

Maharaj Publishers Limited

A Process of Testing Language Arts

Level 4 - Answer Key

TABLE OF CONTENTS

Test 1.....	2
Test 2.....	2
Test 3.....	1
Test 4.....	2
Test 5.....	3
Test 6.....	3
Test 7.....	4
Test 8.....	5
Test 9.....	5
Test 10.....	6
Test 11.....	6
Test 12.....	7
Test 13.....	8
Test 14.....	8
Test 15.....	9
Test 16.....	9
Test 17.....	10
Test 18.....	11
Test 19.....	11
Test 20.....	12
Test 21.....	13
Test 22.....	13
Test 23.....	14
Test 24.....	14
Test 25.....	15
Test 26.....	16
Test 27.....	16
Test 28.....	17
Test 29.....	18
Test 30.....	19

A PROCESS OF TESTING LANGUAGE ARTS - LEVEL 4

TEST 1

A) Section

- 1) Jessie, Jenny, Arima
- 2) soldiers, battlefield
- 3) hosts, kindness, hospitality

B) Section

- 1) prizes
- 2) mice, children
- 3) chiefs
- 4) cherries
- 5) stadia, stadiums

C) Section

- 1) laughter
- 2) declaration
- 3) resemblance
- 4) instructions
- 5) explosion

D) Section

- 1) band
- 2) bevy
- 3) board
- 4) choir
- 5) gang
- 6) litter
- 7) party
- 8) swarm
- 9) staff
- 10) team
- 11) crate
- 12) troupe

E) Section

- 1) antibiotic
- 2) unbroken
- 3) irresponsible
- 4) misfortune
- 5) inactive
- 6) disenchanting
- 7) improper
- 8) non-hindu
- 9) immovable

- 10) illegible
- 11) bicycle
- 12) inaccurate
- 13) non-alcoholic
- 14) unwilling
- 15) disagree
- 16) impolite
- 17) incorrect
- 18) unhealthy
- 19) insufficient
- 20) misplace

F) Section

- 1) pleased
- 2) ruined
- 3) correct
- 4) enough, sufficient, adequate
- 5) dwelling
- 6) short
- 7) ghost
- 8) hatred
- 9) greedy
- 10) famous

G) Section

- 1) disappearance
- 2) popularity
- 3) production
- 4) agreement
- 5) receipt

H) Section

- 1) wide
- 2) front
- 3) refused
- 4) descended
- 5) admitted

I) Section

- 1) buy
- 2) right
- 3) heel

J) Section

- 1) coming
- 2) February
- 3) beginning
- 4) neighbour
- 5) medicine

K) Section

- 1) Anna's, didn't
- 2) juice,, party.
- 3) "Don't
- 4) Mr. Clarke, teacher,
- 5) "Lucy , go!"

L) Section

- 1) A machine is any device which helps to make work easier for us.
- 2) A can opener, a screwdriver, a pair of scissors or a pair of tongs
- 3) A lever is a simple machine which turns about a fixed point called the fulcrum.
- 4) There are three types of levers.
- 5) Is between the fulcrum and the effort.
- 6) pliers

TEST 2

A) Section

- 1) common
- 2) proper
- 3) abstract

B) Section

- 1) choir
- 2) fleet
- 3) troupe
- 4) team
- 5) pack

C) Section

- 1) The lion's jaws
- 2) Children's books
- 3) The members' tickets

D) Section

- 1) books
- 2) churches
- 3) parties
- 4) loaves
- 5) teaspoons
- 6) teeth
- 7) keys
- 8) sisters-in-law
- 9) radios
- 10) chiefs

E) Section

- 1) spinster
- 2) empress
- 3) heroine
- 4) heiress
- 5) hostess

F) Section

- 1) mistake
- 2) sleepy
- 3) disappeared
- 4) left
- 5) yearly

G) Section

- 1) impatient
- 2) cautiously
- 3) darkness
- 4) affectionate

H) Section

- 1) old
- 2) apex, top
- 3) genuine

I) Section

- 1) stake
- 2) steel
- 3) foul
- 4) steak
- 5) hear

J) Section

- 1) staff
- 2) flight
- 3) gang
- 4) choir
- 5) brood
- 6) bundle
- 7) galaxy
- 8) hedge
- 9) string
- 10) suite

K) Section

- 1) addressed
- 2) exclamation
- 3) fourth
- 4) interesting
- 5) received
- 6) peaceful
- 7) birthday
- 8) restaurant
- 9) week
- 10) dangerous

L) Section

- 1) "Alas," , I'm
- 2) "To speaking?"
- 3) Ploughed the field, crops.
- 4) children's / interesting,
- 5) 3:45 p.m.

M) Section

- 1) Lengua Village
- 2) They are testing your vision
- 3) A team of doctors
- 4) On Saturday 12th January 2015, from 8:00 a.m to 3:00 p.m.

