

DIAGNOSTIC TEST IN ARALING MAKABANSA I

Pangalan___Iskor_____________
__
Panuto: Bilugan ang mga pangunahing pangangailangan ng isang bata. (1- 3)

​

​ Panuto:Piliin mula sa kahon ang miyembro ng pamilya. Isulat sa patlang ang
tamang sagot.

​
​ 4. __________​ 5. ____________ 6. ____________7. ________________​8.
_________ _​

Bilugan ang letra ng wastong sagot.​

9.​ Sino ang naghahanapbuhay sa pamilya?​ a. Nanay​ ​ b. Ate​​ ​ c.
Tatay

 10.Si ________ang nagpapasaya sa bawat pamilya. a. bunso​ b. Lolo​ ​ c.
kuya

11. Ang ________________ ang katuwang ng tatay sa mga gawaing panglalaki sa
bahay.

a. Ate​​ ​ b. Kuya​ ​ c. Nanay

1.​ Ang mga gawaing ginagampanan ng bawat kasapi ng pamilya ay_____________.
a.​ Mahalaga​ ​ b. mahirap​ ​ c. hindi mabuti

2.​ Ang bawat kasapi ng mag-anak ay dapat __________ang mga gawain niya sa
tahanan.

a.​ Iwasan​ ​ b. gampanan​ c. ipagawa sa iba

3.​ Ang _______________ay nakagagaan ng mga gawain ng mag-anak.
a.​ Pag-aaway​ ​ b. paglalaro​​ c. pagtutulungan

4.​ Sina Lolo at Lola ay kabilang sa ______________________.
a.​ Iba pang kasapi ng pamilya​ ​ b. kapitbahay​ c. kaibigan ng pamilya

5.​ Katulong ni Nanay si __________sa mga gawaing bahay.
a.​ Ate​ ​ ​ b. Kuya​ ​ ​ c. Bunso

​

Panuto: Masdan ang mga larawan , isulat sa kahon ang bilang 1- 4 ayon sa pagkasunod –
sunod upang mabuo ang timeline ni Dwayne.

​ Panuto: Sagutin ang mga tanong na sumusunod. Isulat sa patlang ang tamang sagot.
​ 21-22. Ano ang pangalan mo? Ako ay si____________
​

_
​

_

​ 23-24. Kailan ka ipinanganak? Ako ay ipinanganak noong
_______________________________.
​

25. Ilang taong gulang ka na?_________________________

