

Introduction to Wisconsin State Government Employment Examinations

Prepared by the Wisconsin Office of State Employment Relations (OSER)

<http://oser.state.wi.us/>

Introduction

This document is intended to familiarize you with the civil service examination types and standard testing procedures used by the Wisconsin State Government as one of the first steps toward obtaining state employment. Employment exams are an opportunity to present the knowledge, skills and abilities you possess which relate to the duties of the position for which you have applied. Wisconsin State Statute 230.15 (1) requires that positions with Wisconsin State Government are to be filled according to merit, which will be determined by competitive examination. In order to do this, we conduct employment examinations using a variety of testing tools and methods.

Exams for some positions are administered online and are completed and submitted via the State of Wisconsin job website www.Wisc.Jobs as a part of completing the online application. Other exams require an applicant to register to take the exam in-person at a scheduled time and place. These exams are conducted at a testing location. Applicants register for these exams on www.Wisc.Jobs, and will receive an email with a confirmation that describes the test center location, time, date, and other necessary information.

Whether you are completing an online exam or taking an exam at a testing center, by reviewing this document you will have a better idea of what to expect when preparing to take a Wisconsin civil service examination. Note that this document is written as a general orientation guide based on civil service examination procedures at the time of publication and may be subject to change.

The guide includes sections on ways to prepare for an examination, a summary of the types of questions you may encounter, sample exam questions, and examination results.

Contents

Pre-Examination Information	2
Types of Examinations	
Multiple Choice	3
Essay	6
Oral	7
Training & Experience	8
Special Application Materials	9
Objective Inventory Questionnaire	10
Performance	10
After the Exam	10
Appendix 1	
Sample Multiple Choice Questions	12
Observation and Memory	13
Answer Key	19
Appendix 2	
Sample Answer Sheet	21

Pre-Examination Information

Examination/Job Announcement Notices

Completion of a civil service examination is required to be considered for employment in state service. The type of exam you will need to take is indicated in the “How to Apply” section of each job announcement found on Wisc.Jobs. If the position you’re applying for requires an in-person examination, you most likely will be directed to register in advance through Wisc.Jobs. In-person exams are held monthly in cities across Wisconsin. When registering to take an exam, you will be asked where you’d like to take it. You will receive a confirmation by e-mail which will show the date, time, and place of the examination, as well as any special instructions. It is important for you to read the examination notice carefully and completely and take it with you to the examination center.

Strategies to Prepare for In-Person Examinations

- The job vacancy posting that announces a position or examination is a primary source of information which can be used when preparing for the examination. The announcement will provide a general job description, a list of required skills, abilities and knowledge, and instructions on how to apply. The announcement indicates whom to contact with questions about the position. Most examinations held at an exam center will take from 2 hours to 3½ hours. Oral examinations are usually 20 minutes to an hour.
- If you feel it necessary to study for the test, do so early. Look through the job announcement for indications of the kinds of job related knowledge, skills, and abilities that are required. Use this information to guide your review and preparation efforts. You may wish to consult your local public library about generic business tests. Tests are job-related, so many times a qualified person's prior training and experience will be adequate preparation.
- Multiple choice and essay civil service tests usually are scheduled early on Saturday mornings. Get a good night's sleep.
- Allow ample travel time and get there early. Parking is limited at many exam centers and may require payment.
- Wear comfortable clothing.
- Take everything you will need to take the exam. Take two sharpened pencils, photo ID with your signature, your exam registration confirmation indicating your Wisc.Jobs Applicant ID number, and a calculator if allowed. Do NOT take your own paper. If you need paper for making notes and working problems, it will be available from the proctor.
- Relax before the test and visualize yourself answering the questions correctly. Keep a positive attitude about yourself and your ability to perform well on the test.
- Listen carefully to the test proctor's instructions. If you have questions about the instructions, raise your hand.

Types of Examinations

Examinations for state employment may be in the form of multiple choice, essay, oral, training and experience assessments, checklist inventories, or performance tests. For some positions, a combination of two or more of the above types will be used.

Multiple Choice Examinations

Types of Multiple Choice Questions

Questions on these tests deal with knowledge and skills which contribute to successful job performance. Exams may include questions that test your powers of observation, your skill at reading a passage and answering related questions, your skill at interpreting information, or your knowledge of a certain subject. The following are descriptions of several different types of multiple choice questions.

