINK)

Standard Deviation

The result of the item analysis showed that item no. 4 has a discrimination index of 0. 67. What could be true about this item? (INFINITHINK)

Average

What is the norm of a test? (INFINITHINK)

The typical performance of a certain group of individuals who took the test

Which of the following is the most important stage in testing process? (INFINITHINK)

Interpreting test result

What does a Table of Specification establish? (INFINITHINK)

content validity and construct validity

Aura Vivian is one- half standard deviation above the mean of his group in arithmetic and one standard deviation above in spelling. What does this imply? (INFINITHINK)

She is better in spelling than in arithmetic

Given the scores 1,3,3,3,5,5,6,6,6 and 10, the mode(s) is (are) (INFINITHINK)

3 and 6

NSAT and NEAT results are interpreted against set mastery level. This means that NSAT and NEAT fall under? (INFINITHINK)

criterion- reference test

These are significant information about a student, gathered through the use of various techniques, assembled, summarize and organized in such a way that they may be used effectively. What is referred to? (INFINITHINK)

Cumulative record

Which measure(s) of central tendency is (are) most appropriate when the score distribution is badly skewed? (INFINITHINK)

Mean

The inclusion of the study of Rizal and other national heroes in the school curriculum in order to inculcate love of country is based on a(an). (INFINITHINK)

realist philosophy

What concept of education makes every individual a useful citizen to the state? (INFINITHINK)

Utilitarianism

A test is considered reliable if (INFINITHINK)

It is consistent and stable

Which is an element of norm- referenced grading? (INFINITHINK)

the performance of the group

Mario obtained an NSAT percentile rank of 80. This indicates that (INFINITHINK)

He surpassed in performance 80% of her fellow examinees

In the problem- solving method of teaching, which is the primary role of the teacher? (INFINITHINK)

Judge

Which element should be present for brainstorming to be effective? (INFINITHINK)

Teacher's non- judgmental attitude

Which is a selective reading technique meant at getting important facts very fast? (INFINITHINK)

scanning

The study type of reading exercises gives practice in. (INFINITHINK)

reading skills needed in other subjects

Which is the best reason why Mr. Cruz begins a lesson in Math by checking and reviewing on the previous day's assignment practice and drills? (INFINITHINK)

Make sure that the students understand the pre- requisite skills of the lesson

The test item "Group the following items according to shape" is a thought question on. (INFINITHINK)

classifying

Which one should teacher B use if he wants to teach to pupils the relationship among details? (INFINITHINK)

Graphic organizers

"What I hear, I forget. What I see I remember. What I do, I understand. " This means that pupils learn best when they. (INFINITHINK)

take active part in the learning process

Which is a type of graph in which lines represent each score or set of scores (INFINITHINK)

Histogram

Which statement about Median is CORRECT? (INFINITHINK)

It is the 50th percentile

The strongest disadvantage of the alternate-response type of test is (INFINITHINK)

the high possibility of guessing

A child who gets punished by stealing candy may not steal again immediately. But this does not mean that the child may not steal again. Based on Thorndike's theory on punishment and learning, this shows that (INFINITHINK)

Punishment weakens a response

The use of process approach gives the students the opportunity to (INFINITHINK)

apply the scientific method

Which type of test measures higher order thinking skills? (INFINITHINK)

Enumeration

It is necessary that the parts of a lesson plan from the first to the last have. (INFINITHINK)

completeness

What can be said of Jones who obtained a score of 75 in a grammar Test? (INFINITHINK)

He got a raw score of 75

Which guideline in test construction is NOT observed in this test item? EDGAR ALLAN POE WROTE ____ (INFINITHINK)

It is open to more than one correct answer

Which is a characteristic of infused or integrated instruction? (INFINITHINK)

Includes all thinking process from low level to high level

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 change which is his governing (INFINITHINK)

Realism

To be an effective classroom manager teacher must be friendly but at the same time be (INFINITHINK)

rigid

What percent of the cases in a set of measure lie before the third quartile or Q3? (INFINITHINK)

0.65

At the end of periodical examination, Ms. Ramos administered a summative test in Filipino. After scoring the test papers she assigned grades to each test score such as 95, 90, 85, 80 etc. What process did Ms. Ramos use? (INFINITHINK)

Ranking

Teacher subscribes to the idealist philosophy. Which type of knowledge will most likely advance? Knowledge arrived at through (INFINITHINK)

reasoning

The commonly used question- and- answer method that includes debate and discussion in consonance with the method of (INFINITHINK)

Socrates

Which word is acceptable in the writing of performance objectives? (INFINITHINK)

Demonstrate

Median is to point as standard deviation is to _____. (INFINITHINK)

volume

What measure of position is appropriate when the distribution is skewed? (INFINITHINK)

Percentile rank

In the context of the theory on multiple intelligence, one weakness of the paper-pencil test is (INFINITHINK)

it lacks reliability

Like a TV, the computer has a (INFINITHINK)

Screen

Which assessment tool shows evidence of student's writing skills? (INFINITHINK)

daily journal

Ian's raw of score in the Filipino class is 23 which is equal to the 70th percentile. What does this imply? (INFINITHINK)

70% of Ian's classmates got a score lower than 23.

Which of the following measures is more affected by an extreme score? (INFINITHINK)

Mean

Which is another name for collaborative learning? (INFINITHINK)

cooperative learning

He believes that we acquire knowledge of our world through our senses. He's also the pioneer of the inductive and scientific method. (INFINITHINK)

John Locke

Which one should teacher AVOID to produce an environment conducive for learning? (INFINITHINK)

Individual competition

If teacher wants to test student's ability to organize ideas, which type of test should she formulate? (INFINITHINK)

Essay

The inclusion of Logic in the curriculum is perhaps an influence of the importance of logic that _____ stressed. (INFINITHINK)

The Humanists

Why are test norms established? To have basis for: (INFINITHINK)

identifying pupil's

The focus of social philosophy among societal orders, institutions, structures, system, functions and processes is the (INFINITHINK) morality

Social philosophy differs from social sciences because of the fact that the latter is limited to (INFINITHINK)

observable phenomena

Which of the following demonstrates human existence as fundamentally social? (INFINITHINK)

all of the above

A philosophy based primarily on science and scientific discoveries is. (INFINITHINK)

positivism

Who among the following that viewed individual man and his native state as at war with himself? (INFINITHINK)

UNANSWERED

The school of philosophy that maintain that powers developed an any faculty by the study of a school subject can be used equally well in any other subjects or to meet any other experience in life is _____ (INFINITHINK)

UNANSWERED

"Since the labor of many workers is required to support a simple capitalist, members of the capitalist class are parasites living at the expense of the workers who are being exploited. " This was the observation of _____ (INFINITHINK)

UNANSWERED

The theory of hedonism is fallacious because sex. (INFINITHINK)

UNANSWERED

What theory stresses the idea that good is that which administers to the temporal welfare and happiness of man, bad which abstracts or hinders retards this happiness? (INFINITHINK)

UNANSWERED

Republic Act No. 6713 is an act of. (INFINITHINK)

establishing a code of conduct and ethical standards for public officials and employee

What is the most convenient style of solving conflicts on the part of a manager or any person in authority? (INFINITHINK)

UNANSWERED

What school of philosophy believes that truth is that which works and successful in solving problem? (INFINITHINK)

UNANSWERED

UNANSWERED

All of the following serve as grounds for legal separation except ____ (INFINITHINK)

UNANSWERED

One of the following concretely illustrates the responsibility of a teacher as a trustee. (INFINITHINK)

UNANSWERED

Which of the following is not true of graft and corruption? (INFINITHINK)

UNANSWERED

Republic Act No. 3019 is known as: (INFINITHINK)

Anti- Graft and Corrupt practice Act

The theory that states that man has the responsibility to take care of his environment is known as: (INFINITHINK)

UNANSWERED

Professionalism on the part of the Government officials and employees does not mean: (INFINITHINK)

UNANSWERED

The idea that man is free and deserves to be punished for the evil he freely commits comes from: (INFINITHINK)

UNANSWERED

Which of the following is a good guide in choosing values? (INFINITHINK)

UNANSWERED

To solve moral ambiguity among us Filipinos, we must: (INFINITHINK)

A student knows that the examination week is approaching, but instead of studying, he chose to spend his time playing computer games. On the examination day itself, He opted to pray for miracles rather than studying. Which attitude towards religion is displayed? Miracles rather than studying which attitude towards religion is displayed? (INFINITHINK)

Religion as Magic

____ is/are used as medium/media of instruction in schools during the Spanish era. (INFINITHINK)

Spanish and the vernacular

The use of the integrated approach in both secondary and primary level subjects is a result of the implementation of the _____. (INFINITHINK)

Basic Education Curriculum

What government program allows students who are not accommodated in community public schools to enroll in private school at the government's expense? (INFINITHINK)

Educational Service Contracting Scheme

The government's educational program on _____ made the Philippine Education Placement Test accessible for adults and out-of-school-youth. (INFINITHINK)

Equitable Access

College students are required to take a constitution course for them to _____. (INFINITHINK)

Develop students into responsible and thinking students.

