

1000 Basic English Words 1

Book 1 Review Test 1 AK

A.

1. h
2. d
3. g
4. a
5. b
6. c
7. f
8. e

B.

1. people
2. big
3. smile
4. cook
5. lunch

C.

1. animals
2. thin
3. catching
4. cleaning
5. jump
6. Monkeys
7. boy
8. days

D.

1. c
2. a
3. b
4. d
5. b

E.

1. country

2. home

3. swim

4. watch

5. enjoy

F.

1. d

2. a

3. c

4. b

5. d

1000 Basic English Words 1

Book 1 Review Test 2 AK

A.

1. f
2. d
3. a
4. b
5. h
6. c
7. e
8. g

B.

1. find
2. friend
3. again
4. market
5. tea

C.

1. dark
2. find
3. snowy
4. money
5. flowers
6. minutes
7. Put
8. thinking

D.

1. c
2. d
3. a
4. c
5. d

E.

1. learning

2. love

3. finish

4. sings

5. hard

F.

1. c

2. a

3. d

4. b

5. a

1000 Basic English Words 1

Book 1 Review Test 3 AK

A.

1. e
2. a
3. g
4. b
5. c
6. d
7. h
8. f

B.

1. chair
2. hear
3. music
4. ride
5. run

C.

1. page
2. ring
3. rains
4. sells
5. sky
6. door
7. short
8. number

D.

1. b
2. a

3. d

4. b

5. c

E.

1. problem
2. pocket
3. pay
4. sad
5. help

F.

1. c
2. b
3. a
4. a
5. c

1000 Basic English Words 1

Book 1 Review Test 4 AK

A.

1. e
2. f
3. d
4. b
5. a
6. h
7. c
8. g

B.

1. change
2. desk
3. year
4. knife
5. fly

C.

1. an egg
2. acting
3. milk
4. left
5. fish
6. little
7. open
8. covers

D.

1. d
2. b

3. c

4. d

5. a

E.

1. garden
2. dry
3. cool
4. kitchen
5. bottle

F.

1. b
2. a
3. b
4. d
5. c