[bookmark: _GoBack]Paaralang De La Salle Zobel
Yunit ng Filipino sa Hayskul
Filipino 7 - Ikalawang Termino

PRODUKTO SA PAGGANAP – Komprehensibong Pagbabalita

Pangalan ng Programa : __

Grupo Blg.: _________

Mga Miyembro :
__
 GRASP

Naglunsad ng patimpalak sa pagbobrodkast ng balita sa Filipino ang ABS-CBN sa pakikipag-ugnayan sa Kagawaran ng Edukasyon (DepEd). Bukas ito sa lahat ng mag-aaral sa ika-7 baitang. Layunin ng patimpalak na ito na tumuklas ng mga batang may angking husay sa pagbabalita sa Filipino.

 Ang magwawagi ay magiging bahagi ng ilulunsad na programang balitaan para sa mga kabataan. Ang unang antas ng paligsahan ay sa paaralan isasagawa kaya ikaw at ang iyong mga kaklase ay lalahok dito. Ang Ulat balita ay huhusgahan ayon sa rubrik na nakalahad sa ibaba:

· Pagdedeliber ng ulat (Kalidad ng boses, tamang pagbigkas at angkop na ekspresyon) 25%
· Nilalaman ng Balita 25%
· Anyo sa kamera 20%
· Dating/Hikayat sa manonood 10%
· Continuity/ Daloy ng buong programa 20%

RUBRIC SA PAGMAMARKA

	PAMANTAYAN
	NAPAKAHUSAY
	MAHUSAY
	KATAMTAMAN
	KAILANGAN NG PAGSASANAY

	Pagdedeliber ng ulat (Kalidad ng boses, tamang pagbigkas at angkop na ekspresyon)
	5
	4
	3-2
	1

	
Nilalaman ng Balita
	
5
	
4
	
3-2
	
1

	
Anyo sa Kamera
	
4
	
3
	
2
	
1

	
Dating / Hikayat sa manonood
	
2
	
1.75
	
1.50
	
1

	
Daloy ng buong programa
	
4
	
3
	
2
	
1

	Miyembro
	Napakahusay
	Mahusay
	Katamtaman
	Kailangan ng Pagsasanay

	
1.
	
	
	
	

	
2.
	
	
	
	

	
3.
	
	
	
	

	
4.
	
	
	
	

	
5.
	
	
	
	

	
6.
	
	
	
	

	
7.
	
	
	
	

	
8.
	
	
	
	