_____ supports equitable access but on the other hand, quality might be compromised. (INFINITHINK)

Open admission

Educational institutions' effort of developing work skills inside the school are aimed at _____. (INFINITHINK)

Developing vocational efficiency

In Piaget's concrete operational stage, a teacher should provide _____. (INFINITHINK)

Learning activities that involve problems of classification and order

Interpersonal intelligence is best shown by a student who _____. (INFINITHINK)

Seeks out a classmate for help when problem occurs

A student is finding it hard to read. When the guidance counselor traced the child's history, the counselor was able to find out that the student came a dysfunctional family, aside from that, the child was abused and neglected. What could have caused the student's reading disability? (INFINITHINK)

Neurological factors

A child was punished for cheating in an exam. For sure the child won't cheat again in short span of time, but this does not guarantee that the child won't cheat ever again Based on Thorndike's theory on punishment and learning, this shows that _____. (INFINITHINK)

Punishment doesn't remove a response

Laughing at a two-year old child who uttered a bad word is not a proper thing to do because in this stage of the child's life, the child is _____ (INFINITHINK)

Considering the views of other

"Men are built not born." This quotation by John Watson states that _____. (INFINITHINK)

The effect of environmental stimulation on a person's development

A child who is cold towards the people around him might have failed to attain what basic goal based on Erikson's theory on psychological development? (INFINITHINK)

Trust

A boy is closer to his mother and a girl is closer to her father. These instances are under _____. (INFINITHINK)

Phallic stage

_____ are rights that cannot be renounced because they needed for a person to fulfill his/her primordial obligations. (INFINITHINK)

Acquired rights

A grade 1 pupil likes to play with his friends, but gets angry when defeated. Piaget's theory states that this pupil is under what developmental stage? (INFINITHINK)

Pre-operation

Which describes Philippine education during the Spanish regime? (INFINITHINK)

Emphasis on religious instruction

Some Filipino teachers are sent abroad to study. We call them _____. (INFINITHINK)

Reformists

Jose Rizal said that national redemption can be achieved by _____. (INFINITHINK)

Upgrading the quality of the Filipinos through education

A foreigner who is studying here in the Philippines was turned-off by the Filipinos' lack of punctuality and poor word choice (INFINITHINK)

Culture shock

If you are a wise voter, you would vote _____. (INFINITHINK)

A candidate who has the making of a public servant

A pregnant, unmarried woman aborted her baby to avoid disgrace. Is she morally justified to do that? (INFINITHINK)

No, abortion is immoral.

This constitutional provision is the full and partial integration of the capable deaf and blind students in the classroom. (INFINITHINK)

Protecting and promoting the right of all citizens to quality education.

The difference between Christian and Muslim marriage, the former being monogamous and the latter being polygamous is called _____. (INFINITHINK)

Cultural relativism

A perfect duty is exemplified: (INFINITHINK)

Supporting a poor but deserving student school

Teachers are tasked with so many things to do aside from teaching. Sometimes these tasks adversely affect their teaching. Does this mean that teachers should be only preoccupied with teaching? (INFINITHINK)

No, because every teacher is expected to provide leadership and initiative in activities for betterment of communities.

The brain's left hemisphere is involved in _____ function. (INFINITHINK)

Visual

The Professional Teachers Code of Ethics does not cover _____. (INFINITHINK)

Teachers in the tertiary level

_____ is the start of Education in human rights. (INFINITHINK)

Respects towards others

This is the objective of the continuous progression scheme that was introduced in the elementary level in the school year 1970 to 1971. (INFINITHINK)

Pupils progression according to capacity

Schema theory states that: (INFINITHINK)

We organize what we learn according to patterns

If one asked to develop himself to the fullest, what need is he trying to satisfy according to Maslow's hierarchy of needs? (INFINITHINK)

Self-actualization

Filipinization is violated if: (INFINITHINK)

An American serving as president of the educational institution.

Education during the American regime can be characterized as: (INFINITHINK)

Centralized

According to the Republic Act 7836 the licensure exam for teachers is with:
(INFINITHINK)

PRC

Libel violates what particular human rights?
(INFINITHINK)

The right to one's honor

We owe today's widespread Philippine educational system to: (INFINITHINK)

The Americans

Thomasites are: (INFINITHINK)

The first religious group who came to the Philippines on board the US transport named Thomas.

During the American regime, they named the American soldiers, who were recruited to help set the public educational system, as Thomasites because: (INFINITHINK)

They disembarked from the CIS Transport called Thomas

The following functions are done by the brain's right hemisphere except: (INFINITHINK)

Intuitive functions

The right brain involves ____ functions.
(INFINITHINK)

Visual, Intuitive, Nonverbal

In the Philippine culture, the term "bahala na" implies: (INFINITHINK)

Lack of self-reliance

Who is the forerunner of the presence of the Language Acquisition Device? (INFINITHINK)

Piaget

A teacher rewards a child for doing things correctly. This technique is called:
(INFINITHINK)

Chaining

Erikson said that children aged 3-5 is most likely: (INFINITHINK)

Altruistic

Erikson labeled children who are two years of age as "terrible two" because ____.
(INFINITHINK)

They are assertive

You are very much interested in a quality professional development program for teachers. What characteristic should you look for? (INFINITHINK)

Responsive to identified teacher's needs.

To ensure high standards of teachers' personal and professional development, which of the following measures must be implemented? (INFINITHINK)

A school head plans his teacher's prof devt AND The implementation must be monitored

As a community leader, which of the following should a teacher NOT do?
(INFINITHINK)

Make herself aloof to ensure that her decisions will not be influenced by the community politics.

In a highly pluralistic society, what type of learning environment is the responsibility of the teacher? (INFINITHINK)

Safe AND Secure

A teacher is said to be "trustee of the cultural and educational heritage of the nation and is under obligation to transmit to learners such heritage". Which practice makes the teacher fulfill such obligation? (INFINITHINK)

As a class, study the life of Filipino heroes.

Which actions show that political factors affect schools as agents of change? (INFINITHINK)

The introduction of mandated subjects AND
The practice of mainstreaming

For more efficient and effective management of school as agents of change, one proposal is for the DepEd to cluster remote stand-alone schools under one lead school head. Which factor has the strongest influence on this proposal? (INFINITHINK)

Geographical

What does the acronym EFA imply for schools? (INFINITHINK)

Practice of inclusive education

The wide acceptance of "bottom up" management style has influenced schools to practice which management practice? (INFINITHINK)

Prescription of what ought to be done from the Center Office.

Large class size in congested cities is a common problem in our public schools. Which measure/s have schools taken to offset the effects of large class? (INFINITHINK)

The conduct of morning and afternoon sessions ONLY

The failure of independent study with most Filipino students may be attributed to students': (INFINITHINK)

unpreparedness from schooling

The schooling incidents in school campuses abroad have made school to rethink the curriculum. Which is believed to counteract such incidents and so is being introduced in schools? (INFINITHINK)

The emphasis on the concept of competition against self AND Focus on academic achievement and productivity

Widespread abuse of Mother Earth prompted schools to teach sustainable development. Which one does this prove about schools? (INFINITHINK)

The curricula of schools are centered on Mother Earth.

A father tells his 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? (INFINITHINK)

No, there is gender equality in education.

Is there a legal basis for increasing the teacher's starting salary to P18,000 an months? (INFINITHINK)

No, it is simply an act of benevolence from President GMA

As provided for the Educational Act of 1982, how are the institutions of learning encourage to set higher standards of equality over the minimum standards required for state recognition? (INFINITHINK)

Academic freedom

Despite of opposition from some school official, DepEd has continuously enforced the "no collection of fees" policy during

enrolment period in public schools. In this policy in accordance with EFA goals?
(INFINITHINK)

Yes, it somewhat eliminates gender disparities

"Specialization is knowing more and more about less and less". Hence, it is better to be a generalist, claims Teacher F. Which Philosophy does Teacher F. subscribe to?
(INFINITHINK)

Progressivism

Mencius believed that all people are born good. This thought on the innate goodness of people makes it easier to our pupils.
(INFINITHINK)

like

The specialization requires of every professional teacher for him/her to be competent is in line with which pillar of learning?
(INFINITHINK)

Learning to do

Which pillar of learning is aimed at the holistic development of man and his complete fulfillment?
(INFINITHINK)

Learning to do

Material development at the expense of human development points to the need to do more in school. (INFINITHINK)

Learning to live together

A student complains to you about his failing grade. When you recomputed you found out that you committed an error in this grade computation. Your decision is not accept the erroneous computation before the student and so leave the failing grade as is for fear that you may lose credibility. Is this morally right?
(INFINITHINK)

Yes, the end justifies the means

Which violate(s) the principle of respect?
(INFINITHINK)

Teacher A tells her students that what Teacher B taught is wrong AND To retaliate, Teacher B advises students not to enroll in Teacher A's class AND Teacher C secretly gives way to a special favor (e. g. add 2 points to grade) requested by student A, who is vying for honors.

