

MAHARAJ PUBLISHERS LIMITED

A Process of Testing Language Arts

Level 5 (2nd Edition) - Answer Key

Vidya Maharaj

9/1/2018

TABLE OF CONTENTS

Test 1.....	2
Test 2.....	1
Test 3.....	1
Test 4.....	1
Test 5.....	1
Test 6.....	1
Test 7.....	1
Test 8.....	0
Test 9.....	1
Test 10.....	1
Test 11.....	1
Test 12.....	1
Test 13.....	0
Test 14.....	1
Test 15.....	1
Test 16.....	1
Test 17.....	0
Test 18.....	1
Test 19.....	1
Test 20.....	1
Test 21.....	0
Test 22.....	0
Test 23.....	1
Test 24.....	1
Test 25.....	1
Test 26.....	1
Test 27.....	1
Test 28.....	0
Test 29.....	0
Test 30.....	0

TEST 1

- | | | |
|-----------------------------------|------------------|----------------------|
| 1) Harry's, game, cricket | 12) is | 24) spoken |
| 2) vendors, vegetables,
Friday | 13) noun | 25) spent |
| 3) Monies, moneys | 14) conjunction | 26) heard |
| 4) lions, children | 15) preposition | 27) since |
| 5) roofs | 16) verb | 28) but |
| 6) furniture | 17) adjective | 29) most comfortable |
| 7) suite | 18) pronoun | 30) better |
| 8) chest | 19) theirs, mine | 31) noisier |
| 9) shows | 20) I, him | 32) lazy |
| 10) are | 21) whom | 33) rich |
| 11) were | 22) me | 34) cloudy |
| | 23) broken | |

TASK 1

- 1) received
- 2) third
- 3) chasing
- 4) ecstatic
- 5) biscuits
- 6) waited

TASK 2

- 7) Maya's
- 8) town.
- 9) Mrs. Mile,
- 10) safe?
- 11) " Of
- 12) 8:00

TASK 3

- 13) I
- 14) trying
- 15) I
- 16) caught
- 17) were
- 18) ourselves

COMPREHENSION

- 1) So they can survive.
By behaviour or by forming a physical characteristic.
- 2) Trees grow tall to get sunlight in the forest while others remain short and live in shade and less sunlight.
- 3) Monkeys have long tails which helps them to swing quickly through the treetops even while holding their babies or gathering food.
- 4) They have dangerous thorns that prevent animals from eating their leaves.
- 5) They protect themselves with their horrible smell which makes larger animals choose something else to eat.
- 6) To reach the leaves at the top of tall trees.
- 7) Acacia trees.

TEST 2

- | | | |
|----------------|--------------------|-----------------|
| 1) shelves | 10) arrived | 19) seen |
| 2) fishermen | 11) hurrying | 20) themselves |
| 3) proper | 12) will be played | 21) elated |
| 4) collective | 13) longest | 22) stopped |
| 5) huntress | 14) more expensive | 23) useless |
| 6) mare | 15) faster | 24) break |
| 7) pronoun | 16) for | 25) principal's |
| 8) adverb | 17) of | 26) stationary |
| 9) conjunction | 18) best | |

TASK 2

- 1) weird
- 2) thieves
- 3) bushes
- 4) stealthily
- 5) distance
- 6) eventually

TASK 2

- 7) o'clock
- 8) following:
- 9) black,
- 10) Carefully
- 11) Dr .Quinn's
- 12) "The

TASK 3

- 13) 13. had/have
- 14) 14. wanted
- 15) 15. immediately
- 16) 16. knives
- 17) 17. shocked
- 18) 18. so

POEM

- 1) The bridge to a giant.
- 2) it fills the space across river and bridges so people and vehicles can use it to walk or drive across
- 3) It is made of stone or steel
- 4) For people to walk and cars vehicles to drive on
- 5) A giant who stays there night and day
And never gets up and goes away.
Kneeling down to fill a gap
With a back so hard he doesn't feel
- 6) poking, pounding

TEST 3

- | | | |
|---------------------------|-----------|-----------------|
| 1) oranges, cherries | 10) swims | 19) because |
| 2) sisters-in-law, salmon | 11) I | 20) beside, on |
| 3) syllabi, syllabuses | 12) me | 21) during, on |
| 4) gaggle | 13) it's | 22) frantically |
| 5) nest | 14) go | 23) pursued |
| 6) come | 15) speak | 24) existence |
| 7) wept | 16) plans | 25) humorous |
| 8) spoken | 17) were | |
| 9) wrote | 18) but | |

TASK 1

- 1) mischievous
- 2) steal
- 3) glanced
- 4) observing
- 5) grabbed
- 6) heard

TASK 2

- 7) Avengers,
- 8) genius.
- 9) Jarvis
- 10) cool!
- 11) Ironman's
- 12) person!"

