C	Δ	D	IT	Δ	ı	17	Δ	TI	0	N	ŀ
	_			_	_	_	_		u	11	

CA	FITALIZATION.							
1.	tony and i like to speak spanish with uncle marco.							
PU	NCTUATION:							
2.	Tina wheres your six speed bike							
PA	RTS OF SPEECH:							
Circle any descriptive adjectives:								
3.	3. A fierce tropical storm is coming.							
PARTS OF SPEECH: VERBS								
V	Write the contraction:							
4.	A. have not D. I shall							
	B. they are E. do not							
	C. is not F. you are							
ANALOGIES: Analogies show relationships. First, determine how the first two words (set) of an analogy are related (alike, opposite, part of a whole, etc.). After determining the relationship of the first two words, look at the third word and the answers. The third word and your answer (second set) must show the same relationship. Synonyms may be expressed in the relationship. Find is to discover as dig is to (a) recover (b) demote (c) hoist (d) excavate Analogies are usually presented in an equation. Read it exactly as above. Find: discover:: dig:								
С	ircle the answer that best completes the analogy:							
5.	give : donate :: imagine : (a) mind (b) visualize (c) react (d) demonstrate							
SENTENCE COMBINING:								
6.	These brownies are chocolate. They have marshmallow on the inside.							