

WORLD HISTORY AND PHILIPPINE HISTORY

1.The GREATEST BABYLONIAN RULER and famous for his WRITTEN CODE was

b. Hammurabi

2.ALL MEN belong to one GREAT HUMAN FAMILY called

c. Homo Sapiens

3.MAN is regarded as a product of

b. environment

4. Geographers divide Asia into FIVE SUB-REGIONS, namely

c. East, North, South, Southeast, Western Asia

5. ASIA'S PHYSICAL FEATURE is generally characterized by

a. mountain ranges, plateaus, peninsulas , rivers

6. The NORTHERN PART OF ASIA experiences

b. freezing cold

7. The Asian World, said to be the REGION OF THE RISING SUN refers to

a. The East

8. These are Middle East countries EXCEPT

a. Japan

9. While Malaysia is the world's greatest producer of rubber and tin, INDONESIA is the greatest exporter of
c. Kapok, pepper, quinine

10. If continued, MAN'S DESTRUCTION OF RICH RESOURCES would bring about
a. environmental problems

11. It was built as a DEFENSIVE RAMPART against the MARAUDING TARTARS
c. Great Wall

12. ASIA is called the CRADLE OF MANKIND because

a. almost all races of man are found in Asia

13. OVERPOPULATION and POVERTY are serious problems in Asia. In order to solve these, one can help by

d. adhering to the government's program of Responsible Parenthood

14. MAN MUST LEARN HOW TO TAKE CARE OF HIS NATURE for man is dependent on his environment. This refers to

c. sense of continuity

15. What is important to Asian people is the INNER OR SPIRITUAL PURITY AND NOT MATERIALISTIC INTERESTS.

This trait is

a. religiosity

16. VARIOUS RELIGIOUS ORIGINATED IN ASIA that is why it is called

a. The Cradle of World Civilization

17. Christianity is a minority religion in Asia because

b. of the misbehavior of the Christian themselves

18. The STRUGGLE FOR POWERS BETWEEN EMPIRES OF ASIA AND EUROPE aims for

c. territorial expansion

19. SELJUK TURKS conquered territories in EUROPE by

c. propagating islam

20. The greatest CONTRIBUTION OF WESTERN POWERS TO ASIAN colonies is said to be the

d. idea of nationalism

21. NATIONALISM inspire the ASIAN PEOPLE TO

d. free themselves from the Western bondage

22. The name CHINA was derived from the dynasty of

b. Chin

23. They were the FIRST MEN TO SETTLE IN HUANG HO RIVER VALLEY

a. Chinese

24. In religion, CHINESE were

a. Buddhists, Confucianists, Taoists

25. CONFUCIAN PHILOSOPHY gave mankind

a. high moral and ethical values

26. The STRENGTH AND ENDURANCE OF CHINESE CIVILIZATION is due to its

a. family

27. These events led to the DIVISION OF THE CHINESE NATION. Arrange them chronologically.-

THE OPIUMSINOTAIPING

1. Opium Wars

2. Taiping and other Rebellions

3. The arrival of Europeans

4. Sino-Japanese War

b. 3,1,4,2

28. SPHERES OF INFLUENCE refers to

a. a piece of territory whose rights and resources are exploited by a foreign nation

29. Europeans' arrival in China brought about DISCONTENT AND DISUNITY thus resulting in the rise of

a. Communist China c. both a and b

b. Nationalist China

30. Most of the people prefer to live in a DEMOCRATIC SOCIETY RATHER THAN A COMMUNIST ONE because

- a. they enjoy freedom
- b. they possess rights and responsibilities
- c. their voices are heard
- d. all are correct answers

31. HUMANISM OF ANCIENT PERIOD is associated with the ROMANS who valued so much

- b. man's intelligence

32. POLITICAL REVOLUTION of the late 18th and 19th centuries was characterized by the overthrow of the existing government. LATIN AMERICAN REVOLUTION AND AMERICAN REVOLUTION of 1775 were examples of this. Which of the ff. causes of revolution was NOT TRUE to LATIN AMERICA AND AMERICAN REVOLUTIONS?

b. mercantilism

33. To Date, how many REGIONS ARE THERE IN THE PHILIPPINES?

b. 17

34. PRE-HISTORIC PERIOD refers to the

a. period in history when there were no written records at all

35. "MESOPOTAMIA", the former name of IRAQ literally means

d. Land Between Two Rivers

36. He was the FIRST ROMAN EMPEROR and the title "AUGUSTUS CAESAR"

a. Gaius Julius Caesar

37. The PURPOSE OF THIS RELIGIOUS WAR undertaken by various European rulers is TO RECOVER THE HOLY LAND from the Muslims

a. Crusades

38. Which of the countries below comprise the CENTRAL EUROPEAN POWERS that fought with the TRIPLE ENTENTE IN THE WORLD WAR I?

a. Germany, Austria and Hungary Allies-GAHA

39. During World War II, JAPAN, GERMANY AND ITALY ALLIED TOGETHER AGAINST TO OTHER FORCES. This alignment is called

a. Axis powers

40. SURPRISING TO THE WHOLE WORLD is the war between two Asian countries-that of ARAB-ISRAELI WAR. This was caused by

b. conflict between Zionist aims in Palestine

41. ANY RAPID, FAR-REACHING OR VIOLENT CHANGE IN THE POLITICAL, SOCIAL OR ECONOMIC structure of society is termed as

a. revolution

42. Which of the ff. terms refers to the ECONOMIC AND POLITICAL HOSTILITY THAT LASTED FOR MORE THAN 20 YEARS before the 2 superpowers began discussions on disarmament?

b. cold war

43. ANCIENT CIVILIZATION STARTED FROM RIVER-VALLEYS. This statement is

a. true

44. In the survey conducted by the National Census Office, as of May 1990, the PHILIPPINE POPULATION has reached to

b. 60.5 million

45. The UN agency tasked to help SOLVE THE GULF CRISIS is
d. UNSC

46. Which refers to the DIVISION OF INDIAN SOCIETY INTO
HEREDITARY CLASSES?
a. caste system

47. The GREEK WHO PUSHED ATHENS toward the
development of democracy was
b. Solon

48. These TWO CITIES WERE BADLY DAMAGED BY ATOMIC
BOMBS during World War II.
b. Nagasaki and Hiroshima

49. Historically, OLYMPIC GAMES are by nature

a. religious

50. Of what help are the RIVERS to ancient civilization?

a. they are the source of life

51. DARK AGES, a period in Western European history is so called because it was characterized by

b. chaos

52. FEUDALISM, in one hand, advantageous to civilization for from it there developed the CODE WHICH ALL KNIGHTS WERE REQUIRED TO FOLLOW. This is the

a. Code of Ethics

53. Socrates, Plato and Aristotle recommended some changes in the EDUCATIONAL SYSTEM OF THE LATER ATHENIANS. For them education should

b. emphasize the state welfare

54. JESUS CHRIST was one of the greatest teachers. The main reason was

a. he used the moral and ethical approach to teaching

55. RENAISSANCE brought about changes in the teaching methods. One was

c. text study replaced lecture

56. History has shown that the BASIC AGENCY OF EDUCATION is the

a. family

57. According to John Locke, the mind of the child at birth is “TABULA RASA” or Blank Tablet. This means

c. that everything in the mind comes from experience

58. The ff. are FORMS OF WRITING DURING THE HISTORIC PERIOD UP TO PRESENT

d. carvings

59. In these areas the men of the NEW STONE AGE developed the first civilization of mankind EXCEPT

c. Valley of Cagayan

60. The REAL CONQUEST OF THE PHILIPPINES by the SPANIARDS was achieved

c. more by the cross than by the sword

61. Which of the ff. best describes the WEAKNESS OF THE EARLY FILIPINO REVOLT and is import explanation for their failure?

a. due to the lack of unity and leadership, the revolts failed to sensitize the people to a new spectrum of common identities and purposes

62. This NEWSPAPER was founded and edited by Graciano Lopez Jaena and became the MOUTHPIECE OF FILIPINO REFORMIST IN SPAIN.

c. La Solidaridad

63. The famous “GREAT TRIUMVIRATE” of the Propaganda Movement was composed of

a. Jose Rizal, Graciano Lopez-Jaena, Marcelo H. Del Pilar

64. This particular AGREEMENT BETWEEN SPAIN AND UNITED STATES effected Spain’s surrender of the Philippines to the United States

c. Treaty of Paris

65. One of the statements below is a POSITIVE RESULT OF THE AMERICAN OCCUPATION OF THE PHILIPINES:

d. Political consciousness and democratic concepts

66. The THOMASITES who taught in schools in the various provinces were

b. Trained American teachers

67. Which of the ff. is the GREATEST CONTRIBUTION OF THE UNITED STATES TO THE PHILIPPINE CIVILIZATION?

d. the system of public education

68. By Philippine reckoning, PEARL HARBOR was bombed by the Japanese on

a. December 8, 1941

69. The FIRST HOLY MASS was held on March 31, 1521 at

b. Butuan

70. The RELIC OF A PREHISTORIC MAN believed to have been found in Indonesia was the
b. Java

71. “ONE NATION, ONE FLAG, ONE LANGUAGE”, was the independence credo of
b. Malaysia

72. This refers to the FIVE GUIDING PRINCIPLES OF BELIEF IN GOD, Nationalism, Humanitarianism, Social Justice and Democracy
b. Pancasila

73. Considered as the WORLD’S SECOND BUSIEST PORT is
c. Singapore

74. Because of an energetic manufacturing industry for computers and other appliances, SINGAPORE has become

a. newly industrialized country

75. "IF INDOCHINA FELL TO THE COMMUNIST, SO WOULD THAILAND, BURMA, MALAYSIA AND OTHER NEARBY COUNTRIES". This refers to

c. Domino Theory

76. The ONLY ASIAN COUNTRY TO EXPERIENCE MASS GENOCIDE was

a. Cambodia

77. The LAST HOPE TO REMEDY THE PERSIAN GULF CRISIS is a talk between the representatives of the United States and Iraq in:

a. Geneva, Switzerland

78. On January 9, 1991-talk which aims to peacefully settle the disputes over Iraq's invasion of Kuwait, THE UNITED STATES AND IRAQ SENT REPRESENTATIVES TO GENEVA, SWITZERLAND. Respectively, they were

a. Baker and Tal'aziz

79. The DEADLINE GIVEN BY THE UNSC TO IRAQ to withdraw its troops from Kuwait is

b. January 27, 1991

1.The SUM OF ALL LEARNING CONTENT, EXPERIENCES AND RESOURCES that are purposely selected, organized and implemented by the school in pursuit of its peculiar mandate as a distinct institution of learning and human development known as ans. curriculum

2.This is one of the criteria of a good curriculum, where OPPORTUNITY SHOULD BE PROVIDED FOR STUDENT PARTICIPATION in developing the curriculum and also in assessing its effectiveness. What is this criterion?
ans. the curriculum is based on the needs of the people

3.This assumes that education is a COMBINATION OF SOCIAL ACTIVITIES AND HUMAN INTERACTION. This is the _____ foundations of education.

ans. Sociological

4.The Department of Education (Deped)having been a strong advocate of EARLY CHILDHOOD EDUCATION has implemented various programs for preschoolers for decades. This goal can be strengthened through the inclusion of _____ in basic education curriculum in the country.

ans. Kindergarten

5. It refers to any LIABILITY TO PAY MONEY arising out of a contract, express or implied.

ans. debt

6.The STATE OF ENTIRE SUBJECTION of one person to the will of another.

ans. **Slavery**

7.It means that when a PERSON IS CHARGED WITH AN OFFENSE and the CASE IS TERMINATED EITHER BY ACQUITTAL OR CONVICTION or in any other manner without the express consent of the accused, the latter CANNOT AGAIN BE CHARGED WITH THE **SAME OR IDENTICAL** OFFENSE.

ans. **right against double jeopardy**

8.The FAMILIES OF VICTIMS OF EXTRAJUDICIAL KILLINGS and enforced disappearances can invoke the writ when the RIGHT TO LIFE, LIBERTY OR SECURITY of a person is violated or threatened with violation by an unlawful act or omission of a public official or employee or of a private individual or entity.

ans. writ of amparo

9. This court shall have jurisdiction over civil and criminal case involving GRAFT AND CORRUPT PRACTICES and such offenses committed by public officers and employees in relation to their offices as may be determined by law.

ans. Sandiganbayan

10. Officials removable by IMPEACHMENT

ans. The President, Vice-President, members of the Supreme Court members of the Constitutional Commissions, and the Ombudsman

11. This is the LEGAL PROCESS WHEREBY THE REGISTERED VOTERS OF A LOCAL GOVERNMENT UNIT MAY DIRECTLY PROPOSE, ANACT OR AMEND any law or

ordinance at polls called for the purpose independently of the regularly constituted local legislative body.

ans. initiative

12. BECOMES GOVERNOR, WITH NEW CAPITAL AT ILOILO, 1898; Treaty of Paris signed, December 10, 1898, HANDING SOVEREIGNTY OVER THE PHILIPPINES TO U.S. for \$20 million; term as governor , after August 13, 1898-December 10, 1898, leaves Manila, January 1, 1899.

ans. Diego De Los Rios

13. NATIVE OF CATALUNA, AND COUNT OF CASPE, BECOMES GOVERNOR 1891; Liga Filipina (Philippine League) founded in Manila by Rizal, 1892; introduces many reforms, popular with natives, arouses wrath of religious orders, who are

said to have paid \$100,000 for his dismissal, term as governor, 1891-1893.

ans. Gov. Gen. Despujol

14. The Republic act that requires the compulsory teaching of RIZAL COURSE and the lives of other Filipino patrios.

ans. RA 1425

15. This Republic Act created the TESDA (Tech. Ed. And Skills Dev't Authority)

ans. RA 7796

16. It prohibits HAZING and other forms of initiation rites in fraternities, sororities, and other organizations.

ans. RA 8049

17. An Act Strengthening Teacher Education in the Philippines (STEP) by establishing CENTERS OF EXCELLENCE and creating a teacher Education Council.

ans. RA 7784

18. Rizal was 8 years old when he wrote this poem. He realized the ultimate importance of having a NATIVE TONGUE.

ans. Our mother tongue

19. This poem was written by Rizal when he was 15 years old. His MEMORIES OF CALAMBA demonstrated his innate love of nature that ultimately developed to a greater love of nation.

ans. Remembrance to my hometown

20. In this poem, RIZAL COMPARED EDUCATION TO THE GODDESS OF LIGHT, wisdom, hope, peace and truth.

ans. To education

21. In this poem, Rizal noted the ROLE OF RELIGION in attaining good education

ans. Intimate alliance between religion and good education

22. A PRIZE WINNING POEM OF RIZAL when he was a student in UST. This poem proved that an Indio was not only equal but also more superior than the Spaniards in poetry writing.

ans. To the Filipino youth

23. Rizal's LONELINESS is profoundly expressed in this poem. His lyre had long ago become so mute and broken; his muse stammers and no longer smiles at him. What is the title of this poem?

ans. They ask me for verses

24. Written in 1895, the verses, were USED AGAINST RIZAL DURING HIS TRIAL in December 1896.

ans. Hymn to Talisay

25. ORIGINALLY WRITTEN IN TAGALOG, the poem is one of the only two poems that Rizal wrote in his vernacular. He, however, DENIED AUTHORSHIP of such

ans. Kundiman

26. The FIRST AMERICAN CIVIL GOVERNOR

ans. William Howard Taft

27. Are traditional COURTSHIP songs in the MEXICAN-SPANISH TRADITION based on the HABANERA RHYTHM.

ans. Harana

28. The FULFILLMENT OF THE COLLECTIVE NEEDS to the human species, including global society.

ans. Public interests

29. This is the DETERMINATION OF THE GOVERNMENT to RELATE TO WHAT IS PERCEIVED as beneficial to public

interests and acts to implement its decision on such in order to achieve a better future for its citizens.

ans. Political Will

30. Those PROVINCES THAT WERE PACIFIED and were already recognizing Spanish rule were called _____.

ans. Alcadias

31. The HIGHEST mountain in the continent of AFRICA.

ans. Mt. Kilimanjaro

32. The LONGEST revolt in the PHIL.HISTORY lasted for 85 years.

ans. Dagohoy revolt

33. The EXCHANGE OF CULTURAL FEATURES that results when groups of individuals having different cultures come into CONTINUOUS FIRST HAND CONTACT; the original cultural patterns of either or both groups may be altered, but the groups remain distinct.

ans. acculturation

34. In economics _____ is a RISE in the general LEVEL OF PRICES of goods and services in an economy over a period of time.

ans. Inflation

35. It refers to the FULL AND FAIR EQUIVALENT of the property taken from its owner by the expropriator, and the gauge for computation is not the taker's gain but the owner's loss. In order

for the payment to be “JUST”, it must be real, substantial, full and ample; made within a reasonable time from the taking of the property.

ans. **Just Compensation**

36. The process by which a PERSON LEARNS THE REQUIREMENTS OF THE CULTURE BY WHICH HE/SHE IS SURROUNDED, and acquires values and behaviors that are appropriate or necessary in that culture.

ans. **enculturation**

37. It characterizes by SHARED EXPERIENCES AND MUTUAL RESPONSIBILITIES. Generally translated as “community”

ans. **Gemeinschaft**

38. It features the EXCHANGE OF GOODS, MONEY AND SERVICES. Generally translated as “ Society”

ans. Gesellschaft

39. He coined the term “ SURVIVAL OF THE FITTEST”.

ans. Herbert Spencer

40. One of the seven wonders of Nature that can be found in PALAWAN.

ans. Puerto Princesa Underground River

41. The ACT/LAW that led to the GRANTING 10 YEAR TRANSITION PERIOD.

ans. Tydings McDuffie Law

42. A MULTILATERAL AGREEMENT regulating international trade. Accdg. to its preamble, its purpose was the “SUBSTANTIAL REDUCTION OF TARIFFS AND OTHER TRADE BARRIERS” and the elimination of preferences, on a reciprocal and mutually advantageous basis.

ans. GATT

43. The mountain that SEPARATES the continents of ASIA AND EUROPE

ans. Ural mountain

44. The “YELLOW RACE” also known as

ans. Mongoloids

45. The MAJOR RIVERS in CHINA

ans. Hwang Ho and Yangtze

46. Year 2014 has been declared by POPE FRANCIS AS YEAR OF THE _____.

ans. Laity

47. _____ is a MAJOR LAND MASS ON THE NORTHERN COAST of the BLACK SEA that is almost completely surrounded by water. The peninsula is located just south of the Ukrainian mainland and west of the Russian region of Kuban. It is SURROUNDED BY TWO SEAS: the Black Sea and the smaller Sea of Azov to the east

ans. Crimea

48. The Russian President who WANTS TO ANNEX CRIMEA

ans. Vladimir Putin

49. The Russian President who GAVE CRIMEA TO UKRAINE IN 1954

Ans. Nikita Khrushchev

50. The BRITISH PRIME MINISTER who supported EUROPEAN UNION measures against Russia on the issue of Crimea.

ans. David Cameron

51. It refers to the FULL AND FAIR EQUIVALENT OF THE PROPERTY taken from its owner by the expropriator, and the gauge for computation is not the taker's gain but the owner's loss. In order for the payment to be "JUST", it must be real,

substantial, full and ample; made within a reasonable time from the taking of the property

ans. just compensation

52. Northeast Luzon. The LONGEST RIVER IN THE PHILS., originates from the mountains of Quirino and Nueva Viscaya and drains the whole Cagayan Valley existing through the town of Aparri and Cagayan.

ans. Rio Grande de Cagayan

53. A SOCIOLOGICAL RESEARCH method where it approaches social phenomena through QUANTIFIABLE EVIDENCE, and often rely on statistical analysis of many cases (or across intentionally designed treatments in an experiment) to create valid and reliable general claims

ans. Quantitative design

54. The LA LIGA FILIPINA WAS A CONCRETE EVIDENCE OF RIZAL'S DESIRE for

I. Unite the entire Phil. archipelago

II. Fight violence and injustice

III. Revolt against the Spaniards

Ans. I and II

55. The culture of ILOCANOS can easily be felt through their ANTS DANCE known as _____

ans. kinnotan

56. COOPERATIVES can eventually PUT UP BANK of their own. What are the evidences of their successes?

ans. Most rural banks started out as cooperatives

57. When a COMBINATION OF INDEPENDENT BUSINESS ORGANIZATIONS formed to regulate production, pricing, and marketing of goods by the members, which term applies?

ans. Cartel

58. What are considered major goals of MULTICULTURAL EDUCATION?

I. Catering to diversity of learners

II. Considering social class and ethnic groups

III. Providing equal opportunities to education

IV. Helping individuals and group survive despite differences in culture and beliefs

ans. I,II,III and IV

59. What right and duty do Filipinos exercise when they PARTICIPATE IN RATIFYING A PROPOSED CONSTITUTION?

ans. Bill of Rights

60. MARTIAL LAW remained in force until 1981 under Proclamation # _____

ans. 1081

61. The process by which a PERSON LEARNS THE REQUIREMENTS OF THE CULTURE BY WHICH HE/SHE IS SURROUNDED, and acquires values and behaviors that are appropriate or necessary in that culture.

ans. enculturation

62. The EXCHANGE OF CULTURAL FEATURES that results when groups of individuals having different cultures come into continuous first hand contact; the original cultural patterns of either or both groups may be altered, but the groups remain distinct.

ans. acculturation

63. The COMMANDER OF THE AMERICAN and FILIPINO FORCES in BATAAN

ans. Gen.Edward P. King

64. The FIRST AMERICAN CIVIL GOVERNOR

ans. William Howard Taft

65. Are traditional courtship songs in the MEXICAN-SPANISH TRADITION based on the HABANERA RHYTHM?

a. Harana

1. The problem of SCARCITY _____.

C. exists because of limited resources.

2. “If an individual is to maximize the utility received from the consumption, he or she should SPEND ALL AVAILABLE INCOME...” This statement assumes _____.

a. both A and B.

3. An individual’s DEMAND CURVE

A. represents the various quantities that the consumer is willing to purchase of a good at various price levels.

- B. is derived from an individual's indifference curve map.
- C. will shift if preferences, price of other goods, or income change.
- D. all of the above.

4. What is a FIRM?

a. Any organization that turns inputs into outputs

5. If more and more labor is employed while keeping all other INPUTS CONSTANT, the marginal physical productivity of labor

_____.

a. will eventually decrease.

6. In general, MICROECONOMIC THEORY assumes that the firms attempt to maximize the difference between _____.

a. total revenues and economic costs.

7. In a COMPETITIVE MARKET, efficient allocation of resources is characterized by _____.

a. the largest possible sum of consumer and producer surplus.

8. PRICE CONTROLS _____.

a. create shortages.

9. The EXCESS BURDEN OF TAX is _____.

a. The loss of consumer and producer surplus that is not transferred elsewhere.

10. In the OPENING OF THE FREE TRADE, if world prices of a good are less than domestic prices of that same good, _____.

a. domestic prices will drop to the world price level.

11. It states that as the PRICE OF THE COMMODITIES INCREASE the amount of goods the consumer is willing to purchase decrease and as the price of the commodities decrease the willingness of the consumer to buy increases and other factor remain constant.

a. Law of Demand

12. A DELIBERATE ATTEMPT TO RECOGNIZE AND TRANSFORM EXISTING AGRARIAN SYSTEM with the intention of improving the distribution of agricultural incomes and thus fostering rural development.

b. Land Reform

13. What is the PROCESS by which the PRODUCTIVE CAPACITY OF THE ECONOMY IS INCREASED over time to bring about rising levels of national output and income?

a. Economic growth

14. A SYSTEM whereby the DETERMINATION OF EXCHANGE RATE IS LEFT solely to the market forces.

a. Foreign Exchange Liberalization

15. All are possible RESULTS when a high population growth rate continues in the Third World EXCEPT

a. increased Gross National Product

16. Which of the following is the NATURE OF POWER OF TAXATION?

- a. It is inherent in sovereignty.
- b. It is legislative in nature.
- c. It is subject to constitutional and inherent limitations.
- d. All of the above

17. A kind of tax based on the RATE OF WHICH **DECREASES** AS THE TAX BASE OR BRACKET INCREASES.

- C. Regressive

18. Agrarian reform program, PHILIPPINE EXPERIENCE IS A SUCCESS.

a. The statement is untrue.

19. It is also known as the Comprehensive Agrarian Reform Law (CARL)

a. Republic Act 6657

20. The Cooperatives Development Program of the government is designed primarily to SUPPORT THE AGRARIAN REFORM PROGRAM. It aims to ACHIEVE A DIGNIFIED EXISTENCE FOR THE SMALL FARMERS free from pernicious institutional restraints and practices.

a. Both statements are true and correct.

AP-Practice Test No. 5

1. Which statement is TRUE of the PRE-SPANISH Filipino government?

a. the datu exercised all powers of government

2. What characteristics of government is established by the 1987 CONSTITUTION?

I. Presidential system of government with three branches

II. Parliamentary system of government

III. The three branches of government are separate and independent of one another

IV. The three branches of government have a check and balance over one another.

a. I, III, and IV

3. If our present government is a DEMOCRACY, where does power reside?

a. in the Filipino people

4. In President QUEZON'S TIME, the country had the Philippine Commonwealth. What is TRUE about the Philippine Commonwealth? The Filipino people _____

b. were partially independent

5. In the decade of the 1970's, one clamor of the activists who staged street demonstration on the streets was "DOWN WITH

THE OLIGARCHS!” What did they accuse government of as suggested by the underlined word? Government was _____
a. a rule of the few rich

6. With the BATASANG PAMBANSA performing legislative and executive powers in the MARCOS REGIME, which form of government was implemented?
a. Parliamentary

7. What form of government is characterized by the SEPARATION OF POWERS?

b. **presidential**

8.To which type of POLITICAL SYSTEM do we belong?

c. **democracy**

9. In which form of government does power or authority reside in a FEW PERSONS who govern for their own interest?

a. **oligarchy**

10.Which of the represents the SMALLEST SUBUNIT OF GOVERNMENT in the Philippines at present?

b. **Barangay**

11. The Philippine government is divided into three branches : executive, legislative, judiciary. Which among the ff. best describes the MODEL OF GOVERNANCE IN THE PHILIPPINES?

b. separation of powers

12. The PHILIPPINE LEGISLATURE is divided into two major bodies, the Senate and the House of Representatives. Which among the ff. best describes this division of the legislative body of the country?

d. bicameralism

13. Which type of governance is characterized by a UNION OF PARTIALLY SELF-GOVERNING STATES OR REGIONS united by a central government?

a. federalism

14. In England, QUEEN ELIZABETH ACTS AS HEAD OF STATE. This country also has a parliament and a Prime Minister. Which among the ff. best describes the form of government in this country?

b. constitutional monarchy

15. In which form of government are on certain dimensions such as religion, politics, ALL CITIZENS TREATED AS EQUALS economics, social status and culture?

d. egalitarianism

16. What human right is violated when one OPENS A LETTER WITHOUT PERMISSION from the addressee?

a. right to privacy of communication and correspondence

17. When an individual is imprisoned without proper investigation what right is violated?

a. right to due process of law

18. What law was passed by Philippine Congress in 1995 which affirms the total integration of persons with DISABILITIES into the mainstream of society?

a. RA 7277

19. Which is the best definition of INCLUSIVE EDUCATION endorsed by DepEd?

a. it is a flexible and individualized support system for children and youth with special education needs

20. To prepare teachers to handle inclusive education what SPECIALIZATION is offered in teacher education institution?

a. Special Education

21. Which of the goals of EFA 2015 aims to achieve constitutional mandate?

a. Universal completion of full cycle of basic education schooling with satisfactory achievement levels by all at every grade or year

22. What is the best indicator of “ QUALITY EDUCATION” as invoked in the Constitution?

c. Generation of reliable measurements of educational outcomes

23. An individual has the RIGHT TO FILE WRIT OF AMPARO before the investigation of an administrative case filed against him/her. What fundamental right is invoked by the individual?

a. right to life, liberty and security

24. What is the WRIT OF HABEAS DATA?

a. right to information privacy

25. The CODE OF ETHICS OF PROFESSIONAL TEACHERS provides that a “ teacher has the right and duty to determine the academic marks and the promotion of learners”. What is the

OBLIGATION OF THE TEACHER in relation to the aforementioned right as mandated in the Educational Act of 1982?

a. refrain from making deductions in students' scholastic ratings for acts not of poor scholarship

26. When a teacher is charged with an administrative case committed in the lawful discharge of professional duties, what RIGHT MAY THE TEACHER INVOKE FOR HER DEFENSE?

d. right to be provided with free legal service by the appropriate office

27. What is the TEACHER'S ACCOUNTABILITY in the achievement of quality education?

b. be accountable for the effective attainment of specified learning objectives and outcomes

28. Which is the OVERRIDING AIM of the Constitutional mandate on SOCIAL JUSTICE?

a. to bridge the gap between the rich and the poor

29. Which principle states that NO MAN IN THIS COUNTRY IS ABOVE THE LAW and that laws must be obeyed by all and applied to everyone-rich or poor, lowly or powerful- without fear or favor?

a. Rule of law

30. In connection with government transactions involving public interest, which policy adopted in the Constitution to assure the PUBLIC OF ACCOUNTABILITY AND TRANSPARENCY?

a. full public disclosure

31. Filipino citizens have the power to participate in the establishment or administration government such as RIGHT TO VOTE AND BE VOTED upon as an exercise of _____

a. political rights

32. Can the accused WAIVE HIS RIGHT TO REMAIN SILENT and to have competent an independent counsel?

a. No, except in writing and in the presence of counsel

33. Which is right violated by WIRETAPPING?

c. the right to privacy of communication

34. Which act is a DEPRIVATION OF LIFE WITHOUT DUE PROCESS?

b. salvaging

35. Is LAND GRABBING an act of deprivation of property without due process?

a. yes

36. Can you be ARRESTED WITHOUT A WARRANT OF ARREST?

d. yes, if you are in the act of committing a crime

37. Can RELIGIOUS INSTRUCTION be taught in public school?

I. Yes, if given free

II. Yes, if given outside class hours

III. Yes, only to those children whose parents give their consent in writing

a. I and III

38. Can accused avail of FREE LEGAL ASSISTANCE?

b. yes, provided he is classified as a poor litigant by the court

39. MY RIGHT IS ANOTHER MAN'S DUTY. Which one CORRECTLY illustrates this?

a. my right to my private property requires my neighbor's duty not to trespass the same

