POLICE INTELLIGENCE AND SECRET SERVICE
Prepared by: Dr. Miller F. Peckley, CSP, CSMS, CST
1. He was the famous author of the book entitled “The Art of War” who once said: “Know thy enemy and know yourself, you need not fear the results of a hundred battles” “If you know yourself and not the enemy, for every victory, you are a fool who will meet defeat in every battle.”
a. Mao Tse Tung

c. Sun Tzu
b. Gautama Buddha

d. Confucius
2. In the history of military intelligence and because of his greatest contribution to the field, he was named as the father of organized military espionage.
a. Alexander the great
b. Moses
c. Genghis Khan

d. Frederick the Great

3. An informant plays a very significant rule in intelligence gathering, clandestine operation and infiltration operation. They undergo series of stages before they are finally listed or posted. Listed below are the different stages or phases. One of the following is not under the phases of informant activity being considered in police intelligence and secret service operation.
a. Training Phase

c. Schooling Phase

b. Utilization phase

d. Recruitment Phase

4. The phase of informant activity that includes execution of plans which are initiated after recruitment for the disposal of an informant who is either no longer of value, or otherwise cannot continue in an informant status.
a. Training Phase

c. Termination Phase

b. Utilization phase

d. Recruitment Phase
5. The following is the order of the phases of informant activity.
1. Utilization Phase

2. Recruitment Phase

3. Training Phase

4. Termination Phase

a. 1234

c. 2341
b. 3214

d. 2314
6. This continues as a separate phase of informant activity until the recruited informant becomes productive in individual becomes productive in a specific clandestine operation.
a. Termination Phase

c. Training Phase

b. Recruitment Phase

d. Utilization Phase
7. An informant who initially intends to furnish only limited intelligence information will offer supply more if properly handled.
a. True

c. False

b. Doubtfully True

d. Doubtfully False
8. Because of the highest level of security required to an agent handler. An intelligence operative should always keep the following points in mind except:
a. Never use offensive terms

b. Treat informants fairly

c. Permit informant to take charge of the operation

d. Meet informant on Neural Ground
9. John furnishes regularly an intelligence information to the operatives of the military intelligence group for a fee. What is john’s classification in the intelligence world?
a. Informer

c. Informant

b. Surveillant

d. Undercover

10. SPO II Mendoza assigned as Intelligence officer of one Police office of Quezon City is working on a sensational case. What should be the first step SPO II Mendoza should do?
a. Request for funding
b. Train his former informant

c. Recruit informant for the case

d. Assigned the case to his subordinate.

11. What is the interpretation of C-1 evaluation?

a. Information comes from an unreliable source and is improbably true.

b. Information comes from an unreliable source and is probably true.

c. Information comes from a fairly reliable source and is confirmed from other sources.

d. Information comes from a fairly reliable source and is doubtfully true.

12. When a secret agent procures information about a subject openly, he is performing collection method.
a. Routine

c. Overt

b. Active

d. Covert

13. After a military offensive operation conducted by a military operatives against the ABU sayaf group, their commander release an information to the chief of the AFP as to the location camp of the group, their strengths and capabilities. Under the evaluation rating. The origin of the source is interpreted as:
a. T

c. X

b. V

d. Y

14. Pedro is a government employee who voluntarily gives information to police as to the whereabouts of Mario, a suspected killer in killing of the town Mayor of Abra. Pedro as an informant will be evaluated as:
a. Not reliable

c. Fairly reliable

b. Unreliable

d. Usually reliable

15. Roger is a confidential agent of the ISAFP who regularly furnishes information of the activities of the New Peoples Army operating in Makati city. The information given by Roger to the ISAFP will be evaluated as:
a. Possibly True

c. Doubtfully True

b. Probably True

d. Improbable

16. PO III Juan dela Cruz submitted an intelligence report evaluated as B-5. What is the interpretation of this evaluated intelligence report?
a. Information is usually from a reliable source and is possible true.

b. Information is usually from a reliable source and is improbable.

c. Information is usually from a reliable source and is probably true.

d. Information is usually from a reliable source and is doubtfully true.