Which is/are in accordance with the principle of pedagogical competence?
(INFINITHINK)

Selection of appropriate methods of instruction ONLY

With a death threat over his head, Teacher D is directed to pass an undeserving student. Which will a utilitarianist do?
(INFINITHINK)

Pass the student. That will be of use to the student, his parents and you.

Teacher A knows of the illegal activities of a neighbor but keeps quiet in order not to be involved in any investigation. Which foundational principle of morality does Teacher A fail to apply?
(INFINITHINK)

The end justifies the means

To earn units for promotion, a teacher pays her fee but does not attend class at all. Does this constitute professional growth?
(INFINITHINK)

It depends on the school she is enrolled in

If a teacher asks more higher-order questions, he has to ask more questions. (INFINITHINK)

close

Misdemeanor has a "ripple effect". This implies that as a classroom manager, a teacher (INFINITHINK)

count 1 to 10 before she deals with a misbehaving student

Based on Edgar Dale's "Cone of Experience", which activity is farthest from the real thing? (INFINITHINK)

Viewing images

The students of Teacher Y scan an electronic encyclopedia, view a film on subject, or look at related topics at the touch of a button right there in the classroom. Which device/s des teacher Y's class have? (INFINITHINK)

Video disc

Which is an INAPPROPRIATE way to manage off-task behavior? (INFINITHINK)

Redirect a child's attention to task and check his progress to make sure he is continuing work

To be an effective classroom manager, a teacher must be friendly but must at the same time be (INFINITHINK)

buddy-buddy

Which software is needed when one wants to perform automatic calculations on numerical data? (INFINITHINK)

Microsoft Word

Which of the following questions must be considered in evaluating teacher-made materials? (INFINITHINK)

Does the material simulate individualism?

Which of these is one of the ways by which the internet enables people to browse

documents connected by hypertext links? (INFINITHINK)

World Wide Web

Which characteristics must be primary considered as a choice of instructional aids? (INFINITHINK)

Updated and relevant to Filipino setting

You can exhibit referent power on the first day of school by (INFINITHINK)

reminding your students your authority over them again and again

I would like to use a model to emphasize particular part. Which of these would be MOST appropriate? (INFINITHINK)

Stimulation

What must a teacher do to ensure orderly transitions between activities? (INFINITHINK)

Have the materials ready at the start of the activity

The task of setting up routine activities for effective classroom management is a task that a teacher should undertake (INFINITHINK)

as soon as the students have adjusted to their schedules

Teacher S uses the low-profile classroom control technique most of the time. What does this imply? (INFINITHINK)

She stops misbehaving without disrupting lesson flow

When teacher tries to elicit clarification on a student response or solicits additional information, which of these should be use? (INFINITHINK)

Cross examining

Which priority criterion should guide a teacher in the choice of instructional devices? (INFINITHINK)

Cost

Which learning activity is MOST appropriate if a teacher's focus is attitudinal change? (INFINITHINK)

Fieldtrip

Teacher H strives to draw participation of every student into her classroom discussion. Which of these student needs is she trying to address? The need to. (INFINITHINK)

get everything and be part of a group

Instead of teacher giving this comment a student response. "You're on the wrong track!" what should be teacher do? (INFINITHINK)

Redirect the question by calling another student to recite

If curriculum is designed following the traditional approach, which feature(s) apply(ies)? (INFINITHINK)

The aims of the curriculum are set by professionals and experts AND Interested groups (teachers, students, communities) are assumed to agree with the aims of the curriculum

Society denotes (INFINITHINK)

all of the above

The pattern of relationship between units of a specified whole is: (INFINITHINK)

social organization

Sociologists define culture as: (INFINITHINK)

the totality of meanings, values, customs, norms, ideas and symbols relative to a society

Which statement about culture does sociologist hold? (INFINITHINK)

all societies have culture

The idea held by the Negritoes about nature spirits helping them is an example of: (INFINITHINK)

belief

The strongly held norms considered essential to the welfare of the people and their cherished values are called: (INFINITHINK)

mores

When norms are formalized a governing body, they become - (INFINITHINK)

laws

The socially imposed rewards and punishments to ensure the conformity of the members of society to its norms are called - (INFINITHINK)

sanctions

Which of the following is a part of our folkways? (INFINITHINK)

the pamanhikan

The feeling of unpleasantness or disorientation when one goes to an unfamiliar setting is: (INFINITHINK)

culture shock

When one group blends and takes on the characteristics of another culture, there is _____. (INFINITHINK)

Acculturation

The sharing for the dignity of others and being with them is: (INFINITHINK)

Pakikiisa

The obligation to repay a person for whom one has received a favor with undefined quantification is _____. (INFINITHINK)

utang na loob

The occurrence of graft and corruption, nepotism and favoritism in the Philippines is often attributed to the value of: (INFINITHINK)

Personalism

The raw materials from which personality is fashioned refers to: (INFINITHINK)

all of these

The basic idea of personality held by the symbolic interactionism is that personality is the result of the interaction. (INFINITHINK)

heredity and environment

The process by which a child learns to conform to the norms of the group acquires a status, plays the corresponding role and emerges with a social self is - (INFINITHINK)

socialization

Which statement best characterizes the socialization process? (INFINITHINK)

socialization is a continuous life-long process

According to Cooley, the ability of children to visualize themselves through the eyes of others and imagine how they appear to others is called - (INFINITHINK)

looking glass self

Responding to a number of individuals in the group and integrating the various rules or set of norms of the group takes place in what is called the period of the - (INFINITHINK)

development of the social self

Statuses which are fixed at birth by biological characteristics over which the individuals has little control are - (INFINITHINK)

ascribed

Becoming a doctor is an example of - (INFINITHINK)

achieved

The basic element of social structure in Philippine society is the - (INFINITHINK)

family

The totality of social organization and the complex network of interconnected, interdependent and overlapping social relationships refers to - (INFINITHINK)

social groups

The family where one is born, reared and socialized is - (INFINITHINK)

family of procreation

The type of residence which permits the newly married couple to reside independently of the parents of the bride and the groom is - (INFINITHINK)

neolocal residence

The function of religion in all culture is - (INFINITHINK)

all of these

The hierarchical arrangement and establishment of social categories that may evolve into social groups together with statuses and their corresponding roles refer to: (INFINITHINK)

social stratification

The social standing of a person or group within a social class or the whole stratification system is called - (INFINITHINK)

status

When we say Cebuanos are thrifty and industrious, and Bicolanos are friendly people, we are making use - (INFINITHINK)

stereotypes

The improvement in the quality of life, ensuring adequate level of nutrition and suitable characteristics of economically and politically stable societies of the West is - (INFINITHINK)

modernization

The movement of a person or group of persons to another place more or less for permanent residence is - (INFINITHINK)

migration

The complex whole which includes knowledge, belief, art, morals, laws, customs, and any other capabilities and habits acquired by men as a member of society is - (INFINITHINK)

culture

The anthropologist who discovered the tabon cave in Palawan was - (INFINITHINK)

Robert Fox

The kinship group consisting of parents and children is the - (INFINITHINK)

stem

_____ is the material wealth given to the bride and her family before marriage. (INFINITHINK)

dowry

Polygamy is practiced by the - (INFINITHINK)

Muslims of southern Philippines

_____ describes the blurring and breakdown of established rules, standards, categories, distinctions and boundaries. (INFINITHINK)

postmodern

_____ are considered as society's standards of morality, propriety, ethics and legality. (INFINITHINK)

values

_____ is the family in which a person is raised and born. (INFINITHINK)

family of procreation

_____ was Frank Lynch's contribution to the study of Filipino values. It connotes the facility of getting along with others so as to avoid outward signs of conflicts, even under difficult circumstances. (INFINITHINK)

smooth interpersonal relationship

_____ is a Filipino value and defined as benign taken by one's fellowmen for what one is or believes he is and treated in

accordance with his status, not rejected or improperly criticized. (INFINITHINK)

social acceptance

Countless popular songs tell us that for every person there is one true love. This is an example of - (INFINITHINK)

ideal culture

Which of the following is a value? (INFINITHINK)

students should not throw spitballs during classes

A rule about putting your napkins in your lap before you start eating is an example of - (INFINITHINK)

mores

By taking the role of the other, George Herbert Mead meant - (INFINITHINK)

seeing an image of oneself reflected in other people's eyes

One of the primary differences between peers and parents as agents of socialization is that - (INFINITHINK)

all of these

Freud's term for the part of the personality that operates on the pleasure level, seeking immediate gratification, is the - (INFINITHINK)

Id

Which of the following theories saw socialization as a confrontation between the individual and society? (INFINITHINK)

George Herbert Mead

Young children "play" at being mothers and fathers, cops and robbers, Hollywood stars and sports heroes. All of these are examples of role playing illustrate - (INFINITHINK)

anticipatory socialization

Which of the following is an example of an achieved status? (INFINITHINK)