TASK 3

- 13) spotted
- 14) hurriedly
- 15) were
- 16) nor
- 17) began
- 18) management

POEM

- 1) The poet likes the town on rainy nights because it shines and dazzles things.
- 2) The lights are upside down because she is looking at their reflection in the black pavement.
- 3) The streets are dazzling because it is shining with the reflections of all the city lights.
- 4) The town has magic lights because of the reflections of the lights./ because the raindrops add a glitter dance to them
- 5) There are skies in the pools because the clouds/ skies are reflected in the pools.
- 6) The poet says the city is at her feet because as she looks down she sees the city being reflected off the wet surfaces as she passes.
- 7) The poet looks down as she walks.
- 8) The rain being compared to a looking-glass

TEST 4

- | | |
|-----------------|--|
| 1) branches | 20) perilous |
| 2) photos | 21) She came to visit me but I was not at home. |
| 3) formulae | 22) When Marilyn went to the seaside, it
started to rain. |
| 4) helps | 23) hurt |
| 5) Does | 24) blown |
| 6) has | 25) raised |
| 7) I | 26) paid |
| 8) us | 27) written |
| 9) whom | 28) cloudy |
| 10) verb | 29) important |
| 11) conjunction | 30) nonstop |
| 12) noun | 31) illegal |
| 13) pronoun | 32) impatient |
| 14) adjective | 33) disrespectful |
| 15) adjective | 34) mobile |
| 16) verb | 35) inferior |
| 17) beautiful | 36) victorious |
| 18) dangerous | |
| 19) breathless | |

TASK 1

- 1) disturbance
- 2) there
- 3) students
- 4) evacuation
- 5) hesitant
- 6) announced

TASK 2

- 7) Mythology'
- 8) interesting,
- 9) Goddesses.
- 10) Hercules
- 11) included:
- 12) die?

TASK 3

- 13) attended
- 14) were
- 15) most
- 16) safety
- 17) if
- 18) funniest

TEST 5

- | | |
|--|--------------------------|
| 1) noun | 20) riper |
| 2) preposition | 21) worst |
| 3) adverb | 22) nicest |
| 4) pronoun | 23) whose |
| 5) adverb | 24) whom |
| 6) preposition | 25) which |
| 7) agree | 26) aisle |
| 8) has | 27) wail |
| 9) prepares | 28) doe |
| 10) has | 29) watchful |
| 11) Jason and I are going to the party. | 30) amazing |
| 12) I swam in the pool for an hour. | 31) continuously |
| 13) Linda is the better of the two girls. | 32) interested, taken up |
| 14) Between you and me, he is quite smart. | 33) refused |
| 15) He can read well. | 34) rude |
| 16) hurriedly | 35) criticism |
| 17) severely | 36) extremely |
| 18) cruelly | 37) obedient |
| 19) hungrily | |

TASK 1

-
- 1) through
 - 2) increasing
 - 3) industrial
 - 4) trend
 - 5) sustainable
 - 6) fuelled

TASK 2

-
- 7) "Help!"
 - 8) water.
 - 9) lifeguard's
 - 10) Emma?
 - 11) rules:
 - 12) flags,

TASK 3

-
- 13) allergic
 - 14) cautious
 - 15) playing
 - 16) swarm
 - 17) but
 - 18) swollen

COMPREHENSION

-
- 1) A butterfly is born as eggs.
 - 2) The leaves provide food.
 - 3) When the egg is hatched a caterpillar is born.
 - 4) comes out, appear
 - 5) When caterpillars have reached the right weight and length, they build a **cocoon**.
 - 6) The caterpillar starts to develop limbs. This stage is called the **pupa** stage.
 - 7) This four stages or life cycle of the butterfly is called Metamorphosis.

