

Maharaj Publishers Limited

# A Process of Testing Language Arts

Level 2 – Answer Key

## TABLE OF CONTENTS

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

## A PROCESS OF TESTING LANGUAGE ARTS - LEVEL 2

### TEST 1

#### A) Section

- 1) My dog is very playful
- 2) My friend lives in a huge house.

#### B) Section

- 1) My name is Sydney.
- 2) Where do you live?
- 3) What do you want to eat?
- 4) Kate likes to go to church.

#### C) Section

- 1) Is he smart?
- 2) Are they working?

#### D) Section

- 1) is
- 2) are
- 3) is
- 4) am

#### E) Section

- 1) pair
- 2) by
- 3) tail

#### F) Section

- 1) First the butterfly lays its egg.
- 2) After the egg is hatched.
- 3) Next a caterpillar is born.
- 4) Then it changes into a pupa
- 5) Finally it changes into a butterfly.

### TEST 2

#### A) Section

- 1) Alice will visit me on Sunday.
- 2) Tina has to go to the dentist in May.

#### B) Section

- 1) Are you hungry?
- 2) Are the flowers pretty?
- 3) Is she coming?

#### C) Section

- 1) statement
- 2) question
- 3) statement
- 4) question
- 5) statement

#### D) Section

- 1) An apple
- 2) A bus
- 3) A letter, an envelope
- 4) An onion, a bag

#### E) Section

- 1) show
- 2) middle
- 3) begin
- 4) gifts

#### F) Section

- 1) know
- 2) hear
- 3) made
- 4) sea

#### G) Section

- 1) unkind
- 2) unsafe
- 3) unwrap
- 4) incorrect
- 5) incomplete

#### H) Section

- 1) rain and sun

- 2) The poet did not like the rain because he had to stay inside at school
- 3) The poet like the rain when he goes outside and sticks out his tongue and the rain fall on it.

### TEST 3

#### A) Section

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

#### B) Section

- 1) The boys S/ are watching a movie. P
- 2) The lady S/ washes the dishes after meals. P
- 3) My friends S/do their chores quickly. P
- 4) A dog S/ has four legs /P

#### C) Section

- 1) Please, buy me one.
- 2) What a lovely hat!
- 3) Go now!

#### D) Section

- 1) Hot-cold/ finish-start/slow-fast/fat-thin/early-late

#### E) Section

- 1) Not
- 2) Heel
- 3) Sun

4) Meet

**TEST 4**

**A) Section**

- 1) Girl, cake, pie
- 2) Tree
- 3) Gate
- 4) Fruits, basket, table

**B) Section**

- 1) Is today Wednesday?
- 2) Are the oranges sweet?

**C) Section**

- 1) The teacher S/ is checking the books. P
- 2) The children S/ are scared. P

**D) Section**

- 1) Kevin is going to Cedros today.
- 2) When will we see Ryan?
- 3) Anna, Sid and Joe are in Toco.
- 4) Q

**E) Section**

- 1) plan
- 2) pull
- 3) excited
- 4) vow

**F) Section**

- 1) sale
- 2) dear
- 3) sail
- 4) deer
- 5) there

**TEST 5**

**A) Section**

1) Monday P/ birthday /C

2) Varic, Maracas P/beach /C

3) March P/test, month /C

**B) Section**

- 1) request
- 2) exclamation
- 3) request
- 4) exclamation

**C) Section**

- 1) Are they coming?
- 2) Did he make the kite?

**D) Section**

- 1) Peter and Paul, Tuesday.
- 2) August?

**E) Section**

- 1) vanished
- 2) late
- 3) began
- 4) huge
- 5) thin

**F) Section**

- 1) pane
- 2) bare
- 3) bear
- 4) flower
- 5) pear

**G) Section**

- 1) Many, meat, mine, more
- 2) Rat, read, rich, room

**TEST 6**

**A) Section**

- 1) Vendors, meat, fruits, market /C

2) Divali, October, November P/ month /C

**B) Section**

- 1) son-daughter/nephew-niece/host-hostess/actor-actress/widower-widow/buck-doe

**C) Section**

- 1) Pretty-ugly/long-short/young-old/high-low/back-front/fat-thin

**D) Section**

- 1) Vale-valley/difficult-hard/various-many/entire-whole/leap-jump

**E) Section**

- 1) Fare
- 2) Fair
- 3) pain
- 4) whole
- 5) won

**F) Section**

- 1) Thursday
- 2) 5
- 3) Monday

**TEST 7**

**A) Section**

- 1) The baby S/ has many toys. P
- 2) Two boys/ are in the car. P
- 3) Three monkeys S/were on the tree. P