- 5) ears, urine and blood pressure
- 6) Contact Lenny at 321-6543

TEST 3

A) Section

- 1) common
- 2) proper
- 3) abstract
- 4) proper
- 5) abstract

B) Section

- 1) cupfuls
- 2) wineglasses
- 3) kangaroos
- 4) sheep
- 5) photos
- 6) shelves
- 7) geese
- 8) heroes
- 9) syllabi
- 10) teeth
- 11) radios
- 12) oxen
- 13) houses
- 14) roofs
- 15) benches
- 16) cherries
- 17) thieves
- 18) women
- 19) feet
- 20) trolleys

C) Section

- 1) present tense
- 2) past tense
- 3) present continuous tense
- 4) past continuous tense
- 5) past perfect
- 6) future continuous tense
- 7) present perfect

D) Section

- 1) writes
- 2) play
- 3) like
- 4) write
- 5) makes
- 6) wear
- 7) go
- 8) are
- 9) walk
- 10) do

E) Section

- 1) begin, commence
- 2) hide, conceal
- 3) valiant, brave
- 4) polite, courteous
- 5) deficiency, shortage

F) Section

- 1) darkness
- 2) speech
- 3) obedient

G) Section

- 1) bright
- 2) demolished
- 3) busy
- 4) light
- 5) narrow

H) Section

- 1) threw
- 2) fair
- 3) piece
- 4) pale
- 5) pier
- 6) made
- 7) formally
- 8) weather
- 9) stairs
- 10) veil

I) Section

- 1) hastily
- 2) unbelievable
- 3) ripest
- 4) writing
- 5) pears

J) Section

- 1) Chris'/ cousin.
- 2) "Don't, there!"
- 3) Won't, competition?
- 4) doctor's/ road,
- 5) going?"

K) Section

- 1) The poet was camping.
- 2) chilly
- 3) told spooky stories and sang some favourite camp songs
- 4) They added some more logs.
- 5) strength
- 6) A camping trip
- 7) To frighten one another

TEST 4

A) Section

- 1) tigress
- 2) waitress
- 3) cow
- 4) heifer
- 5) ewe

B) Section

- 1) had lived
- 2) was sleeping
- 3) is doing
- 4) travels
- 5) stopped

C) Section

- 1) drank
- 2) caught
- 3) tries
- 4) began, swum
- 5) torn, thrown

D) Section

- 1) were
- 2) were
- 3) studies

- 4) helps
- 5) watch

E) Section

- 1) pronoun
- 2) noun
- 3) preposition
- 4) adjective
- 5) conjunction
- 6) adverb
- 7) interjection
- 8) verb
- 9) adjective

F) Section

- 1) shorten, abbreviate
- 2) exhibit, display
- 3) accurate, correct
- 4) friendly, amiable
- 5) room, accommodation

G) Section

- 1) replace
- 2) triangle
- 3) unfamiliar
- 4) impolite
- 5) inaccurate

H) Section

- 1) present
- 2) scattered
- 3) smooth
- 4) accepted
- 5) bend

I) Section

- 1) hoarse
- 2) allowed
- 3) borne
- 4) wait
- 5) weak
- 6) hire
- 7) board
- 8) hail
- 9) whether
- 10) current

J) Section

- 1) allowed
- 2) cousin
- 3) annual
- 4) nineteen
- 5) travelled

K) Section

- 1) plums, snack.
- 2) Dave's, grandmother's
- 3) "Who is your best friend?"
- 4) 7:30 a.m.
- 5) "Ouch!"/ Jasmine.

L) Section

- 1) Ryan Persad
- 2) On Sunday 12th, October, Valencia River
- 3) Two people
- 4) To be careful/came up
- 5) Police were warning bathers to be extremely careful while bathing, especially during the Carnival period as there are many activities
- 6) Probably he was drunk or he didn't know how to swim and went in too deep in the water

TEST 5

A) Section

- 1) Noun Hema, Verb bought
- 2) Noun Davis, Verb painted

B) Section

- 1) taken, feeling
- 2) lent, lost

- 3) sitting
- 4) come
- 5) shrunk, washed

C) Section

- 1) works
- 2) has
- 3) were
- 4) have
- 5) are
- 6) was
- 7) was
- 8) knows
- 9) were
- 10) wants
- 11) was
- 12) has

D) Section

- 1) noun
- 2) verb
- 3) verb
- 4) preposition
- 5) interjection
- 6) pronoun
- 7) adverb

E) Section

- 1) enough, sufficient, ample
- 2) amazing, beautiful, wonderful
- 3) costly
- 4) hides
- 5) brave

F) Section

- 1) rapidly
- 2) melodious
- 3) application
- 4) hastily
- 5) extension
- 6) organisation

G) Section

- 1) vaguely
- 2) denied
- 3) retreating
- 4) reluctant

- 5) often

H) Section

- 1) dew
- 2) lone
- 3) creek
- 4) suite
- 5) die
- 6) scent
- 7) scene
- 8) foul
- 9) alter
- 10) cheque

I) Section

- 1) week
- 2) healthy
- 3) bright
- 4) delicious
- 5) shoulder

J) Section

- 1) "Are tonight?"
- 2) I, school.
- 3) lions, tigers,
- 4) "No!"
- 5) teacher's/ big, high

K) Section

- 1) 10:00 a.m.
- 2) Channel 3
- 3) 10:30 a.m. on channel 3
- 4) Sponge Bob
- 5) Nature Discovery

TEST 6

A) Section

- 1) hurried
- 2) worn
- 3) sells
- 4) conduct
- 5) works
- 6) was
- 7) is
- 8) are
- 9) has

- 10) is
- 11) is
- 12) are
- 13) is
- 14) wants
- 15) was
- 16) were
- 17) is
- 18) was
- 19) are
- 20) has

B) Section

- 1) criticism
- 2) lazily
- 3) disastrous
- 4) charitable
- 5) respectful
- 6) truth

C) Section

- 1) adjective
- 2) pronoun
- 3) verb
- 4) adverb
- 5) pronoun

D) Section

- 1) adore
- 2) helped
- 3) burst

E) Section

- 1) assemble, disperse
- 2) deny, admit
- 3) maximum, minimum
- 4) voluntary, compulsory
- 5) brave, coward

F) Section

- 1) grown
- 2) reign
- 3) gamble

G) Section

- 1) believe
- 2) hear
- 3) stopped

- 4) engine
- 5) scene

H) Section

- 1) lunch, fieldtrip.
- 2) teacher's/ isn't
- 3) father- in- law's
- 4) sit?"
- 5) Mr. James, the doctor,