17. SPO IV Romeo Tan evaluated the information gathered as “completely reliable, source probably true”. What is the information’s evaluation rating?
a. A 5

c. A 1

b. A 4

d. A 2

18. Intelligence cycle is very important in the processing of information. A sea of information is useless if they are not processed and analyzed, what is the order of the intelligence cycle.
1. Dissemination and use
2. Processing of Information

3. Collecting of information

4. Planning of the collection effort.

a. 4231

c. 3421

b. 3241

d. 4321
19. It is an intelligence operation process divided into four phases:
a. Intelligence Cycle

c. Intelligence estimate

b. Operational Cycle

d. Intelligence Collection
20. It is a product resulting from collecting information concerning an actual or potential situation and condition relating to foreign activities and to foreign or enemy held areas:
a. Interrogation

c. Intelligence

b. Information

d. Investigation

21. The furnishing of Intelligence data to other police unit or other government agencies so that they can use its important is called:
a. Distribution

c. Channeling

b. Furnishing

d. Dissemination

22. AIEI stands for Analysis, Integration, Evaluation and Interpretation. Its purpose is to determine that information is:
a. True and reliable

b. True and accurate

c. Correct and worthwhile

d. All of the above
23. In the intelligence cycle security. This is the most important consideration the government is trying in the protection of an informant or agent working on an intelligence mission:
a. Financial Support

c. Trustworthiness
b. Confidentiality

d. Loyalty
24. A logical and orderly examination of the intelligence factors affecting the accomplishment of the mission:
a. Situation Map

c. Intelligence Files

b. Intelligence Summary

d. Intelligence Estimate

25. To plan efficient and to supervise the execution of the collection of information, an intelligence officer must thoroughly understand the following, Except:
a. The mission of the command

b. The area of operation

c. The steps in planning and executing the collection effort.

d. The name of the informant and informer.

26. Processing of information includes recording that makes information becomes intelligence. Among the following is the best representation of recording.
a. Situation map

c. Codes

b. Letters

d. Sketch

27. The intelligence officer submits a regular report consistent within itself to his commander, in the parlance of intelligence cycle, this means –
a. Reliability

c. Pertinence

b. Accuracy

d. Integration

28. Raw data or information are processed and analyzed to become an intelligence information and this will be disseminate to the end users, this refers to the activity of passing information to another.
a. Recoding

c. Reporting

b. Filing

d. Processing

29. The best means of disseminating information use by an informant:
a. Message

c. Journal
b. OB

d. File

30. All evaluated information of every description including those derived from observation, reports, rumors, imagery, and other source from which intelligence is produced; any information gathered or received which is of intelligence interest.
A. Intelligence information

c. Information

B. Investigation

d. Interrogation
31. The covert observation of an area, building or stationary object in order to gain information is called
a. Undercover works

c. Roping
b. Casing

d. Surveillance
32. In stationary surveillance, the following must be observed, EXCEPT:
a. Never meet the subject face to face

b. Avoid eye contact

c. Recognize fellow agent

d. If burnt out, drop subject
33. It is a circumspect inspection of place in order to determine its suitability for a particular operational purposes.
a. Inspection

c. Survey

b. Surveillance

d. Casing
34. The term used for the object of surveillance is subject while the investigator conducting the surveillance is:
a. Rabbit

c. Decoy

b. Surveillant

d. Target
35. When the subject identifies or obtains knowledge that the investigator is conducting a surveillance on him, the latter is:
a. Cut out

c. Burn out

b. Sold out

d. Get out
36. Which of the following statement is not true?
a. The Common meaning of the word decoy is Bait.

b. The common meaning of the word decoy is Induce.

c. The common meaning of the word decoy is trap.

d. The common meaning of the word decoy is trade.

37. Roger, a suspected drug dealer noticed that he is being followed by a group of person every time he is in town doing illegal business with some of his partner. In surveillance, this is called:
a. Fixed Surveillance

c. Tailgating
b. Moving Surveillance

d. Convoy
38. It is a kind of Surveillance involving the used of scientific devices such as video camera, telescope, video recorder and others is called:
a. Mustard Plaster surveillance

b. Stakeout Surveillance

c. Technical Surveillance

d. Intermittent Surveillance

39. The type of undercover operation wherein techniques are applies for longer time and is considered as the most different investigative activity yet the most rewarding.

