

Republic of the Philippines Department of Education Region IV-A CALABARZON Division of Santa Rosa City

JOSE ZAVALLA MEMORIAL ELEMENTARY SCHOOL Brgy. Pooc, Santa Rosa City, Laguna

Fourth Periodical Test in Science and Health 5

Name:	Date:			
Grade and Section:	Teacher:			
Write the letter of the correct answer	on the space provided.			
	. Which of the following statements support this			
idea.				
•	e rocks to break when blown by the winds.			
B. Decaying trunks of plants of				
C. Falling of leaves cause rock:				
_	rocks and cause them to break			
2. The process involved in the breaking	•			
A. deposition B. erosion	C. sedimentation			
	d. weathering			
clay and soluble salts?	n acidic water caused the rocks to break producing			
A. Carbonation	C. Hydrolysis			
B. Erosion	D. Oxidation			
4. The following human activities are c				
A. Boating and fishing	C. Mining ores			
B. Building roads and tunnels	•			
_	refers to the color of its powdery materials?			
A. hardness	C. malleability			
B. luster	D. streak			
	lens to observe the rock samples. You noticed			
	while others have fine grains in them. This shows			
that rocks differ in .	The others have the grams in them. This should			
A. Color	C. Shape			
B. Size	D. Texture			
7. Why do sedimentary rocks are impor				
A. It serves as collections.	tant to geologist and areneologist.			
B. It serves as decoration				
C. They used it to make a jewe	el			
•	ructure of things that existed in the past.			
8. Which of the following would not use				
A. Building	C. Electrical device			
B. ceramics	D. Jewelry			
9. Which causes the limestone formatio	n that make Palawan a popular tourist destination?			
A. Eruption	C. water			
B. Glaciers	D. Win			
10. Marble is often used for statues or g	grand buildings because			
A. It has attractive textures an	nd colors. C. It wears away easily.			
B. It splits easily into thin shee	ets. D. All of the above			
11.They cause weathering by scratchin	g on the rock's surface as they walk or run around.			
A. animals	C. electrical device			
B. ceramics	D. jewelry			

•	
C. Pile of soil i	n the river
D. Sandstorm	
_	
D. wind	
	g
=	
vater	
er.	
r.	
erosion?	
area	
g water	
rticles	
C. I, II and IV only	D. I,II,III and IV
r.	
ocks.	
ater.	
tions before typhod	on, EXCEPT.
ge	
n 24 hours and class	es in the elementary
es	
C. Signal No. 3	D. Signal No. 4
he wind is at least:	
C. 120 kph	D. 186 kph
ditions?	·
ime to time.	
for one week.	
hroughout the day.	
f a typhoon?	
C. rainy	D. windy
C. rairry	,
•	greater than 100-185
•	greater than 100-185
•	greater than 100-185 D. 4
cterized by winds of	
	C. Water D. Wind C. water D. wind C. Dissolution D. Weathering force of C. Running water D. Wind rain? water. water er. r. erosion? area ig water rticles C. I, II and IV only r. rocks. ater. tions before typhocoge n 24 hours and class bes C. Signal No. 3 he wind is at least:

	_	B. storm surge	C. tornado	D. tsunami	
27. Which	best describe	s a storm surge?			
A. It is the expansion of the hurricane's characterized eye.					
[3. It is an onsh	ore rush of water asso	ociated with a lo	w-pressure weather system.	
(C. It is a sudde	n and rapid increase c	of the intensity o	f a storm.	
[D. It is the bre	aking water sheds alo	ng the coastal a	rea.	
28. Which	is the only po	sitive outcome of typ	hoons?		
A	A. It remove p	ollutants from the air	B. It removes tr	ash from rivers.	
(C. It cause floo	ding.	D. It fill up dam	s and replenish water supply	
29. What s	hould you do	during a typhoon?			
,	A. Seek shelter	in a basement or low	ground.		
		e and be updated abo	= =		
		ound due to flooding.			
	•	for it is raining.			
		ving is the effect of ve	ry strong winds	of public storm signal #4 to	
transportation	•				
		to travel both in air a			
		ea is allowed but not			
	•	ir is allowed but not i			
	-	the typhoon is over the			
		damaged by typhoon:		La.	
	A. agricultural B. fish farms	ianus	C. fores	ເຮ f the above	
		ng is the best thing to		10011.	
		mpt to cross a flooded		wat by the rain or flood	
		npt to use nome appli e place at home	iances that were	e wet by the rain or flood.	
	•	e place at nome keep all home applian	ces to dry and sa	efer place	
		nes what kind of food	="		
	A .Canned goo		is silicala we stol		
	•	vegetable and fruits			
		re easy to prepare.			
		do not need cooking.			
		letin posted and warr	nings issued by P	AGASA?	
		le time to party		ve people time to prepare	
		ole to go and a movie	_	ve people time for swimming	
	on signals are i	_			
,	A. The speed o	f the wind		C. strength of the wind	
[3. strength and	d speed of the wind		D. none of these	
36. When	classes in all le	evels are suspended a	nd work in gover	rnment offices are likewise	
suspended, typ	hoon signals is	s raised to			
	A. Signal No.	1 B. Signal No. 2	C. Signal No. 3	D. Signal No. 4	
37. PAGASA has just raised typhoon signal number three in Metro Manila and neighboring					
Northern Luzon provinces. What does this mean?					
A. Winds up to 60 kph may be expected in the locality					
B. Winds from $60 - 100$ kph may be expected within the next 24 hours					
(C. Winds with	a speed of 100 – 185 I	kph are expected	d in the area in at least 18	
hours					
		a speed greater than :	185kph are expe	ected to hit the area in at	
I	east 12 hours				

