SUMMATIVE TEST NO. 2
GRADE I – MAPEH

	Mga Layunin
	CODE
	Bahagdan
	Bilang ng Aytem
	Kinalalagyan ng Bilang

	
Matutukoy mo ang pagkakaiba ng paglilimbag sa pagguhit o pagpinta

	

(A1EL-IIIa)
	50%
	5
	1-5

	
Makakagawa ng sariling likhang sining mula sa paglilimbag

	
(A1PL-IIIe)
	

50%
	

5
	

6-10

	Kabuuan
	
	100
	10
	1 – 10

SUMMATIVE TEST NO.2
GRADE I – MAPEH

Pangalan:_____________________________________ Grade and Section:_________
I. Lagyan ng tsek (√) ang larawang mula sa paglilimbag at ekis (X) naman ang hindi.
[image:]

II. Isulat ang titik T sa patlang kung tama ang sinasabi ng bawat bilang at titik M naman kung mali.

_________ 6. Nakakagawa tayo ng sarili nating disenyo mula sa paglilimbag.
_________ 7. Ang pagguhit ng mukha ng tao ay isang halimbawa ng paglilimbag.
_________ 8. Gumagamit tayo ng iba’t ibang uri ng dahon sa paggawa ng leaf rubbing.
_________ 9. Ang paglilimbag ay ginagamitan ng mga natural na bagay lamang.
_________ 10. Maaaring gumamit ng tinta sa paggawa ng finger painting

SUMMATIVE TEST 2 ANSWER KEY:
							I.
1. /
2. X
3. /
4. X
5. /
II.
6. T
7. M
8. T
9. M
10. T

	

image1.png
S

coin rubbing

2.
iginuhit na saranggola

ipinintang karagatan

-

hand printing

