

Mga sagot sa Pagtatambal ng Sanhi sa Bunga

Pagtambalin ang sanhi sa kaliwa sa angkop na bunga sa kanan. Isulat ang titik ng tamang bunga sa patlang ng sanhi.

- | | |
|---|--|
| <u> i </u> 1. Napakainit ng panahon. | a. Kinansela ng DepEd ang mga klase. |
| <u> h </u> 2. May sirang ngipin si Tomas. | b. Nakatawid ako nang maayos. |
| <u> c </u> 3. Hindi kumain ng tanghalian si Michael. | c. Gutom na gutom siya. |
| <u> e </u> 4. Hindi nag-aral si Danny. | d. Naaksidente siya sa daan. |
| <u> a </u> 5. Napakalakas ng bagyo. | e. Mababa ang nakuha niyang marka sa pagsusulit. |
| <u> g </u> 6. Puno ng mga pasahero ang mga dyip. | f. Pinayagan siyang maglaro sa labas ng bahay. |
| <u> j </u> 7. Nagtulungan kami. | g. Sumakay na lang kami sa traysikel pauwi. |
| <u> d </u> 8. Hindi maingat magmaneho ang lalaki. | h. Pumunta siya sa dentista. |
| <u> b </u> 9. Tumingin ako sa kanan at kaliwa ng daan. | i. Binuksan namin ang <i>aircon</i> . |
| <u> f </u> 10. Tinapos ni Ramon ang kanyang mga takdang-aralin. | j. Madali naming natapos ang gawain. |