40. EVERY RIGHT HAS A BUILT-IN DUTY. Which of the ff. illustrates this CORRECTLY.

d. I have the right to drive my car but following the rules of road safety

41. Can a person be imprisoned for DEBT?

c. no

42. What does “PRESUMPTION OF INNOCENCE” mean in so far as human rights is concerned?

d. a suspect remains innocent until proven guilty

43. NO PERSON MAY BE ELECTED as President of the Philippines unless he/she is a _____

a. natural born citizen

44. Who does the CANVASSING OF VOTES FOR PRESIDENT AND VICE PRESIDENT in every election?

d. Joint Committee of Congress

45. ALL APPROPRIATIONS REVENUE OR TARIFF BILLS shall originate exclusively from the _____.

c. House of Representatives

46. Which department has the AUTHORITY TO MAKE LAWS and to alter them when needed?

b. legislative

47. A BILL BECOMES A LAW EVEN IF NOT SIGNED by the President after ____ days

d. 30

48. Which refers to act of the President to STAY THE EXECUTION of a convict?

d. Reprieve

49. Who has the power to DECLARE THE EXISTENCE OF A STATE OF WAR?

d. Congress

50.A LOSING SENATORIAL CANDIDATE may file a protest against the winner. What body assume jurisdiction over the case?

b. Electoral Tribunal

51. How is the crime of RAPE classified?

a. Heinous

52. All Filipino citizens have the RIGHT TO VOTE AND TO BE VOTED upon as a government. What is this constitutional right called?

c. suffrage

53. Any individual has the RIGHT TO QUESTION WHY HE IS BEING ARRESTED, and to SUMMON ACCUSERS TO COURT so that due process may be performed. This right is embodied in which of the following?

d. habeas corpus

54. Which among the ff. represents the political process involved in AMENDMENT OR REVISING THE PHILIPPINE CONSTITUTION to adapt to the present Philippine situation?

c. charter change

55. Which is TRUE of the historical development of the Philippines?

c. it has evolved from a colony to a fully independent nation

56. Which PROBLEMS is common from the presidency of Marcos, Aquino, Ramos, Estrada, Macapagal-Arroyo and Benigno Aquino III?

b. peace and security

57. Basically, the Philippine AGRARIAN PROBLEM is a question of _____.

a. Land distribution

58. Every elected President of the Philippines delivers SONA. What does SONA mean?

c. State of the Nation Address

59. Rizal founded the LA LIGA FILIPINA to _____

I. unite the whole country

II. fight violence and injustice

III. revolt against the Spaniards

c. I and II

60. Which is TRUE of the Philippines?

b. it has been part of the world's economy since the Spanish colonial rule

61. Which is TRUE of the Philippines?

c. there have been attempts to change its government to a parliamentary form

62. As a result of EDSA I, the Philippines _____

a. became known worldwide for its People Power Revolution

63. Which is TRUE of former President Corazon Aquino?

I. the first female president of the Philippines

II. the first female president in Asia

III. Described as the “icon of democracy”

a. I, II and III

64. A year ago “CHA-CHA” and “CON-ASS” associated?

c. amendment of the present constitution

65. The PHILIPPINE REVOLTS AGAINST SPAIN, the Philippine-American War. The Muslim rebellion, the NPA, the MILF and Abu Sayyaf movement point to the reality of the Philippines?

d. insurgency

66. Which of the ff. was the FIRST TO HAPPEN?

d. The Philippines was ceded to the US by the Treaty of Paris

67. With whom is the “STRONG REPUBLIC” associated?

c. Gloria Macapagal-Arroyo

68. Which of the four pillars of education for the 21st Century is CRUCIAL IN THE LIGHT OF CONFLICTS BETWEEN ISRAEL AND PALESTINE?

c. learning to live together

69. Who is the general who said “ I SHALL RETURN”? A monument in his honor stands in Corregidor by the bay.

b. Douglas McArthur

70. In 1565 Legaspi concluded a blood compact with the CHIEF OF BOHOL. Who is referred to?

b. Sikatuna

71. The JAPANESE SUCCESSFUL INVASION was climaxed by the SURRENDER OF THE JOINT FILIPINO-AMERICAN FORCES on May 6, 1942. Where did this happen?

b. Corregidor

72. The Philippines objected to the ADVISORY ON TRAVELS TO MINDANAO BY THE AUSTRALIAN GOVERNMENT. What should the government do?

b. file diplomatic protest

73. FOREIGN INVESTORS ARE DISCOURAGED IN DOING BUSINESS IN OUR COUNTRY. To what conditions can this be attributed?

I. Deteriorating peace and order

II. Poor technology

III. High tariffs

IV. Poor standards

a. I and II

74. Who is the President who is known for his “FILIPINO FIRST POLICY” and AUSTERITY PROGRAM?

b. Carlos P. Garcia

75. Pre-colonial trade in the Philippines was prosperous. What system did they use for their BUSINESS TRANSACTIONS?

b. barter

76. After Negritos, what was the SECOND GROUP OF PEOPLE WHO MIGRATED BY SEA TO THE PHILIPPINES?

a. Indonesians

77. FOREIGN INFLUENCES are evident on most aspects of Filipino culture including Philippine languages. From which Asian language do these words come: ALAM, HUKOM, SALAMAT

c. Arabic

78. What is considered the EARLIEST FORM OF WRITING in the Philippines?

c. Alibata

79. Who was the American president who proclaimed the BENEVOLENT ASSIMILATION POLICY during the American colonial years of the Philippines?

a. William McKinley

80. Who FIRST INTRODUCED THE ISLAMIC RELIGION to the Philippines?

c. Mukdum

81. The ff. were among the five ships involved in Ferdinand Magellan's voyage EXCEPT_____

b. Cartagena

82. Who was among the LAST FILIPINO GENERALS WHO FOUGHT THE AMERICANS and established the so-called "TAGALOG REPUBLIC"?

c. Macario Sakay

83. In Philippine history, who was known as "GREAT DISSENTER"?

c. **Claro M. Recto**

84. During the Spanish Era, who was the REVOLUTIONARY LEADER WHO WAGED A LONG WAR against the government because it did not allow proper burial for his brother?

d. **Francisco Dagohoy**

85. The late President Ferdinand Marcos placed the Philippines under MARTIAL LAW through which of the ff. laws?

c. **Proclamation 1081**

86. What building was THE ONLY ONE LEFT INTACT AFTER THE DESTRUCTION OF INTRAMUROS during the Battle of Manila?

b. **San Agustin Church**

87. What was the FIRST BOOK PUBLISHED in the Philippines?

b. Doctrina Christiana

88. The world of nations is suffering from recession and so nations are experiencing the ff. EXCEPT _____.

b. businesses are ranking bigger profits

89. When one company CONTROLS THE SUPPLY OF SUGAR, which term applies?

a. monopoly

90. TOMATOES ARE OFF SEASON AND SO PRICE FOR TOMATOES IS UP. Which law in economics explains it?

d. law of supply and demand

91. Which explains GNP?

a. The total value in pesos of goods and services produced during the year

92. How can the COMPREHENSIVE AGRARIAN REFORM PROGRAM bring about social equity and economic prosperity in the country?

I. By distributing the agricultural lands to landless farmers free of charge

II. By transferring the ownership of land to farmers for a value

III. By helping the affected landowners to use their land compensation in viable business activities

IV. By providing support services to farmer-beneficiaries

a. II, III and IV

93. While in the capitalist system, “TO THE STRONGEST GOES TO SPOIL”, what happens in the cooperative system?

c. goods are distributed among the members

94. The COMPREHENSIVE AGRARIAN REFORM AND COOPERATIVES are meant to

b. bridge the gap between the rich and the poor

95. WHEN PARENTS DECIDE TO SEND THEIR CHILDREN TO A PRIVATE SCHOOL and pay their tuition fee instead of sending them to the public school, they don't get their share in the benefit derived from the taxes they pay. This is a case of

c. double taxation

96. Which one CORRECTLY applies to PHILIPPINE FOREIGN TRADE?

d. The Philippines spends more on imports than it earns from exports

97. The ULTIMATE OBJECTIVE of the Comprehensive Agrarian Reform is to _____.

b. abolish share tenancy in favor of lease tenancy

98. What is TRUE of a PROGRESSIVE SYSTEM of taxation?

a. the rate of tax increases as the income tax base or income bracket increases

99. I rent out for P10,000 per month my only building and lot to the Jesus is Lord Group which uses it exclusively for RELIGIOUS PURPOSES. I am exempt from payment of _____.

a. property tax

100. You are a member of a cooperative which operates TAXIS, TRICYCLES AND BUSES. Of which type of a cooperative are you a member?

a. service cooperative

101. You have a property worth P500,000. The tax is 1% he pays P5,000. If his property is worth P1,000,000 he pays P10,000. Which does this illustrate?

a. progressive taxation

102. Which is an UNLAWFUL ACT OF ESCAPING FROM PAYMENT TAXES?

a. Evasion

103. Which is REQUIRED OF COOPERATIVE MEMBERS for the operation of their cooperative?

a. share capital

104. The PRIMARY PURPOSE OF TAXATION is to _____

a. raise revenue for the support of government

105. Which are ESSENTIAL for the COMPREHENSIVE AGRARIAN REFORM PROGRAM to truly succeed?

- I. Granting the beneficiaries the right to sell the piece of land awarded to them
- II. Change of heart of the landlords and lawmakers
- III. Education of the beneficiaries
- a. **II and III**

106. Which are TRUE of Cooperatives and the Comprehensive Agrarian Reform?

- I. Intended to eliminate poverty in Philippine society
- II. Meant to alleviate poverty
- III. Are programs for people empowerment
- a. **II and III**

107. Which ASSUMPTION underlies the Comprehensive Agrarian Reform Program?

a. People are more productive if they own what they cultivate

108. What does “ CAPITAL” in economics refer to?

c. money/machines invested to transact business

109. What results when the GOVERNMENT SPENDS MORE THAN WHAT IT COLLECTS in the form of taxes?

c. fiscal deficit

110. What is the type of cooperative which PROMOTES THRIFT AMONG MEMBERS AND CREATES FUNDS in order to be able to grant loans?

d. credit

111. One of the major FUNCTIONS OF TAXES is to finance real government expenditures. Thus function can simply be stated as to _____

c. raise revenue

112. Which term refers the measures undertaken by the government which would REMOVE ANYTHING THAT HINDERS THE ENTRY OF FOREIGN PRODUCTS, services and capital between countries?

a. liberalization

113. What do we call the SUM OF MONEY COLLECTED for our use of a ROAD, BRIDGE AND HIGHWAY?

d. toll

114. Which term refers to DUTIES PAYABLE ON GOODS, whether imported or exported?

b. tariff

115. Which term refers to the SOCIAL ASPECTS OF SEX or to socially defined roles and expectations that are associated with sex?

c. gender

116. Among the developing Asian Nations, which of the ff. is widely promoted to be the BETTER SOLUTION TO POVERTY AND UNEMPLOYMENT?

c. industrialization

117. STAGFLATION occurs when the economy experiences

b. rising prices and falling output

118. Which among the ff. is an example of a TRANSFER PAYMENT?

c. unemployment benefits

119. Which among the ff. best describes a RECESSION?

a. a fall in real GNP over two consecutive time periods

120. Gross Domestic Product (GDP) is the sum of the market value of the _____

b. final goods and services

121. Which among the following is TRUE about a MARKET ECONOMY?

b. market participants act as if guided by an invisible hand to produce outcomes that maximize social welfare.

122. In a FREE MARKET ECONOMY , the allocation of resources is determined by _____

b. central planning authority

123. TRADE-OFFS are required because wants are unlimited and resources are _____

d. marginal

124. RAISING TAXES AND INCREASING WELFARE payments

d. improve equity at the expense of efficiency

125. The BURDEN OF A TAX FALLS MORE HEAVILY on the sellers in a market when _____.

d. demand is elastic and supply is inelastic

126. Which situation is the best example of CULTURE SHOCK?

a. a native from New Zealand is so afraid of the big crowd in malls and along the roads during rush hours that he remarked "so many people!"

127. Under which group to the SUNDAY CHURCH GOERS in a Cathedral fall?

a. secondary group

128. Which does one portray when he thinks that what is FOREIGN IS BEST and that what is LOCAL IS INFERIOR.

a. xenocentrism

129. Upon which is based the claim that there is NO SINGLE UNIVERSAL STANDARD TO BE USED TO JUDGE ANY CULTURE-BASED?

a. Cultural relativism

130. YOU WILL BE IN GOOD HANDS WHEN YOUR HOST IS A FILIPINO because one outstanding trait of Filipinos is

a. hospitality

131. The PHILIPPINES is dominantly a Christian country in the Orient, yet according to survey it is on the TOP 5 AS THE MOST CORRUPT NATION IN ASIA. What does this point to in Philippine Society?

a. lack of cultural integration

132. You have to take extra care when you critique the work of a Filipino. Your NEGATIVE COMMENT may be mistaken to be an attack against person. Upon which Filipino trait is this advice based?

a. extreme personalism

133. The expression PROMDI connotes _____

a. ethnocentrism

134. CHILDREN LEARN HOW TO OPEN A COCONUT AND OTHER CHORES in a coconut farm. In this instance culture is transmitted by _____

a. immersion

135. When A PERSON SHOWS THE ABILITY TO UNDERSTAND AND APPRECIATE THE SIMILARITIES AND DIFFERENCES IN THE CUSTOMS, VALUES AND BELIEF of one's culture, he/she is said to _____

a. possess multicultural literacy

136. Which of the ff. statements accurately reflects a strong "SCHOOL CULTURE"?

a. has definite organizational core values

137. What are considered major goals of MULTICULTURAL EDUCATION?

I. Catering to diversity of learners

II. Considering social class and ethnic groups

III. Providing equal opportunities to education

IV. Helping individuals and group survive despite differences in culture and beliefs.

a. I,II, III and IV

138. World history recorded that art became emotional and dramatic during the Renaissance. What POPULAR PAINTING is part of the “IDYLLIC GOLDEN AGE” of art?

a. Mona Lisa by Da Vinci

139. The CULTURAL HERITAGE OF SOUTHEAST ASIA has been designated by UNESCO as _____

a. World Heritage Sites

140. Teachers should be encouraged to teach FOLK KNOWLEDGE because _____

a. it is crucial in facing the basics of daily living

141. What does a PROFESSIONAL CODE OF ETHICS prescribe for all?

a. moral standards and ethical behavior

142. “MAN IS TO BE HAILED AS A SOCIAL BEING”. What does this line mean?

c. he does not live only for himself

143. Which is at the BASE OF A TRIANGLE that shapes us into what we are?

b. heredity

144. How do you describe a TYPICAL SOCIAL STRUCTURE which describes a pattern through which relationships AT WORK are ordered?

d. Bureaucratic

145. A society cannot exist without a government. Which word synonymous to GOVERNMENT?

b. Authority

146. What does a “NUCLEAR FAMILY” consist of?

b. father, mother, sons and daughters

147. What is the principal means through which CULTURE IS TRANSMITTED FROM GENERATION TO GENERATION?

d. language

148. MATERIAL CULTURE refers to the tangible and concrete objects produced by man. Which are examples of material culture?

a. stone walls of Tasaday

149. Which HUMAN NEED is considered BASIC?

b. security

150. Which among the ff. represents a DETRIMENTAL ASPECT of PHILIPPINE CULTURE AND SOCIETY?

d. Ningas cogon

151. Which among the ff. pertains to the passionate FILIPINO DANCE THAT MAKES USE OF A FAN OR HANDKERCHIEF to illustrate a couple in romance?

d. Carinosa

152. Which of the ff. best describes the CONCEPT OF SOCIETY?

d. organized interaction of people sharing land and culture

153. The PRIMARY BIOLOGICAL LIMITATION OF NATURAL FAMILY PLANNING is that it is _____

b. only suitable for females with regular periods

154. Which of the ff. types of societies CAME FIRST DURING SOCIETAL EVOLUTION?

a. Horticultural

155. In a sociological sense, earning a 1.0 Grade Weighted Average (GWA) makes you a deviant because _____

b. a GWA of 1.0 is not the norm

156. What is the underlying THEORY OF THE BELIEF THAT THE DEPED AND OTHER STAKEHOLDERS SHOULD EXERT DELIBERATE EFFORTS to construct a satisfying culture for education?

a. cultural revitalization theory

157. What COMMITTEE WAS FOUNDED IN 1978 to promote effective cooperation and enhance solidarity among the peoples of ASEAN?

a. Committee on Culture and Information

158. Teachers should be encouraged to teach FOLK KNOWLEDGE because _____

c. it is crucial in facing the basics of daily living

159. If one agrees with Rizal on the BEST WAY TO REDEEM OUR COUNTRY, what would he do?

a. work for quality education for all

160. Based on his work “SA AKING MGA KABABATA”, would Rizal favor the use of mother tongue in the early grades?

a. yes

161. How did Rizal’s NOLI ME TANGERE contribute to the development of his countrymen?

a. it awakened them to the oppressive rule of Spain

162. If they were to come back to life, who among the following would be the MOST VOCAL TO SPEAK AGAINST THE COUNTRY'S FOREIGN POLICY of close association with America?

a. Claro M. Recto, Leon Ma. Guerrero

163. Why was MELCHORA AQUINO arrested and exiled to Guam? Because she _____

a. supplied the Katipuneros with food and clothing

164. To stimulate the nation's economy and INCREASE EMPLOYMENT, former President DIOSDADO MACAPAGAL

a. abolished government repressive controls

165. In his “LA INDOLENCIA DEL FILIPINO”, Rizal’s thinking was the rich natural resources of the Philippines and the favorable climate were not a blessing after all for the Filipino. Which explains this?

The rich natural resources and the favorable climate of the country _____.

a. Encouraged the “get by” mentality

166. “THERE ARE NO TYRANTS WHERE THERE ARE NO SLAVES”. Which logically explains this?

I. If the Filipinos were treated as slaves by the Spaniards it was because they allowed themselves to be treated as such

II. It was equally the fault of the Filipinos why the Spaniards treated them as slaves

III. The Spaniards were tyrants and so they treated the Filipinos as slaves

a. I and II

167. In what sense is the Filipino likened to a BAMBOO?

a. he is flexible

168. The Filipino's INDOMITABLE SPIRIT is shown in his

a. ability to survive

169. The Filipino trait does GAWAD KALINGA build on?

a. bayanihan spirit

170. Out of used illustration boards, students came up with CUTE AND FUNCTIONAL BAGS for school children. Which Filipino trait is exhibited?

a. creativity

171. To which trait are the ORGANIZATION AND SUCCESS OF COOPERATIVES in the country attributed?

a. pagsasamahansakabuhayan

172. NOLI ME TANGERE was Jose Rizal's first novel. Experts consider this work historically significant because it was instrumental in establishing which of the ff.?

a. National identity

173. Which among the ff. is NOT a Filipino quality emphasized in the Noli Me Tangere of Dr. Jose Rizal?

d. innate subversiveness

174. In Rizal's time, which among the ff. were PRESSING ISSUES IN PHILIPPINE SOCIETY that were presented in the EL FILIBUSTERISMO?

I. Educational reform

II. Superstition masquerading as religion

III. Abuses of friars

Ans. I, II and III

175. Which among the ff. is the MAIN THEME of the EL FILIBUSTERISMO?

a. ideal means of achieving social reform

176. Apolinario Mabini was known as the “ SUBLIME PARALYTIC”. Which among the ff. represents his most significant contribution to the development of the Filipino nation?

b. resilience despite affliction

177. MARCELO H. DEL PILAR DEMONSTRATED A MILITANT AND PROGRESSIVE OUTLOOK derived from the classic Enlightenment tradition of the French philosophies and the scientific empiricism of the EUROPEAN BOURGEOISIE. Which of the ff. represents THE TENET OF HIS IDEOLOGY?

I. Truth

II. Fairness

III. Impartiality

a. I, II and III

178. “Your honor, how can the persecution dare try to send this poor, defenseless child to jail for the murder of his father and mother? Have a heart! THE BOY IS AN ORPHAN”. Is this argument valid?

a. no, this is a fallacy, an appeal to pity

179. “ All the laws are the product of LEGISLATIVE ACTIVITY”. Newton discovered several products of legislative activity. Is this argument logical?

a. no, the error is due to the equivocal use of the word “law”

180. LET’S ASSUME THAT UNIVERSITIES WILL BE REQUIRED TO OFFER EDUCATION PROGRAM AT THE GRADUATE RATHER THAN AT THE UNDERGRADUATE LEVEL. Based on this information, how should you respond?

a. Improbable

181. one REASON WHY NCEE WAS ABOLISHED was because it was anti-poor. Which explanation logically supports this reasoning?

a. most of those who did not pass the NCEE were graduates of deprived schools

182. Which philosophical premise does NOT support SCIENTIFIC INQUIRY?

b. group awareness is an integral part of knowledge

183. The EXPRESSIONIST PAINTERS at the turn of the century tried to depict a state of mind rather than to make a realistic copy of some object. In other words, expressionist paintings

_____.

a. give the feeling rather than the appearance of things

184. Those who have a DEEP APPRECIATION OF THE BEAUTIFUL tend to _____ the good and the beautiful.

a. preserve

185. Art and music are necessary ingredients to a child's education. Which statement supports the idea of this sentence?

I. Music and art intensify a child's imagination

II. Music teaches discipline, team work, math and poetry through rhythm

III. Painting helps a kinesthetic learner express abstract concepts in concrete forms

a. I,II,III

186. ART AND MUSIC are essential ingredients to a child's education, yet ironically both subjects are the first disciplines to be eliminated when budget is inadequate. In an effort to streamline school budget and teach only the basics, we usually

reduce curriculum to a lifeless routine of issues that lack color, shapes, sounds and rhythm. What does the paragraph confirm?

I. The importance of the arts in the education to children

II. The meaninglessness of school curriculum

III. The insignificance of the arts in the school curriculum

a. **I**

187. Is it moral to suppress WORKERS' RIGHTS TO FORM UNIONS in times of national emergency and why?

I. No, suppression of rights will always be a violation of human rights

II. Yes, the nation's security takes precedence over the rights of any private association

III. Yes, public safety must be thought of before private gain

a. **II and III**

188. In times of war, soldiers must be ready to give up their lives in defense of the nation. Which NORMATIVE RELATIONSHIP applies in this case?

c. **more common good public safety before private gain**

189. Your classmate had been sick and so had been absent from class. To help him pass, you allow him to COPY YOUR ANSWER. Was allowing him to copy your answer morally justified?

b. **no, the end does not justify the means**

190. A WIFE WHO LOVES HER HUSBAND DEARLY becomes so jealous that in a moment of savage rage, kills him. Is a wife morally responsible and why?

a. no, antecedent passion may completely destroy freedom and consequently moral responsibility

191. You failed the LET twice. You heard of someone processing FAKE PROFESSIONAL TEACHER'S LICENSE for failed LET examinees for a fee of P50,000. You approach her and get a fake license for a fee. Are you morally responsible?

d. yes, I acted with full knowledge and consent

192. Who has greater moral responsibility and why? The LAZY MASTER TEACHER who does not teach well or the BEGINNING

TEACHER who is groping while she teaches and so does not teach well either.

b. the master teacher, who is expected to have more knowledge and freedom

193. I happen to have unknowingly received COUNTERFEIT MONEY from someone. At the earliest opportunity. I pass it on to someone who is not aware. Am I morally responsible?

c. yes, your act is a perfect voluntary one

194. Can children who have not reached the age of reason and have acquired FOUL LANGUAGE be held responsible?

a. no, the bad habit has been contracted involuntarily and unintentionally

195. A Boy Scout leaps into the sea to save a companion in danger of being DROWNED, though he may lose his life. Is he morally justified to risk his life?

c. yes

196. Which one goes with this principle: “ THE END DOES NOT JUSTIFY THE MEANS”

a. an objective evil act can never become good inspite of the good motive

197. I get P5,000 pesos from the funds raised during Valentine’s Day without the knowledge of the committee and donate it to a foundation serving a group of handicap. Is my act of getting P5, 000 from the funds justified?

c. no, the end does not justify the means

198. Which illustrates this principle: “ CIRCUMSTANCES MAY CHANGE A GOOD OR AN INDIFFERENT ACT INTO A PUNISHABLE ONE”

d. you sleep seated on a chair at the back while you make your class copy from the board.

199. I DON'T LIKE TO READ THE BULLETIN BOARD, for I suspect that the deadline for grades is posted there. Which type of ignorance do I possess?

a. Affected ignorance

200. I PRETEND NOT TO BE ABLE TO PLAY SEVERAL MUSICAL INSTRUMENTAL. I may get tied as an instrumentalist of the Church choir. Which type of ignorance do I have?

c. affected ignorance

201. Which illustrate this principle: "ANTECEDENT PASSION MAY COMPLETELY DESTROY FREEDOM AND CONSEQUENTLY MORAL RESPONSIBILITY".

c. a person in danger of being drowned goes into panic and holds on to a companion who also drowns

202. When can we say that a PERSON HAS VALUES?

a. lives a life of integrity, sincerity and commitment

203. What does the term: “ CHIAROSCURO” refer to?

a. an exaggeratedly dark background and light foreground
creating the effect of space

204. What is the purpose of an UNDERPAINTING?

c. to create a rough sketch directly on the work surface

205. What is a GLAZE?

d. paint diluted with linseed oil

206. What a STUDENT CAN DO DIFFERS FROM WHAT HE
WILL DO. What does this prove?

d. motivation differs from ability

207. You are often told: “ POVERTY IS NOT A HINDRANCE TO SUCCESS”. What does this imply?

b. What a person becomes in life is a product of his/her environment

208. Pedro easily carried the television by himself when his neighbor's house was on fire. But when the fire was over, he could not bring it back to the house alone. This is on ACCOUNT OF THE HORMONE _____

c. adrenalin

209. SIMULATION IS GOOD FOR THE BRAIN. Which action is a logical application for this?

d. give to children toys that they can manipulate

210. A biology teacher asked each one in the class to introduce himself/herself using biological concepts. FOUR STUDENTS INTRODUCED THEMSELVES as follows:

I have XX chromosomes

I have XY chromosomes

I have so much testosterone in my blood stream

I have much estrogen circulating within me.

What is TRUE of the four students?

a. Two are girls

211. A biology teacher described herself biologically: “ MY ESTROGEN LEVEL IS DECREASING AND I HAVE SIGNS FOR OSTEOPOROSIS.” What is TRUE of the biology teacher?

c. she is in her post-menopausal period

212. Which statement on HUMAN INTELLIGENCE is CORRECT?

a. it consists of multiple intelligence

213. Which idea CONTRADICT THE CONCEPT OF FREE WILL?

d. biological determinism

214. A BEHAVIOURAL PSYCHOLOGIST would probably say that_____

c. we act based on rewards and punishments received

215. Which among the ff. are qualities of an AUTHORITARIAN PARENT?

b. high level of control, and a low level of warmth

216. An individual who can FIND MINUTE DIFFERENCES BETWEEN SMALL OBJECTS possesses which of the ff.?

c. a low difference threshold

217. The method of CLASSICAL CONDITIONING begins with

c. the unconditioned stimulus and response

1) The culture of the Ilocanos can easily be felt through their ANTS DANCE known as _____.

d. Kinnotan

2) The "LA LIGA FILIPINA" was a concrete evidence of Rizal's desire to _____.

I. Unite the entire Philippine archipelago

II. Fight violence and injustice

III. Revolt against the Spaniards

a. I and II

3) It refers to the FULL AND FAIR EQUIVALENT OF THE PROPERTY TAKEN FROM ITS OWNER by the expropriator and the gauge for computation is not the taker's gain but the owner's loss. In order for the payment to be "just", it must be real, substantial, full, and ample; made within a reasonable time from the taking of the property.

d. Just Compensation

4) In Northeast Luzon, the LONGEST RIVER IN THE COUNTRY originates from the mountains of Quirino and Nueva Vizcaya and drains the whole Cagayan Valley existing through the town of Aparri and Cagayan. What is the name of this river?
d. Rio Grande de Cagayan

5) A SOCIOLOGICAL RESEARCH METHOD that approaches social phenomena through QUANTIFIABLE EVIDENCE, and often relies on statistical analysis of many cases to create valid and reliable general claims.
b. Quantitative design

6. COOPERATIVES CAN EVENTUALLY PUT UP BANKS OF THEIR OWN. What are the EVIDENCES of their successes?

b. Most of the rural banks started out as cooperatives.

7. When a COMBINATION OF INDEPENDENT BUSINESS ORGANIZATIONS form to regulate production, pricing and marketing of goods by the members, which term applies?

a. Cartel

8. What right and duty do Filipinos exercise when they participate in RATIFYING A PROPOSED CONSTITUTION?

c. Suffrage

9. MARTIAL LAW remained in force until 1981 under Proclamation # _____.

a. 1081

10. The PROCESS BY WHICH A PERSON LEARNS THE REQUIREMENTS OF THE CULTURE BY WHICH HE OR SHE IS SURROUNDED, and acquired values and behaviors that are appropriate or necessary in that culture is called _____.

b. Enculturation

11) The EXCHANGE OF CULTURAL FEATURES that results when groups of individuals from different culture come into CONTINUOUS FIRST-HAND CONTACT. The original cultural patterns of either or both groups may be altered, but the groups remain distinct.

a. Assimilation

12) The COMMANDER OF THE AMERICAN and Filipino forces in BATAAN was _____.

d. **Gen. Edward King**

13) The first American CIVIL Governor was _____.

a. **William Howard Taft**

14) This is a collection of traditional COURTSHIP SONG in Mexican-Spanish tradition based on the habanera rhythm.

a. **Harana**

15) It is characterized by SHARED EXPERIENCES and MUTUAL RESPONSIBILITIES.

b. **Gemeinschaft**

16) It features the EXCHANGE OF GOODS, MONEY AND SERVICES.

a. Gesellschaft-“society”

17) One of the ADVANTAGES OF PRESIDENTIAL SYSTEM of government

a. The principle of the separation of powers and checks and balances is observed.