a. Casing

c. Undercover Operation

b. Penetration

d. Surveillance

40. What type of cover uses an actual or a true background?
a. Artificial Cover

c. Natural Cover

b. Multiple Cover

d. Cover with cover
41. The type of cover using biographical data adopted for a fictitious purpose .
a. Natural cover

c. Cover with cover

b. Artificial cover

d. Multiple cover

42. Cover operation is a sophisticated activity, it needs a good intelligence operative to be successful in the mission. One of the following is not a requirement of a Cover.
a. It must provide freedom from movement

b. It must protect the operatives from compromise

c. It must be sufficiently flexible to meet changes in the situation

d. It must be technologically updated

43. This happen when operatives operate by minimal interference from outside elements like posting as a waiter in a restaurant during a buy bust operation.
a. Undercover assignment

c. Penetration Agent
b. Cover assignment

d. Insider
44. Pedro is a thief who is eyeing at the handbag of Maria. POI Santos Reyes is standing a few meters from Maria. The thief’s desire to steal is not diminished by the presence of the police officer but the ____ for successful theft is there.
a. Ambition

c. Intention

b. Felling

d. Opportunity
45. Henry, a CIA agent sneaks into a building and steal information in the Iranian embassy, his operation was compromised. If you are the agent handler what will be your advice to Henry.
a. Do nothing

c. Surrender

b. Move out immediately

d. Contact their informants
46. In cover and undercover operation, Intelligence can and should do nothing more than .
a. Promote better police citizen interaction

b. Enhance the probability of accuracy in report writing

c. Improve administrative efficiency particularly in recruitment and selection

d. Increase the number of arrest of criminal syndicate members
47. Intelligence service requires rigid secrecy in its operation, In the debriefing, the intelligence agent is asked to discuss which of the following:
a. His educational profile and school attended

b. His personal circumstances such as his age, religious affiliation, address, etc.

c. His political inclination and or party affiliation

d. His observations and experiences in the intelligence function.
48. Agents work for us as ____ works for them.

a. Counter Agent

b. Spies
c. Defector –in – place

d. Double Agents

49. The most important purpose of counter intelligence in the existence of a police office.
a. Defend the police office

c. Give reports

b. Promote the police office

d. Release information

50. It is a type of counter-intelligence measure designed to ensure safeguarding of information.
a. Denial Measure

c. Deception Measure
b. Detection Measure

d. Preventive Measure
51. Pedro, an intelligence operative conducted survey or close examination of a suspected building believed to be the hideout of an outside elements. What is the intelligence activity of Pedro?
a. Counter intelligence

c. Survey

b. Surveillance

d. Reconnaissance

52. When an intelligence operatives adopt personnel security investigation process in their police work, what measure is this in counter intelligence?
a. Denial Measure

c. Deception Measure

b. Detection Measure

d. Preventive Measure

53. PO 1 Jester Dela Cruz was able to conceal information which he gathered from his informants and informers, his success in concealing the information is known in counter intelligence as:

a. Passive-defensive

c. Active-passive defensive

b. Active-defensive

d. Defensive-offensive
54. If camouflage is a method of hiding people or things by disguising them or covering them so as to look like the surroundings then ______ is the hiding or keeping things.
a. Hideout

c. concealment

b. Cover

d. Safe house

55. Counter intelligence often requires a defensive action. One of the following is not a counter intelligence activity.
a. Knowing the clandestine operations of the enemy

b. Application of counter-intelligence operations to avoid enemy activities.

c. Containment of enemy activities.

d. Releasing intelligence information.

56. The common failures of counter-intelligence operation.
a. Recruitment

b. Many informers or informants

c. Leak information

d. Too many intelligence operatives

57. An inquiry into the character, reputation, discretion as loyalty of a person in order to determine a person’s suitability or access to classified matter prior to the granting of security clearance.
a. Complete Background Investigation (CBI)

b. Partial Background Investigation (PBI)

c. Background Investigation (BI)

d. Personnel Security Investigation (PSI)
58. A Document information was supplied by the Regional Office of the National Bureau of Investigation in response to an inquiry of a Police Intelligence Unit. The said document will be treated as a record coming from:
a. Local Agency Check

c. International Agency Check

b. National Agency Check

d. Local Clearance Check
59. X is an intelligence agent conducting personnel security investigation as to the assets and liabilities of Y, a cabinet secretary of the President of the Philippines. X to be successful in his inquiry against Y, he should check the
 of Y.

