

I. Berilah tanda silang (x) pada salah satu jawaban yang paling tepat..!

Sahabat
Ciptaan: Aca

Bait 1
Betapa bahagia mempunyai sahabat
Tertawa gembira bersama sahabat
Berbagi cerita bersama sahabat
Bermain gembira bersama sahabat

Bait 2
Tak hanya bersama dalam suka
Dalam duka pun kami bersama
Saling menghibur dalam duka
Agar duka menjadi bahagia

1. Apa judul puisi diatas...
a. teman b. kelurga c. sahabat
2. Berapa bait puisi diatas...
a. 1 bait b. 2 bait c. 3 bait
3. Huruf besar apa saja yang terdapat pada bait ke- 1...
a. R, S, T, U b. B, T, B, B c. N, C, O, V
4. Huruf besar apa saja yang terdapat pada bait ke- 2...
a. B, T, B, B b. R, S, T, U c. T, D, S, A
5. Ciptaan siapa puisi diatas..
a. Aca b. Aco c. Aci

6. Udin menulis catatan harian di buku hariannya.

30 November 2014

Hari ini aku sedih karena tindakanku menyebabkan buku kakak sobek.
Aku tidak sengaja membuat buku itu sobek.
Aku minta maaf kepada kakak.
Untunglah kakak memaafkan aku.

Tanggal berapa Udin menulis di buku hariannya? ...

- a. 21 November 2014 b. 12 November 2014 c. 30 November 2014

7. Berapakah jumlah kubus di bawah ini..

- a. 68 b. 86 c. 88

8.

- a. 110 b. 220 c. 330

9. Angka berapakah antara angka 51 dan 57...

- a. 53 b. 54 c. 55

10. Angka berapakah seharusnya pada titik di bawah ini...

- a. 20 dan 28 b. 20 dan 30 c. 20 dan 32

11. Tambah berapakah bilangan-bilangan dibawah ini...

- a. + 3 +3 +3 b. + 4 +4 +4 c. + 5 +5 +5

12. Hitungan dengan menggunakan pola loncat 4 (empat)

- a. 16, 19, 22, 25 b. 17, 21, 25, 29 c. 18, 20, 22, 24

13. Manakah urutan ratusan, puluhan dan satuan yang benar dibawah ini...

275 = ratusan + puluhan + satuan

- a. 5 ratusan + 7 puluhan + 2 satuan
- b. 7 ratusan + 5 puluhan + 2 satuan
- c. 2 ratusan + 7 puluhan + 5 satuan

14. Urutkan bilangan-bilangan di bawah ini dari yang terkecil sampai yang terbesar!
145, 125, 135,

- a. 145, 135, 125
- b. 125, 135, 145
- c. 135, 125, 145

15. Kegiatan apakah yang sedang dilakukan oleh warga...

- a. rekreasi
- b. bermain
- c. gotong royong

16. Dimanakah kegiatan gotong royong dilakukan oleh warga...
a. di masyarakat b. di sekolah c. di tempat wisata

17. Udin mempunyai kakak perempuan bernama Mutiara.
Udin dan Mutiara selalu menjaga kerukunan di rumah.
Mereka saling membantu melakukan kegiatan di rumah.
Misalnya, Udin membantu kakaknya merapikan buku.
Mutiara membantu Udin membacakan buku cerita.

Udin mempunyai kakak perempuan bernama...

Udin dan Mutiara selalu menjaga ... di rumah

- a. keburukan
- b. kerukunan
- c. kekeluargaan

18. Apa yang sedang di laksanakan oleh siti...
- a. bermain b. menyiram bunga c. belajar
19. Suatu pekerjaan di kerjakan bersama-sama disebut?
- a. kerjasama b. kerja sendiri c. kerja masing-masing
20. Bagaimana jika pekerjaan di kerjakan bersama-sama maka pekerjaan tersebut akan?....
- a. tidak selesai b. cepat selesai c. susah selesai

II. Isilah titik-titik di bawah ini dengan benar

21. Tentukan angka di bawah ini !

- a. Seratus empat puluh tujuh =
- b. Seratus tujuh puluh tiga =
- c. Seratus empat puluh dua =

22. Urutkan bilangan-bilangan di bawah ini dari yang terkecil sampai yang terbesar.!

145, 125, 135, 155, 115

.....,,,,

23. Urutkan bilangan-bilangan di bawah ini dari yang terbesar sampai yang terkecil.!

145, 125, 135, 155, 115

.....,,,,

24. Tulislah pola bilangan dibawah ini ..

25. Dalam duka pun kami bersama

26. Saling menghibur dalam duka

27. Agar duka menjadi bahagia

28. Jika kita bertengkar dengan kakak maka perasaan kita tidak nyaman, apa yang harus kita lakukan jika kita bertengkar dengan saudara

29. Udin dan Mutiara hidup rukun, jika kita hidup rukun keluarga akan?

30. Tuliskan ucapan minta maaf kepada kakak jika kita punya kesalahan?