18) The FULFILLMENT OF THE COLLECTIVE NEEDS to the human species, including global society, is to pursue _____.

a. public interests

19) This is the DETERMINATION OF THE GOVERNMENT TO RELATE TO WHAT IS PERCEIVED AS BENEFICIAL TO PUBLIC INTERESTS acts to implement its decision on such in order to achieve a better future for its citizens.

d. **political will**

20) Those PROVINCES THAT WERE PACIFIED and were already recognizing Spanish rule were called _____.

a. **Alcaldias**

21) The military PROVINCES THAT WERE UNPACIFIED during the Spanish period were called _____.

d. **Corregimientos**

22) During the Spanish period, this refers to the PRIVILEGE OF THE PROVINCIAL GOVERNOR to engage in trade.

c. Indulto de Comercio

23) What form of government did we have when PRESIDENT AGUINALDO proclaimed the Philippine Independence on June 12, 1898?

a. Dictatorial

24) The LONGEST REVOLT in Philippine History is called the

_____.

a. Dagohoy revolt

25) The MOST DEVASTATING TYPHOON IN 2009, with a damage of \$1.09 billion and 747 fatalities was known as

_____.
c. Ondoy

26) VIOLATION OF HUMAN RIGHTS is a violation of the
_____ of the person.

a. dignity

27) The Law that led to the granting of TEN-YEAR TRANSITION PERIOD is called?

b. Tydings-McDuffies Law

28) **REPUBLIC ACT 9994** is also known as the _____.

c. **Expanded Senior Citizen's Act**

29) What is the very foundation of genuine PEACE AND RECONCILIATION?

d. **Social justice**

30) This is the location of the island known as the "ISLA DE PINTADOS" by the Spaniards.

b. **Visayas**

31) What was our government under the 1935 CONSTITUTION?

c. **Commonwealth**

32) In economics, _____ is a RISE IN THE GENERAL LEVEL OF PRICES of goods and services in an economy over a period of time.

a. inflation

33) A UNESCO **WORLD HERITAGE SITE** in Ilocos Norte is _____.

b. Paoay Church

34) The AUTHOR OF “FLORA DE FILIPINAS” circa 1837, the botanical illustrations of plant specimens that grew into the Philippine herbarium is _____.

c. Padre Manuel Blanco

35) The Philippines was ruled by Spain through the _____ until **1814**.

c. **Viceroy of Mexico**

36) This is a GUARANTEE GIVEN BY THE CONSTITUTION to certain units of government where their approved annual appropriations shall be AUTOMATICALLY AND REGULARLY RELEASED.

b. **Fiscal Autonomy**

37) Which ORDER OF GOVERNMENT CORRECTLY SEQUENCES what happened during the AMERICAN REGIME?

b. **Military, Civil, Commonwealth**

38) Which ORDER OF PRESIDENTS CORRECTLY applies to Philippine history.

I. Carlos P. Garcia

II. Ramon Magsaysay

III. Elpidio Quirino

IV. Manuel Roxas

d. **IV, III, II, I** or ROX-QUI-MAG-GAR

39) In whose presidency was the famous MIRACLE RICE produced?

a. **Ferdinand Marcos**

40) After the Second World War, which EMERGED AS NEW POWERS?

d. **USA and USSR**

41) The EMPLOYEES OF ABC REVIEW CENTER WANTS TO ASSOCIATE, pool their savings, and use the fund as soon as possible to GRANT LOANS TO MEMBERS AND CAPITALIZED AND OPERATE THE CANTEEN of the said Review Center. What type of cooperative will they organize and register?
d. Credit cooperative

42) One of the types of POSITIVE ECONOMICS THAT COLLECTS AND PRESENTS DATA that can describe the phenomena is _____.
a. Descriptive economics

43) The COMPLEX SET OF RELATIONSHIPS within agricultural sector and between tenure structure, production structure, and

the structure of supporting services is called _____.

b. Agrarian Structure

44) The EARLIEST MODE OF ECONOMIC LIFE in human history according to Karl Marx is called _____.

c. Primitive Communism

45) Refers to ANY LIABILITY TO PAY MONEY arising out of a contract, express or implied.

c. Debt

46) The STATE OF ENTIRE SUBJECTION of one person to the will of another is called _____.

b. **Slavery**

47) It means that WHEN A PERSON IS CHARGED WITH AN OFFENSE AND THE CASE IS TERMINATED either by acquittal or conviction or in any other manner without the express consent of the accused, the latter CANNOT AGAIN BE CHARGED WITH THE SAME OR IDENTICAL OFFENSE.

d. **Right against double jeopardy**

48) The FAMILIES OF VICTIMS OF EXTRAJUDICIAL KILLINGS and enforced disappearances can invoke the writ when the RIGHT TO LIFE, LIBERTY OR SECURITY of a person is violated or threatened with violation by an unlawful act or omission of a

public official or employee or of a private individual or entity.

c. Writ of Amparo

49) This COURT SHALL HAVE JURISDICTION OVER CIVIL AND CRIMINAL CASES INVOLVING GRAFT AND CORRUPTION practices and such offenses committed by public officers and employees in relation to their offices as may be determined by law.

d. Sandiganbayan

50) These are the ONLY OFFICIALS REMOVABLE BY IMPEACHMENT.

a. The President, Vice-President, members of the Supreme Court, members of the Constitutional Commissions, and the

Ombudsman.

1) He was the LAST SPANISH GOVERNOR-GENERAL in the Philippines.

a. **Diego de los Rios**

2) The Republic Act that requires the compulsory teaching of RIZAL COURSE and the lives of other Filipino patriots is _____.

c. **R.A. 1425**

3) This Republic Act created the Technical Education and Skills Development Authority (TESDA):

a. **R.A. 7796**

4) An Act Stengthening Teacher Education in the Philippines by establishing Centers of Excellence and creating a Teacher Education Council.

b. **R.A. 7784**

5) It prohibits hazing and other forms of initiation rites in fraternies, sororities, and other illegitimate organizations.

d. **R.A. 8049**

6) Rizal was eight years old when he wrote this poem. He realized the ultimate importance of having a native tongue.

b. **Our Mother Tounge**

7) This poem was written by Rizal when he was 15 years old His memories of Calamba demonstrated his innate love of nature that ultimately developed into.

a. Remembrance to my Hometown

8) In this poem, Rizal compared EDUCATION to the goodness of light, wisdom, hope, peace and truth.

c. To Education

9) In this poem, Rizal noted the ROLE OF RELIGION in attaining good education.

d. Intimate Alliance between Religion and Education

10) This was a prize winning poem of Rizal when he was a student in UST. This poem proved that an Indio was not only equal but also more superior than the Spaniards in poetry writing.

a. **To the Filipino Youth**

11) Rizal's LONELINESS is profoundly expressed in this poem which has the lines, "His lyre had long ago become so MUTE AND BROKEN; his use stammers and no longer smiles at him." What is the title of the poem?

b. **Our Mother Tounge**

12) Written in 1895, the verses were used against him during his trial in December 1896.

c. **To Education**

13) The poem is one of the two only poems that Rizal wrote in his vernacular. He, however, denied authorship of such.

d. **Intimate Alliance between Religion and Education**

14) The highest mountain in the continent of Africa is _____.

b. **Mount Kilimanjaro**

15) He coined the term "survival of the fittest."

c. **Herbert Spencer**

16) This is a multilateral agreement regulating international trade. According to its preamble, its purpose was the "substantial reduction

of tariffs and other trade barriers and the elimination of preferences on a reciprocal and mutually advantageous basis."

d. **GATT**

17) The mountain that separates the continents of ASIA AND EUROPE is _____

a. **Ural Mountain**

18) The "YELLOW. Caucasians

b. **Mongoloids**

19) Year 2014 has been declared by Pope Francis as Year of the

_____.
a. **Laity**

20) The Russian President who GAVE CRIMEA TO UKRAINE in 1954 is _____
d. **Nikita Krushchev**

21) Which of the following countries is located in CENTRAL AMERICA:
c. Panama

22) The CAPITAL CITY OF AUSTRALIA.
c. Canberra

23) The principle of checks and balances is intended to maintain balance among executive, legislative and judicial departments of the government. Which one is a CHECK ON THE EXECUTIVE DEPARTMENT BY THE JUDICIARY?

c. Declaring an act of the President unconstitutional.

24) _____ was named "Distinguished and Ever Loyal City" by Legazpi.

a. Manila

25) A Visayan bamboo drum:

b. Tultogan

26) The Allies of World War II, called the United Nations from the January 1, 1942 declaration, were the countries that together opposed the Axis powers during the Second World War. Which among the countries belongs to the "ALLIES"?

b. France

27) The FIRST VICE PRESIDENT of the Republic of the Philippines.

b. Mariano Trias

28) Who was the Spanish Governor-General who ORDERED THE DEPORTATION of Jose Rizal to Dapitan?

a. Gov. Gen. Eulogio Despujol

29) Who was the HERO OF THE BATTLE AT TIRAD PASS?

d. Gregorio del Pilar

30) What is the BUKIDNON PLATEAU known for?

d. Pineapple plantation

31) Corazon Aquino is to Freedom Constitution as FERDINAND MARCOS is to _____

c. **New society**

32) In whose term was the celebration date of Philippine Independence Day changed from July 4 to June 12?

a. **Diosdado Macapagal**

33) In which order did the following occupy the Philippines?

d. **Spaniards, British, Americans, Japanese** or SBAJ

34) Which is a VISIBLE HISPANIC LEGACY?

d. **Prevalence of Spanish surnames among Filipinos**

35) Who among the Presidents of the Philippines was known for his LOVE FOR THE "LITTLE MAN" and opened Malacanang Palace to all?

b. **Ramon Magsaysay**

36) Why is the Philippines described to have the LARGEST DIASPORA NETWORK IN THE WORLD?

d. **About 11 % of its population is overseas**

37) Who was the Katipunero through whom the KATIPUNAN WAS DISCOVERED BY FR. MARIANO GIL?

b. Teodoro Patiño

38) Even though women of the Katipunan were exempted from the pact, who PARTICIPATED IN THE BLOOD COMPACT and FOUGHT FEARLESSLY, in twelve bloody battles of the revolution in Bataan including the Battle of Biak-na-Bato?

b. Trinidad Tecson

39) The FIRST WOMAN IN PANAY to fight in the Philippine revolution, also known as the VISAYAN JOAN OF ARC.

c. Teresa Magbanua

40) In a cooperative, what is the MAXIMUM TERM OF A BOARD OF DIRECTOR?

a. Three consecutive terms

41) For the organization and registration of a COOPERATIVE, what is the required MINIMUM NUMBER OF PERSONS?

c. 15

42) A country does not need to specialize in everything. She needs to concentrate on that thing which she is good at. This thought is in line with the economic principle of_____.

d. comparative advantage

43) Which economic system is based on FREE ENTERPRISE?

a. Mixed economies

b. Capitalism

44) What is GNP in economics?

b. Gross National Product, a way to determine a country's productivity.

45) "TRABAHO LANG, WALANG PERSONALAN" is a reminder for every Filipino to counteract his _____.

c. extreme personalism

46) RISKING HIS LIFE, A FILIPINO BOY DIVES INTO A POOL of water to save a drowning boy. Which trait does he demonstrate?

b. Bahalana with malasakit

47) "No one is above the law", says Principal. She imposes the penalty to all children deserving of penalty BUT EXEMPTS THE SON OF HER KUMARE from the same penalty that he equally deserves. What Filipino trait is shown?

a. Utang-na-loob

48) A foreigner once remarked: "I ENVY FILIPINOS. THEY CAN SLEEP ANYWHERE." What Filipino trait is being praised?

c. Adaptability

49) If you want to see the impact of the MAJOR RELIGIONS OF THE WORLD in people's way of life, in which continent must you travel?

a. Asia

50) Which was the FIRST HOMINID with marked expansion of the brain?

c. **Homo habilis**

1. Who was considered as the ARCHITECT OF EGYPTIAN PYRAMIDS?

Ans. **Imhotep**

2. Which BAND PLAYED THE “LUPANG HINIRANG” on June 12, 1898?

Ans. **San Francisco de Malabon Band**

3. Which Spanish Governor General had the program on TABACO MONOPOLY in 1782?

Ans. **Jose Basco**

4. Who advocated the PROCESS OF FILIPINIZATION in the Philippines during the American colonial period?

Ans. Francis Burton Harrison

5. It is considered to be the place where the FIRST CIVILIZATION flourished

Ans. Middle East

6. SOCIAL STUDIES is a component of which SUBJECT IN HIGH SCHOOL?

Ans. MAKABAYAN

7. What was the pseudonym of ANDRES BONIFACIO?

Ans. Agapito Bagumbayan

8. It is considered to be the MOST FAMOUS SOCIAL NETWORKING SITE

Ans. Facebook

9. SONA stands for

Ans. State of the Nation Address

10. Who ordered the USE OF SPANISH SURNAMES among Filipinos during the Spanish Period?

Ans. Narciso Claveria

11. This hurricane caused a HUGE DEVASTATION IN NEW ORLEANS in the United States of America. Which hurricane was this?

Ans. Katrina

12. What does the WRIT OF HABEAS DATA signify?

Answer: Access to information

13. What is the term for A SPANISHBORN SPANIARD OR MAINLAND SPANIARD who resided in the New World or the Spanish colonies like the Philippines?

Answer: Peninsulares

14. What is the name of the FIRST LABOR FEDERATION in the country? Answer: Union ObreroDemocratica, with Isabelo de los Reyes as president

15. Where did Apolinario dela Cruz or Hermano Pule establish the COFRADIA DE SAN JOSÉ (Confraternity of St. Joseph)?

Answer: Tayabas, now Quezon Province, where dela Cruz was born

16. The FIRST LEADER OF THE SECULARIZATION MOVEMENT was Answer: Pedro Peláez

But, if the question is “Who was the mestizo priest who led the secularization movement in the Philippines?” The Answer would be Father Jose Burgos, especially if the choices do not include Father Pedro Peláez

17. It is the term used when two houses of Congress are fused in one body or chamber.

Answer: Unicameralism

1. All of the following constitute the meaning of political science
EXCEPT:

a. Common knowledge every events taking place in the society.

2. It refers to the COMMUNITY OF PERSONS MORE OR LESS NUMEROUS, permanently occupying a definite portion of territory, having a government of their own to which the great body of inhabitants render obedience, and enjoying freedom from external control.

a. State

3. It refers to the AGENCY through which the will of the state is formulated, expressed and carried out.

a. Government

4. What are the FOUR ELEMENTS OF STATE?

A. people, territory, sovereignty, government

5. What theory asserts that the early states must have been formed by DELIBERATE AND VOLUNTARY COMPACT among the people to form a society and organize government for their common good.

a. Social Contact Theory

6. Government exists and should continue to exist for the benefit of the people.

a. The statement is a general truth.

7. What are the forms of government in which the political power is exercised by a FEW PRIVILEGE CLASS.

a. Oligarchy and Aristocracy

8. The pre-colonial Philippines has no established government. Its villages and settlements were called *barangays*.

a. Both statements are true and correct.

9. There were four social classes of people in the pre-colonial *barangays*. They were the nobles, freemen, serfs, and the slaves.

a. Both statements are true and correct.

10. What are the two known written codes during the pre-Spanish era in the Philippines?

a. Maragtas and Kalantiaw Codes

11. Under the SPANISH colonial government, who directly governed the Philippines?

a. The King of Spain

12. What is the first city to be established in 1565 in the Philippines?

a. Cebu

13. The government which Spain established in the Philippines was defective. It was a government for the Spaniards and not for the Filipinos.

a. Both statements are true and correct.

14. What was the SECRET SOCIETY founded in 1896 that precipitated the glorious revolution against the Spaniards.

a. The Katipunan

15. Arranged the sequence of governments during the revolutionary era:

1. The Dictatorial Government
2. The Revolutionary Government
3. The Biak-na-Bato Republic
4. The First Philippine Republic

a. 3 1 2 4

16. Arranged according to its establishment during the American Regime:

1. The Commonwealth Government
2. The Military Government
3. The Civil Government

a. 2 3 1

17. What was the CIVIL GOVERNMENT established during the Japanese occupation of the Philippines?

a. The Philippine Executive Commission

18. The Constitution used by the Philippine government from the COMMONWEALTH PERIOD until 1973.

a. The 1935 Constitution

19. What kind of government was installed under the 1973 CONSTITUTION under the MARCOS REGIME?

a. Modified Parliamentary system

20. A DE FACTO GOVERNMENT acquires a DE JURE STATUS when it gains wide acceptance from the people and recognition from the community of nations.

a. The statement is true and valid.

21. It is defined as WRITTEN INSTRUMENT by which the fundamental powers of the government are established, limited and defined and by which these powers are distributed among the several departments or branches for their and useful exercise for the benefit of the people.

a. Constitution

22. There is no Constitution that is entirely written or unwritten.

a. The statement is true and correct.

23. Requisites of a good written constitution.

a. Brief

b. Broad

c. Definite

d. All of the given options

24. Who has the authority to INTERPRET the constitution?

a. Private individual

b. Courts

c. Legislative and Executive departments of the government

d. All of the given options

25. “We, the sovereign Filipino people, imploring the aid of Almighty God , in order to build a just and humane society and establish a government that shall embody our ideals and aspirations, promote our common good, conserve and develop our patrimony, and secure to ourselves and our posterity the blessings of independence and democracy under the rule of law and the regime of truth, justice,

freedom, equality and peace, do ordain and promulgate this Constitution.”

What part of Constitution is this?

a. Preamble

1. Which statement is TRUE of the PRE- SPANISH FILIPINO GOVERNMENT?

a. The datu exercised all the powers of government.

2. What CHARACTERISTIC/s of the government is established by the 1987 CONSTITUTION?

I. Presidential system of government with three branches.

II. Parliamentary system of government.

III. The three branches of government are separate and independent of one another.

IV. The three branches of government have a check and balance over one another.

d. I, III, and IV

3. If our present government is a DEMOCRACY, where does power reside?

a. In the Filipino people

4. In PRESIDENT QUEZON'S TIME, the country had the Philippine Commonwealth. What is TRUE about the Philippine Commonwealth? The Filipino people _____.

b. Were partially independent.

5. In the decade of the 70's, one clamor of the activists who staged street demonstration on the streets was "Down with the OLIGARCHS!" What did they accuse government of as suggested by the underlined word?

a. A rule of the few rich

6. With the BATASANG PAMBANSA performing legislative and executive powers in the MARCOS REGIME, which form of government was implemented?

a. **Parliamentary**

7. What form of government is characterized by the SEPARATION OF POWERS?

b. **Presidential**

8. To which type of POLITICAL SYSTEM DO WE BELONG?

c. **Democracy**

1. CONGRESS SHALL MAKE NO LAW RESPECTING AN ESTABLISHMENT OF RELIGION, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances. This paragraph appears in which HISTORIC DOCUMENT?

E. The U. S. Constitution

2. What does the acronym NAFTA stand for?

E. North American Free Trade Agreement

3. Women, such as Susan B. Anthony, fought for suffrage and were finally successful in 1920. What does SUFFRAGE mean?

C. Right to vote

4. As the price goes down, demand USUALLY INCREASES. Eventually, a balance between the two factors is reached and the optimal price for that product or service is determined. At that point, the supply and demand have reached equilibrium. Why does demand only "USUALLY" go up when the price is lowered?

C. Price may not be the only factor causing low demand

5. IF SUPPLY OF A PRODUCT IS LIMITED, BUT DEMAND IS HIGH, HOW WOULD THE PRICE BE AFFECTED?

A. It would go up

6. Eventually, a balance between the two factors is reached and the optimal price for that product or service is determined. At that point, the supply and demand have reached equilibrium. Based on the passage, what does EQUILIBRIUM mean?

E. Balance

7. A NEW DOG TOY IS INTRODUCED IN PET STORES IN APRIL FOR \$19.99, BUT BY DECEMBER THE TOY IS BEING SOLD FOR

\$4.99. According to the law of supply and demand which is most likely to be true about the dog toy?

B. Supply for the toy was high but the demand was low

8. IF A DROUGHT SEVERELY REDUCES THE AMOUNT OF CORN AVAILABLE TO CONSUMERS, what would you expect to happen?

E. The price of corn would go up

9. IF 200 JOBS ARE AVAILABLE AND ONLY 100 PEOPLE ARE UNEMPLOYED, what will have to happen according to the laws of supply and demand?

A. Companies needing employees will need to increase pay

10. What type of government does the UNITED STATES have?

B. **Democracy**

11. IN THE FIRST HALF OF THE 20TH CENTURY, it was not unusual for African American people to have to use different drinking fountains, lunch counters, and even schools than other Americans. This was known as which of the following?

A. **Segregation**

12. IF THE LAST PRESIDENTIAL ELECTION WAS IN 2000, when will the NEXT one take place?

C. **2004**

13. American writer HENRY DAVID THOREAU wrote that if a law "requires you to be the agent of injustice to another, then I say, BREAK THE LAW." What idea is Thoreau supporting?

E. Civil disobedience

14. What does a MAP'S LEGEND help you do?

D. Read the map's symbols correctly

15. Which government official(s) is APPOINTED AND NOT ELECTED BY THE U. S. CITIZENS?

C. Supreme Court Justice

16. IN THE UNITED STATES, INDIVIDUALS WHO ARE SUSPECTED OF CRIMINAL BEHAVIOR ARE CONSIDERED INNOCENT UNTIL THEY ARE PROVEN GUILTY. Because the suspect is considered innocent until judged otherwise, the prosecution has the BURDEN OF PROOF. Even after a verdict is made on the case, both sides can appeal to a higher court to reconsider the decision. All of these steps are in place to protect the safety and liberty of all Americans

What is "BURDEN OF PROOF"?

B. The responsibility for convincing the jury of their case

17. In the United States, individuals who are suspected of criminal behavior are considered innocent until they are proven guilty. ALL CITIZENS HAVE THE RIGHT TO DUE PROCESS WHICH MEANS

THEY ARE ENTITLED TO A FAIR TRIAL BEFORE A JURY OF THEIR PEERS..Why can COURT DECISIONS be appealed?

A. So that mistakes can be corrected if they are made

18. In the United States, individuals who are suspected of criminal behavior are considered innocent until they are proven guilty. All citizens have the right to due process which means they are entitled to a fair trial before a jury of their peers. IN ADDITION, THEY HAVE A RIGHT TO A LAWYER WHO WILL HELP THEM SUPPORT THEIR CASE. BECAUSE THE SUSPECT IS CONSIDERED INNOCENT UNTIL JUDGED OTHERWISE, THE PROSECUTION HAS THE BURDEN OF PROOF. Even after a verdict is made on the case, both sides can appeal to a higher court to reconsider the decision. All of these steps are in place to protect the safety and

liberty of all Americans. In other countries, SUSPECTS ARE CONSIDERED GUILTY UNTIL PROVEN INNOCENT. How would this affect the BURDEN OF PROOF in a trial?

D. The defendant would have the burden of proof instead of the prosecutor

19. In the United States, individuals who are suspected of criminal behavior are considered innocent until they are proven guilty. ALL CITIZENS HAVE THE RIGHT TO DUE PROCESS WHICH MEANS THEY ARE ENTITLED TO A FAIR TRIAL BEFORE A JURY OF THEIR PEERS. In addition, they have a right to a lawyer who will help them support their case. Because the suspect is considered innocent until judged otherwise, the prosecution has the burden of proof. Even after a verdict is made on the case, both sides can appeal to a higher court to reconsider the decision. All of these steps are in place to protect the safety and liberty of all Americans. Why is the RIGHT TO DUE PROCESS important?

A. It prevents innocent people from being wrongly punished

20. FRANKLIN DELANO ROOSEVELT'S NEW DEAL HELPED AMERICA RECOVER FROM THE GREAT DEPRESSION by providing federal money for construction projects, including schools and roads. HOW DID THIS HELP THE COUNTRY RECOVER?
B. It created desperately needed good paying jobs

21. IN AMERICAN CITIES AFTER THE INDUSTRIALIZATION AGE BEGAN, IT WAS NOT UNUSUAL TO SEE CHILDREN HUDDLED TOGETHER WITHOUT SHOES, WARM CLOTHING, SHELTER, OR DECENT FOOD. These children illustrated what UNHAPPY EFFECT of Industrialization in the United States?
B. Because of low wages, many people lived in poverty

SOCIAL STUDIES-Set A

1. What was the FIRST PHILIPPINE REPUBLIC?

- a. The republic proclaimed in Malolos
- b. The republic proclaimed under the 1935 Constitution
- c. The republic of the Philippines proclaimed in 1946
- d. The republic proclaimed under the Japanese-sponsored Constitution

2. Which was the FIRST GOVERNMENT during the JAPANESE OCCUPATION?

- a. The Japanese sponsored Republic of the Philippines
- b. Military Government
- c. Japanese Military Administration
- d. The Philippine Executive Commission

3. Which type of government did AGUINALDO establish?

- a. Unitary
- b. Republican
- c. Revolutionary
- d. Oligarchic

4. What CHARACTERISTIC/S of government is established by the 1987 Constitution?

I. Presidential system of government with three branches

II. Parliamentary system of government

III. The three branches of government are separate and independent of each other

IV. The three branches of government have a check and balance over each other

- a. I and IV
- b. II, III and IV
- c. I, III and IV
- d. II only

5. Does the RIGHT OF THE MINORITY include the right to DEFY THE DECISION OF THE MAJORITY?

- a. It depends on the issue
- b. Yes
- c. No
- d. Yes, if the minority group is older than the majority group

6. With the basic principle on the RULE OF THE MAJORITY, which one follows?

- a. The wishes of the majority prevail over those of the minority
- b. The right of the minority to express their opinion is suppressed
- c. The majority is always right
- d. The majority does not have the right to protest the acts of the majority

7. Which democratic participation as POINT OF REFERENCE, which does NOT belong to the group?

- a. people's initiative
- b. party-list system
- c. referendum
- d. senate investigation

8. Which policy is an INNOVATION OF THE 1987 CONSTITUTION?

- a. To provide urban land reform and social housing program
- b. To establish a parliamentary form of government
- c. To give priority to education, science and technology, arts, culture and sports
- d. to give "grant" of lands of public domain to qualified citizens

9. Which is a NEW MODE FOR PROPOSING AMENDMENTS to the Constitution as provided for by the 1987 Constitution?

- a. citizen's assemblies
- b. referendum
- c. plebiscite
- d. people's initiative

10. In which ways is PEOPLE POWER enshrined in the 1987 Constitution?

I. Initiative

II. Referendum

III. Power of recall

IV. Senate investigation in and of legislation

- a. I and II
- b. I, II and III
- c. II and III
- d. III and IV

11. Which article composed of 19 sections is said to be the “CENTERPIECE” of the 1987 Constitution? The article on

- a. human resources
- b. education
- c. decentralization
- d. social justice

12. Which does NOT properly describe a REPUBLICAN AND DEMOCRATIC state?

- a. existence of a bill of rights
- b. observance of the principle that ours is a government of men and not of laws
- c. presence of a bill of attainder
- d. presence of elections through popular will

13. Which is NOT an exercise of academic freedom?

- a. arbitrary imposition of tuition fees
- b. arbitrary imposition of dress code
- c. arbitrary imposition of curriculum
- d. arbitrary imposition of discipline

- b. determination of curriculum
- c. selection of teachers
- d. selective admission of students

14. Is LAND GRABBING an act of deprivation of property without due process?

- a. Yes, if the land grabber is rich
- b. No
- c. Yes
- d. No, if the land grabber is landless

15. Which constitutional right is VIOLATED WHEN WITHOUT VALID WARRANTS AND AGAINST THE LAW, the LAW

ENFORCES SEARCH YOUR HOUSE over your objections and confiscate your personal belongings?

- a. right against unreasonable searches and seizures
- b. right to free speech and expression
- c. right of liberty of abode and changing the same
- d. right against self-incrimination

16. Which right is violated by WIRE TAPPING?

- a. the right to private property
- b. the right to privacy of communication
- c. The right to information on matters of public concern
- d. freedom of expression

17. Can religious instruction be made compulsory for all children in public schools?

I. Yes, if given free

II. Yes, if given outside class hours

III. Yes, only to those children whose parents give their consent in writing

- | | |
|---------------|------------------|
| a. II and III | c. I and III |
| b. III only | d. I, II and III |

18. Ours is a GOVERNMENT OF _____ AND NOT OF _____

- | | |
|-------------|------------------|
| a. laws-men | c. lawyers-laws |
| b. men-laws | d. laws-citizens |

19. Which is a LEGISLATIVE CHECK on the President?

- a. rejection of appointments by the President
- b. prescription of the qualifications of the President
- c. Prescription of qualifications of judges of lower courts

d. inquiry in the wisdom of any pardon given by the President

20. Which is a JUDICIAL CHECK ON THE EXECUTIVE AND LEGISLATIVE branches of the government?

a. judges the constitutionality of executive orders

b. determines the term of a member of the house of representatives

c. prescribes the qualifications of the President

d. prescribes the qualifications of a Senator

21. In which instance is the INDEPENDENCE OF THE JUDICIARY shown?

a. the Supreme Court is beyond criticism

b. The Supreme Court is given authority to appoint all officials and employees of the judiciary

- c. the qualifications of the justices of the Supreme Court can be changed by Congress
- d. The salaries of the members of the Supreme Court and of the lower courts can be decreased during their continuance in office.

22. Does CONGRESS have the sole power to declare the existence of war?

- a. Yes
- b. Yes, provided the President approves of it
- c. No, the House of Representatives has also the power provided vote is unanimous
- d. No, the senate has also the power on condition that no Senator objects

23. To foster PATRIOTISM AND NATIONALISM accelerate social progress and promote total human liberation the State shall give priority to

- a. education, science and technology
- b. health services
- c. balanced and healthful ecology
- d. role of youth in nation building

24. Which is the FOURTH LARGEST ISLAND in the Philippines, often visited by typhoons and with a very rugged interior?

- a. Negros
- b. Bohol
- c. Samar
- d. Leyte

25. Far from the central government, which is the ONLY REGION that HAS OWN GOVERNMENT as decided by its people?

- a. CAR c. SOCCSKSARGEN
- b. NCR d. ARMM

26. How has the FRAGMENTED NATURE OF THE TOPOGRAPHY of the Philippines affected the nation's progress?

- a. No pattern in the state of economic progress can be drawn
- b. The state of the nation's economic progress is more or less the same across regions
- c. The state of economic progress differs across regions
- d. Regions in the northern part of the country are more economically progressive than those in the southern part.

