Bond Fourth level papers in Verbal Reasoning 10-11+ years - Sample test

Move one letter from the first word and add it to the second word to make two new words.

B 13

	Example	hunt	sip	<u>hut</u>	<u>snip</u>
1	howl	itch			
2	wage	pot			
3	glean	set			

- 4 black feet
- 5 month hit

The word PECUNIARY is written in code as ABCDEFGHI. Write these words using the same code.

6 PRICE _____ 7 PRUNE ____

B 24

Decode these words.

8 ABGH

______ 9 CGEGHI _____ 10 EFCBH _____

Fill in the crosswords so that all the given words are included. You have been given one letter as a clue in each crossword.

B 19

11-12

fennel, spoons, coupon, copper, astral, oppose

13-14

(I)

inches, tastes, allege, people, sprint, forces

	ne four-letter word hidden at the end of one word and the beginning of the next. The order of the letters may not be changed.	B 21
15	Example The children had bats and balls. <u>sand</u> That wig looks very flattering.	
16	You must put your sums in order.	
17	The appropriate word would be 'good'.	
18	The number on each door is quite plain.	
19	Things like this are most aggravating.	5
	nd underline the two words which need to change places for each sentence to sense.	B 17
	Example She went to <u>letter</u> the <u>write</u> .	
20	Can I your a swim in have pool?	
21	well biro doesn't write very this.	
22	I bunch my mother a gave of tulips.	
23	very am getting I tired.	
24	win we did the match?	5
Rearra	ange the muddled words in capital letters so that each sentence makes sense.	B 16
	Example There are sixty SNODCES <u>SECONDS</u> in a UTMINE <u>MINUTE</u> .	
25	South AAEIMRC is a CTNINNOET	
26	There are sixty MNUISET in an ROUH	
26 27	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA	
26 27 28	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA We have school holidays over STRAEE and MRCHITSAS	
26 27 28	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA	5
26 27 28 29 Find th	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA We have school holidays over STRAEE and MRCHITSAS	5 B 22
26 27 28 29 Find th	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA We have school holidays over STRAEE and MRCHITSAS A MMREHA is used to drive in SLAIN The four-letter word which can be added to the letters in capitals to make a new	
26 27 28 29 Find th word.	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA We have school holidays over STRAEE and MRCHITSAS A MMREHA is used to drive in SLAIN The four-letter word which can be added to the letters in capitals to make a new The new word will complete the sentence sensibly.	
26 27 28 29 Find th word.	There are sixty MNUISET in an ROUH A YGNCTE is a young NWSA We have school holidays over STRAEE and MRCHITSAS A MMREHA is used to drive in SLAIN The four-letter word which can be added to the letters in capitals to make a new The new word will complete the sentence sensibly. Example They enjoyed the BCAST. ROAD	

2

32	'SURER or we will shoot!' shouted the sheriff							
33	The chimes of the C could be heard							
34	We should have CN a different restaurant					5		
	erline the one word in the brackets which will go equally well with both the pairs of ds outside the brackets.					B 5		
	Example rush, attack cost, fee (price, hasten, strike, charge, money)							
35	bolt, fast	en	tuft, tr	ess	(lock, ke	y, door, b	ar, nut)	
36	similar, a	like	near,	beside	(twin, clo	ose, copy,	far, secure)	
37	playgrou	nd, land	position	on, leave	(garden	park, mo	und, lawn, store)	
38	perform,	entertain	deed,	document	(part, sta	age, act, b	oill, note)	
39	price, co	st	food,	provisions	(supplie	s, money,	fare, ticket, charge)	5
other to new w 40 41 42 43 44	wo words ord in the Example SOUP CALM CRAB BELT FIRE	PAIN PAST TAME BARE LIST FINE	INTO TALE LENT FLEA FISH WING	TOOK RACY BEEN RATS MAST PENS	f three wo	SOON NAVE ADDS HUGE HEAR	been made from the same way, making a ONLY	B 18
45–49	Look at t	hese gro	ups of wo	ords.				
	A fork mower		tuna	D jazz rock				
Choose the correct group for each of the words below. Write in the letter.								
rap cheetah spade rat trowel baboon								
lobster	·	nose	_ zebra	class	ical	_ prawn .	herring	5

Complete the following sentences by selecting the most sensible word from each group of words given in the brackets. Underline the words selected.

B 14

Example The (<u>children</u>, books, foxes) carried the (houses, <u>books</u>, steps) home from the (greengrocer, <u>library</u>, factory).

- **50** With a (clatter, chatter, batter) of dustbin (sacks, lids, men), the fox (raided, jumped, tied) the black bags.
- 51 The music from the CD came (in, out, behind) of the (speakers, wall, table) on the (garden, bicycle, table).
- **52** A school of (fish, lions, bees) live together in (forests, mud, water) and are hunted for (food, fur, honey).
- **53** A (camel, deer, rhinoceros) is an animal that lives in the (desert, rainforest, city) and has one or two (humps, tails, tongues).
- 54 The (grandmother, father, uncle) asked her grandson to help build a (patio, birdhouse, window) so that she would have somewhere to sit outside in the (wet, cold, warm) weather.

5

Find two letters which will end the first word and start the second word.

55 hear (____) ink

56 pha (____) ats

57 gau (____) rm

58 che (___) ple

59 sign (____) most

B 15

Complete the following expressions by underlining the missing word.

