PAGE

[image: image1.png]

[image: image2.png]DEPARTMENT | OF EDUCATION

PEPT

EXAMINER’S HANDBOOK

Department of Education

NATIONAL EDUCATION TESTING AND RESEARCH CENTER

Pasig City, Philippines

2015
1. INTRODUCTION

This Examiner’s Handbook was prepared to guide the Examiners in various activities pertaining to the administration of the Philippine Educational Placement Test (PEPT). The Examiners are enjoined to follow strictly all instructions so that uniformity of administration would be achieved.

1.1 Test Materials

 Receive from the Chief Examiner the Test Booklets and Answer Sheets and count them before you go to your testing room.

 Test Booklets. There are two forms of test booklets. It contains the Examinee’s Descriptive Questionnaire consisting of items on information about the examinee and the test items in five subject areas: Mathematics, Araling Panlipunan, Science, Filipino, and English.

Booklet 1 - Kinder to Grade 7

Booklet 2 - Grade 7 to Grade 10

Answer Sheets. Each examinee will use an Answer Sheet composed of two (2) sheets with three (3) pages, printed back to back in the first sheet and front only in the second sheet. The upper portion of the front page of the first sheet contains the basic information about the examinee such as name, birth date, present age, highest grade/year level passed, age when the examinee left school, examinee number, civil status, region, division and testing center, and gender.

The Answer Sheet is numbered consecutively. Circles with letters are provided for the answers to each part of the test.

Writing Materials. The examinee will use soft lead pencil and sheets of blank paper for computation purposes.

1.2 Schedule of Testing and Time Limit

The Examiner should administer the test within the time limit as shown in the tables on Page 2-6. The tables show the number of items per subject area, item sequence, total time allotment, highest grade level passed, and age level. The total time limit excludes the 20-minute allotment for answering the Examinee’s Descriptive Questionnaire (EDQ) or Mga Katanungang Naglalarawan sa Umeeksamin, the snacks and lunch break, and the reading of the general instructions before the test.

The time limit for each age level should be strictly followed. Snacks break is limited to 20 minutes only, after the second or third subject, for examinees whose time allotment reaches 4 hrs. Lunch break is limited to 40 minutes after the third subject for examinees whose time allotment is 5 hrs or more.

	Test Items to be administered to examinees who have NOT ATTENDED FORMAL SCHOOLING

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan.
	Science
	Filipino
	English
	
	

	6
	3
	31
	33
	174
	176
	317
	319
	460
	462
	603
	605
	15
	20 mins

	7
	8
	31
	38
	174
	181
	317
	324
	460
	467
	603
	610
	40
	50 mins

	8
	15
	31
	45
	174
	188
	317
	331
	460
	474
	603
	617
	75
	1 hr 35 mins

	9
	24
	31
	54
	174
	197
	317
	340
	460
	483
	603
	626
	120
	2 hrs 30 mins

	10
	35
	31
	65
	174
	208
	317
	351
	460
	494
	603
	637
	175
	3 hrs 15 mins

	11
	48
	31
	78
	174
	221
	317
	364
	460
	507
	603
	650
	240
	4 hrs 30 mins

	12
	63
	31
	93
	174
	236
	317
	379
	460
	522
	603
	665
	315
	5 hrs 30 mins

	13
	48 AM
	31
	78
	174
	221
	317
	364
	460
	507
	603
	650
	240
	4 hrs

	
	32 PM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs 20 mins

	14
	48 AM
	31
	78
	174
	221
	317
	364
	460
	507
	603
	650
	240
	4 hrs

	
	51 PM
	79
	129
	222
	272
	365
	415
	508
	558
	651
	701
	255
	5 hrs

	15
	48 AM
	31
	78
	174
	221
	317
	364
	460
	507
	603
	650
	240
	4 hrs

	
	72 PM
	79
	150
	222
	293
	365
	436
	508
	579
	651
	722
	360
	6 hrs

	16 and over
	48 AM
	31
	93
	174
	236
	317
	379
	460
	 522
	603
	665
	240
	4 hrs

	
	95 PM
	94
	173
	237
	316
	380
	459
	523
	602
	666
	745
	475
	7 hrs

	Test Items to be administered to examinees who passed KINDERGARTEN

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan.
	Science
	Filipino
	English
	
	

