

Name : ___

Copyright 2008 www.schoolkid.ph All Rights Reserved. For Personal Use Only.

http://www.schoolkid.ph Topic: Filipino – Panghalip na Pananong
Contributor: RFAquino

Panuto: Salungguhitan ang pinakawastong panghalip na pananong sa loob ng panaklong upang mabuo ang

tanong.

1. (Sinu-sino , Kani-kanino , Anu-ano) ang mga paborito mong pagkain?
2. (Bakit , Magkano , Sino) ang magbibigay ng bulaklak kay Mrs. Dizon?
3. (Paano , Ilan , Ano) mo ginawa ang bangkang papel?
4. (Saan , Sino , Bakit) kayo pupunta ni Rowena bukas?
5. (Kani-kanino , Anu-ano , Sinu-sino) ko ibibigay ang mga laruan?
6. (Bakit , Ano , Sino) umiiyak ang sanggol?
7. (Ano , Paano , Sino) ang nasa loob ng kahon?
8. (Ano , Sino , Alin) and mas masarap, bibingka o puto?
9. (Ilan , Magkano , Sino) mo binili ang sapatos mo?
10. (Saan-saan , Ilan-ilan , Alin-alin) sa mga librong ito ang dadalhin ko sa silid-aklatan?
11. (Saan , Ano , Ilan) ang sanhi ng polusyon sa ating siyudad.
12. (Anu-ano , Alin-alin , Sinu-sino) ang mga sasali sa palaro sa Lunes?
13. (Magkano , Paano , Alin) nakarating ang mga Kastila sa ating bansa?
14. (Bakit , Sino , Saan) nagalit ang guro ninyo ?
15. (Kanino , Saan , Ilan) binillin ni Bb. Torres ang tungkol sa pagkain na ibibigay sa guwardya?

