UNANG MARKAHAN
FILIPINO II

Talaan ng Ispisipikasyon

	Mga Layunin
	Bilang ng Aytem
	Lugar ng Aytem
	%

	I.  Natutukoy ang mga salitang magkasingtunog.
	5

	1-5

	16.66%

	II.  Natutukoy ang pangalan ng tao, bagay, hayop at lugar.
	5

	6-10

	16.66%

	III.  Natutukoy ang damdaming ipinahihiwatig sa bawat pangungusap.
	5
	11-15
	16.66%

	IV. Nakikilala ang mga salita sa pamamagitan ngblarawan.
	5
	16-20
	16.66%

	V. Nakikilala ang anyo ng pantig P, KP at PK
	5
	21-25
	16.66%

	VI. Nahuhulaan ang mga susunod na mangyayari sa binasang kwento.
	5
	26-30
	16.66%

	Kabuuan
	30
	
	100%


UNANG MARKAHAN
FILIPINO II

I.  Panuto: Itiman ang hugis bilog sa tabi ng tamang sagot.
1.  Aling salita ang hindi magkatunog ang huling pantig?
	O  mabait-masakit			O  bulaklak-bulak		O  araw-buwan
2.  Aling salita ang magkasingtunog ang unahang pantig?
	O  babae-lalaki			O  kama-sama		O  masaya-malaya
3.  Alin ang salitang naiiba sa pangkat?
	O  masaya				O  buwaya			O  malaya
4.  Ano ang salitang kasingtunog ng aklat?
	O  aso					O  bulaklak			O  balat
5.  Ang salitang kasingtunog ang unahan ng mandirigma ay _____. 
	O  digmaan				O  manlulupig		O  awayin
6.  Si Nena ay ngalan ng _____.
	O  tao					O  bagay			O  hayop
7.  Ang sapatos ay ngalan ng _____.
	O  tao					O  bagay			O  hayop
8.  Ang aso ay ngalan ng _____.
	O  tao					O  bagay			O  hayop	
9.  Ang palengke ay ngalan ng _____.
	O lugar				O  tao				O  bagay
10.  Ang aklat ay ngalan ng _____.
	O lugar				O  tao				O  bagay
11.  “Nanay, salamat sa regalong ibnigay ninyo”.
	O  natutuwa				O  nagugulat			O  natatakot
12.  Ano? Hindi ka na naman pumasok!
	O  natutuwa				O  nagagalit			O  nagugulat
13.  Yehey! Mamamasyal kami bukas.
	O  nagagalit				O  natatakot			O  natutuwa
14.  Tulong! Tulong! Nahulog ang ate ko.
	O  natutuwa				O  nagagalit			O  natatakot
15.  Bakit na naman?
	O  natutuwa				O  nagagalit			O natatakot	
16. Ang larawang plorera ay:
[image: C:\Users\gateway\Downloads\flower.jpg][image: C:\Users\gateway\Downloads\pot.jpg][image: C:\Users\gateway\Downloads\vase.jpg]O					O				O

17. Ang gamit na pluma ay:
[image: C:\Users\gateway\pencil.gif][image: C:\Users\gateway\crayon.jpg][image: C:\Users\gateway\pluma.jpg]             O					O				O                 

18. Ang higaang katre ay:
[image: C:\Users\gateway\chair.jpg][image: C:\Users\gateway\table.jpg][image: C:\Users\gateway\katre.jpg]               O					O				O       

[image: C:\Users\gateway\boots.jpg]19. Ang guwantes na larawan ay:
[image: C:\Users\gateway\socks.jpg][image: C:\Users\gateway\gloves.jpg]O					O				O
     
20. Ang larawang batingaw ay:	
[image: C:\Users\gateway\bell.jpg][image: C:\Users\gateway\ball.gif][image: C:\Users\gateway\uitar.jpg]O					O				O        				