Example Frog is to tadpole as swan is to (duckling, baby, <u>cygnet</u>).

4

- 60 Cod is to fish as rain is to (black, cloud, weather).
- 61 Whole is to total as sign is to (symbol, medal, post).
- 62 Centre is to middle as excess is to (surplus, shortage, failure).
- 63 Begin is to start as end is to (continue, lengthen, finish).
- 64 Uncommon is to rare as frank is to (cancel, candid, conceal).

Give the missing groups of letters or numbers in each sequence. The alphabet has been written out to help you.

١.	_	~
1	B	23
IN.	-	-

ABCDEFGHIJKLMNOPQRSTUVWXYZ

65	81	72	64		51	46
66	79	66	52	39		12
67	42	46	44	48	46	
68	CWB	DVC	EUD		GSF	HRG
69	ВТ	EQ	HN	KK	NH	

Underline two words, one from each group, that go together to form a new word. The word in the first group always comes first.

B 8

Example (hand, green, for) (light, house, sure)

70 (bar, drink, cup) (post, lamp, gain)

71 (robin, owl, dove) (nest, tail, tree)

72 (sign, dumb, post) (sight, caught, found)

73 (body, man, figure) (head, foot, slim)

74 (air, be, see) (fly, me, an)

OFFICIAL ESSENTIAL COMICAL BIBLICAL

If these words were written backwards and then placed in alphabetical order, which word would come:

(5)

75 first?

76 last?

77 second? _____

Six people live in this block of flats.

4	5	6
1	2	3

Amy lives between John and Mary. Sarah lives on the ground floor. Sarah's flat number is not odd. Susan is below Mary. John lives in flat 6. B 25

Where do these people live?

78 Peter _____

79 Mary _____

80 Susan _____

3

Now go to the Progress Chart to record your score!

(6)

Total

- 1 owl, hitch
- 2 wag, poet
- 3 glen, seat
- 4 back, fleet
- 5 moth, hint
- 6 AHFCB
- 7 AHDEB
- 8 PEAR
- 9 CANARY
- 10 NICER
- 11-14 Give two marks for each correct crossword.

- 15 twig
- **16** ours
- 17 heap
- 18 Then
- 19 stag
- 20 your, have
- 21 well, this
- 22 bunch, gave
- 23 very, I
- 24 win, did
- 25 AMERICA, CONTINENT
- 26 MINUTES, HOUR
- 27 CYGNET, SWAN
- 28 EASTER, CHRISTMAS
- 29 HAMMER, NAILS
- 30 HAIR
- 31 OMEN
- 32 REND
- 33 LOCK
- 34 HOSE
- 35 lock
- 36 close
- 37 park

- 38 act
- 39 fare
- 40 YARN
- 1 SEND
- 42 STAG
- 43 SEAT 44 PEAS
- 45-49 Give one mark for each two right answers:

rap D, cheetah B, spade A

rat B, trowel A, baboon B

lobster C, hose A, zebra B

classical D, prawn C, herring C

- 50 clatter, lids, raided
- 51 out, speakers, table
- 52 fish, under water, food
- 53 an animal, desert, humps54 grandmother, patio, warm
- 55 th
- **56** se
- **57** ge
- **58** ap
- **59** al
- 60 weather
- 51 symbol
- 62 surplus
- **63** finish
- 64 candid
- **65** 57
- **66** 25
- **67** 50
- 68 FTE
- 69 QE
- 70 bargain
- 71 dovetail
- 72 dumbfound
- 73 figurehead
- 74 bean
- 75 BIBLICAL
- **76 ESSENTIAL**
- 77 COMICAL
- **78** 3
- 79 4
- 80

Next Steps Planner ...

Step 1 Go over your mistakes.

- Go over any wrong answers and try the questions again.
- Use *How to do ... 11*⁺ *Verbal Reasoning* to help with any question types you find difficult.

Step 2 Do more practice.

If you got more than 85% ...

Either:

Use Bond Assessment Papers: Fourth papers in Verbal Reasoning and Bond Assessment Papers: More fourth papers in Verbal Reasoning to reinforce and expand your verbal reasoning skills at the 11⁺ level.

Or:

If you feel confident, go on to the fifth level books. These provide advanced 11⁺ level questions that will help you be well prepared for selective exams as well as help you take your verbal reasoning skills further.

Or:

Try some mock test papers for realistic exam practice. We suggest that you use these in the last few months before the actual exam.

If you got 50-85% ...

We suggest that you do lots more practice at this level to help improve your scores. Bond Assessment Papers: Fourth papers in Verbal Reasoning and Bond Assessment Papers: More fourth papers in Verbal Reasoning include a wider variety of questions than are included in the sample paper and will help to strengthen your verbal reasoning skills.

Make sure you keep going back over any wrong answers and use *How to do* ... 11⁺ Verbal Reasoning to help with any question types you find difficult.

If you got less than 50% ...

We suggest that you try the third level books to build up your verbal reasoning skills; *Bond Assessment Papers: Third papers in Verbal Reasoning* and *Bond Assessment Papers: More third papers in Verbal Reasoning*. Keep going back over questions that puzzle you, using the strategies in *How to do ... 11*⁺ *Verbal Reasoning* to help you, and then come back to the fourth level books.