TEST 6

- | | | |
|---------------|----------------|-------------------|
| 1) mangoes | 13) walk | 25) her |
| 2) children | 14) were | 26) whom |
| 3) fries | 15) won't | 27) me |
| 4) donkeys | 16) I'm | 28) taller |
| 5) pile, heap | 17) children's | 29) well |
| 6) pack | 18) faster | 30) between |
| 7) army | 19) worst | 31) is |
| 8) stack | 20) more | 32) blamed |
| 9) have | 21) healthier | 33) lucky |
| 10) tells | 22) they | 34) knowledgeable |
| 11) loves | 23) she | 35) accusation |
| 12) is | 24) me | 36) erosion |

TASK 1

- 1) credited
- 2) sent
- 3) though
- 4) three
- 5) sail
- 6) new

TASK 2

- 7) Suddenly,
- 8) it's here!
- 9) windows? "
- 10) for:
- 11) light,
- 12) neighbour's

TASK 3

- 13) are
- 14) nor
- 15) loves
- 16) spicy
- 17) hold
- 18) celebration

TEST 7

- | | | |
|------------------------|---------------------|--------------------------|
| 1) algae | 14) more cheaply | 27) whom |
| 2) vertices | 15) most gracefully | 28) him |
| 3) curricula | 16) I | 29) I |
| 4) circuses | 17) me | 30) faithful |
| 5) appendices | 18) they | 31) large, enormous |
| 6) syllabi, syllabuses | 19) whom | 32) ordered |
| 7) flowed | 20) although | 33) bold |
| 8) laid | 21) but | 34) unwilling, reluctant |
| 9) lain | 22) yet | 35) foreign |
| 10) were | 23) about | 36) productive |
| 11) was | 24) beside | 37) profitable |
| 12) were | 25) taught | 38) neighbourhood |
| 13) more loudly | 26) me | |

TASK 1

- 1) belief
- 2) actually
- 3) marvellous
- 4) desert
- 5) breaks
- 6) thirst

TASK 2

- 7) "Wow!
- 8) parts:
- 9) fact,
- 10) man.
- 11) Do
- 12) die?

TASK 3

- 13) prettiest
- 14) attracts
- 15) love
- 16) because
- 17) enjoys
- 18) It's

TEST 8

- 1) Children, adults, village (N), helped (V)
- 2) Election, Mayor, town (N), was held (V)
- 3) houses
- 4) injuries
- 5) himself
- 6) they
- 7) whom
- 8) helping
- 9) occupied

- 10) left, returned
- 11) thinner
- 12) best
- 13) most humorous
- 14) cannot
- 15) will not
- 16) I will
- 17) have not
- 18) were
- 19) they
- 20) plane

- 21) I
- 22) younger
- 23) disobedient
- 24) increase
- 25) public
- 26) week
- 27) missed
- 28) weight
- 29) launch
- 30) extension
- 31) decision

TASK 1

- 1) restaurant
- 2) anniversary
- 3) favourite
- 4) paid
- 5) waiter
- 6) generosity

TASK 2

- 7) Monica
- 8) white,
- 9) home!"
- 10) Scarlet
- 11) rabbits,
- 12) "Wow!

TASK 3

- 13) has
- 14) are
- 15) slowly
- 16) eat
- 17) named
- 18) It's

TEST 9

- | | | |
|----------------|------------|----------------|
| 1) roofs | 10) takes | 19) scent |
| 2) women's | 11) ripest | 20) follow |
| 3) abstract | 12) easier | 21) vicious |
| 4) collective | 13) best | 22) reduction |
| 5) pronoun | 14) from | 23) imaginary |
| 6) conjunction | 15) to | 24) fare |
| 7) adjective | 16) well | 25) gait |
| 8) to drink | 17) seen | 26) bear, pain |
| 9) sleeping | 18) I | |

TASK 1

- 1) neighbour
- 2) leaves
- 3) sawed
- 4) insecticides
- 5) porch
- 6) grateful

TASK 2

- 7) pizzas.
- 8) world.
- 9) following:
- 10) Timmy,
- 11) us"
- 12) pizza?

TASK 3

- 13) I
- 14) played
- 15) and
- 16) decided
- 17) to play
- 18) were

POEM

- 1) The golden coin is narrating the poem.
- 2) ancient/ long ago
- 3) The first place the narrator lived was in a palace.
- 4) He met Christopher Columbus/ a big shark or whale
- 5) Caressed means to touch gently.
- 6) The ship was sinking with the forces of the waves and while it was sinking the coins were rattling and moving around in the treasure chest as the ship the floor of the ocean.
- 7) The narrator was on the deck of the ship.

