

Pagpapantig

Tukuyin ang bilang ng pantig na bumubuo sa bawat salita. Bilugan ang wastong sagot.

1 2 3 1. kubo

1 2 3 2. halaman

1 2 3 3. bataw

1 2 3 4. patola

1 2 3 5. upo

Pantigin ang mga sumusunod na salita.

Halimbawa: isda = /is/da/

1. talong = _____

6. magalang = _____

2. mani = _____

7. mabait = _____

3. sitaw = _____

8. huwaran = _____

4. patani = _____

9. pangarap = _____

5. singkamas = _____

10. umaga = _____

Magbigay ng mga salita na may angkop na bilang ng pantig.

1. _____ (2 pantig)

2. _____ (3 pantig)

3. _____ (4 pantig)