
NAT Reviewer in Filipino VI

I.A. Panghalip

Piliin ang angkop na pangungusap o pahayag sa bawat sitwasyon.

1.​ Kinuha ng mga bata ang bunga ng papaya. Anong angkop na panghalip ang ipaaplit sa mga
salitang may guhit?

a. kanila​ b. akin​ ​ c. nila​ ​ d. naming
2.​ Alin sa mga pangungusap ang nagtataglay ng panghalip na pamatlig?

a. Sino ang kumuha ng pero ko?
b. Dito nila ibinaon ang patay na pusa.
c. Ang lahat ay nasisiyahan sa kangyang sinabi.
d. Lumipat sila ng tirahang malapit sa paaralan.

3.​ Si Efren Penaflorida ay kilalang bayani dahil sa kanyang tiyagang magturo ng mga batang
lansangan. ______ dako suriin, siya ay kahanga-hanga at dapat bigyang papuri.

a.​ Anumang​ ​ b. saanmang​ ​ c. sinumang​ ​ d. kailanmang
4.​ Taglay natin ang mga katangiang matalino, masipag at malinis kaya kahit _____ sulok ng mundo,

may mga kababayan tayong naroroon.
a.​ Ilanmang​ ​ b. alinmang​ ​ c. saanmang​ ​ d. gaanumang

5.​ Nasa kritikal na kondisyon ang sulpay ng tubig hhindi lamang sa kalakhang Maynila kundi _____
bahagi ng bansa.

a.​ Alinmang​ ​ b. anumang​ ​ c. saanmang​ ​ d. kailanmang
6.​ Kahit _____ ipinagdiriwang ang kapistahan sa ating bansa, dinadayo ito ng ating mga kababayan

at ng mga turista.
a.​ Alinman​ ​ b. saanman​ ​ c. ilanman​ ​ d. gaanuman

7.​ Ang mga manggagawang Pilipino _____ dako ng mundo ay kinikilala sa kahusayan, pagiging
matiyaga at mapagtiis.

a.​ Sinuman​ ​ b. kailanman​ ​ c. kaninuman​ ​ d. saanman

B. Pang-uri

Puna ng wastong salita ang patlang.

8.​ Kung noong mga taong 1970 ay makakayang suplayan ng 9,600 metro kubikong tubig ang mga
kabahayan, ngayon ay _____ mababa ito ay nasa 3,300 metro kubiko na lamang.

a.​ lalong​ ​ ​ ​ c. higit na
b.​ lubhang​ ​ ​ ​ d. mas na

9.​ May ilang naniniwala rin na _____ sa street dancing ang mga taga- Iloilo sa buong kabisayaan.
a. ubod ng husay​ ​ ​ c. sobrang maindayog
b. mas kahali-halina​ ​ ​ d. totoong malikhain

10.​Sa ilang pandaigdigang patimpalak sa kagandahan, ang Pilipina ay isa sa _____ babae sa mundo.
a. ubod ng talinong​ ​ ​ c. mas kaya-aya
b. pinakamagandang ​ ​ ​ d. maganda-ganda

Tingnan ang mga pangkat ng pang-uri sa kahon.

A B C D
Hinog Makatao Manipi-nipis Hubog-kandila
Likas Luntian Maliit-liit Lakad-pagong
Sariwa Putian Tuwang-tuwa Ngiting-puso
Sagana Mayaman Kawili-wili Sirang plaka

11.​Aling pangkat ng pang-uri ang nasa payak na kayarian?
a. A​ ​ b. B​ ​ c. C​ ​ d.D

12.​Aling pangkat ng pang-uri ang nasa inuulit na kayarian?
a. A​ ​ b. B​ ​ c. C​ ​ d.D

13.​Aling pangkat ng pang-uri ang nasa kayariang tambalan?
a. A​ ​ b. B​ ​ c. C​ ​ d.D

14.​Ang mga batang lansangan ay _____ ng kanilang mga leksyon nang sila ay sumailalim sa
pagtuturo ng kanilang idolo.