**B) Section**

- 1) keys, bunch

- 2) food, trays
- 3) Mike, Maracas  
Valley, Sunday

**C) Section**

- 1) Heir-heiress/fox-  
vixen/ colt-filly

**D) Section**

- 1) Ashamed
- 2) Protect
- 3) whole
- 4) sweat
- 5) popular
- 6) late

**E) Section**

- 1) flower
- 2) won
- 3) pail

**F) Section**

- 1) white
- 2) blue
- 3) blue
- 4) Yes
- 5) 5

<b>TEST 8</b>
---------------

**A) Section**

- 1) Frogs
- 2) Bushes
- 3) Buses
- 4) Foxes
- 5) Stories
- 6) Countries
- 7) Days
- 8) Photos
- 9) Shelves
- 10) leaves
- 11) ladies
- 12) watches
- 13) branches
- 14) keys
- 15) kisses

**B) Section**

- 1) Super market,  
trolleys /C
- 2) Ted, Sunday P/  
donkeys/ C
- 3) valleys C/ Trinidad /P

**C) Section**

- 1) Did the boy wash the  
car?
- 2) Does the lady cook  
the food?
- 3) Did the boy ate the  
burger?

**D) Section**

- 1) Do you like to go to  
the zoo?
- 2) Greig likes to play  
tennis, cricket and  
football.

**E) Section**

- 1) Sweat
- 2) Jumps
- 3) Heap
- 4) Huge
- 5) Famous

**F) Section**

- 1) blew
- 2) hole
- 3) made
- 4) waist
- 5) plane

**G) Section**

- 1) Careless/ hopeful/  
useless/helpful/  
harmless

**H) Section**

- 1) At the front of the  
book.
- 2) Chapter3
- 3) Habitat

<b>TEST 9</b>
---------------

**A) Section**

- 1) gates
- 2) matches
- 3) wives
- 4) loaves
- 5) men
- 6) radios
- 7) donkeys
- 8) feet
- 9) teeth
- 10) mice
- 11) parties
- 12) halves
- 13) boys
- 14) churches
- 15) tomatoes

**B) Section**

- 1) What a surprise!
- 2) Please, bring me  
some water.
- 3) Where did you put  
the money?
- 4) Stop now!
- 5) Are you tired?

**C) Section**

- 1) daughter
- 2) princess
- 3) mother
- 4) aunt
- 5) waitress

**D) Section**

- 1) Great, fantastic
- 2) overturn
- 3) attention
- 4) happy
- 5) gentle
- 6) famous
- 7) Silly
- 8) assisted

**E) Section**

- 1) flour
- 2) pale
- 3) one

**F) Section**

- 1) Dishonest
- 2) Incorrect
- 3) Untie
- 4) Unpack
- 5) Disobey
- 6) Improper
- 7) unkind
- 8) unsafe
- 9) unhealthy
- 10) disagree
- 11) impolite
- 12) unaware

<b>TEST 10</b>
----------------

**A) Section**

- 1) visits
- 2) cleaned
- 3) are
- 4) is playing

**B) Section**

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

**C) Section**

- 1) Doctor, office/ C,  
New Grant/ P
- 2) Friend c/ Sandra /P
- 3) Mr. Ramlal, Diego  
Martin/P

**D) Section**

- 1) Is Karen at Home?
- 2) Does Fred like to  
swim?

**E) Section**

- 1) request

- 2) command
- 3) question
- 4) statement

**F) Section**

- 1) The little boy S/ is  
very naughty./ P
- 2) The students S/ are  
in the classroom./P
- 3) A mechanic S/  
repairs vehicles. /P

**G) Section**

- 1) Today Dave, Lee and  
Alex are going to La  
Brea.
- 2) How is Kenneth?