TEST 10

- | | | |
|-----------------|----------------|-----------------|
| 1) satisfaction | 13) tasty | 25) comfortable |
| 2) improvement | 14) inside | 26) lively |
| 3) beaches | 15) Where | 27) grateful |
| 4) radii | 16) yesterday | 28) luxurious |
| 5) who | 17) through | 29) board |
| 6) whom | 18) beside | 30) route |
| 7) which | 19) among | 31) dessert |
| 8) had gone | 20) decrease | 32) lightning |
| 9) coming | 21) genuine | 33) knot |
| 10) to care | 22) empty | 34) whose |
| 11) fruit | 23) impression | 35) it's |
| 12) interesting | 24) helpless | |

TASK 1

- 1) force
- 2) gravity
- 3) magnetic
- 4) together
- 5) wear
- 6) surface

TASK 2

- 7) Saturday
- 8) Toco.
- 9) Jessie,
- 10) didn't
- 11) warm"
- 12) swim?

TASK 3

- 13) Whose
- 14) mine
- 15) looked
- 16) I
- 17) torn
- 18) between

COMPREHENSION

- 1) Natural disasters are linked to the weather.
- 2) able to tell
- 3) floods, tornadoes, tsunamis
- 4) People suffer loss of homes, buildings, human and animal lives.
- 5) A first-aid kit, batteries, t torch lights, canned food, bottled water and a radio
- 6) Office of Disaster Preparedness and Management

TEST 11

- | | | |
|-----------------------------------|-------------------------|-------------------|
| 1) concert, children,
costumes | 11) rough | 22) intention |
| 2) extension, father, house | 12) first, best | 23) truly |
| 3) swarm | 13) quickly | 24) appropriately |
| 4) congregation | 14) rather | 25) management |
| 5) yourself | 15) well | 26) noisy |
| 6) myself | 16) but | 27) forgotten |
| 7) themselves | 17) while | 28) captured |
| 8) smoking | 18) since | 29) loss |
| 9) trimmed | 19) calamity, adversity | 30) sadly |
| 10) nicest | 20) courageous, valiant | |
| | 21) review | |

TASK 1

- 1) invisible
- 2) microscope
- 3) breathe
- 4) there
- 5) bacteria
- 6) might

TASK 2

- 7) family.
- 8) huge,
- 9) Jack
- 10) Do
- 11) ext?
- 12) no!

TASK 3

- 13) were
- 14) suddenly
- 15) happened
- 16) struck
- 17) roared
- 18) furious

TEST 12

- | | | |
|---|---------------|------------------|
| 1) silence, student, | 10) cut | 21) near |
| 2) man, love, neighbour | 11) makes | 22) persuade |
| 3) The children's intention
is to go to the party. | 12) are | 23) adhere |
| 4) The girls' shoes are very
expensive. | 13) like | 24) dissatisfied |
| 5) Chris' book was lost. | 14) need | 25) misplaced |
| 6) they | 15) worst | 26) unsure |
| 7) me | 16) sooner | 27) tail |
| 8) whom | 17) healthier | 28) board |
| 9) met | 18) will not | 29) Who's |
| | 19) She has | |
| | 20) without | |

TASK 1

- 1) lay
- 2) listening
- 3) illegally
- 4) opportunities
- 5) not
- 6) knew

TASK 2

- 7) keys?
- 8) chair,
- 9) David
- 10) children's
- 11) janitor,
- 12) I'm

TASK 3

- 13) when
- 14) accidentally
- 15) were
- 16) occurred
- 17) Whose
- 18) Mine

TEST 13

- 1) collective
- 2) proper
- 3) The giraffe's neck is very long.
- 4) The men's party was organised by their wives.
- 5) who
- 6) whose
- 7) that
- 8) will visit

- 9) taken
- 10) will be
- 11) best
- 12) noisier
- 13) although
- 14) unless
- 15) so
- 16) mine
- 17) was
- 18) whom

- 19) steak
- 20) hours
- 21) ring
- 22) disbelief
- 23) existence
- 24) soften
- 25) awesome
- 26) illegal
- 27) severely

TASK 1

- 1) powerful
- 2) great
- 3) Dynasties
- 4) reasons
- 5) defeated
- 6) believed

TASK 2

- 7) brother,
- 8) Frankenstein
- 9) home.
- 10) Hannah
- 11) Boo!
- 12) hello"

TASK 3

- 13) destructive
- 14) volcanic
- 15) among
- 16) abundance
- 17) provide
- 18) grown

TEST 14

- | | | |
|---|--|------------------------------|
| 1) Ajay, honesty, kindness
(N), was praised (V) | 8) to see
9) occupied | 17) taken
18) they |
| 2) snake, sight, fear, mother
(N), instilled (V) | 10) stopped, to continue
11) better | 19) vacant
20) inaccurate |
| 3) families | 12) softer | 21) constructed, built |
| 4) pianos | 13) smallest | 22) immediately |
| 5) herself | 14) He would | 23) spectacular |
| 6) they | 15) I will not | |
| 7) whom | 16) work | |

