
DIVISION OF CITY OF SAN FERNANDO
EDUKASYON SA PAGPAPAKATAO 2

IKA-APAT NA MARKAHANG PAGSUSULIT

Name_____________________________________Date_____________Score________________

1.​ Piliin ang titik ng pinakatamang sagot at isulat ito sa patlang bago ang bilang

_____1. Ano ang iyong gagawin kung ikaw ay inuubo?
​ a. takpan ng kamay ang bibig​ ​ c. pigilan ang ubo
​ b. takpan ng panyo ang bibig​ ​ d. humarap sa kamag-aral
_____2. Regalo ng Diyos ang ating katawan, paano natin maipapakita ang ating pasasalamat sa Kanya?
​ a. alagaan, mahalin at ingatan natin ito​ c. pabayaan natin ito
​ b. kumain ng masasarap na pagkain​ d. magdasal tayo
_____3. Alin sa mga sumusunod ang halimbawa ng personal na gamit?
​ a. aklat, bag, lapis​ ​ c. sipilyo, damit panloob, suklay
​ b. shorts, t-shirt, pantalon​ d. plato, baso, kutsara
_____4. Alin sa mga sumusunod ang dapat nating kainin?
​ a. gulay at prutas​ ​ c. tsokalate at ice cream
​ b. cake at candy​​ ​ d. softdrinks at chichirya
_____5.Siya ang maaring tumulong sa atin upang mapangalagaan nang lubos ang ating mga ngipin
​ a. nanay​ b. dentist​ c. dental technician​ d. doctor
_____6. Paano ang wastong pagsisipilyo ng ngipin?
​ a. sa gilid lamang ng ngipin
​ b. pataas, pababa at sa paikot-ikot ng mga ngipin
​ c. sa ibabaw lamang ng ngipin
​ d. gumamit na lang ng moutwash
_____7. Ano ang pagkain na dapat iwasan upang hindi sumasakit ang ngipin?
​ a. gatas​​ b. pineapple juice​ c. tsokolate​ d. prutas
_____8. Ano ang dapat gawin upang mapanatili ang kaayusan at kagandahan ng ating kapaligiran?
​ a. magtanim ng halaman
​ b. huwag pitasin ang mga bulaklak sa pook pasyalan
​ c. panatilihin ang kalinisan ng kapaligiran

d. lahat ng nabanggit.
_____9. Bilang isang bata, paano ka makakatulong upang pangalagaan ang kalikasan?
​ a. makipagkaibigan​ ​ ​ b. mag-aral ng mabuti
​ b. tumulong sa paglilinis ng paligid​ c. maging magalang
_____10. Bakit mahalaga ang malinis na paligid?
​ a. upang maiwasana ang sakit​ ​ c. upang magandang tingnan
​ b. upang manalo sa paligsahan​ ​ d. upang maging sikat sa pamayanan
_____11. Ano ang dapat nating gawin upang mapanatili ang kaayusan sa kapaligiran?
​ a. magtanim ng halaman​ ​ ​ c. maglinis ng sariling bakuran
​ b. gawin ang tamang paghihiwalay ng basura​ d. lahat ng nabanggit
_____12. Alin ang nagpapakita ng pangangalaga ng hayop?
​ a. Itabi sila sa pagtulog​ ​ c. Linisin ang kulungan nila
​ b. paluin kung nag-iingay​ d. Pakainin at alagaan
_____13. Ano ang kailangan ng mga hayop upang maging malakas at malusog
​ a. pagkain, tirahan, bitamina​ c. laruan, kulungan, buto-buto

b. pagkain, kulungan, laruan​ d. buto,-buto, tirahan, bitamina
_____14. Nakita mo ang isang bata na may tinitirador na ibon sa may puno, ano ang gagawin mo?
​ a. hindi sila papansinin​ ​ ​ c. sasawayin sila
​ b. makikisama sa pagtirador sa ibon​ d. aakyat ng puno
_____15. Ano ang naibibigay ng hayop sa tao?
​ a. dumi ng hayop​ ​ c. pagkain at kasiyahan
​ b. gastos at kasiyahan​ ​ d. kalungkutan at abala
_____16. Ano ang kahalagahan ng halaman sa atin?
​ a. tumutulong sa paglilinis ng hangin​ c. nagpapaganda ng kapaligiran
​ b. tumutulong sa pagpigil ng mga baha​ d. lahat ng nabanggit
_____17. Hanggang Lunes lamang ang itinakda ng guro upang tapusin ang paghahalamanan. Anong ugali

ang dapat ipakita?
​ a. kasipagan​ b. kabaitan​ c. paggalang​ d. disiplina
_____18. Magaganda ang bulaklak ng inyong kapitbahay, birthday ng nanay mo at gusto mo

siyang bigyan ng bulaklak
​ a. kumuha agad ng bulaklak​ c. maghingi sa inyong kapitbahay