- *Reading Comprehension*

Some exams include a section which involves reading and interpreting or comprehending material provided to you. The purpose is to test your ability to understand this material and answer questions based on it. You are not required to have any previous knowledge of the subject matter. It is helpful to read the entire passage for the main idea and to identify significant phrases and ideas before answering. Be sure to base your answers on the reading material selection presented in the examination, not on your personal knowledge or views. Appendix 1 contains sample reading comprehension questions.

- *Observation and Memory*

Some tests include a section in which you will be given pictures to look at for a short amount of time and remember as much about them as possible. When the time is up, the pictures will be collected and you will be asked to answer questions about details in the pictures. No written notes may be taken. Questions of this type are designed to test your ability to observe and remember details, as well as to make decisions based on the facts you observed. Appendix 1 contains a sample observation and memory picture and related questions.

- *Language Usage, Spelling, and Grammar*

These questions measure your knowledge of English language use. You may be asked to find errors in spelling, grammar, punctuation, and language usage in an article or letter. Other questions may require you to complete sentences using correct English grammar. Appendix 1 contains sample questions.

- *Math Questions*

Math questions generally involve more paper and pencil work than other types of multiple-choice questions. You may ask the proctor for scratch paper which you must return with the exam booklet. Math questions can be simple calculations, or may require you to read and interpret problems. You may use a calculator unless the job announcement or registration confirmation specifically states

that calculators are prohibited. Appendix 1 contains sample math questions.

- *Chart or Table Reading*

Chart or table reading questions are used to test how well you can follow instructions, visually distinguish among many details, and compute values. Appendix 2 contains sample chart reading questions.

In addition, other formats for multiple choice questions may be used depending on the areas of knowledge being tested.

Strategies for Taking Multiple Choice and True/False Exams

- *Complete Preliminary Forms*

Prior to beginning the actual exam, you will be asked to fill out a State of Wisconsin General Purpose Record (GPR) form. This form is the one you will use to mark your answers to the test questions. A sample of this form can be found in Appendix 2. Every answer sheet of this type requires you to make a heavy pencil mark that fills a small circle. Make your mark very dark, filling the entire circle without spilling over. Neatness is very important, as stray marks can cause the scoring machine to mark your answer incorrectly. Listen carefully to the instructions provided by the exam proctor before the exam begins to ensure that this form is done completed accurately.

- *Scan the Entire Exam*

After the proctor asks you to begin the test, page through the test to get an idea of its contents. It is not necessary to write the sections of the exam in the order they appear in the exam. If, for example, you feel more confident completing a math section before a language section, you may do so.

- *Read the instructions carefully.*

There will be an instruction page after the test booklet cover, and there may be additional instructions preceding one or more sections of the test.

- *Make Two Passes through the Test*

- **First Pass**

Read the first question completely and each possible answer before choosing one. If you can answer it easily, do so, and then go on to the next question. If you do not know the answer, skip it and the corresponding answer space. Write the question number on scratch paper, so you can go back to it later. Keep a list of all the questions you skip. Make no marks in the test booklet itself. Go through the entire test this way, marking answers only to those questions of which you are sure. If you skip a question, be sure to skip the corresponding space on the answer sheet.

- **Second Pass**

After answering all the questions you know, try the questions you could not answer initially. Read the question and each answer choice and try to eliminate some of them. Avoid guessing blindly. Your chances of choosing the correct answer increase with every choice you can eliminate. Use whatever hunches you have to narrow the possibilities down to a single selection wherever possible.

- *Select the Best Answer*

Your task on each question is to choose the single BEST or most acceptable answer from among the choices given following each question. It is possible that you may think of another answer, which is not among the choices given to you. Ignore all possibilities not given to you and choose the one, among those given, that is the best or most correct answer.

There is no penalty for guessing. If you do not know an answer, you should guess, since State Civil Service tests are graded on the number of correct answers. Not answering a question counts the same as getting it wrong. In these cases, choose the answer that seems best to you.

