

Pagsasanay sa Filipino

Pangalan _____ Petsa _____ Marka _____

Pagkilala sa Simuno at Panaguri (Mga Sagot)

Isulat sa patlang ang salitang **simuno** kung ang may salungguhit ay tumutukoy sa simuno o paksa ng pangungusap. Isulat ang salitang **panaguri** kung ito ay tumutukoy sa panaguri ng pangungusap.

- panaguri 1. Ang babaeng nakadilaw na damit ay nagbebenta ng puto.
- simuno 2. Si Andrea ay nagsasaliksik tungkol sa buhay ni Jose Rizal.
- simuno 3. Ang buong klase ni Bb. Rica ay magkakaroon ng lakbay-aral sa Mind Museum.
- panaguri 4. Malakas na pinalakpakan ang talumpati ni Pangulong Aquino.
- panaguri 5. Ang bawat kasapi ng samahan ay nag-ambag ng kanilang oras, talino, at talento.
- simuno 6. Makinig ka nang mabuti sa payo ng iyong mga magulang.
- panaguri 7. Puno ng aral ang kuwento na isinalaysay ni Lolo Berting.
- simuno 8. Nakalimutan ni Arnel na isumite ang mga dokumento tungkol sa kanyang bagong negosyo.
- simuno 9. Ang mga bagong empleyado ay magiliw na sinalubong ng meyor sa munisipyo.
- simuno 10. Kanina pang tahimik na nag-aaral sa kanilang silid-tulugan sina Letty at Jaime.
- panaguri 11. Binigyan ng unang gantimpala ang kumuha ng pinakamagandang ritrato.
- simuno 12. Kami ay nakumbinse ni Roger na tumulong sa mga mahihirap na pamilya sa Payatas.