TASK 1

- 1) thousands
- 2) lives
- 3) extremely
- 4) hilarious
- 5) attention
- 6) difference

TASK 2

- 7) begin?"
- 8) as:
- 9) tomatoes.
- 10) it's
- 11) prepare?
- 12) canned foods,

TASK 3

- 13) 13. I
- 14) 14. understands
- 15) 15. friendship
- 16) 16. likes
- 17) 17. chosen
- 18) 18. can't

POEM

- 1) The circus was in town.
- 2) Two animals mentioned are a horse and a dog.
- 3) Three activities that would be enjoyed at the circus are: the acrobats on the dizzy swing/ the dappled horse gallop round the ring/ dog jumping through the hoop and the juggler
- 4) He described the swings as dizzy because you would get dizzy watching the acrobats going back and forth.
- 5) The line is repeated for emphasis and to show how the people are excited and happy.
- 6) 6.The Amazing Circus/ The Amazing circus is in town
- 7) The mood of the poem is excitement/ happiness/ joy

TEST 15

- | | | |
|---------------|-----------------------|--------------|
| 1) knives | 8) threw | 15) for |
| 2) factories | 9) will be continuing | 16) likes |
| 3) collective | 10) laying | 17) anything |
| 4) proper | 11) slowest | 18) herself |
| 5) adverb | 12) loveliest | 19) expected |
| 6) pronoun | 13) riper | 20) coaxed |
| 7) adjective | 14) from | 21) seized |

TASK 1

- 1) swimming
- 2) intriguing
- 3) some
- 4) current
- 5) spectacular
- 6) treat

TASK 2

- 7) Hoo!
- 8) monkey,
- 9) shoulder.
- 10) Where's
- 11) Mr. Taylor
- 12) busy!"

TASK 3

- 13) is
- 14) written
- 15) tells
- 16) who
- 17) discriminated
- 18) because

COMPREHENSION

- 1) In the solar system.
- 2) It is a giant star. It is a large ball made up of many kinds of gases.
- 3) The sun rises in the eastern sky each morning.
- 4) strange, weird
- 5) hide
- 6) No, it does not move. The earth moves

TEST 16

- | | | |
|--------------------|----------------------|--------------------|
| 1) freedom | 11) beautiful, green | 21) admitted |
| 2) confidence | 12) expensive | 22) difficult |
| 3) skies | 13) generous | 23) correct, exact |
| 4) brothers-in-law | 14) everyday | 24) interferes |
| 5) whose | 15) already | 25) immediately |
| 6) who | 16) almost | 26) valuable |
| 7) which | 17) except | 27) picturesque |
| 8) is | 18) behind | 28) survival |
| 9) were | 19) during | |
| 10) is | 20) goal, ambition | |

TASK 1

- 1) basically
- 2) riding
- 3) currents
- 4) allowed
- 5) achieve
- 6) develop

TASK 2

- 7) Safraz
- 8) classroom.
- 9) here?
- 10) minutes"
- 11) it's
- 12) "Okay!"

TASK 3

- 13) produced
- 14) and
- 15) began
- 16) narrative
- 17) between
- 18) dominance

TEST 17

- 1) galaxy
- 2) pack
- 3) yourself
- 4) myself
- 5) herself
- 6) taken
- 7) will go, will be going

- 8) narrow
- 9) noisy, huge
- 10) old, new
- 11) sweetly
- 12) yesterday
- 13) quite, well
- 14) so

- 15) until
- 16) because
- 17) Odd, strange, unfamiliar
- 18) guilty
- 19) exhibition
- 20) hazardous
- 21) truth

TASK 1

- 1) clearing
- 2) biggest
- 3) result
- 4) urba
- 5) environment
- 6) loss

TASK 2

- 7) Thursday
- 8) Paul's
- 9) pies,
- 10) roll?
- 11) "Yes!"
- 12) as:

TASK 3

- 13) was
- 14) its
- 15) Corporation
- 16) set
- 17) done
- 18) known

POEM

- 1) A comfort zone is a place where you feel safe and have no worries.
- 2) The poet compared his comfort zone to a jail.
- 3) The poet longing to do the things he never done before.
- 4) The poet paced the same old floor inside his comfort zone.
- 5) Two things he said he didn't care for were commission and checks.
- 6) The poet realised that he wanted something special of his own.
- 7) He realised all winners were at one time filled with doubt.
- 8) He built up his courage and went outside and said goodbye to his comfort zone and closed the door.
- 9) The advice the poet gave that can make your dream come true reach for your future with a smile.
Success is there for you!
- 10) The mood is sadness.