Wife

A sick person's obligation to stay in bed and follow doctor's orders is an example of his or her - (INFINITHINK)

role

The so-called superwoman syndrome, which holds that a woman ought to be able to keep and raise a family while pursuing a full-time career is an example of - (INFINITHINK)

role strain

In order to achieve control, all societies depend upon _____ which are rewards for conforming behavior and punishment for deviant behavior - (INFINITHINK)

sanctions

The division of society into layers is termed as - (INFINITHINK)

stratification

The most preferred form of marriage in human societies is - (INFINITHINK)

monogamy

The function of family that has become increasingly important in contemporary society is (INFINITHINK)

all of these

Who called religion as the opium of the people? (INFINITHINK)

Karl Max

All religion shares which of the following characteristics? (INFINITHINK)

a belief in God

The process by which population is concentrated in cities is called - (INFINITHINK)

urbanization

An urban area containing a city and its surrounding suburb and forming an economic and geographic unit is called - (INFINITHINK)

Metropolis

Karl Max, one of the fathers of Communism says that religion is - (INFINITHINK)

the opium of the people

The Christian values of compassion, mercy, humility, sacrifices, gratitude and obedience as opposing rigor, practice, pride, indulgence, reciprocity, and independence, respectively have found the ways of faith, hope and peace in the World. Give your view in terms of the following: (INFINITHINK)

likely to generate more peace and harmony

Beauty, health, and wealth necessary go together in principle. On this premise, if a person possesses only one or two of them, he/she loses a great deal of what is essential in life - (INFINITHINK)

the premise is true but the conclusion is false

In general, values maybe effectively taught by means of inculcation and instilment. The others are - (INFINITHINK)

enrichment, intensification, improvement and modification

Values are refined in instructional materials such as stories, plays and game or in _____ (INFINITHINK)

technology like film or radio

The general term used to indicate multiple marriage of any type is - (INFINITHINK)

group marriage

The system of relation among the members in a society is - (INFINITHINK)

Kinship

_____ refers to sexual relation with close relatives. (INFINITHINK)

Incest

_____ refers to that form of a family whereby married brothers with their respective families decided to live together less than one house. (INFINITHINK)

none of these

The existence of university belt, cars, raw, restaurants, row or auto spare parts streets is an example of - (INFINITHINK)

Centralization

The study of population - its size, distribution and change is - (INFINITHINK)

demography

The improvement in the quality of life, ensuring adequate level of nutrition and suitable physical surroundings in the social, political, and ecological systems and helping

the people realize their potentials is - (INFINITHINK)

all of these

The form of behavior that violate the norms and culture - (INFINITHINK)

defiant

Which serves as the role model and source of values and attitudes for the young - (INFINITHINK)

school group

The supreme and over-reaching values that characterizes education is - (INFINITHINK)

human existence

In the Philippines the adoption or borrowing of the cultural patterns and values of the Chinese by the Filipino and vice-versa is - (INFINITHINK)

Accommodation

In terms of authority, the Filipino family and more - (INFINITHINK)

patriarchal

To the middle class, the main indicator of social status is - (INFINITHINK)

all of these

A change in the technology and science of a society is- (INFINITHINK)

Innovation

Even among identical twins, brothers and sisters, teachers should not compare abilities because - (INFINITHINK)

all of these

There are different factors that affect intelligence, which of these refers to the pathological conditions? (INFINITHINK)

emotion

The lowest IQ indicated in the intelligence scale is- (INFINITHINK)

imbecile

The individual's basic outlooks, values and ideals are to a great shape except during - (INFINITHINK)

adulthood

The cycle of human development includes the following stages mentioned below. Which of these stages should come first? (INFINITHINK)

Infanthood

One inherits certain traits from one's parents but he is not the real replica of his parents. This explains the principle of heredity which is the principle of - (INFINITHINK)

variation

The teacher can help develop self-concept among her pupils by - (INFINITHINK)

expressing confidence on the child's capability

Which of the following will not directly satisfy biological drives? (INFINITHINK)

economic security

What term is used to refer to internal stimulus condition of the organism, which impels it to activity? (INFINITHINK)

motives

A child who is overprotected or rejected may suffer - (INFINITHINK)

hypochondriac

There are many factors to consider in determining the child's readiness for learning. Which of these is the most basic? (INFINITHINK)

maturation

The internationalization of ethical values refers to- (INFINITHINK)

character

The ____ method is used when the learners are made to observe things in a certain place like the market. (INFINITHINK)

field trip

The recommended method to use if the teacher wishes each learner to concentrate in learning a topic so that his skills are properly assessed is (INFINITHINK)

semantic webbing

The ____ method is observed when we wish the pupils learn from real life situation dilemmas. (INFINITHINK)

observation

The ____ method is used to make the learners study in detail a specific thing, person or place not known to them. (INFINITHINK)

case study

Which of the following method will you use to verify a certain findings and to make the

learners handle apparatuses properly? (INFINITHINK)

laboratory method

The ____ method is utilized if the learners are trained to do creative products. (INFINITHINK)

project

If the materials are dangerous for the learners to handle, which of the following methods will you use? (INFINITHINK)

lecture- demonstration

Which method is used to develop scientific inquiry among the learners? (INFINITHINK)

problem solving

The ____ method is used to find out the learner's knowledge about a certain topic assigned to them. (INFINITHINK)

question and answer

The ____ approach is utilized when the learners are trained to ask intelligent questions. (INFINITHINK)

inquiry

If you wish to relate a subject matter to one of the four principle of learning, the ____ approach should be used. (INFINITHINK)

integration

The ____ approach is used if the teacher wishes to solve a problem being met in the school. (INFINITHINK)

action learning

You wish to make the learners learn or internalize fully a subject matter to be taught

to them. Which of the following will you need? (INFINITHINK)

mastery

Which of the following approaches will be used if you wish to relate a particular subject to all disciplines of learning? (INFINITHINK)

multi- disciplinary

To enable the learners to learn by their own pace of growth, _____ approach is used. (INFINITHINK)

discovery

The _____ approach is observed when the learners want to meet the criterion level of success set by the teachers. (INFINITHINK)

Mastery learning

Which approach is used to emphasize the skill in forming conclusions? (INFINITHINK)

Conceptual

Which of the following approaches is used to include issues confronting the society? (INFINITHINK)

Interdisciplinary

The _____ approach is used to make the learners enunciate their feelings or attitudes about certain issues. (INFINITHINK)

value clarification

The _____ method is used if the learners are to use their senses effectively. (INFINITHINK)

lecture demonstration

Which of the following methods will be used if we wish the learners to study a table/graph correctly? (INFINITHINK)

chart analysis

The _____ is used if the pupils are asked to prioritize certain actions or things. (INFINITHINK)

rank order

To make the learners decide which issues are acceptable to them or not, the _____ method should be utilized. (INFINITHINK)

debate

The proper method to use to make the learners study how ants live is the _____ method. (INFINITHINK)

observation

Which of the following method is used if the teacher wishes each one in the classroom to participate in analyzing an issue? (INFINITHINK)

small group discussion

The _____ method is used when the teacher wishes the learners to see the relationships of concepts and sub- concepts. (INFINITHINK)

semantic webbing

Which of the following methods if used, has the greatest appeal and security to the learners? (INFINITHINK)

participatory

Which of the following methods will one use if the learners are asked to find out the problem prevailing in their community? (INFINITHINK)

reporting

The ____ method is used when the learners are asked to get the opinions of concerned people regarding an issue of which they have knowledge of (INFINITHINK)

interview

Which of the following is a meaningful school situation for the learners? (INFINITHINK)

a lesson relating to the lived experience of the child

When accepting to teach skill in problem-solving, a strong emphasis should be placed on the (INFINITHINK)

the proper classification of data and facts

Concomitant learning is (INFINITHINK)

requires learning situation in the classroom

The use of audio visual teaching aids (INFINITHINK)

act largely supplanting verbal instruction

Which of the following explains why visual aids should be used in teaching? (INFINITHINK)

it makes experiences more concrete

Methods and materials in high school, as contrasted to elementary school should be (INFINITHINK)

more varied because growth increases difference

Which of the following is the best test for effective motivation? (INFINITHINK)

paying attention and responding in class activity

Of the following, which do you think is the most difficult situation to face? (INFINITHINK)

how to provide for individual differences

Compared with the teacher, teaching machines are least adopted to improve student (INFINITHINK)

skill in interpersonal functioning

Coupled with ordinary teaching situations, the use of programmed instruction makes group activities. (INFINITHINK)

more productive

Why is programmed learning and machine teaching most interest to teachers at present? (INFINITHINK)

because of regency of their time

Which of the following would be the teacher observe in order to make teaching functional in the classroom? (INFINITHINK)

read modern books in science

In which of the following steps of the lesson are the students given the chance to manipulate materials? (INFINITHINK)

exploration and discovery

Which of the following activity appeals most to the learners? (INFINITHINK)

reading books, magazines and pamphlets

When attempting to teach skill in problem-solving, a strong emphasis should be placed on the (INFINITHINK)

acquisition of facts

Which of the following justify the giving of formative test? (INFINITHINK)

to find out if the pupils understood the concept

Which of the following is true with regard to demonstration as one way of presenting a lesson in social science? (INFINITHINK)

it is the activity which is most preferred by pupils.