a. Criminal Records

c. Foreign Travel records

b. Credit Records

d. Employment Records
60. The best document to check the identity of a criminal in the country.
a. Barangay Clearance

c. Marriage Certificate

b. Court Clearance

d. NBI Clearance

61. The weakest link in the intelligence operation because they are susceptible to temptations and corruptions.
a. Informer or informant

c. A and B

b. Police operatives

d. None of the above

62. This refers to the entire inspection of a place in order to determine the vulnerabilities and criticalities of the place related to intelligence interest.
a. Security Survey

c. surveillance
b. Casing

d. Reconnaissance

63. Security survey and investigation is generally conducted because of the following objectives except:
a. To evaluate the place

c. For future plan

b. For future mission

d. Releasing information
64. PO 1 Jester Dela Cruz was assigned to conduct security survey of a proposed safe house of intelligence operatives, he should recommend a place that is:
a. An inhabited place

c. Near the city

b. Away from the city

d. basement of a police office
65. The most important aspect of security survey and investigation related to the inspection of an entire facility of an intelligence interest.
a. Analysis

c. Evaluation

b. Walk through

d. Recommendation

66. A continuous and systematic program designed to meet the security needs of an intelligence office or unit in a police office.
a. Security indoctrination

c. Security consciousness

b. Security Reminders

d. Security programs

67. Security orientation is the initial briefings of intelligence operatives regarding their mission; whereas is selling others
a. Security indoctrination

c. Security consciousness

b. Security Reminders

d. Security promotion

68. An intelligence operatives or agents during his security survey was “burned out” this means:
a. The agent/operative was fired

b. The agent/operative was identified and known

c. The agent/operative was suspected of being a double agent.

d. The agent/operative was ineffective.

69. Which is the best source of information on criminal, criminal activities, and even subversive group when conducting security survey investigation?
a. Cooperative members of the community

b. The “tanods” of the barangay

c. Ex-Convicts

d. News Publisher

70. When investigating a place suspected of doing illegal activity, the operatives should always consider :
a. The name of the place

c. who visits the place
b. Location of the place

d. the business operation of the place
71. The security phase of intelligence covering all the activities devoted to destroying the effectiveness of inimical adverse intelligence activities and the protection of information against espionage, personnel against subversion and installation against sabotage.

a. Police intelligence

c. Counter intelligence
b. Combat intelligence

d. Military intelligence

72. The weakness which make it susceptible to any action which reduces its fighting potentials.

a. Capabilities

c. Vulnerability
b. Anomalies

d. Adaptations

73. Related to Information and materials released by any government office, the unauthorized disclosure of which would cause exceptionally grave damage to the nation, politically, economically or military.
a. Restricted

c. Confidential

b. Top Secret

d. Secret

74. Under the documents and information security guidelines. Who is authorized to classify top secret matter?
a. Chief of Police

c. Regional Director

b. Secretary of DND

d. Provincial Director
75. It is a system in which individual letters of a message are represented.

a. Ciphers

c. cryptogram

b. Codes

d. cryptography

76. The requirement that the dissemination of classified matters be limited strictly to those persons who are police officials.

a. Classified matters

c. Need to know

b. Damage to security

d. none of the above

77. A document classified in nature or unclassified, compiled and published before it will be disposed should be shredded and burned, this action is always taken into consideration because if the document is not properly disposed then it will compromise any operation of the intelligence unit. This is because .
a. It is a matter of national interest

b. It requires highest level of security

c. It is a rule

d. It is a practice

78. The Information and material whose unauthorized disclosure would endanger national security, cause serious injury to the interest and prestige of nation.
a. Secret
b. Security

c. Confidential

d. Plan
79. The information and material that require special protection other than determined to be top secret.
a. Confidential

b. Intelligence

c. Records

d. Restricted

80. The Burning or pulping of classified or unclassified documents by a custodian done in the presence or witness who is cleared for the top secret.
a. Destruction

b. Destroy
c. Storage

d. None of the above

81. The original classification for assignment of top secret categories exclusively rest with the head of the department.
a. True
b. False
c. Either
d. Neither
82. The changing of the classification of classified matter to category higher than that previously assigned to it.
a. Declassify
b. Classify
c. Upgrading

d. Regarding

83. Is an object which has been placed into orbit by human endeavor use to monitor activities in the earth
a. Internet

b. Satellite
c. Computer
d. Sky Tower

84. Alex is an Intelligence operative working on a prostitution case. He frequents himself in different disco pubs. What should be the best equipment he should use to monitor any prostitution activities?
a. Camera

b. Laptop
c. Video

d. Voice Recorder

85. Police Inspector R. Mustang, was assigned as a City Director of the Western Police District. Many of the intelligence operations information of the police office leaked to outside elements. What should police inspector R. Mustang do to avoid future repetition of leak information in his area of responsibility?
a. Be very strict