a. maingay na nagbasa​ ​ ​ c. matiyagang nagmasid
b. magalang na nagsasalita​ ​ d. masiglang nag-aral

15.​Ayon sa ating panitikan, si Maria Clara ang tinaguriang ____ na dalaga dahil simbolo sya ng
kababaihang Pilipina.

a. pinakamahinhin​ ​ ​ c. mas mahinhin
b. mahinhin-hinhin​ ​ ​ d. higit na mahinhin

16.​Marami ng kababayang dumating at umalis ng bansang Dubai kung saan nagtatrabaho si Mang
Jose. Siya ang _____ sa kanila na nagtatrabaho doon.

a. matagal​ ​ ​ ​ c. matagal-tagal
b. pinakamatagal​ ​ ​ d. higit na matagal

17.​May ilang naniniwala rin na ____ sa street –dancing ang mga taga-Iloilo sa buong Kabisayaan.
a.​ ubod ng husay ​ ​ ​ c. sobrang maindayog
b.​ mas kahali-halina​ ​ ​ d. totoong malikhain

18.​Marami ng kababayang dumating at umalis sa bansang Dubai kung saan nagtatrabaho si Mang
Jose. Siya ay _____ sa kanila na nagtrabaho doon.

a.​ matagal​ ​ ​ ​ c. matagal-tagal
b.​ pinakamatagal​ ​ ​ d. higit na matagal

C. Pandiwa

19.​Malakas ang ukan kahapon kaya _____ sa karamihang lugar ng Metro Manila
a.​ Binabaha​ ​ ​ ​ c. babaha
b.​ Bumabaha​ ​ ​ ​ d. bumaha

20.​ Isa sa pangunahing dahilang _____ ng mga eksperto ay ang unti-unting pagkasira ng ating mga
yamang –tubig tulad ng mga lawa at ilog.

a.​ Ibinigay​ ​ ​ ​ c. binibigyan
b.​ Ibinibigay​ ​ ​ ​ d. binigyan

21.​Ang pagtingin naman ng leybel ng de lata o gamut ay _____ sa pagtiyak sa nilalaman nito bago
bilhin.

a.​ Tumutulong​​ ​ c. tinutulungan
b.​ Makatutulong​ ​ ​ d. nagpapatulong

22.​Marami tayong ____ sa pagbabasa na magagamit natin sa pang araw-araw na buhay.
a.​ Matututo​ ​ ​ ​ c. matututuhan
b.​ Natutuhan​ ​ ​ ​ d. natututo

23.​Dahil sa itong nakawiwiling pagdiriwang, maraming turista ang _____ nitong nakaraang taon.
a.​ nagsisipagbalikan​ ​ ​ c. magsipagbalikan
b.​ magsisipagbalikan​ ​ ​ d. nagsipagbalikan

24.​Nagkaroon siya ng sariling bahay at napagtapos ng pag-aaral ang mga anak, kaya naman kaagad
_____ ang mga ito.

a.​ nagtrabaho​​ ​ ​ c. magsitrabaho
b.​ nagsitrabaho​ ​ ​ d. nakapagtrabaho

25.​Siya ay kilala n gating lipunan sa gayong taguri at _____ iunspirasyon sa maraming kababaihan
noon.

a.​ magbigay​ ​ ​ ​ c. nagbigay
b.​ magbibigay​​ ​ ​ d. nagbibigay

26.​Tuwang-tuwa si Mang Enteng sa kanyang mag-inang kambing na (gala) sa kanilang manggahan
tuwing umaga.

a.​ Ma​​ b. in​ ​ c. an​ ​ d. um
27.​Ngunit may isang tao pala na (inaabang-abang) ang mga kambing, si Mang Doming na mahilig

mangaso.
a.​ An​ ​ b. in​ ​ c. um​ ​ d. ma

28.​Malaking pinsala ang dulot ng nagdaang bagyo kaya ______ (tulong) ang pamahalaan sa mga
nasalanta.

