

Pagsasanay sa Filipino

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

Pangalan _____ Petsa _____ Marka 20

Paggamit ng pang-angkop

Panuto: Gumamit ng pang-angkop upang pagsamahin ang dalawang salita. Isulat ang sagot o mga sagot sa patlang.

Halimbawa: luma, sapatos _____ *lumang sapatos, sapatos na luma*

1. tama, sagot _____
2. Ingles, wika _____
3. saging, hinog _____
4. Gitna, Visayas _____
5. papeles, peke _____
6. pasensiya, kaunti _____
7. malamig, tubig _____
8. boses, malakas _____
9. mangyari, posible _____
10. makulay, saranggola _____
11. mapurol, lapis _____
12. suliranin, mahirap _____
13. hilaw, mangga _____
14. malinis, silid _____
15. liham, nakatago _____
16. karangalan, malaki _____
17. bulkan, aktibo _____
18. anak, siyam _____
19. manok, inahin _____
20. karanasan, malungkot _____