
FILIPINO 5
Ikatlong Lagumang Pagsusulit

(Ikalawang Markahan)

Pangalan: ________________________________​ ​ ​ ​ ​ Score: _____

I. Ibigay ang hinihingi ng ibinigay na balangkas.

Enero 23, Miyerkules

Sa wakas pinayagan din ako nina Ama at Ina na sumama sa taunang field trip ng aming
paaralan. Nakita ko na rin sa wakas ang pinakamaliit na plaza sa buong Pilipinas. Akalain mo
andito lamang pala iyon dito sa amin. Kasing laki lamang ito ng isang basketball court at
talagang hindi man ako pinagpawisan nang inikot namin ito. Sumalubong sa amin ang isang
malaking marker na may nakasulat na “Smallest Plaza,” ang isang rebulto ni Dr. Jose Rizal.
Nakakaaliw talaga itong maliit na plaza sa Jordan, Guimaras, ang una naming pinuntahan sa
bayan ng Guimaras. Marami pa kaming pinuntahan tulad ng plantasyon ng ipinagmamalaking
mangga ng bayan. Binisita rin namin ang Monasteryo ng Trappist. Dito daw nakatira ang mga
paring monghe. Yung iba sa amin nagdasal, yun namang iba namili ng mga pasalubong.
Nakapapagod talaga ang araw na ito.. Sabi ni Tatay, aalagaan daw naming ang puno na ito na
nakapangalan sa akin.

II. Sumulat ng pangungusap na naglalahad ng iyong karanasan na gumagamit ng bawat salita.
Isulat ang pangungusap sa iyong kwaderno.

Halimbawa: pamilya
Pangungusap: ang pamilyang aking kinabibilangan ay maituturing na isang huwaran.

11. pamahalaan
__
12. komunidad
__
13. mamamayan
__
14. edukasyon
__
15. programa
__
16. nutrisyon
__
17. mapabakunahan
__
18. alituntunin
__
19. huwaran
__

20. Ehemplo
__

