

Maharaj Publishers Limited

A Process of Learning Language Arts - Level 1

Answer Key - 3rd Edition

Vadewatte Maharaj
July 6, 2021

TABLE OF CONTENTS

Chapter 1.....	2
Chapter 2.....	3
Chapter 3.....	6
Chapter 4.....	7
Chapter 5.....	10
Chapter 6.....	11
Chapter 7.....	13
Chapter 8.....	14
Chapter 9.....	18
Chapter 10.....	20
Chapter 11.....	21
Chapter 12.....	22
Chapter 13.....	22
Chapter 14.....	24
Chapter 15.....	25
Chapter 16.....	27
Chapter 17.....	29
Chapter 18.....	31
Evaluation	35

A PROCESS OF LEARNING LANGUAGE ARTS - LEVEL 1 2020

CHAPTER 1

Ex 1.1

- | | |
|-------------|---|
| 1) dog, cat | 3) classroom, children, boys, girls, pupils |
| 2) fireman | 4) boat, sea |

Ex 1.2

- | | |
|----------------------|-----------------------------------|
| 1) rabbit, pet | 6) children, dentist |
| 2) glass, juice | 7) man, flowers, garden |
| 3) men, women, party | 8) boat, dog, boy |
| 4) girl, house | 9) goats, cows, pigs, farm |
| 5) lady, bench | 10) people, animals, plants, food |

Ex 1.3

- | | |
|---------------------------------|-------------------------------------|
| 1) vendors, fruits, vegetables | 6) basket, apples, oranges |
| 2) girl, eggs, bread, breakfast | 7) sister, car, truck |
| 3) basket, aunt | 8) cat, chair |
| 4) uncle, watch | 9) postman, mails |
| 5) birds, tree | 10) supermarket, milk, fruits, meat |

Ex 1.4

- | | |
|-----------------|---------------------|
| 1) Anna Smith | 5) Lisa, California |
| 2) Tom, Cindy | 6) Venezuela |
| 3) Sundays | 7) Danny, Monday |
| 4) Mike's, June | 8) Scarlet Ibis |

Ex 1.5

Common Nouns	Proper Nouns
1) sister	Ayesha
2) show	Barney
3) friends	Bob, Henry
4)	Muslims, Eid-ul-Fitr
5)	Christians, Christmas
6)	Hindus, Divali,
7) party	Jerry, June
8)	Sandra, Sundays
9) subject	Science
10) students	Friday, Wild Fowl Trust

Ex 1.6

-
- | | | |
|-----------------------|-------------------|------------------------|
| 1) February | 3) Mohammed | 5) Republic, September |
| 2) Roxborough, Tobago | 4) John, Barbados | |

Ex 1.7

Today is a special day. It is **Geeta** 's birthday. She always celebrates her birthday on the 10 th of **May**. She will be six years old. She invited her friends **Lisa**, Robbie, **Brian** and **Angel**.

Ex 1.8

Copy and Learn

Ex 1.9

-
- | | | | |
|-------------|----------|------------|-------------|
| 1) sister | 4) uncle | 7) father | 10) wizards |
| 2) daughter | 5) hen | 8) queen | 11) niece |
| 3) woman | 6) duck | 9) hostess | 12) cow |

Ex 1.10

-
- | | | | |
|-----------|----------|------------|-------------|
| 1) drake | 4) niece | 7) sister | 10) She |
| 2) mother | 5) bull | 8) Witches | 11) priest |
| 3) uncle | 6) queen | 9) wife | 12) hostess |

Ex 1.11

-
- | | | | | |
|-------|-------|------|-------|--------|
| 1) an | 3) an | 5) a | 7) an | 9) a |
| 2) an | 4) an | 6) a | 8) an | 10) an |

Ex 1.12

-
- | | | | | |
|-------|----------|----------|------|--------|
| 1) an | 3) an | 5) an, a | 7) a | 9) an |
| 2) a | 4) a, an | 6) an | 8) a | 10) an |

Ex 1.13

-
- | | | | |
|-------|-------|-------|--------|
| 1) an | 4) an | 7) an | 10) a |
| 2) an | 5) a | 8) a | 11) an |
| 3) a | 6) an | 9) an | 12) a |

CHAPTER 2

Ex 2.1

-
- | | | |
|--|-------------------------------|----------------------|
| 1) James, April | 5) Lee, San Fernando | 9) We, Port of Spain |
| 2) Harry lives in Mayaro | 6) Christians, Corpus Christi | 10) They, Sundays |
| 3) I, Emperor Valley Zoo | 7) Divali, October | 11) My, Bruno |
| 4) Myra, England | 8) My, Sita, Rita | 12) Peter, I |

Ex 2.2

- | | | |
|---------------------------|-----------------------------------|-----------------------------|
| 1) My, Vareena | 6) Paul, Antigua | 9) Sarah, April |
| 2) Shane, Annise, Maracas | 7) Mrs. Seemungal, Saturdays | 10) Kaieteur, Guyana |
| 3) Tuesday | 8) Diamond Falls, Saint. Lucia | 11) My, Bob, Peter |
| 4) Christmas, December | | 12) Harrison Cave, Barbados |
| 5) I, August | | |

Ex 2.3

Write full stop at the end of the sentence

- 1) I am in standard one.

Ex 2.4

Write Question Mark at the end of the sentence

- 1) How are you?

Ex 2.5

- | | |
|--|--|
| 1) She is tall, slim and pretty. | 4) We like to eat cake, ice-cream and cookies. |
| 2) I have a red, long pencil. | 5) The dog is healthy, playful and naughty. |
| 3) Mother bought bananas, mangoes and apples. | 6) My teacher is smart, strict and helpful. |

Ex 2.6

- | | |
|--|---|
| 1) The colours of my bag are white, black and blue. | 4) She will visit me on August 29 th, 2021. |
| 2) He is tall, handsome and smart. | 5) The lady is old, feeble and sad. |
| 3) The man is healthy, strong and brave. | 6) Kenny is kind, caring and loving. |

Ex 2.7

Write Exclamation Marks at the end of the sentence

Ex 2.8

- | | |
|--------------------------------|-----------------------------|
| 1) How horrible! | 6) Gosh! I wanted that. |
| 2) What a lovely car! | 7) Oh! I have hurt my foot. |
| 3) Ah! This feels good. | 8) Ah! I caught you. |
| 4) Hush! The baby is sleeping. | 9) Yes! I am happy. |
| 5) Oh! that was a great show. | 10) Wow! It's tasty. |

Ex 2.9

- | | | |
|--------------|---------------------|---------------------|
| 1) Pam's pen | 2) My friend 's dog | 3) The child 's toy |
|--------------|---------------------|---------------------|

- | | | |
|-----------------------|-----------------------|-------------------------|
| 4) The teacher's car | 7) The lady's dress | 10) Sara's shoes. |
| 5) My sister's book | 8) The man's leg | 11) My friend's house. |
| 6) The boy's computer | 9) My brother's watch | 12) My father's wallet. |

Ex 2.10

- | | |
|------------------------|--------------------------------|
| 1) My mother's car | 6) My sister dress |
| 2) Tom's bag | 7) My brother's pen |
| 3) Paula's doll | 8) Our neighbour's house |
| 4) Simon's watch | 9) The vendor's stall |
| 5) My friend's bicycle | 10) Peter's kite is in the air |

Ex 2.11

Amanda's dog is smart. Its name is **Scotty**. **Maria's** dog is also clever. Its name is **Ninja**. They take their dogs to the park to play. **Scotty's** ears are very long, fluffy and **Ninja's** legs (ears) are very short. **Amanda's** dog has long legs and **Maria's** dog has short legs.

Ex 2.12

- 1) **It is** going to rain today.
- 2) **He is** riding his bicycle.
- 3) **That is** huge a cake.
- 4) **I will** have to try again.
- 5) **Who is** going to drop me to school?

Ex 2.13

- 1) **She's** a happy vendor.
- 2) **I'm** always reading.
- 3) **That's** a very pretty flower.
- 4) **Who's** washing the dishes?
- 5) **I've** two dolls and one tea set.

Ex 2.14

- 1) He (**doesn't**) have the book.
- 2) We (**weren't**) at home yesterday.
- 3) I (**wasn't**) in class this morning.
- 4) They (**don't**) have a cat.
- 5) He (**hasn't**) arrived as yet.

