

1000 Basic English Words 4: Review Test 1

Units 1-3

A. Match the words with the SAME meaning.

- 1. decision •
- 2. incredible •
- 3. type •
- 4. crazy •
- 5. produce •
- 6. respect •
- 7. guard •
- 8. awful •

- a. odd
- b. admire
- c. protect
- d. create
- e. terrible
- f. choice
- g. kind
- h. amazing

B. Choose the correct words for the definitions.

wave	physical	cure	tough	serve
------	----------	------	-------	-------

- 1. To greet someone with your hand _____
- 2. Something that makes a disease go away _____
- 3. To supply with food or drinks _____
- 4. Not weak _____
- 5. Of the body _____

C. Look at the pictures. Circle the correct words.

1. He bought the car, and they shook hands after agreeing on the (reaction / sale).

2. Students at (medical / physical) school learn from doctors.

3. From the (castle / empire), you can view the ocean and the mountains.

4. Australia is in the (southern / ancient) half of the world.

5. He searches for (poison / evidence) of how the fire started.

6. They have almost finished (packing / pouring) everything in the house.

7. Monkeys are thieves, as they often try to (steal / rent) food from people.

8. In this game, you (limit / score) 50 points when you hit the middle of the circle.

D. Circle the words that have the same meaning as the underlined words.

1. "Smith" is a very common family name in North America.
a. weird b. attractive c. difficult d. usual
2. A panda's diet is mostly one type of plant.
a. skin b. food c. power d. leaf
3. Only a bit of cheese will be necessary for the dish I'm making.
a. giant b. needed c. delicious d. worse
4. Maya searched different websites for a cheap flight.
a. international vacation b. source of energy
c. airplane trip d. piece of art
5. It's harder to stay fit if you don't like to exercise.
a. healthy b. interested c. busy d. hungry

E. Complete the story using the words in the box.

regret immediately poison amount serious

Something awful almost happened today. I entered my room and saw my dog, Max, eating something. It was some chocolate that I was keeping under my bed. But for dogs, chocolate is 1. _____. I was so afraid, and I told my dad 2. _____. We took Max to the animal hospital. Luckily, it wasn't 3. _____. He only ate a small 4. _____, so he was OK. But I really 5. _____ leaving that chocolate under my bed.

F. Read the passage. Choose the correct answers.

Grand Empire Hotel: Special Offer

How will your family celebrate the New Year? Come to the Grand Empire Hotel. Here's a chance to have a fun trip and save money, too. For two weeks, we're reducing our prices for families with children by 15 percent!

We have huge rooms with enough space for the whole family. And there's more. During the day, enjoy our beach, water park, play area, and restaurants. Or maybe you'd prefer to explore. Then you can view the ancient village and forests near the hotel. Be sure to see the great shows every night in our Event Hall. Both kids and parents love them.

Don't wait one more moment. Call or email today. Start your year at the Grand Empire Hotel!

1. The hotel is reducing its prices for _____.
a. its opening b. its closing c. the summer d. a holiday
2. Which of the following people can get the special price?
a. Two couples b. A single woman
c. A couple and their son c. A small group of friends
3. The rooms are described as _____.
a. amazing b. big c. attractive d. quiet
4. What is NOT mentioned as being near the hotel?
a. Mountains b. A village c. Trees d. Water
5. We can guess that in the Event Hall, people _____.
a. have meetings b. teach classes c. perform d. eat

1000 Basic English Words 4: Review Test 2

Units 4-6

A. Match the words with the OPPOSITE meaning.

- 1. clever •
- 2. local •
- 3. false •
- 4. increase •
- 5. adult •
- 6. disappointed •
- 7. fail •
- 8. curious •

- a. child
- b. reduce
- c. foolish
- d. succeed
- e. bored
- f. international
- g. glad
- h. true

B. Choose the correct words for the definitions.

promise	enemy	guide	equal	avoid
---------	-------	-------	-------	-------

- 1. A person you fight _____
- 2. To say you'll do something _____
- 3. The same _____
- 4. To try not to see or do _____
- 5. A person who shows you where to go _____

