

Name : _____

TOPIC: Filipino - Pangungusap at Parirala

PANUTO: Sa bawat grupo ng mga salita, isulat sa patlang ang **PN** kung ito ay pangungusap at **PR** kung ito ay parirala.

- _____ 1. Maingay na pinaandar
- _____ 2. Araw-araw nagdadala si Aling Lucia ng paninda sa bayan
- _____ 3. Nakabuo ng grupo
- _____ 4. Binalikan ni Harold
- _____ 5. Nabubulok ang mga prutas
- _____ 6. Kumanta siya ng Lupang Hinirang
- _____ 7. Dahan-dahang inakyat ang pader
- _____ 8. Marunong ako magluto
- _____ 9. Matiyagang pinag-aralan ni James
- _____ 10. Tuwing kaarawan ni Lisa

PANUTO: Dugtungan ang bawat parirala ng angkop na paksa o panaguri upang mabuo ang diwa ng pangungusap.

1. Ang sapatos ni Ethan _____.
2. _____ ang mga mag-aaral sa Manila Elementary School.
3. Natutuwa ako _____.
4. _____ ang mga gamit ni Angela sa bahay.
5. Pinuntahan nina Sam _____.