TEST 18

- | | | |
|--|---------------------|----------------|
| 1) The boy's computer needs to be fixed. | 8) laying | 18) to |
| 2) The ladies' meeting has been cancelled. | 9) shaken | 19) without |
| 3) Jones' horse has been injured. | 10) play | 20) glanced |
| 4) I | 11) knows | 21) gathered |
| 5) them | 12) is | 22) restless |
| 6) whom | 13) most bitterly | 23) stealthily |
| 7) rose | 14) faster | 24) customary |
| | 15) more frequently | 25) weak |
| | 16) when | 26) creak |
| | 17) although | 27) sole |

TASK 1

- 1) running
- 2) statue
- 3) throat
- 4) voice
- 5) struck
- 6) breathed

TASK 2

- 7) Joe
- 8) Immediately,
- 9) following:
- 10) let's
- 11) begin?"
- 12) "Hurray!"

TASK 3

- 13) of
- 14) best
- 15) giving
- 16) humanity
- 17) punishment
- 18) sentenced

GRAPHIC

- 1) A camp for summer is being advertised.
- 2) The motto is "***We let your kids be kids and experience the best of life***"
- 3) There are two water sports at the camp.
- 4) Three activities are cricket, art, music/science, hiking, kayaking, tennis, swimming
- 5) Two words that mean terminates are finishes and ends.
- 6) There will be 200 campers at this camp.
- 7) You can get more information about this camp by e-mailing for a free brochure.
- 8) A brochure is a booklet that gives you information about a place or something.

TEST 19

- | | | |
|---------------------|-----------------|-----------------|
| 1) echoes | 10) riper | 19) whose |
| 2) dwarfs | 11) from | 20) are |
| 3) collective | 12) with | 21) are |
| 4) abstract | 13) pronoun | 22) are |
| 5) seen | 14) adverb | 23) defiance |
| 6) riding | 15) conjunction | 24) description |
| 7) worked | 16) well | 25) excessive |
| 8) best | 17) likes | |
| 9) most intelligent | 18) I | |

TASK 1

- 1) already
- 2) devastating
- 3) occurs
- 4) violent
- 5) disturbance
- 6) preparation

TASK 2

- 7) B.
- 8) neighbours,
- 9) him.
- 10) Lassie
- 11) "Sheba
- 12) running?

TASK 3

- 13) an
- 14) from
- 15) Grenadian
- 16) fought
- 17) betterment
- 18) named

TEST 20

- | | | |
|------------------------|----------------------|-------------------------------|
| 1) deer | 11) enjoy | 21) try, attempt |
| 2) brothers-in-law | 12) wants | 22) satisfied, pleased, happy |
| 3) syllabi, syllabuses | 13) most comfortable | 23) criticism |
| 4) she | 14) best | 24) extremely |
| 5) me | 15) wiser | 25) popularity |
| 6) whom | 16) You cannot | 26) formally |
| 7) relying | 17) Who has | 27) dairy |
| 8) put | 18) nowhere | 28) mourn |
| 9) showed | 19) now | |
| 10) was | 20) quite | |

TASK 1

- 1) delicate
- 2) canopy
- 3) established
- 4) tolerate
- 5) shady
- 6) yielding

TASK 2

- 7) Mike
- 8) yard.
- 9) neighbour's
- 10) trouble!
- 11) responsible
- 12) I'm

TASK 3

- 13) of
- 14) Earth's
- 15) breathe
- 16) biggest
- 17) us
- 18) gives

COMPREHENSION

- 1) A habitat is a special place where a plant or animal lives 2. The animals and plants that live together in a habitat form a "**community.**"
- 2) All living things need to feed to get energy to grow, move and reproduce
- 3) An animal needs five things to survive in its habitat: food, water, shelter, air and a place to raise its young
- 4) To make more
- 5) a) A fish, for example, needs clean water in which to live.
- 6) A grasshopper, however, needs a big space where it can hop on leaves that it can eat.