	7
	5
	34
	38
	177
	181
	320
	324
	463
	467
	606
	610
	25
	35 mins

	8
	12
	34
	45
	177
	188
	320
	331
	463
	474
	606
	617
	60
	1 hr 15 mins

	9
	21
	34
	54
	177
	197
	320
	340
	463
	483
	606
	626
	105
	2 hrs 5 mins

	10
	32
	34
	65
	177
	208
	320
	351
	463
	494
	606
	637
	160
	3 hrs 20 mins

	11
	45
	34
	78
	177
	221
	320
	364
	463
	507
	606
	650
	225
	4 hrs

	12
	60
	34
	93
	177
	236
	320
	379
	463
	522
	606
	665
	300
	5 hrs 30 mins

	13
	45 AM
	34
	78
	177
	221
	320
	364
	463
	507
	606
	650
	225
	4 hrs

	
	32 PM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs

	14
	45 AM
	34
	78
	177
	221
	320
	364
	463
	507
	606
	650
	225
	4 hrs

	
	51 PM
	79
	129
	222
	272
	365
	415
	508
	558
	651
	701
	255
	4 hrs 30 mins

	15
	45 AM
	34
	78
	177
	221
	320
	364
	463
	507
	606
	650
	225
	4 hrs

	
	72 PM
	79
	150
	222
	293
	365
	436
	508
	579
	651
	722
	360
	6 hrs

	16 and over
	60 AM
	34
	93
	177
	236
	320
	379
	463
	522
	606
	665
	300
	5 hrs 30 min

	
	80 PM
	94
	173
	237
	316
	380
	459
	523
	602
	666
	745
	400
	6 hrs 30 min

	Test Items to be administered to examinees who passed GRADE ONE
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	8
	7
	39
	45
	182
	188
	325
	331
	468
	474
	611
	617
	35
	35 mins

	9
	16
	39
	54
	182
	197
	325
	340
	468
	483
	611
	626
	80
	1 hr 20 mins

	10
	27
	39
	65
	182
	208
	325
	351
	468
	494
	611
	637
	135
	2 hrs 15 mins

	11
	40
	39
	78
	182
	221
	325
	364
	468
	507
	611
	650
	200
	3 hrs 20 mins

	12
	55
	39
	93
	182
	236
	325
	379
	468
	522
	611
	665
	275
	5 hrs

	13
	40 AM
	39
	78
	182
	221
	325
	364
	468
	507
	611
	650
	200
	3 hrs 40 mins

	
	32 PM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs

	14
	40 AM
	39
	78
	182
	221
	325
	364
	468
	507
	611
	650
	200
	3 hrs 40 mins

	
	51 PM
	79
	129
	222
	272
	365
	415
	508
	558
	651
	701
	255
	5 hrs 15 mins

	15
	40 AM
	39
	78
	182
	221
	325
	364
	468
	507
	611
	650
	200
	3 hrs 40 mins

	
	72 PM
	79
	150
	182
	293
	365
	436
	508
	579
	651
	722
	360
	6 hrs

	16 and over
	55 AM
	39
	93
	222
	236
	325
	379
	468
	522
	611
	665
	275
	6 hrs

	
	80 PM
	94
	173
	237
	316
	380
	459
	523
	602
	666
	745
	400
	6 hrs 30 mins

	Test Items to be administered to examinees who passed GRADE TWO
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Aralin Panlipunan
	Science
	Filipino
	English
	
	

	9
	9
	46
	54
	189
	197
	332
	340
	475
	483
	618
	626
	45
	45 mins

	10
	20
	46
	65
	189
	208
	332
	351
	475
	494
	618
	637
	100
	1 hr 40 mins

	11
	33
	46
	78
	189
	221
	332
	364
	475
	507
	618
	650
	165
	 2 hrs 45 mins

	12
	48
	46
	93
	189
	238
	332
	379
	475
	522
	618
	665
	240
	4 hrs

	13
	33 AM
	46
	78
	189
	221
	332
	364
	475
	507
	618
	650
	165
	3 hrs 40 mins

	
	32 PM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	4 hrs 15 mins

	14
	33 AM
	46
	78
	189
	221
	332
	364
	475
	507
	618
	650
	165
	3 hrs 40 mins

	
	51 PM
	79
	125
	222
	272
	365
	415
	508
	558
	651
	701
	255
	5 hrs 40 mins

	15
	33 AM
	46
	78
	189
	221
	332
	364
	475
	507
	618
	650
	165
	3 hrs 40 mins

	
	72 PM
	79
	150
	222
	293
	365
	436
	508
	579
	651
	722
	360
	6 hrs

	16 and over
	48 AM
	46
	93
	189
	236
	332
	379
	475
	522
	618
	665
	240
	4 hrs

	
	80 PM
	94
	174
	237
	316
	380
	459
	523
	602
	666
	745
	400
	7 hrs

	Test Items to be administered to examinees who passed GRADE THREE
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Aralin Panlipunan
	Science
	Filipino
	English
	
