

Pagsasanay sa Filipino

Pangalan _____ Petsa _____ Marka _____

Paggamit ng Pang-angkop (Mga Sagot)

Kakayahan: Ginagamit ang tamang pang-angkop upang maiugnay ang dalawang salita

Iugnay ang dalawang salita sa pamamagitan ng paggamit ng tamang **pang-angkop**. Isulat ang dalawang salita at ang pang-angkop sa patlang. Unahin ang unang salitang ibinigay.

Halimbawa: pula, mansanas pulang mansanas

1. mahabang kuwento
2. lapis **na** mapurol
3. magaan kahon
4. inihaw **na** manok
5. bagong sasakyan
6. mataas **na** presyo
7. hilaw **na** mangga
8. kaunting bigas
9. iyaking bata
10. masunuring anak
11. asul **na** tuwalya
12. malayong lugar
13. lumang kagamitan
14. balat **na** makinis
15. simpleng buhay