

Table of Contents

Target Words

UNIT 1	awful, crazy, huge, moment, odd, pour, regret, steal, thief, tough; chance, extra, hall, immediately, intend, mention, reaction, score, search, worse	6
UNIT 2	bit, common, diet, evidence, fit, limit, physical, poison, sale, type; amount, cure, disease, medical, necessary, produce, reduce, serious, source, supply	12
UNIT 3	castle, decision, empire, explore, flight, guard, incredible, serve, skin, southern; admire, ancient, attractive, giant, pack, prefer, rent, respect, view, wave	18
UNIT 4	base, character, clever, enemy, length, promise, quality, regularly, survive, title; adult, classic, desert, discover, female, flow, mystery, opinion, pleasure, publish	24
UNIT 5	cough, crowd, curious, disappear, edge, guide, local, machine, native, smoke; avenue, expect, explain, rub, shine, strength, suggest, tour, western, wheel	30
UNIT 6	cloth, equal, fail, false, goods, increase, penny, separate, total, wrap; appreciate, avoid, convenient, customer, destroy, disappointed, medium, pattern, trick, value	36
UNIT 7	beat, conduct, confident, lead, lift, male, muscle, speed, stretch, trouble; captain, challenge, complete, encourage, noon, position, race, record, skill, wing	42
UNIT 8	certain, discuss, edit, gather, image, material, positive, role, screen, technology; attack, available, career, connect, dictionary, handle, major, provide, section, site	48
UNIT 9	accept, consider, exist, familiar, joy, married, rather, represent, root, society; band, fortune, guest, host, original, peace, poem, sense, trust, wealthy	54
UNIT 10	blood, business, electronic, influence, master, pity, press, shoot, signal, teenager; achieve, beg, control, debate, improve, similar, soldier, system, war, warn	60
UNIT 11	announce, bottom, compete, copy, exhibit, print, project, proper, select, sheet; concentrate, maximum, prize, require, research, respond, spell, state, structure, tool	66
UNIT 12	flood, gentle, melt, operate, recognize, remain, task, various, waste, worth; climate, emergency, factory, freeze, population, recently, responsible, storm, stream, temperature	72
APPENDIX		78
INDEX		84

How to Use This Book

1000 Basic English Words is a four-book series designed to introduce basic English words to EFL learners and to reinforce the students' learning through the systematic repetition of each of these words. The 240 words presented in each level, combined with the additional target words featured in the appendices included in each book, provide learners with over 1,000 practical, high-frequency English words. The words introduced in the series are commonly used in both spoken and written English. While the series focuses mainly on reading and writing skills, the listening tracks provide opportunities for listening practice as well.

1. Part A Word List and Practice

Word List

- The first ten target words are presented in a list.
- Clear and concise definitions and simple sample sentences demonstrate usage and provide context.

- Full-color images illustrate each target word and provide visual assistance in comprehension.

Exercises 1 and 2

- In Exercise 1, students check their understanding of the target words by identifying the correct word to complete the sentence.
- In Exercise 2, students practice using the words in context in a gap-fill activity.

- Phonetic symbols aid students with pronunciation, while parts of speech aid students with proper usage.

- Space is provided so that students can write the meanings of the target words in their native language. This student-friendly feature allows students to personalize their learning.

2. Part B Word List and Practice

Part B Word List

Learn the words. Write the meanings in your own language.

chance (noun)
an opportunity for something
She and Pat got the **chance** to go on a European adventure.

chance (verb)
to take a risk
Have you ever **chanced** to make the jump from London?

chance (adjective)
It was **chance** to have a huge party in the grand ball.

immediately (adverb)
The explosion was **immediately** after the accident.

intend (verb)
to want to do something
For great health, she **intends** to eat several carrots every day.

intend (verb)
to plan to do something
After an interesting interview, she **intends** to accept the job offer.

intend (verb)
to plan to do something
He **intends** to win the grand prize at the next game.

intend (verb)
to plan to do something
He **intends** to go to the moon.

intend (verb)
to plan to do something
He **intends** to go to the moon.

Word List

- The second ten target words are presented in a list.
- Clear and concise definitions and simple sample sentences demonstrate usage and provide context.

Exercises 1 and 2

- In Exercise 1, students test their knowledge of the target words by choosing words or phrases with similar meanings.
- In Exercise 2, a fun crossword puzzle tests students' knowledge and understanding of the unit's target words.

Exercise 1

Choose the word most similar in meaning to the underlined word.