	

	10
	11
	55
	65
	198
	 208
	341
	351
	484
	494
	627
	637
	55
	1 hr

	11
	24
	55
	78
	198
	221
	341
	364
	484
	507
	627
	650
	120
	2 hrs

	12
	39
	55
	93
	198
	238
	 341
	379
	484
	522
	627
	665
	195
	3 hrs 15 mins

	13
	56
	55
	110
	198
	253
	341
	396
	484
	539
	627
	682
	280
	5 hrs

	14
	24 AM
	55
	78
	198
	221
	341
	364
	484
	507
	627
	650
	120
	2 hrs

	
	51 PM
	79
	129
	222
	272
	365
	415
	508
	558
	651
	701
	255
	5 hrs 40 mins

	15
	24 AM
	55
	78
	198
	221
	341
	364
	484
	507
	627
	650
	120
	2 hrs

	
	72 PM
	79
	150
	222
	293
	365
	436
	508
	579
	651
	722
	360
	6 hrs

	16 and over
	39 AM
	55
	93
	198
	236
	341
	379
	484
	522
	627
	665
	195
	3 hrs 15 mins

	
	80 PM
	94
	173
	237
	316
	380
	459
	523
	602
	666
	745
	400
	7 hrs

	Test Items to be administered to examinees who passed GRADE FOUR
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	11
	13
	66
	78
	209
	221
	352
	364
	495
	507
	638
	650
	65
	1 hr 5 mins

	12
	28
	66
	93
	209
	236
	352
	379
	495
	522
	638
	665
	140
	2 hrs 20 mins

	13
	45
	66
	110
	209
	253
	352
	396
	495
	539
	638
	682
	225
	5 hrs 40 mins

	14
	64
	66
	129
	209
	272
	352
	415
	495
	558
	638
	701
	320
	5 hrs 30 mins

	15
	28 AM
	66
	93
	209
	236
	352
	379
	495
	522
	638
	665
	140
	2 hrs 20 mins

	
	57 PM
	94
	150
	237
	293
	380
	436
	523
	579
	666
	722
	285
	4 hrs 45 mins

	16 and over
	28 AM
	66
	93
	209
	236
	352
	379
	495
	522
	638
	665
	140
	2 hrs 20 mins

	
	80 PM
	94
	173
	237
	316
	380
	459
	523
	602
	666
	745
	400
	 7 hrs

	Test Items to be administered to examinees who passed GRADE FIVE
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	12
	15
	79
	93
	222
	236
	365
	379
	508
	522
	651
	665
	75
	1 hr 35 mins

	13
	32
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs

	14
	51
	79
	129
	222
	272
	365
	415
	508
	558
	651
	701
	255
	4 hrs 15 mins

	15
	32 AM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs

	
	40 PM
	111
	150
	254
	293
	397
	436
	540
	579
	683
	722
	200
	3 hrs 40 mins

	16
	32 AM
	79
	110
	222
	253
	365
	396
	508
	539
	651
	682
	160
	3 hrs

	
	63 PM
	111
	173
	2
	316
	397
	459
	539
	602
	683
	745
	 315
	4 hrs 40 mins

	Test Items to be administered to examinees who passed GRADE SIX
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	13
	17
	94
	110
	237
	253
	380
	396
	523
	539
	666
	682
	85
	1 hr 25 mins

	14
	36
	94
	129
	237
	272
	380
	415
	523
	558
	666
	701
	180
	3 hrs

	15
	57
	94
	150
	237
	293
	380
	436
	523
	579
	666
	722
	285
	4 hrs 45 mins

	16 & over
	36 AM
	94
	129
	237
	272
	380
	415
	523
	558
	666
	701
	180
	3 hrs

	
	44 PM
	130
	273
	273
	316
	416
	459
	559
	602
	702
	745
	220
	3 hrs 55 mins

	Test Items to be administered to examinees who passed GRADE SEVEN
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	14
	19
	110
	129
	254
	272
	397
	415
	540
	558
	683
	701
	95
	1 hr 35 mins

