

2000 Core English Words 1

Word Test Answer Key

Unit 1

Word	PoS.	Definition
doctor	n.	someone who helps sick people
medicine	n.	something used to help an ill person
skin	n.	the outer part of a person's whole body
body	n.	the whole physical person
tooth	n.	one of the small hard things inside the mouth
chin	n.	the bottom part of your face, below your mouth
hurt	v.	to be in pain
stomach	n.	the middle, front part of your body
blood	n.	the red liquid in your body
neck	n.	the body part between your head and shoulders
sick	adj.	not feeling well or healthy
dentist	n.	a doctor who takes care of teeth
toothache	n.	a pain in a tooth
headache	n.	a pain in a head
lips	n.	the two soft parts around your mouth
ease	v.	to make it hurt less or bother you less
stomachache	n.	a pain in a stomach
finger	n.	one of the five long, thin parts on your hand
healthy	adj.	strong and well
pain	n.	the feeling caused by something that hurts

Extra Words

towel (n.) a piece of cloth that you use for drying

tea (n.) a drink made by pouring boiling water on the dried leaves

garlic (n.) a plant used in cooking to give a strong taste

chew (v.) to bite food several times

mustard (n.) a yellow sauce with a strong taste

2000 Core English Words 1

Word Test Answer Key

Unit 2

Word	PoS.	Definition
health	n.	the condition of your body
nurse	n.	someone whose job is to care for sick and injured people
ambulance	n.	a truck used to take people to the hospital
safety	n.	something is safe from danger or harm
accident	n.	a bad event that was not planned
shoulder	n.	the body part where your arm joins the body, next to your neck
cheek	n.	the part of your face just below your eyes
ill	adj.	sick or not feeling well
back	n.	the part of the body behind your stomach
heart	n.	the organ in your chest that moves blood
slim	adj.	being thin
bone	n.	one of the hard parts on the inside of your body
toe	n.	one of the five separate parts at the end of your foot
fat	adj.	weighing too much
well	adj.	healthy and not ill
knee	n.	the middle part of your leg, where it bends
brain	n.	the organ inside your head that lets you think, feel, and move
nail	n.	one of the hard surfaces at the ends of your fingers and toes
fit	adj.	strong and healthy
hospital	n.	a place where sick people get help

Extra Words

complain (v.) to say that you are unhappy about something or someone

disease (n.) an illness of people, animals, plants, etc.

tumor (n.) a large amount of cells in the body that can cause illness

enough (adv.) as much as or more than is needed

bump (v.) to hurt part of your body by hitting against something hard

2000 Core English Words 1

Word Test Answer Key

Unit 3

Word	PoS.	Definition
sled	n.	a small vehicle for moving on snow
park	n.	a large open area with grass and trees, where people can walk, play games, and have fun
swing	n.	a chair hanging on two ropes
activity	n.	something you do because you enjoy it
net	n.	the thing that you must hit the ball over
snowball	n.	a ball of snow that someone makes
touch	v.	to put your hand on it
winner	n.	the person who wins a game or race
coach	n.	someone who trains a person or team in a sport
snowboard	n.	a flat board for riding on snow
pool	n.	an area of water that is made for people to swim in
snowman	n.	a figure made of snow that looks
final	adj.	coming at the end or is the last
team	n.	a group of people who play a sport or game together against another group
race	n.	a competition to see who is the fastest
meter	n.	a unit of length equal to 100 centimeters
win	v.	to finish first or get the most points during a race or game
prize	n.	something that is given to a person who wins a race or game
move	v.	to change from one place or position to another
skate	n.	a boot with a steel blade that you wear to move on ice

Extra Words

invite (v.) to ask someone to come to a party, wedding, meal, etc.

festival (n.) a special day or period with activities and food

contest (n.) a competition to do better than other people, usually when prizes are given

borrow (v.) to get something from someone

free (adj.) costing nothing, or not needing to be paid for

2000 Core English Words 1

Word Test Answer Key

Unit 4

Word	PoS.	Definition
running	n.	a sport of moving on your feet at a speed faster than walking
hit	v.	to strike it quickly and with force
volleyball	n.	a sport in which two teams hit a ball over a high net
fishing	n.	the sport of catching fish
soccer	n.	a sport played by two teams who try to kick a ball to score goals
play	v.	to take part in a sport or game
goal	n.	a point scored in sports
sailing	n.	the sport or activity of traveling in a boat with sails
field	n.	an area of ground where some sports are played
golf	n.	a sport where you use a small club to hit a ball into a hole
racket	n.	a type of bat with strings, used to hit a ball
surfing	n.	the sport of riding on waves in the sea on a special board
chess	n.	a game that two people play by moving pieces around a board
skateboard	n.	a short board with wheels on it
player	n.	someone who takes part in a sport or game
tennis	n.	a sport in which people hit a small ball to each other over a net
climbing	n.	a sport where a person goes up a large rock or mountain
runner	n.	someone who runs for sport or for fun
puzzle	n.	a game or toy with pieces that you have to fit together
game	n.	an activity or sport that people play according to rules

