

List of Buwan ng Wika Slogans

1. Kung manhid ka sa pagpapahalaga sa wikang Filipino, ipinagkakalo mo ang iyong pagka Filipino khen
2. "Ang Tunay na Filipino, May Mataas na Pagpapahalaga sa Wikang Filipino" - khen
3. "Sa paglipas ng panahon, ang tunay na Filipino ay lalong tumatag sa pagpapahalaga s Wikang Filipino-khen
4. "Hindi ka tunay na Filipino, Kung Sobrang Hina ng Pagpapahalaga mo sa Wikang Filipino"-khen
5. "May dugo kang Filipino, kung isinasapuso mo ang Wikang Filipino-khen
6. "Palakasin ang identidad-Filipino, Isapuso at Salitain Lagi ang Wikang Filipino - khen 7. "Aanhin mo pa talino mo kung wikang filipino di mo kabisado maigi pang maging mangmang kaysa maging matalinong utal" - kevin ryan 8. "Isapuso ang Wikang Filipino, ito ang magpapatatag sa ating pagkapilipino."- RediaxD
9. "Pagkakaisa't mithiin ay mararating kung iisang wika ang gagamitin" - meliz
10. "Palakasin ang sariling wika upang matamo ang katatagan ng bansa-Nayasuh
11. "Nakasalalay ang kaunlaran ng isang bansa sa tatag ng wika."-Divina Amor Acain 12. "Wikang filipino pahalagahan at gamitin, sandata ito sa pagiging matatag natin"-Divina Amor Acain
13. "Wikang filipino ating sandata upang tayo'y umunlad at yumabong na parang isang puno ating ingatan ating pagkapilipino dahil ito'y sandata sa magulong mundo"-Ma Natalie 1 Enriquez
- 14 Kung sa wikang Filipino nakamit ang kasarinlan, anupat sa wikang Filipino din makakaahon ang bayan-Maria Teresa Cuadra 15 Wang Filipmo ay gamutin para sa isang mithiin"-bea
- 16 Marann man ang wika sa mundo, wikang Filipino ay matatag at buong buenzo miguel marty
- 17ahal ang aling wika upang umunlad ang sariling bansa-Reza Tava

18. "Wikang Filipino ay paginys Dabul Pilipan ang ating Lab -Ednon Biscar
19. "Bayang Pilipinas ay hindi malaki, ngunit wika dito ay pinagmamalaki ng mga Pilipinong dito lumaki-riaangella
20. "Ang wika ay siyang espada nating mga Pilipino, Siyang sandata sa sa pakikibaka sa mundo. Ang wikang bigay, gamit ko, Landas at tanglaw sa mundong kay gulo."-by Whilma Masangray Abanador
21. "Tibay, Lakas at Tatag ang siyang sumasagisag ng wikang Filipinong maunlad"-by reynante. gaufo
22. "Tibay ng Pagka-Pilipino na siyang lakas at tatag at patuloy na sumasagisag sa wikang filpinong tunay na maunlad."-by reynante gaufo
23. "Wikang Filipino, kanta ng demokrasya, tula ng kaunlaran at sigaw ng kalayaan."
- Lawrence 24. "Wikang Filipino ating gamitin upang tumatag ang bansang atin"-kim
25. "Ang wika ay tanging daan, Tungo sa pagkakaunawaan."- mark anthony nungay
26. "Mahalin ang wikang filipino dahil itoy galing pa sa ating mga ninuno"-rechelle
27. "Wikang Filipino gamitin sa talino upang magkaisa't umunlad ang sambayanang pilipino"
- nadz
28. "Tibay ng Pagka-Pilipino na siyang lakas at tatag at patuloy na sumasagisag sa wikang filpinong tunay na maunlad - reynante gaufo
29. "Tibay, Lakas at Tatag ang siyang sumasagisag ng wikang Filipinong maunlad
reynante gaufo
30. "Wikang filipino gamitin sa talino upang magkaisa umunlad ang sambayanang pilipino"
-nadz
31. "Mahalin ang wikang filipino dahil itoy galing pa sa ating mga ninuno"-rechelle
32. "Ang wika ay tanging daan; Tungo sa pagkakaunawaan"-mark anthony nungay
33. Wikang Filipino ating gamitin upang tumatag ang bansang atin-kim
- 34 Wikang Filipino ay gamitin tungo sa kaunlaran ng bayan natin"-lee jay kilaron