	15
	40
	110
	150
	254
	293
	397
	436
	540
	579
	683
	722
	200
	3 hrs 40 mins

	16 and over
	63
	110
	173
	254
	316
	397
	459
	540
	602
	683
	745
	315
	5 hrs 25 mins

	Test Items to be administered to examinees who passed GRADE EIGHT
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	15
	21
	130
	150
	273
	293
	416
	436
	559
	579
	702
	722
	105
	1 hr 45 mins

	16 and over
	44
	130
	173
	273
	316
	416
	459
	559
	602
	702
	745
	220
	3 hrs 55 mins

	Test Items to be administered to examinees who passed GRADE NINE
	
	
	
	
	

	Age
	Number of Items per Subject
	Test items Per Grade/Year Level
	Total No. Of Items
	Total Time Allotment

	
	
	Math
	Araling Panlipunan
	Science
	Filipino
	English
	
	

	16 and over
	23
	151
	173
	294
	316
	437
	459
	580
	602
	723
	745
	115
	1 hrs 55 mins

2. INSTRUCTIONS FOR TEST ADMINISTRATION

To the Examiner:

The activities pertaining to this test are grouped into three, namely: Pre-Test, Test Proper and Post-Test. Read aloud to the Examinees word for word the instructions in the boxed portion, but read silently the words inside the parentheses. Do not deviate from this Handbook.

Check boxes are provided before the boxed instructions. Put a check mark (√) inside the box after each activity/instruction has been done/given.

2.1
PRE-TEST

2.1.1
Inspecting Examination Room, Receiving of Test Materials, and Admitting of Examinees in the Testing Room.
Be at the examination room assigned to you not later than 6:45 A.M. to see to it that the examination room is in order, all chalkboards are clean, and the premises are cleared of any distractions. Attend to the following:

a) Check the seating arrangement of examinees according to the diagram below. See to it that the seats are spaced far enough from each other to discourage communication among examinees. Arrange the first and fifth rows of seats as close as possible to the walls to allow for wider spaces between and among rows.

b) To facilitate control of passing in and out of the room, only one door should be kept open.
 Physical Arrangement of Examination Room

[image: image3.wmf]

	1
	
	2
	
	3
	
	4
	
	5

	
	
	
	
	
	
	
	
	

	6
	
	7
	
	8
	
	9
	
	10

	
	
	
	
	
	
	
	
	

	11
	
	12
	
	13
	
	14
	
	15

	
	
	
	
	
	
	
	
	

	16
	
	17
	
	18
	
	19
	
	20

c) Accomplish the board work as follows:

1) Schedule of Test, Time Limit, and the time to start and finish the test. Refer to the subject areas tested for the grade/year level passed and age level on Pages 3 to 6.

2) Examples for filling in the information on the Answer Sheet. (See enlarged replica of answer sheet)

3) Examples for answering items (See Page 12).
d) Receive from the Chief Examiner the following:

1) Sealed Plastic Bag containing 20 Test booklets

2) Sealed Plastic Bag containing 20 Answer Sheets

3) Examiner’s Handbook (if not received earlier)

4) Examiner’s Transmittal Report Envelope (ETRE) containing the Seat Plan and the List of Examinees printed back to back.

e) Sign the Test Materials Accounting Form (NETRC Form 3) after accounting and checking the materials.

f) Do the following before allowing the examinees to enter the room:

· Admit the examinees following the alphabetical order in the List of Examinees posted outside the examination room. Request each examinee to present his/her copy of Registration Form before admitting him/her. In no case shall anybody be allowed to take the test without having registered first.

· Check the identity of the examinee from the photograph attached to the Admission Slip. The photograph should be the most recent one. The Admission Slip should be retained by the examinee.

· Inspect the bags of the examinees to be sure that electronic devices such as calculator and cell phone are not brought inside the room.

· Provide each examinee an Item Placement Form prepared by the Room Examiner a day before the Examination.

g) As soon as the examinees are in the room, group them by highest level passed and age, and assign a seat to the examinee, seeing to it that the front rows are filled first, left to right facing the chalkboard, and without leaving any seat vacant for latecomers or absentees.