Ex 2.15

- 1) I **haven't** seen him.
- 2) The man **hasn't** arrived as yet.
- 3) The lady **wasn't** there.
- 4) The girls **don't** like to swim.
- 5) They **weren't** doing anything.

Ex 2.16

- 1) What a day!
- 2) James likes to swim, read and dance.
- 3) How is your brother?
- 4) This is my father's car.
- 5) Mr. Ali goes to the Mosque on Sundays.
- 6) I don't know the answer.
- 7) Who's at the door?
- 8) She's a very helpful girl.

Ex 2.17

- 1) Are you hungry?
- 2) This is Sandra's book.
- 3) I have two sisters.
- 4) Mr. Persad is on vacation.
- 5) I'll be going to the mall tomorrow.
- 6) I bought some apples, plums and bananas.

Ex 2.18

- | | |
|------------------------------|---|
| 1) Where do you live? | 4) Who's playing the piano? |
| 2) How horrible! | 5) This is Jerry's pencil. |
| 3) He doesn't like to fight. | 6) We have a dog, a cat and a parrot as pets. |

CHAPTER 3

Ex 3.1

Add 's' to all the words.

Ex 3.2

- | | | | | |
|----------|----------|------------|-----------|--------------|
| 1) dogs | 3) ships | 5) marbles | 7) trees | 9) books |
| 2) cards | 4) desks | 6) parrots | 8) chairs | 10) teachers |

Ex 3.3

- | | | | | |
|---------|-----------|------------|-----------|------------|
| 1) cats | 2) rulers | 3) vendors | 4) apples | 5) friends |
|---------|-----------|------------|-----------|------------|

Ex 3.4

Cathy went to the pet store. She bought two **birds**, two **rabbits**, four **dogs** and two **parrots**.

Ex 3.5

Add 'es' to all the words.

Ex 3.6

- | | | | | |
|------------|------------|-------------|--------------|-------------|
| 1) watches | 3) boxes | 5) mangoes | 7) volcanoes | 9) classes |
| 2) dishes | 4) glasses | 6) tomatoes | 8) heroes | 10) dresses |

Ex 3.7

Paula went to the mall. She bought three drawing **books**, two paint **brushes**, two **glasses** and two **watches** for her father. She also bought two **boxes** of crayons. She saw a picture of five **witches** in a story book. When she reached home, she began to draw two **cats**.

Ex 3.8

Change 'y' to 'i' before Adding 'es' to all the words. **babies**

Ex 3.9

- | | | |
|-------------|------------|------------|
| 1) ponies | 3) fairies | 5) stories |
| 2) cherries | 4) puppies | 6) flies |

Ex 3.10

-
- | | | | |
|------------|---------|------------|--------------|
| 1) monkeys | 3) toys | 5) valleys | 7) countries |
| 2) keys | 4) rays | 6) trays | 8) trolleys |

Ex 3.11

On Mr. Ragoo's farm, there are many **ponies, donkeys and pigs**. When the two **boys** go there they spend two **days**. There are many **trees** with a lot of ripe **cherries**.

Ex 3.12

Change 'f' and 'fe' to 'v' before Adding 'es' to all the words.

Ex 3.13

-
- | | | | |
|------------|------------|-----------|-----------|
| 1) shelves | 3) wolves | 5) loaves | 7) wives |
| 2) halves | 4) thieves | 6) leaves | 8) knives |

Ex 3.14

-
- | | | | | |
|--------------|------------|-------------|--------------|--------------|
| 1) chair is | 3) box is | 5) fly was | 7) leaf is | 9) shelf is |
| 2) church is | 4) city is | 6) tray was | 8) knife was | 10) mango is |

Ex 3.15

There are many **factories** in a lot of **cities**. There are also a lot of **workers** in each factory. They use many **knives** at the factory. There are many **toys** on the **shelves** and **boxes** at the factory.

Ex 3.16

-
- | | | |
|-------------|----------|----------|
| 1) children | 3) teeth | 5) men |
| 2) men | 4) feet | 6) women |

Ex 3.17

-
- | | | | | |
|--------------|-------------|-------------|--------------|-------------|
| 1) lady was | 3) witch is | 5) foot is | 7) boy is | 9) knife is |
| 2) island is | 4) man was | 6) class is | 8) shelf was | 10) leaf is |

CHAPTER 4

Ex 4.1

-
- | | | | | |
|-----------|------------|-----------|----------|------------|
| 1) run | 3) studied | 5) barked | 7) shops | 9) painted |
| 2) washed | 4) carried | 6) served | 8) clean | 10) trims |

Ex 4.2

-
- | | | | | |
|---------|--------|--------|---------|---------|
| 1) is | 3) are | 5) is | 7) has | 9) was |
| 2) were | 4) is | 6) has | 8) have | 10) are |

Ex 4.3

-
- | | | | | |
|----------|--------|---------|------------|---------|
| 1) are | 3) are | 5) sing | 7) planted | 9) play |
| 2) reads | 4) is | 6) have | 8) studied | 10) has |

Ex 4.4

-
- | | | |
|--------------------------|-------------------------|-------------------------|
| 1) is- telling | 5) talks- action | 9) built- action |
| 2) read- action | 6) are - telling | 10) look- action |
| 3) swims - action | 7) walk- action | |
| 4) writes- action | 8) has - telling | |

Ex 4.5

-
- | | | | | |
|-------|--------|--------|--------|---------|
| 1) is | 3) are | 5) are | 7) are | 9) are |
| 2) is | 4) is | 6) is | 8) am | 10) are |

Ex 4.6

-
- | | | | | |
|-------|--------|--------|--------|---------|
| 1) am | 3) are | 5) are | 7) is | 9) am |
| 2) is | 4) is | 6) are | 8) are | 10) are |

Ex 4.7

My family **is** happy. There **are** four people in my family. My baby brother **is** cute. I **am** also cute. The mother and father **are** kind. We **are** a loving family.

Ex 4.8

-
- | | | | | |
|---------|---------|---------|---------|---------|
| 1) were | 3) was | 5) were | 7) were | 9) were |
| 2) was | 4) were | 6) were | 8) was | 10) was |

Ex 4.9

-
- | | | | | |
|--------|---------|--------|---------|----------|
| 1) was | 3) were | 5) was | 7) were | 9) was |
| 2) was | 4) were | 6) was | 8) were | 10) were |

Ex 4.10

One day **Tommy, Kathy** and **Linda** **were** playing in the park. They **were** playing with their pet dog, **Snoopy**. They played until they **were** tired. **Linda** **was** thirsty so she went and drank some water. Tommy and **Kathy** went and bought some **snacks**. They **were** very happy.

Ex 4.11

-
- | | | | | |
|---------|---------|--------|---------|---------|
| 1) has | 3) has | 5) has | 7) has | 9) has |
| 2) have | 4) have | 6) has | 8) have | 10) has |

Ex 4.12

-
- | | | | | |
|---------|---------|---------|---------|----------|
| 1) have | 3) has | 5) have | 7) have | 9) has |
| 2) has | 4) have | 6) have | 8) has | 10) have |

Ex 4.13

-
- | | | | |
|---------|---------|---------|----------|
| 1) has | 4) have | 7) have | 10) has |
| 2) have | 5) has | 8) has | 11) have |
| 3) has | 6) Have | 9) Have | 12) has |

Ex 4.14

Mike **has** a bike. He also **has** a dog on his bike. Lisa also **has** a bike. She **has** a basket of flowers on her bike. They enjoy riding their bikes. The boys **have** a ball. Peter **has** to kick the ball hard to score a goal. They **are** happy.

Ex 4.15

-
- | | | | | |
|---------|-------|---------|-------|----------|
| 1) Does | 3) do | 5) does | 7) Do | 9) does |
| 2) does | 4) do | 6) do | 8) do | 10) does |

Ex 4.16

-
- | | | | | |
|---------|---------|-------|---------|----------|
| 1) do | 3) does | 5) Do | 7) does | 9) Do |
| 2) does | 4) do | 6) Do | 8) Do | 10) does |

Ex 4.17

-
- | | | | | |
|---------|---------|---------|---------|---------|
| 1) Does | 3) does | 5) have | 7) are | 9) does |
| 2) were | 4) has | 6) were | 8) were | 10) are |

Ex 4.18

Mary **does** all her homework before she goes to play. Her brother and sister also **do** their chores before they play. They are good children. Their mother **does** all the cooking. Their father **does** all the cleaning.