- *Mark Score Sheet Carefully*

Be careful when you mark your answer on the machine-scannable answer sheet. Make sure that you mark the answer that you intend. For example, a test-taker may know the right answer is "b" but actually marks answer "c" on the score sheet due to being careless or trying to rush.

- *There Are No Trick Questions*

Questions are not intended to be "tricky." The wrong answers are intended to be wrong. However, all choices will not be obviously incorrect. Every question has a correct answer or one that is more correct than the other alternatives as judged by job and subject matter experts.

Sometimes you may feel an answer is too easy and too obvious so there must be a hidden meaning. You may search for a hidden meaning and convince yourself that the intended answer is wrong. Do not look for tricks and miss the right answer.

- *Review Your Answer*

If you have time after you have answered all the questions, it is wise to review the whole exam to make sure that you have not skipped any questions and that you have indeed marked the answer of your choice on your answer sheet. Do not change answers unless you are positive that your first choice was wrong or that you made an error when you recorded your choice. If you do make changes, make sure that you are erasing the choice that is incorrect. Erase your response completely and fill in the circle for the correct answer with a dark mark.

- *Pace Yourself Carefully*

Most state civil service exams currently administered allow you up to four hours to complete the test. This generally gives you ample time to complete the test without rushing needlessly. You may even have enough time to complete a second test on the same day.

Rarely, you may encounter a timed test or a test with a separately timed part. When you go through such a test the first time, do not spend more than approximately one minute per question. If your exam contains 100 questions and your time limit is two hours, at one minute per question, you should have 20 extra minutes to review.

On a timed test or test part, check the time regularly to see whether you are making progress or falling behind. You must take the time to read each question and all alternative answers carefully to make sure you understand what choices are available. Rushing through the questions too quickly could cause you to make mistakes.

Essay Examinations

Essay examinations are in-person, proctored tests that use open-ended questions and require that the examinees compose responses in writing. They are often used when a job requires a significant amount of writing and the employee will be required to analyze situations and present written ideas or solutions.

Strategies for Taking Essay Tests at an Exam Center

- Read the instructions carefully.
- Read all of the questions or topics before you begin to write.
- Know how much time you have and pace yourself. Divide the number of minutes allowed for the whole test by the number of questions and you will know roughly how much time you have for each question. Allocate about one-third of your question time for planning and two-thirds for writing the answers. Also allocate some time at the end of the test to read over what you have written.
- On a separate piece of paper obtained from the proctor, briefly outline the main ideas that come to your mind. These are only notes to yourself so they can be fragments of sentences or short phrases to help remind you of your first thoughts. Do this for each question.

When you start to write, keep one idea for each paragraph. The first sentence of the paragraph states your main point. The next sentence contains the strongest evidence, the clearest explanation or the best logic to support your main point. Additional sentences continue to support your main idea. Finally, conclude with a sentence which summarizes what you have said. Some essay questions request the answer to be written in an outline format. In these cases, it is not necessary to use paragraphs.

- Write clearly and neatly, as someone will have to read your writing.

- Write in complete sentences and avoid long, complicated statements.
- Use words you know how to spell and use correct grammar.
- Read over everything you have completed before going on to the next question.

Oral Examinations

Structured oral examinations are usually used for positions where oral communication skills are very important. They can be used to test specific knowledge and problem solving, analytical skills and how you communicate your ideas. The oral exam requires you to organize your thoughts and express yourself verbally. In some cases, just prior to the oral examination, you may be given a copy of the questions to be asked. You will ordinarily be given instructions on how much time is available for review and response once you enter the examination room.

When obtaining the address and directions to the oral exam, you may wish to ask what attire is appropriate for this particular exam.

The exam panel will usually consist of three people who are familiar with the position. Each applicant will be asked the same questions, in the same order and will be graded against the same criteria. The examination will be recorded.

Strategies for Taking Oral Examinations

- Listen carefully to each question and ask to have it repeated if you do not understand what is being asked.
- Organize your thoughts before answering. If you have had an opportunity to review the questions prior to the exam, outline your answer to ensure its organization.
- Speak in an easily understood manner.
- Maintain good eye contact with the panel members.
- Stop talking after the question has been answered.
- Even if you are nervous, project an attitude of relaxation and confidence. Sit erect, face the examiners directly and make effective use of gestures and body language. Keep your hands away from face and hair. Don't play with paper and pencil or other objects on the table while speaking.