27. Which region is in between the CORDILLERA and SIERRA MADRE mountain ranges that is dominantly AGRI-BASED?

- a. Ilocos Region c. Cordillera Administration Region

b. Cagayan Valley d. Batanes Islands

28. The Philippines is in the PACIFIC PLATE. As a consequence, it is prone to _____

- a. flood c. typhoons
b. volcanic eruptions d. earthquakes

29. In its mountains you MINE GOLD. It also supplies most part of Luzon, with FRESH FLOWERS AND VEGETABLES because of its climate. Which province is this?

- a. Apayao c. Mt. Province
b. Benguet d. Ifugao

30. In which region does the BIG PROCESSION OF THE LIFE-SIZED STATUE OF THE BLACK NAZARENE who is carried by

barefooted men, take place every 9th of January and every Good Friday?

- a. Cebu
- b. NCR
- c. Bicol
- d. Bohol

31. Cebu is to Sinulog as _____ is to DINAGYANG

- a. Panay
- b. Iloilo
- c. Laguna
- d. Bohol

32. Where do devotees to Sto. Nino flock in January for its “ATI-ATIHAN”?

- a. Aklan
- b. Tacloban
- c. Tagbilaran
- d. Cebu

33. Complete this analogy: Nile River: World-_____:Philippines

- a. Amburayan River
- b. Rio Grande of Mindanao
- c. Cagayan River
- d. Agusan River

34. Which place in CALABARZON was named “SPECIAL SCIENCE and NATURE CITY” of the Philippines?

- a. Los Banos
- b. Tagaytay
- c. Pagsanjan
- d. Kawit

35. What is the BUKIDNON PLATEAU known for?

- a. Strawberry plantation
- b. banana plantation
- c. orchidarium
- d. pineapple plantation

36. Why is WALIN-WALING considered the “QUEEN OF PHILIPPINES ORCHIDS”?

- a. it blooms rarely and when it blooms, it lasts
- b. it is the most colorful orchid
- c. it is the most fragrant orchid
- d. it is the rarest and most expensive orchid

37. Which one serves as the RICE GRANARY in NORTHEAST Philippines?

- a. Cagayan Valley
- b. Nueva Ecija
- c. Cordillera Admin Region
- d. Ilocos Region

38. Which CORRECTLY describes the Philippines?

- I. the topography of the Philippines is not monotonous in the sense that it is rugged

II. The coastline is long and rugged

III. The word “variety” applies to its flora and fauna

IV. Its climate is warm but some elevated parts of the country are cool

- a. I, III and IV
- b. I, II and IV
- c. I, II, III and IV
- d. II, III and IV

39. Which region is known for its “ABEL ULES”(WOVEN BLANKETS)?

- a. Central Plain
- b. Cordillera
- c. Cagayan
- d. Ilocos

40. Which characteristics are common to UNDERDEVELOPED REGIONS of the country?

- I. Lack of infrastructure

II. Preserved natural resources

III. Lack of access to technologies, markets and credits

- a. I, II and III
- b. I and III
- c. II and III
- d. I and II

41. Which province is identified with the TREACHEROUS MOUNTAIN TRAIL which is OCCASIONALLY DAMAGED BY LANDSLIDES during the rainy season consequently interrupting the delivery of FRESH VEGETABLE supply to the lowlands including Manila?

- a. Mt. Province
- b. Kalinga
- c. Benguet
- d. Ifugao

42. Which province is helped developed by the advent of LOCAL AND INTERNATIONAL TOURISTS WHO GO SURFING in SIARGAO Island?

- a. Misamis Oriental
- b. Agusan del Sur
- c. **Surigaodel Sur**
- d. Surigao del Norte

43. Which province in the CORDILLERA ADMINISTRATIVE REGION is KNOWN FOR ITS RICH NATURAL RESOURCES but its development is somehow hampered by several factors including TRIBAL WARS?

- a. **Mt. Province**
- b. Abra
- c. Kalinga
- d. Apayao

44. What makes CENTRAL PLAIN, the RICE GRANARY OF THE COUNTRY?

- a. Rio Grande de Pampanga and Agno Grande
- b. Agno Grande
- c. Pantangan Dam
- d. Rio Grande de Pampanga

45. AS PRESERVED IN BISAYAN TRADITION, which ISLAND WAS BOUGHT BY TEN MALAY DATUS FROM BORNEO who left Borneo with their families due to discontentment under the TYRANNICAL RULE OF SULTAN MAKATUNAW?

- a. Panay c. Cebu
- b. Masbate d. Bohol

46. Which was REJECTED BY THE FILIPINOS under the Spanish rule?

- a. introduction of democratic ways and liberal ideas

- b. free and compulsory instruction through the public school system
- c. **taxation without representation**
- d. abolition of the tobacco monopoly

47. Corazon Aquino is to Freedom Constitution as FERDINAND MARCOS is to _____

- a. Subservience to America
- b. New Society
- c. **Ties with Asian Nations**
- d. Filipino First Policy

48. In whose term the celebration date of PHILIPPINE INDEPENDENCE DAY CHANGED FROM JULY 4 TO JUNE 12?

- a. **Diosdado Macapagal**
- b. Ferdinand Marcos
- c. Carlos P. Garcia
- d. Elpidio Quirino

49. Complete this analogy:

Manuel Roxas : Loyalty to America

Carlos P. Romulo: _____

- | | | |
|----|-----------------------|-------------------------------|
| a. | New Society | c. Freedom Constitution |
| b. | Filipino First Policy | d. Establishing ties w/ Asian |

50. Who was the FIRST EDITOR OF "LA SOLIDARIDAD"?

- | | |
|-------------------------|-------------------------|
| a. Graciano Lopez Jaena | c. Antonio Luna |
| b. Jose Rizal | d. Marcelo H. del Pilar |

51. In which ORDER did the following OCCUPY THE PHILIPPINES?

- a. Spaniards, Americans, Japanese, British
- b. Spaniards, Americans, British, Japanese
- c. British, Spaniards, Americans, Japanese

d. Spaniards, British, Americans, Japanese

52. Which of the following events in recent Philippine history was the LATEST?

- a. Declaration of Martial Law by presidential proclamation
- b. Ratification of Visiting Forces Agreement
- c. Termination of RP-US Military Bases Agreement
- d. End of martial rule through EDSA people power revolution

53. Through whose effort was GEN. AGUINALDO GIVEN SUFFICIENT TIME TO ESCAPE FROM PURSUIT OF THE AMERICAN ARMY?

- a. Juan Luna
- b. Antonio Luna
- c. Marcelo del Pilar
- d. Gregorio del Pilar

54. Who was the liberator who engaged himself to Filipinos with the fulfillment of his famous words, "I SHALL RETURN"?

- a. President Roosevelt
- b. General MacArthur
- c. President Quezon
- d. General Yamashita

55. Who was the revolutionary leader who CONTINUED TO STRUGGLE EVEN AFTER THE ESTABLISHMENT OF AMERICAN RULE and established the " **REPUBLIKA NG KATAGALUGAN**"?

- a. Simeon Ola
- b. Macario Sakay
- c. Artemio Ricarte
- d. Miguel Malvar

56. The NEGRITOS OR AETAS are known to be the earliest inhabitants of our islands. After them, WHO CAME FIRST AS PERMANENT SETTLERS?

- a. The Malays
- b. The Indonesians
- c. The Chinese
- d. The Spaniards

57. In which SEQUENCE did the ff. EVENTS occur?
EsPhilConJap

- I. Establishment of the First Philippine Republic
 - II. Control of the Philippines was transferred to the U.S. by virtue of the Treaty of Paris
 - III. Philippine revolution against Spain
 - IV. Japanese occupation of the Philippine Islands
- a. I, III, II and IV
 - b. II, I, IV and III
 - c. III, I, IV and II
 - d. II, I, III and IV

58. Which is a VISIBLE HISPANIC LEGACY?

- a. Love for fast food
- b. Love for basketball
- c. Prevalence of noodles
- d. Prevalence of Spanish surnames among Filipinos

59. Who among the Presidents of the Philippines was known for his **LOVE FOR THE “LITTLE MAN”** and OPENED MALACANANG PALACE TO ALL

- a. Ferdinand Marcos
- b. Carlos P. Garcia
- c. Ramon Magsaysay-RAMAG
- d. Elpidio Quirino

60. If PRO-AMERICAN SENTIMENT SERVES AS REFERENCE, who will pair with CAYETANO ARELLANO?

- a. Carlos P. Garcia c. Claro M. Recto
- b. Pardo de Tavera -PATAd. Leon Ma. Guerrero Jr.

61. Which statement is CORRECT?

- a. Gov. Howard Taft was the last governor of the civil government in 1901
- b. Gen.Douglas MacArthur was the first governor of the civil government in 1901
- c. Gov. Howard Taft was the predecessor of Gen.D.McArthur
- d. Gen.Douglas MacArthur was the predecessor of Gov.Howard Taft

62.If the ff. events are arranged according to occurrence, which should come LAST?

- a. arrest of opposition leaders like Benigno Aquino Jr
- b. suspension of the writ of habeas corpus
- c. declaration of martial law
- d. bomb explosion during the proclamation rally of the senatorial state of the Liberal Party at Plaza Miranda

63. Why is the Philippines described to have the LARGEST DIASPORA NETWORK IN THE WORLD?

- a. OFWs dollar remittances prop the nation's economy
- b. a number of Filipinas marry foreigners
- c. Its insular nature makes its people live

64. The FIRST EUROPEANS who arrived in the Philippine history?

- a. Miguel Lopez de Legazpi
- b. Roy Villalobos
- c. Marco Polo
- d. Ferdinand Magellan

65. What message did Rizal want to put across in these words?
“THERE ARE NO TYRANTS WHERE THERE ARE NO SLAVES”

- a. tyrants and slaves exist side by side
- b. the Filipinos could be free only if the Spaniards would set them free
- c. if there are no tyrants , then there will be no more slaves
- d. freedom from Spain was in the hands of the Filipino

66. If you accept the ownership of productive lands which is LIMITED ONLY TO A FEW RICH FILIPINOS as contributing factor to the ECONOMIC STAGNATION of the Philippines, you will appreciate which literary work of Rizal?

- a. To the Young Women of Malolos
- b. The Philippine a Century Hence
- c. **Sobre la Indolencia de los Filipinos**-SOLAINDEFIL
- d. To the Filipino Youth

67. Which statement is TRUE of Rizal's Noli Me Tangere?

- a. it was a direct attack on the Spanish authorities
- b. **it is a socio-historical novel**
- c. it is fiction
- d. it was openly read by Filipinos and Spaniards alike

68. What did RIZAL BELIEVE IN?

- a. the futility of fighting against Spain
- b. Compromising need for reforms for the sake of peace
- c. bloody revolution as the only means of liberation from Spain
- d. Necessity for reform

69. In his novel El Filibusterismo, why did he make the REVOLUTION FAIL? Because he _____.

- a. wanted to cushion the impact of his novel on the Spaniards
- b. conceived of it only as a peaceful revolution
- c. was afraid he might incite rebellion
- d. wanted to instill in the Filipino minds their uppreparedness for an armed revolution

70. In which poem did Rizal INSPIRE EVERY FILIPINO to OFFER ONE'S LIFE FOR ONE'S COUNTRY?

- a. MiRetiro
- b. A la Juventud Filipina
- c. Las Flores del Heidelberg
- d. Mi Ultimo Adios

71. With a Filipino NATIONALISM IN MIND, who does NOT belong to the group?

- a. Jose P. Laurel
- b. Manuel Roxas
- c. Carlos P. Garcia
- d. Claro M. Recto-CLAREC

72. Who was the KATIPUNERO THROUGH WHOM THE KATIPUNAN WAS DISCOVERED BY FR. MARIANO GIL?

- a. ApolinarioDela Cruz
- b. Jose del Rosario
- c. TeodoroPatino
- d. Daniel Tirona

73. In what aspect/s were Rizal and Bonifacio a CONTRAST?

I. Aspiration for their fellow Filipinos

II. Manner of liberating the Filipinos from Spanish oppression

III. Educational background

- | | | |
|----|---------------|-------------|
| a. | II and III | c. III only |
| b. | I,II, and III | d. II only |

74. Even though women of Katipunan were exempted from the pact, who PARTICIPATED IN THE BLOOD COMPACT and FOUGHT FEARLESSLY IN TWELVE BLOODY BATTLES of the revolution in Bataan including the Battle of Biak naBato?

- | | |
|--------------------|----------------------|
| a. Agueda Esteban | c. Trinidad Tecson |
| b. Teresa Magbanua | d. Gregoria de Jesus |

75. What are the FARMER-BENEFICIARY OBLIGATIONS as owner of the land? MAKE, PAY, PAY

I. Divide it among his heirs

II. Make the land productive

III. Pay his yearly amortization on the land

IV. Pay taxes and other government fees required of an owner of the land

a. II, III and IV

c. I, II and III

b. I, III and IV

d. II and III

76. Read these observations regarding FARMER BENEFICIARIES of the agrarian reform program Subsistence farmers could not meet the capacity-to-pay criteria of lending institutions. Those who did, defaulted on their payments. Corporate farms displaced tenants while high-yielding varieties

of crops failed to increase productivity because of higher costs.
SOME FARMERS WENT TO THE EXTENT OF SELLING THEIR
CERTIFICATES OF LAND TRANSFER...

What CONCLUSION can be drawn from these observation?

- a. The rich and the landed find it difficult to part with their land
- b. The farmers need not be given a piece of land. They sell it any ways
- c. For the program to be effective, land distribution must go with a scheme of financial assistance
- d. The agrarian reform program cannot improve the life of farmers

77. Is CAPITAL build-up a requirement for membership in a cooperative?

a. No, if you are salaried professional

b. Yes

c. No

d. Yes, if you NOT a salaried professional

78. On which assumption is the Comprehensive Agrarian Reform Program (CARP) anchored?

a. In a democracy, the rich become richer and the poor become poorer

b. Filipinos' independence on landlords is a cultural fact

c. men always work harder when they work on that which is their own

d. land as a natural resource should not be owned privately

79. In a cooperative, what is the MAXIMUM term of a BOARD OF DIRECTOR?

- a. Three consecutive terms
- b. one term only
- c. two terms but not consecutive
- d. two consecutive terms

80. One of the HIGHLIGHTS OF THE 8TH SONA was a call for the extension of the Comprehensive Agrarian Reform Law. Which are perceived to be blocks in the successful implementation of the CARL?

- I. Failure of government to provide the infrastructure and farm support services
- II. Over dependence of tenants on government funds

III. CARL was drawn up by lawmakers who mostly belonged to the landed class and made one in their favor

- a. I, II and III
- b. I and III
- c. I and II
- d. II and III

81. Which aim is COMMON to COOPERATIVES AND AGRARIAN REFORM program?

- a. to empower people to help themselves
- b. to give them an opportunity to test their ideas
- c. to teach people the way to riches
- d. to bring people together to discuss matters that affect them

82. For the organization and registration of a cooperative, what is the required MINIMUM NUMBER OF PERSONS?

- a. 25
- c. 30

b. 15

d. 20

83. The Philippines has a favorable **BALANCE OF TRADE** when

-
- a. its merchandise imports exceeds its merchandise exports
 - b. its merchandise exports exceeds its merchandise imports
 - c. it has huge reserve of gold
 - d. its merchandise imports **equal** its merchandise exports

84. A COUNTRY DOES NOT NEED TO SPECIALIZE IN EVERYTHING. She needs to concentrate on that thing which she is good at. This thought is in line with the economic principle of

- a. profit and loss
- b. opportunity and cost
- c. supply and demand
- d. comparative advantage

85. Which policy does the government observe when it pumps excess reserves into the banking system?

_____ policy

- a. expansionary monetary
- b. fiscal
- c. contractionary monetary
- d. monetary

86. When economic system is based on FREE ENTERPRISE?

- a. mixed economies
- b. communism
- c. capitalism
- d. globalism

87. Which of the ff. is a DISADVANTAGE of organizing a BUSINESS PARTNERSHIP?

- a. if one partner dies, the remaining partner/s is responsible for continuing the business
- b. taxes are higher than on proprietorships
- c. each partner is responsible for business actions taken by the other partners
- d. it is easier to raise investment capital when the business is a proprietorship

88. Complete this analogy:

Maximum price : Price ceiling

Minimum price : _____

- a. consumer price
- b. price floor
- c. price tax
- d. trade floor

89. Which phrase in economics embraces the ff. NATURAL RESOURCES, CAPITAL, LABOR FORCE AND TECHNOLOGY?

- a. assets
- b. goods
- c. liabilities
- d. productive resources

90. What is GNP in economics?

- a. General National Product, a way to detect a country's economic growth

- b. Gross National Product, a way to determine a country's productivity
- c. General National Product, a way to detect a country's productivity
- d. Gross National Product, a way to determine a country's economic growth rate

91. With SOCIAL INTERACTION IN MIND, which does NOT belong to the group?

- a. conflict
- b. accommodation
- c. competition
- d. projection

92. The JAPANESE MOTHER COMMUNICATE WITH HER CHILD PHYSICALLY rather than VERBALLY; THE FILIPINO MOTHER NURTURES HER CHILD BY PLAYING WITH HER

CHILD AND FEEDING HER ON DEMAND. What do the CHILD-REARING PRACTICES point to? Cultural _____

- a. **relativity** c. valuing process
- b. integration d. diversity

93. Which is referred to when we claim that there is NO SINGLE UNIVERSAL STANDARD to be used to judge any culture?

- a. cultural universalism c. cultural diversity
- b. **cultural relativism** d. ethnocentrism

94. Which words goes with GEMEINSCHAFT?-----community (shared experiences)

- I.** Intimate
- II. Secondary
- III.** Personal

- a. I and II c. I and III
- b. I only d. III only

95. Risking his life, a FILIPINO BOY DIVES INTO A POOL of water to save a drowning boy. Which trait does he demonstrate?

- a. Bahalana c. flexibility
- b. Bahalana with pagmalasakit d. family-orientedness

96. “NO ONE IS ABOVE THE LAW”, says Principal. She imposes the penalty to all children deserving of penalty but exempts the son of her COMARE from the same penalty that he equally deserves. What Filipino trait is shown?

- a. UtangnaLoob
- b. Extreme personalism
- c. lack of discipline
- d. colonial mentality

97. A foreigner once remarked: "I ENVY FILIPINOS. THEY CAN SLEEP ANYWHERE". What Filipino trait is being praised?

- a. Faith in God
- b. Adaptability
- c. Joy and humor
- d. Creativity

98. Which is the ULTIMATE AIM of the Constitutional mandate on SOCIAL JUSTICE?

- a. to reduce the gap between the rich and poor
- b. to eradicate poverty
- c. to attain social equality
- d. to conscientize the rich to share their wealth with the poor

99. “ TRABAHO LANG WALANG PERSONALAN” is a reminder for every Filipino to counteract his _____

- a. lack of discipline
- b. extreme personalism
- c. tendency to be lazy
- d. tendency to overwork

100. Read this anecdote then answer the question: “ON A SHORE, AN AMERICAN TOURIST SAW FISH BASKET OF CRABS OPEN THAT BELONGED TO THE FILIPINO FISHERMAN AND SAID: “HEY, YOUR BASKET IS OPEN. BEFORE YOU KNOW IT, YOUR CRABS ARE GONE. “ THE FILIPINO FISHERMAN ANSWERED: “YOU FORGOT THAT THEY ARE FILIPINO CRABS, SIR” . What Filipino trait does the Anecdote Insinuate?

- a. the tendency to regard a foreigner as someone who is superior
- b. the tendency to work under the sun all day
- c. the tendency to pull down one who has gained some status or prestige
- d. the tendency to be careless and carefree

101. “ SIR , AGKAKADUA TAYO” said a group in an audience of teachers whom Sir Allan is address. To which Filipino trait does the group’s comment insinuate?

- a. family orientation
- b. adaptability
- c. religiousistic orientation
- d. passivity

102. Which can work against MERITOCRACY?

I. Nepotism

II. Padrino System

III. Accountability

- | | | |
|----|---------------|---------------|
| a. | I, II and III | c. II and III |
| b. | I and III | d. I and II |

103. Santos-Cuyugan wrote “ The Filipino in the 1960’s has developed REVERSE ETHNOCENTRISM”. Which one proves this?

- a. the Filipino hates things foreign
- b. in line with the bilingual policy. The Filipino prefers to speak in Filipino
- c. The true, the good and the beautiful to the Filipino is what looks Caucasian.

d. Street names and military training commands are in the vernacular

104. Which is a proof that Philippine Laws have given WOMEN EQUALITY WITH MEN in terms of rights?

a. the husband's prerogative to choose the family residence in now a joint decision with her husband in consultation with their children

b. the wife's prerogative to choose the family residence in now a joint decision with her husband in consultation with their children

c. the husband's prerogative to choose the family residence is now a matter for **both** husband and wife to decide

d. the husband's prerogative to choose the family residence is now transferred to the wife.

105. Which problem is created when FILIPINAS ARE LEGALLY OR ILLEGALLY SENT TO OTHER COUNTRIES as mail order brides and end up in prostitution houses?

- a. Piracy
- b. Terrorism
- c. human trafficking
- d. white slavery

106. Which can work against MERITOCRACY?

I. Nepotism

II. Padrino System

III. Accountability

- a. I, II and III
- b. I and III
- c. II and III
- d. I and II

107. In which type of BIOME are Southeast Asia, most of South AMERICA AND AFRICA situated?

- a. Deciduous forest---DEFO
- b. Taiga
- c. Savannah
- d. Tropical rain forest

108. Which is the COLDEST CONTINENT?

- a. Asia, its northern part
- b. Europe
- c. America
- d. Antartica

109. Cagayan River is to the Philippines as _____ is to the UNITED STATES.

- a. Mississippi River
- b. Williamite River
- c. Amazon River
- d. Colorado River

110. What are the EFFECTS OF THE SEAS AND THE OCEANS of the European continent on world history?

- I. Europeans controlled vast majority of land in the world
- II. Europeans are known to be less carnivorous
- III. Traces of European culture are visible nearly everywhere in the world

- a. I and II
- b. I and III
- c. II and III
- d. I, II and III

111. If ANTARTICA is land of ice that reaches thickness of about two kilometers, what CONCLUSION can you draw?

- a. the oceans are full of fish
- b. residents in there have already adapted to the cold environment
- c. the land is full of vegetation that has adapted to the environment
- d. only scientists conducting research stay in Antarctica

112. Which statement on DESERTIFICATION is correct?

- a. it is man-made ecological degradation
- b. it is synonymous to drought
- c. it is a natural hazard
- d. it is caused by low rainfall climate

113. For which MAIN REASON do some cities in the U.S. have an ordinance that PROHIBITS THE USE OF PLASTIC BAGS in shopping areas?

- a. people must be taught to recycle plastic materials
- b. American citizens must be taught to patronize their products
- c. government must work for the convenience of the people they serve

d. plastic is non-biodegradable and adds to the problem of solid garbage disposal

114. Which describes the ASIAN CONTINENT correctly?

- a. the 4 “cradles of civilization” are all in it
- b. it people has a longer life expectancy than any other continent
- c. it has more land and people and a higher population density than any other continent
- d. it has two pronounced seasons, the dry and wet seasons

115. if you want to see the impact of the MAJOR RELIGIONS OF THE WORLD in people’s way of life, in which continent must you travel?

- a. Asia
- c. North America

b. Australia d. Europe

116. With which are the KHMER ROUGE, POL POT, AND THE KILLING FIELDS associated?

- a. Vietnam War
- b. Liberation of the Philippines
- c. Cambodian Genocide
- d. France

117. Which was an equivalent of the PHILIPPINE ENCOMIENDA SYSTEM during the medieval period?

- a. Caste System
- b. Feudalism
- c. Slave-master
- d. Christian-Jew relationship

118. Why is this present era in the world named as INFORMATION AGE?

- a. emphasis in schools is acquisition of information
- b. information is at its height as a result of its accumulation through the years
- c. the shift in global economy is towards the manipulation of information
- d. this is the period of correcting all erroneous information from the past

119. Which description applies BEFORE THE ADVENT OF THE INDUSTRIAL REVOLUTION?

- a. Power-driven machinery
- b. establishment of banks
- c. manual manufacturing of goods

d. factory organization

120. Who was the FIRST U.S. PRESIDENT to VISIT THE PEOPLE'S REPUBLIC OF CHINA?

- a. Ford
- b. Nixon
- c. Kennedy
- d. Eisenhower

121. What was the PROTEST CENTER FOR THE CHINESE STUDENTS in their fight for reform in 1980's?

- a. Beijing University
- b. Shanghai
- c. Tiananmen Square
- d. Hefei

122. Which statement on the ASEAN is correct?

- a. its members are Philippines, Taiwan, Indonesia, Singapore, and Thailand
- b. this is an association of five Southeast nations for nation building
- c. its members are Philippines, Malaysia, Taiwan, Singapore, and Thailand
- d. This is the same as the Association of Southeast Asia

123. Does the Philippines consider itself as STAUNCH ALLY OF THE U.S.?

- a. before, yes but now no more
- b. yes, only after US pulled out its bases from the Philippines
- c. Yes
- d. No

124. With PRICE OF COMMODITY AS POINT OF REFERENCE, which does NOT belong to the group?

- a. monopoly c. anti-trust laws
- b. high supply d. low demand

125. if the price of TIDE DETERGENT IS HIGHER THAN SURF, the tendency is to buy Surf instead of Tide. This illustrates _____ effect.

- a. substitution c. income
- b. utilization d. inflation

126. Which does NOT go with FREE ENTERPRISE SYSTEM?

- a. private individuals risk their own resources
- b. competition is the regulator of economic activity
- c. motto is laissez faire

d. the state interferes

127. What is most likely to take place in a period of ECONOMIC BOOM?

- a. Total spending rises
- b. Production slows down
- c. cases of unemployment rise
- d. consumers refrain from spending

128. What does a nation experience if the SUPPLY OF GOODS AND SERVICES BECOMES SMALLER than the demand for them?

- a. Recession
- b. Boom
- c. Inflation
- d. Depression

129. Which was the FIRST HOMINID with marked expansion of the brain?

- a. Homo Sapiens
- b. Homo Habilis
- c. Homo Erectus
- d. Neanderthal man

130. What does an ANTHROPOLOGIST do when he studies society from an insider's view?

- a. he interprets findings from the viewpoint of the society which he studies
- b. he uses other's worldview to interpret findings
- c. he analyzes his findings against his own worldview
- d. he asks an insider to interpret research findings

131. Which are characteristics of humans which other primates do NOT have?

I. use language

II. use fire

III. manufacture and decoration of objects

a. I and III c. I, II and III

b. I and II d. II and III

132. When did MAN BEGIN TO FARM and ESTABLISH FARM VILLAGES?

a. Old Stone Age

b. Middle and New Stone Age

c. Bronze Age

d. Iron Age

133. HITLER'S MOVE to ELIMINATE THE JEWS was an act of _____

- a. genocide c. suicide
- b. **ethnocide** d. infanticide

134. When a Filipino gets HURT AND DISORIENTED with the brutal frankness of a Western, he experiences _____

- a. **culture shock** c. electric shock
- b. cardiogenic shock d. mental shock

135. The FILIPINO IN AMERICA ARE NOW AMERICANIZED while the Americans who come to the PHILIPPINES GET FILIPINIZED. This process is called _____

- a. assimilation c. integration

- b. enculturation
- d. acculturation

136. For PEACE AND HARMONY, what did Gautama Buddha teach?

- a. love your self
- b. love thy self
- c. hatred ceases only by love
- d. do nothing and you accomplish everything

137. Alejandro Roces once said: YOU ADD ONE JAPANESE TO A FILIPINO, AND THE RESULT IS LESS THAN ONE HALF. What Filipino trait is referred to?

- a. lack of teamwork among Filipinos

- b. inability to develop friendship with foreigners
- c. unforgiveness for past colonizers
- d. lack of trust in foreigners

138. Is this argument in COURT valid?

“Your honor, how can the prosecution dare try to send this poor, defenseless child to jail for the murder of his father and mother? Have a heart! The boy is now an ORPHAN.”

- a. No, this is faulty reasoning, appeal to force
- b. Yes, nobody can disagree
- c. No, this violates the rules of logic, an appeal to popular belief
- d. No, this is a fallacy an appeal to pity

139. From whom did we learn the love for lavish FIESTAS OR CELEBRATIONS?

- a. The Americans
- b. The Spaniards
- c. the Japanese
- d. the Malays

140. The TAOIST WAY to harmony in society is inaction. The ff. illustrate Lao-tsu's inaction EXCEPT

- a. let people be themselves
- b. subdue and conquer nature
- c. do not interfere in the life of others
- d. do nothing to disturb the course of nature

141. COCKFIGHTING as a Filipino sport is an influence of the

-
- a. Japanese
 - c. British

b. Spaniards d. Chinese

142. To attain PEACE AND HARMONY in society, what is Confucius advice?

- a. love your enemies
- b. do nothing and you accomplish everything
- c. do not do to others what you do not like others do to you
- d. known thyself

143. IT DID NOT RAIN, THE GROUND IS NOT WET. Is this a valid conclusion?

- a. yes, because rain makes the ground wet
- b. no, because if there was rain, the ground should be wet
- c. yes, rain is associated with wet ground
- d. no, there are other ways by which the ground can get wet other than rain

144. What is the ONE-CHINA POLICY?

- a. maintaining diplomatic relations with the Republic of China
- b. Acknowledging that mainland China is the Republic of China
- c. acknowledging that mainland China, Hongkong, Taiwan and Macao are governed by the People's Republic of China
- d. acknowledging that the peoples' Republic of China consists of Macao, Taiwan and Hongkong

145. Which place in CHINA are said to be CRADLES OF ANCIENT CIVILIZATION?

- a. Huang Ho and Yangtze Valleys
- b. Nile Valley
- c. Tigris-Euphrates Valley
- d. Indus Valley

146. What do the JAPANESE people believe about themselves?

- a. they are a blending of the East and the West
- b. they are a superior race
- c. they are like the cherry blossoms every spring time
- d. they are descendants of the gods and goddesses.

147. From which country do we buy CEYLON TEA?

- a. India c. Bhutan
- b. Maldives d. Sri Lanka

148. Which statement is TRUE of MAHATMA GANDHI? He was the Asian nationalist who advocated _____

- a. non-violence as the way to change
- b. violence as the way to change
- c. education as the way to progress
- d. information technology as the way to progress

149. With which country is her relationship with the Philippines strained as a result of the COUNTRY'S CLAIM OVER SATHA?

- a. Borneo c. Indonesia
- b. Malaysia d. Brunei

150. Which became the MAIN OBJECT OF EUROPIAN COLONIAL RIVALRY in the 16th and 17th centuries for its spices?

- a. **Moluccas** c. Malacca
- b. Macao d. Mexico

AP-Practice Test No. 4

1.The National Elementary Achievement Test (NEAT) and the National Secondary Achievement Test (NSAT) would fit the evaluation requirements of education for _____.