I) Section

- 1) The poet and his cousin.
- 2) He is between 2 and 3
- 3) I tell her things, too In my own special way
- 4) When she talks to her cousin all the words she cannot say properly, her cousin understands what she is trying to say.
- 5) love

TEST 7

A) Section

- 1) Has
- 2) knows
- 3) is
- 4) were
- 5) rises

B) Section

- 1) noun
- 2) adverb
- 3) adjective
- 4) pronoun
- 5) verb
- 6) preposition

C) Section

- 1) by, on
- 2) for
- 3) into

- 4) of
- 5) with
- 6) to
- 7) for
- 8) from
- 9) in
- 10) by

D) Section

- 1) length
- 2) exaggeration
- 3) marvellous
- 4) laborious
- 5) energetic
- 6) terribly

E) Section

- 1) avoid, hinder
- 2) vacant
- 3) active

F) Section

- 1) careful
- 2) released
- 3) descend
- 4) occupied
- 5) quiet

G) Section

- 1) banned
- 2) beach
- 3) whale
- 4) ring
- 5) through

H) Section

- 1) hire
- 2) weather
- 3) hospital
- 4) fires
- 5) office
- 6) tail

I) Section

- 1) tree, yard.
- 2) market:, plums,
- 3) "How, test?"
- 4) friend's, book,"
- 5) Mr. , Khan, teacher,

J) Section

- 1) **A force** is a push or a pull exerted by one object on another
- 2) You exert a force when you push a trolley or when you turn the handle on a bicycle
- 3) A force can change the shape and size of an object
- 4) lifting, stretching, twisting or pressing
- 5) standstill/ not moving
- 6) A force

TEST 8

A) Section

- 1) Errol-S/washed-V/the dishes-O/carefully-E
- 2) The workmen-S/lay-V/the pipes-O/on the ground-E
- 3) The hill-S/stands-V/a tall tree-O/at the foot of-E

B) Section

- 1) adjective
- 2) noun
- 3) verb
- 4) pronoun
- 5) adjective
- 6) preposition
- 7) adverb
- 8) interjection

C) Section

- 1) was
- 2) were
- 3) was
- 4) are
- 5) is

D) Section

- 1) into, through
- 2) on, against
- 3) from

E) Section

- 1) I
- 2) He, she
- 3) him, her
- 4) he
- 5) they
- 6) I, she

F) Section

- 1) confusing
- 2) scared
- 3) noise

G) Section

- 1) refused
- 2) disagreed
- 3) modern

H) Section

- 1) permission
- 2) undressed
- 3) impossible
- 4) illegal
- 5) semi-final

I) Section

- 1) whether
- 2) aisle
- 3) bare

J) Section

- 1) 4:30 p.m
- 2) leaves, house.
- 3) here?"
- 4) Paul's / blue,
- 5) Mr. Lewis / first?

K) Section

- 1) Idina Menzel was born on May 30th, 1971
- 2) A singer, songwriter and actress

- 3) Music hit, movie hit and tv hit
- 4) American
- 5) Hampton Lifr Theatre, Long Island, New York, U.S.A
- 6) Yes, because she had three different talents and four hits.

TEST 9

A) Section

- 1) makes
- 2) run
- 3) speaks
- 4) rises
- 5) was
- 6) are
- 7) Is

B) Section

- 1) noun
- 2) adjective
- 3) preposition
- 4) pronoun
- 5) adjective
- 6) conjunction
- 7) interjection
- 8) verb

C) Section

- 1) brought
- 2) speeding
- 3) ridden
- 4) to give

D) Section

- 1) they
- 2) he
- 3) hers
- 4) they
- 5) him

E) Section

- 1) uncommon
- 2) infuriated, angry
- 3) chosen

F) Section

- 1) description
- 2) melodiously
- 3) comparison

G) Section

- 1) timid
- 2) assembled, gathered
- 3) demolished, destroyed
- 4) allowed

H) Section

- 1) wood
- 2) shore
- 3) piece
- 4) some

I) Section

- 1) beach, coastline, beautiful, beaches, generally, dangerous

J) Section

- 1) babies' / sister-in-law
- 2) principal, Mr. James,
- 3) tall, glasses.
- 4) Mala's/ schoolbag?
- 5) first?"

K) Section

- 1) Halloween
- 2) Dress Up Day/Trick or Treat/Free Candy Day
- 3) When children dress up and play ghosts and witches/when children dress up like ghost and witches and play
- 4) Christians light candles on the graves of their loved ones
- 5) No, because it causes you to get cavities and become a diabetic

TEST 10

A) Section

- 1) is
- 2) were
- 3) knows
- 4) have
- 5) is

B) Section

- 1) adjective
- 2) adverb
- 3) adjective
- 4) pronoun
- 5) conjunction
- 6) preposition
- 7) noun

C) Section

- 1) of
- 2) with
- 3) into, through

D) Section

- 1) trapped
- 2) chosen
- 3) worn
- 4) tidying
- 5) to go

E) Section

- 1) astonishment
- 2) poverty
- 3) labour
- 4) industrious
- 5) exclaim

F) Section

- 1) as
- 2) because
- 3) since

G) Section

- 1) adequate, enough
- 2) aroma
- 3) join

H) Section

- 1) real
- 2) scarcity
- 3) seldom
- 4) scattered
- 5) captured

I) Section

- 1) bow
- 2) profit
- 3) course
- 4) peal
- 5) peek

J) Section

- 1) week, sent, flower, scent, extremely

K) Section

- 1) By helping them perform tasks quickly and easily. Banking
- 2) For keeping the records of their customers
- 3) For maintaining accounts and managing financial transactions.
- 4) watching a movie, listening to songs or playing computer games
- 5) important
- 6) Waste time chatting with friends/ playing games all the time

