

1000

BASIC

ENGLISH

WORDS

2

Tamara Wilburn

2

Written by **Tamara Wilburn**

© 2014 Compass Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior permission in writing from the publisher.

Acquisitions Editor: Anne Taylor
Project Coordinator: Stella Park
Content Editor: Kathryn L. O'Dell
Copy Editor: Lee Ming Ang
Designer: Ji Eun Lee, Anna Kim

email: info@compasspub.com
<http://www.compasspub.com>

ISBN: 978-1-64015-373-8

10 9 8 7 6 5 4 3 2 1
22 21 20 19

Photo Credits:

All photos and images © Shutterstock, Inc.

Printed in Korea

This is made with nontoxic materials.

TABLE OF CONTENTS

How to Use 4

	TARGET WORDS	PAGE
Unit 1	angry, boring, class, dream, famous, feel, future, group, hobby, job; hundred, invite, math, photograph, president, really, speech, travel, voice, wonder	6
Unit 2	baseball, basketball, dangerous, excited, hill, hit, hospital, hurt, motorbike, slow; drop, earth, flag, foolish, hold, matter, round, take, tie, weather	12
Unit 3	art, build, choose, draw, kid, paint, picture, plant, repeat, wall; absent, back, fix, land, pants, picnic, river, rock, school, wood	18
Unit 4	book, example, glue, library, mean, piece, plan, quiet, read, sound; correct, difference, difficult, excellent, guess, museum, noise, relax, science, tomorrow	24
Unit 5	close, grass, hat, lake, moon, mountain, smell, soap, toilet, wet; boot, deep, farm, glove, house, sunny, top, well, wide, windy	30
Unit 6	care, die, empty, feed, health, heart, large, remember, rule, zoo; dirty, fill, fresh, frog, girl, glass, hungry, spoon, thirsty, window	36
Unit 7	ago, agree, beach, cap, fat, sea, throw, towel, trip, vacation; ball, basket, boat, holiday, lamp, last, past, ship, spend, west	42
Unit 8	beef, best, bread, free, hurry, join, middle, pair, pick, store; bag, dear, live, low, month, name, phone, rice, rich, size	48
Unit 9	birth, clothes, cost, hide, pet, puppy, soft, touch, weigh, wish; age, bath, bright, brush, lose, second, tell, test, thank, ugly	54
Unit 10	calendar, dance, date, idea, luck, paper, post, receive, toy, week; clear, continue, fan, favorite, floor, polite, practice, present, train, turn	60
Unit 11	balloon, bridge, busy, company, congratulate, delicious, fight, old, restaurant, surprise; gentleman, handsome, husband, interested, king, queen, skirt, wake, wife, woman	66
Unit 12	arrive, car, forget, gate, grand, line, subway, theater, thousand, win; cloudy, north, office, plate, police, south, square, street, tonight, umbrella	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.

UNIT 1

Part A Word List

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

	angry [ˈæŋɡri]	feeling upset Because Jane does not listen to her, Jane's mom is angry.
	boring [ˈbɔːrɪŋ]	not interesting Jason hates playing inside because it is so boring.
	class [klɑːs]	a group of school Ryan's class teaches a new class.
	dream [driːm]	to think about a wish for something good She dreams about living in the city.
	famous [ˈfeɪməs]	known by many people The kids like the famous baseball player.
	feel [fiːl]	to have a feeling of something He felt very hot after walking for half the morning.
	future [ˈfjuːtʃər]	the time that has not happened yet In the future, we will not need roads for driving.
	group [ɡrʊp]	several people that are together The group uses a large table to study.
	hobby [ˈhɒbi]	a something you like to do in your free time Her hobbies are drawing and painting.
	job [dʒɒb]	the work that someone is paid to do She needs money, so she wants to get a job.

- 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.

Exercises 1 and 2

- In Exercise 1, students check their understanding of words by matching synonyms or antonyms.
- In Exercise 2, students check their understanding of the target words by identifying the correct word to complete the sentence.

Exercise 1

Look at the word. Circle the word or phrase with the SAME meaning.

future	known	angry	boring	hobby
last year	known	not at	hard	garden
yesterday	right	not glad	not nice	activity
later time	cold	beautiful	expensive	pencil
right now	nice	full	not fun	music

Exercise 2

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

feel class hobby group job dreams

- Mike's father has an interesting _____. He is a pilot.
- It was snowing yesterday, and it _____ cold today.
- Do you like to work alone or in a _____?
- The teacher asked Gina why she came to _____ late.
- Chris _____ about climbing Mount Everest.

2. Part B Word List and Practice

Part B Word List

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

- hundred** [ˈhʌndrəd]
the number 100
Five hundred dollars is a lot of money.
- invite** [ɪnˈvaɪt]
to ask someone to go somewhere
Mrs. Jones invited us into her home.
- math** [mæθ]
the study of numbers
The boy is good at math.
- photograph (photo)** [ˈfɒtəɡrəf]
a picture taken with a camera
I am glad you shared these photos with me.
- president** [ˈprezɪdnt]
the leader of the government or of a company
Many kids dream about becoming their country's president.
- really** [rɪˈælɪ]
very
This TV show is really good.
- speech** [spi:tʃ]
a talk that someone gives in front of a group of people
The woman answered a lot of questions during her speech.
- travel** [ˈtrævl]
to go on a trip, usually for work
Vicky loves to travel. She goes to many faraway places.
- voice** [vɔɪs]
the sound a person makes when speaking or singing
Jennifer has a beautiful voice. She should give singing lessons.
- wonder** [ˈwʌndər]
to have interest in knowing or learning something
Carlos did not bring a pencil to class today. I wonder why.

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 practice using the words in context in a gap-fill activity.
- In Exercise 2, a fun crossword puzzle tests students' knowledge and understanding of the unit's target words.

Exercise 1

- Match the sentences with the correct words.

- I heard you were going to _____ for a year. a. invite
- If Kate does not _____ you, you cannot go to her party. b. wonder
- The garden looks beautiful. Let's take a(n) _____. c. travel
- I _____ where Dad is. He is so late. d. voice
- Do you have a cold? Your _____ sounds different. e. photo

Exercise 2

- Use the hints to complete the puzzle.

3. Reading and Writing Practice

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

Reading Practice

A. Read the passage.

Kelly's Mistake

I am sitting in my boring math class, trying to listen. I begin to dream about the future. I wonder what I will be. Will I have a great job? My hobby is singing, so maybe I will be a famous singer. Hundreds of people will want to hear me sing. Or maybe I will be the president of my country. Everyone will listen to my speeches. They will take lots of photographs of me! Then I hear my teacher's voice. She is standing behind my seat, and she is angry. "Are you listening, Kelly?" she asks. My face feels hot.

"I should not dream in class!"

B. Choose the correct answers.

- To Kelly, math class is _____.
a. not interesting b. too hard
- What is Kelly's hobby?
a. Singing b. Dreaming
- What does Kelly dream about?
a. Being famous b. Traveling all over the world
- What is Kelly's mistake?
a. She answers a question wrong b. She is not listening

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

- A. Change the bold words. Write true sentences about the reading.

- Kelly is in English class.
- Her hobby is dreaming.
- She wants to be a pretty singer.
- Tens of people will want to hear her sing if she is famous.
- She also dreams about being the future of her country.

- B. Fill in the blanks to complete the summary of the reading. One word will not be used.

In math class, Kelly dreams about her _____. Maybe she will be a singer. She likes to sing in her free time. Or maybe she will be the president. But then her teacher sees that she is not listening and becomes _____. Kelly's face _____ hot.

UNIT 1

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

241

angry [æŋɡrɪ]

adj. feeling upset

*Because Jane does not listen to her, Jane's mom is **angry**.*

242

boring [bó:rɪŋ]

adj. not interesting

*Jason hates staying inside because it is so **boring**.*

243

class [klæs]

n. a lesson at school

*Ryan's dad teaches a new **class**.*

244

dream [drí:m]

v. to think about a wish for something good

*She **dreams** about living in the city.*

245

famous [féiməs]

adj. known by many people

*The kids like the **famous** baseball player.*

246

feel [fi:l]

v. to have a sense of something

*He **felt** very hot after walking for half the morning.*

247

future [fjú:tʃər]

n. the time that has not happened yet

*In the **future**, we will not need roads for driving.*

248

group [grú:p]

n. several people that are together

*The **group** uses a large table to study.*

249

hobby [hábi]

n. something you like to do in your free time

*Her **hobbies** are drawing and painting.*

250

job [dʒáb]

n. the work that a person is paid to do

*She needs money, so she wants to get a **job**.*

Exercise 1

Scan for Audio
Track 01, 02: Word List
Track 03: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the SAME meaning.

1. future	2. famous	3. angry	4. boring	5. hobby
last year	known	not ill	hard	garden
yesterday	right	not glad	not nice	activity
later time	cool	beautiful	expensive	pencil
right now	nice	full	not fun	music

Exercise 2

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

feels class hobby group job dreams

1. Mike's father has an interesting _____. He is a pilot.
2. It was snowing yesterday, and it _____ cold today.
3. Do you like to work alone or in a _____?
4. The teacher asked Gina why she came to _____ late.
5. Chris _____ about climbing Mount Everest.