- b. **training for the disciplines**

2.President Marcos declared MARTIAL LAW on September 21, 1972. This law is otherwise known as

- c. **Proclamation 1081**

3. Grade VII was abolished during the commonwealth on account of _____ reasons:

b. economic

4. The “DOUBLE-SINGLE-SESSION” meant that:

c. a teacher taught two classes grades a day

5. Who established the FIRST UNIVERSITY in the Philippines?

a. Spaniards

6. Also popularly called THE TEACHER OF THE TEACHERS, this Filipino educator, called on the teacher to develop and prepare the Filipino youth to meet his/her own needs and want

as well as to contribute to the alleviation of the present as well as future problems and challenges of his community and nation.

Who is this FAMOUS FILIPINO EDUCATOR?

a. Pedro T. Orata

7.The MISSION OF ELEMENTARY EDUCATION is

d. an enlightened disciplined, and productive citizenry

8.Which of the ff. groups of people should the government be MORE CONCERNED IN PROVIDING BASIC EDUCATION?

b. Disabled

9. The FOCI OF THE JAPANESE EDUCATION in the Philippines were:

d. vocational and health education

10. The chief AIM OF SPANISH EDUCATION was:

c. propagation of catholic religion

11. The THOMASITES were the first American teachers in the Philippines. They were:

d. US soldiers

12. Regardless of race, age, faith, socio-economic status, and sex, man has a space in world society where he is expected to INTERACT WITH PEOPLES IN THE WORLD. What THRUST OF GLOBAL EDUCATION is this?

d. dignity of human worth

13. What is the MAIN FOCUS of the present SCIENCE CURRICULUM?

d. technology education

14. What is the MOST POPULAR feature of the National Elementary School Curriculum (NESC)?

b. few subjects with longer periods

15. Public school children can take optional RELIGIOUS INSTRUCTION provided:

d. they have parents' permit to attend

16. The aim of our education during the COMMONWEALTH PERIOD was

d. patterned after American curriculum

17. Who used PLEDGES as EDUCATIONAL FLAGSHIP during his administration?

d. Ferdinand Marcos

18. -----

19. Which constitution is also called “CORY CONSTITUTION”?

c. Constitution of 1987

20. The FREE PUBLIC SECONDARY EDUCATION commenced during the school year

b. 1987-1988

21. What is the main THRUST OF THE GLOBAL EDUCATION?

b. social justice to all races

22. What is the major OBJECTIVE OF NONFORMAL EDUCATION?

d. acquisition of appropriate vocational and technical skills

23. How does “ EDUCATION FOR ALL” plan to make all the Filipinos literate by the year 2001?

c. provide basic education for people to live and survive

24. What was the overall GOAL of education during the NEW SOCIETY IN 1972?

c. national socio-economic development

25. The designations VALEDICTORIAN, SALUTATORIAN, AND HONORABLE MENTION shall be applied to top graduating students in all.

c. secondary schools

26.-----

27. The SPANISH EDUCATION in the Philippines is predominantly

b. dictatorial

28. A REFORM IN OUR EDUCATIONAL SYSTEM was effected with the passage of the EDUCATIONAL DECREE OF 1863 which provided for

a. a complete system of education from elementary to college

29. The Secondary Education Development Program (SEDP) provides for the inclusion of
c. values education

30. The FIRST NORMAL SCHOOL in the Philippines was established by Commonwealth act No.74 in:
d. 1901

31. At around the early 1950's, this GREAT STATESMAN had already expressed the need of strengthen internationalization in relation to democracy in the education of the Filipino youth. This is the concept of the NEW GLOBAL EDUCATION. Who is this famous Filipino educator?
a. Camilo Osias

32. Which educational system started to FOSTER AWARENESS OF THE FILIPINOS that they are ORIENTALS?

c. Japanese

33. This major division of economics is concerned with the analysis of the behavior of individual decision making units within an economic system, from specific HOUSEHOLD to specific BUSINESS FIRMS.

b. microeconomics

34. A division of economics dealing with the analysis of aspects of the ECONOMY AS A WHOLE.

a. macroeconomics

35. Which of the ff. is TRUE about the LAW OF DEMAND?

- a. as the price of the goods increases, demand tends to increase as well
- b. given all other factors constant, there is a direct proportion between prices of goods and the demand of consumers
- c. given all other factors are constant, prices of commodities are directly proportional to the demand
- d. none of the above

36. Which of the ff. is TRUE about the LAW OF SUPPLY?

- a. given all other factors constant, there is a direct proportion between prices and supply

37. What are some of the FACTORS THAT DETERMINE THE SUPPLY of a particular goods and services?

- c. land, labor, capital and technology

38. What are some of the FACTORS THAT DETERMINE THE DEMAND of a particular goods and services?

a. income, taste and preferences

39. Market economy is to capitalism while COMMAND ECONOMY is to _____

c. Socialism

40. Command economy is to public ownership: MARKET ECONOMY is to _____

c. private ownership

41. Which economic system state that the CONSUMER DETERMINE THE GOODS AND SERVICE TO PRODUCE?

c. Pure market economy

42. The ff. EXCEPT one are roles of the government in a MIXED ECONOMY. Which is this?

b. promote exportation and importation

43. Which of the ff. approaches might suggest that FORGETTING TO PICK HIS MOTHER up at the airport was Henry's UNCONSCIOUS WAY OF SAYING that he did not welcome her visit?

a. Psychoanalytic

44. Which of the ff. approaches has the MOST OPTIMISTIC VIEW OF HUMAN NATURE?

a. Humanism

45. Which of the ff. historical events created a DEMAND FOR CLINICIANS that was far greater than the supply?

c. World War II

46. _____ PSYCHOLOGY EXAMINES BEHAVIORAL PROCESSES in terms of their adaptive value for a species over the course of many GENERATIONS?

c. evolutionary

47. CRITICAL THINKING SKILLS

d. need to be deliberately taught because they often do not develop by themselves with standard content instruction.

48. Which of the ff. is NOT a characteristic of language?

b. it is nomothetic

49. The SMALLEST UNIT OF MEANING in a language is

b. morpheme

50. Research suggest that BILINGUALISM has a NEGATIVE EFFECT on

a. language development c. metalinguistic awareness

b. cognitive development d. none of the above

51. CHOMSKY proposed that children learn a language:

a. because they possess an innate Language Acquisition Device

52. The LINGUISTIC relativity hypothesis is the notion that

a. one's language determines the nature of one's thought

53. In a description of SOCIOLOGY, we would NOT make reference to which of the ff.?

b. individual motivations

54. As a field, SOCIOLOGY is most interested in

d. social behavior

55. Which of the ff. best describes the MAIN GOAL OF SOCIOLOGY ?

a. to understand the social behavior

56. Which of the ff. is an example of an ISSUE A SOCIOLOGIST WOULD STUDY?

d. How do police actions influence crowd behavior?

57. In which of the ff. disciplines is MOST CLOSELY RELATED TO SOCIOLOGY?

b. cultural anthropology

58. ANTHROPOLOGIST are most likely to study?

d. the culture of small pre-industrial societies

59. As a SOCIAL PSYCHOLOGIST would be most likely to study

c. the factors that produce conformity in a group situation

60. When SOCIOLOGIST study the POLITICAL SYSTEM they are most likely to be interested in :

b. how it affects other institutions in society

61. Which of the ff. is NOT true about the concept of culture?

d. culture is a blueprint for living in a particular society

62. The REACTION PEOPLE MAY HAVE WHEN ENCOUNTERING CULTURAL TRADITION DIFFERENT from their own is known as:

b. culture shock

63. The document which provides the BASIC LAW OF THE STATE is the

c. constitution

64. The CIVILIAN AUTHORITY is supreme over the military

a. at all times

65. The Constitution states that we have democratic and republican state and ALL GOVERNMENT AUTHORITY EMANATES FROM THE

b. People

66. The right of a person to FREELY CHOOSE HIS PLACE OF RESIDENTS is called

c. right of abode

67. The MALOLOS CONSTITUTION of 1899 followed the political philosophy of:

a. liberal democracy

68. The Filipino citizenry should be made aware that the people, TERRITORY, GOVERNMENT AND SOVEREIGNTY ARE THE ELEMENTS OF A :

c. state

69. Even during the period of suspension of the privilege of the habeas corpus, a person arrested or DETAINED SHOULD BE RELEASED FROM SUCH DETENTION if he is not judicially charged within:

c. three days

70. In the Constitution, POLITICAL POWER is distributed among the people and in the :

b. government

71. The constitution requires the congress to CONVENE ITS REGULAR SESSION ONCE EVERY:

b. Fourth Monday of July

72. ALL EDUCATIONAL INSTITUTION shall be include the study of the _____ as part of the curricula

c. Constitution

73. Which is the ULTIMATE OBJECTIVE of the Comprehensive Agrarian Reform Program?

d. the distribution of arable lands in the country

74. Which ASSUMPTION underlines the Comprehensive Agrarian Reform Program?

b. land as a natural resource is a public property

75. Taxes imposed by the local government such as CITIES, MUNICIPALITIES, OR PROVINCES.

c. property tax

76. Taxes imposed for BOTH EMPLOYEES AND EMPLOYEES.

b. income tax

77. Taxes imposed for SPECIAL PURPOSES, THE PROCESS OF WHICH GO TO CERTAIN SPECIAL FUND.

d. progressive tax

78. AGRARIAN REFORM means remedying the defects in the distribution and utilization of the land in the hope of increasing its productivity

b. to raise the standard of living of the people

79. What SYSTEM OF TAXATION is provided in the Constitution?

c. progressive

80. The RULE OF TAXATION shall be uniform and _____.

c. equitable

81. What is the meaning of the BASIC PRINCIPLE OF TAXATION known as "FISCAL ADEQUACY"?

c. source of revenue should be sufficient to meet the demands of public expenditures

82. ALL RESIDENTIAL HOUSES, regardless of their assessed value, may be considered as belonging to ONE CLASS-RESIDENTIAL PROPERTY and is made subject to the same tax rate but different amounts of tax on the basis of their assessed value. This situation illustrates what in taxation?

b. equality in taxation

83. DIRECT AND INDIRECT TAXES are kinds of taxes classified according to

b. how the amount of tax due is determined

84. What holds TRUE IN PROGRESSIVE system of taxation?

a. the rate of tax increases as the income tax base or income bracket increases

85. The BEC 2002 is designed to empower the Filipino learner so that he or she can become the ff. EXCEPT one. Which is the exception?

b. a self-centered Filipino learner

86. The most NOBLE REASON for coming up with the revised BEC 2002

b. to empower the learner of lifelong learning

87. The FIVE LEARNING AREAS OF THE BEC 2002 are:

c. English, Filipino, Math, Science, Makabayan

88. EXPERIENTIAL LEARNING is demonstrated when

a. the teacher shares her personal experiences with the children

89. COLLABORATIVE LEARNING AMONG CHILDREN is demonstrated in the ff. situation EXCEPT one:

d. learners do a lot of reflection and intelligent decision making

90. Which of the ff. is NOT a good practice of a teacher in helping children learn to read?

d. attention to correct oral reading has priority over understanding

91. Every Child a Reader Program or ECARP aims to help each learner become a reader ideally by the end of
d. grade one

92. A learner is declared a reader at the beginning of GRADE 3 if he/she is able to
d. read at least one paragraph and understand the meaning of what is read

93. It is also known as the “BEHAVIORAL SCIENCES”.
c. social science

94. An ECONOMIST WHO ARGUED THAT PRODUCTION DEPENDS ON THE OWNERSHIP of the means of production

b. Karl Marx

95. Which of the ff. best describes the nature of characteristics of HUMAN NEEDS?

c. human needs are unlimited

96. Which among the ff. best describes ECONOMIC RESOURCES?

b. resources are finite

97. In the PROCESS OF PRODUCTION, which of the ff. factors are most important?

b. land, labor, human resources, capital entrepreneur

98. The ff. EXCEPT one are basic questions addressed by any ECONOMIC SYSTEM

d. what goods and services to trade

99. A basic economic principle in economics which refers to the PROCESS OF IGNORING UNIMPORTANT DETAILS is solving a particular economic problem

b. abstraction

100. Which of the ff. is TRUE about the state of the WORLD'S RESOURCES?

b. there are no poor countries, only mismanaged economics

101. A basic principle in economics referring to the VALUE OF THE NEXT BEST ALTERNATIVE THAT THE DECISION FORCES THE DECISION-MAKER TO FORGO.

a. rational decision

102. Which of the ff. shows an example of the opportunity cost of a particular decision?

a. the government decides to allocate more budget to the military thus reducing its budget to education

103. ADOPTED CHILDREN'S similarity to their BIOLOGICAL PARENTS is generally attributed to _____; adopted children's similarity to their ADOPTIVE PARENTS is generally attributed to _____

a. heredity: the environment

104. Which of the ff. statements represents the most logical resolution of the NATURE-NURTURE controversy?

b. heredity and environment interact to affect an individual's development

105. In evolutionary theory, FITNESS refers to:

c. reproductive success

106. ALBERT BANDURA:

d. pioneered the study of observational learning

107. Getting information INTO MEMORY is called _____;
getting information OUT OF MEMORY is called _____

c. encoding; retrieval

108. Which of the ff. approaches to explaining the ORIGINS OF HOMOSEXUALITY had received the most empirical support?

b. biological

109. Harvey Hedonist has devoted his life to the search for PHYSICAL PLEASURE AND IMMEDIATE NEED GRATIFICATION. Freud would say that Harvey is dominated by:

c. his id

110. Freud believe that most PERSONALITY DISTURBANCES are due to:

c. unconscious and unresolved sexual conflict rooted in childhood experiences

111. Which of the ff. did CARL ROGERS believe fosters a congruent self-concept?

d. unconditional love

112. What need was Abraham Maslow expressing when he said, “WHAT A MAN CAN BE, HE MUST BE”?

c. the need for self-actualization

113. The TENDENCY TO JUDGE OTHER CULTURE in terms of ONE’S OWN CUSTOMS AND VALUES is known as:

a. normative culture

114. ALL THE THINGS HUMAN BEINGS MAKE, and use from SMALL HAND HELD TOOLS TO SKYSCRAPERS are known as:

b. material culture

115. HYPOTHESIS are:

c. neither provable nor disprovable

116. In order for HYPOTHESIS to be useful they must be:

d. provable or disprovable in terms of thing or events that can be observed directly or indirectly

117. An OPERATIONAL DEFINITION is

b. a statement of the features that describes the things that are being investigated

118. A VARIABLE is

a. a testable statement about the relationship between two or more theories

119. In order to MODIFY AND EXPLICIT THE ENVIRONMENTHUMAN USE:

a. norms

120. The TOTALLY OF KNOWLEDGE, BELIEFS, VALUES, AND RULES FOR APPROPRIATE BEHAVIOR that specifies how people should interact and how they may solve their problems is referred to as:

a. material culture

121. NORMS:

b. are the specific rules of behavior that are agreed upon and shared within the culture to prescribe the limits of acceptance behavior

122. NORMATIVE CULTURE consist of:

a. the norms, mores, folkways people follow

123. The PARTY-LIST REPRESENTATIVES OF THE HOUSE OF REPRESENTATIVES have been envisioned to constitute:

c. 30% of the total number of representatives

124. The PHILIPPINES RENOUNCES was as an instrument of national policy and ADOPTS AS PART OF THE LAW OF THE LAND generally accepted principles of:

c. international law

125. EXECUTIVE POWER is vested on the PRESIDENT of the Republic who is elected directly by the people for a term of:

a. six years

126. As a democratic and republican state, SOVEREIGNTY IN THE PHILIPPINES resides in the _____ and all government authority emanates from them.

b. people

127. Which of the ff. is NOT the power of the DATU during the Pre-Spanish Philippines?

a. budget officer

128. The term of the office of a SENATOR is limited to a two consecutive terms of:

c. six years for each term

129. The 1987 CONSTITUTION established a :

a. Unitary Government

130. The 1987 Constitution distributed governmental powers to the ff. EXCEPT:

d. education department

131. The constitution provides that the PRIME DUTY OF THE GOVERNMENT is to serve and protect the:

b. people

132. What is the COMPOSITION OF THE SUPREME COURT?

b. Chief Justice and 14 Associate Justices

133. If the taxpayer is MARRIED WITH 2 DEPENDENTS, his PERSONAL TAX EXEMPTION is

c. 32,000

134. The 1987 Constitution recognizes the power of the state to impose taxes on the people provided that the TAXATION SYSTEM is:

c. progressive

135. Which of the economic system is otherwise known as "FREE ENTERPRISE"?

c. capitalism

136. The ff. are elements that MAKE NATIONS PRODUCE GOODS AND SERVICES , EXCEPT:

c. geographical

137. Which inherent power of the government is EXERCISED THROUGH LAWS, ORDINANCES AND ENACTMENTS for the promotion of the welfare of the people?

a. police power

138. The authority to MAKE LAWS AND TO ALTER AND REPEAL THEM is vested in:

c. Congress

139. The PUBLIC ANNOUNCER of the promulgation of the new rules and regulations of the Barangay

c. Umalohokan

140. The SETTLEMENTS COMPOSED OF VILLAGES consisting of more or less 100 families.

d. Barangay

141. One of the SOCIAL CLASSES in the Barangay composed of DATU AND HIS FAMILY

a. Maharlika

142. NAME OF MALAYAN SAILBOATS used in going to the Philippines.

b. Balangay

143. Makabayan as the “ LABORATORY OF LIFE” means that it provides the environment for

a. the development of a holistic personal and social well-being

144. CONTENT-BASED INSTRUCTION in the language subjects such as FILIPINO AND ENGLISH means that

b. the content for English is taken from Science and Filipino from Social Studies

145. As a facilitator of learning, the teacher of the BEC 2002 is expected to do the following EXCEPT one

c. should do more of the talking so that the children will learn more from her

146. The teacher promotes interactive learning EXCEPT one
d. the learners are instructed to copy and memorize lessons from the book

147. The teacher practices integrative teaching in the following EXCEPT one
d. conducts team teaching with other teachers in a specific subject area or lesson

148. Which one of the ff. is more effective way in teaching beginning reading?
b. teach reading in Filipino or dialect before teaching English

149. REMEDIAL READING instruction should be done only before or after classes. This is

d. false, because every learner may need remedial reading anytime

150. The teacher as a VALUES EDUCATION TEACHER is expected to

d. teach values in EKAWP and integrate them in her lessons

151. EKAWP as separate subject is conducted through

a. a complete lesson aimed to develop a certain value

152. The TEACHER IS A MODEL if value. This means

c. the teacher demonstrates the values that he/she teaches

AP-Practice Test No. 3

1. Which words apply to the PRESENT PHILIPPINE GOVERNMENT?

c. Constitutional, elective

2. As to EXTENT OF POWERS EXERCISED BY THE CENTRAL GOVERNMENT, under which category does the PRESENT PHILIPPINE GOVERNMENT fall?

a. Unitary

3. Under which category does our PRESENT PHILIPPINE GOVERNMENT fall?

c. Indirect democracy

4. Which form of government did the Philippines have under the 1935 CONSTITUTION?

d. Commonwealth

5. Prior the arrival of the Spaniards, which was the FILIPINO FORM OF GOVERNMENT?

c. Barangay

6. Ours is a government of LAWS and not of MEN. This means that _____

a. a person who does not agree with the wisdom and expediency of the law may not obey the same

- b. all private individuals except foreigners are bound to respect the sovereignty of the law
- c. all officers of the government except the highest are bound to obey the law
- d. no one is above the law regardless of who he/she is

7.To foster PATRIOTISM AND NATIONALISM, accelerate social progress and promote total human liberation, the State gives priority to _____

- b. education, science and technology, arts, culture and sports

8.Which Constitution had a DOMINANT INFLUENCE on the 1935 CONSTITUTION?

d. the United States Constitution

9. Which statement CORRECTLY applies to the 1987 Constitution?

a. it was ratified in a people's plebiscite

10. Which is NOT a state policy?

c. giving priority to the teaching of the English language

11. Which reform is introduced in the BILL OF RIGHTS OF 1987 CONSTITUTION?

b. the right to information on matters of public concern

12. From the principle that NO MAN IS ABOVE THE LAW, which statement of the President is TRUE?

a. **he is not immuned from suit after tenure in office**

13. IN WHOM DOES A SOVEREIGNTY RESIDE and from whom does all government authority emanate?

a. **The Filipino people**

14. The following are reform in the 1987 Constituion EXCEPT -

a. **the separation of Church and State**

15. What was the 1976 AMENDMENT TO THE 1973 CONSTITUTION?

a. **to extend free education to secondary level**

16. Which does NOT promote social justice?

d. recognition of the owner's absolutely right over his property.

17. PROPERTY OWNERSHIP carries with it a social function.
What does this mean?

d. the property owner is obliged to use his property not only for his own but also for other's benefit

18. As a matter of principle, which is renounced by the Philippines as AN INSTRUMENT OF NATIONAL POLICY?

d. war

19. Which is supportive of SOCIAL JUSTICE?

a. promotion of legal equality

20. Which statement holds TRUE to Philippine Congress?

d. its duty is to make laws not to alter nor repeal them

21. Which is LEGISLATIVE CHECK ON THE PRESIDENT?

d. rejection of appointments by the President

22. For CHECK AND BALANCE, who prescribe the qualifications of judges of the courts?

d. congress

23. In line with the principle of check and balance, which is an EXECUTIVE CHECK TO LEGISLATIVE DEPARTMENT? The President _____

d. may veto bills enacted by Congress

24. In a research conducted, the AREA MOST PRONE TO TSUNAMI is the _____
d. Eastern Mindanao

25. It is a NARROW STRIP OF LAND IN NORTHERN PHILIPPINES. There is not much to cultivate its adventurous PEOPLE MIGRATED TO OTHER PARTS OF THE COUNTRY. Which region is described?
c. Ilocos

26. In this province you walk on GOLD for in its mountains you mine gold. It also supplied most part of Luzon with FRESH FLOWERS AND VEGETABLES because of its climate. What province is this?
a. Benguet

27. Which one serves as a RICE GRANARY IN NORTHEAST PHILIPPINES?

a. Cagayan Valley

28. Which may be an EFFECT of the ISLAND CHARACTER OF OUR GEOGRAPHY?

a. multi-cultural diversity

29. Because of its geographical location, PHILIPPINES _____

c. has warm climate

30. The PHILIPPINES IS IN THE PACIFIC PLATE. As consequence, it is prone to _____

a. earthquake

31. Which is the SECOND LARGEST ISLAND in the Philippine Archipelago?

d. Mindanao

32. Mt. Everest is to the world, as _____ is to the Philippines

a. Mt. Apo

33. Which is considered the LONGEST RIVER IN LUZON?

d. Cagayan River

34. Which statements are TRUE to Philippine geography?

I. The Philippine islands are within the tropics

II. The Philippine archipelago has a remarkable biodiversity

III. Its coastline are very regular

a. I and II

35. Which of the POOREST PROVINCES IN THE CORDILLERA ADMINISTRATIVE REGION is known for its rich natural resources, but its development is somehow blocked by factors like TRIBAL WARS?

d. Kalinga

36. Which one is of the SMALLEST ISLAND PROVINCES IN VISAYAS which is famous for its SWEET MANGOES for export?

c. Guimaras

37. The MARBLE supply in the country originates primarily from

c. Romblon

38. To which province will I go if I want to see the CHOCOLATE HILLS AND TARSIERS?

b. Bohol

39. Which BIG TOURIST ATTRACTION IN THE CORDILLERA ADMINISTRATIVE REGION symbolizes early Filipino engineering skill, patience and industry?

c. rice terraces

40. THE CAGAYAN VALLEY serves as ANOTHER RICE GRANARY of the Philippines. This is made possible by the irrigation from the _____

a. Cagayan River

41. What statement is TRUE OF MINDANAO?

d. it is the second largest island in the country

42. I am in a bus following the TREACHEROUS MOUNTAIN TRAIL IN THE NORTH. This road is OCCASIONALLY DAMAGED BY LANDSLIDES, MAKING THE ROAD IMPASSABLE, AND CONSEQUENTLY BLOCKING FRESH VEGETABLE supply to the lowlands including Manila. Which province is referred to?

d. Benguet

43. Which region is dubbed “ THE LAND OF PROMISE” because of its spacious and rich agricultural lands.

b. Mindanao

44. In annexing the Philippines, the AMERICANS adopted the expressed colonial policy of _____.

a. Divide and Conquer

45. Aside from the Philippines, which countries claim part of the SPRATLY ISLANDS SOUTH CHINA SEA?

d. China, Taiwan, Vietnam, Brunei, Malaysia---
CTVBM(ChiTaiVieBruMal)

46. Which group of foreigners in the Philippines, perceived to have been discrimination against by the Spaniards, supported the British against Spain in the SEVEN YEAR WAR BY PROVIDING THE BRITISH LABORERS AND ARMED MEN?

a. Americans

47. Which might be the REASON why the Spaniards succeeded in QUELLING ALL FILIPINO REVOLTS?

a. The Filipino natives were docile

48. In which order did the ff. events take place in the Philippine history?

- I. The investigation of the political and economic situation Philippines by the Commission headed by Leonard Wood
- II. Advocacy of the Tydings-McDuffie Bill by Pres. Quezon and Philippine Senate
- III. Establishment of the Philippine Commonwealth
 - a. I,II and III

49. Which COURT was conducted by an incoming Governor-General to examine conduct of an out-going Governor-General during the Spanish Period?

c. Residencia

50. Which was the FIRST BILL passed by the Philippine Assembly which provided for appropriation of a million pesos for barrio school?

b. Gabaldon Act

51. Who composed the group of immigrants to the Philippine Archipelago AFTER THE INDONESIA?

c. Malaysia

52. SPAIN CEDED THE PHIL.ARCHIEPELAGO to the U.S. in return for how many DOLLARS?

c. 20 million

53. Which was WELL ACCEPTED by the Filipinos under SPANISH RULE?

a. employment of reduction

54. Who FIRST NAMED OUR COUNTRY “Las Islas de Filipinas Islands”?

c. Villalobos

55. Which of the ff. events was the FIRST TO OCCUR?

a. The Cry of Balintawak

56. Who dared to engage the FIRST EUROPEAN INTRUDERS IN A BATTLE AT MACTAN in the death of their leader?

c. Lapu-lapu

57. In which ORDER did the ff. OCCUPY THE PHILIPPINES?

b. Spaniards, British, Americans, Japanese(SBAJ)

58. What is the CHRONOLOGICAL ARRANGEMENT of the ff. historical events in the Philippines?

I. Gen. MacArthur landed in Leyte

II. Japan attacked the Philippines

III. Japan surrendered to the Allied Forces

c. II, I and III

59. For which are Filipinos thankful to JULIAN FELIPE?

a. the tune of our National Anthem

60. What Phil. historical event do you associate with DECEMBER 10, 1898?

b. Treaty of Paris

61. Who was the “BOY GENERAL” killed in the Battle of Tirad Pass in the Filipino resistance to American rule?

b. Gen. Gregorio del Pilar

62. Considering subsequent events in Phil.history, what was the SIGNIFICANCE OF MAGELLAN’S EXPEDITION?

c. it proved that the earth is round

63. The LA LIGA FILIPINA was founded to carry out among others which of the ff. aims?

d. to unite the whole archipelago into one compact, vigorous, and homogeneous body

64. Who among the ff. were the MIDDLE EDUCATED CLASS during the Spanish era?

c. ilustrados

65. In addition to the problem on POST-WAR rehabilitation, which INTERNAL PROBLEM IN CENTRAL LUZON did the New Phil. Government face?

d. the Hukbalahaps

66. With these words: “ THERE ARE NO TYRANTS WHERE THERE ARE NO SLAVES”, who inspired the Filipinos to work for their freedom

d. Jose Rizal

67. What MESSAGE DID RIZAL WANT TO PUT ACROSS IN THESE WORDS “There are no tyrants where there are no slaves” during the Spanish period?

b. the Filipinos needed to reform themselves

68. Whom did Rizal dedicate his second novel, EL FILIBUSTERISMO?

b. Father Gomez, Burgos and Zamora

69. Which is the MESSAGE OF RIZAL’S LA INDONICIA DEL FILIPINO?

a. the rich natural resources and favorable climate encourage Filipino get-by mentality

70. La Solidaridad is to the reformists while _____ is to the KATIPUNEROS.

b. Kalayaan

71. Who after the capture of Aguinaldo, CONTINUED TO LEAD THE RESISTANCE AGAINST AMERICANS BY ESTABLISHING THE SUPREME GOVERNMENT OF THE TAGALOG ARCHIPELAGO and declared himself President?

a. Macario Sakay

72. Which statement hold TRUE to the KATIPUNAN?

b. it was founded by Bonifacio upon receiving the news that Rizal would be deported to Dapitan

73. Where did Rizal and Bonifacio NOT AGREE?

a. in the manner through which independence from Spain could be gained

74. Who is remembered as the Visayan “JOAN OF ARC”?

a. Teresa Magbanua

75. Which of the GREAT REFORMISTS KNOWN FOR HIS FRAY BOTOD exposed the ignorance, abuses and immorality of a certain friar?

c. Graciano Lopez Jaenai

76. The AFFAIRS OF A COOPERATIVE ARE ADMINISTERED BY PERSONS ELECTED OR APPOINTED in a manner agreed by the members. This practice complies with the universally accepted cooperative principle of _____.

b. democratic control

77. Which assumption underlies the COMPREHENSIVE AGRARIAN REFORM PROGRAM?

a. men always work harder when they work on that which is the own.

