

Name : ___

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

http://www.schoolkid.ph Topic: Filipino – Aspekto ng Pandiwa

 Contributor : tueri

Panuto : Salungguhitan ang pandiwa sa pangungusap. Isulat sa patlang ang aspekto nito.

___________________ 1. Itatahi mo ba ako ng damit para sa manika ko?

___________________ 2. Maghuhulog ako ng liham para sa aking nanay.

___________________ 3. Umuwi kami sa probinsya noong isang linggo.

___________________ 4. Binabasa ni Lina ang anunsiyo sa plasa.

___________________ 5. Gumagawa si Robbie ng proyekto nila sa eskwela.

___________________ 6. Anong oras mo susunduin ang kapatid mo sa eskwela?

___________________ 7. Kinuha ko sa silid ang damit na gagamitin ko sa trabaho.

___________________ 8. Igagawa kami ng saranggola ni tatay.

___________________ 9. Tumawag ako kanina sa kaibigan ko na nasa ibang bansa.

___________________ 10. Namalengke si Nanay kanina ng mga babaunin namin sa piknik.

Panuto : Punan ang patlang ng wastong aspekto ng pandiwa, gamit ang salitang ugat sa kaliwa.

(dilig) 1. ___________________ ng ate ang mga halaman bukas ng umaga.

(sara) 2. Maagang ________________ ng tindahan si kuya dahil sa bagyong padating.

(saing) 3. _________________ ka na at gutom na ang mga kapatid mo.

(hiram) 4. Isoli mo na sa silid aklatan ang librong ______________ hiniram mo noong isang

 linggo.

(punta) 5. Ngayon ________________ ang mga kaklase ko dito sa bahay para gumawa ng

 aming proyekto para sa araling panlipunan.

(simba) 6. _____________________ ang buong mag-anak tuwing linggo.

(sali) 7. _______________________ kami sa larong patintero kagabi.

(kilala) 8. ____________________ si Jose Rizal bilang pambansang bayani ng Pilipinas.

(daan) 9. Ako ay umuwi sa probinsya noong _______________ Pasko.

(dasal)10. Tuwing umaga ako ay __________________ sa Diyos upang magpasalamat sa

 mga biyayang binigay nya sa akin.