CHAPTER 5

Ex 5.1

- | | | | | |
|----------|-----------|-----------|------------|----------|
| 1) reads | 3) plays | 5) sweeps | 7) prepare | 9) wakes |
| 2) bark | 4) drives | 6) waters | 8) is | 10) does |

Ex 5.2

- | | | | | |
|---------|---------|-----------|-----------|---------|
| 1) sits | 3) is | 5) cuts | 7) sleeps | 9) goes |
| 2) gets | 4) does | 6) writes | 8) flies | 10) is |

Ex 5.3

- | | | | | |
|--------|---------|--------|--------|----------|
| 1) has | 2) were | 3) are | 4) has | 5) draws |
|--------|---------|--------|--------|----------|

Ex 5.4

- | | | | | |
|---------|---------|---------|----------|----------|
| 1) are | 3) have | 5) work | 7) need | 9) like |
| 2) were | 4) do | 6) make | 8) water | 10) wash |

Ex 5.5

Mrs. Lee **sells** in the market. Every morning she **wakes** up at 5 a. m. She **packs** her fruits and **goes** to the market. She **enjoys** selling in the market. The customers **like** to buy fruits from her because the fruits **are** fresh.

Ex 5.6

- | | | | | |
|----------|----------|----------|-----------|---------|
| 1) cooks | 3) study | 5) walk | 7) speaks | 9) work |
| 2) go | 4) likes | 6) plays | 8) smiles | 10) are |

Ex 5.7

Sally **goes** to sleep early. She **likes** to sleep with her teddy bear. Her mother **wakes** her up early to go to school. She **takes** a shower, **gets** dress, **eats** her breakfast and **leaves** for school.

Ex 5.8

- | | | | | |
|----------|--------|----------|----------|----------|
| 1) sleep | 3) go | 5) speak | 7) clean | 9) laugh |
| 2) live | 4) eat | 6) sing | 8) walk | 10) walk |

Ex 5.9

- | | | | | |
|-----------|----------|----------|---------|----------|
| 1) speak | 3) swim | 5) sit | 7) play | 9) feel |
| 2) listen | 4) smile | 6) sleep | 8) go | 10) have |

Ex 5.10

- | | | | | |
|---------|---------|-----------|---------|--------------|
| 1) play | 3) were | 5) cleans | 7) have | 9) are |
| 2) are | 4) Are | 6) keep | 8) sell | 10) exercise |

Ex 5.11

The park **has** a pretty tree house. Fred **has** a camera. He **goes** to take out pictures. He also **has** a blue bag. Jenny **has** a bike. Paul **has** a fishing rod. Lisa **likes** to paint. She **has** a paint brush. Every Saturday, they **go** to the park. They **have** a lot of fun at the park.

Ex 5.12

- | | | | |
|----------|---------|-----------|----------|
| 1) feeds | 4) are | 7) are | 10) put |
| 2) tries | 5) help | 8) drinks | 11) wash |
| 3) do | 6) has | 9) speak | 12) says |

Ex 5.13

Bobby is a happy boy. He **has** a bike. He **rides** his bike often. He **takes** his dog, **Ginger** for rides. It **has** two cute ears. It **has** a short tail. He **feeds** and **bathes** him. He **enjoys** playing with him. It **likes** to hop around.

Ex 5.14

- | | | | |
|----------|-----------|----------|-----------|
| 1) likes | 4) washes | 7) walks | 10) have |
| 2) go | 5) play | 8) rides | 11) write |
| 3) study | 6) work | 9) helps | 12) leave |

Ex 5.15

My **dog's** name is **Sammy**. He is brown in colour. He is four years old. He **keeps** cats away from my house. If he **sees** a cat, he **runs** after it. He **barks** when he **sees** a stranger at the gate. He never **bites**. He **eats** everything I give him. He **likes** to eat dog chow the most. Whenever I return from school, he **jumps** on me. I love him and he **loves** me.

CHAPTER 6

Ex 6.1

- | | |
|------------------------------|-----------------------------|
| 1) Are the boys in the pool? | 6) Are we going to the zoo? |
| 2) Is Mandy sad? | 7) Is it playful? |
| 3) Is she going to the mall? | 8) Are you smart? |
| 4) Are the dogs hungry? | 9) Is it moving? |
| 5) Is the girl eating? | 10) Is Troy happy? |

Ex 6.2

- | | |
|---------------------------|--|
| 1) Was the sleepy? | 6) Was the toy expensive? |
| 2) Were they tired? | 7) Were they playing in the yard? |
| 3) Was it a hot day? | 8) Was Peter washing the dishes? |
| 4) Was the dog hungry? | 9) Were the boys absent from school today? |
| 5) Were the dogs barking? | 10) Was Goldilocks in the house? |

Ex 6.3

- | | |
|---|----------------------------------|
| 1) Have I met your friend? | Does Mary have a lamb for a pet? |
| 2) Has the movie started? | 6) Has he arrived? |
| 3) Have I seen that show? Did I see that show? | 7) Have we cleaned the room? |
| 4) Have they taken the money? | 8) Have the children eaten? |
| 5) Has Mary a lamb for a pet? | 9) Has she a doll? |
| | 10) Has Ali has dog? |

Ex 6.4

- | | |
|--|--|
| 1) Does Sherry do her homework? Is Sherry doing her work? | 6) Is Brian eating his lunch? |
| 2) Do the ladies do the planning? | 7) Was David absent from school today? |
| 3) Does Ken like noodles? | 8) Were they playing in the yard? |
| 4) Have they taken the toys? | 9) Will the lady visit the doctor tomorrow? |
| 5) Are the dogs hungry? | 10) Has Jenny a doll? Does Jenny have a doll? |

Ex 6.5

- | | |
|---|---|
| 1) Peter does not have a guitar. | 6) Jeff does not have a new toy. |
| 2) They have not taken the toy. | 7) The dog is not playful. |
| 3) She has not seen the new movie. | 8) The boys are not helpful. |
| 4) We do not have a new car. | 9) The children are not going to school. |
| 5) Sheena does not read well. | 10) They are not looking at television. |

Ex 6.6

- | | | | | |
|--------------|--------------|-------------|--------------|---------------|
| 1) There are | 3) There are | 5) There is | 7) There are | 9) There are |
| 2) There is | 4) There are | 6) There is | 8) There are | 10) There are |

Ex 6.7

- | | | | | |
|--------------|--------------|--------------|--------------|---------------|
| 1) There are | 3) There is | 5) There are | 7) There is | 9) There is |
| 2) There is | 4) There are | 6) There is | 8) There are | 10) There are |

Ex 6.8

There **are** four children on the beach. They **are** singing and dancing. There **are** three girls and one boy. There **is** a rainbow in the sky. There **are** many colours in the rainbow. There **are** many trees on the seashore. There **is** one ship. The children **are** happy.

CHAPTER 7

Ex 7.1

Add 'ing' to all the words/ **going**

Ex 7.2

- | | | | |
|---------------|-----------------|-----------------|--------------|
| 1) is barking | 3) is cooking | 5) is teaching | 7) am going |
| 2) are eating | 4) are learning | 6) are watering | 8) are doing |

Ex 7.3

- | | | | |
|----------------|-----------------|----------------|-----------------|
| 1) am walking | 3) are painting | 5) am sweeping | 7) are building |
| 2) are selling | 4) are camping | 6) is showing | 8) am helping |

Ex 7.4

Drop 'e' then Add 'ing' to all the words/ **smiling**

Ex 7.5

- | | | | | |
|---------------|---------------|---------------|---------------|----------------|
| 1) am riding | 3) is making | 5) am writing | 7) is dancing | 9) are having |
| 2) is shining | 4) are baking | 6) are saving | 8) are waving | 10) is bathing |

Ex 7.6

- | | | | |
|---------------|---------------|-----------------|--------------|
| 1) are coming | 3) is lacing | 5) is driving | 7) am riding |
| 2) is hiding | 4) are making | 6) are changing | 8) are using |

Ex 7.7

Drop the last letter before adding 'ing' to all the words/ **sitting**

Ex 7.8

- | | | | |
|----------------|-----------------|-------------------|-----------------|
| 1) is slipping | 4) are hopping | 7) are travelling | 10) are rotting |
| 2) are running | 5) is begging | 8) are mopping | |
| 3) is cutting | 6) are skidding | 9) is dropping | |

Ex 7.9

- | | | | |
|---------------|---------------|----------------|------------------|
| 1) am putting | 3) am getting | 5) are hopping | 7) are scrubbing |
| 2) is humming | 4) is digging | 6) is wetting | 8) are sipping |