 (Latecomers should still be admitted to the rooms assigned to them and they should finish the test at the same time as scheduled for their grade level).
2.1.2
Explaining the Guidelines to the Examinees

Say:

	 Good morning everybody. I am your Examiner for this year’s Philippine Educational Placement Test. My name is ______________________ (state name), a ____________________ (state official designation).

Pause.
 Read the following slowly and distinctly:

	The following are some guidelines for you to follow:

a. If possible, nobody is allowed to leave the room once the test has started.

b. DO NOT open your test booklets until you are told to do so.

c. In case you find your test booklets defective, just raise your hand and I will change the test booklet.

d. Questions on the directions or on any test item will not be entertained after the test has started.

e. Remember to keep your Answer Sheet clean and free from unnecessary marks. DO NOT fold, crumple, or crease any portion of it, otherwise the scanning machine may reject it.

f. Do not answer test items beyond those required for you based on your age and highest grade level you have passed. These will not be scored by the scanning machine, even if you do.

g. Answer each subject area within the time limit. You may go back to any previous subject if you finish ahead of time.

h. For those whose ages are 13 years and older and have not been to formal school, and those who passed Kindergarten until Grade Five and those who are 16 years and over but passed Grade Six, you will have two sessions of the test. In the first session you will answer first a portion of the tests in five subjects. In the second session you will answer the last portion of the test items for your level.

i. Always refer to the number of items and test item numbers assigned to you as indicated in the Tables on the board. (Be sure that these are written on the Board and the Item Placement Form provided to you.)
 (Read and repeat the j portion if the group is composed of several age groups. Always refer to the table on Pages 2-6 for the approximate time and item placement.)

j. For those who have passed _____grade and whose age is ______ years old, the test will approximately take a total of ______ hours and ______ minutes. Always refer to the items that you will answer on each subject.

k. Smoking is not allowed inside the testing room. (This rule also applies to the Examiner)

l. Work quietly by yourself. You are not permitted to talk to your neighbors nor to use aids like books, dictionaries, slide rules, calculators, cell phones and the like. The examinee who breaks this particular rule will not be allowed to continue taking the test.

m. Any Examinee who is caught cheating and has been warned twice but persists on cheating will not be allowed to take the examination any further.

2.1.3
Distributing the Test Booklets and Answer Sheets

Say:

	Look at the packages containing the test materials. As you now see, they are intact.

Open the packages. Arrange them by consecutive serial numbers from the lowest to the highest and see to it that distribution will be from right to left, starting with Seat 1. (Distribution Scheme is shown on Page 6)

 Then say:

	I will distribute the Test Booklets and Answer Sheets.

2.1.4
Checking the Test Booklets and Answer Sheets

After each Examinee has received a Test Booklet and an Answer Sheet, say:

	Everybody, put the Answer Sheet on your desk. (Wait until everybody has done this.) Look at your Test Booklet. (Pause) Check the pages one by one with me. If you notice any misprint or a missing page, raise your right hand and I will change it. I will now turn and count the number of pages slowly, while you check your Test Booklets for misprints and missing pages. (Borrow temporarily the Test Booklet of one Examinee in the front row and check/count each page slowly).

After the Examinees have checked their Test Booklets, say:

	Now, put down your Test Booklet on the floor in front of you or under your desk (if they use desks). Everybody, do this now.

Pause. Wait until everybody has done this. Then say:

	Everybody, look at your Answer Sheet. Find out if there are defects. In case there are, raise your hand and I will change it. (Get this from the regular pack, if there are extras; if none avail of the buffer).

In case a Test Booklet or an Answer Sheet is defective, this should be noted in the Examiner’s Report. When all the Test Booklets and Answer Sheets have been checked, all unused Test Booklets with their corresponding Answer Sheets should be placed in the original plastic bags before the test proper is started. Keep these in your custody while the test is in progress. Refrain from reading the test questions, otherwise you will be liable for administrative sanction.

2.1.5
Accomplishing the Seat Plan
Say:

	
On the Seat Plan that I will pass, write your name, and the corresponding serial number of your Answer Sheet and Test Booklet.

Pass the Seat Plan as soon as the examinees begin filling in the information about themselves, not when the test proper is being done.