TEST 11

A) Section

- 1) adjective
- 2) conjunction
- 3) noun
- 4) adjective
- 5) pronoun
- 6) verb

- 7) preposition
- 8) adverb

B) Section

- 1) I
- 2) he
- 3) they
- 4) whom
- 5) Whose

C) Section

- 1) running
- 2) dealt
- 3) standing
- 4) fell

D) Section

- 1) catches
- 2) enjoy
- 3) hiked
- 4) play
- 5) flew

E) Section

- 1) quickly
- 2) many
- 3) old

F) Section

- 1) inadequate
- 2) conversation
- 3) customary

G) Section

- 1) majority
- 2) interior
- 3) voluntary

H) Section

- 1) find
- 2) flea
- 3) stationery

I) Section

- 1) kindness
- 2) Forty
- 3) occurred
- 4) maid

J) Section

- 1) friend, Alana,
- 2) "Would, took?"
- 3) God!"
- 4) Henry's, father-in-law
- 5) Mrs. , Mrs.Ryan,

K) Section

- 1) A wedding invitation
- 2) Anna Smith and Brian Sampath
- 3) On Sunday April 5th 2015 , 4:00 p.m.
- 4) Nia Valley Farm, # 45 Princes Town
- 5) Anna Sampath

TEST 12

A) Section

- 1) adverb
- 2) conjunction
- 3) noun
- 4) verb
- 5) pronoun
- 6) adjective
- 7) preposition

B) Section

- 1) Is
- 2) was
- 3) is
- 4) is
- 5) is

C) Section

- 1) stolen
- 2) drawn
- 3) made
- 4) bled

D) Section

- 1) and
- 2) although
- 3) If

E) Section

- 1) proud
- 2) luxurious
- 3) noisy
- 4) exceedingly
- 5) vigorously
- 6) poverty
- 7) exhaustion

F) Section

- 1) tired
- 2) weird
- 3) disperse
- 4) fat
- 5) spectre

G) Section

- 1) rare
- 2) revealed
- 3) superior

H) Section

- 1) breed
- 2) sore
- 3) principal
- 4) vain
- 5) fair

I) Section A

- 1) width
- 2) bicycle
- 3) there

J) Section

- 1) market: , pumpkin,
- 2) We'll, kindness.
- 3) said, assignments."
- 4) Mr.Khan / didn't
- 5) 8:30 a.m.

K) Section

- 1) They don't cry when they're teased/ trees are easily pleased
- 2) For meeting in the park
- 3) To build their nest to live

- 4) Trees don't complain when they have to face their fate.
- 5) Contentment

TEST 13

A) Section A

- 1) torn
- 2) won
- 3) drunk
- 4) swam

B) Section

- 1) glorious
- 2) long/adventurous

C) Section

- 1) because
- 2) although
- 3) until

D) Section

- 1) herself
- 2) themselves
- 3) who

E) Section

- 1) verb
- 2) noun
- 3) adjective
- 4) pronoun
- 5) noun
- 6) interjection
- 7) preposition
- 8) adverb

F) Section

- 1) still
- 2) disappeared
- 3) refrain

G) Section

- 1) hungrily
- 2) unsafe
- 3) discoloured

H) Section

- 1) happier
- 2) fastest
- 3) less
- 4) most comfortable

I) Section

- 1) contracted
- 2) local
- 3) unwilling

J) Section

- 1) pair
- 2) sum
- 3) fair

K) Section

- 1) caring
- 2) bare
- 3) attention

L) Section

- 1) dog, Rizzo,
- 2) "If you do not listen to me now," said mother, "you will
- 3) two-thirds / six?
- 4) yourself,"
- 5) Mrs. Jackson / items:

M) Section

- 1) Two wooden straight sticks, Plastic trash bag, scissors, ruler, clear packing tape
- 2) A cross
- 3) Step 3
- 4) On a windy day

TEST 14

A) Section

- 1) Noun maid, Verb scrubbed
- 2) Noun Henry, Verb swam

B) Section

- 1) spoken
- 2) froze
- 3) tied
- 4) will meet

C) Section

- 1) themselves
- 2) himself
- 3) themselves

D) Section

- 1) adjective
- 2) adjective
- 3) verb
- 4) preposition
- 5) noun
- 6) pronoun
- 7) preposition
- 8) conjunction
- 9) adverb
- 10) pronoun

E) Section

- 1) Are
- 2) attends
- 3) was
- 4) goes
- 5) were

F) Section

- 1) I
- 2) them
- 3) whom
- 4) I
- 5) us

G) Section

- 1) absence
- 2) apply
- 3) compete
- 4) cruelty
- 5) salty

H) Section

- 1) obvious
- 2) calamity
- 3) industrious
- 4) elated

5) compelled

I) Section

- 1) temporary
- 2) fresh
- 3) knowledgeable, wise

J) Section

- 1) here
- 2) know
- 3) Some

K) Section

- 1) wait
- 2) surprised
- 3) parents
- 4) their

L) Section

- 1) teacher, Mrs.Singh
- 2) said, haven't
- 3) sister -in-law's,

M) Section

- 1) 4
- 2) 30
- 3) Wednesday
- 4) 27th
- 5) 1st February

TEST 15

A) Section

- 1) fleet
- 2) board

B) Section

- 1) The ladies' pens were missing.
- 2) The men's cars are very clean.