Ex 7.10

Add 'ing' to the words

Ex 7.11

-
- | | | | |
|----------------|-----------------|----------------|----------------|
| 1) are waiting | 4) am sweeping | 7) is looking | 10) is healing |
| 2) are feeling | 5) are floating | 8) are reaping | |
| 3) is sleeping | 6) are wearing | 9) am learning | |

Ex 7.12

-
- | | | | |
|---------------|------------------|----------------|-------------------|
| 1) is reading | 3) are preparing | 5) was moving | 7) are travelling |
| 2) am meeting | 4) is humming | 6) am swimming | 8) is sharing |

Ex 7.13

Add 'ing' to the words

Ex 7.14

-
- | | | | |
|--------------|-----------------|---------------|-----------------|
| 1) is frying | 3) is buying | 5) is trying | 7) are emptying |
| 2) am paying | 4) are hurrying | 6) are fixing | 8) is burying |

Ex 7.15

-
- | | | | |
|---------------|----------------|---------------|----------------|
| 1) is flying | 4) am planting | 7) is riding | 10) are having |
| 2) is sitting | 5) is smiling | 8) are buying | |
| 3) is pushing | 6) are hugging | 9) is shining | |

Ex 7.16

-
- | | | | |
|------------|------------|------------|----------------|
| 1) coming | 3) putting | 5) mopping | 7) frying |
| 2) writing | 4) riding | 6) flying | 8) is trimming |

Ex 7.17

The children are **sitting** by the table. They **are** happy. The children are **making** craft. They are **folding** and **cutting** the paper to make mask faces. They are **using** scissors to cut the paper. They are **having** fun.

CHAPTER 8

Ex 8.1

Copy and Learn

Ex 8.2

Present Tense	Past Tense
I am eating.	I was eating.
You are reading.	You were reading.
He is playing.	He was playing.
She is running.	She was running.
It is flying.	It was flying.
We are going.	We were going.

They are cleaning.	They were cleaning.
I am studying.	I was studying.
The boy is playing.	The boy was playing.
The ladies are cooking.	The ladies were cooking.

Ex 8.3

Add 'ed' to all the words/walked

Ex 8.4

- 1) barked
- 2) jumped
- 3) washed
- 4) cheered
- 5) brushed
- 6) rushed
- 7) turned
- 8) showed
- 9) climbed
- 10) shouted

Ex 8.5

Add 'd' to all the words/ lived

Ex 8.6

- 1) moved
- 2) waved
- 3) decided
- 4) liked
- 5) chased
- 6) tasted
- 7) danced
- 8) smiled
- 9) prepared
- 10) served

Ex 8.7

- 1) placed
- 2) enjoyed
- 3) wiped
- 4) laced

- 5) saved
- 6) shaved
- 7) behaved
- 8) scared
- 9) rained
- 10) waited

Ex 8.8

Last Friday, we **called** out to our neighbour, Mr. Singh because we **wanted** some plums. We **asked** him if we could get some. He **opened** his gate for us. Bob **used** a ladder to climb the tree. He **picked** some quickly. After we **washed** them and ate some happily. He was **pleased** to see how happy we were.

Ex 8.9

Since it **rained** all day yesterday, we **played** video games inside the house. We **placed** the cushions on the floor and made ourselves comfortable. We also **watched** a movie. We **enjoyed** it. We **talked** and **laughed** and made many jokes.

Ex 8.10

Change 'y' to 'i' before Adding 'ed' to all the words/cried

Ex 8.11

- 1) hurried
- 2) fried
- 3) cried
- 4) tried
- 5) tidied
- 6) studied
- 7) copied
- 8) carried

Ex 8.12

Double the last letter before Adding 'ed' to all the words/hugged

Ex 8.13

-
- | | | | | |
|-----------|------------|------------|------------|------------|
| 1) sipped | 3) hugged | 5) hummed | 7) stopped | 9) pinned |
| 2) wagged | 4) clapped | 6) dropped | 8) chopped | 10) begged |

Ex 8.14

-
- | | | | | |
|---------------|-----------|------------|---------------|-------------|
| 1) is folding | 3) copied | 5) watched | 7) travelled | 9) hurried |
| 2) pleased | 4) used | 6) dropped | 8) is washing | 10) emptied |

Ex 8.15

-
- | | | | | |
|------------|------------|---------------|-------------|-----------|
| 1) clapped | 3) trimmed | 5) slapped | 7) shaved | 9) waved |
| 2) washed | 4) watered | 6) is patting | 8) occupied | 10) cried |

Ex 8.16

The children **decided** to wash their father's car. They **wanted** to surprise him. They **scrubbed** the tyres and **wiped** the windows until they shone. Mr. Ali **smiled** when he saw the car. He **treated** the children by buying ice-cream for them.

Ex 8.17

Yesterday my mother **baked** a cake and **fried** fish for me. The cake **smelled** and **tasted** good. She also **cleaned** the kitchen and **wiped** the table. After, she **went** and **watched** her favourite show.

Ex 8.18

Copy and Learn

Ex 8.19

-
- | | | | | |
|----------|-----------|---------|----------|------------|
| 1) bit | 3) wrote | 5) took | 7) spoke | 9) left |
| 2) began | 4) taught | 6) sang | 8) rode | 10) bought |

Ex 8.20

-
- | | | | | |
|---------|---------|---------|-----------|-----------|
| 1) left | 3) saw | 5) fell | 7) forgot | 9) stole |
| 2) hid | 4) gave | 6) knew | 8) drove | 10) drank |

Ex 8.21

-
- | | | | | |
|---------|-----------|----------|----------|-----------|
| 1) did | 3) bought | 5) drank | 7) went | 9) broke |
| 2) blew | 4) came | 6) ate | 8) spoke | 10) began |

Ex 8.22

Yesterday, I **went** shopping with my friends. I **bought** a pretty dress. We **saw** the new movie that was showing. I also **ate** a sandwich and **drank** a juice. We **left** the mall at 3 o'clock. My mother **came** and **took** us home. She **dropped** my friends home first. They **thanked** her for the lift.

CHAPTER 9

Ex 9.1

- | | | |
|--------------------------|--------------------|------------------|
| 1) tall, slim, beautiful | 5) strong, healthy | 9) old, feeble |
| 2) new | 6) smart, clever | 10) red |
| 3) big, blue | 7) kind, caring | 11) blue, yellow |
| 4) cute | 8) expensive | 12) kind, loving |

Ex 9.2

- | | | | |
|-------------------|------------|------------|-------------------|
| 1) chocolate | 4) kind | 7) healthy | 10) uncomfortable |
| 2) rich, handsome | 5) blue | 8) happy | |
| 3) wet, slippery | 6) tallest | 9) fresh | |

Ex 9.3

Add 'y' to all the nouns/salty

Ex 9.4

- | | | | |
|-------------------|------------|----------------|------------|
| 1) beautiful/kind | 4) playful | 7) rough | 10) strong |
| 2) ripe | 5) careful | 8) caring/kind | |
| 3) fast/beautiful | 6) cute | 9) beautiful | |

Ex 9.5

- | | | | |
|----------|------------|----------|----------|
| 1) curly | 3) wealthy | 5) rusty | 7) dirty |
| 2) windy | 4) rainy | 6) salty | 8) roomy |

Ex 9.6

Positive	Comparative	Superlative
tall	taller	tallest
small	smaller	smallest
neat	neater	neatest
high	higher	highest
hard	harder	hardest
fast	faster	fastest
slow	slower	slowest
soft	softer	softest
strong	stronger	strongest

Ex 9.7

-
- | | | |
|-------------|------------|-------------|
| 1) smartest | 3) fastest | 5) smallest |
| 2) sweeter | 4) longer | 6) higher |

Ex 9.8

-
- | | | | |
|--------------|------------|------------|------------|
| 1) bigger | 3) slowest | 5) taller | 7) sweeter |
| 2) strongest | 4) neatest | 6) highest | 8) softest |

Ex 9.9

Positive	Comparative	Superlative
ripe	riper	ripest
pale	paler	palest
tame	tamer	tamest
late	later	latest
nice	nicer	nicest
fine	finer	finest
wise	wiser	wisest
brave	braver	bravest
safe	safer	safest

Ex 9.10

-
- | | | |
|-----------|------------|----------|
| 1) riper | 3) paler | 5) finer |
| 2) nicest | 4) bravest | 6) later |

Ex 9.11

-
- | | | | | |
|-----------|-----------|-----------|----------|--------------|
| 1) wisest | 3) paler | 5) tamest | 7) later | 9) nicest |
| 2) later | 4) nicest | 6) taller | 8) riper | 10) smartest |

Ex 9.12

Although it was the **hottest** day of the week we went into the garden. Among the six ripe bananas, Gail ate the **ripest** one. David ate the **sweetest** cherries from the bowl. Tom chose the **finest** oranges in the garden to pick. It was the **happiest** day of our lives.

