

Pagsasanay sa Filipino

© 2013 Pia Noche, www.samutsamot.com

Pangalan _____ Petsa _____ Marka
10

Pagtukoy ng Sanhi o Bunga

Panuto: Isulat sa patlang ang titik **S** kung ang may salungguhit ay tumutukoy ng sanhi. Isulat ang titik **B** kung ito ay tumutukoy ng bunga.

- _____ 1. Hindi naplantsa ni Janet ang kanyang uniporme dahil nawalan sila ng kuryente.
- _____ 2. Tulog ang sanggol kaya huwag kayong maingay.
- _____ 3. Pagka't malakas ang sikat ng araw, agad natuyo ang mga damit sa sampayan.
- _____ 4. Dahil nakalimutan ni Roselle ang kanyang I.D., bumalik siya sa bahay.
- _____ 5. Sapagka't nagmamadali siyang lumabas ng bahay, hindi naka-pagsuklay si Carla.
- _____ 6. Pumutok ang gulong ng bisikleta ni Justin kaya napatigil siya sa daan.
- _____ 7. Naunawaan ni Gabby ang aralin kung kaya't tama lahat ang sagot niya sa pagsasanay.
- _____ 8. Hindi pumasok sa opisina si Manuel pagka't mataas ang kanyang lagnat.
- _____ 9. Dahil basa ang sahig, nadulas at nasaktan ang isang mag-aaral.
- _____ 10. Nakalabas ang tuta kasi naiwan na nakabukas ang gate.