

Name : _____

Topic: Filipino – Aspekto ng Pandiwa – Tatlong Panahunan

PANUTO: Isulat sa patlang ang tamang aspekto ng pandiwang nasa panaklong

- (kumilos) 1. Ang maagap na bata ay _____ agad sa paggawa ng ano mang
Gawain.
- (tawagin) 2. Si Mang Celso ay lagi naming _____ kapag may problema sa tubig
sa aming bahay.
- (tumulong) 3. Ang mga kabataan sa aming barangay ay _____ sa paglilinis ng
kapaligiran.
- (maglagi) 4. _____ sa probinsiya ang kanyang mga magulang kaya bihira silang
magkita.
- (maligo) 5. Masaya ang mga bata tuwing sila'y _____ sa malinis na ilog.
- (kumulo) 6. Inay, _____ na po ang tubig.
- (pisain) 7. Ang mga itlog ay _____ ng inahin para makalabas ang mga sisiw.
- (pumasok) 8. _____ na sa tamang oras ang nagbago nang mag-aaral.
- (maglibot) 9. Ang dalaga ay kasalukuyang _____ sa iba't-ibang lalawigan sa
bansa.
- (mang-away) 10. Hindi naming maunawaan kung bakit palaging _____ ang
batang iyon.
- (sumunod) 11. Ang maysakit ay buong tiyang _____ sa payo ng doktor
kahapon.
- (mahilo) 12. Kahapon, ang aking kamag-aral ay _____ nang kami'y nasa tsapel.
- (manggamot) 13. Si Dr. Tim Fuentes ay _____ sa mga mahihirap nang libre.
- (magdilig) 14. Maaga pa'y _____ na si Celina.
- (yumakap) 15. Malambing na _____ ang bata sa kanyang ina.