II. Piliin ang tamang anyo ng mga salita P, KP at PK. Itiman ang bilog ng sagot
21. Anong salita ang nagsisimula sa patinig?
O buo					O aso				O tao
22. Anong salita ang may anyo ng salitang P-K-P?
O abo					O tay				O may
23. Anong salita ang may anyo ng salitang P-K-P?
O mas					O ubo				O kay
24. Aling salita ang may anyo ng salitang KP-KP?
O ambo				O buti				O usli
25. Aling salita ang may anyo ng salitang KP-KP?
O ulan					O braso			O mata
III. Basahin ang pahayag. Ibigay ang sunod na mangyayari. Itiman ang bilog ng wastong sagot.
26. Ang ibon ay masiglang umaawit. May batang naninirador …
O ang ibon ay aawit			O aalis ang ibon		O iiyak ang ibon
27. May balat ng saging sa daraanan ni nanay …
O madudulas ang nanay		
O kakainin ng saging ang nanay		
O nawala ang saging
28. Nag-aaral ng mabuti si Larry …
O makakatulog si Larry		
O sisigla si Larry		
O makakakuha ng mataas na marka si Larry
29. Palaging naghuhulog sa alkansya ng sobrang pera o baon si Noel…
O makakaipon siya ng pera.		
O tataba si Noel		
O mauubos ang pera ni Noel
30. Madalas kumain ng kendi si Angie…
	O masisira ang ngipin ni Angie
	O puputi ang ngipin ni Angie
	O lalaki ang ngipin ni Angie


