
3rd Periodical Test in ESP-III

Table of Specification

Area Item Number Placement
Nakapagpapakita ng
mgakaugaliang Pilipino tulad ng
pagmamano at paggamit ng “po”
at “opo” .

6

1-6

Nakapagpananatili ng malinis at
ligtasnapamayanansapamamagitan
ng paglilinis at
pakikiisasagawaingpantahanan at
pangkapaligiran.

5

7-11

Nakapagpananatili ng
ligtasnapamayanansapamamagitan
ng paggiginghandasasakuna o
kalamidad.

4

12-15

Nakapagpananatili ng malinis at
ligtasnapamayanansapamamagitan
ng palagiangpakikilahoksaproyekto
ng pamayananna may
kinalamansakapaligiran.

5

16-20

Nakapagpapakita ng
mgakaugaliang Pilipino tulad ng
pagsunodsatamangtagubilin ng
mganakatatanda .

5

21-25

Nakasusunodsamgatuntuning may
kinalamansakaligtasantulad ng
mgababala at batastrapiko.

5

26-30

Nakapagpananatili ng malinis at
ligtasnapamayanansapamamagitan
ng paglilinis at
pakikiisasagawaingpantahanan at
pangkapaligiran.

5

31-35

Nakapagpapahayagnaisangtanda
ng mabutingpag-uugali ng Pilipino
angpagsunodsatuntunin ng
pamayanan.

5

36-40

Total Number of Items 40

Third Periodical Test

Edukasyon Sa Pagpapakatao III

Pangalan: ________________________________​ ​ ​ Iskor: ___________________

Guro: __________________________________​ ​ ​ Petsa: __________________

I. Ang sumusunod nalarawan ay nagpapakita ng magagandangpag-uugali. Alin sa mga ito ang

kaugaliang Pilipino? Lagyan ng tsek(✔)sa tapat ng bilang ang larawan na nagpapakita ng

kaugaliang Pilipino.

______ 1. ​ ______ 2. ​ ______ 3.

______ 4. ______ 5. ______6.

II. Gumuhit ng masayang mukhakung tama ang sinasabi ng pahayag at malungkot na mukha

naman kung hindi.

______ 7. Ang malinis na kapaligiran ay nagdudulot ng kalinisan ng kaisipan at kalooban para sa ​
​ maayos na pamumuhay.

_______8.Mapapanatiling maayos at ligtas ang pamayanan sa pamamagitan ng palagiang ​
pakikilahok sa mga proyekto ng pamayanan para sa pangangalaga sa kalinisan.

______ 9. May ipinatutupad na mga batas sa pangangalaga ng kapaligiran.

______10.Ang Department of Environment at Natural Resources (DENR) ang ahensya na ​
nangangalaga sa ating kapaligiran.

______11.Kaaya-ayang pagmasdan ang malinis at maayos na pamayanan na nangangalaga sa ​
kapaligiran.

III. Tingnan ang mga larawan. Ano ang mga dapat mong gawin kapag may mga ganitong alituntunin,
babala, patalastas, o panawagan.

12. ___

13. __

14. __

15. __

IV. Basahin ang sumusunod na gawain. Isulat sa guhit ang Mahusay kung ito ay nagpapakita ng
pakikilahok sa proyekto ng kalinisan at kaayusan ng pamayanan at Di- Mahusay kung hindi.

____________ 16.Pakikiisa sa pagtatanim ng halaman sa paaralan at barangay.

____________ 17.Pagsuporta sa pagputol ng puno ng illegal loggers.

____________18. Pakikipagtulungan sa Clean and Green Project ng barangay at bayan.

____________19. Pagtulong sa pagwawalis sa paligid ng paaralan at di pagsusunog ng basura sa
​ ​ kalsada.
____________20. Paglalagay ng mga plakard ng kalinisan at ligtas na pag-aalaga sa kalikasan at ​
​ ​ bayan.

V. Isulat kung tama o mali ang ipinakita sa bawat sitwasyon.

______ 21.Bumibili ka sa tindahan. Nakita mo ang iyong Tiyo nabumibili rin. Binatimosiya at ​
ikaw ay nagmano.

______ 22.Biglang dumating ang mataliknakaibigan ng iyong Nanay. Ikaw lang ang nadatnan sa ​
bahay. Nagmano ka at siya ay iyong pinatuloy.
______ 23. Inutusan ka ng iyong Tatay na pumunta sa iyong Lolo para maghatid ng ulam. ​
Kumatok ka sa kanyang pintuan, at sinabing “Magandang tanghali po Lolo. Narito po ang ​
ulam naipinabibigay ni Tatay.”

______ 24. Isang gabi, nakadungaw si Lisa sa kanilang bintana. Dumaan sa tapat ng kanilang ​
bahay si Aling Susan, ang Nanay ng kanyang kaibigan. Binati niya siAling Susan nang ​
pasigaw na parang galit.

______ 25. Si Linda ay isang batang matalino. Pagdating sa bahay galing sa paaralan, magalang ​
siyang nagsabi sa kanyang Nanay na gusto na niyang kumain dahil mag-aaral pa siya ng ​
kaniyang mga aralin.

VI. Ibigay ang iyong sariling pakahulugan sa patalastas ng Metro Manila Development Authority (MMDA)
na madalas niyang Makita sakalsada.

26. “WALANG TAWIRAN NAKAMAMATAY”

__

27. “DITO ANG BABAAN!”

__

28. “HARAP KO LINIS KO”

__

29. “TAWIRAN NG TAO”

__

30. “Aso Mo Itali Mo!”

__

VII. Alin sa dalawang larawan ang gusto mo? Bakit mo ito nagustuhan? (5pts.)
​ ​ ​ A​ ​ ​ ​ B

VIII. Ano ang dapat mong gawin kung ikaw ang nasa larawan? (5pts.)
