

Pagsasanay sa Filipino

© 2013 Pia Noche, www.samutsamot.com

Pangalan _____ Petsa _____ Marka
15

Mga sagot sa Pagkilala sa Kambal-Katinig at Diptonggo

Panuto: Salungguhitan ang mga salitang may kambal-katinig o diptonggo. Isulat ang titik **K** sa itaas ng salita o mga salitang may kambal-katinig sa pangungusap. Isulat ang titik **D** sa itaas ng salita o mga salitang may diptonggo sa pangungusap.

1. ^D Naglakbay patungong ^K Tsina ang ^D nanay ko.
2. Masarap ang ^K pagtimpla ng ^K tsaa na ito.
3. Masyadong mataas ang ^K presyo ng ^D hikaw.
4. Walang disiplina ang mga ^D sumasakay sa ^K dyip.
5. Nakita ko sa ^D ibabaw ng mesa ang ^K plorera.
6. Si Marlon ang ^D panganay na anak ng ^K prinsipal.
7. Anong ^D araw ka pupunta sa ^K probinsiya?
8. ^K Umatras ang ^K dyip at bumunggo sa ^K trak.
9. ^D Ilagay mo sa ^K plato ang ^D malunggay.
10. ^D Lumalangoy ang ^D langaw sa aking ^D sabaw.
11. ^K Naplantsa ko na ang ^K blusa ni Maria.
12. Ang ^D baliw ang ^D nagnakaw ng ^K droga.
13. ^D Natanaw ng ^K grupo ang mga ^K tropa.
14. Ang mga sundalo ay ^D sinalakay sa ^D tulay.
15. Nais kong panoorin ang ^K drama sa ^K teatro.