Extra Words

Olympic (adj.) relating to the a set of international sports competitions every four years

boxing (n.) the sport of fighting by hitting each other with wearing gloves

happen (v.) to occur as an event

ice hockey (n.) a sport played on ice in which players try to hit a hard flat round puck

Asia (n.) a world's largest continent next to the Pacific Ocean

2000 Core English Words 1

Word Test Answer Key

Unit 5

Word	PoS.	Definition
cupboard	n.	a piece of furniture with doors, used for storing things
sink	n.	a bowl attached to the wall in a kitchen or bathroom
downstairs	adv.	to go to a lower level of a building
backyard	n.	a small area behind a house, usually with grass
toothbrush	n.	a small brush that you use for cleaning your teeth
roof	n.	a surface that covers the top of a building
couch	n.	a piece of furniture on which two or more people can sit
cushion	n.	a soft cloth bag filled with soft material and is used for sitting or leaning on
drawer	n.	a box that slides into and out of a piece of furniture
basement	n.	a room or area in a building that is under the ground
tile	n.	one of the flat pieces that are used to cover floors and walls
garage	n.	a building for keeping a car in
bathtub	n.	a large container that you sit or lie in to wash your body
toilet	n.	a bowl in the bathroom where people leave human waste
hall	n.	a narrow passage in a building that leads from room to room
blanket	n.	a thick, warm cover that you sleep under
living room	n.	a room in a house where people sit to relax
upstairs	adv.	to go to an upper level of a building
ceiling	n.	the part of a room that you see when you look above you
napkin	n.	a piece of cloth or paper for wiping hands and mouth

Extra Words

phone (n.) a device that uses signals to speak to someone in another place

everywhere (adv.) to, at, or in all places

forget (v.) to not remember facts or information

furniture (n.) large objects such as chairs, tables, etc.

remember (v.) to have a picture or idea in your mind

2000 Core English Words 1

Word Test Answer Key

Unit 6

Word	PoS.	Definition
furniture	n.	the large objects in a room
cleaner	n.	a product used for cleaning
wallpaper	n.	paper that you stick onto the walls of a room
seat	n.	a place where you can sit
tool	n.	something that you use to do a particular job
bedding	n.	the sheets and blankets that you put on a bed
mattress	n.	the soft part of a bed that you lie on
live	v.	to live somewhere is to have a home in that place
curtain	n.	a piece of cloth that hangs down over a window
mat	n.	a piece of thick, rough material that covers part of a floor
shelf	n.	a flat, narrow board used to put things on
bedroom	n.	a room for sleeping in
carpet	n.	a covering for floors made of a thick material
floor	n.	a flat surface that you stand on inside a building
pillow	n.	soft, filled cloth bag that you put your head on
build	v.	to make something by putting materials and parts together
wood	n.	the hard material that trees are made of
dresser	n.	a large piece of furniture with drawers for storing clothes
stair	n.	a step in a set of stairs from one level to another
wall	n.	one of the upright sides of a room or building

Extra Words

rent (v.) to regularly pay money to live in a house or room

apartment (n.) a set of rooms on one floor of a large building

town (n.) a large area that is smaller than a city and larger than a village

brand-new (adj.) new and not yet used

neighbor (n.) someone who lives next to you or near you

2000 Core English Words 1

Word Test Answer Key

Unit 7

Word	PoS.	Definition
museum	n.	a place showing art, science, or history
address	n.	the exact location where a building is
exit	n.	a door or space that you use to leave a building
library	n.	a room or building with a collection of books that you can read or borrow
outside	adv.	not inside a building
building	n.	a structure with walls and a roof
stadium	n.	a building for public events, especially sports
guesthouse	n.	a small house where guests pay to stay
café	n.	a small restaurant where you can buy drinks and simple meals
restaurant	n.	a place where you can buy and eat a meal
cathedral	n.	the main church of a particular area
church	n.	a building where Christians go to worship
hotel	n.	a large building where people pay to stay and eat meals
entrance	n.	a door or other opening that you use to enter a building
gallery	n.	a room or building where people can see art
center	n.	the middle of a space or area
theater	n.	a building or place with a stage where people can watch plays and shows
elevator	n.	a machine that carries people up and down in buildings
villa	n.	a large house where people stay when visiting a warm country
gate	n.	the part of a fence or outside wall that opens and closes

