
FILIPINO 6
3RD SUMMATIVE TEST

1ST QUARTER

Name: ___

Pamilyar ka ba sa ilang tekstong pampanitikan na nakasulat sa Hanay A? Kaya mo bang
pagtambalin ang mga ito ayon sa uri nito sa Hanay B?

HANAY A ​ ​ ​ ​ ​ ​ ​ HANAY B
_____1. Ang Daga at ang Leon ​ ​ ​ ​ A. Tula
_____2. Biag ni Lam-Ang ​​ ​ ​ ​ ​ B. alamat
_____3. Mariang Makiling​​ ​ ​ ​ ​ C. pabula
_____4. Isang talumpati sa Araw ​ ​ ​ ​ D. bugtong
Ng Pagtatapos ​ ​ ​ ​ ​ ​ ​ E. epiko
_____5. Huwag gawin sa iba ang ​ ​ ​ ​ F. kuwentong bayan
ayaw mong gawin sa iyo ​ ​ ​ ​ ​ G. talumpati
_____6. Si Tambelina ​ ​ ​ ​ ​ ​ H. nobela
_____7. Sulong, Kabataang Pilipino! ​ ​ ​ ​ I. salawikain
_____8. Baboy ko sa pulo balahibo’y ​​ ​ ​ J. kuwento
Pako
_____9. Alamat ng Niyog
_____10. Noli Me Tangere

Bigyan ng solusyon ang mga suliraning naobserbahan sa paligid. Isulat ang iyong sagot
sa patlang.
11. Maruming kapaligiran dahil sa basura

12. Mga mag-aaral na nagkakalat ng basura sa loob ng silid-aralan

13. Mabasurang pampang, ilog at mga estero/kanal

14. Marumi at maingay na pamilihan

15. Maruming pasyalan/parke​

Piliin ang nagpapamalas ng pagbibigay ng sarili at maaaring solusyon sa suliraning
naobserbahan sa paligid.

16. Sa maruming estero/kanal.
A. panoorin na lang. ​ ​ ​ C. linisin at hindi dapat tapunan ng basura
B. ipagdasal na sanay luminis. ​​ D. ipaalam sa kapitan.

17. Sa maruming bakuran
A. saka na linisin ​ ​ ​ ​ C. doon maglaro
B. linisin at taniman ​ ​ ​ D. doon magkainan

18.Sa problema sa trapiko.
A. matuwa ​​ B. mainis ​ ​ C. magbigayan ​ ​ D. Magbarilan

19.Sa kahirapan ng buhay.
A. magsikap ​ B. Mamalimos ​ C. sisihin ang gobyerno ​ D. Magalit

20.Sa batang palaboy
A. bigyan ng pera ​ ​ ​ C. sisihin ang magulang
B. kagalitan ​​ ​ ​ ​ D. ipabatid sa kinauukulan

File Created by DepEd Click.