Part B Word List

◆ Learn the words. Write the meanings in your own language. **Track 02**

251

hundred [hʌndrəd]

n. the number 100

Five **hundred** dollars is a lot of money.

252

invite [ɪnváit]

v. to ask to go somewhere

Mrs. Jones **invited** us into her home.

253

math [mæθ]

n. the study of numbers

The boy is good at **math**.

254

photograph (photo) [fóutəgræf]

n. a picture taken with a camera

I am glad you shared these **photos** with me.

255

president [prézədənt]

n. the leader of the government or of a company

Many kids dream about becoming their country's **president**.

256

really [rí:əli]

adv. very

This TV show is **really** good.

257

speech [spi:tʃ]

n. a talk that someone gives in front of a group of people

The woman answered a lot of questions during her **speech**.

258

travel [trævəl]

v. to go on a trip, usually far away

Vicky loves to **travel**. She goes to many faraway places.

259

voice [vóis]

n. the sound a person makes when speaking or singing

Janet has a beautiful **voice**. She should give singing lessons.

260

wonder [wándər]

v. to have interest in knowing or learning something

Carlos did not bring a pencil to class today. I **wonder** why.

Exercise 1

 Match the sentences with the correct words.

1. I heard you were going to _____ for a year. • a. invite
2. If Kate does not _____ you, you cannot go to her party. • b. wonder
3. The garden looks beautiful. Let's take a(n) _____. • c. travel
4. I _____ where Dad is. He is so late. • d. voice
5. Do you have a cold? Your _____ sounds different. • e. photo

Exercise 2

◆ Use the hints to complete the puzzle.

Reading Practice

A. Read the passage.

Kelly's Mistake

I am sitting in my **boring math class**, trying to listen. I begin to **dream** about the **future**. I **wonder** what I will be. Will I have great **job**? My **hobby** is singing, so maybe I will be a **famous** singer. **Hundreds** of people will want to hear me sing. Or maybe I will be the **president** of my country. Everyone will listen to my **speeches**. They will take lots of **photographs** of me! Then I hear my teacher's **voice**. She is standing behind my seat, and she is **angry**. "Are you listening, Kelly?" she asks. My face **feels** hot.

A photograph of a young girl with dark hair, wearing a pink sweater and a black hijab. She is resting her head on her right hand, looking upwards and to the side with a thoughtful or perhaps bored expression. The background is slightly blurred, showing what appears to be a desk or shelf with some items on it.

10 I should not dream in class!

B. Choose the correct answers.

1. To Kelly, math class is _____.
 - a. not interesting
 - b. too hard
2. What is Kelly's hobby?
 - a. Singing
 - b. Dreaming
3. What does Kelly dream about?
 - a. Being famous
 - b. Traveling all over the world
4. What is Kelly's mistake?
 - a. She answers a question wrong.
 - b. She is not listening.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. Kelly is in **English** class.

2. Her hobby is **dreaming**.

3. She wants to be **a pretty** singer.

4. **Tens** of people will want to hear her sing if she is famous.

5. She also dreams about being the **future** of her country.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

feels

angry

travel

future

In math class, Kelly dreams about her _____. Maybe she will be a singer. She likes to sing in her free time. Or maybe she will be the president. But then her teacher sees that she is not listening and becomes _____. Kelly's face _____ hot.

UNIT 2

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

261

baseball [béisbò:l]

n. a game in which players hit a ball with a bat
I really like to play **baseball** with my brother.

262

basketball [bæskitbò:l]

n. a game in which players throw a ball through a net
I need new shoes for playing **basketball**.

263

dangerous [déindʒərəs]

adj. involving danger or harm
Going into the city alone can be **dangerous**.

264

excited [iksáitid]

adj. feeling happy about something
Lisa is **excited** to hear the president's speech.

265

hill [híl]

n. land that is higher than the area around it
I wonder what is at the top of that **hill**.

266

hit [hit]

v. to make contact with something quickly
Josh **hit** the ball with his bat.

267

hospital [háspitl]

n. the place people go when they are sick
The nurse at the **hospital** was nice to Janet.

268

hurt [hé:rt]

v. to harm, wound, or damage
Max **hurt** his leg when he fell down during the game.

269

motorbike [móutərbàik]

n. a bike that runs on a motor; a motorcycle
Riding a **motorbike** is one of my hobbies.

270

slow [slóu]

adj. not fast
The snail is a **slow** animal.

Exercise 1

Scan for Audio
Track 04, 05: Word List
Track 06: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the OPPOSITE meaning.

1. dangerous	2. hill	3. excited	4. slow	5. hurt
angry	photo	broken	fast	walk
famous	flat place	glad	right	make well
boring	stairs	calm	glad	invite
safe	wet place	bad	high	feel bad

Exercise 2

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

baseball hill motorbike hit hospital basketball

- We will visit my grandmother in the _____.
- I will need a new bat to play _____ after school today.
- Jeff dreams about joining the _____ team, but he may be too short for it.
- The ball might _____ the window and break it.
- Joe wants a _____, but his dad says it is too dangerous.

◆ Learn the words. Write the meanings in your own language. **Track 02**

271

drop [dráp]

v. to fall or let..fall

*Agnes **dropped** the ball.*

272

earth [é:rθ]

n. the ground; dirt

*The **earth** here is perfect for growing things.*

273

flag [fláég]

n. a shape, often with four sides, used as a symbol

*This **flag** shows the race is over.*

274

foolish [fú:li]

adj. lacking wisdom; stupid

*It was **foolish** to get close to the animal.*

275

hold [hóuld]

v. to use hands to carry something

*The lady is **holding** a bottle of water.*

276

matter [mæ̀tər]

v. to be important

*It does not **matter** which doctor you see. They are all good.*

277

round [ráund]

adj. in the shape of a circle or ball

*The colorful ball is **round**.*

278

take [téik]

v. to move a person or thing from one place to another

*I am going to **take** my little brother to a game.*

279

tie [tái]

n. when two teams finish with the same number of points

*The game ended in a **tie**.*

280

weather [wéðə]

n. what the air is like at a certain time and place

*We did not have our baseball game because of bad **weather**.*

Exercise 1

 Match the sentences with the correct words.

1. Dad is going to _____ me to _____ a baseball game.
 - a. weather
2. Will the game end in a(n) _____?
 - b. earth
3. What will the _____ be like tomorrow? There is a race.
 - c. foolish
4. Potatoes grow in the _____.
 - d. take
5. My parents do not want me to do anything _____.
 - e. tie

Exercise 2

Use the hints to complete the puzzle.

Across

2. something used to start or end a race
3. the shape of the sun
5. to have in the hand

Down

1. Getting good grades _____ a lot to me.
4. to let go of something

Reading Practice

A. Read the passage.

Extreme Sports

People feel **excited** at **motorbike** races. They are not sports like **baseball** and **basketball**. The riders race in all kinds of **weather**. Riders use a special course. It has many **hills** with small mud roads on them. It can be **dangerous** to ride on them. The **earth** there is loose. Riders

5 must stay on these small roads. The riders go high into the air. Then they **drop** down. Everyone needs to be careful. Sometimes people **hurt** themselves. They have to go to the **hospital**. A man **holds** up a **flag** at
10 the end. It shows the race is over.

B. Choose the correct answers.

- Motorbike races make people _____.
a. angry
b. excited
- What sports are motorbike races NOT like according to the passage?
a. Basketball or baseball
b. Tennis or golf
- What does a man hold at the end of the race?
a. A hill
b. A flag

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

People get excited at _____ races. They take place on special courses. The courses go across many _____. There are small roads on the hills. Riders need to be careful. At the end of the race, a man holds up a(n) _____.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. **Bicycle** races take place on a special course.

2. The riders ride across many **mountains**.

3. The **tie** on the mud roads is loose.

4. The riders go up in the air and **take** down.

5. Riders might **drop** themselves if they fall.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. My favorite sport takes place _____.

2. In this sport, people _____.

3. The sport is _____.

4. You will need _____.

5. Players might _____ if they are not careful.

TIP BOX

1

- inside
- on a road
- on grass
- on a course

2

- hit a little ball
- kick a round ball
- run fast
- pass a ball

3

- easy
- great
- famous
- dangerous

4

- to play outside
- to run a lot
- help making points
- new shoes

5

- fall down
- hurt themselves
- hit something
- let someone else win

UNIT 3

Part A Word List

◆ Learn the words. Write the meanings in your own language. **Track 01**

281

art [á:rt]

n. paintings, drawings, or sculptures

One of my hobbies is making **art** for my parents.

282

build [bíld]

v. to make

He dreams about **building** houses for a job.

283

choose [tʃú:z]

v. to decide or make a choice

They are **choosing** which color they like.

284

draw [dró:]

v. to make a picture using a pen or pencil

Martha is **drawing** a man walking with a flag.

285

kid [kíd]

n. a child

The **kid** in the math class did not understand the lesson.