C. Look at the pictures. Circle the correct words.

1. Everyone (deserted / separated) the beach because bad weather was coming.

2. She needs medicine to help her stop (flowing / coughing).

3. It's fast and easy to get money from this (machine / wheel).

4. We have to (destroy / rub) the windows with a cloth to clean them.

5. Try to drive less because (quality / smoke) from cars makes the air dirty.

6. This is one of the main (edges / avenues) in the city.

7. A (medium / western) shirt is too small; he needs a large one.

8. They are taking a lot of pictures on their (tour / penny).

D. Circle the words that have the same meaning as the underlined words.

1. Some kinds of animals survived for millions of years and then disappeared.
a. hunted b. developed c. lived d. shined
2. Carrie runs fast because of the strength and length of her legs.
a. difference b. reason c. habit d. power
3. It's more convenient to shop when there isn't a large crowd.
a. easy b. common c. false d. correct
4. The value of his art has increased since he became famous.
a. source b. pattern c. price d. total
5. The baby was cold after his bath, so I wrapped him in a towel.
a. showed b. covered c. helped d. laid

E. Complete the story using the words in the box.

suggests quality customers regularly goods

Michael has his first job. He works at a store that sells clothes, shoes, and other 1. _____ for sports. He 2. _____ spends two evenings a week there after school. He answers questions about the 3. _____ of the goods. If someone is buying the wrong product, he 4. _____ a better one. He's proud of every sale. And because he likes sports and helping 5. _____, he enjoys his job.

F. Read the passage. Choose the correct answers.

Agatha Christie

Agatha Christie was a female English writer. She wrote many classic books and stories. Her books have been published in 103 languages.

I can explain why people appreciate Christie's books. They are mysteries. They give you pleasure because they make you curious. First, one character dies. But no one knows who killed him or her. Then the other characters must discover the answer. For readers, it's hard to guess right. You discover the killer at the end. And it is never who you expected! Christie always tricks you. I also love the people in her books. One is a lady named Miss Marple. She is very old and nice. And she always solves the mystery.

1. Agatha Christie _____.
 - a. was a native of England
 - b. wrote only short stories
 - c. published only a few books
 - d. was not very popular

2. We can guess that Christie's books are _____.
 - a. hard to find
 - b. based on real events
 - c. very long
 - d. read in many countries

3. Which does the writer NOT mention about the books?
 - a. His opinion
 - b. The type of story
 - c. A character
 - d. A title

4. At the end of Christie's books, readers are _____.
 - a. sad
 - b. surprised
 - c. disappointed
 - d. angry

5. We can guess that Miss Marple is _____.
 - a. clever
 - b. strange
 - c. rich
 - d. dangerous

1000 Basic English Words 4: Review Test 3

Units 7-9

A. Match the words with the OPPOSITE meaning.

- 1. male •
- 2. connect •
- 3. beat •
- 4. confident •
- 5. accept •
- 6. familiar •
- 7. complete •
- 8. guest •

- a. shy
- b. female
- c. strange
- d. host
- e. begin
- f. separate
- g. offer
- h. lose

B. Choose the correct words for the definitions.

edit	race	trust	speed	fortune
------	------	-------	-------	---------

- 1. How quickly something moves _____
- 2. To make changes to improve _____
- 3. What a wealthy person has _____
- 4. To feel confident about someone _____
- 5. A running or driving contest _____

C. Look at the pictures. Circle the correct words.

1. The soft (peace / material) of these towels feel nice against your skin.

2. The (captain / band) is going to march down the football field.

3. The (muscles / roots) in my neck are really sore.

4. This symbol (represents / handles) “power” on most computers.

5. Music brings (joy / society) to people all over the world.

6. His eyes are tired from looking at the (section / screen) for too long.

7. In many countries, a ring on your finger shows that you are (familiar / married).

8. If you don't know a word, try the (poem / dictionary).

D. Circle the words that have the same meaning as the underlined words.

1. My little brother has gotten so heavy, I can't lift him.

- a. stretch b. attack c. climb d. raise

2. Do you like the position of that picture on the wall?

- a. image b. place c. record d. wing

3. Not exercising enough is a major cause of disease.

- a. certain b. important c. possible d. perfect

4. Holly wrote an original story about a monkey that could talk.

- a. unique b. common c. positive d. terrible

5. Kyle's wealthy uncle is going to buy him a new car for his birthday.

- a. confident b. handsome c. rich d. bright
-

E. Complete the story using the words in the box.

exist trouble encouraged site sense

When my grandmother was visiting, I taught her about the Internet. She had never used it before because it didn't 1. _____ when she was young. And she's always had 2. _____ using computers. So I showed her an email 3. _____ and taught her how to use it. I could 4. _____ that she was not comfortable at first. But I 5. _____ her to keep trying. That was a month ago. Now she emails me every day!