38. If the storm warning signal is number 3, w	hich of the following is the impact of the
wind?	-
A. Very heavy to widespread damage	C. Moderate to heavy damage
B. Heavy to very heavy damage	D. Light to moderate damage
39. Why is the moon considered a satellite of Ea	arth?
A. It affects the tides on Earth.	C. It orbits Earth.
B. It keeps Earth on its orbit.	D. It pulls Earth toward it.
40. Where does the moon get its light?	·
A. Earth	C. stars
B. produces light on its own	D. sun
41.How long does it take the moon to complete	e its orbit around the earth?
A. one day B. one month	C. one week D. one year
42. When Earth is between the moon and the s	•
.	•
A. full moon B half moon	C. quarter moon D. new moon.
43. Which shows the correct sequence of the m	noon phases?
A. gibbous moon-crescent moon-new	moon-full moon, half moon
B. new moon-crescent moon-half mo	on-quarter moon-full moon
C. new moon-full moon-half moon, gi	bbous moon-crescent moon
D. new moon-gibbous moon-full moo	n-crescent moon, half moon
44. Which period describes when the moon app	pears to be decreasing in size?
A. lunar eclipse waning moon	C. waxing moon
B. waning moon	D. none of these
45.Why does the moon have different phases?	
A.It follows the sun.	C.It moves around the sun
B.It moves around the earth	D.Its surface experience seasons
46. Which statement is true about stars?	
A. Big Dipper and little Dipper are exa	mples of constellations.
B. Constellations help navigators whe	enever they are lost in the sea.
C. Orion consists of five stars that see	em to form letter W.
D. Stars do not move.	
47. The nearest star to the Earth is	
A. Andromeda C. Polaris	
B. Orion D. Sun	
48. The color of the star is related to its	
A. Energy	C. size and temperature
B. shape and size	D. Size
49.What is the Latin name given to the conste	llation of twins?
Aries B. Gemini C. Libra	D. Scorpio
50. What is the largest constellation?	
A. Andromeda	C. Orion
B. Cygnus	D. The Crux

Republic of the Philippines Department of Education Region IV-A CALABARZON Division of Santa Rosa City

JOSE ZAVALLA MEMORIAL ELEMENTARY SCHOOL Brgy. Pooc, Santa Rosa City, Laguna

TABLE OF SPECIFICATIONS FOR SCIENCE AND HEALTH 5 FOURTH QUARTER

Objectives	No. of Days Taught	No. of Items	Percent	Item Placement
1. Identify the agents of weathering.	2	4	8	'1-4
2. Identify the different characteristics of rocks	1	2	4	5-6
3. Tell the importance of rocks in the environment.	4	4	8	7-10
4. Identify the agents of soil erosion and tell how it affects the condition of the soil and environment.	5	5	10	11-15
5.Investigate extent of soil erosion in the community and its effects on living things and environment	3	3	6	16-18
6.Identify ways on how to prevent soil erosion	1	1	2	19
7. Observe the changes in the weather before, during and after a typhoon.	5	6	12	20-25
8. Describe the effects of typhoon in the community.	5	6	12	26-31
9. Practice precautionary measures before, during and after a typhoon	1	3	6	32-34
10. Describe the effects of the winds, given a certain storm warning signal.	3	4	8	35-38
11. Describe the characteristic of the moon and how does it gets its light.	6	7	14	39-45
12. Identify star patterns and its characteristics that can be seen at a particular times of the year.	4	5	10	46-50
Total	40	50	100	50

PRECILA R. UMALI

Recommending Approval:

Grade V-Teacher

ARCE V. ONGTECOMaster Teacher I

Approved:

SAMMY M. EMPLEO

$$\operatorname{\textsc{OIC}}$-JZMES$$ KEY TO CORRECTIONS –4 $^{\operatorname{TH}}$ GRADING SCIENCE

1 5	
1. D 2. D	31.A
3. C	32.D
4. D	33.D/C
5. D	34.C
6. D	35.B
7. D	36.C
8. D	37.C
9. C	38.B
10.A	39.C 40.A
11.A	40.A 41.B
12.D	42.B
13.A	43.B
14.D	44.B
15.B	45.B
16.B	46.B
17.A	47.D
18.D	48.C
19.B	49.B
20.A	50.A
21.B	
22.D	
23.B 24.A	
25.C	
26.B	
27.B	
28.A	
29.B	

30.A