a.​ an​ ​ b. in​ ​ c. mag​ ​ d. um
29.​Ang anumang bagay bago bilhin ay dapat _____ (suri) ng mabuti.

a.​ nag​​ b. um​ ​ c. in​ ​ d. an
30.​Natuklasan ni aling Auring na di marunong (gamit) ng iba’t ibang kulay ng krayola ang bunsong

anak na si Junior.
a.​ an​ ​ b. in​ ​ c. ma​ ​ d. um

31.​ Inutusan siya ng magulang na (asikaso) ang paggawa ng kanyang proyekto sa paaralan.
a.​ hin​​ b. han ​ ​ c. mag​ ​ d. nag

32.​Ang tao ay di dapat ____ (asa) sa mga suwerteng darating sa kanya bagjus kailangan ang sipag at
tiyaga.

a.​ an​ ​ b. um​ ​ c. I​ ​ d. han
33.​Ang mga taong may mabubuting gawa ay dapat _____ (tulad) ng mga kabataan.

a.​ an ​ ​ b. in​ ​ c. um​ ​ d. ma
b.​

Tingnan ang pandiwang may guhit sa bawat pangungusap. Nasa anong aspekto ito?

34.​Masisiglang gumagawa ang mga tao sa Barangay.
a.​ gaganapin​ ​ b. ginaganap​ ​ c. naganap​ ​ d. di-ginaganap

35.​Lagi nilang sabi na kailangang malinis palagi ang pamayanan.
b.​ gaganapin ​ ​ b. ginaganap​ ​ c. naganap​ ​ d. di-ginaganap

36.​Ang panlaping in, kapag ginagamit sa salitang-ugat na tawag as magiging _____ sa aspektong
ginaganap.

a.​ tinawag​ ​ b. tatawagin​ ​ c. tinatawag​ ​ d. tatinawag
37.​Ang salitang-ugat na luto, kapag ginagamitan ng panlaping mag​ ay magiging _____ sa aspektong

gaganapin.
a.​ nagluluto​ ​ b. magluto​ ​ c. magluluto​ ​ d. nagluto

 ​
D. PANG-ABAY

Pillin ang Ingklitik sa pangungusap. Isulat ang tamang titik nito sa sagutang papel.

38.​Huwag sana mahuli si Lito sa patimpalak.
a.​ Huwag​ ​ b. sana​ ​ ​ c. si​ ​ d. sa

39.​Sampu lamang ang makakasama sa darating na paligsahan.
a.​ Sampu​ ​ b. lamang ​ ​ c. sa​ ​ d. na
b.​

Piliin ang sugnay na pang-abay sa pangungusap.

40.​Dumating sina Roy at Rico kung kalian tapos na ang palabas.​
 a b c d​

41.​Nang maka-alis na ang mga tao; niligpit nina Fe at May ang mga silya.
 a b c d

42.​ Ipinagmamalaki naman ng mga taga-Baguio ang Panagbenga _____ na ipinarada ang iba’t ibang

uri ng mga bulaklak.
a.​ Kung umiikot​ ​ ​ c. habang buong gilas
b.​ sana maagap​ ​ ​ d. kapag nakalibot habang idinaraos

43.​Masaya silang namamasyal nang may _____ umagaw sa kanyang shoulder bag.
a.​ Agad​ ​ ​ ​ c. nag-aapurang
b.​ Biglang​ ​ ​ ​ d. nagmamadaling

44.​Sa kasalukuyan, tinatayang nasa 30 porsiyento ang ibinaba ng antas ng reserbang tubig sa bansa.
Bunga nito, _____ ding bumaba ang suplay ng tubig sa mga kabahayan.

a.​ Malaki​ ​ ​ ​ c. marami
b.​ Mataas​ ​ ​ ​ d. mabilis

E. PANGATNIG

Pumili ng angkop na pang-ugnay sa kahon upang mabuo ang pangungusap

a.​ kung b.​ at c.​ kapag d.​ dahil
45.​Gumawa ng bakod paikot sa parke ang mga lalaki ____ nagtatanim naman ang mga babae ng

mga halamang-ugat.
46.​Tiyak na babala sa lugar naming ____ dumating ang tag-ulan.
47.​Malulutas ang problema natin ____ may tiwala tayo sa Diyos.