F. Read the passage. Choose the correct answers.

Career Day

This Friday afternoon, our school will be conducting Career Day. This is a chance for you to consider your future.

At noon, students will form groups of ten. In each group, a teacher will ask about your skills and goals. For example, are you good at handling challenges? Do you want to work with technology? Or would you rather work with people? Be ready to answer these questions.

At 1:30, we will all gather in the main hall. There, we will listen to talks by two famous guests. The first guest will speak about which careers have the most available jobs today. The second will give advice on how to search for a job.

1. Career Day is a time for students to _____.
a. think about the career they want b. search for jobs
c. do interviews for jobs d. train for their future careers
2. In groups, students will _____.
a. provide advice b. discuss skills c. write questions d. give talks
3. The teacher's role in each group is to _____.
a. listen b. ask questions c. take notes d. give advice
4. What will the second talk be about?
a. Choosing jobs b. Quitting jobs c. Finding jobs d. Keeping jobs
5. We can guess that the two speakers are NOT _____.
a. writers b. adults c. women d. students

1000 Basic English Words 4: Review Test 4

Units 10-12

A. Match the words with the OPPOSITE meaning.

- 1. gentle •
- 2. similar •
- 3. respond •
- 4. war •
- 5. freeze •
- 6. remain •
- 7. waste •
- 8. proper •

- a. melt
- b. mean
- c. wrong
- d. save
- e. different
- f. peace
- g. leave
- h. ask

B. Choose the correct words for the definitions.

teenager	warn	factory	responsible	soldier
----------	------	---------	-------------	---------

- 1. A person who fights in a war _____
- 2. To tell about something dangerous _____
- 3. Knowing how to act in a proper way _____
- 4. A building where things are made _____
- 5. A person who is almost an adult _____

C. Look at the pictures. Circle the correct words.

1. There's dirt on the (bottom / system) of your shoes.

2. A pretty (climate / stream) flows through the forest.

3. He (shot / signaled) that we should not cross the street.

4. The dog won't stop (begging / competing) for a treat.

5. Australia has a beautiful (blood / climate); it's usually warm and sunny.

6. Everyone should know how to use some simple (tools / businesses).

7. She is trying to (announce / achieve) something to the crowd.

8. They are (debating / recognizing) the reason that their project failed.

D. Circle the words that have the same meaning as the underlined words.

1. Many electronic machines can be difficult to operate.

- a. use b. buy c. copy d. debate

2. William hopes to master the Chinese language in the future.

- a. research b. learn c. control d. write

3. When the temperature is very high, it's hard to concentrate on studying.

- a. compete b. announce c. imagine d. focus

4. This letter states that I have won a prize worth \$10,000!

- a. says b. spells c. decides d. discovers

5. There are various ways of traveling to school, but I prefer the subway.

- a. popular b. polite c. different d. smart

E. Complete the story using the words in the box.

population press flood structures pity

Recently, Sam saw something terrible on TV. The 1. _____ reported a huge storm in another part of the country. It rained for days, and the rain caused a major 2. _____. Houses and other 3. _____ were destroyed. A large part of the 4. _____ had to leave their homes. Sam felt a lot of 5. _____ for these people. He told his friends about the emergency. They sent clothes and food to the people who needed help.

F. Read the passage. Choose the correct answers.

History Project

Your task is to select someone from history that you admire. Choose a person who has improved the world. It may be a person we all know about. Or it may be someone most people don't recognize. You will research him or her. Then report about the person in writing. The maximum length of your project is five sheets of paper. It must be printed, not written by hand. Answer these questions as you write: What did the person achieve? What influence did he or she have on the world?

Only the written project is required. But for extra points, you may also make an exhibit. You must finish this task by Monday, April 20th.

1. The students have to write about someone they _____.
a. are similar to b. want to meet c. respect d. know
2. The person they research must _____.
a. be famous b. have a positive influence
c. be living now d. come from a different country
3. The students' writing must NOT be _____.
a. too long b. too short c. printed d. serious
4. Making an exhibit is _____.
a. important b. not necessary c. not allowed d. common
5. Which is NOT mentioned about the project?
a. When to complete it b. Its length
c. Its topic d. How to research it