IKALAWANG MARKAHAN
FILIPINO II

Talaan ng Ispisipikasyon

	Mga Layunin
	Bilang ng Aytem
	Lugar ng Aytem
	%

	I.  Natutukoy ang kahulugan ng di pamilyar/ bagong salita batay sa paggamit ng kasingkahulugan.
	5

	1-5

	16.66%

	II.  Nakikilala ang mga salitang may kambal-katinig ( dr, pr, tr)
	5
	6-10
	16.66%

	III.  Naiintindihan na ang bagong salita ay may kasingkahulugan at kasalungat.
	5
	11-15
	16.66%

	IV. Nakikilala ang mga panghalip panao (ako, ikaw, siya, tayo)
	5
	16-20
	16.66%

	V. Nakikilala ang mga angkop na hinuha sa mga pahayag.
	5
	21-25
	16.66%

	VI. Nakikilala ang mga salitang may kambal katinig
	5
	26-30
	16.66%

	Kabuuan
	30
	
	100%


IKALAWANG MARKAHAN
FILIPINO II
I.  Alin ang kasingkahulugan ng mga salitang may salungguhit?
1.  Malaki ang pabuya na nakuha nang nanalo sa laro.	
O premyo			O  nagulat			O  problema
2.  Ang bawat suliranin ay may solusyon.
	O  premyo			O  problema			O  dinakip
3.  Nagdamdam ang Nanay sa di pagsunod ng anak.
	O  nagulat			O  premyo			O  nagtampo
4.  Ang mga suspek sa krimen ay inaresto.
	O  problema			O  dinakip			O  premyo
5.  Siya ay nabigla sa nangyari.
	O  nagulat			O  premyo			O  dinakip	
II.  Alin ang mga salitang may kambal-katinig?
6. Maingat magmaneho ang Tatay kong drayber.
	O  tatay			O  maingat			O drayber
7. Gusto kong maglaro ng trumpo.
	O  gusto			O  trumpo			O  laro
8. Paborito kong isuot ang blusang pula.
	O  paborito			O  isuot			O  blusa
9. Ang braso ko ay masakit.
	O ang				O braso			O  masakit
10. Mag-ingat sa pag-inom ng droga o gamot.
	O  mag-ingat			O  pag-inom			O  droga
III.  Alin ang kasalungat o kasingkahulugan ng salitang may salungguhit.
11.  Ang salitang kasalungat ng maganda ay _____.
	O  pangit			O  marikit			O  masaya
12.  Ang kasalungat ng salitang mataas ay _____.
	O  Matangkad		O  mababa			O  matayog
13.  Ang salitang kasalungat ng maligaya ay _____.
	O  malungkot		O  masaya			O  maligalig	
14.  Ang kasingkahulugan ng malawak ay _____.
	O  maliit			O  malaki			O  kakarampot
15.  Ang kasingkahulugan ng masagana ay_____.
	O  mahirap			O  mariwasa			O  maunlad
IV. Itiman ang bilog ng wastong sagot.
16. (Lito) _____ ang ilalaban ng klase sa paligsahan.
	O  ako				O  ikaw			O  siya
17. (Ana, Karen, Nina) _____ ang inatasang mamili ng gagamitin para sa pagdiriwang.
	O  ako				O  ikaw			O  kayo
18. Si Linda ay mabait. Hindi  _____ nananakit ng kapwa.
	O  ako				O  ikaw			O  siya
19. Pupunta (sarili) _____ palengke para bumili ng pandekorasyon.
	O  ako				O  ikaw			O  siya
20. (Mga bata) _____ ang mamamahala sa patimpalak.
	O  ako				O  ikaw			O  kayo
V. Piliin ang angkop na hinuha sa pangyayari.
21. May balat ng saging sa sahig.
	O  kakainin ng aso		O  madudulas si nanay	O  kumintab ang sahig
22. Nag-aaral ng aralin si Lanie
	O  papasa siya sa pagsusulit
	O  walang maisasagot si Lanie
	O  malulungkot ang guro ni Lanie
23. May makapal at maitim na ulap sa himpapawid.
	O  aaraw			O  kukulimlim		O  uulan
24. Malalim na ang gabi, nagtahulan ang mga aso.
	O  may bisita		O  may maniningil		O  may magnanakaw
25. Maagang matulog si Cristy.
	O  maaga din siyang magigising.
	O  matutulog siya ng mahaba.
	O  mahuhuli siya sa pagpasok.
VI. Piliin sa mga pangungusap ang salitang may kambal katinig.
26.  Ang troso ay matigas.
	O  matigas			O  ang				O  troso
27.  Ang braso ko ay masakit.
	O  braso			O  masakit			O  ang

28.  Ang presyong may bilihin ay tumataas.
	O  bilihin			O  ang				O  presyo
29.  Masarap sumakay sa tren.
	O  masarap			O  sumakay			O  tren
30.  Nakakatakot ang bruha.
	O  nakakatakot		O  ang				O  bruha