Extra Words

location (n.) a particular place

detail (n.) a single feature, fact, or piece of information about something

feet (n.) plural of foot, which is a unit for measuring length

weather (n.) the temperature and other conditions, such as sun, rain, and wind

including (preposition) used for saying that a thing is part of a group or amount

2000 Core English Words 1

Word Test Answer Key

Unit 8

Word	PoS.	Definition
have	v.	to eat or drink it
eat	v.	to put food in your mouth and then swallow it
bacon	n.	meat from a pig, cut into long, thin slices
pepper	n.	a black, gray, or red powder that gives food a spicy flavor
stove	n.	a piece of equipment that you cook on
vegetable	n.	a plant that you eat
butter	n.	a yellow food made from milk or cream
marshmallow	n.	a soft white food made from sugar
salt	n.	a natural white mineral used to add flavor to food
chop	v.	to cut in into smaller pieces
fork	n.	a tool with three or four points and a handle, used for picking up food
honey	n.	a sweet, sticky food that is made by bees
mushroom	n.	a vegetable with a stem and a round top
sausage	n.	a mix of meat and spices pressed into a long tube
coffee	n.	a hot dark-brown drink with a slightly bitter taste
soup	n.	a hot liquid food made from vegetables, meat, or fish
tea	n.	a drink that you make by pouring water over dried leaves
cup	n.	a round container used for drinking
vanilla	n.	a substance made from the seeds of a tropical plant, used to give flavor to sweet foods
jam	n.	a sweet food made from fruit

Extra Words

breakfast (n.) the food you have in the morning

meal (n.) an occasion when you eat food

dish (n.) a type of food that is cooked in a particular way

several (det.) a number of people or things that is more than a few

country (n.) an area of land that is controlled by its own government

2000 Core English Words 1

Word Test Answer Key

Unit 9

Word	PoS.	Definition
hamburger	n.	a round, flat shape of meat that is eaten between pieces of bread
snack	n.	a small amount of food that is eaten between main meals
cookie	n.	a small, flat, and sweet cake
milkshake	n.	a sweet drink made of milk and chocolate or fruit
pasta	n.	an Italian food made from flour, eggs, and water
avocado	n.	a fruit with a thick green or purple skin and a large seed
supper	n.	a meal that you eat in the evening
ketchup	n.	a thick, cold red sauce made from tomatoes
barbecue	n.	a meal or party during which food is cooked over a fire
lemon	n.	a fruit with a hard, yellow skin and sour juice
orange	n.	a round, sweet fruit with a thick skin that is divided into parts inside
bagel	n.	a small ring-shaped type of bread
salad	n.	a mix of raw vegetables
cheese	n.	a solid food made from milk
full	adj.	enough to eat and do not want any more
shrimp	n.	a small sea animal with a shell and legs
cook	v.	to prepare food for eating by using heat
grapefruit	n.	a round, yellow fruit with a thick skin, like a large orange
melon	n.	a large, round fruit with sweet, juicy flesh
thirsty	adj.	need a drink

Extra Words

diary (n.) a book in which you write down the things that happened to you each day

spaghetti (n.) pasta made in the form of long, thin strings

favorite (adj.) best liked or most enjoyed

serve (v.) to give someone food or drink

glad (adj.) pleased and happy about something

2000 Core English Words 1

Word Test Answer Key

Unit 10

Word	PoS.	Definition
neat	adj.	tidy and clean
buyer	buyer	someone who buys something
price	n.	the amount you have to pay for it
else	adv.	used to say that something is in addition to something
look	v.	to turn your eyes toward it so you can see it in detail
shopper	n.	someone who buys things in stores
among	prep.	with or in the middle of a group
try	v.	to attempt to do something
customer	n.	someone who buys good or services from a store or company
parking lot	n.	an open area for cars to park in
both	det.	used to talk about two people or things together
gold	adj.	made of gold or is the color gold
sell	v.	to offer it for people to buy
cart	n.	a large basket on wheels that you use in a supermarket
shop	n.	a place where you can buy goods or services
expensive	adj.	costing a lot of money
pick	v.	to choose it
supermarket	n.	a large store that sells food, drinks, and other things
wonderful	adj.	very good
find	v.	to discover, see, or get it

Extra Words

spend (v.) to use money to pay for goods or services

decide (v.) to make a choice about something

near (prep.) only a short distance from a person or thing

lastly (adv.) used when telling someone the last thing at the end of a list

magazine (n.) a large thin paper book with articles and photos, that is sold weekly or monthly.

