

TABLE OF SPECIFICATION IN ESP

OBJECTIVES
ITEM

NUMBER
ITEM PLACEMENT

EASY
1. Naisasagawa ang paraan upang mapanatiling malinis at ligtas ang
pamayanan

5 1-5

2. Isinasaalang-alang ang kalusugan sa pagpapasya tungkol sa kalinisan 5 11-15
3. Naisasagawa ang paraan sa pagpigil ng polusyon sa hangin tulad ng
pagbabaon

2

6-7

ng patay na hayop at basurang nangangamoy.
4. Nakikiisa sa pagpipigil sa polusyon sa tubig sa pamamgitan ng pag-iwas ng 3 8-10
pagtatapon ng basura sa ilog 3 16-18
5. Tumutulong sa paglilinis ng ilog/kanal/estero 2 19-20
6. Nakakalahok sa mga kampanya laban sa polusyon tulad pagsusumbong sa
nnga

4 21.24

sasakyang naglalabas ng maiitim na usok
7. Naipagliliwanag na ang karunungan ay dapat gamitin sa ikauunlad at
ikabubuti

1 25

ng sarili
8. Nasisiyasat ang sitwastuan ng sukat, timbang, dami o laki ng mga binibilang
na

5 26-30

bagay.
9. Nakikilala ang kaibahan ng sariwa sa bulok/maruming pagkain 5 31-35

AVERAGE
10. Naisasagawa ang gawaing pangkaligtasan tutad ng paglalagay ng marka sa
mga

5 36-40

lalagyan ng gamut/lason.
11. Bumubuo ng pasya pagkatapos pag -aralan ang dalawang panig ng isang
isyu.

5 41-45

DIFFICULT
13. Napananatili ang kaligtasan sa tahanan sa pamamagitan ng pagliligpit ng
mga

5 46-50

matutulis na bagay, posporo/lighter sa mga lugar na hind maaabot ng bata.

UNANG MARKAHANG PAGSUSULIT SA EsP 5

Pangalan: _________________________________Baitang/Pangkat: ________________

EASY
Panuto: Lagyan ng tsek kung tama at ekis kung mali ang isinasaad ng bawat bilang.
____1. Itapon ang basura sa ilog at sa mga bakanteng lugar
____2. Maglagay nn basurahan sa mga pook pampubliko
____3. Itapon ang basura kahit saan dahil may basurero namang nagwawalis.
____4. Pulutin ang kalat na nadaanan.
____5. Sipain ng kalat na nadaanan
____6. Ibaon ang patay na hayop sa bakuran.
____7. Ibaon ang mga basurang nabubulok at nangangamoy upang magsilbing pataba sa lupa.
____8. Gagamit ng dinamita sa pangingisda.
____9. Itatapon sa dagat o ilog ang mga basurang nakakalat sa tahanan.
____10. Lalahok sa mga clean-up drive na naglalayong malinis ang mga ilog at dagat.
Panuto: Sagutin ng TAMA o MALI. Isulat ang sagot sa patlang bago ang bawat bilang.
_____11. Kumain ng maraming "fishball" araw-araw.
_____12. Dapat maligo araw-araw.
_____13. Lagyan ng takip ang mga pagkain upang huwag dapuan nglangaw.
_____14. Isuot muli ang damit na natuyuan ng pawis.
_____15. Panatilihing malinis ang paligid sa pamamagitan ng pagwawalis nito araw-araw.
_____16. Tumutulong upang umagos ang daloy ng tubig sa kanal.
_____17. Naiiwasan ang pagtatapon ng dumi sa ilog o kanal.
_____18. Laging lilinisin ang ating mga kanal.
_____19. Ipagwalang bahala ang mga sasakyang nagbubuga ng maitim na usok.
_____20. Nagsusunog ng plastic.
Panuto: Sagutin ng . kung tama at kung mali. Iguhit ang sagot sa patlang bago ang bawat bilang.
_____21. Hindi basta-basta dumadalo sa mga party na makasisira sa katawan.
_____22. Nahihikayat manigarilyo ng mga kaibigan.
_____23. Nasisiyahan na nakakakita ng mga matatandang nag-iinuman.
_____24. Nanunuod ng mga malalaswang palabas.
_____25. Sinisiyasat kung tamang sukat o timbang ng binili.
_____26. Ang sariwang prutas ay makikilala sa balat.
_____27. Bumili si Ana ng tinapa. Binalot ng tindera ang tinapa sa diyaryo.
_____28. Bumibili lamang si Rico ng lutong pagkain kung ito ay nakabalot sa malinis na balutan.
_____29. Tinitingnan ni Maria ang kalidad ng hasang ng mga isda bago siya bumili.
_____30. Si Tina ay bibili ng sitaw na malmabot na at may butas pa.
AVERAGE.
Panuto: Isulat ang TAMA sa patlang kung tama ang sinasabi ng pangungusap MALI kung hindi tama.
_____ 31. Hayaang magkasama-sama ang bote ng lason at gamot.
_____ 32. Lagyan ng marka ang mga bote ng gamot kung para sa anong sakit ito ginagamit.
_____ 33. Ihiwalay ang gamot ayon sa gamit nito.
_____ 34. Alisin ang mga marka ng bote ng gamot.
_____ 35. Palitan 'ang marka ng naalis sa bote ng gamot.​
Panuto: Bumuo ng kaisipan sa mga sitwasyong nasa ibaba. Isulat ang sagot sa espasyong na nasa ibaba ng bawat
bilang.
36. Ano ang gagawin mo kung nagkagalit ang dalawa mong kaibigan?
37. Umuwing umiiyak ang kapatid mo. Nang siya ay tanungin mo, ang sabi nya ay inaway siya ng kaibigan mo.
Ano ang gagawin mo?
38. Nag-away ang iyong mga magulang. Ano ang nararapat mong gawin?
39. Dalawa sa iyong kaklase ang nagsusuntukan. Ano ang mabuti mong gawin?
40. Nagkagalit ang iyong dalawang Ate dahil sa pinag-aagawan nilang ipit sa buhok. Ano ang iyong maitutulong?
Panuto: Alisin ang di kaugnay na impormasyon sa ikakalutas ng sitwasyon. Bilugan ang iyong sagot.
41. Si Karla ay maraming utang sa kanyang kaklase. Dahil dito sinali.
42. Si Eva ay madalas magsumbong sa kanyang ina, kaya't lagi malakas ang loob niyang makipag-away.
43. Nadulas ang bata kaya’t pumunta siya sa kantina.

44. Ang mga ibon ay nagsisilipad kung kaya nagsuntukan ang mga bata.
45. Sila ay umuwi sa probinsya dahil maraming nagtitinda ng bagoong.
DIFFICULT
Panuto: Ilista ang mga bagay na maaaring itabi dahil mapanganib kung mapaglalaruan ng mga bata.
 ___________________ ___________________ ___________________
​ ___________________ __________________

