

RELO NI LEROY

Gin sulat ni:
Ruth Ann D. Monterroyo

Dibuho ni:
Jessie J. Soberano

PAUNANG SALITA

Isinulat at iginuhit ang aklat na ito para sa mag-aaral na nasa Kindergarten at Unang Baitang. Sa pamamagitan ng aklat ito ay malilinig hindi lamang ang kakayahang mag-isip at sumuri ng mga bata (*creative & critical thinking*) kundi pati na rin ang kakayanan ng gurong bumuo/gumawa ng mga tanong (*art of questioning*) upang magabayan ang mga mag-aaral sa pagbuo ng kwento sa pamamagitan ng mga larawan.

Sa paghahanda / pagsulat sa kuwento na ito ay layon nitong matugunan ang mga pangangailangan ng mga batang nahihirapang bumasa at umunawa sa mga kuwentong binabasa.

Layunin din ng aklat na ito ang mga sumusunod na layunin hango sa K-12 Curriculum Guide.

LAYUNIN; F1PB-Ih-14 Nakapagbibigay ng wakas ng binasang kuwento

LAYUNIN: F1PL-0a-j-7 Naibabahagi ang karanasan sa pagbasa upang makahikayat ng pagmamahal sa pagbasa

LAYUNIN: F1PB-IIa-1 Naiuugnay ang binasa sa sariling karanasan.

RELO NI LEROY

Published by the
LEARNING RESOURCES MANAGEMENT AND DEVELOPMENT SYSTEM (LRMDS)
Department of Education
Region VI Western Visayas
Division of Sagay City

Copyright 2018

Section 9 of the Presidential Decree No. 49 provides:

“ No copyright shall subsist in any work of the Government of the Republic of the Philippines. However, prior approval of the government agency of office wherein the work is created shall be necessary exploitation of such work for profit.

This material has been developed under the K to 12 Basic Education supervised and monitored by the Curriculum Implementation Division (CID) of the Department of Education Division of Sagay City. It has been reproduced for educational purposes of translation into another language but the original work must be acknowledged. Derivatives of the work including creating an edited version, an enhancement or a supplementary work are permitted provided original work is acknowledged and the copyright is attributed. No work may be derived from this material for commercial purposes and profit,

RELO NI LEROY

Isinulat ni:

RUTH ANN D. MONTERROYO

Inilarawan ni:

JESSIE J. SOBERANO

Division Screening Committee:

ELIZABETH B. ROMO—EPS in English

BELLA P. BALANDRA— EPS in Filipino

NENITA P. GAMAO—EPS in Araling Panlipunan

Division LRMDS Team:

MARLON C. DUBLIN

EPS-LRMDS

ANALEE B. ALINGCO

Librarian II

MAYO P. VILLAMOR

Project Development Officer II

Approved for the Use of the Schools Division:

MARILU S. BANDOLON

Chief—Curriculum Implementation Division

MARSETTE D. SABBALUCA, CESO VI

Schools Division Superintendent

The first digital edition has been produced for print online distribution with the Department of Education-Philippines via the Learning Resources Management Development Systems (LRMDS) Portal (Region VI)

RELO NI LEROY

Ginsulat ni:

RUTH ANN D. MONTERROYO

Dibuho ni:

JESSIE J. SOBERANO

Tungkol sa may-akda

Si **Ruth Ann Dalisay Monterroyo** ay nagtapos ng kursong Bachelor of Science in Elementary Education sa Philippine Normal University, Visayas Campus at kursong Master of Arts in Educational Management sa Northern Negros State College University.

Kasalukuyan siyang nagtuturo sa Buenaventura Rodriguez Elementary School sa Division ng Sagay City bilang guro sa ikalawang baitang. Mahilig siyang magsulat ng mga tula at mga maikling kwento.

Ang Tagaguhit

Si **Jessie J. Soberano** ay nagtapos ng kursong Bachelor of Science in Secondary Education major in MAPEH sa Philippine Normal University Visayas Campus.

Kasalukuyan siyang nagtuturo sa Sagay National High School . Hilig niya ang gumuhit at magpinta.

RELO NI LEROY

(Storyline)

Ginsulat ni: Ruth Ann D. Monterroyo

Dibuho ni: Jessie Soberano

Si Leroy isa ka estudyante. Mahuyogon siya maglantaw sang telebisyon hasta mag kaagahon. Gani pagka-aga ginatamad siya magbugtaw. Sa pagtunog sang relo, si Leroy nagapabungol. Ginapukaw siya ni nanay apang si Leroy nagapanago sa sulod sang habol.

“Leroy, bugtaw na, kinahanglan mo na mag eskwela”, ang hambal ni nanay niya.

Pag-abot sa ila bulot-huan, si Leroy ginkadlawan sang iya mga kaeskwela. Kulihot na siya katama, paglantaw niya sa iya relo, halos isa na ka oras ang iya pagkakulihot. Gani pag hatag sa ila sang test siya ang may pinakanubo nga resulta.

Pagkatapos sang klase, si Leroy gin estorya sang ila maestra. “Leroy, kinahanglan mo magbugtaw temprano kun aga, para indi ka ma ulihi sa imo nga klase” Nahuya gid si Leroy sa ginhambal sang iya maestra.

Sang pagpuli ni Leroy nakibot siya, Ginbaklan siya ni nanay sang relo nga bag-o. “Leroy, ari ang relo nga akun regalo sa imo. Ginahatag ko ini para mahibaluan mo kun ano ka importante ang oras”, ang siling ni nanay.

Sugod sadto nag bag-o na ang ugali ni Leroy. Aga pa siya nagabugtaw sa matag adlaw. Gabulig na siya sa mga ulobrahon sa balay. Sa ila leksyon, si Leroy nangin aktibo. Sa ila test pirmi na sya makakuha sang mataas nga puntos. Ang tanan nalipay gid sa iya pagbag-o.