C) Section

- 1) noun
- 2) adjective
- 3) verb
- 4) pronoun

5) adverb

- 6) preposition
- 7) conjunction
- 8) pronoun

D) Section

- 1) flying
- 2) riding
- 3) sharing
- 4) bent

E) Section

- 1) who
- 2) who
- 3) whom

F) Section

- 1) most
- 2) talking
- 3) dampness

G) Section

- 1) death
- 2) ability
- 3) enjoyed
- 4) courageous

H) Section

- 1) abundance
- 2) former
- 3) moving

I) Section

- 1) tale
- 2) formally
- 3) missed

J) Section

- 1) remembered
- 2) nephew
- 3) occurring
- 4) plain

K) Section

- 1) didn't, us.
- 2) today?"
- 3) teacher, Mr. Thomas
- 4) project: / board,
- 5) Hooray!"

L) Section

- 1) It got rainy and dark
- 2) The napkins and plates were blown away
- 3) three
- 4) The ants ate the burgers
- 5) They couldn't stand/bare the situation anymore they had to leave
- 6) If it rains it would not ruin their day because they will be safe in the mall or cinema

TEST 16

A) Section

- 1) teaspoons
- 2) syllabi, syllabuses

B) Section

- 1) caught
- 2) finding
- 3) brought
- 4) froze

C) Section

- 1) are
- 2) is
- 3) was
- 4) were

D) Section

- 1) herself
- 2) themselves
- 3) yourself

E) Section

- 1) whom
- 2) whom
- 3) us, them
- 4) which

F) Section

- 1) preposition
- 2) adjective
- 3) noun
- 4) verb
- 5) adjective
- 6) interjection
- 7) conjunction
- 8) adverb

G) Section

- 1) best
- 2) furthest/farthest
- 3) more careful

H) Section

- 1) behind
- 2) during, for

I) Section

- 1) serious
- 2) unwilling
- 3) happy

J) Section

- 1) sweetly
- 2) relieve
- 3) heroism

K) Section

- 1) temporary
- 2) occupied
- 3) minimum

L) Section

- 1) weight
- 2) heal
- 3) cheque

M) Section

- 1) recipe
- 2) lightning
- 3) absent
- 4) address
- 5) stopped
- 6) through
- 7) steak

N) Section

- 1) Venice
- 2) A tour guide is a person who takes people on tours and explains things to them
- 3) A griffin *has the body, tail and back legs of a lion, the head and wings of an eagle and an eagle's talon as its front feet*
- 4) gryphos
- 5) well-known/like a king
- 6) No, I think it was her imagination/ it was a statue

TEST 17

A) Section

- 1) The ladies' plan is to have a party.
- 2) Children's clothes are very expensive.

B) Section

- 1) they
- 2) me
- 3) whom
- 4) whom

C) Section

- 1) told
- 2) spent
- 3) broken

D) Section

- 1) myself
- 2) itself
- 3) himself
- 4) itself

E) Section

- 1) noun
- 2) pronoun
- 3) adjective
- 4) conjunction
- 5) preposition
- 6) adverb
- 7) verb
- 8) adverb

F) Section

- 1) across
- 2) without, to

G) Section

- 1) longer
- 2) reddest
- 3) happiest

H) Section

- 1) coax
- 2) admitted
- 3) cut off

I) Section

- 1) sluggishly
- 2) qualification
- 3) gently

J) Section

- 1) bored
- 2) currant
- 3) sent

K) Section

- 1) anniversary
- 2) written
- 3) ridden
- 4) accidentally
- 5) accompany

L) Section

- 1) now!"
- 2) "Do meeting?"
- 3) Mr. Lall/ doctor,
- 4) who's/ endeavours.
- 5) apples, Larry's

M) Section

- 1) Lucy's Designing Company
- 2) For a secretary
- 3) Over 20 years old, must be computer and office literate, A certificate OF GOOD CHARACTER
- 4) \$5000.
- 5) 5 days
- 6) Telephone- 555-4444/ (Lucy) Fax: 444-5555

TEST 18

A) Section

- 1) stallion
- 2) lioness
- 3) bull

B) Section

- 1) went
- 2) frozen
- 3) bought
- 4) began

C) Section

- 1) themselves
- 2) myself
- 3) herself

D) Section

- 1) adjective
- 2) adverb
- 3) pronoun
- 4) verb
- 5) preposition
- 6) conjunction
- 7) noun
- 8) verb

E) Section

- 1) I
- 2) me

- 3) it's

F) Section

- 1) ripest
- 2) less/more difficult
- 3) healthiest

G) Section

- 1) Helpless/helpful
- 2) wisdom
- 3) knowledgeable
- 4) equality
- 5) annually

H) Section

- 1) concealed
- 2) compelled
- 3) commence/begin

I) Section

- 1) quiet
- 2) deep
- 3) increase

J) Section

- 1) flee
- 2) loan
- 3) sole

K) Section

- 1) intention
- 2) sandwiches
- 3) curiosity
- 4) explanation
- 5) plane

L) Section

- 1) Aren't / lunch?
- 2) o'clock / night?
- 3) bag:/ bat,
- 4) Richard, team,
- 5) tomorrow?"