286

paint [péint]

v. to make art with paint

In the future, she hopes to **paint** great art for a job.

287

picture [píktʃə]

n. a photograph or other image of a person or thing

These are **pictures** of my friends.

288

plant [plænt]

n. a living thing that grows in the earth

There are many **plants** on this hill.

289

repeat [ripí:t]

v. to say again

Can you please **repeat** the question?

290

wall [wó:l]

n. one of the sides of a room

Does it matter what I put on my bedroom **walls**?

Exercise 1

Scan for Audio
Track 07, 08: Word List
Track 09: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the SAME meaning.

1. build	2. picture	3. plant	4. kid	5. choose
put together	photo	tea	town	hold
feel	flag	home	girl	matter
take down	speech	tree	animal	dream
act	baseball	tie	park	select

Exercise 2

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

wall drew repeated art painting kid

1. Sandy is _____ a picture of her house.
2. The nurses put _____ on the hospital walls.
3. There is a picture of a plant on this _____.
4. The kids _____ their favorite animals with pencils.
5. Molly _____ the story to her sister.

Part B Word List

◆ Learn the words. Write the meanings in your own language. **Track 02**

291 **absent** [æbsənt]

adj. not in a place

Many students were **absent** because of bad weather.

292 **back** [bæk]

n. the area farthest from the front

The people in the **back** of the room could not hear.

293 **fix** [fiks]

v. to repair

Mike had to **fix** the window that his son broke.

294 **land** [lənd]

n. earth; ground

The **land** is really dry this year.

295 **pants** [pænts]

n. clothes worn on the legs

Bring another pair of **pants** with you.

296 **picnic** [píknik]

n. a meal eaten outside on the ground

They are having a **picnic**, and we are all invited.

297 **river** [rívər]

n. a large flow of water moving across land

Hundreds of people come to surf in this **river** every year.

298 **rock** [rák]

n. a big stone

Climbing **rocks** can be dangerous.

299 **school** [skú:l]

n. a place to go to learn

We sit on the stairs in front of our **school**.

300 **wood** [wúd]

n. material from trees

They are using **wood** to build the house.

Exercise 1

◆ Match the sentences with the correct words.

1. I am going to go fishing in this _____ .
a. back
2. Bill found a nice round _____ near his house.
b. rock
3. Let's go to the _____ of the movie theater.
c. absent
4. Shelly was _____ from school today because she was sick.
d. pants
5. It is cold outside today. I think I will wear _____ .
e. river

Exercise 2

◆ Use the hints to complete the puzzle.

Across

2. what we do to things that break
5. the place we go to learn new things
6. the ground we walk on

Down

1. a fun meal eaten in a park
4. the part of trees used to build things

Reading Practice

A. Read the passage.

Making Our School Beautiful

To Class 2A,

This Saturday, you can help make our **school** beautiful. There are two ways to help. You can **choose** to do **art**. You can **draw** and **paint pictures** on the **wall** in the **back** of the school. Or you can put **plants** and pretty **rocks** in the **land** around the school. We can make it look really nice.

For lunch, we will have a small **picnic**. We will meet at 11:30 near the small **river**. We will walk to the park across from the school.

Please wear **pants** because it will be a little cold. Do not be **absent** on Saturday.

Mrs. Murphy

B. Choose the correct answers.

1. When can students help?

a. On Sunday

b. On Saturday

2. Where can the students paint?

a. On the back wall

b. In the back hall

3. Where can students put plants?

a. In the land by the school

b. In the land by the river

4. What will students do for lunch?

a. They will have a picnic.

b. They will swim in the river.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. Students are able to make their **class** beautiful.

2. Students can choose to **draw** a picture.

3. There is **rock** around the school.

4. They will meet near a small **wood** for lunch.

5. Students should wear **dresses** on Saturday.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

picnic

paint

school

build

The students can help their _____ look beautiful. Some students can _____ a wall. Other students can put plants like trees or flowers around the school. For lunch, the students will have a _____. They will meet near a river by their school.

UNIT 4

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

301

book [búk]

n. sheets of paper held together

The **book** I am reading is about the future.

302

example [igzáempl]

n. a sample

This picture is an **example** of fine art.

303

glue [glú:]

n. something sticky used to make things stay together

Rita fixed the picture with some **glue**.

304

library [láibrèrɪ]

n. a place where books are kept

The group did not have its meeting at the **library** today.

305

mean [mí:n]

adj. unkind

That animal is really **mean**.

306

piece [pí:s]

n. a small part of something larger

The broken **piece** of glass is dangerous.

307

plan [plæn]

n. a way of doing or making something

The president talked about his **plan** in the speech.

308

quiet [kwáíət]

adj. silent; making little sound

It is important to be **quiet** in the library.

309

read [rí:d]

v. to understand written words

We are **reading** about a famous basketball player.

310

sound [sáund]

n. something you can hear

The river makes a loud **sound** when it rains.

Exercise 1

Scan for Audio
Track 10, 11: Word List
Track 12: Reading Practice

- ◆ Look at the word. Circle the word with the OPPOSITE meaning.

1. mean	2. quiet	3. example	4. sound	5. piece
dangerous	boring	math	silence	tie
nice	round	class	hill	desk
angry	loud	plan	kid	all
famous	slow	question	river	rock

Exercise 2

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

quiet plan read book glue library

1. He used _____ to fix the toy.
2. Our _____ for today is to go to the library.
3. Ben is reading a _____ about rocks.
4. Our school _____ is the biggest in our city.
5. Can you _____ this story to me?

Part B Word List

◆ Learn the words. Write the meanings in your own language. Track 02

311

correct [kə'rekt]

adj. right

The kid repeated the **correct** answer.

312

difference [dɪfərəns]

n. how two things are unlike each other

What is the **difference** between drawing and painting a picture?

313

difficult [dɪfɪkəlt]

adj. not easy

The hill was both dangerous and **difficult** to climb.

314

excellent [eksələnt]

adj. very good

The weather is **excellent** today.

315

guess [ges]

v. to answer when you do not know if it is true

It is difficult to **guess** the right cup.

316

museum [mju:zi:əm]

n. a place where items of art, science, or history are kept

I like going to this **museum** because it is not boring.

317

noise [nɔɪz]

n. something you can hear, usually loud or unpleasant

The angry man made a lot of **noise**.

318

relax [rɪlæks]

v. to rest

Try to **relax** during the weekend.

319

science [saɪəns]

n. the study of things in the world

We studied the **science** of plants today.

320

tomorrow [təmə:rou]

adv. on the day after today

Martin will be absent from school **tomorrow**.

Exercise 1

◆ Match the sentences with the correct words.

1. Mark _____ the correct number _____ and won the prize.
a. difference
2. John is going to _____ on his vacation.
b. guessed
3. What is the _____ between Indian food and Italian food?
c. tomorrow
4. We are driving to the lake _____.
d. excellent
5. This book is _____. I really like it.
e. relax

Exercise 2

◆ Use the hints to complete the puzzle.

Across

1. the study of nature
3. hard to do
5. a building where art might be kept

Down

2. A strange _____ made me open my eyes.
4. not wrong

for our homework.

There were good

...the ...

...the ...

- b. Good examples
-
- e best place to work?
- b. It is quiet there.
- end?
- b. The art museum

Summary of the reading.

homework. Jason gets some _____
work will be _____. But they have
_____.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The students are making **a sound** together.

2. The boy already read the **plan**.

3. The book has many **correct** ideas and examples.

4. They will meet at the **museum** tomorrow.

5. They will go to **a picnic** on the weekend.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. You can work together to _____.

2. You should read about _____.

3. You can find _____ in books.

4. You might want to _____.

5. The _____ is the best place to do this.

TIP BOX

1

- write a story
- answer questions
- play a game
- paint a picture

2

- the president
- jobs
- baseball players
- animals

3

- examples
- ideas
- other games
- answers

4

- study alone
- work on a computer
- take notes
- practice drawing

5

- gym
- classroom
- library
- park

UNIT 5

Part A Word List

◆ Learn the words. Write the meanings in your own language. **Track 01**

321

close [klóus]

adj. near

The baby stays **close** to his mother.

322

grass [gráes]

n. a plant that covers the ground

I enjoy relaxing on the **grass**.

323

hat [hæt]

n. something worn on the head

She wears her **hat** everywhere.

324

lake [léik]

n. a large area of water with land around it

We are having a picnic by the **lake** tomorrow.

325

moon [mú:n]

n. the round, white object in the sky at night

What is the difference between the sun and the **moon**?

326

mountain [máuntən]

n. a part of land that is higher than a hill

There is a river by the **mountain**.

327

smell [smél]

v. to be able to sense an odor with your nose

She is able to **smell** the beautiful flower.

328

soap [sóup]

n. something used with water to clean

The kid used **soap** to wash his hands.

329

toilet [tóilit]

n. a seat in a bathroom

I do not like using the **toilets** at school.

330

wet [wét]

adj. covered with water

The boy got **wet** from the water.

Exercise 1

Scan for Audio

Track 13, 14: Word List
Track 15: Reading Practice

- ♦ Look at the word. Circle the word or phrase with the SAME meaning.

