

**PANGATLONG LINGGUHANG PAGSUSULIT
SA EDUKASYON SA PAGPAPAKATAO I
Unang Markahan**

Pangalan: _____ Petsa: _____ Iskor:

I. Panuto: Iguhit ang masayang mukha
 sa kahon kung tama at malungkot
 na mukha kung hindi tama ang ipinapakita sa bawat larawan .

II. Panuto: Isulat ang **T** sa patlang kung **tama** ang isinasaad ng pangungusap at **M** kung **mali**.

_____ 6. Maglaro sa gitna ng matinding init ng araw.

_____ 7. Ugaliin ang palaging paghuhugas ng kamay.

_____ 8. Dapat maging maingat sa pagpili ng mga kinakain .

_____ 9. Mabuti na ang maging matakaw para laging busog.

_____ 10. Di na kailangan maligo kung maginaw.

_____ 11. Hindi dapat sumali ang bata sa usapang matatanda. maliban kung siya ay

hinihingan ng paliwanag o kasagutan.

_____ 12. Magtatakbuhan kami kahit may natutulog.

_____ 13. Maging magalang sa mga nakakatanda.

_____ 14. Magdabog at sumimangot kapag inuutusan.

_____ 15. Humingi ng bayad bago sumunod sa utos.

III. Panuto: Sagutin ang mga tanong sa bawat sitwasyon. Isulat ang titik ng tamang sagot sa patlang.

_____ 16. *Narinig mong nagkukuwentuhan ang nanay at kumare niya tungkol sa “the funny one” sa “Showtime”. Napanood mo din ang pinag-uusapan nilang palabas at tuwang tuwa ka sa palabas na iyon. Ano ang dapat mong gawin?*

- A. Bigla kang sasagot at ikukuwento ang palabas
- B. Makikinig lamang sa nag-uusap.
- C. Sasabihing mali ang kwentuhan nila.

_____ 17. *Nagpapahinga ang lola mong maysakit. Biglang nagsigawan ang mga kalaro mo sa labas ng bahay. Ano ang iyong gagawin?*

- A. Pagsabihan mo ang iyong mga kalaro na huwag magsigawan.
- B. Makisali ka na rin.
- C. Sisigawan mo rin sila

_____ 18. *Walang pasok sa paaralan. Ibig mong maglaro ngunit may gawain ka pa sa bahay na dapat tapusin. Ano ang iyong gagawin?*

- A. Tatakas para makapaglaro.
- B. Tatapusin muna ang gawain saka maglalaro.
- C. Iutos sa iba ang gawain para makapaglaro.

_____ 19. *Nakita ni Lino na nagpapahid ng floor wax ang kanyang nanay. Sa kanyang tabi ay may walis at bunot. Paano makibahagi sa gawain ng ate si Lino?*

- A. Iwasan ang walis at bunot.
- B. Tumulong sa pagwalis at pagbunot ng sahig.
- C. Paglaruan ang walis at bunot.

20. Nagluluto ng pananghalian si Aling Nena, ina ni Liza. Hinahalo nito sa kawali ang niluluto habang naghihiwa ng karneng ilalagay sa kawali. Ano ang maibabahagi ni Liza sa kanyang ina?

- A. Lalaruin ang hinihiwang karne.
- B. Mangungulit sa nanay.
- C. Magliligpit ng mga kalat ni nanay na ginamit sa pagluluto.

Sangay ng Lungsod ng Antipolo

Distrito I-A

PAARALANG ELEMENTARYA NG BAGONG NAYON II

TALAAN NG KASANAYAN SA EDUKAYON SA PAGPAPAKATAO (ESP) I

Pangatlong Lingguhang Pagsusulit

KASANAYAN	BLG. NG AYTEM	KINALALAGYAN
1. Natutukoy ang mga pagkaing mainam sa kalusugan. - Pagkain ng tamang uri at dami	5	1-5
- 2 Nakikilatis ang mga gawaing maaring makasama sa kalusugan.	2	6,9
3 Nakikilatis ang mga gawaing maaring makabuti sa kalusugan.	3	7,8,10

4. Naisasagawa nang may katapatan ang mga kilos na nagpapakita ng disiplina sa sarili sa iba't ibang sitwasyon.	10	11-20
---	----	-------

SUSI SA PAGWAWASTO SA ESP I

1.
	6.M	11.T	16.B
2.
	7.T	12.M	17.A
3.
	8.T	13. T	18.B
4.
	9.M	14.M	19.B
5.
	10.T	15.M	20. C