

ARALING PANLIPUNAN 1

1st Summative Test

1st Quarter

Pangalan: _____

Iskor: _____

I. Ang pangalan ang pinakamahalaga at pangunahing impormasyon dahil ito ang ginagamit upang maipakilala mo ang iyong sarili sa lahat ng pagkakataon.


Panuto: Balikan ang pag-uusap ng dalawang batà sa Suriin. Bilugan ang titik ng tamang sagot.

1. Ano ang pangalan ng dalawang batáng nag-uusap?
a. Alex at Krisha b. Lina at Lino c. Maria at Mario
2. Kailan ipinanganak si Krisha ?
a. Ika – 24 ng Agosto 2014
b. Ika -2 ng Nobyembre 2014
c. Ika -10 ng Hulyo 2014
3. Kailan ipinanganak si Alex ?
a. Ika - 10 ng Marso 2014
b. Ika - 10 ng Mayo 2014
c. Ika - 10 ng Hulyo 2014

4. Ilang taon na ang dalawang bata ?

- a. Lima b. anim b. pito

5. Sa palagay mo, ano ang naramdaman ng dalawang bata habang nag-uusap ?

- a. 
 b. 
 c. 


II. Iguhit ang pangangailangan ng bata ayon sa sitwasyong nabanggit.

1. nagugutom na si Mila


2. nauuhaw si Rita


3. giniginaw si Roy


KEY:

1. A
2. A
3. C
4. B
5. smiley