Which of the following about experiments and demonstrations is not true? (INFINITHINK)

they should not be tried out in advance

All of the following statements about field trip is true except (INFINITHINK)

it is primarily done to fulfill the interest of the pupils

In teaching characteristics of a thing, which of the following methods is most appropriate? (INFINITHINK)

observation

In the selection of a method of teaching, which of the following should not be considered? (INFINITHINK)

subject matter

Which of the following objectives state a criterion level of success? (INFINITHINK)

differentiates between good and bad materials

For advanced pupils, what kind of activity should be given after the lesson is taught? (INFINITHINK)

enrichment activity

In leading the students to formulate generalizations, what kind of question should be asked? (INFINITHINK)

hypothetical question

In order to keep the teacher from talking "too much" without diminishing her role as a guide during the class discussion, which of the following would be appropriated? (INFINITHINK)

require those who would like to talk to say something

Which of the following is not true when using the discovery approach? (INFINITHINK)

the teacher uses many materials

The selection of subject matter in teaching depends on the following sources: (INFINITHINK)

all of the above

On the current trends in teaching, the following are given: (INFINITHINK)

Greater emphasis on deductive development AND Shift from teacher demonstration AND Increased use of audio-visual instructional

Usually, children learn mainly by observation. By doing this, they can get the information they need and incorporate it in the schemata. Which theory of learning is observed? (INFINITHINK)

Social learning

By and large educational authorities agree that character is "caught" and not "taught". What is the rationale for this? (INFINITHINK)

Character is generally dependent on what are seen and experienced

Miss X gives this activity to her pupils for ten minutes after the discussion of a lesson to help them transfer new information into long-term memory and relate them with the old lessons. What do you call this activity? (INFINITHINK)

review

If a teacher discovers a mathematically-gifted child in her class, what best arrangements will be observed? (INFINITHINK)

provide him with enrichment activities

Accordingly, one of the disadvantages of the recitation strategy is that it does not encourage understanding of information. How can the teachers improve the strategy? (INFINITHINK)

ask thought- provoking questions

Generally before planning activities and experiences for his class, what would the teacher do first? (INFINITHINK)

give a diagnostic test

Which of the following activities should a teacher vide to his pupils who need more practice to learn the skills? (INFINITHINK)

drill

If you recall, there are four variables in the teaching learning process: the teacher, the nature of the subject matter, the learner and the (INFINITHINK)

materials to use

Miss W reviews past lessons before introducing the new. She tries to establish

continuity in learning and obviously she upholds s the principle of _____. (INFINITHINK)

apperception

Logically a teacher delegates some of her responsibilities to the whole class. He has an attendance monitor, pupils in charge of distributing and collecting materials. The teacher is good in (INFINITHINK)

classroom management

The teacher who maintains disciplines and sustains interest of the student's in spite of the big number of pupils in her class is said to be skilled in the ____ aspect of classroom management. (INFINITHINK)

movement management

All of the following are characteristics of a good question except (INFINITHINK)

calls for straightforward response

In solving problems in Mathematics, at times these questions are asked: "What is given?" "What is asked?" and "What process will you use?" These type of questions are (INFINITHINK)

recall

Logically, how can a teacher maintain the standard of quality and effectiveness of audio- visual materials in her room? (INFINITHINK)

by continuously evaluating the revising materials

It is stated that audio- visual aids complement teaching to make perception more quickly and clearly. Why? (INFINITHINK)

they provide verbal and symbolic experiences

A new teacher wants to prepare instructional material focusing informal activities with goals, rules and rewards. Which of the following can she prepare without necessarily spending money? (INFINITHINK)

games

The first task in the selection of media in teaching is to determine the (INFINITHINK)

availability of the media

It is accepted practice that in preparing a lesson for a day, the setting of objectives is followed by the selection of _____ to achieve the objectives. (INFINITHINK)

strategies and techniques

To you, which of these skills is basic and necessary in all investigate activities of the learners? (INFINITHINK)

inferring

What is the reason why learning activities should be carefully planned? (INFINITHINK)

the learner's skill and attitudes are developed

Which of the following is manifested if there are available textbooks and materials for every learner? (INFINITHINK)

improvement of quality education

In your new class, you observed that pupils answer even when not called, about "Ma'am" to get your attention, and laugh whenever someone commits mistakes. What should you do to stop this malpractice? (INFINITHINK)

set the rules for the class to observe

During a typhoon, your room was one of those damaged and you were advised to hold classes on the stage. What should you do to manage the class? (INFINITHINK)

create the most conducive and comfortable setting out of the situation

What can you do to adapt yourself to the technological advances in teaching and learning? (INFINITHINK)

learn and apply the technology

How does the Department of Education respond primarily to the changes occurring in the modern world? (INFINITHINK)

by modifying the curriculum

Mr. XW provides his class with experience which is abstractions of the real world involving objects, processes or situations with goals, rules and rewards. Obviously, the _____ approach is used by him. (INFINITHINK)

Discussion

Mr. Cruz is tired on his discussion method of teaching, so he tried a new one. The class invited resource persons and after their talks, the class was required to participate. This is called _____. (INFINITHINK)

Symposium

What method is used when a large number of imaginative ideas or solutions to open-ended problems are elicited from a group of individuals who are encouraged to expand their thinking beyond the routine sort of suggestions? (INFINITHINK)

Brainstorming

What method is resorted to by teachers to students who need more closely monitored practice and drills before they can proceed to other task? Corrective feedback is

provided for them to grasp the materials and avoid frustrations? (INFINITHINK)

Remedial

Miss Santos grouped her class into small group of 3 to 4 members each. Each group was given time to discuss the problems. Reporters from each group presented the solutions to the given problems to the whole class. This technique is called (INFINITHINK)

Buzz session

What method is used when a teacher provides various exercises with increasing difficulty to her class and the students are very receptive? (INFINITHINK)

multi- level

An experienced teacher of the school is requested to assist and help the inexperienced teachers. This strategy is called ____ (INFINITHINK)

team teaching

Logically, both review and practice are necessary to reinforce retention of what has been learned. The latter is most useful in the (INFINITHINK)

mastery skills

You will be assigned to another school after the second grading period. You will: (INFINITHINK)

leave important completed school records to the principal

A new co- teacher of yours comes terribly ill and could not teach her class. The principal is not in the school as he is attending a whole day meeting in another district. You will (INFINITHINK)

combine her class to your class

You were required eight hours to work although your official time is only six hours. (INFINITHINK)

find something useful to do within the school building to complete the required eight hours

The barangay chairman needs you to lecture to the barrio youths but you have a class. (INFINITHINK)

refer matter to your principal for appropriate action

This is conflict of procedures to follow and responsibilities and functions as regards the issuance of records in your school. Which of the following will you suggest immediately? (INFINITHINK)

grievance/complaint office

Values education is offered as a separate subject in the NSEC while value development is _____. (INFINITHINK)

integrated in all subject areas

By constitutional mandate the state shall exercise reasonable supervision and regulation of all educational institutions. This means that the state may _____. (INFINITHINK)

impose minimum requirements and conditions upon which school may operate

Rapid technological development facilitates transmission of knowledge for educational purposes, whether formal or informal through media technology. This development is called _____. (INFINITHINK)

Computer Assisted Technology

Institutions of learning are required to meet the minimum standards for state recognition but are encouraged to set higher standards

of quality over and above the minimum through _____ as provided in Educational Act of 1982. (INFINITHINK)

voluntary accreditation

Which of the following is NOT provided in Education Act of 1940? (INFINITHINK)

vocational education in the public schools

The primary objective in the regionalization of the educational system is to _____. (INFINITHINK)

promote quality education at all levels and in all communities of the country

These are also known as "combination classes" organized in barrios/barangays where the required number of pupils of the same grade levels has not met the required number to make a separate class thus the teacher apportions class time for instruction to every grade level within class. These are _____. (INFINITHINK)

multi-grade classes

Which policy of the State does the National Secondary Assessment Test (NSAT) enhance? (INFINITHINK)

the evaluation of the graduates of secondary schools

To fight illiteracy, the 1987 Constitution mandates that the state shall maintain a system of free education in elementary and high school. Further it provides that _____. (INFINITHINK)

elementary education should be compulsory for all children of school age

According to the Constitution, the State is required to establish and maintain free public and compulsory education in the _____. (INFINITHINK)

elementary level only

The recognition of teachers as persons in authority was conferred to them during the _____. (INFINITHINK)

Commonwealth government

Section V, Article XIV of the 1986 Constitution provides that the State shall assign the highest budgetary priority to education to _____. (INFINITHINK)

attract the best available talents through adequate remuneration

The primary objective of bilingual education is to prepare the learners to be _____. (INFINITHINK)

proficient in both Filipino and English

According to Magna Carta for Teachers, a teacher assigned to a school ten or more kilometers from the poblacion without regular means of transportation to reach, is entitled to _____. (INFINITHINK)

a hardship allowance of 25 percent of the monthly salary as additional compensation

