
Pagsasanay sa Filipino
c© 2012 Pia Noche, www.samutsamot.wordpress.com

Pangalan Petsa Marka
30

Pagpili ng tamang panghalip na pamatlig

A. Panuto: Isulat sa patlang ang panghalip na pamatlig na ito, nito, dito o rito na maaaring
gamitin panghalili sa pariralang may salungguhit.

1. Sa ibabaw ng mesa ko iniwan ang diksiyonaryo.

2. Binisita nila ako sa ospital.

3. Ginagamit ko ang kompyuter ni Rica.

4. Saan mo inilagay ang sintas ng sapatos ko?

5. Bawal po manigarilyo sa loob ng sinehan.

6. Malinis at maayos na ang tulugan ng aso.

7. Kasama niya si Joel at Ruben sa Rizal Park.

8. Ang singsing ay regalo sa akin ng aking lola.

9. Tungkulin ng mabuting mamamayan ang magbayad ng buwis.

10. Sino ang magmamaneho ng bagong sasakyan?

B. Panuto: Isulat sa patlang ang panghalip na pamatlig na iyan, niyan, diyan o riyan na
maaaring gamitin panghalili sa pariralang may salungguhit.

1. Magkano ang isang kilo ng bigas?

2. Nabili ko ang mga gamit ng mga bata sa Divisoria.

3. Ang aklat mo ang ginamit ko kanina.

4. Nakasampay sa bakuran ang mga kumot.

5. Maganda ang tela ng damit na napili mo.

6. Naglinis sa kusina si Ate Marian.

7. Natanggal ang butones ng uniporme ko sa eskuwela.

8. Kinopya ko ang nakasulat sa pisara.

9. Ang mga bata ay naghanda ng regalo para sa kanilang guro.

10. Inilipat namin sa garahe ang mga lumang kagamitan.

1


C. Panuto: Isulat sa patlang ang panghalip na pamatlig na iyon, niyon, doon o roon na
maaaring gamitin panghalili sa pariralang may salungguhit.

1. Kailangan palitan na ang ilaw sa silid ni Michael.

2. Mag-eensayo daw tayo ng sayaw sa loob ng himnasyo.

3. Ang unang kabanata ng Noli Me Tangere ang tatalakayin natin.

4. Sa harap ng Simbahan ng Quiapo kami magkikita bukas nang alas diyes.

5. Mahilig siya magbasa ng mga aklat na gawa ni Rick Riordan.

6. Ang mangga mula sa Pilipinas ang paborito kong prutas.

7. Sa Folk Arts Theater itatanghal ang konsiyerto.

8. Si J.K. Rowling ang nagsulat ng serye na Harry Potter?

9. Iba’t-ibang gulay ang itinatanim at inaani sa Lambak ng La Trinidad.

10. Ang mga gagawin sa Foundation Day ang pag-uusapan natin sa pulong.

2