78. Which do local government enjoy in terms of TAXATION?

I. Just share in the national taxes

II. Equitable share in the proceeds of the utilization and development

III. Proportionate share in custom duties

d. I and II

79. Your “PALUWAGAN” evolved into a credit cooperative. TOGETHER WITH THE CREDIT COOPERATIVE, your school canteen has also become a cooperative. Which type of cooperative would that be?

d. service cooperative

80. What percentage of the internal revenue taxes is automatically released to the government units as SHARE OF NATIONAL TAXES?

c. 15%

81. Which type of cooperative enables you to SECURE LOANS FOR PRODUCTIVE and PROVIDENT PURPOSES?

a. Credit Cooperative

82. What do you call TAXES IMPOSED ON GOODS EXPORTED FROM OR IMPORTED INTO A COUNTRY?

b. custom duties

83. A local governments have a share in the proceeds of the UTILIZATION AND DEVELOPMENT OF THE NATIONAL WEALTH, like minerals, within their respective areas?

a. yes, only by the way of direct benefits to local inhabitants.

84. "UNIFORMITY in TAXATION" means

b. equality in burden

85. In an effort to counteract DEPRESSION OR RECESSION, BANGKO SENTRAL NG PILIPINAS may _____.

a. sell government securities to individuals

86. Which applies CORRECTLY to PHILIPPINE FOREIGN TRADE?

b. The Philippines spends more on imports than it earns from export

87. Which of the ff. is a PEACEFUL METHOD OF SETTING LABOR-MANAGEMENT DISPUTE?

d. arbitration

88. The ff. are the leading Philippine imports EXCEPT _____

c. coconut products

89. Which of the ff. is NOT one of the component factors that make possible flow of production?

c. capitalism

90. The TOTAL VALUE IN PESOS OF GOODS AND SERVICES produced in the Philippine economy during the year is called

d. gross national product

91. Which one best describes SOCIAL INTERACTION?

b. acting in relation to others and attuning responses to their responses

92. LET US ASSUME THAT SOCIETY is characterized by social class conflict. During a period of national crisis brought about by war, class diminishes. What process is at WORK?

c. cooperation

93. "GOING ALONG" with the BEHAVIOR, ATTITUDE AND BELIEF of a group is

b. assimilation

94. By definition in KINSHIP-BASED SOCIETIES, the members of a lineage, clan or other kin group are usually descendants of a _____.

c. common ancestor

95. Which is characteristic of a PRIMARY GROUP?

d. small group size and face-to-face relationships

96. Which of the ff. best defines INTERNAL MIGRATION?

b. the movement of people within a specific country

97. The CONCEPT THAT DIFFERENT CULTURAL PATTERNS CONSTITUTE DIFFERENT SOLUTIONS TO PROBLEMS and

that these patterns should be interpreted in terms of their to context is called

b. cultural relativism

98. CASES WHERE INFANTS WERE SUBJECTED TO PROLONGED ISOLATION that ____

c. human beings can not be socialized unless they are brought among human beings

99. Traditional Chinese society was characterized by all of the ff. EXCEPT

b. practice of Shinto

100. The ff. are results of the Filipino's deep faith in God EXCEPT

d. **daring**

101. “TRABAHO LANG, WALANG PERSONALAN” is an advice to counteract the Filipino trait to _____

c. **extreme personalan**

102. To which Filipino trait does the German GEMEINSCHAFT correspond?

d. **pakikipag-kapwatao**

103.HAZING RITE in schools persist despite their being outlawed. The purpose of such rite is to _____

d. **mark changes in an individual's status**

104. PRO-POOR PROGRAMS of the Philippine government are meant to _____

d. eliminate poverty

105. Philippine society is characterized as “ISLAND OF AFFLUENCE AMIDST A SEA OF POVERTY” what social concern is implied?

d. working for the economic equality of all Filipino citizens

106. Which BIOME CONTAINS THE GREATEST BIODIVERSITY in the World?

a. Tropical rain forest

107. Which is a HOT, MOST BIOME NEAR THE EARTH'S EQUATOR?

c. Savannah

108. What percent of the EARTH'S SURFACE DO THE FOUR OCEANS and the NUMEROUS COVER?

a. 71%

109. You are in a small country which is landlocked in the 19th century its major was the CAPITAL OF AN EMPIRE WITH A VAST POLYLOT POPULATION. In which of the ff. countries are you?

d. Austria

110. The INTERIOR OF AUSTRALIA is largely composed of

c. isolated mountain ranges and grasslands

111. In the DESERT, the temperature is high during the day but low during the night because

d. there is very little moisture in the air to block the sun's rays to reaching the earth and once the sun goes down, the heat absorb the heat during the day quickly escapes back into space

112. According to Montesquieu, which continent is said to be the "INTELLECTUAL CENTER OF THE WORLD"?

b. Europe

113. A UN report states "WE COULD PREVENT DESERTIFICATION WHICH COSTS 5.6 BILLION DOLLARS, AN

AMOUNT THAT THE WORLD SPENDS ON ARMAMENTS IN 2 DAYS". What does this imply?

a. if the world disarmed, we could prevent desertification

114. Which was NOT a cause of WORLD WAR II?

a. the desire of nations to gain independence

115. The INDUSTRIAL REVOLUTION has its very FIRST START IN _____

b. England

116. In 1991, the SOVIET UNION split into separate states. Eleven of those states joined in a loose POLITICAL and ECONOMIC ORGANIZATION known as the _____

b. Commonwealth of Independence States

117. In the history of the United States of America, which EVENT TOOK PLACE ON SEPTEMBER 11, 2001?

c. Terrorist attacks on the US hitting New York City's work

118. The Philippines is a MEMBER OF THE ASSOCIATION OF SOUTHEASTASIAN NATIONS? Which are the other members of ASEAN?

d. Brunei, Indonesia, Malaysia, Singapore, Thailand (BIMST) Br Indo Mal Singa Thai

119. Which is dubbed as China's "WINDOW TO THE WEST", where many Filipinos work as domestic helpers?

b. Hongkong

120. Which is TRUE of the Philippines?

c. founding member of the ASEAN

121. In which set up do governments control the major industries such as AIRCRAFT, RADIO AND TELEVISION?

d. socialism

122. With economic resources in mind, which does NOT belong to the group?

b. food and clothing

123. The ff. ECONOMIC PRINCIPLES: laissez faire, free competition, private ownership, and profit motive- were FIRST PROMOTED BY _____

d. Adam Smith

124. Which one best describes the PERIOD OF RECESSION?

b. a sudden an acute rise in unemployment, business activity, and industrial output

125. Which ECONOMIC SYSTEM operates in the Philippines?

b. Regulated Capitalism

126. Which condition is attained when the MAXIMUM POSSIBLE OUTPUT OF ANY ONE GOOD IS PRODUCED, given the output of other goods?

d. productive efficiency

127. SCARCITY OF RESOURCES in relation to desires on needs occurs _____

d. in all societies

128. Anthropologists characterize their DISCIPLINE AS HOLISTIC because _____

c. they study the connections among sciences

129. How should anthropologists understand other people's culture?

b. from the perspective of an insider

130. Which method makes use of chemical and other types of scientific analysis to determine the AGE OF BURIED OBJECTS UP TO MILLION YEARS OF AGE?

b. potassium argon

131. What may be the REASON why the HIGHLY PIGMENTED, DARK SKIN EVOLVED IN TROPICS?

a. as protection against intense sunlight

132. Which are CHARACTERISTIC OF HUMANS which other PRIMATES do NOT have?

I. Adorn themselves with clothing

II. Adorn themselves with body markings

III. Have spare beliefs about the supernatural

c. I and III

133. Which TENET OF EVOLUTION states that the FITTEST MEMBERS OF SPECIES SURVIVE TO PASS ON THEIR

GENETIC INFORMATION while the weakest are eliminated because they are unable to survive?

c. **ethnocentrism**

134. Which TECHNIQUE HELPS ANTHROPOLOGIST UNDERSTAND WHY PEOPLE IN DIFFERENT CULTURES LIVE AS THEY DO?

d. **cultural relativism**

135. Which technique should an anthropologist USE TO GET AN INSIDER'S VIEW ON HOW AND WHY OTHER PEOPLE DO WHAT THEY DO?

d. **survey questionnaires**

136. Which is NOT supportive of the Filipino pursuit of excellence?

a. "make do" mentality

137. "IF MR. ESTRADA CAN BECOME PRESIDENT OF THE PHILIPPINES, I SEE NO REASON WHY YOUR XXXX COMMITS THE FALLACY OF _____."

b. faulty analogy

138. The FILIPINO SENSE OF INDIVIDUALISM is more a contribution of the _____ culture?

c. Western

139. If a statement is TRUE, so is its _____

d. converse

140. The Philippines has lesser number of RETIREMENT HOMES AND ORPHANAGES compared to the west. To which Filipino value may this be attributed?

b. strong family loyalty

141. The argument, “ NO ONE HAS YET PROVEN THAT GOD EXIST; SO THERE IS NO GOD” commits the fallacy of

_____.

c. appeal to ignorance

142. Social Justice, the “CENTERPIECE” of the 1987 Constitution demands the reduction of the widening gap between

the rich and the poor. **This effort leads to the building of**

_____.

c. **a society of equals**

143. What is the NEGATION of the statement: SOME STUDENTS HAVE PART TIME JOBS?

a. **no student has a part time job**

144. Which is the most predominantly CATHOLIC COUNTRY in Asia?

a. **Philippines**

145. Apolinario Mabini was known as the “ SUBLIME PARALYTIC”. Which represent his most significant contribution to the development of the Filipino nation?

b. resilience despite affliction

146. The Philippines counts more than 7,114 islands. Why are some islands NOT fully identified?

d. some are only seen during low tides

147. Families in the troubled MINDANAO were

a. scared so they left their homes

148. A GIRL SCOUT QUALIFIED TO JOIN AN ENCAMPMENT IN ENGLAND. What advantages would she profit from the experience?

a. understanding of other girls in the world

149. LOCAL PEACE NEGOTIATIONS should be the primary concern of what office?

c. Philippine National Police

150. A rich candidate bought a big family by the thousand. ON ELECTION DAY NO ONE WAS ALLOWED TO LEAVE THEIR HOMES. What right was deprived the members of the family?

d. right to participate in democracy

AP-Practice Test No. 2

1. Which is the statement is TRUE of MINDANAO?

a. is the second biggest island in the country

b. it is the third largest island in the country

- c. it is the biggest island in the country
- d. it is where the smallest deer is found

2. What is the primary GOVERNING LAW on agrarian reform at present?

- a. Presidential Decree No. 27
- b. Agricultural Land Reform Code
- c. Agricultural Tenancy Act
- d. Comprehensive Agrarian Reform law

3. Which terms refers to the PERIOD OF TRANSITION FROM the USE OF HUMAN AND ANIMAL POWER to the USE OF MACHINE in producing and distributing goods?

- a. nuclear revolution
- b. agricultural revolution
- c. industrial revolution
- d. information revolution

4. Which among the ff. are examples of MATERIAL CULTURE?

- a. mores c. sentiments
- b. clothing d. folkways

5. Who is the CAPITALIST THINKER who said the “ THE COMBINATION OF SELF-INTEREST, PRIVATE PROPERTY, AND COMPETITION AMONG SELLERS in markets will lead producers as by an “INVISIBLE HAND” to an end that they did NOT intend, namely, the well-being of society”.

- a. Thomas Malthus c. Adam Smith
- b. Karl Marx d. Vladimir Lenin

6. With which group are you if you for the RIVAL OF THE CLASSICS?

- a. The rationalist c. The positivists
- b. The humanist d. The reformist

7. Under what form of government does the COMMONWEALTH GOVERNMENT of the Philippines fall?

- a. republican democracy in the form under the parliamentary type
- b. republican democracy in form under the presidential type
- c. direct democracy in form under the presidential type
- d. direct democracy in form under the parliamentary type

8. Which event explains why sociologist F. Landa Jocano debunked the theory that the MALAYS were the ancestors of the early Filipinos?

- a. the discovery of fossil relics in Pangasinan and Cagayan Valley
- b. The formation of land bridges during the Ice Age
- c. The ice melting submerging land bridges some 25,000 years ago
- d. The unearthing of the human fossils of the Tabon Man

9. The Philippines is a member of the Association of Southeast Asian Nation(ASEAN). Which are the other members?

- a. Brunei, Indonesia, Malaysia, Singapore, China
- b. Brunei, Indonesia, Malaysia, Thailand, Japan
- c. Brunei, Indonesia, Malaysia, Singapore, Thailand (BIMST)

10. Which is the statement about CARTEL is WRONG?

- a. cartels restrict available supply

- b. cartels bring down the selling price of the product
- c. cartels raise the selling price of their product
- d. cartels have a monopoly on their product

11. Which is said to be the LARGEST PHILIPPINE BIRD?

- a. The Kalaw
- b. The Owl
- c. The Tipol
- d. The Katala

12. The Philippines has abundant sunshine all year round. Because of this FILIPINO has the tendency _____.

- a. to work very hard
- b. plan for his life
- c. to have prolonged rest from work
- d. to save for tomorrow

13. Which theory states that HUMAN SOCIETY DEVELOPS GRADUALLY FROM LOWER TO HIGHER FORMS?

- a. survival of the fittest
- b. social evolution
- c. functionalism
- d. biological evolution

14. Which is SOUTH ASIA'S LARGEST COUNTRY?

- a. China
- b. Thailand
- c. India
- d. Burma

15. WHEN YOU JUDGE BY RESULTS, regardless of your relation to the people involved, which Filipino trait do you counteract?

- a. particularism
- c. non-rationalism

b. **personalism** d. supernaturalism

16. According to Montesquieu, which continent is said to be “THE INTELLECTUAL CENTER OF THE WORLD”?

a. North America c. **Europe**
b. Australia d. Asia

17. Napoleon Rama once wrote of FILIPINOS OVERSTAYING IN TAIPEI CHARGED AND DEPORTED. It was fellow Filipinos who kept reporting to the Chinese police. To what Filipino trait does this behavior point?

a. Lack of unity c. **heroism**
b. Apathy d. pride

18. Which is the statement about Rizal is FALSE?

- a. In Spain, Rizal's anti-clericalism increased
- b. his advice of no gambling to his countrymen in Spain fell on deaf ears
- c. writing to his brother Paciano, Rizal dared to criticize his mother's religious devotions
- d. despite his increasing anti-clericalism in Spain, he stuck to the external practices of his childhood faith.

19. FOUR MAIN ELEMENTS make it possible for a nation's economy to grow. They are natural resources, capital, labor force and _____.

- a. technology
- b. productive resources
- c. gross domestic product
- d. gross national product

20. Who said “ THERE ARE NO TYRANTS WHERE THERE ARE NO SLAVES”?

- a. Jose Rizal
- b. Apolinario Mabini
- c. Andres Bonifacio
- d. Marcelo del Pilar

21. What powers were common to the DATU of the pre-Spaniards period and the GOVERNOR-GENERAL of the Spanish colonial era?

- a. executive, judicial, military
- b. executive, legislative, military
- c. executive, legislative, judicial
- d. executive, legislative

22. Under whose leadership was PHILIPPINE INDEPENDENCE proclaimed on June 12, 1898?

- a. Andres Bonifacio
- b. Emilio Jacinto
- c. Jose Rizal
- d. Emilio Aguinaldo

23. Which refers to the POWER OF THE COURTS to INTERPRET THE CONSTITUTION AND TO DECLARE ANY LEGISLATIVE OR EXECUTIVE ACT INVALID because it is in conflict with the fundamental law?

- a. power of judicial review
- b. rule-making power
- c. power of administrative supervision
- d. quasi-judicial power

24. The 1987 Constitution created a body with the power to CONFIRM MAJOR APPOINTMENTS of the President. What is this body called?

- a. Commission on Appointment
- b. Blue Ribbon Committee
- c. Civil Service Commission
- d. Electoral Tribunal

25. The FAMILY INTO WHICH ONE IS BORN is called the _____

- a. family orientation
- b. family of procreation
- c. nuclear family
- d. extended family

26. In classical Athens, who emphasized the individual's attainment of EXCELLENCE THROUGH RHETORIC, GRAMMAR, MUSIC AND MATHEMATICS?

- a. Plato
- b. Socrates
- c. The Sophists
- d. Aristotle

27. Which statement on FILIPINO REVOLTS against Spain is CORRECT?

- a. No revolt was suppressed by the Spaniards
- b. some revolts were caused by personal reasons
- c. there was only one reason for the revolts, that of oppressive taxation
- d. the Spaniards without assistance from the natives quelled these revolts

28. Which one does NOT happen during a recession or a depression?

- a. production slows down

- b. total spending drops
- c. people lose their jobs
- d. business rake bigger profits

29. Which Philippine forest resource is known as the “REPUBLIC TREE”?

- a. Narra
- b. Mahogany
- c. Ipil-ipil
- d. Yakal

30. Which does NOT held true to Philippine society in Rizal's time?

- a. The nation was drafted for manual labor
- b. elite class exploited the masses

- c. the indios earned the respect of the Spaniards
- d. Spaniards exacted all forms of taxes and tributes

31. In what way does the executive of the nation have a LEGISLATIVE POWER?

- a. global solidarity
- b. ethical relativism
- c. cultural relativism
- d. acculturation

32. SOCIAL JUSTICE, the centerpiece of the 1986 Constitution, demands the reduction of the widening gap between the rich and the poor. This effort leads to the building of _____.

- a. a modern society
- b. an egalitarian society
- c. a classless society
- d. a society of equals

33. In what way does the executive of the nation have a LEGISLATIVE POWER?

- a. enforces the laws
- b. exercises general provision over all municipal, provincial, and city governments
- c. approves or vetoes the bill passed by Congress
- d. prepares annual budget of government

34. Which river is claimed to be a commercially important ARTERY FLOWING THROUGH MANILA?

- a. Apalit River
- b. Pasig River
- c. Agno River
- d. Marikina River

35. What was Pres. Magsaysay's "LIBERTY WELLS" campaign?

- a. the provision of wells to localities with local government counter part
- b. the provision of uncontaminated water supply for a thousand localities through private initiative
- c. the provision of wells for schools free of charge
- d. the provision of wells in schools with the assistance of parents

36. Which term refers to LIFE ZONES- all plants, animals, other organisms, and the physical environment in a particular area?

- a. Tundras
- b. Savannas
- c. Biomes
- d. Ecosystems

37. What is CULTURALLY AND POLITICALLY FRAGMENTED REGION shaped by the collisions of stronger aggressive external powers?

- a. Southeast Asia c. Shatterbelt
- b. Spratlys d. Buffer Zone

38. Which ERA IN PHILIPPINE HISTORY is characterized by a system of POLITICAL AND ECONOMIC LIBERALISM?

- a. Japanese c. Spanish
- b. American d. Pre-Spanish

39. On what ground was the election of ANDRES BONIFACIO AS DIRECTOR OF THE INTERIOR protested?

- a. Age c. Civil Status
- b. Lack of qualification d. Residence

40. HOMO ERECTUS developed from the _____.

- a. Homo habilis c. Homo

b. Homo Sapiens

d. Australopithecine

41. Which of the ff. EVENTS WAS FIRST TO OCCUR?

a. the execution of Rizal at Bagumbayan

b. the Cry of Balintawak

c. the trial and execution of Bonifacio

d. the proclamation of Philippine Independence at Kawit, Cavite

42. Which term refers to the REDUCTION OF THE SENTENCE imposed to a lesser punishment?

a. Commutation

c. Suspension

b. Pardon

d. Reprieve

43. “ THERE ARE NO TYRANTS WHERE THERE ARE NO SLAVES”, said Rizal during the Spanish period. What MESSAGES did Rizal want to put across?

- a. The Filipinos needed to reform themselves
- b. there will always be tyrants
- c. the slaves preferred slavery to freedom
- d. there will be slaves

44. Which of the ff. taxes is imposed by LOCAL GOVERNMENTS?

- a. real property tax
- b. service cooperative
- c. documentary stamp tax
- d. Income tax

45. Most of the parents in your school are FARMERS. For agricultural supplies they are provided by a cooperative which

SELLS THEIR FARM PRODUCE AT THE SAME TIME. Of which type of a cooperative are they members?

- a. marketing cooperative
- b. service cooperative
- c. multi-purpose cooperative
- d. producers cooperative

46. The TIME ORIENTATION of the Filipino is _____ rather than mathematical.

- a. situational
- b. personal
- c. psychological
- d. natural

47. In World War I, which was NOT among the Central Powers?

- a. Italy
- b. Austria
- c. Germany
- d. Hungary

48. The state is likened to a HUMAN BODY which consist of three important parts: the head, seat of reason and wisdom; the chest, seat of the will and courage; and abdomen, seat of appetite and temperance. Just as the human body is healthy when its three parts function in harmony, so will a state be good if all its members function in accordance with the three components.- the rulers, auxillaries and workers. Whose teaching was this?

- a. Jesus Christ
- b. Socrates
- c. Plato
- d. Aristotile

49. Which assumption underlines the COMPREHENSIVE AGRARIAN REFORM PROGRAM?

- a. land ownership stimulates investments and greater productivity

- b. land as a natural resource should not be owned privately
- c. there are many idle lands in the country
- d. share tenancy contributes to high morale of farmers more than lease tenancy

50. The following describe membership in a cooperative EXCEPT_____.

- a. open
- b. exclusive
- c. inclusive
- d. voluntary

51. With which group of foreigners did our ancestors TRADE EXTENSIVELY BEFORE THE COMING OF MAGELLAN?

- a. The Spaniards
- b. The Negritos
- c. The Mexicans
- d. The Chinese

52. Which REFORM was introduced in the 1987 Constitution?

- a. the establishment of a parliamentary form of government
- b. the extension of the term of Senators to three
- c. the issuance of search warrants also by responsible officers as may be authorized by law
- d. the recognition of the right of government employees to form associations, unions or societies for purposes contrary to law

53. Which describes the phenomenon of “ HURRIED CHILDREN”?

- a. retaining kids in kindergarten who are not ready to advance to first grade
- b. raising the age for enrolling in kindergarten

- c. too much pressure of excel at an early age
- d. enrolling children at Day Care Centers

54. Though the GALLEON TRADE (1565-1815) the Philippines extended historical contracts with _____

- a. Portugal
- b. India
- c. Mexico
- d. China

55. Which island was the scene of the FIRST LANDING OF US TROOPS when they recaptured the Philippines from the Japanese?

- a. Cebu
- b. Samar
- c. Leyte
- d. Mindoro

56. Social Justice is a mandate imposed by the 1987 Constitution. Which measure does NOT promote it?

- a. equitable distribution of wealth and political power
- b. development of a sense of dependency on dole outs of individual citizens
- c. creation of economic opportunities for all citizens
- d. elimination of cultural inequalities

57. Which is the LONGEST FLOWING RIVER in the Philippines?

- a. Rio Grande de Bulacan
- b. Rio Grande de Nueva Ecija
- c. Rio Grande de Pampanga
- d. Cagayan River

58. Which is the ROYAL AUDENCIA in our time?

- a. Supreme Court
- b. Sandigan Bayan
- c. Court of Appeals
- d. Regional Trial Court

59. Which are the basic principles that underlines the NEW CONSTITUTION?

- I. Sovereignty of the people
- II. Recognition of the aid of the Almighty God
- III. Union of Church and State

- a. II,III
- b. III
- c. I,III
- d. I,II

60. The “PRESIDENT” during the pre-Spanish period is

- a. Gobernadorcillo
- b. Alcalde
- c. Datu
- d. Barangay Captain

61. Who ORDAINED AND PROMULGATED THE 1986 CONSTITUTION as gleaned from the Preamble?

- a. The Almighty God
- b. The Constitutional Convention delegates
- c. The Sovereign Filipino People
- d. The Philippine Government

62. Which statement WRONGLY tells something about the history of Korea?

- a. after Japan's defeat in World War II Soviet troops occupied Northern Korea while U.S. military occupied the South
- b. In 1948 two separate governments were found
- c. China annexed Korea for many centuries
- d. After several border clashes, North Korea invaded South Korea in 1950

63. Other than Cordillerans, which group said to HAVE NOT BEEN SUBJUGATED BY THE SPANIARDS.

- a. The Tagalogs
- b. The Visayans
- c. The Ilocanos
- d. The Muslims

64. If Soliman heroically fought to death the Spaniards in Manila, who readily welcomed the Spanish conquerors because HE THOUGHT IT WAS FUTILE TO RESIST A SUPERIOR FOE?

- a. King Tupas
- b. DatuSumakwel
- c. DatuPuti
- d. Lakandula

65. What happens to the PESO when there is INFLATION?

- I. The purchasing power of the peso decreases
- II. The purchasing power of the peso increases

III. The peso get devalued

- a. I, II
- b. II
- c. III
- d. I

66. Which types of resolution is RATIFIED IN THE SAME MANNER AS A BILL?

- a. Simple
- b. Concurrent
- c. Joint and Simple
- d. Joint

67. When compared with other countries in size in the PHILIPPINES is smaller than _____

- a. Indonesia
- b. Vietnam
- c. South Korea
- d. Thailand

68. The COLLAPSE OF THE WORLD ECONOMY in the 1930's is referred to as _____

- a. The Cold War
- b. **Great Depression**
- c. Black Death
- d. Bubonic Plaque

69. Where was the FIRST FILIPINO REPUBLIC inaugurated?

- a. Kawit
- b. **Biak naBato**
- c. Malolos
- d. Tejeros

70. Who was ALL TOGETHER THE LAWMAKER, chief executive and judge of pre-Hispanic barangays?

- a. **Datu**
- b. Bathala
- c. Teniente de barrio
- d. Maharlika

71. a NEW INVENTION REPLACES MANY WORKERS. It takes time for these workers to learn new skills and find other jobs.

This referred to as

- a. cultural deprivation
- b. cultural lag
- c. cultural revolution
- d. diffusion

72. The DATU is for the pre-Spanish as _____ is for the Spanish period.

- a. King
- b. Royal Audiencia
- c. Queen
- d. Governor-General

73. Which constitute a QUORUM IN EACH HOUSE OF CONGRESS?

- a. one-third of the members of each house
- b. two-thirds of the members of each house

- c. a majority of each house
- d. three-fourths of the members of each house

74. Because of its natural resources, the PHILIPPINES is basically an _____ country.

- a. agricultural
- b. commercial
- c. industrial
- d. mining

75. Which type of family is claimed to tend to encourage the development of OVERDEPENDENCE ON OTHER?

- a. consanguinial
- b. nuclear
- c. conjugal
- d. extended

76. He had the MEN OF MACABEBE who stood up against the whole Spanish army with their bolos and spears against the long

riffles of Spain. He was a admired by the Americans to be real man. He DIED IN THE WATER AT BANKUSAY. Who is he?

- a. Rajah Sikatuna
- b. Rajah Humabon
- c. Lapu-Lapu
- d. **Rajah Soliman**

77. The principle of CHECKS AND BALANCES is intended to maintain balance among executive, legislative and judicial departments of the government. Which one is a CHECK ON THE EXECUTIVE DEPARTMENT BY THE JUDICIARY?

- a. determining the salaries of the President and Vice President
- b. declaring a legislative measure unconstitutional
- c. **declaring an act of the president unconstitutional**
- d. impeaching the President

78. The function by which schools HELP CHILDREN TO PARTICIPATE EFFECTIVELY IN LARGER SOCIETY is called

- a. **Socialization**
- b. education
- c. enculturation
- d. acculturation

79. Which work of Rizal is said to be AN ANGRY MAN'S PERSONAL DEBATE ON WEATHER OR NOT A VIOLENT REVOLUTION would solve the Philippine crisis through the Spanish period?

- a. Junto Al Pasig
- b. El Consejo de los Dioses
- c. **El Filibusterismo**
- d. Noli Me Tangere

80. PRO-POOR PROGRAMS of the Philippines government are meant to

- a. eliminate poverty
- b. reduce the disparity between the rich and the poor
- c. make everyone equal
- d. make everyone live in a affluence

81. After World War II, which country was OCCUPIED AND ADMINISTERED BY THE UNITED STATES with the emperor assuming a primarily symbolic role as the head of the monarchical state?

- a. Thailand
- b. Cambodia
- c. Korea
- d. Japan

82. The ff. are cooperative principles EXCEPT_____

- a. democratic control
- b. unlimited interest on capital
- c. cooperative education
- d. open and voluntary membership

83. Which does NOT belong to Region XI?

- a. South Cotabato
- b. Davao City
- c. Agusan del Sur
- d. Surigao del Sur

84. Some police officers WIRETAPPED some phones without lawful order of the court or for a cause prescribed by law. What constitutional right may have been VIOLATED?

- a. right against illegal search
- b. right to privacy of communication
- c. right to due process of law

d. freedom of speech

85. The CHINESE MINORITY GROUP in the Philippines ADOPTS THE LANGUAGE, HISTORY AND MANNERS of mainstream Filipino culture as its own.

- a. **Acculturation** c. amalgamation
- b. Alienation d. accommodation

86. SIKUIJOR was formerly a sub-province of

- a. Eastern Samar
- b. **Guimaras**
- c. Negros Oriental
- d. Negros Occidental

87. The SPANIARDS organized the many independent barangays under one government so that they could impose their rule much more easily. For the Filipinos, this OPENED THE OPPORTUNITY TO

- a. enjoy freedom under the Spaniards
- b. participate in running the government
- c. be united in thoughts and feelings as one nation
- d. become partners toward progress with the Spaniards

88. In which instances are the exemptions of certain entitles and properties from taxation CORRECTLY applied?

- a. a property leased by the owner to another who uses it exclusively for charitable purpose is exempt from property tax
- b. a property owner uses his income for religious or charitable purpose and so is exempt from income tax

- c. the owner of a property leased to another exclusively for charitable purpose is exempt from income tax
- d. A and B

89. Which is NOT a principle of cooperatives?

- a. exclusive membership
- b. cooperative education
- c. democratic control
- d. limited income on capital

90. Which is given the SOLE POWER TO DECLARE EXISTENCE OF A STATE OF WAR?

- a. Senate
- b. congress
- c. House of Representative
- d. The President

91. "WE ARE A SOCIETY OF LAWYERS BUT NOT OF LAW" claims one author. Which Filipino trait is referred to?

- a. Small-group centeredness c. extreme personalism
- b. colonial mentality d. utangnaloob

92. Which is the LEADING MINERAL EXPORT in the Philippines?

- a. Chromite c. Copper
- b. Iron d. Coal

93. a UN report states “WE COULD PREVENT DESERTICATION WHICH COSTS 5.6 BILLION DOLLARS, AN AMOUNT THAT THE WORLD SPENDS ON ARMAMENTS IN 2 DAYS”. What does this imply?

- a. armaments are less expensive than desertification
- b. desertification is more expensive than armaments used in 2 days

- c. if the world disarmed, we could prevent desertification
- d. armaments help a nation develop into a world power.