**H) Section**

- 1) bags, brushes,  
potatoes, men,  
ponies, thieves,  
radios, monkeys,  
knives, leaves

**I) Section**

- 1) Duck
- 2) Father
- 3) Queen
- 4) Hostess
- 5) Wizard

**J) Section**

- 1) Gentle
- 2) Legend
- 3) Confused

**K) Section**

- 1) Wait
- 2) Paw
- 3) Piece

**L) Section**

- 1) Dirty, full, pretty,  
sell, light

<b>TEST 11</b>
----------------

**A) Section**

- 1) Writes
- 2) Works
- 3) Are

**B) Section**

- 4) Cut
- 5) Cleans
- 6) teach

**B) Section**

- 1) Watches
- 2) Feet
- 3) Wishes
- 4) Hands
- 5) Toes
- 6) Stories
- 7) Wives
- 8) Photos
- 9) Teeth
- 10) knives

**C) Section**

- 1) Has
- 2) have
- 3) have
- 4) Have

**D) Section**

- 1) Helping, writing,  
wiping, coming,  
watching

**E) Section**

- 1) Baking
- 2) Helping
- 3) dancing

**F) Section**

- 1) Mike-noun
- 2) Play- verb
- 3) Walk-noun

**G) Section**

- 1) ?
- 2) !
- 3) .

**H) Section**

- 1) Heap
- 2) Large, big
- 3) Smell

4) happen

**I) section**

1) pour

2) waist

3) peace

**J) section**

1) 1) unsafe, untie,  
incorrect, invisible,  
unhappy

**K) Section**

1) nine children

2) older

3) one more

4) 6

5) 10

**TEST 12**

**A) Section**

1) Noun

2) Verb

3) verb

**B) Section**

1) Cooking, driving,  
drying, stopping,  
looking, coming,  
hurrying

**C) Section**

1) Building

2) Coming

3) Patting

4) Riding

5) serving

**D) Section**

1) Girl's

2) Cousin's

3) There are

4) We will

5) Boy's

**E) Section**

1) horses

2) children

3) men

4) shelves

5) donkeys

**F) Section**

1) get

2) pain

3) strong

4) destroyed

5) smart

**G) Section**

1) Q

2) Q

3) Q

4) Q

**TEST 13**

**A) Section**

1) Valentine's Day,  
February/P

2) School C/Couva /P

3) Mr. Mohammed P/  
teacher /C

4) uncle/C, Jess,  
Grenada /P

**B) Section**

1) a book,

2) ?

3) .

4) Saturday

**C) Section**

1) Command

2) Question

3) Request

4) statement

**D) Section**

1) Do they sell apples?

2) Is she watching  
television?

3) Does Wendy swim  
well?

**E) Section**

1) The flower S/are  
beautiful. /P

2) The windows of the  
house S/ need  
fixing./P

**F) Section**

1) Girls, witches,  
cargoes, fairies,  
shelves, women,  
teeth, days, photos,  
tables, knives

**G) Section**

1) Waitress, niece,  
duck, mare, colt

**H) Section**

1) Noun

2) Verb

3) verb

**I) section**

1) Linda's

2) Don't

3) We're

**J) Section**

1) Showing, liking,  
stopping, making,  
chopping, feeling

**K) Section**

1) Coming

2) Fixing

3) hopping

**L) section**

1) foolish

2) sure

3) answer

**M) section**

1) made

2) heal

3) not

**N) section**

1) hard, full, young.  
Sell, ugly, light,  
foolish, fast, short

- O) Section**  
1) 13  
2) 1 hour  
3) Solid shape  
4) A cube or a cuboid  
5) To eat the waste materials

**TEST 14**

- A) Section**  
1) Verb  
2) Noun  
3) verb
- B) Section**  
1) Does  
2) Do  
3) Does  
4) do
- C) Section**  
1) Washing  
2) Changing  
3) Having  
4) Putting  
5) drying
- D) Section**  
1) Don't  
2) Doesn't  
3) They're  
4) There's  
5) They'll  
6) You're
- E) Section**  
1) Healthy, playful  
2) How great!  
3) ?
- F) Section**  
1) Books  
2) Keys  
3) Shelves  
4) Knives  
5) men

- G) Section**  
1) eatable  
2) brave  
3) destroyed
- H) Section**  
1) stairs  
2) ring  
3) road  
4) meet  
5) heel

**TEST 15**

- A) Section**  
1) Cooks  
2) Go  
3) Study  
4) Likes  
5) are  
6) skip  
7) sings  
8) helps  
9) eats  
10) help
- B) Section**  
1) Sailing, riping, hopping, frying
- C) Section**  
1) She's  
2) Don't  
3) They're  
4) We'll  
5) He's  
6) You're
- D) Section**  
1) Washed, wiped, stopped, cried, took, gave, broke, drove, drank, ate, wrote
- E) Section**  
1) Drake  
2) Mother

