

Pagsasanay sa Filipino

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

Pangalan _____ Petsa _____ Marka 20

Pagpili ng tamang panghalip na pananong

Panuto: Isulat sa patlang ang panghalip na pananong na bubuo sa pangungusap na patanong. Pumili sa mga panghalip na pananong sa kahon. Higit sa isang beses gagamitin ang mga panghalip na ito.

sino	sinu-sino	ano	anu-ano	kanino	nino	alin
------	-----------	-----	---------	--------	------	------

1. _____ ang sumundo sa iyo sa istasyon ng bus?
2. _____ ang relihiyon ng karamihang Filipino?
3. _____ galing ang sulat na natanggap mo?
4. _____ ang mga imbitado sa handaan sa Sabado?
5. Dyaket _____ itong hawak ko?
6. _____ ang ginagamit mong sabon na panlaba, ang *Surf* o ang *Tide*?
7. _____ tayo hihingi ng tulong sa paglipat ng mga kagamitan?
8. _____ ang nagsulat ng kontratang ito?
9. _____ ang mga gamit na iuuwi natin sa probinsiya?
10. Kotse _____ ang nakaparada sa labas ng *gate* natin?
11. _____ ang mga babala na nakikita sa isang paaralan?
12. _____ ang *Lego* na nakakalat sa sala?
13. _____ ang iinumina mo, *Coke* o *Pepsi*?
14. Gitara _____ ang hihiramin mo?
15. _____ ang mga mag-aaral na aarte sa maikling dula?
16. _____ ang pangunahing sangkap ng sabaw na ito?
17. _____ sumama si Patricia pauwi kagabi?
18. _____ ang maghahatid ng tanghalian mo sa paaralan?
19. _____ ang mga pangunahing produktong ng rehiyon ng Bicol?
20. _____ ang pinturang gagamitin natin para sa mga dingding?