1. mountain

round rock
large hill
quiet park
high wall

2. wet

dangerous
absent
watery
difficult

3. close

next to
foolish
quiet
mean

4. hat

plant
hobby
glue
head cover

5. soap

something
for cleaning
something
for relaxing
something
for holding
something
for reading

Exercise 2

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

lake

moon

smell

grass

toilet

soap

1. I really enjoy the smell of _____ after it rains.
2. Gwen helped her mother clean the _____ in the bathroom.
3. We are going to the _____ for our vacation.
4. I cannot _____ anything because I am sick.
5. Look how beautiful the _____ is in the sky tonight.

◆ Learn the words. Write the meanings in your own language. **Track 02**

331 **boot** [bú:t]

n. a type of shoe

*I found an excellent pair of **boots**.*

332 **deep** [dí:p]

adj. going far below

*They made a **deep** hole into the side of the hill.*

333 **farm** [fá:rm]

n. land used for growing plants or raising animals for food

*Our plan is to visit a **farm** tomorrow.*

334 **glove** [glá:v]

n. clothing worn on the hands

*You should wear **gloves** when working with wood.*

335 **house** [há:us]

n. a building where people live

*Will you repeat the directions to your **house**?*

336 **sunny** [sá:ni]

adj. having lots of sun

*I guess it will be **sunny** tomorrow.*

337 **top** [táp]

n. the highest point

*The man ran to the **top** of the hill.*

338 **well** [wél]

n. a deep hole with water for drinking

*The farm has a **well** where people take water to use.*

339 **wide** [wáid]

adj. having a large distance from one side to the other

*The river is too **wide** to swim across.*

340 **windy** [wíndi]

adj. having a lot of wind

*It is too **windy** to wear a hat today.*

Exercise 1

◆ Match the sentences with the correct words.

1. The doors in our school are _____.
Many people can go through them. • a. farm
2. My grandparents have cows at their _____.
_____ • b. house
3. We walked to the _____ of the _____
mountain. • c. wide
4. The dog made a _____ hole in _____
the earth. • d. top
5. I cannot study at my _____. I will _____
go to the library. • e. deep

Exercise 2

◆ Use the hints to complete the puzzle.

Across

3. a deep hole with water in it
4. having no clouds

Down

1. what people wear on their hands to keep warm
2. something people wear on their feet
3. It is difficult to wear a hat on a(n) _____ day.

Reading Practice

A. Read the passage. **Track 15**

Summers at the Lake

The Burke family travels to a beautiful **lake**. It is near the **top** of a **mountain**.
They have a small **house** on some land there.

The road to the house is not very **wide**. The family has to walk up the road. Everyone wears **boots**, pants, and a **hat**. It is foolish not to wear the right clothes. It is **sunny** and **windy** on the mountain. They listen to the sounds around them as they walk. When they are **close** to the lake, they can **smell** the water. The **grass** around the lake is **wet**.

10 Soon, it is time for dinner. Everyone washes with soap before eating.

B. Choose the correct answers.

1. The family goes to a _____ every summer.
 - a. school
 - b. lake
2. Where is their house?
 - a. Near the top of the mountain
 - b. Near the bottom of the mountain
3. What is the road like?
 - a. The road is very wet.
 - b. The road is not very wide.
4. When does everyone wash their hands?
 - a. After walking
 - b. Before eating

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The family has some land in the **hills**.

2. They walk up a road that is not very **deep**.

3. Everyone wears a **glove** when they walk.

4. The **toilet** is wet from the water.

5. Before eating, everyone washes with **grass**.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

smell

lake

windy

house

The Burke family goes to a _____ in the mountains. They have a _____ there. They have to hike to the house. Everyone wears boots and pants. Soon, they can _____ the water from the lake. Everyone washes their hands before dinner.

UNIT 6

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

341

care [kéər]

v. to look after

She **cares** for her puppy.

342

die [dái]

v. to stop living

The grass in the yard **died** in the winter.

343

empty [émpti]

adj. having nothing inside

The pool is **empty**. It does not have water.

344

feed [fí:d]

v. to give someone or something food

We cannot **feed** the animals in the mountains.

345

health [hélθ]

n. the good condition of the body

For your **health**, use soap to clean your body.

346

heart [há:rt]

n. the body part that moves blood through the body

We are learning about how the **heart** works in science class.

347

large [lá:rdʒ]

adj. big in size or amount

Our house is very **large** and close to a beautiful lake.

348

remember [rimémbə]

v. to have or keep something in mind

He could not **remember** how to get to the farm.

349

rule [rú:l]

n. something that says what you can or cannot do

One of the library **rules** is, "Be quiet."

350

zoo [zú:]

n. a place with wild animals for people to look at

Our school visited a museum and the **zoo** this year.

Exercise 1

Scan for Audio
Track 16, 17: Word List
Track 18: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the OPPOSITE meaning.

1. empty	2. health	3. feed	4. die	5. large
large	heart	take food from	hit	sunny
quiet	sickness	cook food for	relax	small
deep	hospital	fix up	live	wide
full	soap	hurt	read	famous

Exercise 2

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

zoo heart rules died remember cared

1. We walked to the _____ to see the animals.
2. The doctor listened to Adam's _____.
3. Vera wrote the _____ on a piece of paper.
4. The nurse _____ for my grandfather.
5. _____ to feed the dog tomorrow morning.

Part B Word List

◆ Learn the words. Write the meanings in your own language. **Track 02**

351

dirty [dɛ:rtɪ]

adj. not clean

Wash that **dirty** toilet with soap and water.

352

fill [fɪl]

v. to make full of something

Fill these empty bookshelves with your books.

353

fresh [frɛʃ]

adj. recently made or gotten

I make a **fresh** cup of tea every morning.

354

frog [frɔ:g]

n. a small green animal that lives near water

A lot of **frogs** live by this lake.

355

girl [gɜ:rl]

n. a kid who is not a boy

There is a mean **girl** in my art class.

356

glass [glæs]

n. a container used for drinks

Use this **glass** for your juice.

357

hungry [hʌŋɡri]

adj. needing food

The boy is **hungry** and ready to eat.

358

spoon [spu:n]

n. a tool used for eating

The baby uses a **spoon** to feed himself.

359

thirsty [θɛ:rstɪ]

adj. needing to drink

Did you remember to bring water so you are not **thirsty**?

360

window [wɪndəʊ]

n. an opening in a building which lets in light

I can see trees through the **window**.

Exercise 1

◆ Match the sentences with the correct words.

1. You need a _____ to eat soup. • a.
2. I bought _____ fruit. Would you like some? • b.
3. She drinks tea when she is _____. • c.
4. Many _____ can be found by fresh water. • d.
5. The _____ is filled with water. • e.

Exercise 2

◆ Use the hints to complete the puzzle.

Across

3. Look out the ____!
Do you see that bird?
5. a young woman

Down

1. needing something to eat
2. Please _____ my glass with water.
4. unclean

Reading Practice

A. Read the passage. **Track 18**

The Class Pet

The class had a difficult time choosing a pet. They did not want a **large** animal. A **girl** said they should get a **frog**. Everyone said yes. The teacher would go and get a frog after school. But the class needed to make some **rules** first.

5 They needed to **remember** to **feed** their pet. Pets get **hungry**. If they did not **care** for the frog, it might **die**. They had to remember to clean its home. A **dirty** home is bad for the frog's **health**. They had to **fill** its home with water.

The next day, the frog was swimming in its new
10 home. The water was clean and **fresh**.

B. Choose the correct answers.

1. The girl suggested getting a _____.
a. frog
b. home
2. What did the class need to make before getting the pet?
a. A home
b. Some rules
3. What was the pet doing the next day?
a. Swimming in the water
b. Jumping around

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

The class made some _____ about having a pet. They needed to _____ for the pet. They also had to remember to feed it. The next day, a _____ was in its new home in the classroom.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. A **teacher** said the class should get a frog.

2. The class must **care** to feed the frog.

3. If they do not care for the frog, it might **swim**.

4. The frog needs clean and **empty** water.

5. A **wet** home is bad for the frog's health.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. I chose _____ for my birthday.

2. Someone said I should _____.

3. I made _____.

4. I need to remember to _____.

5. _____ is not good.

TIP BOX

1

- a bike
- a book
- a place to eat
- where to travel

2

- visit the library
- look online
- go to a sports store
- take a boat

3

- more money
- a lot of notes
- a list of good bikes
- a glass of juice

4

- look at the differences
- check the time
- relax
- read the summary

5

- A sunburn
- Loud noise
- Not having enough money
- A boring job

UNIT 7

Part A Word List

◆ Learn the words. Write the meanings in your own language. **Track 01**

361

ago [ə'ɡóu]

adv. before now

*This is an example of a painting from long **ago**.*

362

agree [ə'grí:]

v. to think the same thing

*They all **agreed** with the plan.*

363

beach [bí:tʃ]

n. an area next to water that is covered with sand

*We went to a quiet **beach** to relax.*

364

cap [kæp]

n. a hat

*I remembered to bring my **cap** with me.*

365

fat [fæt]

adj. overweight; not thin

*We need to think about our **fat** cat's health.*

366

sea [sí:]

n. a very large body of water

*Most of the water in the **sea** is very deep.*

367

throw [θróu]

v. to push something out of your hands

*It can be difficult for a small child to **throw** a ball.*

368

towel [táuəl]

n. something used for drying things

*The boy dries himself with a **towel** after swimming.*

369

trip [tríp]

n. a visit to a place

*The man went on a **trip** to Europe with his friend.*

370

vacation [veikéijən]

n. time away from school or work, usually to travel or relax

*The family needed gloves and hats on their **vacation**.*

Exercise 1

Scan for Audio
Track 19, 20: Word List
Track 21: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the SAME meaning.

