

COMPASS

COMPASS-Writing

Computer-adaptive Placement, Assessment, and Support System - Writing Exam

For More Information – Visit link below:

<http://www.examsboost.com/>

Product Version

Version: 3.0

Question: 1

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. Looking for something to keep you busy for awhile?
- B. Looking for something to keep you busy for a while?
- C. Looking for something that'll keep you busy for awhile?
- D. Looking for something that will keep you busy for awhile?
- E. Looking for something keeping you busy for awhile?

Answer: B

Question: 2

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the

same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame.(18) Now, repeat that same process for the top and for the sides. (19)Once you've got the four sides ready, manufacture the frame. Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. a simple way for making decorative frames
- B. a simple method that one might employ to make decorative frames
- C. a simple way that making decorative frames
- D. a simple way of making decorative frames
- E. a simple way that makes decorative frames

Answer: D

Question: 3

(1)Looking for something to keep you busy for awhile? Here's (2)a simple way for making decorative frames and vases. (3)Firstly, (4) you'll need to get together with a few materials. (5)This is what your gonna need: (6)twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7)a ruler, and one of your favorite pictures.

(8)Start with the picture frame; take your (9) picture, and place it on the cardboard. (10)The cardboard should be larger than your picture. (11)Than take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14)Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16)They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame.(18) Now, repeat that same process for the top and for the sides. (19)Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. Firstly,
- B. In the first place,
- C. Firstly
- D. First,
- E. First

Answer: D

Question: 4

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. you'll need to get together with a few materials.
- B. you will need to get together with a few materials.
- C. you shall need to get together a few materials.
- D. you must to get together with a few materials.
- E. you'll need to get together a few materials.

Answer: E

Question: 5

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once

you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. This is what your gonna need:
- B. This is what your going to need:
- C. This is what you're gonna need:
- D. This is what you'll need:
- E. This is what you're gonna need;

Answer: D

Question: 6

(1)Looking for something to keep you busy for awhile? Here's (2)a simple way for making decorative frames and vases. (3)Firstly, (4) you'll need to get together with a few materials. (5)This is what your gonna need: (6)twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7)a ruler, and one of your favorite pictures.

(8)Start with the picture frame; take your (9) picture, and place it on the cardboard. (10)The cardboard should be larger than your picture. (11)Than take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14)Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16)They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame.(18) Now, repeat that same process for the top and for the sides. (19)Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. twigs you have to collect from the ground,
- B. twigs you've collected from the ground,
- C. twigs you've collected off of the ground,
- D. twigs you collect off the ground,
- E. twigs that you have to collect off the ground,

Answer: B

Question: 7

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. a ruler, and one of your favorite pictures.
- B. a ruler and one of your favorite pictures
- C. a ruler and, one of your favorite pictures
- D. a ruler, and one of you're favorite pictures.
- E. a ruler, and 1 of your favorite pictures.

Answer: A

Question: 8

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once

you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. Start with the picture frame; take
- B. Starting with the picture frame; take
- C. Start with the picture frame. Take
- D. Begin with the picture frame; take
- E. Start with the frame; take

Answer: C

Question: 9

(1)Looking for something to keep you busy for awhile? Here's (2)a simple way for making decorative frames and vases. (3)Firstly, (4) you'll need to get together with a few materials. (5)This is what your gonna need: (6)twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7)a ruler, and one of your favorite pictures.

(8)Start with the picture frame; take your (9) picture, and place it on the cardboard. (10)The cardboard should be larger than your picture. (11)Than take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14)Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16)They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame.(18) Now, repeat that same process for the top and for the sides. (19)Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20)Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. picture, and place it
- B. picture and place it
- C. picture; and place it
- D. picture, and put it
- E. picture, and place them

Answer: B

Question: 10

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. The cardboard should be larger than your picture.
- B. The cardboard should be more big than your picture.
- C. The cardboard should be more large than your picture.
- D. The cardboard ought be larger than your picture.
- E. The cardboard should be larger then your picture.

Answer: A

Question: 11

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what your gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Then take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of

the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. Than take your ruler and pencil and draw lines
- B. Than you take your ruler and pencil and draw lines
- C. Then take your ruler and pencil and draw lines
- D. Then you take your ruler and pencil and draw lines
- E. Then taking your ruler and pencil and draw lines

Answer: C

Question: 12

(1) Looking for something to keep you busy for awhile? Here's (2) a simple way for making decorative frames and vases. (3) Firstly, (4) you'll need to get together with a few materials. (5) This is what you gonna need: (6) twigs you have to collect from the ground, cardboard for the frame, a mason jar for the vase, white glue, double sided tape, twine or raffia, scissors, a pencil, (7) a ruler, and one of your favorite pictures.

(8) Start with the picture frame; take your (9) picture, and place it on the cardboard. (10) The cardboard should be larger than your picture. (11) Than take your ruler and pencil and draw lines on the cardboard (12) about one-half to one and a half inch apart and (13) all the way around the circumference of the picture. (14) Cut out the cardboard along the pencil lines and save the center piece.

Now, (15) brake your twigs to fit along all four sides of the picture. (16) They doesn't have to be the same size. Use about three or four twigs per side, (17) making a bundle of twigs for each side of the picture frame. (18) Now, repeat that same process for the top and for the sides. (19) Once you've got the four sides ready, manufacture the frame.

Take your picture and glue it to the center of the cardboard. (20) Then, put a profusion of glue on one bundle of sticks and glue it along one side of the picture. Finish the frame by gluing the rest of the bundles around the picture. That's it, you're finished! Now, if you want to hang it, all you have to do is make a string hanger or a cardboard easel.

- A. about one-half to one and a half inch apart
- B. about one-half to one-and-a-half inch apart
- C. about one half or one and a half inch apart
- D. about one half to one and a half inch apart
- E. about one half to one and a half inches apart

Answer: E

Thank You for Trying Our Product

For More Information – **Visit link below:**

<http://www.examsboost.com/>

FEATURES

- ✓ **90 Days Free Updates**
- ✓ **Money Back Pass Guarantee**
- ✓ **Instant Download or Email Attachment**
- ✓ **24/7 Live Chat Support**
- ✓ **PDF file could be used at any Platform**
- ✓ **50,000 Happy Customer**

WE ACCEPT

