


Republic of the Philippines
 Department of Education
 Region IV-A CALABARZON
 Nasugbu East District
LATAG ELEMENTARY SCHOOL
 Nasugbu


SECOND PERIODICAL TEST IN SCIENCE III

PANGALAN : _____

TEST I: Magbigay ng uri ng hayop at sabihin ang parte ng katawan at gamit nito.

	Hayop	Parte ng Katawan	Gamit
1			
2			
3			
4			
5			
6			

TEST II: Sabihin kung ano ang gamit ng mga sumusunod na parte ng katawan ng hayop.

- 7. tuka : _____
- 8. paa : _____
- 9. pakpak : _____
- 10. bibig : _____
- 11. hasang : _____
- 12. sungay : _____
- 13. buntot : _____
- 14. kaliskis : _____
- 15. mata : _____
- 16. balahibo : _____

TEST III: Ibigay ang hinihingi upang mapunuan ang tsart sa ibaba.

	Hayop	Kinakain	Gamit sa Paggalaw	Tirahan	Katawan
17	Agila				
18	manok				
19	palaka				
20	kalabaw				
21	isda				
22	kambing				

23	kabayo				
24	pusa				
25	paruparu				
26	ibon				
27	ahas				
28	buwaya				
29	aso				
30	unggoy				

TEST IV: Ibigay ang pagkakatulad ng panganga-ilangan ng tao at hayop.

31. _____

32. _____

33. _____

34. _____

TEST IV-A : Paano ang tamang pag-aalaga sa ating alagang hayop?

35. _____

36. _____

37. _____

TEST IV-B- Magbigay ng Tatlong pangunahing lunas sa kagat ng mga sumusunod na hayop.

38. _____

39. _____

40. _____


Republic of the Philippines
Department of Education
Region IV-A CALABARZON
Nasugbu East District
LATAG ELEMENTARY SCHOOL
Nasugbu


TABLE OF SPECIFICATION

SECOND PERIODICAL TEST IN SCIENCE III

OBJECTIVES	NO. OF ITEMS	%	TEST PLACEMENT
Identify the common animals in the bounty	6	15%	1-6
Identify the body parts of animals and their function	10	25%	7-16
Identify the relationship of body parts of animals to movement, habitat, food getting	13	32.5%	17-30
Comparing animals need with human needs	4	10%	31-34
Tell how to be safe with animals	3	7.5%	35-37
Practice first aid for insect and animal bites	6	15%	38-40

File Submitted by DepEd Club Member
-visit depedclub.com for more
Credit to the author of this file

