

Pangalan: _____ Petsa: _____
Baitang at Pangkat: _____ Guro: _____

4th Periodical Test sa MAPEH

Music

Panuto: Isulat ang **T** kung tama ang isinasaad ng pangungusap at **M** kung mali.

- ____ 1. Ang Dynamics ay lakas at hina ng tunog.
- ____ 2. Ang Rhythm ay ayos ng tunog at katahimikan sa tamang tiyempo.
- ____ 3. Ang Form ay taas at baba ng tunog.
- ____ 4. Ang Tempo ay kapal at nipis ng tugtog.
- ____ 5. Ang Timbre ay mga tunog sa paligid.

Panuto: Sa patlang, isulat ang salitang **thick** kung ang pattern ay lumilikha ng makapal na tekstura at **thin** kung ito ay lumilikha ng manipis na tekstura.

- _____ 6. Pag-awit ng Are You Sleeping ng buong klase.
- _____ 7. Pag-awit ni Jewel ng Bahay Kubo ng mag-isa.
- _____ 8. Pag-awit ng Lupang Hinirang na may saliw na tugtog.
- _____ 9. Pangkatang pag-awit gamit ang Round Song.
- _____ 10. Isahang pag-awit ng "Row, Row Your Boat"

Arts

- I. Panuto: Basahing mabuti ang mga sumusunod. Piliin at isulat ang titik ng tamang sagot sa patlang.

- _____ 1. Ito ay mula sa mga lumang magasin o dyaryo, na pinagdikit-dikit upang makagawa ng isang likhang-sining, ano ang tawag dito?
a. diorama b. collage c. eskultura
- _____ 2. Ginagamit ito upang magkaroon ng tinta o kulay ang isang bagay.
a. stamp pad b. pentel pen c. papel
- _____ 3. Isa itong laruan na kontrolado ng tao, kalimitang yari sa tela. Maaari itong mukha ng tao o hayop. Ano ito?
a. mascot b. clown c. puppet
- _____ 4. Ano ang tawag sa likhang-sining na gumagalaw?
a. mobiles b. eksibit c. puppet
- _____ 5. Ang mga sumusunod ay mga likhang na gumagalaw maliban sa isa?
a. banderitas sa pista b. makukulay na pabiting papel c. puppet

- II. Panuto: Isulat ang hinihingi sa bawat bilang.
Magbigay ng dalawang kagamitan sa paggawa ng puppet.

6. _____

7. _____

III. Panuto: Bilugan ang mga bagay na ginagamit sa paggawa ng Collage. (8-10)

magazine

tubig

dyaryo

pambalot ng regalo

balat ng kendi

P.E.

Panuto: Tukuyin ang kinalalagyan ng bola. Pillin sa kahon ang tamang sagot at isulat ang titik sa patlang.

Panuto: Pagtapatin ang mga larawan ng babala sa hanay A at ang ibig sabihin nito sa hanay B?

A

B

a. Manatili sa kanan.

b. Hindi pinapayagan ang pag gamit ng cellphone.

c. Itapon ang basura sa tamang lalagyan.

d. Bawal mag- ingay

e. Tawiran

Health

I. Isulat kung TAMA o MALI.

_____ 1. Laging dalhin ang iyong ID card.

_____ 2. Humingi ng paumanhin o magsabi ng "SORRY" kung ikaw ay nakasakit ng iba.

_____ 3. Kumilos ng tama kung nasa sasakyan.

_____ 4. Huwag tanggihan ang maling paghipo sa maselang katawan.

_____ 5. Lumikha ng malakas na ingay kung nasa sasakyan at naglalakbay.

II. Kulayan ang mga larawan ng mga bagay na hindi ligtas gamitin.

Good Luck and God Bless!