TEST 21

- | | | |
|-----------------|---|----------------|
| 1) suite | 12) who | 18) she |
| 2) library | 13) whom | 19) whom |
| 3) myself | 14) I did not clean my
bedroom last week. | 20) expected |
| 4) yourself | 15) We did not do our
project in school
yesterday. | 21) modify |
| 5) themselves | 16) She does not have to
prepare for her test
tomorrow. | 22) invalid |
| 6) revising | 17) well | 23) persuasion |
| 7) hit | | 24) unable |
| 8) was delayed | | 25) peel |
| 9) will not | | 26) higher |
| 10) who has | | 27) veil |
| 11) Which, that | | |

TASK 1

- 1) volcanoes
- 2) coming
- 3) different
- 4) core
- 5) nickle
- 6) crust

TASK 2

- 7) hiking?
- 8) Mr. Ram,
- 9) scenery.
- 10) friend's
- 11) "Hurrah!"
- 12) day!"

TASK 3

- 13) scientific
- 14) characterised
- 15) systematic
- 16) formulation
- 17) an
- 18) natural

TEST 22

- 1) noun
- 2) adjective
- 3) pronoun
- 4) was written
- 5) is punished
- 6) to learn
- 7) because
- 8) but
- 9) although

- 10) Is she going to learn to dance?
- 11) Have they gone to the supermarket?
- 12) Does he like to exercise on mornings?
- 13) from
- 14) for
- 15) them
- 16) he

- 17) Whose
- 18) competitor
- 19) convinced
- 20) misconduct
- 21) indefinite
- 22) dissatisfied
- 23) fare
- 24) gate
- 25) bear

TASK 1

- 1) emitted
- 2) through
- 3) process
- 4) formation
- 5) past
- 6) colours

TASK 2

- 7) Caribbean
- 8) relative's
- 9) It's
- 10) 'All fours'
- 11) "Bullseye!"
- 12) can't

TASK 3

- 13) named
- 14) best
- 15) anything
- 16) take
- 17) understand
- 18) but

TEST 23

- | | | |
|----------------------------|---------------------------|--------------------|
| 1) litter | 8) She does not always go | 14) me |
| 2) board | there./ She never goes | 15) least cheerful |
| 3) is | there | 16) saddest |
| 4) knows | 9) will travel, will be | 17) less |
| 5) were | travelling | 18) artificial |
| 6) We do not sleep soundly | 10) reached | 19) transparent |
| at nights. | 11) will be given | 20) similarities |
| 7) The man did not clean | 12) is | 21) disregarded |
| his car. | 13) seen | 22) endurance |

TASK 1

- 1) field
- 2) our
- 3) vital
- 4) organizations
- 5) accounts
- 6) managing

TASK 2

- 7) couldn't
- 8) from?
- 9) my ears,
- 10) bed.
- 11) "Surprise!"
- 12) Happy

TASK 3

- 13) extremely
- 14) know
- 15) don't
- 16) before
- 17) arrived
- 18) were

TEST 24

- | | | |
|-----------------------|------------------|-------------------|
| 1) The bride's dress. | 11) until | 21) correct |
| 2) The boy's bicycle. | 12) so | 22) annoying |
| 3) Jess' computer. | 13) from | 23) industrious |
| 4) us | 14) into, behind | 24) disrespectful |
| 5) whom | 15) best | 25) gently |
| 6) they | 16) cleverest | 26) yolk |
| 7) laid | 17) laziest | 27) currants |
| 8) planning | 18) written | 28) fair |
| 9) visited | 19) anything | |
| 10) because | 20) isn't | |

TASK 1

- 1) chemicals
- 2) refrigerators
- 3) products
- 4) thinning
- 5) atmosphere
- 6) harmful

TASK 2

- 7) going?
- 8) Sunday
- 9) "Wow!
- 10) "Are
- 11) Botanical
- 12) aren't

TASK 3

- 13) me
- 14) eagerly
- 15) them
- 16) from
- 17) grows
- 18) sweetest

TEST 25

- 1) common
- 2) collective
- 3) spinster
- 4) vixen
- 5) baking
- 6) teaching
- 7) laying

- 8) variety
- 9) fruit
- 10) broken
- 11) were
- 12) sells
- 13) was
- 14) he

- 15) us
- 16) she
- 17) released, freed
- 18) Begin, start
- 19) leadership
- 20) sincerity
- 21) impatient

TASK 1

- 1) billion
- 2) two
- 3) population
- 4) great
- 5) born
- 6) sign

TASK 2

- 7) Marabella
- 8) "Come
- 9) as:
- 10) Aren't
- 11) carite,
- 12) fish!

