
Republic of the Philippines
Department of Education

Region XI
Division of Butuan
San Carlos District

MATALANG CENTRAL ELEMENTARY SCHOOL

QUARTER 1 SUMMATIVE TEST NO. 3

Mga Layunin CODE Bahagdan Bilang ng
Aytem

Kinalalagyan n
Bilang

Naipakikita sa pamamagitan ng
timeline at iba pang pamamaraan
ang mga pagbabago sa buhay at
mga personal na gamit mula noong
sanggol hanggang sa kasalukuyamg
edad.

AP1NAT-Ie-9 50% 5 1-5

Nakapaghihinuha sa konsepto ng
pagpapatuloy at pagbabago sa
pamamagitan ng pagsasaayos ng
mga larawan ayon sa
pagkakasunod-sunod.

(AP1NAT-If-10
) 50% 5 6-10

Kabuuan 100 10 1 – 10
GRADE 1 – ARPAN

www.guroako.com

Republic of the Philippines
Department of Education

http://www.guroako.com

Region XI
Division of Butuan
San Carlos District

MATALANG CENTRAL ELEMENTARY SCHOOL

 ​ ​ ​ ​ ​ ARALING PANLIPUNAN 1 ​ Summative Test No. 3
www.guroako.com

Name: ___ Date: ___________ Score: _______

I. Panuto: Pag-aralan ang mga sumusunod na larawan at isulat ang
bilang ​ 1-5 sa loob ng kahon ayon sa timeline.

​

II. Panuto: Basahin at unawain ang mga sumusunod na mga ​ ​
​ pangungusap. Isulat ang T kung tama at M kung mali.

_____6. Ang petsa ng kapanganakan at pangalan ay nananatili mula
​ sanggol hanggang sa kasalukuyan.
_____7. Ang paglaki ng sapatos at paghaba ng buhok ay mga bagay
​ na nagbabago sa ating pisikal na anyo.
_____8. Pinagtatawanan ko ang pangalan ng aking kaklase.
_____9. Ang aking edad ay nananatili hanggang sa aking pagtanda.
_____10. Sinusulat ko nang maayos at naaayon sa linya ang aking ​
​ pangalan.

SUMMATIVE TEST 3 ANSWER KEY:

http://www.guroako.com

​ ​ ​ ​ ​ ​ ​