Ex 9.13

Positive	Comparative	Superlative
happy	happier	happiest
busy	busier	busiest
angry	angrier	angriest
heavy	heavier	heaviest
funny	funnier	funniest
early	earlier	earliest
lovely	lovelier	loveliest

easy	easier	easiest
noisy	noisier	noisiest
hungry	hungrier	hungriest
ugly	uglier	ugliest

Ex 9.14

-
- | | | |
|-------------|------------|------------|
| 1) noisier | 3) ugliest | 5) busiest |
| 2) hungrier | 4) easier | 6) heavier |

Ex 9.15

-
- | | | | | |
|-------------|------------|--------------|------------|-------------|
| 1) lovelier | 2) heavier | 3) hungriest | 4) earlier | 5) happiest |
|-------------|------------|--------------|------------|-------------|

Ex 9.16

Positive	Comparative	Superlative
big	bigger	biggest
hot	hotter	hottest
red	redder	reddest
sad	sadder	saddest
fat	fatter	fattest
wet	wetter	wettest
thin	thinner	thinnest
flat	flatter	flattest
slim	slimmer	slimmest

Ex 9.17

-
- | | | | | |
|-------------|-----------|-----------|-----------|-------------|
| 1) thinnest | 2) fatter | 3) bigger | 4) wetter | 5) slimmest |
|-------------|-----------|-----------|-----------|-------------|

Ex 9.18

-
- | | | | |
|-------------|-------------|-----------|------------|
| 1) hotter | 3) heavier | 5) uglier | 7) faster |
| 2) thinnest | 4) slimmest | 6) easier | 8) saddest |

Ex 9.19

It was the **happiest** day of Vanessa’s life. She was the **prettiest** girl in the modelling contest. She was **smarter** than her friend, Alana. She was also the **slimmest** girl in the contest.

CHAPTER 10

Ex 10.1

-
- | | | | |
|--------|---------|---------|----------|
| 1) She | 4) We | 7) She | 10) He |
| 2) He | 5) They | 8) They | 11) She |
| 3) It | 6) It | 9) We | 12) They |

Ex 10.2

- | | | | |
|--------------|--------------|------------|--------------|
| 1) he | 4) we, him | 7) we | 10) they, me |
| 2) I, her | 5) I, her | 8) she, me | |
| 3) they , us | 6) she, them | 9) he | |

Ex 10.3

- | | | | |
|---------|-----------|-----------|---------|
| 1) mine | 3) hers | 5) hers | 7) his |
| 2) ours | 4) theirs | 6) theirs | 8) ours |

Ex 10.4

- | | | | |
|--------|---------|---------|----------|
| 1) I | 4) her | 7) he | 10) she |
| 2) him | 5) them | 8) them | 11) him |
| 3) we | 6) me | 9) they | 12) they |

Ex 10.5

Marissa likes to swim with **her** friend Krishna. She also likes to play tennis with **her** other friends. She plays with a dog. It is **hers**. Her parents give **them** plenty time to play.

CHAPTER 11

Ex 11.1

- | | | | |
|--------|------------|--------|-------------|
| 1) but | 4) and | 7) so | 10) but |
| 2) and | 5) but | 8) are | 11) so |
| 3) but | 6) because | 9) so | 12) because |

Ex 11.2

- 1) The house is old **and** it is big.
- 2) I looked for the ball **but** I could not find it.
- 3) We have a bowl **and** we keep it clean.
- 4) We went to the store **but** it was closed.
- 5) He read the book **but** he did not like it.
- 6) We have a car **and** we have a van.
- 7) I really need to go to work **but** I am too sick to drive.
- 8) The dog got up **and** walked away.
- 9) She is a careful person **and** she is a clever person.
- 10) I searched for the keys **but** I could not find them.
- 11) Cindy bought a blouse **but** she did not like it.

CHAPTER 12

Ex 12.1

- | | | | | |
|--------------|-------------|-------------|----------------|----------------|
| 1) carefully | 3) hungrily | 5) brightly | 7) warmly | 9) happily |
| 2) gently | 4) slowly | 6) angrily | 8) frightfully | 10) gracefully |

Ex 12.2

- 1) Mike and Kevin played **happily** with their game.
- 2) The girl danced **gracefully** on the stage.
- 3) The children sang **sweetly** at the concert.
- 4) The dogs barked **loudly** at the stranger.
- 5) The old man walked **slowly** to the market.
- 6) Shania wrote **neatly** in her book.
- 7) The bird chirped **merrily** on the tree.
- 8) Roy climbed the ladder **carefully**. Roy **carefully** climbed the ladder.
- 9) Krishna sat **quietly** by the door.
- 10) Little Boy Blue is sleeping **soundly**.

CHAPTER 13

Ex 13.1

Copy and Learn

Ex 13.2

- | | | | | |
|---------|--------|---------|---------|----------|
| 1) know | 2) sum | 3) tail | 4) hair | 5) there |
|---------|--------|---------|---------|----------|

Ex 13.3

- | | | | | |
|---------|---------|---------|---------|--------|
| 1) Some | 2) tale | 3) here | 4) hear | 5) buy |
|---------|---------|---------|---------|--------|

Ex 13.4

Copy and Learn

Ex 13.5

- | | | | | |
|---------|--------|--------|---------|---------|
| 1) knew | 2) see | 3) our | 4) made | 5) pair |
|---------|--------|--------|---------|---------|

Ex 13.6

- | | | | | |
|--------|---------|---------|--------|---------|
| 1) new | 2) maid | 3) pear | 4) sea | 5) hour |
|--------|---------|---------|--------|---------|

Ex 13.7

Copy and Learn

Ex 13.8

1) weak	2) heal	3) son	4) knot	5) meet
---------	---------	--------	---------	---------

Ex 13.9

1) week	2) not	3) heels	4) sun	5) meat
---------	--------	----------	--------	---------

Ex 13.10

Copy and Learn

Ex 13.11

1) whole	2) flour	3) pale	4) one	5) blue
----------	----------	---------	--------	---------

Ex 13.12

1) blew	2) flower	3) won	4) pail	5) hole
---------	-----------	--------	---------	---------

Ex 13.13

Copy and Learn

Ex 13.14

1) wait	2) pore	3) piece	4) male	5) waist
---------	---------	----------	---------	----------

Ex 13.15

1) peace	2) weight	3) waste	4) pour	5) mail
----------	-----------	----------	---------	---------

Ex 13.16

1) too	3) to	5) to	7) two	9) two
2) two	4) too	6) too	8) to	10) to

Ex 13.17

The **two** children have **two** dogs. They have **to** feed them every morning. They like **to** play with them. They don't attack strangers because they are **too** playful. They have **to** bathe them. They have **to** take them **to** the vet **too**.

Ex 13.18

1) Who's	3) Who's	5) Whose	7) Whose	9) Whose
2) Whose	4) Whose	6) Who's	8) Who's	10) Who's

Ex 13.19

Mr. Collins asked his students, "**Who's** knocking at the door? **Whose** book is on the table? **Whose** turn is it to dust the blackboard? **Who's** talking in the class?"

Ex 13.20

I'm all mixed up.
I need help from you.
How do I **know**
Why the sky is **blue**?
I do not **know**.
I wish I **knew**.

CHAPTER 14

Ex 14.1

Copy and Learn

Ex 14.2

My mother will **permit** me to have a party and I will wear my new **clothes**. I will have a **huge** party. It will **start** at three o'clock. The place will look **pretty** with the balloons and decorations. My friends are **bold** but they will not behave **bad**.