1. fat	2. agree	3. throw	4. vacation	5. sea
mean	say yes	smell	going away	land
heavy	care for	die	picnic	lake
hungry	fill	move	staying home	mountain
dirty	feed	hit	river	ocean

Exercise 2

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

ago throw beach towels cap trip

1. They went to the zoo three hours _____.
2. Chad's _____ to the lake was excellent.
3. All of the _____ are dirty. We will need to wash them.
4. We were going to the _____, but it was too windy.
5. His baseball _____ got wet in the rain.

Part B Word List

◆ Learn the words. Write the meanings in your own language. **Track 02**

371

ball [bó:l]

n. a round object that you play with

*Is this the correct way to hit a golf **ball**?*

372

basket [bæskit]

n. a container, usually made of wood

*Laura put the **basket** of fresh apples on the table.*

373

boat [bóut]

n. something that people travel with on water

*He enjoys taking his **boat** out on weekends.*

374

holiday [hálədèi]

n. a special day

*Valentine's Day is a **holiday** when people give cards to their friends.*

375

lamp [læmp]

n. something that makes light

*Gina needed a **lamp** to study at night.*

376

last [læst]

v. to continue for a certain amount of time

*The baseball game **lasted** all afternoon.*

377

past [pæst]

n. the time before now

*In the **past**, people with lots of money lived in castles.*

378

ship [ʃíp]

n. a large boat

*We traveled by **ship** for our vacation.*

379

spend [spénd]

v. to use money on something or use time to do something

*People need to **spend** money almost every day.*

380

west [wést]

adv. in the direction where the sun sets

*Lisa will be traveling **west** during her vacation.*

Exercise 1

◆ Match the sentences with the correct words.

1. Kathy turned on the _____ to see better. • a. west
2. Sasha put the empty _____ on the desk. • b. last
3. I wish the weekend would _____ a few more days. • c. basket
4. Sara and Mark took their _____ out on the lake. • d. boat
5. The bus went _____ on the road for twenty kilometers. • e. lamp

Exercise 2

◆ Use the hints to complete the puzzle.

Across

1. We took a _____ across the sea.
4. I _____ \$2 on candy every day.
5. an object used in many sports

Down

2. a fun day
3. Jack lived in this house in the _____, but now it is empty.

1	2		3	
			4	
5				

Reading Practice

A. Read the passage. Track 21

Our Vacation

Hello Grandma,

A few days **ago**, I was walking on the **beach** in **West Hawaii**. We **spent** our **vacation** there this year. It was great! Our plan was to swim in the **sea**. However, it was very windy all week. We were able to take a **boat** out instead. We all **agreed** it was fun!

On the beach, Dad and I **threw** a **ball** around. Mom made us a picnic lunch. She carried it in a **basket**. We sat on a large **towel** and ate. I really enjoyed it.

The **trip** back to our house was long and
10 boring. I want my next vacation to **last** longer.

Love,
Ben

B. Choose the correct answers.

1. Where did the family go on vacation?
 - a. They stayed at home.
 - b. They went to Hawaii.
2. What was the weather like?
 - a. It was warm and sunny.
 - b. It was really windy.
3. What did they all agree about?
 - a. The boat ride was boring.
 - b. The boat ride was fun.
4. What was boring for the boy?
 - a. The trip home
 - b. The picnic lunch

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The boy was walking on the **ship**.

2. The family took their **boat** in Hawaii.

3. They did not swim in the **river**.

4. The boy **hit** a ball to his dad.

5. The **way** home was boring.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

fat

boat

vacation

towel

The boy and his parents went on _____. They were going to swim, but they took a _____ ride instead. They had fun. On the beach, the boy played with his dad. His mother made a picnic. They ate it sitting on a _____. They had a good time, but it was too short.

UNIT 8

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

381

beef [bí:f]

n. meat from a cow

Eating too much **beef** might make you fat.

382

best [bést]

adj. better than the others

Alex is Jonah's **best** friend. They do everything together.

383

bread [bréd]

n. a type of baked food

You can eat some **bread** if you are hungry.

384

free [frí:]

adj. not needing money to buy

She agreed to give me a **free** kitten.

385

hurry [hé:ri]

v. to move quickly

He **hurried** to work because he got up late.

386

join [dʒóin]

v. to come together

She was **joining** her friends for a short vacation.

387

middle [mídl]

n. a point in the center

The tall girl is standing in the **middle** of the group.

388

pair [péər]

n. two things that match

I was wearing my new **pair** of shoes at school.

389

pick [pík]

v. to choose

Annie was **picking** fresh flowers for her mom.

390

store [stó:r]

n. a shop

Liz spent a lot of money at the **store**.

Exercise 1

Scan for Audio
Track 22, 23: Word List
Track 24: Reading Practice

- ◆ Look at the word. Circle the word with the OPPOSITE meaning.

1. free	2. pair	3. best	4. hurry	5. join
given	one	quiet	last	leave
agreed	boots	worst	throw	spend
bought	past	fresh	run	guess
taken	two	excellent	do slowly	throw

Exercise 2

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

beef middle free store pick bread

1. Someone is using the toilet in the _____. I can see her boots.
2. Hamburgers are usually made with bread, _____, and some vegetables.
3. Can you get a reading lamp from the _____?
4. My mother makes fresh _____ every day.
5. I cannot choose which movie to see. You should _____ one.

Learn the words. Write the meanings in your own language. **Track 02**

391

bag [bəg]

n. something that people can put things in
*They filled the **bag** with a lot of good food.*

392

dear [dɪə]

adj. a word used to begin a letter or diary
*"**Dear** Diary, I like the new pair of pants I got."*

393

live [lɪv]

v. to have a home in a certain place; to be alive
*The family **lives** in a nice house by the sea.*

394

low [ləʊ]

adj. near to the ground
*He is sitting in front of the **low** bookshelf.*

395

month [mʌnθ]

n. one of the twelve periods of time in a year
*We are going on a vacation to the beach this **month**.*

396

name [neɪm]

n. the word(s) by which a person or thing is known
*Our dog's **name** is Willard.*

397

phone [fəʊn]

n. something used to talk to people who are far away
*She remembered to call her mom on the **phone**.*

398

rice [raɪs]

n. a type of small white or brown grain
*I can smell the fresh, cooked **rice** from the other room.*

399

rich [rɪtʃ]

adj. having a lot of money
*The **rich** man took a plane to New York.*

400

size [saɪz]

n. how big or small a person or thing is
*The man sells hats in many different **sizes**.*

Exercise 1

◆ Match the sentences with the correct words.

- | | | |
|--|---|----------|
| 1. I left my _____ at home.
Can I use yours to call home? | • | a. name |
| 2. Hello, I am Debra. What is your
_____? | • | b. bag |
| 3. I keep my boots and caps on a
_____ shelf. | • | c. low |
| 4. I just bought a _____ of
vegetables. | • | d. phone |
| 5. Gabby and Hank eat _____
two times a week. | • | e. rice |

Exercise 2

◆ Use the hints to complete the puzzle.

Across

4. What _____ are these pants?
5. not poor

Down

1. a four-week period in a year
2. They _____ in a large city.
3. used to begin a note or letter

Reading Practice

A. Read the passage. **Track 24**

Super Supermarket Deals

Super Mart is having a sale this month. If you live near the store, hurry in!

We are selling everything on our shelves for great prices. You do not have to be rich to shop here. Pick one of our best deals today:

- If you buy one **bag** of **bread**, get another **free**.
- All of our **beef** is 50% off.
- All bags of **rice** are \$5.

We can take orders over the **phone**. Just give us your **name** and your list. Your things will be ready **within an hour**.

The sale begins June 1 and lasts through the 30th.

B. Choose the correct answers.

1. People who live near the store should _____ in.
a. join
b. hurry
2. What deal is the store giving for bread?
a. Buy one kind, get two free.
b. Get two for the price of one.
3. When does the sale start?
a. June 1
b. June 30

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

The _____ is having a big sale. It will last for the _____ of June. People can go to the store to shop. They can also call the store on the _____ to place orders.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The **zoo** is having a sale for a month.

2. It has the **fat** deals for the sale.

3. **Rice** is 50% off.

4. People can place their orders over the **middle**.

5. People just need to give their **basket** and list of things they want.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. The store is having a sale _____.