35. Wikang Filipino ay gamitin para sa isang mithiin"-kate-

36. "Ang Edukasyon ay mahalaga upang buhay ay ginhawa -Niel

37. "Wikang Filipino ay namumukod tangi, Kayaman at tatak nitong ating lahi, Kaya't wag hayaan na itoy maduhagi, Sa halip, pagyamanin at ipagpunyagi"-by sharlyn lachama

38. "Wika mo, wika ko wika nating lahat wikang filipino atin pang ingat - by jonseth

39. "Wika natin laban sa katiwalian dahil tayo'y masaya kahit di mayaman" - by PJ 40. "Pilipinas ang bansa mo, Pilipino ang lahi mo, Filipino dapat ang wika mo!"-Steph

Nodado Mary Jose Sore 41. "Wikang Filipino ang siyang ating sining Mga Pilipinong warty binung nagniningning" -Pairos Soris 45, "Ating wikay tangkilikin sapagkat taman magpunta ito'y iyong dadalhin" - by Kurt 50. "Wikang kinagian tungo sa pag-unlad ng bayan- by Aita Carto 51. Be the next to put your slogan here- your name

41. "Wikang Pamba, payabungin, pagyamanin, saan ka man makarating"-Steph Nodado

42 "Wika nilinang mo ang makataong kaisipan, Pinag-unlad at pinagyaman, sa pagbabago at kaunlaran, Pambansang Wika ang naging dahilan. - Gerald Cablesas

43. "Wikang pambansa ating gamitin, saan man makarating."- Venice Aira Montañer 44. "Ating mahal in at bigyang halaga mga kalikasan pinabaya at wikang ipinamana."

45. "Wikang Filipino; wikang sinilangan, hindi dapat talikuran ating kinalakhan: Pagmamahal sa bayan dapat panmayan, Filipino ay ipagmalaid humantong man sa kamatayan-Mac Larry Celebre

46. "Wika ng karunungan ay pagyamanin, dahil saan man magpunta ay dadalhin-by acilega

47. Gamitin ang wikang kinagian. Sa pagkakaisa ng sambayanan"- by nino

Buwan ng Wika 2016 Sample Slogans - Filipino: Wika ng Karunungan.

Wikang Pambansa linangin at pagyabungin para sa bansang kaygands at belted buklod

- Wikang kinagisnan tungo sa pag unlad ng bayan
- Wikang Pilipino Pairalin Huwag sirain

• Wikang Filipino; wikang sinilangan, hindi dapat talikuran ating kinalakhan Pagmamahal sa bayan dapat patunayan, Filipino ay ipagmalaki humantong man sa kamatayan

- Walang Pambansa, payabungin, payamanin, sa'n ka man makarating

- Nakasalalay ang kaunlaran ng isang bansa sa tatag ng wika
- Kung sa wikang Filipino nakamit ang kasarinlan, anupat sa wikang Filipino din
- makakaahon ang bayan Tibay ng Pagka-Pilipino na siyang lakas at tatag at patuloy na sumasagisag se
- wikang filpinong tunay na maunlad
- Ang wika ay tanging daan, Tungo sa pagkakaunawaan
- Wikang Pambansa, payabungin, pagyamanin, saan ka man makararating
- Ating mahalín at bigyang halaga mga kalikasan pinaubaya at wikang ipinaman
- Hindi ka tunay na Filipino, Kung Sobrang Hina ng Pagpapahalaga mo sa Vilkkang Filipino
- Pagkakaisa't mithiin sy mararating kung isang wika ang gagamin
- Wikang Filipino ay gamitin para sa isang mithiin
- Sariling Wika pahalagahan at pangalagaan tungo sa kaunlaran ng kinaus
- Wikang Filipino gamitin sa talino upang magkasat umunlad ang sambayanang pilipino Tibay, Lakes at Tatag ang siyang sumasagisag ng wikang Filipinong mata
- Mansin ang wikang filipino dahil itoy galing pa sa ating mga