M) Section

- 1) To a werewolf
- 2) His feet get furry, his hands sprout hair

- 3) Ripped and dirty/shredded and countless tears
- 4) At seventeen is when children do weird things like what he did and their voice change at that age

TEST 19

A) Section

- 1) flight
- 2) suite

B) Section

- 1) verb
- 2) noun
- 3) adjective
- 4) conjunction
- 5) adverb
- 6) preposition

C) Section

- 1) jump
- 2) Was
- 3) Has
- 4) wear
- 5) is
- 6) lives

D) Section

- 1) fought
- 2) drunk
- 3) fed
- 4) saw

E) Section

- 1) I
- 2) us, them
- 3) whom

F) Section

- 1) best
- 2) fewer
- 3) ugliest

4) wettest

G) Section

- 1) encircle
- 2) security
- 3) decorative
- 4) sickness
- 5) starry

H) Section

- 1) accommodation
- 2) accurate/right
- 3) expected
- 4) disaster, catastrophe, misfortune

I) Section

- 1) safe
- 2) compulsory
- 3) easy
- 4) minimum

J) Section

- 1) soar
- 2) hail
- 3) alter
- 4) scene

K) Section

- 1) secretary
- 2) stationery
- 3) accommodate
- 4) ankle
- 5) niece

L) Section

- 1) Who's / car?
- 2) It's / Jones'
- 3) Suresh, New York,
- 4) "Where are you going?"

M) Section

- 1) El Tucuche
- 2) It means Hummingbird
- 3) It means holy

4) Please, satisfy

5) White Bearded

Manikin Leaks,
Amazon Parrot,
Brown Violeteers,
Collard Trojans,
Hummingbirds, and
Toucans

6) animals

7) plants

TEST 20

A) Section

- 1) noun
- 2) noun
- 3) noun
- 4) adjective
- 5) adjective
- 6) verb
- 7) preposition
- 8) adverb
- 9) conjunction
- 10) interjection

B) Section

- 1) are
- 2) is
- 3) Do
- 4) were
- 5) was

C) Section

- 1) stealing
- 2) bitten
- 3) hidden
- 4) will lend

D) Section

- 1) she
- 2) whom
- 3) whom
- 4) she

E) Section

1) faster

2) most cautiously

3) sooner

F) Section

- 1) higher
- 2) more
- 3) happiest

G) Section

- 1) breath
- 2) holiness
- 3) eagerness
- 4) choice
- 5) glorify
- 6) sweeten
- 7) beautify
- 8) grateful

H) Section

- 1) apparition
- 2) chaos, confusion
- 3) decision

I) Section

- 1) revealed
- 2) expensive
- 3) careful, cautious

J) Section

- 1) through
- 2) male
- 3) waste

K) Section

- 1) coming
- 2) competition
- 3) favourite
- 4) forty
- 5) surprise

L) Section

- 1) Washing Liquid super-A
- 2) Removes stains from clothes easily, keeps fabric soft, no damage to skin
- 3) Buy one get one free

- 4) All leading super markets
- 5) The price is missing

TEST 21

A) Section

- 1) adjective
- 2) verb
- 3) noun
- 4) adverb
- 5) preposition
- 6) pronoun
- 7) conjunction

B) Section

- 1) is
- 2) haven't
- 3) were
- 4) Do
- 5) were

C) Section

- 1) burst
- 2) swollen
- 3) sawed
- 4) thought

D) Section

- 1) them
- 2) them
- 3) whom

E) Section

- 1) more
- 2) furthest
- 3) earliest

F) Section

- 1) The fence was painted by the boy.
- 2) The kite will be made by the children.

G) Section

- 1) softer
- 2) heaviest
- 3) worst

H) Section

- 1) The dog bit the man.
- 2) Mr. Davis will build the house.

I) Section

- 1) when
- 2) although

J) Section

- 1) tasty
- 2) attempts
- 3) fierce

K) Section

- 1) cautiously
- 2) relieved
- 3) operation

L) Section

- 1) paw
- 2) peel
- 3) plane

M) Section

- 1) separate
- 2) business
- 3) truly
- 4) favourite
- 5) heard

N) Section

- 1) Daddy was making dinner
- 2) The French fries were burning
- 3) Fido was a dog
- 4) complain
- 5) pizza
- 6) No, because the poet said soon he will surrender and he will pick up the phone which means he will call for food to be delivered

TEST 22

A) Section

- 1) patches
- 2) stadia, stadiums

B) Section

- 1) is
- 2) was
- 3) have
- 4) gets
- 5) wants

C) Section

- 1) thrown
- 2) writing
- 3) grown
- 4) stolen

D) Section

- 1) themselves
- 2) whom
- 3) one's

E) Section

- 1) more beautiful
- 2) narrower
- 3) best

F) Section

- 1) The dishes are washed by Anna every day.
- 2) Some lovely roses were planted by Mrs. Smith.

G) Section

- 1) The man washes the car.

H) Section

- 1) insolent
- 2) goal, intention, plan
- 3) most

I) Section

- 1) signature
- 2) expansion
- 3) furious

J) Section

- 1) already
- 2) Where
- 3) happily

K) Section

- 1) Uncertain, unsure
- 2) idle
- 3) narrow

L) Section

- 1) peace
- 2) Where
- 3) golf

M) Section

- 1) principal, Dominic,
- 2) sheep's / isn't
- 3) today?"
- 4) mother-in - law's ,
- 5) "Heidi."

N) Section

- 1) National emblems are symbols which distinguish one country from another
- 2) The colours of the National Flag are: red, white and black
- 3) Earth, water and fire
- 4) All government buildings, the official residence of the President and the Prime Minister
- 5) Surrounded, enclosed
- 6) black
- 7) 6:00 a.m to 6:00 p.m

TEST 23

A) Section

- 1) gang
- 2) suite

B) Section

- 1) was
- 2) has
- 3) sleeps
- 4) make

C) Section

- 1) I
- 2) us
- 3) whom

D) Section

- 1) between
- 2) off , into

E) Section

- 1) so
- 2) but

F) Section

- 1) The cakes will be baked by the lady.
- 2) The sandwiches were eaten by the children.

G) Section

- 1) The man cut the grass.
- 2) The children feed the dogs.