48.​Mas uunlad ang ating ekonomiya _____ tuluy-tuloy ang pagdating ng mga dayuhang turista sa

bansa.
a.​ Nang​ b. kapag​ c. kaya​ ​ d. upang

49. Sa pagdan ng panahon ang dating mga kababaihang tulad ni Maria Clara ay nagbago at anging
moderno na, ____ ang pagka Pilipina ay naroon pa rin.

​ ​ a. ngunit​ b. dahil​​ c. kapag​ d. sapagkat
50. Nagsikap mag-aral nang mabuti si Loraine ____ ang kanyang mga magulang ay

naghahanap-buhay sa ibang bansa.
​ ​ a. at​ ​ b. dahil​​ c. habang​ d. ngunit
51. Mahirap mawalay sa pamilya at manirahan sa ibang bansa ____ ang lahat ng ito ay kayang tiisin

upang maitaguyod ang pamilya.
​ ​ a. habang​ b. ngunit​ c. dahil​ ​ d. kaya
52. Maging larangan ng fashion ay dir in tayo pahuhuli, ____ sa ganda at husay nating manumit.
​ ​ a. dahil​​ b. ukol​ ​ c. para​ ​ d. ayon
53. Ang magandang kinabukasan ay bunga ng pagkakaroon ng tamang edukasyon, tamang saloobin

at inspirasyon ng Panginoon ____ sikaping makatapos ng pag-aaral at linangin ang tamang
pag-uugali.

​ ​ a. kung ​​ b. kaya​ ​ c. upang ​ d. at saka
54. Hindi pa kami nakarating ____ sa lakas ng ulan.
​ ​ a. kasi ​ ​ b. dahil​​ c. kaya​ ​ d. pagka’t
55. Madaling malulutas ang ganitong problema ____ nangangailangan ito ng pagtutulungan.
​ ​ a. at ​ ​ b. habang ​ c. kaya​ ​ d. ngunit
56. Mahalaga ang pagbabasa ng mga roadsigns ____ maging ligtas tayo saating paroroonan.
​ ​ a. ngunit​ b. kaya​ ​ c. upang​ d. dahil

F. PANG-ANGKOP

57 . Karamihan sa kanila ay nagiging matagumpay at may maganda __ pamumuhay.
​ ​ a. sa​ ​ b. na​ ​ c. ng​ ​ d. g
58. Isa rito ay ang kilala __ Sinulog ng mga Cebuano.
​ ​ a. nang​​ b. nag​ ​ c. ng​ ​ d. na
59. Bagama’t nagtapos bilang “cum laude”, si Efren ay nagging masigasig sa pagtuturo sa mga bata __

di nakapag-aral ng pormal.
​ ​ a. sa​ ​ b. ang​ ​ c. ng ​ ​ d. at
60. Sa nakalipas na 20 taon, patuloy ang pagbaba sa antas __ reserbang tubig taun-taon.
​ ​ a. ng​ ​ b. nitong​ c. sa​ ​ d. nang
61. Ang ating mga manggagawa __ Pilipino ay lubhang kinalulugdan ng mga taga-ibang bansa.
​ ​ a. g​ ​ b. na​ ​ c. sa​ ​ d. na
62. Ang taong matiyaga ay karaniwang nakukuha ang mga ninanasa ____ ang mga taong tamad

naman ay madalas hungkag ang kabuhayan.
​ ​ a. kung​​ b. kapag​ c. kaya​ ​ d. habang
63. Inaalagaan siya ni Lola kaya panatag ang loob ng kanyang mga magulang.
​ ​ a. naman ​ b. kaya​ ​ c. raw​ ​ d. nga