Professionalization of teachers and teaching as promulgated in Presidential Decree No. 1006, defines teaching as profession concerned with classroom institution _____. (INFINITHINK)

at the elementary and secondary levels in both public and private schools

The Educational Act of 1982 expressly granted institutions of higher learning the freedom to determine on academic grounds that shall be admitted to study, who may teach and what shall be the subjects of study and research. This refers to _____. (INFINITHINK)

institutional freedom

In the Preamble of the Code of Ethics for Professional Teachers, which of the following teacher descriptions is included in the Code of Ethics for Professional Teachers?
(INFINITHINK)

Duly licensed professional

In a DECS Memorandum issued last 1998, the new name of multi-grade is _____.
(INFINITHINK)

paaralan ng buhay

The encouragement of self-learning, independent, and out-of-school study programs as stated in the 1987 Constitution has given rise to _____. (INFINITHINK)

the implementation of open universities and distance learning programs

The 1987 Philippine Constitution states the following EXCEPT - (INFINITHINK)

Filipino is the Tagalog of the Tagalog speaking provinces

A presidential body to study Philippines Education created by virtue of Executive Order No. 46 during the incumbency of DECS Secretary Andrew Gonzales with an aim to study Philippine Education is the _____.
(INFINITHINK)

Presidential Commission on Educational Reform

The Constitutional provision on language has the following aims EXCEPT - (INFINITHINK)

to make Filipino the sole medium of instruction

The introduction of non-formal education in life with the Constitution provision on _____.
(INFINITHINK)

promoting the rights of all citizens to make quality education accessible to all

With regards to business, which does the Code of Ethics say about teachers?
(INFINITHINK)

no teacher shall be financially interested in any commercial venture involving textbooks and other school commodities where he/she can exercise official influence

Which is ethical for a teacher to do in a situation where he/she falls in love with a student or when a student falls in love with his/her teacher? (INFINITHINK)

the teacher exercises discretion to avoid scandal and gossip and preferential treatment of that learner

Miss Connie Cepeda is newly appointed teacher. The principal handed a copy of the Teacher's Code of Ethics. Which could have been the motive of the principal?
(INFINITHINK)

acquaint her with principles of moral behavior, conduct and relationship in the practice of profession

Ms. Shrilly Ann Regalado is newly appointed teacher. The principal advised her to avoid any conduct, which discredits the teaching profession. Which of the following action will not any manner discredit the teaching profession? (INFINITHINK)

revealing confidential information to authorities concerned

Which of the following is less evil? A teacher had to collect money from parents to defray expenses of an elaborate Graduation Program. (INFINITHINK)

teach children to find means and ways to get the amount of money needed

In recent years there has been an increasing emphasis on non-formal education. What is the major concern of non-formal education in the Philippine context? (INFINITHINK)

eradication of illiteracy

The Philippine Education Act of 1982 defines the areas of concern of the three levels of the education system. Which is the mission of the elementary education? (INFINITHINK)

an enlightened, disciplined, creative and productive citizen

The main purpose of the compulsory study of the Constitution in the Philippine schools is to _____. (INFINITHINK)

develop the students into responsible, thinking citizens

In the Preamble of the Code of Ethics of Professional Teachers, which is not mentioned about teachers? (INFINITHINK)

LET passers

Whom does the Code of Ethics of Professional Teachers NOT cover? (INFINITHINK)

teachers in the tertiary level

The Philippine constitution directs the teaching of religion in public schools on the following conditions EXCEPT (INFINITHINK)

without cost to the government

The adoption of national language directed by the Philippine Constitution is designed primarily to - (INFINITHINK)

facilitate communication among diverse linguistic groups

What statement is FALSE with reference to Section 1 and Section 2, Article XIV of the 1987 Constitution? (INFINITHINK)

Quality education is a privilege in so far as all citizens are concerned.

What statement is FALSE with reference to the provisions of Section 3, Article XIV of the 1987 Constitution? (INFINITHINK)

The rights and duties of citizenship shall be taught, ethical and moral values strengthened, moral character and discipline developed, critical and creative thinking encouraged, scientific and technological knowledge broadened, vocational efficiency to be promoted.

Batas Pambansa Blg. 232, Sec. 13:2 provides institutions the freedom to determine on academic grounds that shall be admitted to study, who shall teach, and what shall be the subject and research. This statement means: (INFINITHINK)

Philippine education recognizes academic freedom.

Batas Pambansa Blg. 232, Sec. 12 grants school managers the right to be deemed persons in authority in the discharge of lawful duties and responsibilities and shall therefore be accorded due respect and protection. This statement means: (INFINITHINK)

Philippine education accord rights to and imposes duties and obligations upon school administrators or managers.

The State shall ensure that all the people shall be given as much as possible equal chance of obtaining an education and cultured life. This statement means: (INFINITHINK)

Philippine education provides equal access to cultural opportunities.

The Educational Act of 1982 otherwise known as B. P. Blg. 232, in Sec. 29, encourages intended official approval for institution and programs which desire to meet standards of quality over and above the minimum requirements for State recognition. (INFINITHINK)

Philippine education encourages voluntary accreditation.

Which of the following is a right granted to parents as provided in B. P. 232, Sec. 8:1-2? (INFINITHINK)

The right to organize themselves and/or with teachers for the purpose of providing a forum for the discussion of matters relating to the school programs.

Which of the following is a right granted to school personnel as provided in B. P. Blg. 232, Sec. 10:1-4? (INFINITHINK)

The right to free expression of opinion and suggestions and to effective channels of communications with appropriate academic and administrative bodies of the school or institution.

Which of the following is a right granted to schools as provided in B. P. 232, Sec. 13:1-2? (INFINITHINK)

The right of institutions of higher learning to determine on academic grounds that shall be admitted to study, who may teach, and what shall be the subject of the study and research.

Which of the following is a right granted to teachers as provided in B. P. 232, Sec. 1:1-4? (INFINITHINK)

The right to be free from compulsory assignments not related to their duties as defined in their appointments or employment contracts, unless compensated thereof, conformable to existing laws.

What statement is FALSE with reference to Section 16 "Teachers' Obligations" of the Batas Pambansa Blg. 232? (INFINITHINK)

Exercise his rights responsibly in the knowledge that he is answerable for any infringement or violation of the public welfare and of the rights of others.

What statement is FALSE with reference to Section 14 "Duties and Responsibilities of Students" of the Batas Pambansa Blg. 232? (INFINITHINK)

Participate as an agent of constructive social, economic, moral intellectual, cultural and political change in his school and the community within the context of national policies.

Sec. 3 of Commonwealth No. 180 set the requirements for a private college to fulfill before it is granted university status. This statement means: (INFINITHINK)

Philippine education grants university status to qualified colleges.

Act. No. 74, otherwise known as the Educational Act 1901, passed by the Second Philippine Commission authorized the establishment of private schools but did not provide for their control and supervision. This statement means: (INFINITHINK)

Philippine education recognizes the complementary roles of public and private educational institutions.

The State sees to it that the right of all citizens to quality education at all levels is protected and promoted. This statement means: (INFINITHINK)

Philippine education strives to be of high quality.

The principal source of funds for financing public education is taken from the one

percent (1%) tax on real estate imposed by RA No. 5447. This statement means: (INFINITHINK)

Philippine education is financed by public and private funds.

No educational institutions in the Philippines shall be established exclusively for aliens and no group of aliens shall comprise more than one-third of the enrolment in any school. This statement means: (INFINITHINK)

Philippine education is nationalistic.

The State shall take into account regional and sectoral needs and conditions and shall encourage local planning in the development of educational policies and programs. This statement means: (INFINITHINK)

Philippine education encourages regional planning.

What statement is FALSE with reference to Article II "The Teacher and State" of the Code of Ethics of Professional Teachers? (INFINITHINK)

A teacher is a facilitator of learning and of the development of the youth; he shall, therefore, render the best services by providing an environment conducive to such learning and growth.

What statement is FALSE with reference to Article IV "The Teacher and the Profession" of the Code of Ethics of Professional Teachers? (INFINITHINK)

Teachers shall, at all times, be imbued with the spirit of professional loyalty, mutual confidence and faith in one another, self-sacrifice for the common good and full cooperation with colleagues. When best interest is at stakes in any controversy, teachers shall support one another.

What statement is FALSE with reference to Article VIII "The Teacher and the Learners" of the Code of Ethics of Professional Teachers? (INFINITHINK)

A teacher shall maintain at all times a dignified personality, which could serve as model worthy of emulation by learners, peers and others.