H) Section

- 1) most
- 2) city
- 3) joined

I) Section

- 1) orally
- 2) gently
- 3) musical

- 4) arrival

J) Section

- 1) refused
- 2) denied
- 3) disagreed

K) Section

- 1) fair
- 2) bare
- 3) steak

L) Section

- 1) marvellous
- 2) description
- 3) hurriedly
- 4) waited
- 5) embarrassed

M) Section

- 1) mean?"
- 2) 8:00 / wasn't
- 3) "I am confident."
- 4) Chin, the grocer,
- 5) are: / flour,

N) Section

- 1) Sam's Hotdog
- 2) Five
- 3) \$52
- 4) Delivery
- 5) A contact number and address

TEST 24

A) Section

- 1) are
- 2) was
- 3) Does
- 4) swims

B) Section

- 1) laid
- 2) hanged
- 3) sprung

4) bled

C) Section

- 1) verb
- 2) adverb
- 3) adjective
- 4) pronoun
- 5) verb
- 6) interjection
- 7) preposition

D) Section

- 1) I
- 2) us
- 3) whom

E) Section

- 1) A lovely picture was drawn by the boy.
- 2) The room will be decorated by the ladies for the party.

F) Section

- 1) The little girl feeds the kitten.
- 2) Mrs. James is baking the cookies.

G) Section

- 1) best
- 2) sadder
- 3) wealthier

H) Section

- 1) stole
- 2) inherited, obtained, gained
- 3) serene, quiet, peaceful

I) Section

- 1) disqualified
- 2) obeyed
- 3) stary

J) Section

- 1) retreated
- 2) dispersed

3) eager, willing

K) Section

- 1) steal
- 2) rap
- 3) stare

L) Section

- 1) weather
- 2) secretary
- 3) foreigners
- 4) permission
- 5) athlete

M) Section

- 1) "How / wrong?"
- 2) late, 12:00
- 3) "I am very happy."
- 4) For: cheese,
- 5) "You child!"

N) Section

- 1) Where all insects go at night
- 2) Inside its shell
- 3) The bear
- 4) Crafty, cunning
- 5) Under leaves on trees
- 6) Cow, because we get meat and milk from it

3) wound

4) crept

C) Section

- 1) they
- 2) they
- 3) Who's

D) Section

- 1) under, of
- 2) to, by

E) Section

- 1) popular
- 2) inquisitive, hot
- 3) best

F) Section

- 1) frantically
- 2) soon
- 3) well

G) Section

- 1) A huge fish was caught by Mr. Davis when he went fishing.
- 2) Fresh pies are eaten by the children every Monday.

H) Section

- 1) The cat will eat the cheese.
- 2) The teachers are preparing the programme.

I) Section

- 1) chased
- 2) soaked
- 3) obey, follow

J) Section

- 1) horribly
- 2) deceived
- 3) proof

K) Section

TEST 25

A) Section

- 1) is
- 2) takes
- 3) give
- 4) Does
- 5) is

B) Section

- 1) shining
- 2) will weave

- 1) lose
- 2) stationery
- 3) humane

L) Section

- 1) funeral
- 2) behaviour
- 3) government
- 4) quarrelled
- 5) unconscious

M) Section

- 1) "Aren't / school?"
- 2) coach, Mr. Smith,
- 3) are: tomatoes,
- 4) brother-in-law / new,
- 5) "I did not do my homework."

N) Section

- 1) The death of 45 year old
- 2) Uriah Butler Highway at 1:30 a.m
- 3) San Fernando General Hospital
- 4) Mr. Singh was pronounced dead
- 5) The address
- 6) I think he was irresponsible. He should not be crossing a Highway

TEST 26

A) Section

- 1) pianos
- 2) passers-by
- 3) measles
- 4) traffic
- 5) larvae

B) Section

- 1) whom
- 2) ours
- 3) who

C) Section

- 1) withdrawn
- 2) hiding
- 3) risen

D) Section

- 1) eat
- 2) was
- 3) shocks

E) Section

- 1) more swiftly
- 2) more heavily
- 3) better

F) Q Section

- 1) as
- 2) because

G) Section

- 1) through
- 2) Over

H) Section

- 1) The workers are instructed by Mr. Charles on Mondays.
- 2) The chocolate will be shared by the principal today.

I) Section

- 1) Lee said that he went to the cinema.
- 2) Kelvin told Indra that he was happy.

J) Section

- 1) Mark said, "I have found my video game."

K) Section

- 1) destroyed

- 2) pandemonium, confusion
- 3) change

L) Section

- 1) proudly
- 2) applauded
- 3) boredom
- 4) luxurious

M) Section

- 1) reins
- 2) vain
- 3) boar

N) Section

- 1) Beware
- 2) necessary
- 3) received
- 4) obstinate
- 5) disappointment

O) Section

- 1) Abby's Catering Company
- 2) weddings, birthdays, parties
- 3) Qualified chefs
- 4) Toco
- 5) least
- 6) Dining needs
- 7) Contact number

TEST 27

A) Section

- 1) is
- 2) Has
- 3) were
- 4) wear
- 5) plays

B) Section

- 1) is coming/ will come
- 2) quarrelled

C) Section

- 1) adverb
- 2) verb
- 3) preposition
- 4) adjective
- 5) pronoun
- 6) adverb
- 7) interjection

D) Section

- 1) A new car was bought by Mr. Ellis.
- 2) The environment is kept clean by the villagers.

E) Section

- 1) The boy will plan the games for the party.
- 2) The priest is performing the wedding.

F) Section

- 1) Grandpa exclaimed what terrible weather we were having that day.
- 2) Dad asked me if I cleaned the car.

G) Section

- 1) Cherise's father said, "You look beautiful in your dress."