TASK 3

- 13) I
- 14) funniest
- 15) writes
- 16) praised
- 17) pleased
- 18) deligently

COMPREHENSION POEM

- 1) three
- 2) sagging, fuzzy, bobbing
- 3) happy, frustrated
- 4) Their flat silly heads
- 5) sad
- 6) They were looking lifeless

TEST 26

- | | | |
|----------------|-------------------|--------------------------|
| 1) noun | 9) more softly | 17) disobeying, breaking |
| 2) conjunction | 10) best | 18) option |
| 3) adverb | 11) most fluently | 19) discourteous |
| 4) running | 12) fatter | 20) unsuitable |
| 5) taking | 13) they | 21) inaudible |
| 6) expelled | 14) were | 22) stationary |
| 7) set | 15) beyond | 23) whether |
| 8) pride | 16) beside | 24) breadth |

TASK 1

- 1) region
- 2) enormous
- 3) baffling
- 4) sight
- 5) disappearances
- 6) triangle

TASK 2

- 7) mancipation
- 8) ncluded:
- 9) achourie sticks,
- 10) goat.
- 11) as:
- 12) celebration !

TASK 3

- 13) happiest
- 14) most
- 15) anything
- 16) I
- 17) buy
- 18) deserves

TEST 27

- | | | |
|----------------------------------|----------------|------------------|
| 1) The girl's dog was lost. | 8) once | 16) can |
| 2) Men's trousers are sold here. | 9) always | 17) attacked |
| 3) furniture | 10) sometimes | 18) increase |
| 4) stadia | 11) itself | 19) accidentally |
| 5) dying | 12) ourselves | 20) terribly |
| 6) planning | 13) themselves | 21) obstruction |
| 7) beginning | 14) may | |
| | 15) should | |

TASK 1

- 1) discoveries
- 2) tasty
- 3) originated
- 4) cocoa
- 5) thriving
- 6) recipes

TASK 2

- 7) Saturday
- 8) a rat,
- 9) "Cockroach!
- 10) husband,
- 11) matter?"
- 12) following:

TASK 3

- 13) entered
- 14) patiently
- 15) I
- 16) boredom
- 17) but
- 18) worst

TEST 28

- | | | |
|-----------|-------------------|----------------|
| 1) whom | 8) shown | 15) misfortune |
| 2) he | 9) mine | 16) understood |
| 3) them | 10) sings | 17) procedure |
| 4) before | 11) most handsome | 18) wearily |
| 5) almost | 12) best | 19) irregular |
| 6) raised | 13) fewer | |
| 7) lay | 14) most wealthy | |

TASK 1

- 1) volcanoes
- 2) disasters
- 3) among
- 4) abundance
- 5) lush
- 6) encouraging

TASK 2

- 7) David
- 8) !
- 9) We'll
- 10) down"
- 11) I'd
- 12) leave?

TASK 3

- 13) says
- 14) punished
- 15) honesty
- 16) our
- 17) enthusiastic
- 18) most

TEST 29

- | | | |
|--|---|------------------------------------|
| 1) adjective | 9) They did not go to the
show last night. | 18) Necessary, important,
vital |
| 2) adverb | | |
| 3) noun | 10) less expensive | 19) chased |
| 4) stands | 11) least | 20) prescription |
| 5) enjoys | 12) best | 21) exposure |
| 6) want | 13) with | 22) non-alcoholic |
| 7) There are no clouds in
the sky today. | 14) from | 23) board |
| 8) Tom did not give Pam a
bouquet of flowers. | 15) whom | 24) route |
| | 16) which | 25) dessert |
| | 17) whose | |

TASK 1

- 1) women
- 2) fair
- 3) community
- 4) ponies
- 5) purchase
- 6) uniforms

TASK 2

- 7) izza,"
- 8) rank's
- 9) usan
- 10) pizza.
- 11) said,
- 12) rest?

TASK 3

- 13) between
- 14) hers
- 15) but
- 16) wasn't
- 17) happily
- 18) knew

TEST 30

- 1) atmosphere
- 2) intelligence
- 3) swarm
- 4) crowd
- 5) herself
- 6) themselves
- 7) myself
- 8) was beaten

- 9) was given
- 10) chicken
- 11) famous
- 12) feeble
- 13) soon
- 14) quite
- 15) When
- 16) when

- 17) until
- 18) since
- 19) separated
- 20) remember
- 21) magician
- 22) employment
- 23) majority

TASK 1

- 1) crowd
- 2) noisy
- 3) swimming
- 4) leaves
- 5) lying
- 6) sandwiches

TASK 2

- 7) Mr. Khan,
- 8) today?"
- 9) following:
- 10) garden.
- 11) "Wow! "
- 12) daughter-in- law

TASK 3

- 13) volcanic
- 14) were
- 15) decided
- 16) most
- 17) Luckily
- 18) was