Dakuten Hiragana

There's not too much to this worksheet - the goal is to help you learn and remember how a kana changes when dakuten are added to it. Refer to your hiragana chart if you have to, but try to answer these without looking!

When Dakuten is added, how do the following kana change?

か	ka	\rightarrow	が	ga	き	\rightarrow	ぎ