Ex 14.3

- | | | | |
|---------------------|--------------------|-----------------|------------------|
| 1) build, make | 4) bright, shining | 7) angry, annoy | 10) bad, naughty |
| 2) ancient, old | 5) assist, help | 8) brave, bold | |
| 3) annually, yearly | 6) broad, wide | 9) begin, start | |

Ex 14.4

Copy and Learn

Ex 14.5

- | | | | |
|------------|----------------|--------------|---------------|
| 1) weep | 4) decorations | 7) delicious | 10) collected |
| 2) finish | 5) leave | 8) smart | |
| 3) connect | 6) errors | 9) shut | |

Ex 14.6

Copy and Learn

Ex 14.7

The **famous** singer had a **wonderful** show. He made some **funny** jokes. The stage **sparkled** with the lights. Some people did not follow the rules and threw their **garbage** on the ground. Garbage will cause a **hazard** to our lives if we don't dispose of it properly.

Ex 14.8

-
- | | | |
|----------------|-----------------------|--------------------|
| 1) fast, quick | 4) generous, kind | 7) famous, popular |
| 2) glad, happy | 5) horrible, terrible | 8) high, tall |
| 3) grab, seize | 6) danger, hazard | |

Ex 14.9

Copy and Learn

Ex 14.10

-
- | | | | |
|--------------|-----------|---------------|---------------|
| 1) necessary | 3) jumped | 5) work, task | 7) looking at |
| 2) hurry | 4) hurt | 6) mocked | 8) jealous |

Ex 14.11

Copy and Learn

Ex 14.12

-
- | | | | |
|------------|-----------------|-------------|------------|
| 1) promise | 3) place, space | 5) stopped | 7) strange |
| 2) film | 4) repair | 6) provided | 8) plenty |

Ex 14.13

Copy and Learn

Ex 14.14

-
- | | | | |
|------------|--------------|-------------|-----------|
| 1) drowsy | 3) frightene | 5) scent | 8) shy |
| 2) tremble | d | 6) tale | 9) select |
| | 4) tiny | 7) relaxing | 10) stop |

Ex 14.15

Copy and Learn

Ex 14.16

-
- | | | |
|---------------------|-----------------------|-------------------|
| 1) wealthy, rich | 5) faith, trust | 9) shy, timid |
| 2) yell, shout | 6) repair, mend | 10) weak, feeble |
| 3) vacant, empty | 7) stop, cease | 11) odd, strange |
| 4) wrong, incorrect | 8) scared, frightened | 12) imitate, mock |

CHAPTER 15

Ex 15.1

Copy and Learn

Ex 15.2

-
- | | | | | |
|------------|----------|-------------|---------|---------|
| 1) present | 3) sweet | 5) wrong | 7) cold | 9) odd |
| 2) bottom | 4) front | 6) mend/fix | 8) buys | 10) big |

Ex 15.3

Copy and Learn

Ex 15.4

-
- | | | |
|---------------------|-----------------|------------------|
| 1) ugly, beautiful | 5) fast, slow | 9) hard, soft |
| 2) forget, remember | 6) good, evil | 10) sink, float |
| 3) fake, real | 7) full, empty | 11) light, heavy |
| 4) true, false | 8) fresh, stale | 12) giant, dwarf |

Ex 15.5

Copy and Learn

Ex 15.6

-
- | | | | | |
|---------|----------|----------|-----------|-----------|
| 1) low | 3) heavy | 5) noisy | 7) south | 9) hate |
| 2) neat | 4) won | 6) new | 8) narrow | 10) short |

Ex 15.7

Copy and Learn

Ex 15.8

-
- | | | | |
|------------------|------------------|------------------|----------------|
| 1) pretty, ugly | 4) slack, tight | 7) shy, bold | 10) reap, sow |
| 2) smooth, rough | 5) start, finish | 8) weak, strong | 11) wild, tame |
| 3) short, tall | 6) wet, dry | 9) sunny, cloudy | 12) rich, poor |

Ex 15.9

Copy and Learn

Ex 15.10

-
- | | | | |
|--------------|-----------|--------------|-----------------|
| 1) unwilling | 4) untidy | 7) unhappy | 10) invisible |
| 2) unsafe | 5) unpack | 8) unclean | 11) displeased |
| 3) unwrap | 6) unkind | 9) dishonest | 12) disappeared |

Ex 15.11

-
- | | | | |
|-------------|------------|-------------|-------------|
| 1) cleaning | 4) walks | 7) washed | 10) watches |
| 2) neatest | 5) dusting | 8) sweetest | |
| 3) brushes | 6) played | 9) asked | |

Ex 15.12

- | | | | | |
|---------|---------|---------|---------|----------|
| 1) saw | 3) blow | 5) nail | 7) race | 9) pet |
| 2) nail | 4) blow | 6) pet | 8) saw | 10) race |

Ex 15.13

- | | | | | |
|----------|---------|---------|----------|-----------|
| 1) right | 3) ring | 5) sink | 7) stalk | 9) toast |
| 2) right | 4) ring | 6) sink | 8) stalk | 10) toast |

Ex 15.14

- | | | | |
|--------|---------|-----------|---------|
| 1) can | 3) bank | 5) leaves | 7) band |
| 2) can | 4) bank | 6) leaves | 8) band |

CHAPTER 16

Ex 16.1

- | | | | | |
|------------|-------------|------------|------------|------------|
| 1) humming | 2) stopping | 3) wagging | 4) cutting | 5) running |
|------------|-------------|------------|------------|------------|

Ex 16.2

- | | | | | |
|------------|-----------|-----------|-----------|------------|
| 1) slapped | 2) hugged | 3) patted | 4) hopped | 5) slipped |
|------------|-----------|-----------|-----------|------------|

Ex 16.3

- | | | | |
|---------------|-------------|----------------|--------------|
| 1) is begging | 4) planning | 7) slipped | 10) dropping |
| 2) is patting | 5) dipping | 8) is dragging | |
| 3) stopped | 6) slammed | 9) hopping | |

Ex 16.4

Matt was **petting** his **two** dogs gently. After, they began **running** happily in the yard. **Some** children came and **hugged** them. They ate their food and **wagged** their **tails** happily.

Ex 16.5

- | | | | |
|------------|------------|-----------|------------|
| 1) racing | 4) shaving | 7) lacing | 10) saving |
| 2) taking | 5) making | 8) wiping | |
| 3) wasting | 6) living | 9) hoping | |

Ex 16.6

Tony is **bathing** his dog. He is **scrubbing** him gently. He is **smiling** because his dog is happy. He will be **taking** him for a walk. He is **hoping** he will enjoy his day.

Ex 16.7

-
- | | | | | |
|-----------|---------|----------|----------|-----------|
| 1) nail | 4) face | 7) toe | 10) arm | 13) chest |
| 2) finger | 5) hand | 8) leg | 11) bone | 14) mouth |
| 3) ear | 6) eye | 9) elbow | 12) head | 15) knee |

Ex 16.8

-
- | | | | | |
|-------|--------|-------|---------|--------|
| 1) ed | 4) ed | 7) ed | 10) ing | 13) ed |
| 2) es | 5) ing | 8) s | 11) ing | 14) s |
| 3) s | 6) es | 9) es | 12) es | 15) es |

Ex 16.9

-
- | | | | | |
|---------|----------|-----------|-----------|----------|
| 1) cook | 5) look | 9) go | 13) build | 17) play |
| 2) mix | 6) watch | 10) clean | 14) dust | 18) ring |
| 3) wash | 7) look | 11) wish | 15) clean | |
| 4) ask | 8) find | 12) teach | 16) sweep | |

Ex 16.10

-
- | | | | | |
|----------|------------|-------------|------------|------------|
| 1) oil | 10) flower | 19) point | 28) boy | 37) south |
| 2) soil | 11) round | 20) moist | 29) join | 38) ground |
| 3) power | 12) owl | 21) voice | 30) loyal | 39) towel |
| 4) snout | 13) flour | 22) noise | 31) joint | 40) brown |
| 5) toy | 14) sprout | 23) coin | 32) hoist | 41) count |
| 6) enjoy | 15) mouth | 24) destroy | 33) joy | 42) loud |
| 7) boil | 16) shower | 25) coil | 34) poison | 43) howl |
| 8) hour | 17) sound | 26) spoil | 35) shout | 44) bow |
| 9) town | 18) fowl | 27) choice | 36) blouse | 45) route |

Ex 16.11

-
- | | | | | |
|-----------|------------|------------|------------|------------|
| 1) candle | 5) cookies | 9) camp | 13) cake | 17) cone |
| 2) castle | 6) cashier | 10) carrot | 14) cold | 18) doctor |
| 3) cable | 7) come | 11) comb | 15) cup | 19) card |
| 4) cuff | 8) camel | 12) cage | 16) cuddle | |

