
Republic of the Philippines
Department of Education

Region XI
Division of Butuan
San Carlos District

MATALANG CENTRAL ELEMENTARY SCHOOL

QUARTER 1 SUMMATIVE TEST NO. 2

Mga Layunin CODE Bahagdan Bilang ng
Aytem

Kinalalagyan n
Bilang

Nakapaglalarawan ng iba’t ibang
gawain na maaaring makasama o
makabubuti sa kalusugan

(EsP1PKP- Id –
3) 66.67% 10 1-10

Nakapaglalarawan ng iba’t ibang
gawain na maaaring makasama o
makabubuti sa kalusugan.

(EsP1PKP- Id –
3) 33.33% 5 11-15

Kabuuan 100 15 1 – 15
GRADE 1 – ESP

www.guroako.com

http://www.guroako.com

Republic of the Philippines
Department of Education

Region XI
Division of Butuan
San Carlos District

MATALANG CENTRAL ELEMENTARY SCHOOL

 ​ ​ ​ ​ EDUKASYON SA PAGPAPAKATAO 1 ​ Summative Test No. 2
www.guroako.com

Name: ___ Date: ___________ Score: _______

Panuto A: Isulat ang OPO kung nagpapakita ng gawaing nakapagpapalusog ng
​ katawan at HINDI PO kung hindi sa inyong kwadernong panggawain.

_____1. Paborito ni Ana ang sitaw, kalabasa at okra na ulamin.
_____2. Ako ay naliligo isang beses isang linggo.
_____3. Mahilig manood ng teleserye si Sita. Palagi siyang natutulog ng alas dose ng
​ gabi.
_____4. Sinisiguro ni Lisa na nakakainom siya ng walong basong tubig o higit pa sa
isang ​ araw.
_____5. Tuwing umaga, madalas magkasamang magjogging sina Yayo at mga ​
​ kaibigan sa plasa.

Panuto B: Isulat sa kwadernong panggawain ang TAMA kung ang pangungusap ay
​ nagpapahayag ng mabuting gawain na nagpapalusog at tumutulong sa
​ paglinang ng sariling kakayahan at HINDI TAMA hindi.

_____6. Paglilinis ng sarili araw-araw.
_____7. Pagkain ng gulay at prutas.
_____8. Madalas na pag inom ng softdrinks at iba pang may artipisyal na flavor na
​ mga inumin.
_____9. Pag-ehersisyo dalawang beses sa isang linggo.
_____10. Pag-iwas sa pagpupuyat.

II. Panuto: Iguhit ang masayang mukha (☺) kapag ang gawain ay nakabubuti sa
​ katawan at malungkot na mukha (☹) kapag ito ay nakasasama sa ​
​ kalusugan. Gawin ito sa sa inyong kwadernong panggawain.

_____11. Magsipilyo ng ngipin pagkatapos kumain.
_____12. Hayaang marumi ang kamay kapag kakain.
_____13. Uminom ng gatas araw-araw upang buto ay tumibay.
_____14. Ugaliing manood ng telebisyon hanggang hatinggabi.
_____15. Lumabas lagi ng bahay upang mahawaan sa mga taong maysakit.

http://www.guroako.com

SUMMATIVE TEST 2 ANSWER KEY:

​ ​ ​ ​ ​ ​ ​

​