b. Limit contacts to his policemen

c. Use technological equipments to monitor activities in the police office

d. Use his informer
86. It is consider the best equipment in counter- intelligence operations as far as air and maritime surveillance is concerned.
a. Computer

b. CCTV – camera
c. Video Recorder

d. Radar

87. Under R.A. 4200 otherwise known as the anti-wire tapping law prohibits the following, except:
a. Tap any wire or cable

b. Knowingly posses any tape record
c. Shall permit other people to tap or cause to be done

d. Participate in the wire tapping act

88. The FBI was tapping the phone line of the suspected spy"; "Is this hotel room bugged" wiretap, bug, tap or eavesdrop?
a. Yes

b. No

c. Neither

d. Either

89. Wire tap is a concealed listening or recording device connected to a communications circuit, while _____ is an electronic listening device, such as a hidden microphone or wiretap, used in surveillance.
a. Bugging

b. Eavesdropping

c. Listen in

d. Transmission
90. Pedro went close to the door of the office of the chief of police purposely to hear communication between the chief and his visitor. Pedro is in the act of ____.
a. Bugging

b. Eavesdropping

c. Listen in

d. Transmission
91. The controversial “hello Garci case” is a classic example of:
a. Wire tapping

b. Bugging

c. Eavesdropping

d. Listen in
92. Mr. James is an alien, who assisted Mr. Dela Cruz a Filipino Citizen in tapping the communications between his general manager and client regarding an illegal business transaction, if Mr. James will be convicted of violating R.A. no. 4200 what is his possible penalty?
a. 12 years

c. Disqualification from public office

b. Life imprisonment

d. Subject to deportation proceedings

93. One of the following is not a device or equipment used to secretly overhear intercept or records information or spoken word.
a. Dictaphone

c. Walkie Talky

b. Dictagraph

d. Wire or Cable

94. Considered the best weapon system of terrorist because of its impact and damage to the populace.
a. Anthrax Delivering

c. Massacre of a group

b. Bombing

d. Hostage Taking
95. How are coded messages converted to intelligence language?

a. Encoding

b. Labeling
c. Processing

d. Decoding

96. It is otherwise known as the Anti-terrorism Law of the Country.
a. The Human Security Act.

b. The International Law on Terrorism
c. The Anti-Terror Bill

d. None of the above

97. This distinguished from other acts of violence, civil disturbance and from war is:

a. Terrorist

c. Extremism
b. Terorism

d. Terorista

98. Juan is a member of a high school fraternity terrorizing students and creating fear among the whole students. Is the act of “Juan” constitute terrorism?
a. True

c. False

b. Doubtfully True

d. Doubtfully False
99. One of the following act is not included in a crime of terrorism as punished under R.A. 9372.

a. Murder

c. Kidnapping

b. Rebellion or Insurrection

d. Bombing

100. X, with intent to kill Y who is inside the restaurant suddenly throw a hand grenade killing Y instantly and killing and injuring at least more than ten people in the spot. Is the act of X constituting a crime of terrorism?
a. True

c. Either

b. False

d. Neither
POLICE INTELLIGENCE AND SECRET SERVICE
KEY ANSWERS
	1. C
	51. D

	2. D
	52. D

	3. C
	53. A

	4. C
	54. C

	5. D
	55. D

	6. C
	56. C

	7. A
	57. D

	8. C
	58. B

	9. A
	59. B

	10. C
	60. D

	11. C
	61. C

	12. C
	62. A

	13. B
	63. D

	14. A
	64. A

	15. B
	65. B

	16. B
	66. A

	17. D
	67. D

	18. D
	68. B

	19. A
	69. A

	20. C
	70. D

	21. D
	71. C

	22. B
	72. C

	23. B
	73. B

	24. B
	74. B

	25. D
	75. B

	26. A
	76. C

	27. B
	77. B

	28. C
	78. A

	29. A
	79. D

	30. A
	80. A

	31. D
	81. A

	32. D
	82. C

	33. D
	83. B

	34. B
	84. C

	35. C
	85. B

	36. D
	86. D

	37. B
	87. B

	38. C
	88. C

	39. B
	89. A

	40. C
	90. B

	41. B
	91. A

	42. D
	92. D

	43. A
	93. D

	44. D
	94. B

	45. B
	95. D

	46. B
	96. A

	47. D
	97. C

	48. A
	98. C

	49. A
	99. D

	50. A
	100. B

	
	Page 17
	

	
	
	