Training and Experience Assessment (T&E)

A T&E assessment is an examination which consists of evaluating applicants' past accomplishments demonstrated by previous training and experience. A T&E assessment may be completed online on Wisc.Jobs through the individual job announcement posting, or other instructions as provided. A posting period of 10 days or longer keeps the application and examination term available for completion. Your responses to the T&E questions will be rated by job experts and you will receive a civil service score based on how well your training and experience meet the needs of the position.

Strategies for Completing T&E

- Read the instructions carefully.
- Do not refer to your résumé when answering the questions, even if a résumé is required as part of the application. Reviewers do not have access to your résumé at this point, and it may leave out important information that the reviewer is looking for.
- Respond to the specific questions asked in an organized, concise manner.
- Include all relevant training and experience, including full-time or part-time work, volunteer activities, seminars, workshops, internships, personal development activities, military service, etc.
- Follow any instructions regarding exam response format and length.
- Organize your material in a logical format.
- Be accurate and honest with the information you present.

Tips for online testing at www.Wisc.Jobs

NOTE: Training and Evaluation (T&E) exams in Wisc.Jobs will “time out” after several minutes on one page. When submitting answers to these exams via Wisc.Jobs, type your answers in a separate document, then copy and paste your answers in the boxes provided in the exam to avoid the page timing out and your answers being lost.

- Read the job announcement carefully, making note of job responsibilities and required knowledge, skills, and abilities.
- Select the “Preview Exam” link in the job announcement.
- Read the instructions and all of the questions or topics carefully to plan your responses.
- Copy and paste the questions into a Microsoft Word (or other word processing) document.
- Write and edit your answers in the word processing document.

- Briefly outline the main ideas that come to your mind. These are only notes to yourself so they can be fragments of sentences or short phrases to help remind you of your first thoughts. Do this for each question.

When you start to write, keep one idea for each paragraph. The first sentence of the paragraph states your main point. The next sentence contains the strongest evidence, the clearest explanation or the best logic to support your main point. Additional sentences continue to support your main idea. Finally, conclude with a sentence which summarizes what you have said. Some essay questions request the answer to be written in an outline format. In these cases, it is not necessary to use paragraphs.

- Write in complete sentences and avoid long, complicated statements.
- Check your answers for spelling and grammatical errors.
- Read over everything you have completed before going on to the next question.
- When your answers to all questions are complete, open the job announcement in www.Wisc.Jobs and select “Log in to apply now.”
- Enter your login information, and follow the application instructions to enter your application information for the position.
- When you reach the exam portion of the application, review the instructions to be sure you have followed them correctly.
- When you are ready, select “Save and Continue.”
- After each question, a box is provided for your answer. Copy and paste your answer to question #1 in the box below question # 1. If there are more questions, copy and paste your answers to each question in the box provided for that question.
- When all your answers are pasted in to the exam, select “Save and Finalize” to submit your answers. Once you do this, you may not be able to change your answers later.

Special Application Materials

The submission of special application materials is another way to evaluate training and experience. Because we need to assess applicants quickly, we sometimes use simple but job-related techniques. For example, we may ask for proof of licensure for occupations such as physicians and nurses that require a license in order to practice.

Conducting a résumé review is another example. In this type of assessment, information is solicited from applicants in areas of critical importance to job success. We work with job experts to develop screening criteria and a screening panel evaluates the application materials. Screening techniques are typically used to identify the better qualified candidates who will receive further consideration in the examination and/or interviewing process.

Be sure to furnish exactly the amount and kind of information requested. Do not trust a general all-purpose resume to "sell" your qualifications. It may leave out important information that the reviewer is looking for, or include irrelevant information. If a resume is requested, make sure that it directly addresses the job content outlined in the job announcement.

Objective Inventory Questionnaires (OIQs)

Objective Inventory Questionnaires (OIQs), also called checklist inventories, are used to evaluate applicants on the basis of their experience with specific job tasks, tools, technologies, or equipment. The typical objective inventory may be completed online in Wisc.Jobs, or it may be obtained according to instructions in the job posting. This type of exam presents applicants with a checklist of specific job statements (about skills, tasks, tools, equipment, etc.) and asks applicants to provide information on their proficiency in each area using the checklist provided. OIQs are also used to measure successful completion of key college coursework. The OIQ is a fast and easy process for the applicants. Be accurate and honest with the information you present. Read and follow all directions carefully.