2.1.6.
Filling In of Information in the Answer Sheet
(NOTE:
FOR ALL INFORMATION TO BE FILLED IN THE ANSWER SHEET, PLEASE REFER TO THE EXAMPLE SHOWN ON PAGE 1.)

Say:

	The Answer Sheet is composed of three (3) pages, printed back to back in the first sheet, and front only in the second sheet.
The front page (Page 1) contains the circles for the basic information about yourself, numbered 1-30 for the answers to the Examinee’s Descriptive Questionnaire (EDQ). The back page (Page 2) contains the circles numbered 31-390, and Page 3 contains the circles numbered 391-630. In shading the circle, see to it that the whole space of the circle is fully shaded.

a. Name.

	We shall now fill in the information called for on the front page of the Answer Sheet. First of all, print your name inside the box provided for, just above the perforation on the Examinee Stub (Point to this.) At the upper left-hand corner, at the same level as your name, write the present calendar year.

Pause. Give the Examinees enough time to write their names. Then say:

	Let us accomplish the name grid found on the upper portion of the Answer Sheet. The basic rules in filling in the name grid are as follows:

a. Write only one letter in each box starting with the first box at the left. Below letter

 Z are Ñ and dash (-).

b. Enter your last name first, then your first name(s) in its allotted box and finally your middle initial in the last box. If you are a “JR”, “III” or “IV”, etc., write immediately after your last name but leave one blank box in between.

c. If your last name consists of two or more words such as de la Cruz, de los Santos, San Ignacio, etc., write your last names leaving a blank box in between. Likewise, if you have two first names write them leaving a blank box in between.

d. If you have long last names and/or first names fill your names up to the last box allotted for your last names and first names.

e. There are two columns for the middle initial. If you have two or more middle names write only the first letter of the first and second middle names. If you have one middle name, write the first letter in the first box at the left.

Pause, then say:

	If you have filled in your last name, first name, and middle initial, shade the circles corresponding to the letters written in the boxes. Remember, keep your Answer Sheets neat and free from dirt or smudges.

Go around to assist each examinee in doing this.

b. Birth Date

	The Birth Date is given in the form of month-day-year, specifically:

For Month, blacken the circle corresponding to the month of birth.

For Day, two columns are allotted. The range is from 01 to 31. Days ranging from 1 to 9 are entered as 01 to 09.

For Year, only the last two digits of the year of birth are entered.

3)
Age

	Two columns are allotted for the age. Example: If you were born on April 9, 1989 you are now 18 years of age. Shade 1 in the first column and 8 in the second column.

4)
Highest Grade Level Passed

	Shade the circle that tells the highest grade/year level you have passed. Example: If you have passed second year high school, shade 2nd Year.

5)
Age When You Left School

	Two columns are allotted for the age when you left school. Example: If you left school at the age of 15, shade 1 in the first column and 5 in the second column.

6)
Examinee Number

	Your Examinee Number is printed on the upper portion in the front page of the first sheet and likewise in the second sheet of the Answer Sheets. This is printed through a bar code.

7)
Civil Status
	Blacken the circle corresponding to your civil status. Example: If you are married, shade the circle for married.

8)
Region, Division and Testing Center

	Copy and shade your region, division and testing center codes written on the board. It consists of one letter and 4 digits. The first three columns are your region and division code, while the second two columns are your testing center code.

9) Gender

	Indicate your gender by shading the corresponding circle. Example: If you are a girl or a lady, shade female.

10)
Examination Center, Home Address, Name and Signature

	 Write the name of the examination center and your home address on the spaces provided for on Page 1 of your Answer Sheet. Print your name and affix your signature on spaces provided for on Page 3 of your Answer the Sheet.

11) In School or Out of School

 Indicate whether you are presently out of school or still in school by shading the corresponding circle.

12) Employed

Indicate whether you are employed or not by shading the corresponding circle.

Give the Examinee enough time to do this. Go around, check and double check that the Examinees have shaded the correct circles pertaining to the Name Grid and other information asked for.

2.1.7.
Explaining the Manner of Indicating Answers on the Answer Sheet
Say:

	Now look at Examples 1 and 2 on the blackboard. (Point)

Mathematics

1: 17 + 4 = ?

 (A) 11 (B) 13 (C) 21 (D) 23 1.