2. They have _____ on sale.

3. The sale is for _____.

4. People can _____.

5. People just need to _____.

TIP BOX

1

- for a week
- for a half year
- for one day only
- tomorrow

2

- caps and hats
- used but clean things
- boys' and girls' shoes
- many good things

3

- 20% off towels
- all winter boots
- 50% off everything
- hats only

4

- buy cheap things
- come with their pets
- tell their friends about it
- spend less money

5

- give them their phone number
- come early to get good things
- bring money
- remember to come

UNIT 9

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

401

birth [bé:rθ]

n. the moment a baby is born

*He was holding his baby after its **birth**.*

402

clothes [klóuz]

n. things people wear

*She is picking **clothes** for her trip to the beach.*

403

cost [kó:st]

v. to have an amount of money as a price

*The new car **costs** a lot of money.*

404

hide [háid]

v. to put something in a place where others cannot see it

*Mark was **hiding** under the bed with his mom's computer.*

405

pet [pét]

n. an animal cared for by a person

*She thinks Rover is the best **pet** in the world.*

406

puppy [pápi]

n. a very young dog

*Sleep is important for the health of a **puppy**.*

407

soft [só:ft]

adj. smooth and nice to touch

*She was resting on a **soft** pillow.*

408

touch [tʌtʃ]

v. to feel by putting fingers on something

***Touch** the phone to make a call.*

409

weigh [wéi]

v. to find out how heavy a person or thing is

*She always **weighs** herself in the morning.*

410

wish [wíʃ]

n. a hope for something

*He remembered to make a **wish** for his birthday.*

Exercise 1

Scan for Audio

Track 25, 26: Word List
Track 27: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the SAME meaning.

1. pet	2. wish	3. hide	4. touch	5. puppy
animal	vacation	spend	feel	birth
bag	want	rest	pick	baby dog
rice	birthday	cover	join	moon
soft towel	holiday	hurry	smell	free pet

Exercise 2

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

birth

clothes

cost

pet

weighs

soft

1. How much does that large bag _____?
2. The puppy is very _____.
3. My dog, Sandy, _____ more than she did last month.
4. The family celebrated the baby's _____.
5. The store was giving away free _____.

Part B Word List

◆ Learn the words. Write the meanings in your own language. **Track 02**

411

age [éidʒ]

n. the amount of time being alive

*They do a lot of activities for people of their **age**.*

412

bath [bæθ]

n. the act of cleaning the body

*The dirty dog does not want to take a **bath**.*

413

bright [bráit]

adj. clever or smart

*Everyone agrees that Mike is a **bright** person.*

414

brush [brʌʃ]

v. to clean or make smooth with a brush

*The girl was **brushing** her hair before going to bed.*

415

lose [lú:z]

v. not to be able to find something; not to be the best in a game

*Min **lost** her ring yesterday, but she found it today.*

416

second [sékənd]

n. a very short period of time; 1/60 of a minute

*You only have a few **seconds** to finish.*

417

tell [tél]

v. to say or write something to someone

*The doctor was **telling** the man about his heart.*

418

test [tést]

n. an exam

*Write your name at the top of your **test** paper.*

419

thank [θæŋk]

v. to tell someone you are grateful for something

*Nina **thanked** her brother for the gift.*

420

ugly [ʌgli]

adj. not pretty

*We saw some **ugly** birds at the zoo.*

Exercise 1

◆ Match the sentences with the correct words.

1. Can you _____ me how to get to the beach? • a. ugly
2. The kitten is dirty and needs a(n) _____. • b. tell
3. I will be there in a(n) _____. • c. bath
4. I think frogs are _____. I do not like them. • d. second
5. What was your _____ three years ago? • e. age

Exercise 2

◆ Use the hints to complete the puzzle.

Reading Practice

A. Read the passage. **Track 27**

My New Pet

I have two **pets**. One pet is a cat. Her name is Fluffy. I made a **wish** for a **puppy**, and it came true! I opened a large box, and a puppy was **hiding** inside! I love **touching** her **soft** fur.

Caring for a puppy is difficult. I feed her and give her water every day. I **weigh** her to check her health. I need to give her a **bath** every seven days. I **brush** her fur after her bath.

My puppy is very **bright**. I **tell** her to do things, and she does them! I **thank** my parents every day for my puppy.

B. Choose the correct answers.

1. What was the boy's first pet?
 - a. A puppy
 - b. A cat
2. What was the puppy in?
 - a. A box
 - b. A bath
3. When does the puppy get a bath?
 - a. Every month
 - b. Every seven days
4. What does the boy tell his puppy to do?
 - a. To say thank you
 - b. To do things

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The boy got a new **phone**.

2. He made **a trip**, and it came true.

3. He loves **brushing** the puppy's fur.

4. The puppy gets **a test** four times a month.

5. The puppy is **ugly** and does things the boy tells her to do.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

brush

bath

soft

puppy

The boy got a new _____. He has another pet. Its name is Fluffy.

The boy likes to touch the puppy's _____ fur. The puppy gets a _____ every seven days. It also does many things. The boy thanks his parents for the puppy.

UNIT 10

Part A Word List

◆ Learn the words. Write the meanings in your own language. **Track 01**

421

calendar [kæləndər]

n. a table that shows the days, weeks, and months of a year

*I marked the day of the test on the **calendar**.*

422

dance [dæns]

v. to move the body along with music

*They were wearing nice clothes and **dancing**.*

423

date [deɪt]

n. a specific day of the month or year

*The **date** of the trip is the 28th.*

424

idea [aɪdɪə]

n. a thought or plan

*Taking notes was the best **idea** Molly had.*

425

luck [lʌk]

n. good fortune

*Winning a free pair of shoes was good **luck**.*

426

paper [peɪpər]

n. something flat used to write on

*Ava was writing her answers on the **paper**.*

427

post [póust]

v. to put up a sign or other writing

*Last month, Margo **posted** a sign asking for help.*

428

receive [rɪsɪːv]

v. to get

*The girl was **receiving** a shot from the doctor.*

429

toy [tɔɪ]

n. something a child plays with

*Ray was playing with his **toy** two hours ago.*

430

week [wí:k]

n. a period of time lasting seven days

*My summer vacation begins next **week**.*

Exercise 1

Scan for Audio

Track 28, 29: Word List
Track 30: Reading Practice

- ♦ Look at the word. Circle the word with the OPPOSITE or WRONG meaning.

1. receive	2. post	3. dance	4. toy	5. luck
take	take down	spend	doll	misfortune
join	brush	stand	robot	wish
cost	touch	throw	ball	puppy
give	receive	lose	pet	middle

Exercise 2

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

idea calendar luck date paper week

- Adam bought a new phone this _____.
- What is the _____ of the baseball game?
- I use a lot of _____ for drawing pictures.
- It is a bad _____ to take a bath right before playing sports.
- We need to buy a new _____ for the new year.

◆ Learn the words. Write the meanings in your own language. **Track 02**

431

clear [klíər]

v. to make clean by removing items
She **clears** the table after lunch.

432

continue [kəntínju:]

v. to keep doing something
My aunt **continues** to work on weekends.

433

fan [fæən]

n. someone interested in a famous thing or person
They are all **fans** of the best team in the game.

434

favorite [féivərit]

adj. most liked
She was wearing her **favorite** clothes at the party.

435

floor [fló:r]

n. the part of the room people walk on
The puppy was resting on the **floor**.

436

polite [pəlaít]

adj. nice to other people
The **polite** girl thanked her mother for the food.

437

practice [præktis]

v. to repeat something in order to become better
Hector joined one of the best soccer teams. They **practice** often.

438

present [prizént]

v. to give something to a person in a formal way
Ian **presented** the keys to the car's new owner.

439

train [tréin]

v. to exercise in order to become better
Mario was **training** hard for the Olympics.

440

turn [té:rn]

n. the chance for someone to do something
The boys each take a **turn** during their game.

Exercise 1

◆ Match the sentences with the correct words.

1. It was Dan's _____ to wash the dishes. • a. clear
2. The president _____ the winning team with a gift. • b. floor
3. The children sat on the _____ and watched TV. • c. presented
4. It is important to be _____ to others. • d. polite
5. _____ your desk before leaving the room. • e. turn

Exercise 2

◆ Use the hints to complete the puzzle.

Across

2. This is my _____ pair of pants.

3. to keep doing something

4. to practice to be good at a sport

Down

1. to repeat things to get better at something

2. someone who really enjoys watching a sport

Reading Practice

A. Read the passage. Track 30

My Hobby

I love to **dance**. It is my hobby. I was **training** twice a **week**. But now I **practice** five days a week.

I am a **fan** of tap dancing. It is my **favorite** kind of dancing because I wear special shoes to do it. The shoes make sounds on the **floor**. I like to dance by myself. But sometimes I dance with a friend. We take **turns** dancing. It is really fun.

Last weekend, I **received** an award because I danced well. My teacher **presented** it to me. I will **continue** training to be the best.

My next show is in one month. Put the **date** on your **calendar**!

