SUMMATIVE TEST NO. 1
	Mga Layunin
	CODE
	Bahagdan
	Bilang ng Aytem
	Kinalalagyan ng Bilang

	
Natatalakay ang mga pakinabang na naibibigay ng kapaligiran sa komunidad

	

(AP2PSK-IIIa-1).
	
50%
	
5
	
1-5

	
Naipapaliwanag ang pananagutan ng bawat isa sa pangangalaga sa likas na yaman at pagpapanatili ng kalinisan ng sariling komunidad.

	

(AP2PSK-IIIa-3).
	

50%
	

5
	
6-10

	Kabuuan
	
	100
	10
	1 – 10

GRADE II– AP
Guro Ako Channel

SUMMATIVE TEST NO.1
GRADE II – AP
Guro Ako Channel

Pangalan:_____________________________________ Grade and Section:_________

I. Piliin mula sa saknong ang tamang sagot.
1. Ang (likas na yaman, kapaligiran) ay mga bagay na pinapakinabangan na mula sa kalikasan.
2. Ang mga bagay na kapaki-pakinabang mula sa mga anyong lupa ay (yamang lupa, yamang tubig).
3. Yamang tubig ang mga bagay na kapaki-pakinabang mula sa mga anyong (lupa, tubig).
4. Ang mga isda, hipon, kabibe at iba pang lamang-dagat ay mga pakinabang mula sa (ilog, dagat).
5. Ang likas na yaman o pakinabang ng isang komunidad ay nakadepende sa uri ng (kapaligiran, likas na ganda) nito.

II. Isulat ang Tama kung wasto ang isinasaad ng pahayag at Mali naman kung hindi.
__________ 1. Ang pagpapabaya at pagmamalabis sa kapaligiran ay 	nagreresulta sa mga suliraning pangkapaligiran.
__________ 2. Bawat isa ay may pananagutan sa pagpapanatili ng 	kalinisan ng kapaligiran at pangangalaga ng ating likas na yaman.
_________ 3. Ang sama-samang paglilinis ng mga kanal at paligid ay 	nagpapakita ng pagtutulungan ng komunidad sa pagtugon sa 	suliraning pangkapaligiran.
__________ 4. Bilang isang bata, hindi mo tungkulin ang paglilinis ng paligid 	ng inyong tahanan.
__________ 5. Ang pagsabihan ang kapwa mo bata na ilagay sa 	basurahan ang kanyang kalat ay hindi nakatutulong na mapanatili 	ang kalinisan.

SUMMATIVE TEST 1 ANSWER KEY:
							II.
1. TAMA
2. TAMA
3. TAMA
4. MALI
5. MALI
I.
1. likas na yaman
2. yamang lupa
3. tubig
4. dagat
5. kapaligiran

	