IKATLONG MARKAHAN
FILIPINO II

Talaan ng Ispisipikasyon

	Layunin
	Bilang ng Aytem
	%
	Lugar ng Bilang

	I. Nasasagot ang tanong ukol sa detalye ng kwentong narinig.
	
5
	
16.66%
	
1-5

	II. Nagagamit nang wasto sa pangungusap ang mga salitang naglalarawan ng tao, bagay, hayop o lugar.
	
5
	16.66%
	
6-10

	III. Naipapakita ang pagmamalasakit sa mga kasapi ng paaralan at pamayanan sa iba’t ibang paraan.
	
5
	16.66%
	
11-15

	IV. Nagagamit ng wasto ang pang-ukol ayon sa kayarian nito.
	5
	16.66%
	16-20

	V.  Nagagamit ng wasto ang pang-angkop na: na, ng, g
	5
	16.66%
	21-25

	VI. Nagagamit ng wasto sa pangungusap ang mga salitang nagsasaad ng kilos o pandiwa.
	5
	16.66%
	26-30

	Kabuuan
	30
	100%
	


IKATLONG MARKAHAN
FILIPINO II
[bookmark: _GoBack]
I. Nasasagot ang tanong ukol sa detalye ng kwentong naririnig. 
Basahin mabuti ang talata. Sagutin ang mga tanong ukol dito.
	Ang magkakaibigan ay nagsasanay nang mabuti. Sila ay sasali sa isang paligsahan ng sayaw sa araw ng pista ng kanilang bayan. Bumili sila ng kanilang uniporme para sa araw na ito. Masigla silang nagtungo sa plasa, kung saan gaganapin ang paligsahan. Tuwang-tuwang umuwi ang mga magkaibigan.
1. Sino ang sasali ng paligsahan sa sayaw?
	O mag-aaral			O magpipinsan		O magkakaibigan
2. Ano ang kanilang binili?
	O uniporme sa paaralan	O uniporme sa sayaw	O uniporme sa pagsayaw
3. Saan ginanap ang paligsahan sa sayaw?
	O sa paaralan		O sa simbahan		O sa plasa
4. Bakit tuwang-tuwa umuwi ang magkakaibigan?
	O nanalo sila sa paligsahan
	O nanalo sila sa kusina
	O hindi sila natuloy sumali
5. Ano kaya ang maaaring susunod na mangyayari pag-uwi nila ng bahay?
	O matutuwa ang mga magulang nila.
	O malulungkot ang mga magulang nila.
	O mapapagalitan silang lahat.
II. Nakikilala at nabibigkas nang wasto ang mga salitang may diptonggo.
6. Bumili si Rosa ng iba’t ibang ulam na gulay at isda.
O gulay			O ulam			O bumili
7. Ang nanay ay mahilig magtanim ng mga halaman.
O magtanim			O mahilig			O halaman
8. Napuno ng makukulay na bulaklak ang hardin.
O napuno			O bulaklak			O makukulay
9. Sa itaas ng bahay ay matatanaw moa ng magandang hardin.
O magandang		O matatanaw		O mga hardin
10. May tubig na dumadaloy sa mga halaman.
O dumadaloy			O sumasama			O mga kandila
III. Nagagamit nang wasto sa pangungusap ang mga salitang naglalarawan ng tao, bagay, lugar o hayop.
11. Si Rosa ay batang pandak.
O pandak			O payat			O maiksi
12. Ang manika ni Rosa ay Malaki.
O luma			O malaki			O mataba
13. Malinis at maganda ang bahay dalanginan sa Bagong Silang.
O maputi			O malinis at marumi	O malinis at maganda
14. Si Bantay ay maliksing tumakbo. 
O mahina			O maliksi			O payat
15. Ang sapatos ni Pedro ay malaki sa kanyang paa.
O malaki			O maliit			O mahaba
III. Itiman ang bilog sa tabi ng tamang sagot.
16.  Tuwang-tuwa kaming magkakaklase _____ mga ginagawa naming mga islogan.
	O dahil kay			O dahil sa			O tungkol sa
17.  Ang aming islogan ay _____ kahalagahan ng kalinisan.
	O tungkol sa			O tungkol kay			O para kay
18.  _____ lahat ng mamamayan ang ginawa naming pangangampanya.
	O para sa			O para kay 			O dahil sa
19.  _____ aming punongguro tutulong ang buong paaralan sa paglilinis.
	O ayon sa			O ayon kay			O tungkol sa
20. _____ G. Santos, tutulong din siya sa pagtataguyod ng ganitong proyekto.
	O tungkol sa			O ayon sa			O ayon kay
21. Bumili kami ng mga _____ damitsa ukay-ukay.
	O lumang			O bagong			O maruming
22. _____ maliliit na mga daliri sa kamay at paa. 
	O sampung			O labindalawa		O pitong
23. Nakahahanga ang baul _____ ipinamana ni Lola kay Inay.
	O na				O g				O ng
24.  _____ kay saya ang aming naranasan noong nakaraang taon.
	O Paskong 			O  pasyal			O dalaw

25. Maraming _____ dahon sa bakuran.	
	O mukha			O tuyong			O bughaw
26.  Ako ay _____ ng leksyon gabi-gabi.
	O nag-aaral			O mag-aaral			O aaralin
27.  Araw-araw ako ay _____ ng aklat.
	O magbabasa		O binabasa			O nagbabasa
28.  Si Yolanda ay _____ ng almusal.
	O kakain			O kumakain			O kumain
29.  Maaga akong _____ sa gabi.
	O nagdidilig			O natutulog			O matutulog
30.  Tuwing Sabado, kami ay _____ sa batis.
	O naliligo			O naligo			O maliligo


image6.jpeg


image7.jpeg
G
el
S ==/


image8.jpeg


image9.jpeg
==


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.gif


image15.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


