
Pagsasanay sa Filipino

Pangalan _________________________ Petsa ___________ Marka ______

Pang-uri o Pang-abay

Isulat sa patlang kung ang salitang may salungguhit ay ginagamit
bilang pang-uri o pang-abay.

© 2014 Pia Noche samutsamot.com

1. _____________ Ang tumatakbong kabayong itim ay matulin.
 _____________ Matulin tumakbo ang kabayong itim.

2. _____________ Masigla ang mga tao tuwing piyesta.
 _____________ Masiglang sumasayaw ang mga tao sa piyesta.

3. _____________ Ang guro namin ay mahusay magpaliwanag ng
mga kababalaghan.

 _____________ Mahusay ang paliwanag ng aming guro tungkol sa
mga kababalaghan.

4. _____________ Magaling magsulat ng mga kuwentong pambata si
Flor.

 _____________ Si Flor ay isang magaling na manunulat ng mga
kuwentong pambata.

5. _____________ Ang tatay ni Doris ay isang matiyagang
manggagawa sa Saudi Arabia.

 _____________ Matiyagang naghahanapbuhay ang tatay ni Doris
sa Saudi Arabia.

6. _____________ Maayos ang pila ng mga deboto sa prusisyon.
 _____________ Idinaos nang maayos ang prusisyon ng mga

deboto.

7. _____________ Madaling nakumpuni ng magkapatid ang sirang
bubong.

 _____________ Ang pagkumpuni ng sirang bubong ay madali para
sa magkapatid.

8. _____________ Ang buhay ng mag-anak na Santos sa probinsiya
ay maginhawa.

 _____________ Ang mag-anak na Santos ay maginhawang
namumuhay sa probinsiya.

Kakayahan: Naisasabi kung ang salita sa pangungusap ay ginagamit bilang pang-uri o
pang-abay

Pagsasanay sa Filipino

Pangalan _________________________ Petsa ___________ Marka ______

Pang-uri o Pang-abay (Mga Sagot)

Isulat sa patlang kung ang salitang may salungguhit ay ginagamit
bilang pang-uri o pang-abay.

© 2014 Pia Noche samutsamot.com

1. _____________ Ang tumatakbong kabayong itim ay matulin.
 _____________ Matulin tumakbo ang kabayong itim.

2. _____________ Masigla ang mga tao tuwing piyesta.
 _____________ Masiglang sumasayaw ang mga tao sa piyesta.

3. _____________ Ang guro namin ay mahusay magpaliwanag ng
mga kababalaghan.

 _____________ Mahusay ang paliwanag ng aming guro tungkol sa
mga kababalaghan.

4. _____________ Magaling magsulat ng mga kuwentong pambata si
Flor.

 _____________ Si Flor ay isang magaling na manunulat ng mga
kuwentong pambata.

5. _____________ Ang tatay ni Doris ay isang matiyagang
manggagawa sa Saudi Arabia.

 _____________ Matiyagang naghahanapbuhay ang tatay ni Doris
sa Saudi Arabia.

6. _____________ Maayos ang pila ng mga deboto sa prusisyon.
 _____________ Idinaos nang maayos ang prusisyon ng mga

deboto.

7. _____________ Madaling nakumpuni ng magkapatid ang sirang
bubong.

 _____________ Ang pagkumpuni ng sirang bubong ay madali para
sa magkapatid.

8. _____________ Ang buhay ng mag-anak na Santos sa probinsiya
ay maginhawa.

 _____________ Ang mag-anak na Santos ay maginhawang
namumuhay sa probinsiya.

Kakayahan: Naisasabi kung ang salita sa pangungusap ay ginagamit bilang pang-uri o
pang-abay

pang-uri

pang-uri

pang-uri

pang-uri

pang-uri

pang-uri

pang-uri

pang-uri

pang-abay

pang-abay

pang-abay

pang-abay

pang-abay

pang-abay

pang-abay

pang-abay

