

Pagsasanay sa Filipino

Pangalan _____ Petsa _____ Marka _____

Pagtukoy sa Pokus ng Pandiwa

Kakayahan: Naitutukoy ang pokus ng pandiwa sa pangungusap

Isulat sa patlang kung ano ang pokus ng pandiwang may salungguhit sa pangungusap.

- _____ 1. Ang puting tuwalya ay ipinampahid niya sa kanyang mga braso.
- _____ 2. Ang pangingibang bansa ng kanyang tatay ay ikinalungkot ni Maria.
- _____ 3. Si G. Ramirez ang nagtatag ng organisasyong ito.
- _____ 4. Ang sirang bubong ay kinukumpuni nina Tatay at Kuya.
- _____ 5. Ang malaking palanggana ay pinaghugasan niya ng maruruming basahan.
- _____ 6. Ang mga mag-aaral ay binabasahan ng guro ng maikling pabula.
- _____ 7. Ang makapal na dyaket ay isinuot ni Regina.
- _____ 8. Sina Nanay at Ate Gina ay mamimili sa Divisoria bukas.
- _____ 9. Ang paulit-ulit na pag-akya't baba ni Mercy sa hagdanan ay ikapapayat niya.
- _____ 10. Ang mga dahon ng lagundi ay ipinanggagamot sa iba't ibang karamdaman.
- _____ 12. Gagawan ko ng bagong *costume* si Nicky para sa *Halloween Party*.
- _____ 13. Ang *Crown Hotel* ay pinagdausan ng kumperensiya.
- _____ 14. Ikasasaya ng mga magulang ko ang matataas na markang nakuha ko ngayong kwarter.
- _____ 15. Ang anak niya na balikbayan ay ipinagluto niya ng sari-saring kakanin.

Pagsasanay sa Filipino

Pangalan _____ Petsa _____ Marka _____

Pagtukoy sa Pokus ng Pandiwa (Mga Sagot)

Kakayahan: Naitutukoy ang pokus ng pandiwa sa pangungusap

Isulat sa patlang kung ano ang pokus ng pandiwang may salungguhit sa pangungusap.

- | | |
|-------------------------------|--|
| <u>gamit/instrumental</u> | 1. Ang puting tuwalya ay <u>ipinampahid</u> niya sa kanyang mga braso. |
| <u>sanhi/kusatib</u> | 2. Ang pangingibang bansa ng kanyang tatay ay <u>ikinalungkot</u> ni Maria. |
| <u>tagaganap/aktor</u> | 3. Si G. Ramirez ang <u>nagtatag</u> ng organisasyong ito. |
| <u>layon/gol</u> | 4. Ang sirang bubong ay <u>kinukumpuni</u> nina Tatay at Kuya. |
| <u>ganapan/lokatib</u> | 5. Ang malaking palanggana ay <u>pinaghugasan</u> niya ng maruruming basahan. |
| <u>tagatanggap/benepaktib</u> | 6. Ang mga mag-aaral ay <u>binabasahan</u> ng guro ng maikling pabula. |
| <u>layon/gol</u> | 7. Ang makapal na dyaket ay <u>isinuot</u> ni Regina. |
| <u>tagaganap/aktor</u> | 8. Sina Nanay at Ate Gina ay <u>mamimili</u> sa Divisoria bukas. |
| <u>sanhi/kusatib</u> | 9. Ang paulit-ulit na pag-akya't baba ni Mercy sa hagdanan ay <u>ikapapayat</u> niya. |
| <u>gamit/instrumental</u> | 10. Ang mga dahon ng lagundi ay <u>ipinanggagamot</u> sa iba't ibang karamdaman. |
| <u>tagatanggap/benepaktib</u> | 12. <u>Gagawan</u> ko ng bagong <i>costume</i> si Nicky para sa <i>Halloween Party</i> . |
| <u>ganapan/lokatib</u> | 13. Ang <i>Crown Hotel</i> ay <u>pinagdausan</u> ng kumperensiya. |
| <u>sanhi/kusatib</u> | 14. <u>Ikasasaya</u> ng mga magulang ko ang matataas na markang nakuha ko ngayong kwarter. |
| <u>tagatanggap/benepaktib</u> | 15. Ang anak niya na balikbayan ay <u>ipinagluto</u> niya ng sari-saring kakanin. |