2000 Core English Words 1

Word Test Answer Key

Unit 11

Word	PoS.	Definition
choose	v.	to pick something from a group of things
take	v.	to bring it or them with you when you go somewhere
jewelry	n.	a small thing that you wear for decoration
around	prep.	to move to many places or parts of it
piece	n.	a part of something or one of a particular type of thing
dress	n.	a piece of clothing usually for women that covers the body
receipt	n.	a piece of paper that shows you have paid for something
afford	v.	to be able to buy or do something because you have enough money or time
chain	n.	a number of stores owned by the same company or person
instead	adv.	in place of someone or something else
return	v.	to give, send, or put it back where it came from
bookstore	n.	a store that sells books
label	n.	a piece of paper or fabric that is attached to something and gives information about it
card	n.	a small piece of plastic from a bank that you use to pay
fashionable	adj.	popular at a certain time
closed	adj.	not open and people cannot enter it
style	n.	a way of designing things, such as hair, clothes, and furniture
discount	n.	a special lower price for something
get	v.	to take, receive, or buy it
mall	n.	a large, covered shopping area

Extra Words

morning (n.) the early part of the day, from when the sun rises until 12 o'clock in the middle of the day

show (v.) to let someone see something

store (n.) a place where goods are sold to the public

hard (adj.) difficult to do or understand

expensive (adj.) costing a lot of money

2000 Core English Words 1

Word Test Answer Key

Unit 12

Word	PoS.	Definition
uniform	n.	a particular set of clothing that is required to be worn by a group of people
sleeve	n.	the part of a jacket or shirt that covers your arm
denim	n.	a thick, strong cotton cloth which is used to make clothes
T-shirt	n.	a simple piece of clothing with short sleeves and no collar
pajamas	n.	a shirt and pants that you wear in bed
belt	n.	a long, thin piece of leather that you wear around your waist
jeans	n.	pants made of denim
tights	n.	a piece of clothing made of thin material that covers the legs
suit	n.	a jacket and pants or a jacket and skirt
cardigan	n.	a sweater that buttons at the front
wear	v.	to have it on your body
sweater	n.	a warm piece of clothing that covers the top of your body
clothes	n.	shirts and pants that you wear on your body
pants	n.	a piece of clothing that covers the legs
pocket	n.	a small opening in clothing
jacket	n.	a lightweight coat used to stay warm
sweatshirt	n.	a simple piece of soft clothing with long sleeves
glasses	n.	a piece of equipment with two glass parts that you wear over your eyes to see better
tie	n.	a long, thin piece of material that is worn under a shirt collar
ring	n.	jewelry that you wear on your finger

Extra Words

wash (v.) to clean something using water and a type of soap

laundry (n.) clothes, sheets etc that need to be washed or have just been washed

session (n.) a period of time used for a particular activity, especially by a group of people

donate (v.) to give something, especially money, to a person or an organization in order to help them

hole (n.) an empty space in something solid

2000 Core English Words 1

Word Test Answer Key

Unit 13

Word	PoS.	Definition
necklace	n.	a piece of jewelry that you wear around your neck
shorts	n.	short pants that stop above the knees
knit	v.	to make it out of yarn using two knitting needles
scarf	n.	a piece of cloth that you wear around your neck to keep warm
boot	n.	a type of shoe that covers your whole foot and the lower part of your leg
swimsuit	n.	a piece of clothing that you wear to go swimming
blouse	n.	a piece of clothing like a shirt, that women wear
umbrella	n.	a thing that you hold over your head when it is raining
backpack	n.	a bag that you carry on your back
purse	n.	a bag in which a woman carries her money and personal things
glove	n.	a piece of clothing that you wear on your hand to protect it or keep it warm
underwear	n.	the clothing that you wear under your clothes
cotton	n.	cloth or thread made of the white hair of the cotton plant
skirt	n.	a piece of clothing that hangs down from the waist like a dress
raincoat	n.	a coat that you wear to protect yourself from rain
clothing	n.	another word for clothes
sunglasses	n.	dark glasses that you wear to protect your eyes from the sun
coat	n.	a piece of clothing with long sleeves to keep you warm
sandal	n.	a light shoe that is worn in warm weather
earring	n.	a piece of jewelry that you wear in your ear