	English 2.
2:
Patrick _________ good books in the library now.
 (A) was reading
(C) were reading
 (B) is reading
(D) are reading

2.1.8. Administering the Examinee’s Descriptive Questionnaire (EDQ)

 Say:

	Everybody, turn to Page 1 of your Test Booklet. I will read the General Directions aloud while you read them silently. (Read the General Directions.)

Give the Examinees time to read silently with you the General Directions. Then after reading, say:

	Part I, the Examinee’s Descriptive Questionnaire, is not a test. It consists of several items on some information you are to give about yourself. Each item is followed by a number of possible answers. After each item on your Answer Sheet, shade the circle with the letter that corresponds to your answer. Although there is a maximum of eleven circles for Items 1 - 30, remember to shade only one circle. Leave an item unanswered if the question does not concern you.

DO NOT PROCEED TO THE NEXT PAGE UNTIL I TELL YOU TO DO SO. WAIT UNTIL I TELL YOU TO BEGIN. As soon as you have started, continue from page to page until I tell you to stop.

Part 1 will last for 20 minutes. Shade the circles corresponding to your answer for this part on Numbers 1 - 30 of the Answer Sheet. Everybody, read the Directions silently. (Allow 3 minutes). Have you finished? Ready... Begin.

Write on the board under “Parts of the Test and Time Allotment”, the exact time the EDQ has started and the time it should end. Go around to check if the examinees are shading their answers properly on the Answer Sheets. After 20 minutes, say:

	STOP! Let us go to the test proper.

2.2. TEST PROPER

Say:
	Before we begin, I would like to emphasize some important details of this activity. Everybody will start at the same time but each one will have different time allotment because each will have different item numbers to answer. Always refer to the Boardwork/Item Placement Form (IPF) for your respective time allotment and item numbers. Do not answer items that are beyond the specified numbers because these will not be scored by the machine. Once you are finished with the first subject (Mathematics), proceed to the next (Araling Panlipunan) until you reach the last subject (English). If you still have time left in your allotted time limit, you may review your answers. Be sure that your answers are blackened correctly and neatly.

For examinees whose time allotment exceeds four (4) hours, you will have snacks break at 9:30 during the morning session. Those whose time allotment is less than four hours will have no break. You will have your snacks break in the room only.

We begin the test now. Everybody, get your Test Booklet. Turn to the page where your respective item number starts and begin answering the test.

At 9:30 AM say:

	You are given twenty-minute (20) break for your snack. Insert the Answer Sheet in your Test Booklet and secure them properly. For those who brought snacks with them, you may eat in your respective seat but be careful not to smudge your Test Booklet and Answer Sheet.

After the break, say:

	We are now ready to resume the test. Get your Answer Sheet and Test Booklet and begin answering from where you stopped. Always be guided by the Boardwork/IPF on your respective item number and time allotment.

For examinees who have longer testing period (more than 5 hours), give them lunch break at 12:00 o’clock, and for examinees whose time allotment is 10 hours, be sure that the room is properly lighted.

	You are given 40 minutes to eat lunch. Insert the Answer Sheet in the Test Booklet and I will collect them.

Lunch Break

Collect and count the Answer Sheets and Test Booklets. Be sure that the number of Answer Sheets and Test Booklets tally with the number of examinees in your room. After placing the test materials in a secured place, say:

	You may go out quietly and return after 40 minutes for the continuation of your test.

After the lunch break and the examinees are seated, say:

	I will return your Answer Sheets and Test Booklets. Start as soon as I tell you then continue answering the remaining test items until the time for your test is up.

When an examinee is through with the test, say:

	 Insert the Answer Sheet in the Test Booklet and give them to me as I go around to collect from each one.

 IF YOUR EXAMINEES ARE EXPECTED TO FINISH THE TEST AT DIFFERENT TIME NEVER LET THEM LEAVE THE ROOM UNTIL THEIR TBs AND ASs ARE ACCOUNTED FOR. HOWEVER, IF THEY ARE EXPECTED TO FINISH AT THE SAME TIME, DON’T LET THEM LEAVE THE ROOM UNTIL ALL TBs AND ASs ARE ACCOUNTED FOR.

2.3 POST TEST

2.3.1 Sealing the ETRE while still inside the examination room.

2.3.1.1 The examiner seals the ETRE with the Dep-Ed NETRC paper tape; after which she/he signs across and beyond the tape as proof that the contents have been verified.