​ b. putulin ang halaman​ ​ d. huwag na lang bigyan ng bulaklak ang nanay
_____19. May proyekto kayo sa paaralan na magtanim ng halaman sa bahay pero wala kayong

bakanteng lupa. Ano ang iyong gagawin?
​ a. Hindi na lang magtatanim​ ​ c. magdadahilan sa guro na walang bakanteng lupa
​ b. sa paso na lang magtatanim​ ​ d. wala sa nabanggit
_____20. Ano ang dapat gawin kapag nagputol ng matandang puno?
​ a. hahayaan na lamang​ ​ ​ c. Papilitan ng bagong puno
​ b. bibili ng mga puno​ ​ ​ d. ipagbili ang pinutol na puno
_____21. Maraming tao sa department store, nahiwalay ka sa mga magulang mo. Ano ang gagawin mo?
​ a. Iiyak ng malakas​ ​ ​ c. Makipagkwentuhan sa mga nakakasalubong
​ b. tatakbo ako ng tatakbo​ ​ d. lalapit sa security guard sabihin ko nawawala ako
_____22. Ano ang gagawin mo kapag ikaw ay tumatawid sa daan?
​ a. Titingin ako magkabilaan kung may parating na sasakyan bago ako tatawid
​ b. Tatawid na lang ako basta basta, hihinto naman mga sasakyan
​ c. Magpapatulong ako sa nakakabatang kapatid
​ d. hindi na lang ako tatawid
_____23. Naiwan ka sa bahay na mag-isa . May kumakatok at sinabing tiitngnan ang inyong lutuan kung

ito ay nasa ayos. Ano ang iyong gagawin?
​ a. Papasukin dahil aayusin lang naman ang aming lutuan
​ b. sasabihin ko na wala akong pakialam sa kanya
​ c. hindi ako magbubukas ng pinto dahil hindi ko siya kilala
​ d. papasukin ko siya at aalamin ko kung sino siya
_____24. Natutulog ka isang gabi ng magising ka at nakaamoy ka ng sumog ikaw ay_____
​ a. sisigaw na may sunog​​ ​ c. ipagwalang bahala ito
​ d. ipagpatuloy ang pagtulog​ ​ d. lahat ng nabanggit
_____25. Sinabi ng kaibigan mo na kukuha kayo ng bayabas sa kapitbahay na walang paalam.
​ a. Hindi sasama dahil mali ito​ ​ b. Sasama dahil gusto mo ng bayabas
​ b. Mag-unahan sa pagkuha ng bayabas​ d. Isusumbong sila sa baranggay
_____26. Sinabi ng guro na may pagsusulit kayo bukas. Kailangan mag-aral ng liksyon at bawal ang

nagongopya. Kinabukasan, nanghihingi sa iyo ng sagot ang katabi mo. Paano mo siya hihindian?
​ a. sasabihin sa kanya na mali ang mangopya
​ b. sasabihin sa kanya na isusumbong mo siya sa guro
​ c. hindi na lang papansinin at kunwari hindi mo siya naririnig
​ d. pakopyahin na lang para hindi magalit
_____27. Bakit kailangan sa tao ang may paninindigan sa kanyang mga ginagawa
​ a. upang maging bida ka sa samahan
​ b. upang mabigyan ng pabuya
​ c. upang masabi na matapang ka
​ d. upang maraming tao ang magtiwala sa iyo
_____28. Ano ang dapat gamitin sa mga bagay na luma na ngunit maari pang gamitin?
​ a. itapon na lamang​ ​ ​ b. sunugin na lamang
​ b. i-recycle upang mapakinabangan​ c. ibaon sa lupa
_____29. May proyektong ibinigay ang guro sa inyo at sinabi na kailangang maipasa ninyo ito pagkalipas

ng dalawang araw. Ano ang gagawin mo?
​ a. gagawin ito kahit paano para agad itong matapos
​ b. pagtrabauhin ito ng mabilis ngunit maingat upang ito ay maging matibay
​ c. Ipagawa ito sa ate upang matapos kaagad
​ d. huwag na lang magsumite kung hindi natapos
_____30. Kung maaga moong natapos ang iyong ginagawa, ano ang kabutihan ang iyong nakuha?
​ a. nakatipid sa oras sa paggawa​ ​ c. makapagpahinga ka agad
​ c. maari kang makipagkwentuhan​ d. lahat ng nabanggit