Extra Words

mix (v.) to combine two or more different activities, ideas, groups of things etc

put (v.) to move something to a particular place or position, especially using your hands

floor (n.) the flat surface that you stand on inside a building

keep (v.) to stay in a particular state, condition, or position, or to make someone or something do this

organize (v.) to make the necessary arrangements so that an activity can happen effectively

2000 Core English Words 1

Word Test Answer Key

Unit 14

Word	PoS.	Definition
dancer	n.	someone who dances, either as a job or for fun
rap	n.	a type of popular music in which the words of a song are spoken
instrument	n.	an object such as a piano or a drum that is played to make musical sounds
stage	n.	the raised area in a theater on which actors or singers stand
musical	n.	a play or movie that includes singing and dancing
album	n.	several pieces of music collected into a single item
video	n.	a short movie that is made to go with a piece of popular music
pop	n.	modern music that is popular, especially with young people
channel	n.	a television station
singing	n.	the activity of producing musical sounds with your voice
band	n.	a group of musicians or singers who perform together
violin	n.	a musical instrument with four strings that you play with a bow
jazz	n.	a kind of music where musicians make up what they play
record	v.	to store music and sound on a computer or tape
concert	n.	a performance of music by one or more musicians or singers
recording	n.	something that has been stored on a computer or tape
drum	n.	a musical instrument played by hitting it
opera	n.	a musical play in which most of the words are sung
singer	n.	someone who sings as a job or for fun
painting	n.	a painted picture that you put on a wall for people to see

Extra Words

true (adj.) based on facts and not imagined or invented

smart (adj.) intelligent, or able to think quickly or intelligently in difficult situations

write (v.) to produce a new book, article, poem etc.

own (adj.) belonging to or done by a particular person or thing

enjoy (v.) to get pleasure from something

2000 Core English Words 1

Word Test Answer Key

Unit 15

Word	PoS.	Definition
cinema	n.	a building in which films are shown
photograph	n.	a picture made by using a camera
actress	n.	a woman who performs in a play or movie
soul	n.	popular music that expresses deep feelings
magazine	n.	a large thin paper book with articles and photos
painter	n.	someone who paints pictures
fiction	n.	books and stories that are not real or based on fact
actor	n.	a man who performs in a play or movie
program	n.	a show on television or the radio
art	n.	paintings, drawings, and sculptures
circus	n.	a show in which a group of people perform inside a large tent
film	n.	a story that is told with sound and moving pictures
picture	n.	a drawing, painting, or photographs of something or someone
cartoon	n.	an animated story that appears on TV, in comic books, etc.
magic	n.	a special ability that can seem to make impossible things happen
advertisement	n.	a picture or video that says people should buy a product or service
comic book	n.	a thin book with a story told in pictures
movie	n.	a film made to be shown at a theater or on television
chapter	n.	one of the parts into which a book is divided
present	v.	to introduce and show it

Extra Words

come (v.) to move or travel towards the speaker or with the speaker

different (adj.) not like something or someone else, or not like before

series (n.) a group of events or actions that are planned to happen one after the other

talented (adj.) having a natural ability to do something well

borrow (v.) to use something that belongs to someone else and that you must give back to them later

2000 Core English Words 1

Word Test Answer Key

Unit 16

Word	PoS.	Definition
dirt	n.	anything that makes things not clean, such as earth or soil
jungle	n.	a thick forest in a hot country, with many large plants growing close together
sunset	n.	a time in the evening when you last see the sun in the sky
cloud	n.	a white or gray mass in the sky made of small drops of water
steam	n.	the hot mist that water produces when it is boiled
gas	n.	a substance such as air, which is neither solid nor liquid
seed	n.	a small, hard thing made by plants, from which a new plant grows
snow	n.	white pieces of frozen water that fall down from the sky
below	prep.	in a lower place or position than something else
thunder	n.	the loud noise that you hear during a storm
lightning	n.	a sudden flash of light in the sky, caused by electricity
fog	n.	a thick cloud just above the ground or sea
wind	n.	moving air, especially when it moves strongly or quickly
hike	v.	to take a long walk, usually in the countryside
cave	n.	a large natural hole in a mountain or under the ground
sunshine	n.	the light and heat from the sun
countryside	n.	land that is not in towns or cities and has farms and fields
temperature	n.	how hot or cold a place or thing is
place	n.	a position, building, town, or area
snake	n.	an animal with a long, thin body and no legs, that can bite

Extra Words

happen (v.) to have existence or come into existence

dig (v.) to break up and move soil using a tool, a machine, or your hands

afraid (adj.) feeling fear worry about the possible results of a particular situation

decide (v.) to choose something

hit (v.) to strike it quickly and with force