Performance Examinations

A performance or simulation examination tests your skill by having you do a job task. For example, performance examinations include having applicants demonstrate keyboard skills for a position with word processing duties, or a behind-the-wheel-driving test for a position with truck driving duties.

After the Examination

Notice of Examination Results

After the examinations are scored, examinees will be provided with a notice of their exam results. Depending on the position, this may appear directly in the applicant's job cart in Wisc.Jobs or may be mailed to the applicant. The notice will indicate your civil service score. For eligible veterans, the number of veterans points to be added to the final passing grade will be indicated. Sometimes applicants receive a designation of "eligible" or "not eligible" instead of a score.

It is important to keep this notice to use as a reference for future questions or when making an address change. Inspect the personal information on the notice for accuracy and contact OSER if you find any errors. Scores received on an examination may be used for a period of six months for other openings that utilize the same examination.

Employment Registers (Lists)

The names of those who pass the civil service examination are placed on an employment register for the associated job title. Names are sequenced in the order of scores from highest to lowest. Hiring agencies certify candidates from the appropriate employment register to fill openings with the same title or similar job duties during the six to twelve months that the register is active. Some lists may be extended beyond one year. You will be notified of interviews by the agency with the vacancy if your name is certified from the register. Be sure to keep OSER informed of any change in your contact information or

where you would accept employment.

Processing Time

The period of time it takes to notify examinees of exam results varies and depends on the type of examination as well as other factors in the recruitment. Online examinations such as T&E exams and OIQ inventories are rated by job experts, and it may take a few weeks after the deadline date to distribute notices of exam results. Results from multiple choice examinations taken at monthly exam centers usually take two to three weeks from the examination date for distribution to examinees.

Appendices

Examples of questions and an answer key are contained in the following appendices.

APPENDIX 1 – Sample MC Questions

Appendix 1 provides examples of several types of multiple choice questions which you might find on a State exam. It does not include all types of questions but is meant to give you an idea of some of the most common types. When you finish, you may check your answers against the scoring key provided on the page 17.

SECTION 1

Reading Comprehension Questions

Read the following selection, then answer the questions based upon the information in the selection. Choose the answer which seems most correct based on your reading of the selection. You may wish to refer to the selection when answering the questions.

THE WISCONSIN VEHICLE INSPECTION PROGRAM

Each year before vehicles from Ozaukee, Waukesha, Washington, Milwaukee, Racine or Kenosha counties have their license plates renewed, the vehicles must be tested and meet the State of Wisconsin's requirements for both hydrocarbon and carbon monoxide emissions. The program covers nearly all passenger cars and light duty trucks in southeastern Wisconsin, except those that are more than 15 years old, are diesel-fueled, or are registered at more than 8,000 pounds gross vehicle weight.

Along with an annual registration renewal notice, a vehicle owner receives instructions to take the vehicle (with the renewal notice) to one of 10 specially built, computerized test centers located throughout the six-county southeastern Wisconsin area. Addresses, hours of operation and other needed information will accompany the instructions. There is no separate fee for the test—the program is funded by the Wisconsin Department of Transportation.

At the station, vehicle identification information is entered into the computer. Since standards vary according to model year, this allows the computer to choose the proper standards. A probe inserted in the tailpipe measures hydrocarbon and carbon monoxide emissions at about 30 mph and idle. The computer then makes the pass/fail decision and prints out an inspection report for the driver.

If the vehicle passes, the owner completes registration as before. Computer test records will be sent to the Wisconsin Department of Transportation to verify that license plates can be renewed. If the vehicle fails, the owner must have repairs or adjustments made and return for a retest. The inspection report contains valuable diagnostic information to help find the problem fast. State law has set a \$55 limit on required repairs. The cost limit, however, does not cover warranty work or the replacement or repair of emission control devices that have been removed or disabled.

