

Pagsasanay sa Filipino

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

Pangalan _____ Petsa _____ Marka _____
20

Pagpili ng angkop na pang-uri

Panuto: Isulat sa patlang ang pang-uri na bubuo sa pangungusap. Pumili mula sa mga pang-uri sa kahon. Isang beses lamang maaaring gamitin ang bawat pang-uri.

a. matalim	e. makapal	i. makulay	m. mapurol	o. kulot
b. mabangis	f. makasaysayan	j. makintab	n. malambot	p. basag
c. malamig	g. malubha	k. magiting	ñ. matangos	q. nakabibingi
d. hinog	h. madulas	l. mabisa	ng. mainit	r. malabo

1. Masarap humiga sa _____ na unan.
2. Binasa ko ang _____ na libro sa loob ng tatlong araw.
3. Sigurado ka ba na ang gamot na ito ay _____?
4. Gumamit ka ng ibang lapis dahil _____ na ang lapis mo.
5. May _____ na saging sa kusina.
6. Magandang tingnan ang malinis na uniporme at _____ na sapatos.
7. Ang sundalong _____ ay nakatanggap ng gantimpala.
8. Gusto kong uminom ng _____ na tubig kapag mainit ang panahon.
9. Ang Intramuros sa Manila ay isang _____ na lugar.
10. Gumawa ng _____ na saranggola si Peter para sa paligsahan.
11. Naging _____ ang sakit ni Jessica kaya dinala siya sa ospital.
12. _____ ang ilong ng panauhin natin mula sa Alemanya.
13. _____ na ang paningin ni Lola Puring.
14. Bigyan mo ng kapeng _____ si Tatay sa balkonahe.
15. Ang buhok ng bata ay itim at _____.
16. Huwag kang lumapit sa _____ na hayop.
17. Ibaba na natin ang _____ na salamin.
18. _____ ang tunog ng eroplano.
19. Mag-iingat ka sa paggamit ng _____ na gunting.
20. Huwag kayong dumaan sa sahig na basa dahil ito ay _____.