B. Choose the correct answers.

1. The girl practices _____ days a week now.
a. two
b. five
2. With whom does she take turns?
a. Her students
b. Her friend
3. When is her next show?
a. In a month
b. In a week

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

The girl likes to _____. She practices five days a week. She just _____ an award last weekend. She wants to _____ to dance and be the best. She asked everyone to see her show.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. The girl's hobby is tap **walking**.

2. She **presents** dancing five days a week.

3. Her teacher **received** an award last weekend.

4. She will **try** to train to be the best.

5. She told everyone the **month** of her next show.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. My hobby is _____.

2. I practice _____.

3. I was _____.

4. I will _____ when I am older.

5. I told _____.

TIP BOX

1

- building toy planes
- painting
- running
- riding horses

2

- every day
- after school
- on Saturdays
- after I finish my homework

3

- training a new horse
- practicing for a race
- working in a museum
- making a basket

4

- work with animals
- be an artist
- build airplanes
- go to the Olympics

5

- the teacher about my work
- my parents about my race
- my friends to ride with me
- my friends about my paintings

UNIT 11

Part A Word List

◆ Learn the words. Write the meanings in your own language. **Track 01**

441

balloon [bə'lʊ:n]

n. a thin rubber bag that becomes larger when filled with air
There were many **balloons** at Ray's party last week.

442

bridge [brɪdʒ]

n. something built for crossing over water or land
This **bridge** is free for everyone to cross.

443

busy [bɪzi]

adj. having no free time
He told his boss that he was **busy** on that date.

444

company [kəmˈpəni]

n. guests
They should be polite when their parents have **company**.

445

congratulate [kəŋgrætʃuleɪt]

v. to tell someone that you are happy for their good luck
The woman **congratulated** the girl.

446

delicious [dɪlɪʃəs]

adj. very good to eat
She presented some **delicious** cakes to the teacher.

447

fight [faɪt]

v. to battle or hurt with force
The kids were **fighting** over a toy last night.

448

old [əʊld]

adj. having lived or been used for a long time
I put my favorite food in this **old** basket.

449

restaurant [ˈrestərənt]

n. a place where you can buy and eat food
The beef and chicken at this **restaurant** are delicious.

450

surprise [səˈpraɪz]

n. something that you do not know about before it happens
The party was a **surprise**. She had no idea about it.

Exercise 1

Scan for Audio

Track 31, 32: Word List
Track 33: Reading Practice

- ◆ Look at the word. Circle the word or phrase with the SAME meaning.

1. company	2. delicious	3. busy	4. old	5. congratulate
visitors	rich	dear	free	present a gift
floor	good	slow	not young	fight
store	soft	polite	not the best	give good wishes
bath	bright	active	ugly	dance

Exercise 2

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

company balloon restaurant bridge fighting surprise

- Tim planned a _____ for his mother's birthday.
- The _____ did not look safe, but people continued to use it.
- The small boy lost his _____ because it was too windy.
- Ryan and Mary were _____ with each other all day.
- She was training as a cook at this _____.

◆ Learn the words. Write the meanings in your own language. **Track 02**

451

gentleman [dʒéntlmən]

n. a man who is polite

The **gentleman** opened the door for me.

452

handsome [hænsəm]

adj. good-looking, usually for men

The **handsome** man was working on his computer.

453

husband [házbənd]

n. a man someone is married to

Her **husband** was very happy.

454

interested [íntərəstɪd]

adj. wanting to look at something closely

The boy was **interested** in the toys.

455

king [kɪŋ]

n. a man who rules a country

The **king's** favorite color is red.

456

queen [kwí:n]

n. a woman who rules a country or who is a king's wife

The **queen** wears beautiful clothes every day.

457

skirt [ské:rt]

n. a piece of women's clothing which hangs from the waist

Katy wanted to buy another pink **skirt** from the store.

458

wake [wéik]

v. to stop sleeping

Stacy needed to **wake** up early this morning.

459

wife [wáif]

n. a woman someone is married to

Greg loves his **wife's** cooking.

460

woman [wúmən]

n. a girl when she grows up

The **woman** has an important job.

Exercise 1

◆ Match the sentences with the correct words.

- | | |
|---|-----------------|
| 1. Are you _____ in sports?
Would you like to play basketball? | • a. wife |
| 2. I _____ up late and missed
my bus. | • b. king |
| 3. Bill and his _____ went to
Europe for vacation. | • c. woke |
| 4. I wear _____ often during
the summer months. | • d. skirts |
| 5. The _____ is a strong and
kind man. | • e. interested |

Exercise 2

◆ Use the hints to complete the puzzle.

Reading Practice

A. Read the passage. Track 33

A Special Day

Dear Evelyn,

My **husband** and I were **busy** last year. We did not do anything fun. So I want to give him a **surprise** next week. He is a **gentleman**. He makes me feel like a **queen**. I would like him to feel like a **king**. My plan is to ride a hot-air **balloon**. Then we will go to our favorite **restaurant**. The food there is really **delicious**. I'm a nice **wife**, aren't I?

I need a new **skirt** to go to the restaurant. There is a large **women's** store in the mall. I hear good things about that store.

10 I will talk to you soon.

Lisa

B. Choose the correct answers.

1. Why did Lisa and her husband NOT do anything fun last year?
 - a. They were busy.
 - b. They were talking.
2. What does Lisa want to give her husband?
 - a. A surprise
 - b. A hot-air balloon
3. How does Lisa's husband make her feel?
 - a. Like a queen
 - b. Like a gentleman
4. What will they do together next week?
 - a. Go to the mall
 - b. Eat in a restaurant

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. Lisa and her **gentleman** were busy last year.

2. Lisa wants to give him **a wish**.

3. Her husband makes her feel like **a king**.

4. They will ride **a motorbike** before eating at a restaurant.

5. Lisa wants to get **a cap** from a store in the mall.

B. Fill in the blanks to complete the summary of the reading. One word will not be used.

delicious

gentleman

congratulate

king

Lisa is writing to her friend. Lisa and her husband were busy last year. Her husband is a _____. So she wants to do something for him. She will make him feel like a _____. They will take a balloon ride and then have dinner at their favorite restaurant. The food there is _____.

UNIT 12

Part A Word List

◆ Learn the words. Write the meanings in your own language. Track 01

461

arrive [ə'raɪv]

v. to get to a place

The woman and her husband **arrived** at the airport.

462

car [kɑːr]

n. something that people can drive or ride in

Thank you for buying me this **car**.

463

forget [fə'ɡet]

v. not to remember something

Chris **forgot** that he had company for dinner.

464

gate [ɡeɪt]

n. a door in a wall or fence

The **gate** to the garden is beautiful.

465

grand [ɡrænd]

adj. large and impressive

The king and queen stayed in a **grand** hotel.

466

line [laɪn]

n. a long row of things or people

The people in the **line** have to wait their turn.

467

subway [sʌbwʌi]

n. a system of trains that go under a city

The **subway** was not very busy yesterday.

468

theater [θiːətər]

n. a place to watch movies or plays

They were watching a movie in a **theater**.

469

thousand [θaʊzənd]

n. the number 1,000

The bridge is one **thousand** years old.

470

win [wɪn]

v. to do better than other people in a game

The team **won** because they trained and practiced a lot.

Exercise 1

Scan for Audio
Track 34, 35: Word List
Track 36: Reading Practice

- ◆ Look at the word. Circle the word with the OPPOSITE meaning.

1. arrive	2. forget	3. win	4. grand	5. thousand
receive	congratulate	lose	delicious	zero
leave	dance	cost	interested	book
fight	wake	hide	normal	company
fly	remember	present	fat	floor

Exercise 2

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

win subway line gate theater car

1. My class took the _____ to the museum.
2. Dora's parents bought her a new _____ for her birthday.
3. The students were waiting in _____ for lunch.
4. The old wooden _____ needs to be fixed soon.
5. Let's go to the _____ to see a play.

◆ Learn the words. Write the meanings in your own language. **Track 02**

471

cloudy [kláudi]*adj.* not clear or easily seen through*The sky over the lake was **cloudy** and dark.*

472

north [nó:rθ]*adv.* in the direction pointing toward the top of a map*They will travel **north** on their trip this week.*

473

office [ó:fis]*n.* a room where people work with desks and chairs*We work in an **office** above a busy restaurant.*

474

plate [pléit]*n.* a flat dish*Bill needed to clear the **plates** from the table.*

475

police [pəli:s]*n.* a person or group of people who help keep others safe*The **police** were watching some people.*

476

south [sauθ]*adv.* in the direction pointing toward the bottom of a map*If you go **south** of the US, you will be in Mexico.*

477

square [skwéər]*n.* an open area in a town or city where people get together*Our favorite place in the city is this **square**.*

478

street [strí:t]*n.* a road, usually with buildings on one or both sides*The **street** is not very busy at this time.*

479

tonight [tənáit]*n.* the night of today*Lori's husband is working late **tonight**.*

480

umbrella [ʌmbrelə]*n.* a thing used to stop rain or the sun from getting on you*They shared an **umbrella** to keep dry.*

Exercise 1

◆ Match the sentences with the correct words.