94. Which islands in the Pacific did SPAIN CLAIM TO BE HERS AND LATER SOLD TO PORTUGAL when she needed money for her various wars?

- a. Urdaneta c. Hawaii
- b. **Moluccas** d. Philippines

95. Where did the Spaniards establish their FIRST PERMANENT SETTLEMENT?

- a. **Cebu** c. Panay
- b. Vigan d. Manila

96. What percent of the EARTH'S SURFACE DO THE FOUR OCEANS AND NUMEROUS SEAS COVER?

- a. 80%
- b. 65%
- c. 71%
- d. 75%

97. Where were the FIRST SUNDIALS built in the Philippines?

- a. Tagudin, Ilocos Sur
- b. Baler, Quezon
- c. Naga City
- d. Zamboanga City

98. WITH WHOM DID RIZAL DIFFER IN PERSONALITY AND OPINION? Their differences led to the end of the propaganda movement in Spain?

- a. Graciano Lopez Jaena
- b. Gregorio del Pilar
- c. Andres Bonifacio

d. Marcelo H. del Pilar

99. In which AREA OF THE GLOBE IS THE SUN LOW in the sky with its rays slanted?

- a. North Pole
- b. Middle latitude
- c. Equator
- d. South pole

100. Which assumption underlines the COMPREHENSIVE AGRARIAN REFORM PROGRAM?

- a. Filipinos dependence on landlords is a cultural fact
- b. land as a natural resource is a public property
- c. it is a sin to be rich and a virtue to be poor
- d. men always work harder when they work on that which is their own

101. Which is TRUE to the members of the 1987 Constitutional Commission? They were

- a. elected people
- b. appointed by the Commission on Appointment
- c. Nominated by the people and appointed by the President
- d. Appointed by the President Corazon Aquino

102. Gleaned from the 1987 Constitution, what is the NEW DEVELOPMENT PHILOSOPHY?

- a. development programs must be initiated from the top rather than from below
- b. development is not an exclusive concern of government but more importantly of the people
- c. development is an exclusive concern of government because it exist primarily for the people

d. development programs must be initiated by the technocrats of government

103. Which is one of the successful cartels that CONTROLS THE WORLD MARKET FOR OIL?

- a. World Trade Organization
- b. Organizing of Petroleum Exporting Countries
- c. Association of Southeast Asian Nations
- d. North Atlantic Treaty Organization

104. Father Reuter wrote: "In a survey in Asia, they discovered that the happiest people in Asia are the Filipinos. The most miserable are the Japanese. The Japanese have money. WE DON'T HAVE MONEY, BUT WE HAVE A SMILE, THE WARM

EMBRACE, THE SONG, THE LAUGHTER, THE JOY OF LIVING". What does this prove?

- a. that the Filipinos are rich in the treasure of the spirit
- b. that the Filipinos are a healthy and happy people
- c. that the Filipinos don't care about material wealth
- d. That the Filipinos are happy-go-lucky people

105. Which statement is TRUE about Philippine relations?

- a. it is used to be a member of the U.N. organization, but now no more
- b. it is a temporary member of the UN organization
- c. it was admitted to the UN organization in 1971
- d. it is a charter member of the United Nations Organization

106. Some floods are caused INDIRECTLY BY SEISMIC SEA WAVES also known as

- a. Flash floods
- b. Tsunamis
- c. Tropical cyclones
- d. Monsoons

107. What exists when we HAVE A SURPLUS OF EXPORTS OVER IMPORTS?

- a. budget deficit
- b. mercantilism
- c. inflation
- d. favorable trade balance

108. Which basic principle was INTRODUCED BY SPAIN TO THE PHILIPPINES?

- a. Union of Church and state
- b. Separation of Church and state
- c. Separation of power

d. slavery

109. Which explains SPENCER'S THEORY OF PROGRESSIVE EVOLUTION OF HUMAN SOCIETIES?

- a. societies have to compete to survive
- b. societies inevitably progresses
- c. human individuals adapt but not human societies
- d. societies have to adopt to survive or else perish

110. Which one demonstrates that there is INTERCONNECTEDNESS BETWEEN SOCIAL AND ENVIRONMENTAL INJUSTICES?

- a. emissions from fossil fuels have increased almost 400% since 1950
- b. atmospheric warming increases

- c. the release of CFCs into the atmosphere
- d. industry continues to produce 2 ½ billion tons of toxic waste each year and disposes of it in the poorer countries

111. Which is considered the MOST ACTIVE VOLCANO in the Philippines because it erupted many times since 1915?

- a. Mayon Volcano
- b. Hibok-hibok Volcano
- c. Banahaw Volcano
- d. Taal Volcano

112. King Tupas Brother offered himself as a captive of the king of Spain in place of his daughter who was made captive. What does this show of CEBUANO PRE-HISPANIC SOCIETY?

- a. Cebuano's piety and religiosity

- b. Cebuano's longing for independence
- c. Strong personal and family ties
- d. Cebuano's friendliness

113. AFTER THE ICE AGE ENDED, THE CLIMATE IN NOW NEVADA AND UTAH BECAME DRIER AND WARMER. Because large game became scarce, the Indians in those areas became desertlike and the Indians began to roam in small bands in search for food. What does this prove?

- a. any change in the environment of a group results in a change or changes in the group culture
- b. a group of people's behavior can change a fertile land into a desert
- c. a group of people when they live together will survive

d. a group of people is so powerful that it can control changes in the environment

114. Which may have contributed to the Filipino “KAMI-MENTALITY”?

- a. indolence
- b. our colonial history
- c. our rich natural resources
- d. island character of our geography

115. In what FAMOUS SCARED RIVER INDIA do thousands of people gather every morning to take a bath?

- a. Indus
- b. Bengali
- c. Hindu
- d. Ganges

116. With the VIOLATION OF THE PACK OF BIAK NA BATO and with Aguinaldo in Hong Kong, who served as LEADER OF THE KATIPUNAN?

- a. Pio Valenzuela
- b. Emilio Jacinto
- c. **Francisco Makabulos**
- d. Andres Bonifacio

117. Among the ff. local government positions during the SPANISH PERIOD, which is claimed by historians to be the MOST CORRUPT IN THE HISTORY OF OFFICIAL CORRUPTION?

- a. Alcalde Mayor
- b. Corregidor
- c. **Cabeza de barangay**
- d. Gobernadorcillo

118. To WHOM DID RIZAL DEDICATE HIS SECOND NOVEL, El Filibusterismo?

- a. his brother, Paciano

- b. his parents
- c. Father Gomez, Father Burgos and Father Zamora
- d. His sisters

119. Which of the ff. statements is in accordance with the rules of logic?

- a. if all teachers are honest is true then, some teachers are honest is true
- b. if all teachers are honest is false then, some teachers are liars is false
- c. if all teachers are honest is true then, no teacher is honest is false
- d. if some teachers are honest is true then, some teachers are liars is false

120. What holds TRUE in a PROGRESSIVE SYSTEM OF TAXATION?

- a. the rate of tax increase as the income base or income bracket increases
- b. the rate of tax increases as the income base decreases
- c. the rate of tax increase as the income base increase
- d. the tax is equal regardless of class and place

121. The process by which DOMINANT SOCIETIES CAN SHAPED THE CULTURE of less powerful societies is called_____

- a. acculturation
- b. enculturation
- c. cultural hegemony
- d. multiculturalism

122. Which part of Asia does the ARABIAN PENINSULA occupy?

- a. Southeast c. Northeast
- b. Northwest d. Southwest

123. In the construct of “SMOOTH INTERPERSONAL RELATIONS” (SIR) proposed by Lynch how is SIR acquired?

I. Pakikisama

II. Euphemism

III. Use of a go-between

- a. III c. I, II
- b. I, II, III d. II, III

124. While Rizal was in exile he made his love for his countrymen visible. Which one did NOT do?

- a. he devoted a part of his time at farming
- b. he built a clinic where he attended to his patients
- c. he built a school where he held academic sessions with his pupils
- d. he rendered free medical services to his poor and wealthy patients

125. Which is form of MIXED ECONOMIES?

- a. Capitalism
- b. Socialism
- c. Communism
- d. Free enterprise

126. The RIGHT TO FORM A FAMILY is an example of an

- a. imperfect right
- b. alienable right
- c. inalienable right
- d. perfect right

127. Which region is considered THE CENTER OF CULTURAL AND COMMERCIAL LIFE in the country?

- a. National Capital Region
- b. Bicol Region
- c. Mindanao Region
- d. Visayan Region

128. Against which one has the WORLD DECLARED WAR, WITH U.S.A leading?

- a. against Ebola
- b. against Aids
- c. against terrorism
- d. against SA

129. Which is the OVERRIDING AIM of the constitutional mandate on SOCIAL JUSTICE?

- a. to work for social equality
- b. to authorize the taking of what is in excess
- c. to bridge the gap between rich and poor

d. to protect a squatter in the possession

130. According to a statistical STUDY OF TSUNAMIS, which area is most PRONE TO TSUNAMI?

- a. the Manila Bay area
- b. The Babuyan islands area
- c. the Moro Gulf area
- d. the Lingayen Gulf area

131. Which has ADMINISTRATIVE SUPERVISION OVER ALL COURTS and the court personnel?

- a. The Supreme Court
- b. the Judicial and Bar Council
- c. the department of justice
- d. the office of the President

132. The PHILIPPINE DEEP is found in the east coasts of

- a. Panay c. Mindanao
- b. Negros d. Cebu

133. Who among the ff. pioneered in the FIGHT FOR CLERICAL EQUALITY and the SECULARIZATION of the parishes during the Spanish period?

- a. Father Pedro Pelaez
- b. Father Mariano Gomez
- c. Father Jacinto Zamora
- d. Father Jose Burgos

134. the “ LIGHTNING WAR” that Hitler introduced in World War II is called

- a. Blitzkrieg c. The Great War

b. Scharnhorst d. Lebensraum

135. To which factors did the Spaniards attribute the ECONOMIC STAGNATION OF THE PHILIPPINES DURING THEIR REIGN?

a. To the lack of unity among Filipinos and their of cooperation with Spanish officials

b. To the corrupt Filipino officials and the collaboration of the Filipino elite

c. To the corrupt Spanish officials and the insubordination of the Filipino natives

d. to the indolence of the Filipinos and to their incapacity for learning

136. Who was claimed to be the MOST LOVED GOVERNOR-GENERAL OF THE PHILIPPINES who was known for his LIBERALISM?

- a. Jose Vargas
- b. Carlos M. dela Torre
- c. Rafael Izquierdo
- d. Simon Salazar

137. Considering the Filipino values that were displayed in EDSA 1986, which does NOT belong to the group?

- a. Pagkakaisa
- b. Tayo-Tayo mentality
- c. pagkabayani
- d. Pagsasarili

138. What are the possible CONSEQUENCES OF WARMER TEMPERATURES?

- I. intense droughts in some regions
- II. destabilization of ecosystem

III. decline or extinction of some species

- a. I,III c. I,II,III
- b. II,III d. I,II

139. Like the DATU IN THE PRE-SPANISH TIME, the Governor-General exercised

- a. executive, administrative, legislative, judicial and religious powers
- b. only executive and administrative powers
- c. executive, administrative and legislative powers
- d. executive, administrative, legislative and judicial powers

140. Acts of TREASON, REBELLION, SEDITION, or similar acts show the actors' disregard of their duty and obligation as Filipino Citizen, most specifically

- a. to register and vote
- b. to defend the State

- c. be proud of the Strong Republic
- d. to be loyal to the Republic

141. Which is the ULTIMATE OBJECTIVE OF THE Comprehensive Agrarian Reform Program?

- a. the establishment of owner-cultivated farm
- b. the cultivation of all idle lands
- c. the abolition of shared tenancy in favor of lease tenancy
- d. the distribution of arable lands in the country

142. In the passage of a bill, which takes place in the THIRD READING?

- a. only the title of the bill is read
- b. the authors' names are read
- c. the number and title of the bill are read

d. amendments are included

143. Which is also known as the PHILIPPINE INDEPENDENCE ACT?

- a. Cooper Law
- b. Hare-Haws-Cutting Law
- c. Tydings-McDuffie Law
- d. Jones Law

144. Which law specifies the MINIMUM ARE REQUIRED OF CANDIDATES FOR MUNICIPAL MAYORS AND COUNCILORS?

- a. Labor Code
- b. Local Government Code
- c. Election Code
- d. Civil Service Law

145. Which is considered as FAVORABLE CONSEQUENCE OF TOUGH COMPETITION?

- a. achievement is stimulated
- b. social inequalities exist
- c. cooperation is reduced
- d. personal stress is heightened

146. EMILE DURKHEIM believed that a major cause suicide in industrializing nations was the situation where the NORMS OF SOCIETY ARE UNCLEAR OR NO LONGER APPLICABLE TO CURRENT CONDITIONS. He called this situation

- a. Tecnicway c. Taboo
- b. Anomie d. Deviance

147. MERITOCRACY is not yet fully operative in our systems. Which is a possible consequence?

- a. Kami mentality
- b. pursuit of excellence
- c. adherence to “pwedena” mentality
- d. talangka mentality

148. The Philippines adopts and pursues a policy of FREEDOM FROM NUCLEAR WEAPONS in its territory. Which is therefore is FORBIDDEN?

- a. welcoming the establishment of foreign bases
- b. the use of nuclear energy for medicine, agriculture and other beneficial services
- c. the making, storing, manufacture and dumping of nuclear weapons or devices in the country
- d. establishment of ties with nuclear countries

149. Which of the ff. Rizal's works was believed to the GERM OF NOLI ME TANGERE?

- a. Revista del Circulo Hispano-Filipino
- b. A Filipino's Thoughts
- c. **Junto Al Pasig**
- d. El Progreso

150. Which is a Constitutional response to the WORSENING RURAL-URBAN DISPARITIES?

- a. local governments have a share in the national wealth taxes
- b. **privatization of industry**
- c. observance of Filipino-First policy
- d. Immigration to the cities

AP-Practice Test No. 1

1. What is the power of the state to TAKE PROPERTY FOR PUBLIC USE WITH JUST COMPENSATION?

c. eminent domain

2. The RIGHT TO A MINIMUM WAGE is an example of a _____ right.

b. statutory

3. The SUPREME COURT is to the present as _____ is to the SPANISH PERIOD.

c. royal audiencia

4. "ALL PERSONS subject to legislation should be TREATED ALIKE under like circumstance and conditions both in the privileges conferred and liabilities imposed" How is this termed?

d. equal protection of the laws

5. What is the VOTING AGE of the Filipino?

c. 18 and above

6. Based on the classifications of government which applies to the PRESENT PHILIPPINE GOVERNMENT?

b. De Jure government

7. Which of the ff. is UNCONSTITUTIONAL?

b. a law prohibiting professional from seeking employment abroad

8. Which Body RATIFIES OR REJECTS APPOINTMENTS made by the President?

c. commission on appointments

9. A VETOED BILL REPASSED IN CONGRESS becomes a law with a

c. two-thirds vote of all the members of both houses

10. Which is the PRIMARY REASON behind the constitutional policy on the PROHIBITION OF POLITICAL DYNASTIES?

a. to give the electorate many alternative candidates to choose from

11. The Philippines benefits from international recognition of the ARCHIPELAGIC DOCTRINE by way of :

a. elimination of pockets of international waters between some of our islands

12. It is the privilege of the President TO ADDRESS AND APPEAR BEFORE CONGRESS at the opening of its regular session. What do you call this address?

d. State of the Nation Address

13. Which is an EXECUTIVE CHECK ON HASTY and ILL-CONSIDERED legislation?

d. veto power

14. Under which type of right does the RIGHT TO LIFE fall?

c. constitutional right

15. Which order of governments correctly applies during the AMERICAN REGIME?

b. Military, Civil, Commonwealth

16. In connection with government transactions involving public interest, which policy is adopted in the Constitution to assure the PUBLIC ACCOUNTABILITY AND TRANSPARENCY?

c. full public disclosures

17. In which order did the PREVIOUS PHILIPPINE REPUBLICS come?

I. The Philippine Republic under the Malolos Constitution

II. The Philippine Republic under the Japanese-sponsored Constitution

III. The Philippine Republic under the 1935 Constitution

c. I,III,II

18. With the basic principle on the RULE OF THE MAJORITY, which one follows?

b. the wishes of the majority prevail over those of the minority

19. Which order of governments existed during the JAPANESE occupation?

I. Military Administration

II. The Philippine Executive Commission

III. The Japanese-sponsored Republic of the Philippines

a. I,II, III

20. Under which type of right is the RIGHT TO INFORMATION ON PUBLIC MATTERS classified?

b. civil right

21. The ONLY PROMINENT MOUNTAIN IN THE CENTRAL PLAIN OF LUZON is

d. Mt. Arayat

22. Which major region is called “ THE LAND OF PROMISE” because of its rich agricultural lands?

a. Mindanao

23. Which, according to some Filipino authors, may partly explain the tendency of the Filipino to be INDOLENT?

b. the tropical climate

24. Which correctly describes the TOPOGRAPHY OF THE PHILIPPINES?

d. rugged physical features

25. Because of its NATURAL RESOURCES the Philippines is basically an _____ country

d. agricultural

26. Which province in the western coast of Luzon is virtually surrounded by sea waters and has become a CENTER OF BIG BUSINESS and development processing zone?

a. Mindoro

27. When compared with the other countries in size, the PHILIPPINE IS BIGGER THAN_____

d. Japan

28. The place where the MAXIMUM INTENSITY OF AN EARTHQUAKE IS FELT is called an _____

b. Epicenter

29. Which word or phrase does NOT apply to the Philippines?

b. Landlocked

30. The LARGEST RIVER SYSTEM is found in

c. Luzon

31. You want to see UNDERGROUND CAVES AND RIVER.
Where should you go in the Philippines?

b. Palawan

32. Which region is said to offer limited economic opportunities because it is a NARROW STRIP OF LAND SURROUNDED BY MOUNTAIN RANGERS AND SEA and so its inhabitants are known to be ADVENTUROUS, HARDWORKING AND FRUGAL?

c. Ilocos Region

33. Which province is now linked to the island of Samar because of the construction of SAN JUANICO BRIDGE?

a. Leyte

34. Where in the Philippines are HUGE MARBLE DEPOSITS found?

b. Romblon

35. Of the Philippine agricultural products which has been a LEADING EXPORT?

d. Copra

36. Which river DRAINS NUEVA ECIJA, PAMPANGA AND BULACAN?

d. Agno Grande and its tributaries

37. The island province used to be a sub-province of Iloilo and is known for its SWEET MANGOES. Which province is referred to?

c. Guimaras

38. Which group is described to be one that comes from a region with limited economic opportunities and so MIGRATES TO SOME GREENER VALLEYS like Mindanao and Hawaii?

d. Ilocano

39. In what region are the cities of DAGUPAN, LAOAG, SAN CARLOS AND SAN FERNANDO found?

a. I

40. Which is landlocked, mountains and HILLY PROVINCE in the north frequently EXPOSED TO EXTENSIVE LANDSLIDE which endanger human lives and agricultural crops?

c. Benguet

41. The ff. are notable features of the 1986 Philippine Constitution EXCEPT

c. maintenance of the parliamentary form of government

42. Who was the FILIPINO NATIVE who wanted to be a priest but was REJECTED because he was a native and so FORMED A RELIGIOUS BROTHERHOOD?

c. Apolinariodela Cruz

43. How many CONSTITUTIONAL GOVERNMENTS did the government have since the Malolos Republic?

a. 4

44. To ELIMINATE GRAFT AND CORRUPTION you would like the practice of subjecting outgoing government officials to investigating during SPANISH PERIOD revived. Which would you revive?

b. Visitor

45. In whose presidency was the famous MIRACLE RICE produced?

a. Ferdinand Marcos

46. The SMALL SCATTERED SETTLEMENTS OF EARLY FILIPINOS under the patriarchal rule of the datu was called

a. Barangay

47. Which is NOT a feature of the 1986 Philippine Constitution?

a. Unicameral legislature

48. Which factor among others could have CONTRIBUTED TO THE EASY SPANISH CONQUEST of the Philippines?

c. Legaspi's conciliatory policy in dealing with the Filipinos

49. As a Filipino people what LESSON can one learn from the UNSUCCESSFUL FILIPINO REVOLTS AGAINST SPAIN?

b. our unity as a people will make us strong to fight aggression

50. Which ORDER OF PRESIDENTS correctly applies to Philippine history? MAG/GAR/MAC/MAR

I. Carlos Garcia

II. Ramon Magsaysay

III. Diosdado Macapagal

IV. Ferdinand Marcos

a. II, I, III, IV

51. That PART OF THE ISLAND OF BORNEO, NOW UNDER MALAYSIA, over which the Philippines has a claim as its territory for and on behalf of the heirs of the Sultan of Sulu is

d. Sabah

52. Which could explain why despite the 333 year Spanish rule in the country, MAJORITY OF THE FILIPINOS COULD NOT SPEAK SPANISH?

a. the Spaniards did not propagate the Spanish language and the friars learned the native languages and proselytized in the latter

53. Philippine literature during the SPANISH PERIOD served the interest of

c. Religion

54. The municipal mayor is for today while the _____ was for the Spanish period.

c. Gobernadorcillo

55. Which could explain the INDOLENCE OF THE FILIPINOS alleged by the Spaniards?

b. The Filipinos' awareness that their labor and industry would only benefit the Spaniards

56. Who was the **PRIME MOVER** OF THE CAMPAIGN OF THE ANNEXATION OF THE PHILIPPINES TO THE U.S?

b. **Pardo de Tavera**

57. What is one **PROOF OF THE LACK OF UNITY** among the Filipinos during the Spanish period?

c. **they have varied regional cultural traits**

58. Which function did the chief of the pre-Spanish “**BARANGAY**” exercise?

d. **executive, legislative, judicial functions including military powers**

59. Which was one **AIM OF THE “LIGA FILIPINA”**?

c. to unite the whole archipelago into one compact, vigorous, and homogenous body

60. Which was one feature of the ECONOMIC POLICIES OF SPAIN in the Philippines during the colonial period?

c. monopolistic

61. Which one merely furthers a person's individual Pleasure and SEEKS THE GRATIFICATION OF SELF?

a. Hedonist

62. Did the SPANISH MISSIONARIES play a vital role in the conquest of the Filipinos?

a. Yes, by their benevolence the Spanish missionaries held the conquered territories for Spain

63. Who were VINTA-SAILING FILIPINOS who succeeded in their resistance and revolts, and were never really conquered by the Spaniards?

d. the Muslims of Southern Philippines

64. After 1898 the natives of the Philippines were called Filipinos. BEFORE 1898 WHAT WERE THEY CALLED?

d. Indios

65. Which order of presidents correctly applies to Philippine history? ROX-QUIRI-MAG-GAR
I. Elpidio Quirino

II. Manuel Roxas

III. Ramon Magsaysay

IV. Carlos Garcia

a. II,I,III,IV

b.

66. Which statement holds TRUE to the KATIPUNAN?

b. its members belonged to the middle class

67. Who was one of the GREAT REFORMIST KNOWN FOR HIS FRAY BOTOD which exposed the ignorance, abuses, and immorality of a certain friar?

c. Graciano Lopez Jaena

68. Which one SERVED AS CHECK to the POWERS OF THE GOVERNOR-GENERAL?

d. residencia and visitador

69. Which was a RESULT OF THE DOCTRINE OF MERCANTILISM, the basis of economics policies during the Spanish colonial period?

a. sequestration of the Philippines for its raw materials that should flow only into Spain

70. Who is claimed to the FIRST FILIPINO to have successfully REPELLED SPANISH AGGRESSION?

a. Sikatuna

71. Rizal's greatest resentment during his student days that MOTIVATED HIM TO WORK HARDER was
c. the prevailing racial discrimination

72. Which event TRIGGERED THE HOSTILITIES BETWEEN THE FILIPINOS AND AMERICANS?
b. The San Juan Bridge incident

73. Inspired by historical events, Rizal wrote two poems while he was a STUDENT IN ATENEO. These poems were
b. Por la Educacion Recibe Lustre la Patria and Himno al Trabajo

74. Who was called the LAKAMBINI of the KATIPUNAN?

a. Gregoria de Jesus

75. Who was known for a PARODY OF OUR FATHER and the TEN COMMANDMENTS in his attempt to campaign against the abuses of the friars?

d. Marcelo H. del Pilar

76. Where did Rizal and Bonifacio NOT AGREE?

b. in the manner through which independence from Spain could be gained

77. Who was the “BOY GENERAL” who tried to delay American advances by making a last stand at PASONG TIRAD?

d. Gregorio del Pilar

78. The ff. are characteristics of Rizal as a young boy EXCEPT
d. poorly motivated

79. Which statement about Gen. Emilio Aguinaldo is CORRECT?
a. he was assassinated by the guerilla units upon his surrender to the Americans

80. Who was the FEARLESS LAWYER AND WRITER in exposing Spanish abuses and corruption and is considered the greatest journalist of the propaganda movement?
c. Marcelo del Pilar

81. Whose major achievement was the congressional enactment of the AGRICULTURAL LAND REFORM CODE signed by him into law?

c. Ramon Magsaysay

82. Who was one of the EARLIEST PROPAGANDISTS IN SPAIN who utilized his eloquence and NATURAL ORATORY as he fought for reform for the Filipinos?

c. Marcelo H. del Pilar

83. In which essay did Rizal advocate the government posts should be filled through COMPETITIVE EXAMINATIONS?

c. To the Young Women of Malolos

84. The Spaniards used the ff. words to describe Rizal's *Noli Me Tangere* and *El Filibusterismo* EXCEPT

a. subversive

85. Who was that FILIPINO NATIONALIST who bravely opposed American rule and wrote *THE RISE AND FALL OF THE PHILIPPINES REPUBLIC* to exhort the Filipinos in fighting for independence?

c. Claro M. Recto

86. The RIZAL ELEMENTARY SCHOOL TEACHERS' COOP is a member of the District III Teachers' Coop Federation which is a member of the Region X Teachers' Coop Federation which is likewise a member of the Philippine National Federation of Teachers Cooperatives. To which category does the DISTRICT III TEACHERS' COOPERATIVE belong?

c. primary cooperative

87. Which statement about TAXING POWER OF LOCAL GOVERNMENT is TRUE?

a. unlike a sovereign state, local government unit (LGU) have no inherent power of taxation

88. Which agrarian reform beneficiaries are given all the RIGHTS AND OPPORTUNITIES enjoyed by industrial workers?

a. owner-cultivators of less than family-size farms

89. Which refers to the SCHEDULE OF FEES IMPOSED ON IMPORTED GOODS?

c. tariff

90. Which is the MINIMUM NUMBER OF PERSONS TO REGISTER A COOPERATIVE?

a. 15

91. In a cooperative, a BOARD OF DIRECTOR may serve a maximum of _____ consecutive terms.

b. three

92. What taxes imposed on goods EXPORTED FROM OR IMPORTED INTO A COUNTRY CALLED?

c. customs duties

93. Which of the ff. represents ABSOLUTE OWNERSHIP OVER LAND TRANSFERRED TO THE TILLER who has fully paid for it under PD 27?

c. Certificate of Land Transfer

94. You have organized yourself into a cooperative for each member to be able to SECURE LOANS FOR PRODUCTIVE AND PROVIDENT PURPOSES. Which type of cooperative have you organized?

d. producers cooperative

95. The teachers of a school want to associate, pool their savings, and use the fund as soon as possible to GRANT LOANS TO MEMBERS AND CAPITALIZE AND OPERATE THE SCHOOL CANTEEN. What type of cooperative will they organize and register?

a. credit cooperative

96. What are allowed to be DEDUCTED FROM THE GROSS COMPENSATION INCOME TO ARRIVE AT THE TAXABLE COMPENSATION INCOME?

b. personal and additional exemptions

97. You came to the examination room by riding on a taxi which, according to the driver, is managed by a TRANSPORT

COOPERATIVE. Under which type of cooperative does this transport cooperative fall?

d. service cooperative

98. According to the 1987 Constitution, no person may be elected PRESIDENT unless he is at least

c. 40 years of age on the day of the election

99. The BIRTH OF THE COOPERATIVE MOVEMENT is recognized worldwide as the formal organization of a consumer cooperative by simple weavers, now known as

c. The Raiffeisen Guild of Germany

100. What is the MAXIMUM PERCENTAGE OF THE SHARE CAPITAL OF A COOPERATIVE MEMBER can own or hold?

c. 5%

101. Which norm dictates that one should MARRY WITHIN ONE'S CLAIM OR ETHIC GROUP?

b. endogamy

102. Which primary group is considered the "NURSERY OF HUMAN NATURE"?

c. family

103. Which was a very important ACCOMPLISHMENT OF AGUINALDO'S DICTATORIAL GOVERNMENT?

d. proclamation of Philippine Independence at Kawit, Cavite

104. The SENATE shall elect its President by a

a. two-thirds vote of all its respective members

105. A SUPERORDINATE concern for ONE'S FAMILY WELFARE leads to

d. family stability

106. What do you call the right of a teacher in higher institution of learning to CONDUCT RESEARCH and discuss and PUBLISH HIS/HER CONCLUSIONS WITHOUT INTERFERENCE?

b. academic freedom

107. Legislations granting special privileges to SENIOR CITIZENS help to neutralize prejudice and discrimination toward a social category based on

c. age

108. IF YOU KEEP SEEING YOUR WAYS of doing things as the right way and everybody else's as the wrong way, you tend to have the attitude called

c. **ethnocentrism**

109. Giving "abuloy to a bereaved family, an act of hospitality and the "BAYANIHAN SPIRIT" prove which Filipino trait

c. **pakikipag-kapwatao**

110. Referring to juvenile delinquency which does NOT belong to the group?

b. **unemployment**

111. Which is RADIOACTIVE MATERIAL that settles over the earth AFTER AN ATOMIC BOMB EXPLOSION?

d. alpha particle

112. The regions near the poles generally have a COLD CLIMATE because

d. the rays of the sun are slanted

113. What areas of the earth experience the HIGHEST HUMIDITY?

d. tropics

114. Which part of the EARTH'S SURFACE IS COVERED BY WATER?

c. about 70%

115. Which statement of DESERTIFICATION is CORRECT?

c. it is a natural hazard

116. Which are said to be LEAST TARNISHED OF THE EARTH'S SPHERES?

b. oceans

117. The SOCIETY OF JESUS was founded by

c. Ignatius of Loyola

118. After the World War II, which EMERGED AS NEW POWERS?

a. United States and Soviet Union

119. HOMER'S EPIC POEM which dramatized ideas like personal excellence, courage, honor and heroism for ancient GREEK CIVILIZATION are the
d. Iliad and the Odessey

120. Which is NOT a cause of World War I?
b. Japan's imperialistic ambition

121. Which organization of nations came as an AFTERMATH OF WORLD WAR II?
d. United Nations

122. In what CHRONOLOGICAL ORDER did these events take place?

- I. Japan attacked US bases at Pearl Harbor
- II. Japan's democratic Constitution went into effect
- III. Japan surrendered to the Allies

a. I,III,II

123. What was the PROTEST CENTER FOR THE CHINESE STUDENTS in their fight for reform in the late 80's?

c. Tiananmen Square

124. The ENLIGHTENMENT PHILOSOPHER who believed that CIVILIZATION HAS BEEN CORRUPTING INFLUENCE in history was

b. Jean Jacques Rousseau

125. What is the EFFECT OF INCREASE IN AVAILABLE MONEY STOCK?

d. it will decrease the supply of credit and thus increase interest rates

126. Which system GIVES PRIVATE BUSINESS THE FREEDOM TO DIRECT THEIR OWN ECONOMIC ACTIVITIES with minimum government interference or REGULATION?

a. Regulated capitalism

127. The TREND IN INTERNATIONAL TRADE is the promotion of worldwide trade liberalization. This is the function of

c. GATT

128. Which instance illustrates PESO APPRECIATION?

b. 1 US dollar is now equal to P40 instead of the usual P50

129. A market in which SELLERS SELL GOODS TO BUYERS FOR MORE THAN THE LEGAL PRICE is termed

d. black market

130. The taxing power of local governments which is granted by the Constitution EXCLUDES

c. levying taxes, fees and charges for local activities and sharing taxes and fees with national government

131. Which ones provide the MOST DIRECT EVIDENCE OF EVOLUTION?

a. fossils

132. Which process can EXPLAIN THE PRESENCE OF SPANISH ELEMENTS IN FILIPINO CULTURE?

b. inheritance

133. Which type of family is MOST LIKELY TO DEVELOP IN THE CHILDREN THE VALUES OF INDEPENDENCE, INITIATIVE, AND SELF-RELIANCE?

b. nuclear family

134. In which type of family do HUSBAND AND WIFE EXERCISE A MORE OR LESS EQUAL AMOUNT OF AUTHORITY?

c. patriarchal family

135. Which process is used TO DETERMINE THE AGE OF AN ANCIENT OBJECT?

d. radiocarbon dating

136. In participant observation, a research method used by anthropologists, who is the PARTICIPANT OBSERVER?

a. The researcher

137. RESPECT FOR PARENTS IS SHOWN IN VARIOUS WAYS BY DIFFERENT GROUPS OF PEOPLE IN DIFFERENT PLACES. This is referred to as

a. Cultural relativism

138. Filipino hospitality is expressed in offering the best food to our guest. Whose expression of hospitality is THE MAN OFFERING HIS WIFE TO THEIR GUEST?

b. Eskimos

139. Among hill tribes, a G-STRING is worn by men as ordinary loincloth. In some hotels the same cloth is used as a WELL DECORATION. This illustrates artifacts diversity in

c. functions

140. Which criterion applies MORE TO ETHNIC RATHER THAN RACIAL classification?

a. language c. eye color

b. prognathism d. skin color

141. Who BELIEVED THAT THE HISTORY OF ALL SOCIETIES CONSISTS OF CLASS STRUGGLES and that the interest of these conflicting classes are irreconcilable?

d. Karl Marx

***142. Which of the ff. arguments VIOLATES the rule of MUDOS PONENS?

c. if Juana prepares, she teaches well. Juana prepares. So she teaches well.