As provided in the Republic Act #4670, every teacher shall enjoy equitable safeguards at each stage of any disciplinary procedures and shall the following except: (INFINITHINK)

All of these

Whenever possible, the proper authorities shall take all steps to enable married couples, both of whom are public school teachers, to be employed in the same locality. (INFINITHINK)

Yes, it is provided in RA 4670

In areas in which teachers are exposed to hardship such as difficulty in community to the place of work or other hazards peculiar to the place of employment, as determined by the Secretary of Education, they shall be compensated special hardship allowance equivalent to: (INFINITHINK)

at least 25% of their monthly salary

Which of the following phrases is NOT provided for in the Education Act of 1940, known as Commonwealth Act No. 536? (INFINITHINK)

fixed the actual teaching time of elementary

DECS Department Order No. 25, s. 1974 requires the use of Filipino as medium of instruction in _____. (INFINITHINK)

all of the above

Under the Magna Carta for Teachers, teachers with ____ years of service of more may be considered PBET eligible. (INFINITHINK)

at least five years or more continuous service

Presidential Decree 1006, otherwise known as the Decree Professionalizing Teaching was promulgated to _____. (INFINITHINK)

all of the above

With the promulgation of the bilingual policy of the Department of Education, Culture and Sports, what is the immediate function of English in the schools? (INFINITHINK)

it is a tool for learning science and mathematics

In accordance with the DECS Department Order No. 25, s. 1974, the use of English and Filipino as instructional media starts in _____. (INFINITHINK)

Grade I

The Republic Act, which lengthens the school calendar from 200 days to not more than 220 days to take effect in school year 1995-1996, is _____. (INFINITHINK)

RA 7791

The name of the Dept. of Education, Culture and Sports (DECS) was changed to Dept. of Education (DepEd) by virtue of what law? (INFINITHINK)

RA 9155

This landmark law bans sexual harassment in the workplace and in the educational institutions. (INFINITHINK)

RA 7877

Free Public Secondary Education Act of 1988 is contained in _____. (INFINITHINK)

RA 6655

Public school teachers must observe the "Dress Code" prescribed by the Civil Service Commission. This practice in the line with the Code of Ethical Standards for Public Official of Employees", under Republic Act No. (INFINITHINK)

RA 6713

It is a decree, which made the observance of the flag ceremony compulsory. (INFINITHINK)

RA 1265

The first teacher-training school established by the Americans in the Philippines in 1901 is the _____. (INFINITHINK)

Philippine Normal School

Which of the following is a violation of R. A. 7787- Anti-Sexual harassment Act of 1995"? (INFINITHINK)

A BEED applicant for teaching is being asked for a date by the superintendent, before she could be hired.

An Act abolishing the National College Entrance Examination (NCEE), repealing for the purpose of PD No. 1467? (INFINITHINK)

RA 7731

A DECS Order that implemented the Bilingual Education Policy since 1974 requiring English as a medium of instruction in Science, Math and Filipino in all other subject in elementary and secondary school. (INFINITHINK)

DECS Order No. 25

Vox Populi Est Supreme Lex is a Latin expression that means what? (INFINITHINK)

The voice of the people is the supreme law

This law was approved on August 2001 and known as "An Act Instituting a Framework of Governance for Basic Education, Establishing Authority and Accountability, Renaming the Department of Education, Culture and Sports as the Department of Education. (INFINITHINK)

RA 9155

This law was enacted on June 8, 1940 and conferred the status of "persons in authority" upon the teacher, professors, and persons charged with the supervision of public or duly recognized private schools, colleges and universities. (INFINITHINK)

Commonwealth Act No. 578

This law prescribed the inclusion in the curricula of all schools, both public and private, from elementary schools to the universities the life, works and writings of Jose Rizal especially to the Noli Me Tangere and El Filibusterismo. (INFINITHINK)

RA 1425

This law made the observance of the flag ceremony compulsory. (INFINITHINK)

RA 1265

It is an act to strengthen the regulation and supervision of the practice of teaching in the Philippines and prescribing a Licensure Examination for Teachers. (INFINITHINK)

RA 7836

The scope of the board examination for teachers in the elementary level shall consist of, namely: (INFINITHINK)

general education and professional education

The scope of the board examination for teachers in the secondary level shall consist of, namely: (INFINITHINK)

general education, professional education and field of specialization

A professional license signed by the chairman of the Commission and bearing the registration number and date of issuance thereof and the month of expiry or renewability shall likewise be issued to every registrant who has paid the annual registration fees for ____ consecutive years. (INFINITHINK)

three years

As provided in RA 9293, professional teachers who have not practiced their profession for the past five (5) years shall take at least twelve (12) units of education courses, consisting of at least: (INFINITHINK)

six (6) units of pedagogy and six (6) units of content courses

Examinees who have failed the licensure examination for professional teachers, with a rating of not lower than five percentage points from the passing general average rating, shall be eligible as ____ upon issuance by the Board of a two-year special permit, renewable for a non-extendible period of two (2) years. (INFINITHINK)

para-teacher

"Special parental authority and responsibility" over the minor child in Article 218 of the Family Code of the Philippines means - (INFINITHINK)

authority shall apply to all authorized activities whether inside or outside the premises of the school, entity of institution

When parental authority does terminate permanently? (INFINITHINK)

all of these

This Act refers to the "Special Protection of Children against Child Abuse, Exploitation and Discrimination". (INFINITHINK)

RA 7610

This is known as the "Anti-Sexual Harassment Act of 1995" (INFINITHINK)

RA 7877

In education or training environment, sexual harassment is committed _____. (INFINITHINK)

All of these

This Act is known as "Early Childhood Care and Development" (INFINITHINK)

RA 8980

With Republic Act 7836 the licensure exam for teachers is with: (INFINITHINK)

Professional Regulation Commission

Who among the following is genuinely nationalistic? The citizen who _____. (INFINITHINK)

uses his/her skill and capital to generate jobs in the countryside

Which is the most authentic proof of nationalism on the part of teacher? (INFINITHINK)

utilizing every minute of the academic time for competent teaching

Under the present Constitution, pupils' attendance in religious instruction in public elementary and high schools shall be allowed only if _____. (INFINITHINK)

when parents shall submit written authority allowing their children to attend religious instruction

Mr. Melgo, a public school teacher of Cantorato National High School plans to pursue Master's studies. When he is entitled to go on study leave? (INFINITHINK)

if he has rendered seven years of service

Mr. Melgo, an ineligible teacher was given a probationary appointment in Cantorato National High School. When can he avail of permanent status? (INFINITHINK)

after rendering at least 10 years of efficient service

Dr. Escoto, the school physician conducted a physical examination in Ms. Manuel's class. What concept best describes the quantitative increase observed by Dr. Escoto among the learners in terms of height and weight? (PNU-REVIEWER)

Growth

Which situation best illustrates the concept of growth? (PNU-REVIEWER)

A kinder pupil gains 2 pounds within two months.

What concept can best describes Francisco's ability to walk without a support at age of 12 months because of the "internal ripening" that occurred in his muscles, bones and nervous system development? (PNU-REVIEWER)

Maturation

Teacher Jesus is now 69 years old and has been observing changes in himself such as the aging process. Which term refers to the development change in the individual? (PNU-REVIEWER)

Maturation

Which of the following theory can help Miss Samson determine the readiness of her learners by administering a readiness test? (PNU-REVIEWER)

Maturation Theory

Mr. Francisco was very much worried about the thumb sucking of his son. A friend of him says that certain behavior among infants. Who presented that notion that certain behavior like thumb-sucking is normal behavior? (PNU-REVIEWER)

Sigmund Freud

A newborn infant move his whole body at one time, instead of moving a part of it. Which of the following principles is illustrated by this behavior? (PNU-REVIEWER)

Development proceeds from general to specific.

Train up a child in the way he should be, when he grows up", he will not depart from it". Which principle supports this? (PNU-REVIEWER)

Development is determined by the environment.

Angela focuses her attention on the school work and vigorous play that consume most of her physical energy. Which stage of psychosexual theory illustrates her behavior? (PNU-REVIEWER)

Latency

Which of the following is likely to be developed if infants are shown genuine affection? (PNU-REVIEWER)

Trust

Christian develops an integral and coherent sense of self. He seeks answers to the question. "Who am I?" Which of the following is Christian likely to develop? (PNU-REVIEWER)

Identity and Role confusion

Ms. Cruz uses images and language to represent and understand her various lessons to preschool learners. What stage in the cognitive theory of development explains this? (PNU-REVIEWER)

Preoperational

Connie develops concepts necessary for everyday living, builds healthy attitudes towards oneself, and achieve personal independence. These are among the attributes of an individual in what particular stage? (PNU-REVIEWER)

Middle childhood

Some children are more active than others, as everyone knows- extremely high levels of activity or hyperactivity are considered problematic. How may a teacher help a child who is hyperactive? (PNU-REVIEWER)

Give him challenging activities that are appropriate to his ability level and interests.

