
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. ___________ Maingat niyang ibinuhos ang alak sa baso.
 ___________ Maingat siya habang binubuhos ang alak sa baso.

2. ___________ Matagal ang pagtalakay ng isyung ito sa Senado.
 ___________ Ang isyung ito ay itinalakay nang matagal sa Senado.

3. ___________ Ang pasasalamat ng naulilang bata ay mataimtim.
 ___________ Mataimtim na nagpasalamat ang naulilang bata.

4. ___________ Ang mungkahi niya ang malungkot kong tinanggihan.
 ___________ Malungkot ako dahil tinanggihan ko ang mungkahi

niya.

5. ___________ Ang mga bisita ay magiliw niyang inanyayahang
pumasok sa sala.

 ___________ Magiliw ang nag-anyaya sa mga bisita na pumasok
sa sala.

6. ___________ Malinaw ang mensaheng ipinahiwatig ng kinatawan
ng pangulo.

 ___________ Ang mensahe ng pangulo ay malinaw na ipinahiwatig
ng kanyang kinatawan.

7. ___________ Matamlay na sinagot ng pasyente ang mga tanong
ng doktor.

 ___________ Ang mga tanong ng doktor ay sinagot ng matamlay
na pasyente.

8. ___________ Tahimik si Alicia habang nagbabasa sa loob ng
kanyang silid.

 ___________ Nagbabasa nang tahimik si Alicia sa loob ng kanyang
silid.

9. ___________ Ang aking binasa ay lubos na naunawaan ko.
 ___________ Lubos ang pag-unawa ko sa aking binasa.

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. ___________ Maingat niyang ibinuhos ang alak sa baso.
 ___________ Maingat siya habang binubuhos ang alak sa baso.

2. ___________ Matagal ang pagtalakay ng isyung ito sa Senado.
 ___________ Ang isyung ito ay itinalakay nang matagal sa Senado.

3. ___________ Ang pasasalamat ng naulilang bata ay mataimtim.
 ___________ Mataimtim na nagpasalamat ang naulilang bata.

4. ___________ Ang mungkahi niya ang malungkot kong tinanggihan.
 ___________ Malungkot ako dahil tinanggihan ko ang mungkahi

niya.

5. ___________ Ang mga bisita ay magiliw niyang inanyayahang
pumasok sa sala.

 ___________ Magiliw ang nag-anyaya sa mga bisita na pumasok
sa sala.

6. ___________ Malinaw ang mensaheng ipinahiwatig ng kinatawan
ng pangulo.

 ___________ Ang mensahe ng pangulo ay malinaw na ipinahiwatig
ng kanyang kinatawan.

7. ___________ Matamlay na sinagot ng pasyente ang mga tanong
ng doktor.

 ___________ Ang mga tanong ng doktor ay sinagot ng matamlay
na pasyente.

8. ___________ Tahimik si Alicia habang nagbabasa sa loob ng
kanyang silid.

 ___________ Nagbabasa nang tahimik si Alicia sa loob ng kanyang
silid.

9. ___________ Ang aking binasa ay lubos na naunawaan ko.
 ___________ Lubos ang pag-unawa ko sa aking binasa.

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

pang-abay

pang-uri

pang-uri

pang-uri

pang-abay

pang-abay

pang-abay

pang-uri

pang-uri

pang-uri

pang-abay

pang-abay

pang-uri

pang-uri

pang-abay

pang-abay

pang-uri
pang-abay