- 3) Uncle  
4) Niece  
5) bull
- F) Section**  
1) Plates, classes, ladies, teeth, leaves,
- G) Section**  
1) Niece  
2) Fingers  
3) Smell  
4) Soft  
5) shy
- H) Section**  
1) Linda P/ friend /C  
2) Shaun, Sundays /P
- I) Section**  
1) driving  
2) skipping  
3) reading  
4) crying  
5) sewing  
6) wearing  
7) patting  
8) studying  
9) drying  
10) running
- J) section**  
1) ?  
2) Cake, ice-cream  
3) How horrible!
- K) Section**  
1) Ripest  
2) Juicy  
3) Clear, cold  
4) Slower  
5) Smartest
- L) Section**  
1) Shake,  
2) Trust  
3) Story  
4) Rot  
5) Confess

- 6) Clever
- 7) Old
- 8) grow
- 9) Empty
- 10) end

**M) Section**

- 1) Blue
- 2) Die
- 3) Scent
- 4) Fowl
- 5) Bare
- 6) Stare
- 7) Wring
- 8) Row
- 9) Sale
- 10) fair

<b>TEST 16</b>
----------------

**A) Section**

- 1) Giant, blue
- 2) Strong, healthy

**B) Section**

- 1) Likes
- 2) Play
- 3) Go
- 4) doing

**C) Section**

- 1) Scrubbing, crying,  
living, buying

**D) Section**

- 1) enjoyed
- 2) moved
- 3) clapped
- 4) tried
- 5) waves

**E) Section**

- 1) Began, begun/ate,  
eaten /spoke,  
spoken/took,  
taken/gave,  
given/wrote, written

**F) Section**

- 1) ?
- 2) !
- 3) Thin, slim

**G) Section**

- 1) decay
- 2) hobby, leisure,  
pastime
- 3) great, fantastic

**H) section**

- 1) plane
- 2) plain
- 3) pour
- 4) pain
- 5) pear

**I) section**

- 1) big, small
- 2) slow, fast
- 3) arrive, leave
- 4) tall, short
- 5) clever, smart

**J) Section**

- 1) Land, sea/ bold, shy/  
strong, weak/ wide,  
narrow/ friend,  
enemy/ high, low/  
smart. Foolish

<b>TEST 17</b>
----------------

**A) Section**

- 1) Tall, slim, beautiful
- 2) Kindest
- 3) new

**B) Section**

- 1) bought
- 2) saw
- 3) drank

**C) Section**

- 1) work
- 2) walking
- 3) write

4) rides

5) helps

**D) Section**

- 1) Keith's
- 2) Boys'
- 3) Babies'
- 4) Rabbit's

**E) Section**

- 1) We are
- 2) It is
- 3) Who is/ who has
- 4) I will

**F) Section**

- 1) Stopped, went,  
decided, wrote,  
slept, drank, did, saw

**G) Section**

- 1) Kinder,  
kindest/wider,  
widest/ fatter,  
fattest/ prettier,  
prettiest/ redder,  
reddest/ faster,  
fastest

**H) Section**

- 1) Eaten
- 2) Spoken
- 3) Hidden
- 4) Broken
- 5) given

**I) Section**

- 1) Cars, libraries, calves,  
tomatoes, geese,  
children, stories

**J) Section**

- 1) slowest
- 2) later
- 3) slimmer
- 4) lazier
- 5) riper

**K) Section**

- 1) !

2) a bat, a ball

3) ?

**L) Section**

- 1) Ache, pain/ clever, cunning/ permit, allow/ overcast, cloudy/ quiet, peaceful/ admit, confess

**M) Section**

- 1) Sea, liquid, absent. dry

**TEST 18**

**A) Section**

- 1) Tree, fruit
- 2) Big, beautiful
- 3) Wiped
- 4) Mother, doctor

**B) Section**

- 1) Smallest
- 2) Paler
- 3) Redder
- 4) hungrier

**C) Section**

- 1) We
- 2) us

**D) Section**

- 1) Climbed
- 2) Tidied
- 3) Dropped
- 4) Moved
- 5) stopped

**E) Section**

- 1) Fans, countries, benches, thieves, foxes, men

**F) Section**

- 1) ?
- 2) Tall, strong
- 3) !

4) Football, tennis

5) ?