2.3.2 Preparing the Reports

2.3.2.1 Prepare the following reports:

1. Examiner's Narrative Report

2. Copy of the Report on Time each test started and the

time each test ended (copied from the blackboard)

3. Number of registrants and number of actual examinees written on

 the ETRE

2.3.2.2 Place the following inside the Room Examiner’s Transmittal

 Report Envelope (ETRE):

1. Nos. 1 and 2 stated in 2.3.1.1

2. Used Answer Sheets arranged consecutively by Examinee Number

3. One Copy of NETRC Forms 1 and 2 (back to back)
4. Form A – List of Registrants (posted on the door)

5. Copies of LEMS

2.3.3 Turning Over of Materials to the Chief Examiner

Turn over to the Chief Examiner the following materials:

2.3.3.1 Sealed ETRE

2.3.3.2 Used Test Booklets arranged consecutively . The unused test booklets

 will be packed with the used ones in their original plastic bags

2.3.3.3 Examiner's Handbook

2.3.4 Accounting of Materials by the Chief Examiner

The Chief Examiner does the following:

2.3.4.1 Collects and accounts all ETREs assisted by the Room Supervisor (if any).

2.3.4.2 Arranges and bundles them accordingly seeing to it that the number of

 ETRE’s tallies with the number of testing rooms. A report on the

 number of ETRE’s should accompany the bundle.

2.3.4.3 Returns to their original plastic bags all used and unused Test Booklets

 with serial numbers arranged consecutively. These should be resealed

 by stapling the open end of the plastic bag.

2.3.4.4 Places inside the CETRE the following materials after accomplishing

 the Chief Examiner's Transmittal Report:

1. Unused Answer Sheets

2. NETRC Form 3, Test Materials Accounting Form

3. Chief Examiner's Report Form, NETRC Form 4 on the conduct of the test.

	TO THE DIVISION EXAMINATION COMMITTEE:

THIS EXAMINER’S HANDBOOK SHOULD BE STORED IN THE DIVISION OFFICE AFTER THE TEST, FOR FUTURE USE.

THANK YOU VERY MUCH FOR YOUR COOPERATION.

GENERAL DIRECTIONS

1.
The Philippine Educational Placement Test (PEPT) consists of one Test Booklet only. It has two parts: Part I is the Examiner’s Description Questionnaire (EDQ) which asks certain pertinent information about you, and Part II is the test proper. The test proper contains tests in Mathematics, Araling Panlipunan, Science, Sining ng Komunikasyon and Communication Arts for Grade One up to Fourth Year.
2.
Part I or the EDQ is numbered 1-25 and should be answered on the space provided for the EDQ. In the test proper, test items are numbered consecutively: 31-150 for Mathematics, 151-270 for Araling Panlipunan, 271-390 for Science, 391-510 for Sining ng Komunikasyon, and 511-630 for Communication Arts. However, you will NOT answer all these items, but only those which are required for your age level. Even if you answer those not required for your age level, your answers will NOT be scored by the machine.

3. DO NOT WRITE anything on the test booklets. Use a scratch paper for your computation.

4. Listen carefully to the instructions given by the examiner and follow these closely.

5. In all test items for each subject, read each paragraph, sentence, illustration or drawing then select from the given options the ONE that best/correctly answers the question or completes the statement then, BLACKEN THE LETTERED CIRCLE that corresponds to your answer for that item on your Answer Sheet.

Examples:

 ANSWER SHEET

Mathematics

1. 17 + 4 = ?

 Mathematics

(A) 11
 (B) 13
(C) 21 (D) 24
 A B 3 D
 Communication Arts Communication Arts

2. Patrick _____ good books in the library.
 A C D
(A) read
 (C) were reading

(B) reads

 (D) are reading

6. Remember to blacken only ONE CIRCLE for each item on your Answer Sheet. In case you want to change an answer, erase it neatly then, blacken your final answer clearly.

7. Read each item as fast as you can so that you can complete the test for each subject area within the allotted time.

8.
Always keep your Answer Sheet clean. DO NOT FOLD, CRUMPLE OR WRITE UNNECESSARY MARKS ON IT.

DO NOT BEGIN UNTIL THE EXAMINER TELLS YOU TO DO SO.

NETRC

Prepared by:

Test Development Division

2015

C

A

EXAMINER’S TABLE

ALL RIGHTS RESERVED

No parts of this handbook may be reproduced in any form

CHALKBOARD

D

D

B

A

PAGE
18