Ex 16.12

-
- | | | | | |
|--------------|-----------|-------------|------------|------------|
| 1) slice | 5) race | 9) bicycle | 13) lacy | 17) recipe |
| 2) celebrate | 6) fancy | 10) lettuce | 14) space | 18) office |
| 3) princess | 7) mercy | 11) celery | 15) voice | 19) cinema |
| 4) mice | 8) pencil | 12) circle | 16) recess | 20) city |

Ex 16.13

-
- | | | | | |
|-------------|-----------|-----------|------------|------------|
| 1) kangaroo | 4) gaze | 7) gum | 10) foggy | 13) goat |
| 2) goal | 5) dragon | 8) gutter | 11) garden | 14) game |
| 3) gap | 6) gas | 9) good | 12) gone | 15) gather |

Ex 16.14

-
- | | | | |
|----------|-----------|----------|-------------|
| 1) gem | 4) engine | 7) wage | 10) Germany |
| 2) stage | 5) gentle | 8) angel | 11) bridge |
| 3) page | 6) germ | 9) gel | |

Ex 16.15

-
- | | | |
|-------------|---------------|------------|
| 1) goldfish | 3) starfish | 5) handbag |
| 2) notepad | 4) paintbrush | 6) cupcake |

Ex 16.16

-
- | | | |
|-------------|--------------|---------------|
| 1) football | 3) spaceship | 5) rainbow |
| 2) birdcage | 4) mailbox | 6) toothbrush |

CHAPTER 17

FREE RESPONSE STORY 1

It is a lovely Sunday evening. Mr and Mrs. Smith is celebrating Neetu's birthday at their home. They invited Neetu's friends Fred, Peter, Tina, Helen. They are celebrating her sixth birthday. They are very happy.

FREE RESPONSE STORY 2

One Saturday morning, Mark and Jenny went to the park. They took their two dogs and a cat. The dogs were very cute and playful. The cat was adorable. They are teaching their dog to play with a ball. They are very happy.

FREE RESPONSE STORY 3

It is a sunny, Sunday morning. Carl, Louis, Sarah and Carol are at the beach. They are playing on the sand with their bucket, spade and ball. The water is warm and blue. They are very happy.

FREE RESPONSE STORY 4

It is a windy, Sunday evening. Tommy, Katie and Lizzy are at the park. They are flying their kites. Lizzy's kite is pink and purple. She is smiling. Tommy kite is flying the highest. He is excited. Lizzy has an orange kite. She is also happy. They are having a wonderful/ great day.

FREE RESPONSE STORY 5

Peter's parents took him to the pet shop. It was his birthday. They wanted to buy him a pet for his birthday. There were fishes in an aquarium. Peter's father saw a dog he liked and began to play with him. Peter's mother saw a rabbit and got excited. Peter looked at a pretty parrot and began to laugh. He wanted the parrot. His parents bought it for him. They were very happy.

FREE RESPONSE STORY 6

It is a Sunny Saturday morning. Mary, Jane, Jeff and Nike are at the park. There are many pretty flowers. Mike is riding his bicycle. Jane is on the swing. Jeff is kicking his football. Mary is playing with her teddy bear. They are having fun.

FREE RESPONSE STORY 7

It is Friday morning. James, Raj, Helen and Ashley are on the farm. James is playing with the cow. Helen is feeding the goat. Ashley is grooming the donkey. Raj is taking care of the pig. They are having a wonderful time on the farm.

FREE RESPONSE STORY 8

It is Sunday. The children are in the living room. Their mother is very angry with them. They did some naughty things. They scattered her jewels on the ground. They burst her chain. They got scared. When their mother asked them who burst the chain, they said the cat.

FREE RESPONSE STORY 9

One Monday morning, Frank's mother took him to the hospital. He fell while he was playing and hurt his arm. The doctor put his arm in a sling. He thanked the doctor for taking good care of him. He was happy. He waved and to the doctor and left.

FREE RESPONSE STORY 10

While playing, Sara, hit the ball into the bushes.4
One sunny Friday, Brian decided to play a game of cricket.1
Brian met his friends at the park.3
They went to find the ball.5
They saw a rabbit in the bushes.6
He went to the park quickly.2

FREE RESPONSE STORY 11

Simon became worried and began to cry.3
He ran into the house and told his father what had happened.2
One Sunday, Simon, went to feed his dog but there was no dog. 1
Simon and his father went to search for the dog.4
They were very happy and they took all the dogs home.6
They found him in the park with a litter of pups.5

CHAPTER 18

POEM 1

- 1) There were five kittens.
- 2) They were sitting on the garden gate.
- 3) They were waiting for their mother.
- 4) The kittens were black.
- 5) Two sounds are mew and purr

POEM 2

- 1) He was by the sea.
- 2) He was given a spade to dig in the sand.
- 3) My holes were empty like a cup.
- 4) hole, sea
- 5) Rhyming words are sea, me/cup, up

POEM 3

- 1) He knew a cupboard with a teeny, tiny key.
- 2) Two things that can be found in the cupboard are a jar of lollypops and a dish of Banbury Cakes.
- 3) The poet grandmother has the key.
- 4) When the poet is good he gets Banbury Cakes, and Lollypops.
- 5) **Alliteration** With a teeny, tiny key.

POEM 4

- 1) They told spooky stories and sang some favourite camp songs
- 2) The night was chilly.
- 3) They added some more logs to make the fire bright.
- 4) **might** means strength
- 5) Camping is fun
- 6) happiness
- 7) **snuggled** means cuddled
- 8) To frighten each other/To have fun scaring each other

POEM 5

- 1) She had now gotten up. She had now wake up.
- 2) When she gets up she shows her claws.
- 3) Her legs are still.
- 4) **delicate** means soft/ tender
- 5) Pads away means walks away
- 6) Rhyming words are jaws, claws/lip,tip/care,air

P O E M 6

- 1) The pencil is made of wood and lead.
- 2) The head is long and pointed.
- 3) **Personifications** My head is long and pointed
My body is smooth and red
- 4) He thinks when the poet sharpens his point when it is broken it means he is treated badly.
- 5) Sadness
- 6) He hates when the poet sucks him.

P O E M 7

- 1) Inside the seed./In the heart of the seed.
- 2) The tiny plant was sleeping./asleep
- 3) The sunshine told the plant to wake up and walk towards the light.
- 4) Yes/ The little plant heard
- 5) The little plant rose to see how wonderful the outside world will look.
- 6) **Personification** The little plant heard/"Wake," said the voice
- 7) Plants are useful because they provide food and medicine for man.
- 8) Free response-leaves, tem, roots, fruits. stem

P O E M 8

- 1) He listened, opened the door and looked left and right.
- 2) **stirring** means - moving
- 3) Two words to describe the night are still and dark.
- 4) Two insects are beetle and cricket.
- 5) Two sounds are knocking and tap-tapping.
- 6) No. He said So I know not who came knocking,
At all, at all, at all.

FACTUAL PASSAGE 1

- 1) Three parts of a plant are roots, stems, leaves and flowers.
- 2) The roots help to support the plant in the soil. They also use their roots to obtain water and nutrient from the soil.
- 3) The plant needs water and nutrient to grow and be healthy.
- 4) **Obtain** means to get
- 5) The function of the leaves in the plant is to make food for the plant.
- 6) Three things plants need to make food are air, sunlight and water.
- 7) Flowers are important because flowers turn into fruits.
- 8) Free response. Coconut we get oil/

FACTUAL PASSAGE 2

- 1) Trinidad and Tobago became an Independent country.
- 2) **Independent** means being able to do things for oneself
- 3) Dr. Eric William was the first Prime Minister of Trinidad and Tobago.
- 4) A public holiday is given to celebrate Independence Day.
- 5) Three changes that took place are they have their own **National Anthem, Flag, Coat of Arms, Motto.**

FACTUAL PASSAGE 3

- 1) After 14 years of Independence. Trinidad and Tobago became a Republic.
- 2) On August 1st, 1976
- 3) Republic Day is celebrated on the 24th of September.
- 4) **Ceased** means stopped.
- 5) The president is Head of State.
- 6) Free Response/One change is the **Queen of England** was replaced by a **President.**

FACTUAL PASSAGE 4

- 1) It means it two seasons
- 2) The wet season starts in June.
- 3) **Harvest** means reap.
- 4) If there is too much rain, there will be flooding.
- 5) **Indicates** means to tell, to show
- 6) The Poui trees start to **blossom**, which **indicates** the t rainy season is coming.
- 7) People must be careful about lighting fires carelessly.
- 8) The wet and dry seasons are important because they allow just **enough rain** and **sunshine**, to survive.