Marivic gets jealous whenever she sees her father showing love and affection to her mother. Which of the following is she showing according to Freud? (PNU-REVIEWER)

Electra Complex

Violeta goes with her mother in school. She enjoys the workplace of her mother. Which of

the following ecological theories is illustrated by the situation? (PNU-REVIEWER)

Exosystem

Anna believes that authority is respected. She is now in what particular level in the moral development theory of Lawrence Kohlberg? (PNU-REVIEWER)

Universal ethics orientation

What level has a four year old learner like Maryann reached when she acquired new skills such as putting the same shapes and the same colors together? (PNU-REVIEWER)

Development

Which of the following principles can be the basis of the growing realization of the significance of the early childhood education? (PNU-REVIEWER)

The first five years of life are the formative years of the child.

Which of the following learner's characteristics will affect most of the learners learning in the academic areas? (PNU-REVIEWER)

His cognitive characteristics

Which of the following is true about human development? (PNU-REVIEWER)

AOTA. Human development considers both maturation and learning. AND Development refers to the progressive series of changes of an orderly coherent type toward the goal of maturity. AND Development is the gradual and orderly unfolding of the characteristics of the individuals as they go through the successive stages of growth.

What do you call the quantitative increase in terms of height and weight as observed by

the school physician during the physical examination of the students? (PNU-REVIEWER)

Growth

Mrs. Alvarez conducts research on the psychosocial domain of development. In what particular area of the child's development is Mrs. Alvarez most likely to be interested with? (PNU-REVIEWER)

Emotions

Which of the following is the correct order of psychosexual stages proposed by Sigmund Freud? (PNU-REVIEWER)

Oral stage, anal stage, phallic stage, latency stage, genital stage

What is the best description of Erikson's psychosocial theory of human development? (PNU-REVIEWER)

Eight crises all people are thought to face

In Erikson's theory, what is the unresolved crisis of an adult who has difficulty establishing a secure, mutual relationship with a life partner? (PNU-REVIEWER)

Intimacy vs. Isolation

Alyssa is eight years old, and although she understands some logical principles, she still has troubles in understanding hypothetical concepts. According to Piaget, Alyssa belongs to what particular stage of cognitive development? (PNU-REVIEWER)

Concrete operational

Which of the following provides the best broad description of the relationship between heredity and environment in determining height? (PNU-REVIEWER)

Heredity is the primary influence, with environment affecting development only in severe situations.

What is the correct sequence of prenatal stages of development? (PNU-REVIEWER)

Germinal, embryo, fetus

When a baby realized that a rubber duck which has fallen out of the tub must be somewhere on the floor, he is likely to achieved what aspect of cognitive development? (PNU-REVIEWER)

Object permanence

What is Freud's idea about a young boy's guilt feelings brought about by jealousy of his father's relationship with his mother? (PNU-REVIEWER)

Oedipus complex

When a little girl who says she wants her mother to go on vacation so that she can marry her father, Freud believes that he is voicing a fantasy consistent with? (PNU-REVIEWER)

Electra complex

Erikson noted that when the preschoolers eagerly begin many new activities but are vulnerable to criticism and feelings of failure, they are experiencing what particular crisis? (PNU-REVIEWER)

Initiative vs. Guilt

What stage of Piaget's Cognitive Development does a person belong to when he can understand specific logical ideas and apply them to concrete problems? (PNU-REVIEWER)

Concrete operational thought

What is the best explanation of Piaget's concrete operational thought to describe the school-age child's mental ability? (PNU-REVIEWER)

Can understand that certain characteristics of an object remain the same when other characteristics are changed

Elisa who is in between 9 and 11 years of age are most likely to demonstrate moral reasoning at which Kohlberg's stage? (PNU-REVIEWER)

Conventional

According to Kohlberg, a dutiful citizen who obeys the laws set down by society is at which level of moral reasoning? (PNU-REVIEWER)

Conventional

Joy, who is low-achieving, shy, and withdrawn, is rejected by most of her peers. Her teacher wants to help Joy increase her self-esteem and social acceptance. What can Joy's teacher suggest to her parents? (PNU-REVIEWER)

Help their daughter improve her skills in relating to peers

What is the most accurate definition of the puberty stage? (PNU-REVIEWER)

Rapid physical growth and sexual maturation that ends childhood

Fifteen year old Marie is preoccupied with her "disgusting appearance" and seems depressed most of the time. What is the best thing her parents can do to help her get through this difficult time? (PNU-REVIEWER)

Offer practical advice, such as clothing suggestions, to improve her body image.

What can be the best comparison of the behaviour of a 17-year-old girl to that of her 13-year-old brother? (PNU-REVIEWER)

She is more capable of reasoning hypothetically.

According to Erikson, what is the primary task of adolescent? (PNU-REVIEWER)

To search for his identity

What is the main source of emotional support for most young people who are establishing independence from their parents? (PNU-REVIEWER)

Peer groups

Who among the teachers described below is doing assessment? (PNU-REVIEWER)

Ms. Leyva who is computing the final grade of the students after completing all their requirements.

If I have to use the most authentic method of assessment, which of these procedures should I consider? (PNU-REVIEWER)

Performance-based Assessment

After doing the exercise on verbs, Ms. Borillo gave a short quiz to find out how well the students have understood the lesson. What type of assessment was done? (PNU-REVIEWER)

Formative Assessment

Who among the teachers below performed a diagnostic assessment? (PNU-REVIEWER)

Ms. Ventura who gave a 10-item test to find out the specific lessons which the students failed to understand.

You are assessing FOR learning. Which of these will you likely do? (PNU-REVIEWER)

Assessing the strengths and weaknesses of students.

Ms. Saplan is planning to do an assessment OF learning. Which of these should she include in her plan considering her purpose for assessment? (PNU-REVIEWER)

How to certify student's achievement

You targeted that after instruction, your students should be able to show their ability to solve problems with speed and accuracy. You then designed a tool to measure this ability. What principle of assessment did you consider in this situation? (PNU-REVIEWER)

Assessment should be based on clear and appropriate learning targets or objectives.

Ms. Ortega tasked her students to show how to play basketball. What learning target is she assessing? (PNU-REVIEWER)

Skills

Mr. Ravelas made an essay test for the objective "Identify the planets in the solar system". Was the assessment method used the most appropriate for the given objective? Why? (PNU-REVIEWER)

No, he should have prepared an objective test.

What type of validity does the Pre-board Examination possess if its results can explain how the students will likely perform in their Licensure Examination? (PNU-REVIEWER)

predictive

Ms. Alviz wants to determine if the students' scores in their Final Test is reliable. However she has only one set of test and her students

are already on vacation. What test of reliability can she employ? (PNU-REVIEWER)

Kuder Richardson Method

In the context of the Theory of Multiple Intelligence, which is a weakness of the paper-pencil test? (PNU-REVIEWER)

It puts non-linguistically intelligent at a disadvantage.

Mr. Umayam is doing a performance-based assessment for the day's lesson. Which of the following will most likely happen? (PNU-REVIEWER)

Students do an actual demonstration of their skill.

Ms. Despi rated her students in terms of appropriate and effective use of some laboratory equipment and measurement tools and the students ability to follow the specified procedures. What mode of assessment should Miss del Rosario use? (PNU-REVIEWER)

Performance-Based Assessment

If a teacher has set objectives in all domains or learning targets and which could be assessed using a single performance task, what criterion in selecting a task should she consider? (PNU-REVIEWER)

Multiple Foci

Which term refers to the collection of students' products and accomplishments in a given period for evaluation purposes? (PNU-REVIEWER)

Portfolio

Mrs. Catalan allowed the students to develop their own portfolio in their own style as long as they show all the non-negotiable evidences of learning. What principle in portfolio

assessment explains this practice? (PNU-REVIEWER)

Equity Principle

The pupils are to be judged individually on their mastery of the singing of the national anthem and so their teacher let them sing individually. What should the teacher use in rating the performance of the pupils considering the fact that the teacher has only one period to spend in evaluating her 20 pupils? (PNU-REVIEWER)

Holistic Both holistic and analytic

Mrs. Pua is judging the worth of the project of the students in her Science class based on a set of criteria. What process describes what she is doing? (PNU-REVIEWER)

Evaluating

Mrs. Acebuche is comparing measurement from evaluation. Which statement explains the difference? (PNU-REVIEWER)

Measurement is assigning a numerical value to a given trait while evaluation is giving meaning to the numerical value of the trait.

Ms. Ricafort uses alternative methods of assessment. Which of the following will she NOT likely use? (PNU-REVIEWER)

Multiple Choice Test

Ms. Camba aims to measure a product of learning. Which of these objectives will she most likely set for her instruction? (PNU-REVIEWER)

Construct a paragraph using common nouns

The students of Mrs. Valino are very noisy. To keep them busy, they were given any test available in the classroom and then the results were graded as a way to punish them.

Which statement best explains if the practice is acceptable or not? (PNU-REVIEWER)

The practice is not acceptable because it violates the principle of validity.

Ms. Delos Angeles advocates assessment FOR learning. Which will she NOT likely do? (PNU-REVIEWER)

Formative Assessment

At the beginning of the school year, the 6-year old pupils were tested to find out who among them can already read. The result was used to determine their sections. What kind of test was given to them? (PNU-REVIEWER)

Placement