1. Owners in designated counties must have their vehicle tested for emission within how many days of receiving a notice?
 - a. 10 days
 - b. 20 days
 - c. 30 days
 - d. none of the above

2. A vehicle inspection:
 - a. uses the same standards for all vehicles
 - b. provides a computer report for the driver
 - c. is required for all vehicles in the designated counties
 - d. measures hydrocarbon and carbon monoxide emissions at all speeds

3. If the vehicle does not pass inspection:
 - a. the owner must buy a new car
 - b. the vehicle may no longer be driven
 - c. the owner must pay a penalty fee of not more than \$55.00
 - d. the vehicle emission problem must be corrected and retested

SECTION II

Observation and Memory Questions

These questions are designed to measure your ability to observe facts and to draw direct inferences from the facts you observe. On the following page you will find a sample picture with related questions. Read the instructions on the bottom of this page before turning the page to the picture and questions.

Sample Examination Directions:

Do not turn this page until you are told to do so. When the signal is given, turn the page and study the picture on the inside page.

You will have two (2) minutes to study and memorize the details in the picture. You will be asked questions about the picture.

4. What type of airplane was in the sky?
- a. jet
 - b. biplane
 - c. helicopter
 - d. not distinguishable
5. The game being played in the yard is:
- a. soccer
 - b. baseball
 - c. volleyball
 - d. basketball
6. One child not involved in the sport activity is:
- a. picking up leaves
 - b. playing with a dog
 - c. walking into a house
 - d. sitting on the bench of a picnic table
7. The two houses are similar except one has something which the other has not:
- a. a back door
 - b. shingled roof
 - c. shutters by the windows
 - d. divided panes in the windows
8. The man mowing the lawn has:
- a. glasses and is wearing shorts
 - b. glasses and is wearing pants
 - c. slacks and is wearing a button-down shirt
 - d. glasses and is wearing a button-down shirt

SECTION III

Language Usage, Spelling and Grammar Questions

Directions: For each of the following sentences, choose the pair of words that will correctly complete the sentence.

9. She ____ the students how to _____ themselves as important individuals.
- a. learned - accept
 - b. learned - except
 - c. taught - accept
 - d. taught - except
10. John and __ would like you to _____ us \$10.00.
- a. I - lend
 - b. I - borrow
 - c. me - lend
 - d. me - borrow

Directions: Identify the misspelled word, or if every word is correctly spelled, answer "e."

11. a. halve
b. tractor
c. measles
d. revolving
e. none of the above
12. a. grievance
b. regretable
c. beginner
d. admittance
e. none of the above

Directions: Identify the sentence or phrase that is incorrectly punctuated or capitalized. If every choice is correctly punctuated and capitalized, answer "e."

13. a. Billy, the kid
b. John Jones Jr.
c. William the Conqueror
d. Mary Anderson, Attorney
e. None of the above
14. a. Sally's husband, Major Nelson, paid us a visit.
b. The best way to see a country, unless pressed for time, is to travel on foot.
c. A carpenter requires three main tools: a hammer, a saw, and screwdriver.
d. She read the poem a second time and then asked, "Who wrote this?"
e. None of the above

SECTION IV Math Computations

Directions: Select the correct answer.

15. In Department ABC there are 13,000 employees, 6% of whom are in clerical positions. Of the clerical positions 20% are typists. How many typists are there in Department ABC?
- a. 108
 - b. 156
 - c. 780
 - d. 2166
 - e. none of the above
16. If pencils cost \$1.56 a dozen, 30 pencils at the same rate will cost:
- a. \$1.30
 - b. \$3.90
 - c. \$4.30
 - d. \$46.80
 - e. none of the above
17. Divide 934.14 by 210. Round answer to the nearest hundredth. The answer is:
- a. 2.36
 - b. 3.68
 - c. 4.45
 - d. 5.45
 - e. none of the above
18. Multiply 14.10×11.26 . Round answer to the nearest tenth. The answer is:
- a. 15.8
 - b. 16.0
 - c. 150.6
 - d. 160.4
 - e. none of the above

SECTION V

Interpreting Charts and Graphs

Directions: Use the following chart to answer questions 19 and 20.

