

Name : ___

Copyright 2011 www.schoolkid.ph All Rights Reserved. For Personal Use Only.

http://www.schoolkid.ph Topic: Filipino – Kailanan ng Pangngalan

 Contributor : IQT

PANUTO: Tukuyin ang kailanan ng pangngalang . Isulat 1 kung isahan, 2 kung dalawahan at 3

kung maramihan.

_____1. mag-asawa ______ 6. magkakaibigan

 _____2. guro ______ 7. magkapatid

 _____3. mga lapis ______ 8. nanay

 _____ 4. mag-ina ______ 9. mga isda

 _____ 5. magkakaklase ______10. kapitbahay

PANUTO: Tukuyin ang kailanan ng pangngalang nakasalungguhit sa bawat pangungusap. Isulat 1

kung isahan, 2 kung dalawahan at 3 kung maramihan.

____1. Si Mang Ikong ay an gaming ka-barangay na masipag na mangisngisda.

____2. Ang palay at mais ay pangunahing produkto ng mga sakahan sa Gitnang Luzon.

____3. Makapal na sweater ang suot ng magpipinsan dahil malamig ang panahon sa Lungsod ng

Baguio.

____4. Ang aking kamag-aral ay nakatira sa isang condominium.

____5. Maagang gumising ang mag-ama para manghuli sa dagat.

____6. Parehong iginuhit ni Vince ang dalawang bahay ng mga Tausug.

____7. Iba’t ibang namumungang puno ang nakita ng magkapatid noong sila ay pumunta sa

probinsya.

____8. Madami kaming nakita mga kambing sa bukiran.

____9. Nagpunta ang magtiyo sa simbahan kahapon.

____10. Ang mga mag-aaral ng Grade 3 Tupas ay mabubuting bata.

