

Pagsasanay sa Filipino

© 2012 Pia Noche, www.samutsamot.wordpress.com

Talâ: salitang maylapi - *a word with an affix*, salitang-ugat - *root word*, panlapi - *affix*, unlapi - *prefix*, gitlapi - *infix*, hulapi - *suffix*

Pangalan _____ Petsa _____ Marka 15

Mga sagot sa Pagbigay ng salitang maylapi

Panuto: Magsulat ng salitang maylapi gamit ang binigay na salitang-ugat at uri ng panlapi. Tingnan ang mga halimbawa sa ibaba.

salitang-ugat	uri ng panlapi	salitang maylapi
ganda	unlapi	<i>maganda</i>
basura	hulapi	<i>basurahan</i>
sigaw	gitlapi	<i>sumigaw</i>

salitang-ugat	uri ng panlapi	salitang maylapi
1. lakas	gitlapi	<i>lumakas</i>
2. una	hulapi	<i>unahan/unahin</i>
3. araw	unlapi	<i>magpaaraw, nagpaaraw, tag-araw, umaraw, etc.</i>
4. kilala	unlapi	<i>ipakilala, magpakilala, nagpakilala, makilala, nakilala, etc.</i>
5. sagot	hulapi	<i>sagutan/sagutin</i>
6. gamit	gitlapi	<i>ginamit/gumamit</i>
7. kuwento	hulapi	<i>kuwentuhan</i>
8. alis	unlapi	<i>inalis, mag-alis, magsialis, paalis, umalis, etc.</i>
9. harap	gitlapi	<i>hinarap/humarap</i>
10. bata	unlapi	<i>kabata, pambata, pinakabata, etc.</i>
11. tapos	hulapi	<i>tapusin</i>
12. halik	gitlapi	<i>humalik</i>
13. pigil	hulapi	<i>pigilan/pigilin</i>
14. buo	gitlapi	<i>binuo/bumuo</i>
15. dami	unlapi	<i>marami, kasindami, makarami, magparami, nakarami, nagparami, pinarami, sindami, etc.</i>