143. When one appeals to the OPINIONS OR PASSIONS OF THE MULTITUDE to establish a conclusion , i.e. “Let us vote for him who belong to us, our townmate, barkada” the fallacy is

b. **Argumentum ad populum**

144. When APPEAL TO PITY is substituted for an appeal to evidence, i.e. a student crying before a teacher, pleading for a passing grade, the fallacy is

a. **Argumentum ad misericordiam**

145. Which refers to the sustained BOMBING OF NORTH VIETNAM upon orders of the American President Johnson?

a. **Operation "Rolling Thunder"**

146. To which country did JAPAN SURRENDER AFTER HIROSHIMA AND NAGASAKI WERE BOMBED?

d. **United States**

147. STUDENT PROTESTS FOR MORE DEMOCRACY AND FREEDOM IN CHINA were centered in which place?

c. **Tiananmen Square**

148. Which is a LANDLOCKED NATION OF INDOCHINA that was embroiled in the Vietnam War?

c. **Cambodia**

149. The ONLY SOUTHEAST ASIAN COUNTRY **NEVER** COLONIZED BY A EUROPEAN POWER is

b. **Thailand**

150. The next century is said to be the AGE OF THE PACIFIC. One factor that makes it so is

a. Japan, one of the world's most industrialized nation, will dominate the economic development of the region

PHILIPPINE HISTORY

1.The NUMBER OF ISLANDS that comprise the Philippine Archipelago.

a. 7,107

2.It is the LONGEST MOUNTAIN RANGE in the Philippines covering four provinces.

d. Sierra Madre

3.It is the HIGHEST MOUNTAIN RANGE in the Philippines.

c. Mt. Apo

4.It is the SMALLEST VOLCANO in the whole world.

a. Taal

5.The GERMAN SCIENTIST who disputed the LAND BRIDGE THEORY

c. Dr. Frijof Voss

6.The FILIPINO ANTHROPOLOGIST who criticized and disputed the widely accepted theory that the NEGRITOS WERE THE ABORIGINES of the Philippines.

b. F.Landa Jocano

7. They were the FIRST PEOPLE responsible for BRINGING ISLAMIC FAITH in the Philippines.

a. Arab traders

8. It was during this period, that CHINESE GOODS STARTED TO FLOW IN THE PHILIPPINES?

a. Tang Dynasty

9. The Filipino customs of arranging MARRIAGE OF CHILDREN BY THE PARENTS was derived from the:

c. Chinese

10. The VEIL AND THE CORD as part of the Christian wedding ceremony were derived from the _____

d. Ancient Hindu and Muslim Wedding Ceremony

11. The UPPER ATTIRE OF THE MALE in ancient times

a. Kanggan

12. It was an ORNAMENT WORN TO ENHANCE THE BEAUTY OF THE FEMALES and serve as WAR MEDALS OF THE MALES in ancient times.

c. Tattoo

13. Which of the ff. was NOT practiced during ancient times?

c. women were not allowed to own property and engage in business

14. The GIFT THE GROOM'S FAMILY GIVE TO THE PARENTS OF THE BRIDE BEFORE THE WEDDING as payment for the lost of their daughter

b. Sambon -Bride price

15. The MUSLIM JUDGE

b. Hadji

16. He goes around the barangay to announce the NEWLY PROMULGATED LAWS.

a. Umalohokan

17. According to ancient belief, he is the CREATOR OF HEAVEN AND EARTH and therefore superior to all other deities.

c. Bathalang Maykapal

18. In ancient times the PEOPLE OFFERED PRAYERS AND SACRIFICES TO THEM TO WIN THEIR GOODWILL. They are equivalent to the Christian saints.

b. Diwata/Anito

19. How many MAJOR DIALECT do we have?

c. 3

20. Among the FOLK EPIC WRITTEN BY FILIPINOS including their place of origin which of them is WRONG.

a. Bidasani from the Visayas

21. It was in this place that the FIRST CATHOLIC MASS was officiated.

c. Limasawa

22. The FIRST FILIPINO CHIEFTAIN to be CONVERTED INTO CHRISTIANITY

b. Humabon

23. The FIRST FILIPINO TO REFUSE AND HAVE SUCCESSFULLY REPELLED SPANISH INTRUSION TO OUR SOIL?

d. Lapu-lapu

24. He was the FIRST TO CIRCUMNAVIGATE THE WORLD.

c. Sebastian Del Cano

25. The FIRST PERMANENT SPANISH SETTLEMENT in the Philippines as established by Miguel Lopez de Legaspi.

b. Cebu

26. It was established by Legaspi in 1571 as the FIRST CAPITAL OF THE PHILIPPINES

d. Manila

27. A PIECE OF LAND GIVEN BY THE KING TO A SPANIARD who have been loyal to the throne.

a. Encomienda

28. It was a POLL TAX PAID BY FILIPINOS DURING THE SPANISH PERIOD base on their income.

c. Cedula

29. It was a FORCED LABOR rendered by the Filipino males ages 16-60 to the government

c. Polo

30. The FIRST HANGING BRIDGE built IN ASIA. It was designated by GUSTAV EIFFEL and its now called QUEZON BRIDGE.

d. Puente Colgante

31. The PROVINCE WHERE GALLEONS FOR **GALLEON TRADE WERE CONSTRUCTED** and moored.

b. Mindoro

32. The SPANISH GOVERNOR-GENERAL who established the TOBACCO MONOPOLY.

a. Jose Basco

33. The FIRST RELIGIOUS ORDER arrived to the Philippines

c. Augustinians

34. The FIRST PRINTED BOOK in the Philippines

a. Doctrina Cristiana

35. A BLOOD AND THUNDER PLAY between the Muslim and Christians of which the Christians always win.

b. Moro Moro

36. The GREATEST MAN OF THE MALAYAN RACE

c. Jose Rizal

37. A RELIGIOUS REVOLT motivated by the desire to return to the old religion (animism)

d. Tamblot revolt

38. The OPENING CONSEQUENTLY SHORTEN THE ROUTE BETWEEN SPAIN AND THE PHILIPPINES

a. Suez Canal

39. The TURNING POINT in Philippine History because it ushered a NEW ERA-THE REFORM MOVEMENT

a. Execution of Jose Rizal

40. They were the ones who were CONSIDERED FILIPINOS DURING THE SPANISH PERIOD.

c. Insulares

41. He was considered as the POLITICAL ANALYST of the FILIPINO COMMUNITY IN SPAIN

d. Marcelo H. del Pilar

42. The FIRST FILIPINO to become a MASON

b. Rosario Villaruel

43. A CIVIC ORGANIZATION FOUNDED BY JOSE RIZAL whose aim is to unite the entire archipelago into one compact body

Ans. La Liga Filipina

44. The FIRST SPANISH GOVERNOR-GENERAL TO CALL THE FILIPINOS, “FILIPINO” INSTEAD OF THE USUAL TERM “INDIOS”.

c. Gen. Basilio Agustin or Bas Agu

45. The BATTLE THAT DEFEATED THE SPANIARDS AS AGAINST THE AMERICAN ON MAY 1, 1898?

b. Battle of Manila Bay

46. The TREATY THAT CEDED THE PHILIPPINES TO THE UNITED STATES

d. Treaty of Paris

47. He was commissioned by Emilio Aguinaldo to COMPOSE THE NATIONAL ANTHEM

a. Julian Felipe

48. The PRESIDENT OF GENERAL EMILIO AGUINALDO'S CABINET?

c. Apolinario Mabini

49. Which of the ff. does NOT belong to the group. The American vested interest group interested in colonizing the Philippines?

d. all of these

50. The AMERICAN GENERAL who PUBLISHED THE ORIGINAL PROCLAMATION OF PRESIDENT MCKINLEY THAT STATES THAT AMERICA DESIRES TO COLONIZE THE PHILIPPINES.

b. Gen. Miller

51. The INCIDENT that started FILIPINO-AMERICAN WAR.

a. San Juan Bridge incident

52. He is known as the "BOY GENERAL"

c. Gregorio del Pilar

53. They were responsible for ASSASSINATING GENERAL ANTONIO LUNA

b. Kawit Company

54. The TREATY that provided that the SOVEREIGNTY OF AMERICA OVER MINDANAO WAS ACKNOWLEDGE WHILE THE DIGNITIES OF THE SULTAN SHALL BE RESPECTED.

b. Bates Treaty

55. The PLACE where EMILIO AGUINALDO WAS CAPTURED by the Americans

d. Palanan, Isabela

56. The BATTLE that cause the death of GEN. GREGORIO DEL PILAR

a. Battle of Pasong Tirad

57. The Filipino responsible for BETRAYING GREGORIO DEL PILAR thus causing him his life.

b. Januario Galut

58. The FOUNDER OF AGLIPAYAN CHURCH

a. Gregorio Aglipay

59. The DATE OF PHILIPPINE INDEPENDENCE from the
Americans

c. July 4, 1946

60. He established the “TAGALOG REPUBLIC” after Emilio
Aguinaldo surrendered to the Americans

d. Macario Sakay

61. Which of the ff. does NOT belong to the group. The LAST
FILIPINO GENERAL TO SURRENDER TO THE AMERICANS.

c. Mariano Trias

62. The **PRESIDENT OF THE 1934 CONSTITUTION**

a. **Claro M. Recto**

63. The LAST SPANISH GOVERNOR-GENERAL to govern the Philippines

b. **Fermin Jaudenes**

64. Which of the ff. does NOT belong to the group. Members of the Axis Powers were

d. **England**

65. The **ONLY PLACE** where the **CHINESE ARE ALLOWED TO STAY** during Spanish period

c. **Parian**

66. The AMERICAN INTEREST GROUP who FAVOR THE EARLY INDEPENDENCE OF THE PHILIPPINES due to competition offered by Philippine products and labor which does NOT belong to the group.

d. Political Parties

67. The DATE OF INAUGURATION OF THE PHILIPPINE COMMONWEALTH

a. November 15, 1935

68. The UPRISING IN THE PROVINCES that took place immediately AFTER THE INAUGURATION OF THE COMMONWEALTH due to the failure of the government to address the issue of grinding poverty land grabbing, high taxes, etc.

b. Sakdal Uprising

69. MANUEL L. QUEZON proclaimed it as OUR NATIONAL LANGUAGE

d. Tagalog

70. A LAW THAT PUNISHED FILIPINOS during the Commonwealth period to ALLOW THEMSELVES TO BE USED AS DUMMIES BY FOREIGN INVESTORS.

c. Anti Dummy Law

71. The YEAR when MANILA OPENED ITS DOOR TO INTERNATIONAL TRADE.

a. 1834

72. The President of the Philippines well known for his “FILIPINO FIRST POLICY”.

a. Carlos P. Garcia

73. The PLACE where our NATIONAL HERO was exiled for four years.

ab. Dapitan

74. The YEAR when the RIGHT OF WOMEN VIZ THE RIGHT TO VOTE WAS GIVEN

b. 1946

75. The place where ANDRES BONIFACIO AND BROTHER PROCOPIO WERE EXECUTED BY FILIPINO soldiers led by Lt. Macapagal.

d. Mt. Tala, Cavite

76. The MOST PRESSING PROBLEM of the Philippine government AFTER IT OBTAIN ITS INDEPENDENCE from the Americans in 1946

d. Over Population

77. The OFFICIAL NEWSPAPER OF THE PROPAGANDA MOVEMENT IN SPAIN

c. La Solidaridad

78. The AUTHOR OF THE BOOK "SUCEOS DE LAS FILIPINAS OR HISTORICAL EVENTS OF THE PHIL.ISLAND" which Jose Rizal painstakingly annotated.

a. Antonio de Morga

79. The HEAD OF THE CATHOLIC CHURCH in the Philippines during Spanish period

d. Archbishop of Manila

80. It was considered the CENTER OF RELIGIOUS ECONOMIC AND POLITICAL LIFE of the people during Spanish period

b. Plaza

81. HE CHANGED THE DATE OF PHILIPPINE INDEPENDENCE from July 4, 1946 to June 12, 1898 when he was President of the country.

d. Diosdado Macapagal

82. The Filipino President who was WELL LOVED by the "MASA"

c. Ramon Magsaysay

83. What do you call the women who were used by the Japanese soldiers as SEX SLAVE.

a. Comfort Women

84. The PRESIDENT of the Philippines during JAPANESE PERIOD

a. Jose Laurel

85. The JAPANESE MILITARY POLICE who BRUTALIZED the Filipinos during the Japanese period

c. Kempeitai

86. The BILL that provided for a FREE TRADE RELATIONS BETWEEN THE U.S. AND THE PHILIPPINES with the provision of giving parity rights to the Americans.

b. Bell Trade Act

87. The FOUNDER OF THE HUKBALAHAP movement.

d. Luis Taruc

88. POLIBURO is the body that executed the decision of the HUK CENTRAL COMMITTEE. Which one does NOT belong?

b. Oscar Castelo

89. The Filipino President who initiated the "LAND REFORM CODE" to arrest radically poverty in the rural areas.

c. Diosdado Macapagal

90. Which among the four answers does NOT belong to the group. Members of “MAPHILINDO”?

a. Singapore

91. Which among of the ff. countries is NOT a member of the ASEAN?

d. Japan

92. When was MARTIAL LAW proclaimed by Pres. Ferdinand Marcos?

b. September 21, 1972

93. The YOUNG PMAer who depicted to the NPA movement?

c. Victor Corpuz

94. The DAY WHEN BENIGNO AQUINO JR. was assassinated.
d. August 21, 1983

95. The VICE CHIEF OF STAFF OF THE ARMED FORCES who announced his breakup with President Ferdinand Marcos before EDSA I.
a. Fidel V. Ramos

96. They use to CALL MANILA MA-I in ancient times
b. Chinese

97. The LAKAMBINI OF THE KATIPUNAN
d. Gregoria de Jesus

98. The EARLY SETTLEMENT PATTERN DESIGNED BY THE SPANIARDS to make conversion of the faith easier for the friars.

c. Reduccion

99. Which among the four does NOT belong. The THREE BUSIEST STREETS , during the Spanish period.

b. Divisoria

100. The ONLY TRADE ALLOWED BY THE SPANIARDS during the Spanish period

a. Galleon Trade

1. Which is the WORLD'S LARGEST CONTINENT?

ab. Asia

2. Western Asia, also called the MIDDLE EAST includes of
ff. countries EXCEPT...

c. Afghanistan

3. Which country holds the record for the LOWEST
TEMPERATURE ON EARTH?

a. Mongolia

4. Which is the MOST POPULATED CONTINENT IN THE
WORLD?

a. Asia

5. The HIEROGLYPHICS were invented by the early Egyptians while the CUNEIFORM was invented by_____

d. Sumerians

6.Which is the CRADLE OF THE WORLD'S GREAT RELIGIONS?

c. Asia

7.Who was the GREATEST PHILOSOPHER OF ANCIENT CHINA and he is known for the doctrine of the GOLDEN RULE?

d. Confucius

8.Which was built by SHIH HUANG TI?

b. Great Walls

9. Who was the VENETIAN TRAVELER AND MERCHANT whose accounts stirred European interest to explore the East?

c. Marco Polo

10. After the Opium war, to whom did CHINA CEDE HONGKONG?

a. Britain

11. The PROPOSAL OF U.S. SECRETARY OF STATE JOHN HAY providing equal business opportunities for all nations in China was called _____

c. Open Door Policy

12. The LAST EMPEROR OF CHINA was HSUAN TUNG who is also known

b. Henry Pu-yi

13. Taiwan, a peanut shaped island situated north of the Philippines and WEST OF SOUTH CHINA was formerly called

c. Formosa

14. Who was the former South Korean President and is considered the “FATHER OF KOREAN INDEPENDENCE”?

c. Park Chung Hee

15. The PHILIPPINE ABORIGINES were the Aetas, those of JAPAN were the _____

c. Ainus

16. The JAPANESE EMPEROR during World War II and the date was the LONGEST-SERVING EMPEROR was _____

b. Emperor Hirohito

17. BOMBAY, MADRAS, NEW DELHI, AND CALCUTTA are cities of

c. India

18. In Hinduism, the CHIEF GOD, the creator and world soul is

d. Brahman

19. Mohandas K. Gandhi, considered the “FATHER OF INDIAN INDEPENDENCE” is popularly called “MAHATMA” meaning

a. Great Soul

20. The INDIA’S FIRST AND LONGEST SERVING PRIME MINISTER was

c. Jawaharlal Nehru

21. Indonesia and the Philippines are archipelagos while LAOS, CAMBODIA AND VIETNAM occupy the Indochina

c. Peninsula

22. Who was the KING OF THE POWERFUL CITY-STATE OF MESOPOTAMIA who built the FIRST WORLD EMPIRE?

d. Sargon the Great

23. Who is considered the FATHER OF MEDICINE?

a. Archimedes

24. The ff. are the 3 ARCHITECTURAL STYLES perfected by the Greeks EXCEPT

a. Baroque

25. Octavian, Julius Ceasar's adopted son, assumed the title "AUGUSTUS" meaning_____

a. honored and majestic

26. The ff. were ANCIENT CIVILIZATION IN THE AMERICA, EXCEPT

c. Babylonians

27. Who is known as the “NAVIGATOR” because of his great contributions to MARITIME EXPLORATION?

b. Prince Henry of Portugal

28. CHINA, JAPAN, NORTH KOREA, AND SOUTH KOREA are found in

a. East Asia

29. In what region could you find ISABELA, NUEVA VISCAYA AND QUIRINO?

b. Cagayan Valley Region

30. If Mayon Volcano is located in Albay, Bicol, where are the CHOCOLATE HILLS found?

c. Bohol

31. The ff. are some popular epics of the early Filipinos EXCEPT

d. Ramayana

32. Which was the MOUTHPIECE of the Propaganda Movement?

b. La Solidaridad

33. Who penned the “EL VERDADERO DECALOGO” (The True Decalogue)

b. Apolinario Mabini

34. Who was the FOUNDER AND FIRST EDITOR of the LA SOLIDARIDAD?

d. Graciano Lopez Jaena

35. If Wesley Meritt was the first American Military Governor of the Philippines, who was the FIRST AMERICAN CIVIL GOVERNOR of the Philippines?

a. William Howard Taft

36. Who among the Philippine propagandists used the pennames DIMASALANG AND LAONG LAAN?

b. Jose Rizal

37. How were the FIRST AMERICAN PUBLIC SCHOOL TEACHERS who came to the Philippines on board of a ship called?

c. Thomasites

38. What TOWN IN TARLAC did the famous "DEATH MARCH" started and it is in Bataan end?

c. Capas

39. Who was the FIRST PRESIDENT OF THE REPUBLIC OF THE PHILIPPINES?

a. Emilio Aguinaldo

40. Which of the ff. was opened, hence reducing considerably the TRAVELLING DISTANCE between the PHILIPPINES AND EUROPE?

ab. Suez Canal

41. Which was the SHIP that carried the remaining Spaniards headed by SEBASTIAN DEL CANO who were able to complete the FIRST CIRCUMNAVIGATION OF THE WORLD?

c. Victoria

42. Who wrote the book "SUCESOS DE LAS ISLAS FILIPINAS" (THE DEVELOPMENT OF THE PHILIPPINE ISLANDS) which Rizal painstakingly annotated?

c. Antonio Ma.Morga

43. Which term refers to FORCED LABOR during the Spanish regime in the Philippines?

a. **Polo**

44. Who was the Spanish Gov.Gen. in the Philippines WHEN JOSE RIZAL WAS SENTENCED TO DIE on Dec.30, 1896?

d. **Camilo Polavieja**

45. Who was the FAMOUS EDITOR OF THE LA SOLIDARIDAD and wrote “DASALAN AT TOKSOHAN” and “LA SOBERANIA MONACAL”.

b. **Graciano Lopez Jaena**

46. Who is known as the “HERO OF TIRAD PASS”?

c. **Gregorio del Pilar**

47. The highest and fundamental LAW OF THE LAND is called
c. Constitution

48. The ff. are the concerns of Economics EXCEPT
a. Who wields the power?

49. Which SETS A LIMIT TO AN INDIVIDUAL'S CONSUMPTION?
c. budget constraint

50. The NEOLITHIC AGE is also known as the
c. New Stone Age

51. Who issued the WORLD'S FIRST WRITTEN LEGAL CODE?

a. Hammurabi

52. Which is known as the LAND BETWEEN RIVERS, THE TIGRES AND EUPHRATES?

b. Mesopotamia

53. Which was the MAIN REASON why the Egyptian pharaohs built PYRAMIDS?

c. to ensure a happy and comfortable afterlife

54. According to HINDUS, all actions of a person's life affect his or her FATE IN THE NEXT LIFE and this is called

d. karma

55. Which was the MOST REMARKABLE and costly achievement of “SHI HUANG TI” meaning the “FIRST EMPEROR”?

c. Great Wall

56. Who said this “VENI, VIDI, VICI”-“I CAME, I SAW, I CONQUERED” after he announced one victory?

b. Julius Caesar

57. Who encouraged the RAPID GROWTH OF CHRISTIANITY within the empire?

a. Constantine the Great

58. Who was the BRAVE HUN LEADER who led his people on a savage and fearless campaign to conquer a great part of Europe?

a. Attila

59. Which is NOT a belief of JUDAISM?

a. Jesus is Lord and the Messiah

60. Who LED THE FRENCH ARMY AGAINST THE ENGLISH but later was taken captive by allies of the English, TRIED FOR WITCHCRAFT AND BURNED TO DEATH?

c. Joan of Arch

61. Constantinople, the capital of BYZANTINE EMPIRE is now called

b. Istanbul

62. Which country lies on the VAST EURASIAN PLAIN that STARTS FROM EUROPE and reaches the boarder of China?

d. Russia

63. The ff. are found in Eastern Europe EXCEPT

c. Netherlands

64. The FIRST CALIPH or SUCCESSOR of Muhammad was

a. Abu Bakr

65. Which is the SECOND LARGEST CONTINENT, covering one fifth of all the earth's land surface?

a. Africa

66. Which was called the " LAND OF GOLD" because of the great flow of gold?

d. Ghana

67. Who RULED ALL OF CHINA, KOREA, TIBET AND VIETNAM and adopted a Chinese name for his dynasty, THE YUAN?

c. Kublai Khan

68. The ff. are archipelagos EXCEPT

d. Korea

69. Who printed the FIRST COMPLETE EDITION OF THE BIBLE using the first printing press and printing inks in the West?

b. Johannes Gutenberg

70. Who founded the SOCIETY OF JESUS (Jesuits) and likewise he is known as a “SOLDIER OF GOD”

d. Ignatius of Loyola

71. Who published “ON THE REVOLUTIONS OF THE HEAVENLY SPHERES” where he proposed a HELIOCENTRIC, OR SUN-CENTERED MODEL OF THE UNIVERSE?

b. Nicolas Copernicus

72. Who was the PORTUGUESE EXPLORER who reached INDIA after rounding AFRICA?

a. Vasco de Gama

73. EXCLUDED in the list of Southeast Asian countries is

a. Pakistan

74. As the VICE-PRESIDENT, _____ assumed the presidency when President Ramon Magsaysay died in a PLANE CRASH in 1957?

ab. Carlos Garcia

75. The ABILITY TO EXERCISE ONE'S WILL over others is termed

c. power

76. Which country attempted to establish the GREATER EAST ASIA CO-PROSPERITY SPHERE?

c. Japan

77. The CONQUISTADOR OF MEXICO was

c. Hernan Cortes

78. In whose REIGN WAS SPAIN the WEALTHIEST AND THE MOST POWERFUL STATE IN EUROPE?

d. Philip II

79. Who sought an end to the costly COLD WAR tensions and called for "GLASNOST" OR "OPENNESS"?

b. Mikhail Gorbachev

80. "THE DUTY EVERY REVOLUTIONARY IS TO MAKE REVOLUTION", according to the Cuban dictator _____.

c. Fidel Castro

81. The FIRST PRESIDENT OF A NEW DEMOCRATIC SOUTH AFRICA who spent 27 years in prison for his CEASELESS CAMPAIGN AGAINST APARTHEID is _____

b. Nelson Mandela

82. Which of the ff. is NOT an African state?

a. Lebanon

83. The ff. are found in South Asia EXCEPT

a. Sri Lanka

84. The KHMER ROUGE which established a REIGN OF TERROR IN CAMBODIA was led by

d. Pol Pot

85. Who was the Chinese Communist Leader who said “LET A HUNDRED FLOWERS BLOOM, LET A HUNDRED THOUGHTS CONTEND”?

c. Mao Zedong

86. The ff. were the **Axis Powers** EXCEPT

b. Soviet Union

87. The constituted the **Allied Powers** EXCEPT

b. Israel

88. Europe's FIRST FASCIST DICTATOR was _____

a. Benito Mussolini

89. In 1931, the ff. former colonies became self-governing dominions within the British Commonwealth of Nations EXCEPT

a. Hongkong

90. In the HINDU TRADITIONS, the DOCTRINE OF THENONVIOLENCE AND REVERENCEFOR ALL LIFE is called

c. Ahimsa

91. The member of the THIRD RANK OF THE KATIPUNAN were called _____ and wore a RED SHROUD and a ribbon edged with GREEN PIPING symbolizing COURAGE AND HOPE

d. bayani

92. Which law provides for establishment of a Commonwealth government a 10 YEAR PERIOD AS PREPARATION FOR INDEPENDENCE to be conferred on July 4, 1946?

a. Tydings McDuffie Act

93. Which is NOT a required quality in order to have the right to vote?

c. must be physically fit and very literate

94. In accordance to **RA 9225**, the Philippines recognizes

a. dual citizenship

95. The right of EQUAL PROTECTION from the law is an example of a _____ right.

d. civil

96. Which is the FUNDAMENTAL LAW OF THE STATE, indicating the framework of the government, its powers, the rights and responsibilities of citizens?

b. Constitution

97. Who subjected the whole archipelago under MARTIAL LAW by virtue of the Proclamation 1081 on Sept. 21, 1972?

c. Ferdinand Marcos

98. Which has the responsibility to FORMULATE LAWS?

c. legislative

99. Which is known as the “LAND OF THE THUNDER DRAGONS “and it is a mountainous and landlocked HIMALAYA KINGDOM?

b. Bhutan

100. The WORLDWIDE MOVEMENT at the end of 19th century for the return of the JEWS TO PALESTINE?

b. Zionism

“ I will MAKE it to this exam...I will bring out the BEST in me....The power to succeed in this exam is within me....The greatest power will help me through this” Dear God, please give me knowledge and wisdom during exam and let me passed in every subject of the LET on March 2018. And let me got a higher grades of 84% rating onwards. In Jesus name. Amen.....