

Pagsasanay sa Filipino

© 2013 Pia Noche, www.samutsamot.wordpress.com

Pangalan _____ Petsa _____ Marka 20

Mga sagot sa Pagsulat ng panapos na bantas

Panuto: Isulat sa patlang ang angkop na panapos na bantas sa hulihan ng bawat pangungusap.

1. Maganda ang panahon noong Biyernes ng hapon .
2. Pumunta sa palaruan sina Raul at Rommel .
3. Gusto ba ninyong maglaro ng habulan ?
4. Sige ba !
5. Aha, nataya kita !
6. Sino na ang taya ?
7. Takbo, bilis, takbo !
8. Tumakbo nang mabilis si Rommel .
9. Saan nagtago si Raul ?
10. Tunungin mo sila kung gusto nilang sumali .
11. Sumali sa habulan ang iba pang mga bata .
12. Ay, nadapa si Rommel !
13. Nasaktan ka ba ?
14. Hindi, konting gasgas lang ito .
15. Gusto mo na bang umuwi na tayo ?
16. Gusto ko pang makipaglaro sa kanila .
17. Pakitulungan mo nga akong tumayo .
18. Si Kuya Rudy ba iyong na sa malayo ?
19. Tinatawag niya yata tayo .
20. “Rommel, Raul ! Uwi na raw kayo sabi ni Inay !” sigaw ni Rudy.