FACTUAL PASSAGE 5

- 1) Vertebrates re animals which have backbones.
- 2) They are covered with hair and they are warm blooded./they have young
- 3) **Amphibians** are vertebrates which **live on both land** and in **water.**
- 4) Birds and fish
- 5) **Provide** means supply, give
- 6) Frogs and toads live on both land and water.
- 7) **Breathe** means to take in air/to inhale
- 8) Cows and goats have young and feed their young.
- 9) Cold blooded animals are lizard, sharks, frogs, crocodiles
- 10) **Reptiles** are covered in dry hard scales, they are **cold blooded** and they lay eggs.

FACTUAL PASSAGE 6

- 1) Christmas is celebrated on **December 25th**
- 2) Christians celebrate Christmas.
- 3) They celebrate the birth of Jesus Christ
- 4) happiness
- 5) **Parang** music, Christmas carols and fruit cake
- 6) They decorate their homes with **lights, Christmas trees, mistletoe** and **holly**.

FACTUAL PASSAGE 7

- 1) It is called the **Chaconia**.
- 2) This flower is also known as the "**Pride of Trinidad and Tobago**."
- 3) The Spanish Governor of Trinidad, Don Jose Maria Chacon.
- 4) **Blooms** mean flowers
- 5) The Chaconia represents the continuity of the life of our nation.
- 6) The word **bestowed** means given

FACTUAL PASSAGE 8

- 1) The two Amerindian tribes are the Caribs and the Arawaks.
- 2) The Caribs were **warlike**.
- 3) They planted their own food.
- 4) On the river they used canoes dug out from logs to travel.
- 5) They were very **skillful** in making **pottery** and **weaving**.
- 6) They lived in thatch huts.
- 7) Their **tools** were made of stone and shells.
- 8) The person who ruled the Caribs and Arawaks.

IDENTIFY WHICH SENTENCE IS A FACT AND WHICH ONE IS A FICTION.

- 1) Water can be in the form of a solid.
- 2) The house was built of chocolate and cake.
- 3) The cow jump over the moon.
- 4) An insect has six legs.
- 5) The dog spoke to the boy.
- 6) Nearly all reptiles are cold blooded.
- 7) Mammals are warm blooded animals.
- 8) Every night the elves made shoes for the shoe maker.
- 9) Some plants are grown from seeds and some from stem-cuttings.
- 10) When water is heated, it evaporates.
- 11) The little boy ate the frog.
- 12) A crocodile is an example of a reptile.
- 13) The hen laid a golden egg every day.
- 14) Jack sold his cow for some magic beans.

15) The third pig built his house with bricks.

STUDY SKILL 1

- | | | |
|-------------------------|-------------|------------|
| 1) Friday | 3) Thursday | 5) Ten |
| 2) Spelling and Science | 4) May | 6) Grammar |

STUDY SKILL 2

- | | |
|----------------------|--|
| 1) Thursday | 4) Six more sandwiches on Monday than Wednesday. |
| 2) Wednesday | 5) 56 |
| 3) Monday and Friday | |

STUDY SKILL 3

- | | | |
|----------------|-----------|-----------|
| 1) Roger | 3) 50 kg | 5) 130 kg |
| 2) Ali and Lee | 4) George | |

STUDY SKILL 4

- | | | |
|-----------|----------|--------------|
| 1) August | 3) 13 th | 5) 4 Sundays |
| 2) Monday | 4) 30 th | |

STUDY SKILL 5

- | | |
|------------------------|---|
| 1) A TV guide | 5) It will help you to know what is showing and when. |
| 2) Channel 13 | 6) 2:30 a.m. |
| 3) 11:00 a.m. | |
| 4) Let's Learn Science | |

STUDY SKILL 6

- | | |
|-----------------------------|---|
| 1) At the front of the book | 5) To help you get information about what is inside of the book fast. |
| 2) Page 12 | 6) 4 pages |
| 3) Chapter 1 | |
| 4) Chapter 5 | |

STUDY SKILL 7

- | | |
|--------------------------------|----------------------------------|
| 1) Fred Wood | 4) Port of Spain and Scarborough |
| 2) Cindy Lee drew the pictures | 5) Free Response |
| 3) Boats on the Sea | |

EVALUATION

TEST 1

A)

- | | | |
|------------|-----------|---------|
| 1) biggest | 3) ate | 5) wore |
| 2) her | 4) tasted | 6) were |

B)

- | | | |
|------------|-----------|-----------|
| 1) patting | 3) hole | 5) there |
| 2) biting | 4) wagged | 6) leaves |

C)

- | | | |
|------------|----------|-------------|
| 1) Linda's | 3) Amit, | 5) party. |
| 2) She | 4) Wow! | 6) invited? |

COMPREHENSION

- 1) Ants are small and there are different kinds of ants.
- 2) Ants can carry things that are much heavier than they are.
- 3) Ants live in group called colonies
- 4) Types means Kinds
- 5) Ants can be found living in tree stumps, in cracks, in the sidewalk, under large stones, or in a garden.
- 6) The queen bee is the leader of the colony.

TEST 2

A)

- | | | |
|----------|----------|-----------|
| 1) likes | 3) enjoy | 5) wags |
| 2) goes | 4) jumps | 6) cutest |

B)

- | | | |
|------------|---------|------------|
| 1) parties | 3) fun | 5) cake |
| 2) tail | 4) sure | 6) candles |

C)

- | | | |
|-----------|----------|-------------|
| 1) There | 3) Pablo | 5) awesome! |
| 2) birds, | 4) best. | 6) most |

POEM

- 1) On a summer afternoon
- 2) It dripped like a faucet/ disappear like she was a wizard/ as cold as snow
- 3) Sally got a bowl and a spoon to eat the ice-cream because it was melting quickly.
- 4) Sally got a headache because she ate the ice-cream too fast.
- 5) She pushed the ice-cream in her mouth like she was using a shovel.
- 6) She learns she must eat ice-cream slowly.

TEST 3

A)

- | | | |
|--------|----------|-------------|
| 1) an | 3) likes | 5) has |
| 2) his | 4) sit | 6) smartest |

B)

- | | | |
|---------|-----------|---------|
| 1) week | 3) see | 5) some |
| 2) meet | 4) latest | 6) sale |

C)

- | | | |
|-----------|--------------|------------|
| 1) Mrs. | 3) carrots, | 5) mother? |
| 2) Sunday | 4) tomatoes. | 6) great! |

COMPREHENSION

- | | |
|---|--|
| 1) They hung them on the wall. | 4) When Mr. Barrow, saw them dipping the paint brush into the paint. |
| 2) Mr. Barrow was painting his fence. | 5) Assist means help |
| 3) They wanted to use real paint. /They wanted to know how real paint worked. | 6) happy -excited |

TEST 4

A)

- | | | |
|---------|-----------|-------------|
| 1) were | 3) cakes | 5) pastries |
| 2) were | 4) knives | 6) happiest |

B)

- | | | |
|---------|---------|------------|
| 1) pair | 3) sale | 5) two |
| 2) ones | 4) buy | 6) watches |

C)

- | | | |
|--------------|----------|---------|
| 1) cupboard? | 3) them. | 5) Ryan |
| 2) clothes, | 4) boy! | 6) He's |

COMPREHENSION

- | | | |
|-------------|---------------------|------|
| 1) November | 3) 11 th | 5) 4 |
| 2) 17 th | 4) Christmas | |

TEST 5

A)

- | | | |
|-----------|------------|-------------|
| 1) smiled | 3) clapped | 5) were |
| 2) placed | 4) hugged | 6) smartest |

B)

1) celebrating

3) hour

5) great

2) made

4) music

6) happiest

C)

1) Debra's

3) doll!

5) name?

2) one.

4) blue,

6) Jenny

COMPREHENSION

1) The ponds and streams were dried because no rain had fallen for many weeks.

2) An old crow had been looking for water

3) **thrust** means push, shove

4) He couldn't reach the water because the pitcher was too deep

5) **Bill** means beak

6) **Quench** means satisfy

7) She then dropped a few pebbles, one by one, into the pitcher until the water rose higher.