SUMMATIVE TEST 1
	Mga Layunin
	CODE
	Bahagdan
	Bilang ng Aytem
	Kinalalagyan ng Bilang

	
Nagagamit ang pang-abay sa paglalarawan ng kilos

	F5WG-IIIa-c-6
	33.33%
	5
	1-5

	
Pag-uulat Tungkol sa Napanood 
	(F5PD-lllb-g-15)

	33.33%
	5
	6-10

	
Nakabubuo ng mga Tanong Matapos Mapakinggan ang Isang Salaysay 

	(F5PS-lllb-e-3.1)

	33.33%
	5
	11-15

	Kabuuan
	
	100
	15
	1 – 15


GRADE V – FILIPINO


SUMMATIVE TEST NO.1
GRADE V – FILIPINO

Pangalan:_________________________________________________ Grade and Section:_________

I. Isulat sa patlang ang uri ng pang-abay na may salunguhit sa bawat pangungusap: (pamaraan, pamanahon o panlunan) 

_____1. Maingat na umakyat sa puno si Pang. 
_____2. Si Alden ay kanina pa naghihintay kay Maine. 
_____3. Mahinahong nag-uusap sinaPang at Abay sa may daan. 
_____4. Sa kalsada naglaro ang mga bata kaya sila pinagalitan. 
_____5. Maingay na pumasok sina Pang at Abay sa kanilang silid-aralan. 

II. Punan ang patlang upang mabuo ng isang pamilyar na islogan. 
_____6. “Nasa Diyos ang awa, nasa tao ang ____________.” 
_____7. “Kung ano ang ________, siya rin ang aanihin. 
_____8. “Mga magulang mo’y __________, nang dumami pa ang iyong kaarawan. 
_____9. Bata’y walang kasinlusog, pag sa gatas ng _________ nabubusog. 
_____10. Ang mga kabataan ay pag-asa ng _________. 

III. Basahin ang maikling kwento at bumuo ng limang tanong base sa kuwentong binasa.

Pista sa Barangay

	“Heto na ang musiko. Baba na ako,” sigaw ni Bert sa mga kalaro. 
	“Oo nga! Dali! Baka malampasan tayo,” nagmamadaling bumaba sa puno ng makopa ang mga bata. Nagkagulo ang mga bata nang makita ang Ati-atihan na sumasayaw sa saliw ng tugtog ng mga tambol. Buong siglang umiko’t ikot ang mga majorette at ang kanilang baton habang tumutugtog ang banda. Ang mga tao ay talagang nagkakagulo. Talagang ang saya ng pista sa barangay. Puno ng pagkain ang mesa, may adobong manok, mitsadong karne ng baka, paksiw na pata at marami pang iba. May banda ng musiko sa umaga at sa gabi’y may prusisyon sila. Suot ng mga matatanda ang kanilang saya at nakikihanay sa mga kabataang umiilaw sa prusisyon. Ang problema ay nararamdaman sa kinabukasan o ilang araw pagkatapos ng pista. Pata at malata ang katawan ng mga tao. Kung wala silang natirang handa ay magtitiis na lang sila sa mga de lata o di kaya’y sa ginataang gabi. Ganyan ang mga Pilipino noon. Subalit unti-unting nang nagbabago. Ipinagdiriwang pa rin ang kapistahan at ipinaghahanda, subalit sa abot na lang ng kanilang makakaya.
Mga tanong base sa kwentong nabasa na pinamagatang “Pista sa Barangay”. 
11. _______________________________. 

12. _______________________________. 

13. _______________________________. 

14. _______________________________. 

15. _______________________________. 

ANSWER KEY:
I. 							IIII.
6. gawa 
7. itinanim 
8. igalang 
9. ina’y 
10. bayan 
III.
DEPENDE SA SAGOT NG BATA


I. 
1. pamaraan 
2. pamanahom 
3. pamaraan 
4. panlunan 
5. pamaraan