- John began to **chance** that her brother was in the house.
a. risk b. search c. try d. all
- The boy **intended** to run in the race, but he broke his leg.
a. planned b. wanted c. expected d. failed
- Oh, I did not want going **chance** on the road. Can you give it off, please?
a. there b. where c. odd d. there
- Maybe you need to stop fighting with your brother **intendably**.
a. possibly b. finally c. now d. after
- Chris got the ball and **scored** the winning goal. Everyone cheered for him.
a. searched b. looked c. failed d. made

Exercise 2

Use the hints to complete the puzzle with words from Part B and Part C. Then write a word from the shaded letters to complete the sentence.

3. Reading and Writing Practice

Alternating activities in odd and even units add variety to the practice activities.

Reading Practice

Read the passage.

A Very Bad Day

Today was **awful**. I had **intended** to go to my practice. The coach had **intended** to bring me to **score** some points and try making **extra** practice. However, I did not get the **chance** to practice. Someone had **stolen** my soccer ball. I **intended** to practice, but I could not find them. I did **not** want because they were so **lovely** **suggested** bringing them.

When I saw that the shoes were missing, I **was** **so** **soon** **immediately**. The **reaction** was **so**. He did not think it was **odd** for someone to steal my shoes. He said it happened a lot and he would find the **ball** and make him return my shoes.

I **was** **so** **soon** **immediately**. Our **plans** are **so** **lovely** but we are all **lovely**. I **was** **so** **soon** **immediately** to get my shoes back and play again.

Choose the correct answers.

- What did the coach want the boy to do?
 - Buy new shoes
 - Score some points
 - Search everywhere
 - Request playing soccer
- The coach did not think it was _____ for shoes to be stolen.
 - lovely
 - so
 - huge
 - odd

Fill in the blanks to complete the summary of the reading.

The boy had _____ day. The coach wanted him to _____ more points, and he wanted _____ practice. But someone had stolen the boy's shoes. He _____ bringing his new shoes to practice. The coach plans to catch the thief and return the stolen shoes.

Reading Practice

- Readings introduce a variety of fiction and nonfiction topics and provide further examples of the target words in context.

Post-Reading

- Reading comprehension questions test students' reading skills and understanding of the topics.

Writing Practice

- The Writing Practice section provides further practice of the target words in activities based on the content of the reading passage.

Writing Practice

Fill in the blanks to make true sentences about the reading.

- The boy had _____ to go to soccer practice.
- Someone had _____ his shoes.
- When he saw that his shoes were missing, he _____ to get them.
- The coach's _____ was _____.
- He did not think it was _____ for shoes to be stolen.

Make a story with the ideas from the tip box or your own ideas.

- I had intended to _____.
- But someone _____.
- When I saw _____.
- My _____ reaction was _____.
- But that they were _____.

UNIT 1

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 1

721

awful [ɔːfəl]

adj. very bad

Sam was not proud of the **awful** smell coming from his shoes.

722

crazy [kréizi]

adj. very strange

Susan's hair looks really **crazy**, and she has an interview today!

723

huge [hjú:dʒ]

adj. very large

I will give you a million dollars if you eat this **huge** hamburger.

724

moment [móumənt]

n. a short period of time

I mixed the vegetables and then fried them for a few **moments**.

725

odd [ád]

adj. strange or different

Lewis's choice of hair color is quite **odd**.

726

pour [pó:r]

v. to fill a container with something to drink

Please **pour** some water for me. I do not want any ice.

727

regret [rigrét]

v. to feel sorry about something that you did or did not do

She **regrets** missing the last bus home. It was a big mistake.

728

steal [stí:l]

v. to take something without someone saying you can

We do not share our food with our cat, but she tries to **steal** it.

729

thief [θí:f]

n. someone who steals

Lucy saw a **thief** trying to climb into her neighbor's window.

730

tough [táf]

adj. strong

Max was the **toughest** man in our village.

Exercise 1

◆ Choose the correct word to complete each sentence.

1. Ryan is a big and (**tough** / **main** / **awful**) basketball player. He is the best on our team.
2. The accident on the busy road was (**sore** / **awful** / **odd**). Many people were hurt.
3. Maggie found several (**tough** / **odd** / **brave**) insects on the ground on her way home.
4. We cannot take the stairs to the top of the (**huge** / **brave** / **awful**) building.
5. The (**carrot** / **thief** / **moment**) used a long rope to get down from the house.

Exercise 2

◆ Complete the sentences with the correct words. One word will not be used.

moment regrets steal thief pour crazy

1. Sadie _____ saying mean things to her brother when he broke her favorite pot.
2. Would you _____ me a tall glass of chocolate milk, please?
3. Why did you throw your cat into the water? Are you _____?
4. Could you wait a _____? I have to shut the window before we go out.
5. You should not _____ your friends' toys. It is wrong.