**AVERAGE FAMILY
EXPENDITURES: 1964**

**AVERAGE FAMILY
EXPENDITURES: 1984**

19. Families in 1984 had an increase of how much in the % of income spent for non-miscellaneous expenses?
- 7%
 - 11%
 - 18%
 - 29%
 - none of the above
20. Together, the percentage of family income spent on housing and heat increased how much from 1964 to 1984?
- 0.25%
 - 27%
 - 30%
 - 62%
 - none of the above

ANSWER KEY

1. d
2. b
3. d
4. a
5. a
6. d
7. a
8. b
9. c
10. a
11. e
12. b
13. a
14. e
15. b
16. b
17. c
18. e
19. a
20. e

APPENDIX 2 – Sample Answer Sheet

INSTRUCTIONS FOR USE OF ANSWER SHEET

INSTRUCTIONS FOR USE OF GENERAL PURPOSE RECORD (ANSWER SHEET)

IMPORTANT: Read these instructions thoroughly before taking this examination.

1. Read each question and its lettered answers. Choose the ONE best answer or phrase that correctly answers the question and blacken the corresponding circle ON THE ANSWER SHEET.
2. The following sample question is provided to help you understand the answering procedure.

<p>1. Madison is the capital of:</p> <p>a. Illinois b. Michigan c. Minnesota d. Wisconsin</p>	<p>1 2 3 4 5</p> <p>1. (a) (b) (c) ● (e)</p>
---	---

TEST BOOKLET

ANSWER SHEET

Since "d" is the correct choice, the circle containing "d" is blackened.

3. Be sure that the question number on the answer sheet matches the question number in the booklet.
4. This examination will be machine scored. In order to do this, the questions must be answered with an ordinary No.2 pencil. If you did not bring a No. 2 pencil with you, ask the proctor for one.
5. **IMPORTANT:** Make your marks HEAVY, BLACK, and completely fill in the circle. ERASE COMPLETELY any answers you wish to change. There should not be any stray marks on your answer sheet.
6. **NOTE:** The questions in this examination are numbered in order, beginning with the number 1. If any questions are missing from your booklet, be sure to tell the proctor. This booklet should contain ___ questions on ___ pages.
7. **REMEMBER:** SELECT ONLY ONE ANSWER FOR EACH QUESTION.
8. When instructed to begin, you are to complete your examination within the time limit specified on the cover of this exam booklet. You may turn in your examination materials as soon as you have completed the examination. Raise your hand if you have a question during the course of the examination; a proctor is available to help you.