H) Section

- 1) endanger
- 2) destructive
- 3) energised
- 4) expression
- 5) falsely

I) Section

- 1) I
- 2) which
- 3) whom
- 4) who

J) Section

- 1) mocks
- 2) adversary, rival, foe
- 3) ends

K) Section

- 1) success
- 2) true
- 3) ends

L) Section

- 1) fear
- 2) weather
- 3) vein

M) Section

- 1) Weren't / Saturday?
- 2) "How / mother?"
- 3) Uncle-in-law / wedding.
- 4) "Why me?"
- 5) roti, cheese!"

N) Section

- 1) 20
- 2) Dive, hop, leap, flop
- 3) Strict and stern
- 4) Fidget and wriggle
- 5) "You must pay attention," snaps the teacher
- 6) Dive and hop/ leap and flop
- 7) Because the frogs were as green as the pool
- 8) Happiness/excitement

A) Section

- 1) are
- 2) is
- 3) were
- 4) opens
- 5) has

B) Section

- 1) running
- 2) fallen
- 3) doing
- 4) coming

C) Section

- 1) best
- 2) less
- 3) most comfortable

D) Section

- 1) she
- 2) who
- 3) whom
- 4) I

E) Section

- 1) so
- 2) but
- 3) While

F) Section

- 1) The teacher asked Carl where was the duster.
- 2) The stranger inquired how far was the beach.

G) Section

- 1) The boy told his parents, "I want to see the new movie."

H) Section

- 1) pronoun
- 2) verb
- 3) adjective
- 4) adverb
- 5) preposition
- 6) adjective

I) Section

- 1) Decorations for the Christmas tree are being made by Mrs. Smith.

TEST 28

- 2) The ochro plants are watered every day by the students.

J) Section

- 1) The girls will run the 100 metre flat race.
- 2) The store manager is supervising the store.

K) Section

- 1) convinced
- 2) banned
- 3) apex, top, peak
- 4) climbed
- 5) misfortune, disaster

L) Section

- 1) loyalty
- 2) pleasure
- 3) advertisement
- 4) invitation

M) Section

- 1) wise
- 2) foreign
- 3) stale
- 4) shallow
- 5) wrong

N) Section

- 1) ceiling
- 2) lightning
- 3) principal's
- 4) steak
- 5) sole

O) Section

- 1) vigilant
- 2) tyre
- 3) ripest
- 4) lone
- 5) shield

P) Section

- 1) "Did/ class?"
- 2) "Ouch! / her.
- 3) Ryan, red,

- 4) Ann's , skirt.
- 5) sister-in-law's

Q) Section

- 1) As a pastime or a profession
- 2) Defined as all forms of physical activity
- 3) Are people who view matches for entertainment
- 4) For participants to follow for the sake of good sportsmanship
- 5) Being respectful of opponents and officials and not being sore losers
- 6) Be penalized
- 7) Referees
- 8) more a profession than a pastime

TEST 29

A) Section

- 1) feel
- 2) has
- 3) is
- 4) do
- 5) was

B) Section

- 1) blown
- 2) spoken
- 3) taught
- 4) wore

C) Section

- 1) The dishes for the party is being prepared by Mrs. Farrah.

- 2) Patients are operated on by the doctors every day.

D) Section

- 1) The boys will jump the sack race.
- 2) Harry is cleaning the car.

E) Section

- 1) fastest
- 2) later
- 3) heavier

F) Section

- 1) The lifeguard warned not to swim between the red flags.
- 2) The pupil promised Mr. Mohan that he would not steal again.

G) Section

- 1) The boy said, "I have gotten a present for my birthday yesterday."

H) Section

- 1) When
- 2) and
- 3) but

I) Section

- 1) raise
- 2) fat
- 3) begged
- 4) unwilling
- 5) chaos

J) Section

- 1) sober
- 2) exit
- 3) latter

K) Section

- 1) interesting

- 2) permitted
- 3) gracefully

L) Section

- 1) allowed
- 2) soar
- 3) urn

M) Section

- 1) ghost
- 2) truth
- 3) exhausted
- 4) surprise
- 5) participated

N) Section

- 1) "Wait!"
- 2) bird's/ large,
- 3) snacks: fries,
- 4) 6: 30 a.m. ?
- 5) "That's / story,"

O) Section

- 1) 49-59
- 2) 33 pages
- 3) beginning
- 4) 5
- 5) It would help to find information easily and quickly

TEST 30

A) Section

- 1) are
- 2) drives
- 3) was
- 4) have
- 5) is

B) Section

- 1) given
- 2) seen
- 3) fallen
- 4) to go

C) Section

- 1) tallest
- 2) more cheerful
- 3) slimmest

D) Section

- 1) The lady grumbled that she would never buy from that vendor again.
- 2) The stranger asked Mary if she knew the road to Mayaro.

E) Section

- 1) The boy told his mother, "I do not have any Science test."

F) Section

- 1) because
- 2) but

G) Section

- 1) stubborn
- 2) height
- 3) famous

H) Section

- 1) speech
- 2) explained
- 3) attentively
- 4) noisy

I) Section

- 1) guilty
- 2) darkness
- 3) liquid

J) Section

- 1) site
- 2) higher
- 3) lone
- 4) stationery
- 5) pour

K) Section

- 1) style

- 2) sore
- 3) environment
- 4) stomach

L) Section

- 1) "Kelly,
- 2) sister, Betty,
- 3) John's / 12:00
- 4) "Help!"
- 5) bought: / tomatoes,

M) Section

- 1) sneezes
- 2) you are sniffy with tears in your eyes
- 3) four
- 4) to catch the cold or liquid that comes out of your nose
- 5) funniness