◆ Learn the words. Write the meanings in your own language. Track 2

731

chance [tʃæns]*n.* an opportunity to do something*Mia and Phil got the **chance** to go on a European adventure.*

732

extra [ékstrə]*adj.* more than is usual*I have added **extra** cheese to make the pasta taste better.*

733

hall [hó:l]*n.* a large open space in a building*It was possible to have a large party in the grand **hall**.*

734

immediately [imí:diətli]*adv.* right away*The workers came **immediately** after the accident.*

735

intend [inténd]*v.* to want or plan to do*For good health, she **intends** to eat several carrots every day.*

736

mention [ménʃən]*v.* to talk or write about something, often quickly*Jude forgot to **mention** that he had to leave class early.*

737

reaction [riækʃən]*n.* the way someone acts or feels after something happens*It was a mistake to tell Jim the news. His **reaction** was very bad.*

738

score [skó:r]*v.* to win a point in a game*Jose **scored** the winning goal at last night's game.*

739

search [sé:rtʃ]*v.* to look for*Alex **searched** the sky for the cause of the noise.*

740

worse [wé:rs]*adj.* more terrible than other things*There is nothing **worse** than cleaning the floor.*

Exercise 1

◆ Choose the word most similar in meaning to the underlined word.

1. Julie forgot to mention that her brother was in the movie.
a. mail b. search c. say d. kill
2. The boy intended to run in the race, but he broke his leg.
a. shared b. wanted c. supported d. kicked
3. Oh, I did not want extra cheese on my pizza. Can you take it off, please?
a. more b. whole c. odd d. brave
4. Margo! You need to stop fighting with your brother immediately.
a. possibly b. finally c. now d. after
5. Chris got the ball and scored the winning goal. Everyone cheered for him.
a. marched b. raised c. rolled d. made

Exercise 2

◆ Use the hints to complete the puzzle with words from Part A and Part B. Then make a word from the shaded letters to complete the sentence.

Across

3. how someone shows emotion at some news
5. Lucky Joe had a(n) _____ to meet his favorite singer.

Down

1. to try to find something
2. even more awful
3. to feel bad about something you did
4. not weak
6. a huge room

Roger did not think Marty would be able to _____ another point.

Reading Practice

A. Read the passage.

A Very Bad Day

Today was **awful**. I had **intended** to go to soccer practice. The coach had **mentioned** wanting me to **score** more points and my needing **extra** practice. However, I did not get the **chance** to practice. Someone had **stolen** my soccer shoes! I **searched** everywhere but could not find them. I felt even **worse** because they were new. I really **regretted** bringing them.

When I saw that the shoes were missing, I went to my coach **immediately**. His **reaction** was calm. He did not think it was **odd** for someone to steal my shoes. He said it happened a lot, and he would find the **thief** and make him return my shoes.

I watched my team practice. Our players are not **huge**, but we are all **tough**. I cannot wait to get my shoes back and play again.

B. Choose the correct answers.

1. What did the coach want the boy to do?
 - a. Buy new shoes
 - b. Score more points
 - c. Search everywhere
 - d. Regret playing soccer
2. The coach did not think it was _____ for shoes to be stolen.
 - a. tough
 - b. awful
 - c. huge
 - d. odd

C. Fill in the blanks to complete the summary of the reading.

The boy had a(n) _____ day. The coach wanted him to _____ more points, and he needed _____ practice. But someone had taken the boy's shoes. He _____ bringing his new shoes to practice. His coach plans to catch the thief and return the soccer shoes.

Writing Practice

A. Fill in the blanks to make true sentences about the reading.

1. The boy had _____ to go to soccer practice.
2. Someone had _____ his shoes!
3. When he saw that his shoes were missing, he _____ went to see his coach.
4. The coach's _____ was calm.
5. He said he would find the _____.

B. Make a story with the ideas from the tip box or your own ideas.

1. I had intended to _____.
2. But someone _____!
3. When I saw _____, I _____.
4. _____'s reaction was _____.
5. He/She/They said he/she/they would _____.

TIP BOX

1

- buy a new bike
- do my homework
- listen to music

2

- broke my music player
- stole my money
- borrowed my notes

3

- my music player was broken / asked for a new one
- my notes were gone / emailed my friend
- my bag was missing / called the police

4

- The police / worried
- My dad / angry
- My friend / fast

5

- get a new one
- return my notes
- try to help