**G) Section**

- 1) The letter was written by Ted
- 2) The pie was eaten by Winston.
- 3) The book was taken by Wendy.

**H) Section**

- 1) Hiding, copying, putting, having, skipping, watching

**I) Section**

- 1) puzzled
- 2) Pile
- 3) large

**J) Section**

- 1) After
- 2) Above
- 3) Fresh
- 4) Start, begin

**K) Section**

- 1) Lesson
- 2) Veil

**TEST 19**

**A) Section**

- 1) Brian, Friday P/ football /C
- 2) Mike, St. James P/uncle/C

**B) Section**

- 1) eats
- 2) are
- 3) does
- 4) have
- 5) were
- 6) gives
- 7) rides

**C) Section**

1) Statement

2) question

3) command

4) request

**D) Section**

- 1) Is he going to work?
- 2) Does she have the money?

**E) Section**

- 1) The boys S/ are playing/P
- 2) The men S/ have punished painting. /P

**F) Section**

- 1) Wives, churches, factories, cups, watches, feet

**G) Section**

- 1) Tigress
- 2) Filly
- 3) Hostess
- 4) Doe

**H) Section**

- 1) Neighbour, person
- 2) Tasty
- 3) Helped
- 4) Them

**I) Section**

- 1) Took
- 2) Stopped
- 3) Cried
- 4) Driving
- 5) reading

**J) Section**

- 1) Tom's
- 2) He's
- 3) Doesn't
- 4) They will
- 5) Don't
- 6) Dog's
- 7) Boys'/ boy's
- 8) Man's

**K) Section**

- 1) Jumping, coming, sipping, loving, running

**L) Section**

- 1) William's
- 2) ?
- 3) "Hooray!"
- 4) Fruits, meat
- 5) old.

**M) Section**

- 1) Tallest
- 2) Prettiest
- 3) Later
- 4) Fatter

**N) Section**

- 1) Excited
- 2) Guard
- 3) Whole

**O) Section**

- 1) Pain
- 2) Bare
- 3) sale

**P) Section**

- 1) Deep, shallow/ happy, sad/ long, short/ finish, start/ empty, full

**TEST 20**

**A) Section**

- 1) Mangoes
- 2) Sweet
- 3) sold
- 4) clean

**B) Section**

- 1) The doctor S/ takes care of the patients./P
- 2) The children S/ are happy. /P

**C) Section**

- 1) sweeter
- 2) wisest
- 3) busiest
- 4) biggest

**D) Section**

- 1) Wagged
- 2) Fried
- 3) carried

**E) Section**

- 1) Likes
- 2) Catch
- 3) hugged

**F) Section**

- 1) Lions, wives, bushes, classes, geese, children, wishes

**G) Section**

- 1) ?
- 2) Toys, books
- 3) "Ouch!"

**H) Section**

- 1) Rude, impolite
- 2) Smell, scent
- 3) Broad, wide

**I) Section**

- 1) Weak
- 2) Untrue/false
- 3) Past
- 4) High

**J) Section**

- 1) Veil
- 2) Born
- 3) Borne
- 4) Road
- 5) Too

**TEST 21**

**A) Section**

- 1) Beach
- 2) Playful

3) Eats

- 4) They
- 5) but

**B) Section**

- 1) Tried, came, hurried, dropped, drove, bought

**C) Section**

- 1) Is your mother a teacher?
- 2) Did he play the piano?

**D) Section**

- 1) He
- 2) They, us
- 3) We, him

**E) Section**

- 1) And
- 2) Since
- 3) but

**F) Section**

- 1) Colt, filly/ nephew, niece/ uncle, aunt/ tiger, tigress

**G) Section**

- 1) Running
- 2) Mixing
- 3) Writing
- 4) Doing
- 5) Winning
- 6) coming

**H) Section**

- 1) Faster
- 2) Slimmest
- 3) Riper
- 4) Heavier
- 5) Slowest

**I) Section**

- 1) Scrubbing
- 2) Riding
- 3) Working
- 4) Broke

5) ridden

**J) Section**

- 1) Fred is tall and fat.
- 2) I waved to her but she did not wave back.