- | | | |
|--|---|-------------|
| 1. It is _____ and looks like it will rain soon. | • | a. tonight |
| 2. It is raining. Where is my _____? | • | b. umbrella |
| 3. The _____ worked together to find the lost child. | • | c. police |
| 4. I want to watch a good movie _____. | • | d. cloudy |
| 5. Many birds fly _____ for the winter. | • | e. south |

Exercise 2

◆ Use the hints to complete the puzzle.

Reading Practice

A. Read the passage. **Track 36**

A Concert in the Park

Millie: What are your plans for later? There's a concert in the park **tonight**.

Steven: I'm at the **office**. What time does it begin?

Millie: I think it starts at 8:00 p.m. If we **arrive** early, we can find good seats.

Steven: OK. I'll take the **subway** and meet you. Where should we meet?

5 **Millie:** Let's meet **north** of Main **Street**. The **line** starts at the **gate** there.

Steven: OK. Do you want me to bring anything?

Millie: It was looking **cloudy** this morning, so don't **forget** to bring an **umbrella**.

10 **Steven:** That's a good idea! I wonder how many people will be there.

Millie: **Thousands!**

B. Choose the correct answers.

1. When is the concert?

a. Tonight

b. This morning

2. How will Steven get there?

a. He will drive his car.

b. He will take the subway.

3. What was the weather like earlier?

a. Cloudy

b. Rainy

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

Millie and Steven are going to a concert. If they _____ early, they will get good seats. Steven will take the _____. He will meet Millie north of Main Street. It might rain, so Steven will bring his _____.

Writing Practice

A. Change the bold words. Write true sentences about the reading.

1. They are going to a concert **tomorrow**.

2. They are going to **wake** early.

3. Steven is taking the **car** to get there.

4. They will meet **south** of Main Street.

5. Steven should bring his **plate**.

B. Fill in the blanks with the ideas from the tip box or your own ideas.

1. I am _____ tonight.

2. I will _____.

3. I will _____ to get there.

4. I am meeting _____.

5. I should bring _____.

TIP BOX

1

- watching a movie
- playing baseball
- studying
- going home

2

- leave early
- arrive early
- stay late
- work longer

3

- take the subway
- drive my car
- ride a bicycle
- walk

4

- some friends
- a teacher
- my wife
- my brother and sister

5

- gloves
- my clothes
- some money
- my notes

APPENDIX

Numbers

Number	Cardinal	Ordinal
0	zero	-
1	one	first (1 st)
2	two	second (2 nd)
3	three	third (3 rd)
4	four	fourth (4 th)
5	five	fifth (5 th)
6	six	sixth (6 th)
7	seven	seventh (7 th)
8	eight	eighth (8 th)
9	nine	ninth (9 th)
10	ten	tenth (10 th)
11	eleven	eleventh (11 th)
12	twelve	twelfth (12 th)
13	thirteen	thirteenth (13 th)
14	fourteen	fourteenth (14 th)
15	fifteen	fifteenth (15 th)
16	sixteen	sixteenth (16 th)
17	seventeen	seventeenth (17 th)
18	eighteen	eighteenth (18 th)
19	nineteen	nineteenth (19 th)
20	twenty	twentieth (20 th)
30	thirty	thirtieth (30 th)
40	forty	fortieth (40 th)
50	fifty	fiftieth (50 th)
60	sixty	sixtieth (60 th)
70	seventy	seventieth (70 th)
80	eighty	eightieth (80 th)
90	ninety	ninetieth (90 th)
100	one hundred	one hundredth (100 th)
1,000	one thousand	one thousandth (1,000 th)

Question Words

Seasons

Months of the Year & Days of the Week

2020

1 January

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

2 February

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

3 March

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

4 April

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Sunday (Sun.)

Monday (Mon.)

Tuesday (Tue.)

Wednesday (Wed.)

Thursday (Thu.)

Friday (Fri.)

Saturday (Sat.)

5 May

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

6 June

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

7 July

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

8 August

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

9 September

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

10 October

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

11 November

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

12 December

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Time

60 seconds	→	1 minute
60 minutes	→	1 hour
24 hours	→	1 day
7 days	→	1 week
4 weeks	→	1 month
12 months	→	1 year

Colors

brown		brown
red		red
pink		pink
orange		orange
yellow		yellow
green		green
light green		light green
blue		blue
navy		navy
purple		purple
beige		beige
black		black
gray		gray
white		white

The Human Body

Family

APPENDIX

Prepositions

on

next to

in

over

under

behind

in front of

between

Fruit

apple

pear

strawberry

orange

watermelon

grape

Conjunctions

after	although	and	as
because	before	but	however
if	or	since	so
then	therefore	until	while

Determiners

all	a/an	another	any
both	each	either	enough
every	few	little	many
much	neither	no	other
some	that	the	this

Loan Words and Other Commonly Used Words

Food and Drink

cake	juice
cheese	pie
chocolate	pizza
coffee	salad
cream	sandwich
curry	snack
gum	soup
hamburger	spaghetti
jam	steak

Clothing

coat
jacket
jeans
pajamas
scarf
shirt
sweater
T-shirt

Daily Life

album	pen
apartment	piano
bus	program
card	skate
computer	taxi
cup	television/TV
game	website
Internet	zipper
notebook	

Animals

bear

cat

chicken

hamster

iguana

kangaroo

koala

panda

rabbit

sheep

INDEX

A

absent	20
age	56
ago	42
agree	42
angry	6
arrive	72
art	18

B

back	20
bag	50
ball	44
balloon	66
baseball	12
basket	44
basketball	12
bath	56
beach	42
beef	48
best	48
birth	54
boat	44
book	24
boot	32
boring	6
bread	48
bridge	66
bright	56
brush	56
build	18
busy	66

C

calendar	60
cap	42
car	72

care	36
choose	18
class	6
clear	62
close	30
clothes	54
cloudy	74
company	66
congratulate	66
continue	62
correct	26
cost	54

D

dance	60
dangerous	12
date	60
dear	50
deep	32
delicious	66
die	36
difference	26
difficult	26
dirty	38
draw	18
dream	6
drop	14

E

earth	14
empty	36
example	24
excellent	26
excited	12

F

famous	6
--------------	---

fan	62
farm	32
fat	42
favorite	62
feed	36
feel	6
fight	66
fill	38
fix	20
flag	14
floor	62
foolish	14
forget	72
free	48
fresh	38
frog	38
future	6

G

gate	72
gentleman	68
girl	38
glass	38
glove	32
glue	24
grand	72
grass	30
group	6
guess	26

H

handsome	68
hat	30
health	36
heart	36
hide	54
hill	12

hit	12
hobby	6
hold	14
holiday	44
hospital	12
house	32
hundred	8
hungry	38
hurry	48
hurt	12
husband	68

I

idea	60
interested	68
invite	8

J

job	6
join	48

K

kid	18
king	68

L

lake	30
lamp	44
land	20
large	36
last	44
library	24
line	72
live	50
lose	56
low	50
luck	60

INDEX

M

math	8
matter	14
mean	24
middle	48
month	50
moon	30
motorbike	12
mountain	30
museum	26

N

name	50
noise	26
north	74

O

office	74
old	66

P

paint	18
pair	48
pants	20
paper	60
past	44
pet	54
phone	50
photograph (photo)	8
pick	48
picnic	20
picture	18
piece	24
plan	24
plant	18
plate	74

police	74
polite	62
post	60
practice	62
present	62
president	8
puppy	54

Q

queen	68
quiet	24

R

read	24
really	8
receive	60
relax	26
remember	36
repeat	18
restaurant	66
rice	50
rich	50
river	20
rock	20
round	14
rule	36

S

school	20
science	26
sea	42
second	56
ship	44
size	50
skirt	68
slow	12

smell	30
soap	30
soft	54
sound	24
south	74
speech	8
spend	44
spoon	38
square	74
store	48
street	74
subway	72
sunny	32
surprise	66

T

take	14
tell	56
test	56
thank	56
theater	72
thirsty	38
thousand	72
throw	42
tie	14
toilet	30
tomorrow	26
tonight	74
top	32
touch	54
towel	42
toy	60
train	62
travel	8
trip	42
turn	62

U

ugly	56
umbrella	74

V

vacation	42
voice	8

W

wake	68
wall	18
weather	14
week	60
weigh	54
well	32
west	44
wet	30
wide	32
wife	68
win	72
window	38
windy	32
wish	54
woman	68
wonder	8
wood	20

Z

zoo	36
-----------	----

COMPASS VOCABULARY SERIES

CEFR	Book Titles		
C1			ADVANCED 4000 ESSENTIAL ENGLISH WORDS 6
B2			4000 ESSENTIAL ENGLISH WORDS 5
B1		INTERMEDIATE 2000 CORE ENGLISH WORDS	4000 ESSENTIAL ENGLISH WORDS 4
A2+	BEGINNER 1000 BASIC ENGLISH WORDS		4000 ESSENTIAL ENGLISH WORDS 3
A2			4000 ESSENTIAL ENGLISH WORDS 2
A1+		2000 CORE ENGLISH WORDS 3	4000 ESSENTIAL ENGLISH WORDS 1
A1			
Pre A1			