SIDE 2

1 A B C D E
2 A B C D E
3 A B C D E
4 A B C D E
5 A B C D E

51 A B C D E
52 A B C D E
53 A B C D E
54 A B C D E
55 A B C D E

101 A B C D E
102 A B C D E
103 A B C D E
104 A B C D E
105 A B C D E

151 A B C D E
152 A B C D E
153 A B C D E
154 A B C D E
155 A B C D E

201 A B C D E
202 A B C D E
203 A B C D E
204 A B C D E
205 A B C D E

251 A B C D E
252 A B C D E
253 A B C D E
254 A B C D E
255 A B C D E

6 A B C D E
7 A B C D E
8 A B C D E
9 A B C D E
10 A B C D E

56 A B C D E
57 A B C D E
58 A B C D E
59 A B C D E
60 A B C D E

106 A B C D E
107 A B C D E
108 A B C D E
109 A B C D E
110 A B C D E

156 A B C D E
157 A B C D E
158 A B C D E
159 A B C D E
160 A B C D E

206 A B C D E
207 A B C D E
208 A B C D E
209 A B C D E
210 A B C D E

256 A B C D E
257 A B C D E
258 A B C D E
259 A B C D E
260 A B C D E

11 A B C D E
12 A B C D E
13 A B C D E
14 A B C D E
15 A B C D E

61 A B C D E
62 A B C D E
63 A B C D E
64 A B C D E
65 A B C D E

111 A B C D E
112 A B C D E
113 A B C D E
114 A B C D E
115 A B C D E

161 A B C D E
162 A B C D E
163 A B C D E
164 A B C D E
165 A B C D E

211 A B C D E
212 A B C D E
213 A B C D E
214 A B C D E
215 A B C D E

261 A B C D E
262 A B C D E
263 A B C D E
264 A B C D E
265 A B C D E

16 A B C D E
17 A B C D E
18 A B C D E
19 A B C D E
20 A B C D E

66 A B C D E
67 A B C D E
68 A B C D E
69 A B C D E
70 A B C D E

116 A B C D E
117 A B C D E
118 A B C D E
119 A B C D E
120 A B C D E

166 A B C D E
167 A B C D E
168 A B C D E
169 A B C D E
170 A B C D E

216 A B C D E
217 A B C D E
218 A B C D E
219 A B C D E
220 A B C D E

266 A B C D E
267 A B C D E
268 A B C D E
269 A B C D E
270 A B C D E

21 A B C D E
22 A B C D E
23 A B C D E
24 A B C D E
25 A B C D E

71 A B C D E
72 A B C D E
73 A B C D E
74 A B C D E
75 A B C D E

121 A B C D E
122 A B C D E
123 A B C D E
124 A B C D E
125 A B C D E

171 A B C D E
172 A B C D E
173 A B C D E
174 A B C D E
175 A B C D E

221 A B C D E
222 A B C D E
223 A B C D E
224 A B C D E
225 A B C D E

271 A B C D E
272 A B C D E
273 A B C D E
274 A B C D E
275 A B C D E

26 A B C D E
27 A B C D E
28 A B C D E
29 A B C D E
30 A B C D E

76 A B C D E
77 A B C D E
78 A B C D E
79 A B C D E
80 A B C D E

126 A B C D E
127 A B C D E
128 A B C D E
129 A B C D E
130 A B C D E

176 A B C D E
177 A B C D E
178 A B C D E
179 A B C D E
180 A B C D E

226 A B C D E
227 A B C D E
228 A B C D E
229 A B C D E
230 A B C D E

276 A B C D E
277 A B C D E
278 A B C D E
279 A B C D E
280 A B C D E

31 A B C D E
32 A B C D E
33 A B C D E
34 A B C D E
35 A B C D E

81 A B C D E
82 A B C D E
83 A B C D E
84 A B C D E
85 A B C D E

131 A B C D E
132 A B C D E
133 A B C D E
134 A B C D E
135 A B C D E

181 A B C D E
182 A B C D E
183 A B C D E
184 A B C D E
185 A B C D E

231 A B C D E
232 A B C D E
233 A B C D E
234 A B C D E
235 A B C D E

281 A B C D E
282 A B C D E
283 A B C D E
284 A B C D E
285 A B C D E

36 A B C D E
37 A B C D E
38 A B C D E
39 A B C D E
40 A B C D E

86 A B C D E
87 A B C D E
88 A B C D E
89 A B C D E
90 A B C D E

136 A B C D E
137 A B C D E
138 A B C D E
139 A B C D E
140 A B C D E

186 A B C D E
187 A B C D E
188 A B C D E
189 A B C D E
190 A B C D E

236 A B C D E
237 A B C D E
238 A B C D E
239 A B C D E
240 A B C D E

286 A B C D E
287 A B C D E
288 A B C D E
289 A B C D E
290 A B C D E

41 A B C D E
42 A B C D E
43 A B C D E
44 A B C D E
45 A B C D E

91 A B C D E
92 A B C D E
93 A B C D E
94 A B C D E
95 A B C D E

141 A B C D E
142 A B C D E
143 A B C D E
144 A B C D E
145 A B C D E

191 A B C D E
192 A B C D E
193 A B C D E
194 A B C D E
195 A B C D E

241 A B C D E
242 A B C D E
243 A B C D E
244 A B C D E
245 A B C D E

291 A B C D E
292 A B C D E
293 A B C D E
294 A B C D E
295 A B C D E

46 A B C D E
47 A B C D E
48 A B C D E
49 A B C D E
50 A B C D E

96 A B C D E
97 A B C D E
98 A B C D E
99 A B C D E
100 A B C D E

146 A B C D E
147 A B C D E
148 A B C D E
149 A B C D E
150 A B C D E

196 A B C D E
197 A B C D E
198 A B C D E
199 A B C D E
200 A B C D E

246 A B C D E
247 A B C D E
248 A B C D E
249 A B C D E
250 A B C D E

296 A B C D E
297 A B C D E
298 A B C D E
299 A B C D E
300 A B C D E