**K) Section**

- 1) Bare
- 2) Too
- 3) There
- 4) some

**L) Section**

- 1) Incomplete, impolite, unsure, indirect, untrue, unkind

**M) Section**

- 1) May
- 2) Four
- 3) Wednesday
- 4) Sunday

**TEST 22**

**A) Section**

- 1) School
- 2) beautiful
- 3) picked
- 4) they, us
- 5) and
- 6) quickly

**B) Section**

- 1) Taller
- 2) nicest
- 3) easier
- 4) bravest

**C) Section**

- 1) Mine
- 2) His
- 3) hers
- 4) yours

**D) Section**

- 1) Smiled

2) Plays

3) Flew

4) Sits

5) Creeps

6) Sang

7) went

**E) Section**

- 1) I spoke to him but did not reply.
- 2) She is old and feeble.
- 3) He has a violin but he cannot play it.

**F) Section**

- 1) Softly
- 2) Sweetly
- 3) Slowly

**G) Section**

- 1) Used
- 2) Travelled
- 3) Washes
- 4) Hurried
- 5) cried

**H) Section**

- 1) Tara's
- 2) A shirt, a tie
- 3) ?
- 4) Mrs. Brown

**I) Section**

- 1) Tugs
- 2) Exit
- 3) Quiet
- 4) Start
- 5) beautiful

**J) Section**

- 1) Hate
- 2) Lost
- 3) Contract
- 4) Foolish
- 5) peace
- 6) Q
- 7) Q
- 8) Q

**K) Section**

- 1) Q
- 2) Q
- 3) Q
- 4) Q

**TEST 23**

**A) Section**

- 1) Glasses
- 2) Yellow
- 3) Writes
- 4) Us
- 5) But
- 6) happily

**B) Section**

- 1) Uncles, boxes, women, watches, halves, stories

**C) Section**

- 1) Buying, living, putting, hurrying, going

**D) Section**

- 1) Reads
- 2) Ran
- 3) Were
- 4) clapped

**E) Section**

- 1) Faster, fastest/lovelier, loveliest / redder, reddest/riper, ripest

**F) Section**

- 1) ?
- 2) A book, a pencil
- 3) Ryan's dog is playful.

**G) Section**

- 1) lift, raise/vow, promise/ glad, happy/ assist, help/ large, huge

**H) Section**

- 1) Too
- 2) Two
- 3) To
- 4) sum

**I) Section**

- 1) Foolish, wise/ low, high/ light, heavy/ pretty, ugly/ cheap, expensive/ wet, dry/ front, back, fat thin

**J) Section**

- 1) The cake was eaten by Tom.
- 2) The glass was broken by the lady.
- 3) The new game was played by Indar.

**TEST 24**

**A) Section**

- 1) Ladies
- 2) Smart
- 3) Drank
- 4) It
- 5) And
- 6) carefully

**B) Section**

- 1) Molly, Mike  
P/children /C
- 2) Troy , Couva  
P/school, bus/ C

**C) Section**

- 1) Longer, longest/ riper, ripest/ sadder, saddest/ lazier, laziest/ later, latest

**D) Section**

- 1) Keys
- 2) Shelves
- 3) Mice

4) Knives

- 5) Families
- 6) Heroes
- 7) Boxes
- 8) cherries

**E) Section**

- 1) Bit
- 2) Began
- 3) Write
- 4) Taught
- 5) took

**F) Section**

- 1) Copying, falling, writing, cutting, clapping

**G) Section**

- 1) Odour
- 2) Bold
- 3) Glad
- 4) Cloudy
- 5) huge

**H) Section**

- 1) flower
- 2) won
- 3) pail
- 4) waste
- 5) see

**TEST 25**

**A) Section**

- 1) Computer
- 2) Long
- 3) Took
- 4) They
- 5) But
- 6) brilliantly

**B) Section**

- 1) Prettiest
- 2) Earlier
- 3) Shorter
- 4) Biggest

5) colder

**C) Section**

- 1) Written
- 2) Torn
- 3) Given
- 4) Seen
- 5) eaten

**D) Section**

- 1) Waited
- 2) Decided
- 3) Stopped
- 4) Ate
- 5) Drank
- 6) Spoke
- 7) took

**E) Section**

- 1) It
- 2) She, me
- 3) You, her

**F) Section**

- 1) Glasses
- 2) Frogs
- 3) Pianos
- 4) Cities
- 5) Diaries
- 6) feet

**G) Section**

- 1) His
- 2) Theirs
- 3) yours

**H) Section**

- 1) West
- 2) Month
- 3) Ugly
- 4) High
- 5) jump
- 6) Pork
- 7) mouth

**I) Section**

- 1) ?
- 2) !
- 3) Please call me