

Word Test Answer Key

Class

Name

Unit 1

Word	Parts of Speech	Eng. Definition
event	n.	something that happens
race	n.	a game to see who is fastest
wait	v.	to stay somewhere
excited	adj.	looking forward to something good
coach	n.	a trainer
nod	v.	to move your head up and down
shout	v.	to yell
whistle	n.	something that makes a loud sound
except for		not including something
answer	v.	to reply

Word Test Answer Key

Class

Name

Unit 2

Word	Parts of Speech	Eng. Definition
butterfly	n.	an insect with two big, brightly colored wings
farm	n.	a place where people grow crops or raise animals
lay	v.	to produce an egg from inside the body
egg	n.	an oval food from chickens with a hard shell
robin	n.	a small, reddish European bird
gift	n.	a present
chase	v.	to hurry after something
laugh	v.	to make a happy sound
realize	v.	to understand
joy	n.	great happiness

Word Test Answer Key

Class

Name

Unit 3

Word	Parts of Speech	Eng. Definition
necklace	n.	a piece of jewelry that goes around your neck
beach	n.	a sandy area next to a lake or ocean
shell	n.	a hard thing that covers animals and ocean creatures
crab	n.	a sea animal with a shell
dig	v.	to make a hole in dirt
sand	n.	the tiny pieces of rock at the beach
mine		things belonging to the speaker
grow	v.	to get bigger and taller in size
great	adj.	very good
parents	n.	a mother and father

Word Test Answer Key

Class

Name

Unit 4

Word	Parts of Speech	Eng. Definition
serious	adj.	important and possibly dangerous
medical	adj.	relating to medicine
problem	n.	something that is hard or bad
cheer up		to make someone feel better
birthday	n.	the day someone was born
mail	v.	to send a letter by post
send	v.	to cause something to go to someone
world	n.	everything on the earth
receive	v.	to get or be given something
believe	v.	to think something is true

Word Test Answer Key

Class

Name

Unit 5

Word	Parts of Speech	Eng. Definition
August	n.	the eighth month of the year
adventure	n.	an exciting experience
family	n.	the people who are related to you
sail	v.	to travel by boat
wave	n.	an area of moving water
boat	n.	something people ride in the water
later	adv.	after some time
locate	v.	to find the place of something
spot	n.	an area
easily	adv.	without difficulty

Word Test Answer Key

Class

Name

Unit 6

Word	Parts of Speech	Eng. Definition
goat	n.	a farm animal with horns and a beard, like a sheep
each	adj.	one of two or more things
try	v.	to attempt to do something
both	pn.	a thing and another one of something else
taste	v.	to put something in your mouth to find out its flavor
amount	n.	how much there is of something
natural	adj.	existing in or formed by nature
sugar	n.	a small white spice that makes food sweet
feel	v.	to be emotional about something
uncomfortable	adj.	causing discomfort or distress; painful; irritating

Word Test Answer Key

Class

Name

Unit 7

Word	Parts of Speech	Eng. Definition
fever	n.	a type of illness that means your body is too warm
doctor	n.	a person who helps you when you are sick
after	prep.	at a time following something or someone
checkup	n.	to look at something or someone carefully
bored	adj.	not interesting
practice	v.	doing something many times so you get good at it
eye chart	n.	a chart for testing vision, typically containing letters, symbols, or pictures in rows of decreasing size that are to be read or identified at a fixed distance.
wrong	adj.	not true or correct
glasses	n.	a thing we wear to see better
eyesight	n.	the power or faculty of seeing

Word Test Answer Key

Class

Name

Unit 8

Word	Parts of Speech	Eng. Definition
street	n.	a road in a town or city
guess	v.	to say something when you do not know much about it
building	n.	a structure with walls and a roof
city	n.	a big town where many people live and work
city hall	n.	a city administration or government
office	n.	a place where people work
again	adv.	do something one more time
bank	n.	a place where people keep their money safe
library	n.	a building or a room where many books are kept
story	n.	a description of a thing or event

Word Test Answer Key

Class

Name

Unit 9

Word	Parts of Speech	Eng. Definition
job	n.	work that someone does to get paid
chocolate	n.	a sweet food that can be eaten in many ways
candy	n.	a sweet food made with sugar or chocolate
own	adj.	of, relating to, or belonging to oneself or itself
failure	n.	an act or instance of failing or proving unsuccessful; lack of success
third	adj.	something that is ranked number three
success	n.	the result when you do something well
wealthy	adj.	having great wealth; rich; affluent
factory	n.	a place where people use machines to make things
town	n.	a small city

Word Test Answer Key

Class

Name

Unit 10

Word	Parts of Speech	Eng. Definition
squirrel	n.	an animal with a big tail that lives in trees and eats nuts
garden	n.	an area of land where people grow vegetables and plants
tasty	adj.	having a pleasant or good flavor
nut	n.	a seed or fruit in a shell that you can eat
vegetable	n.	a type of food that grows from plants
bite	n.	to cut, wound, or tear with the teeth
stomach	n.	the part of the body under the chest
hurt	v.	to cause pain
sick	adj.	affected with a disease or an illness
pepper	n.	a black or red powder that tastes spicy

Word Test Answer Key

Class

Name

Unit 11

Word	Parts of Speech	Eng. Definition
rat	n.	a small animal with a long thin tail and a pointed nose
excellent	adj.	doing a very good job
pet	n.	an animal a family keeps and takes care of
male	adj.	a boy or man
female	adj.	a girl or woman
probably	adv.	having a very good chance of happening
just	adv.	only
live	v.	to have a home in a certain place
together	adv.	doing something with each other
produce	v.	to bring into existence; give rise to; cause

Word Test Answer Key

Class

Name

Unit 12

Word	Parts of Speech	Eng. Definition
hero	n.	a person who does brave or good things
steel	n.	a thing or things made of this metal
rough	adj.	having a coarse or uneven surface
crack	n.	to break without complete separation of parts
tired	adj.	wanting to sleep
homework	n.	work that your teacher gives you to do at home
evening	n.	the time of day between afternoon and night
newspaper	n.	printed sheets of paper containing news stories and information
around	adv.	being any location or place
every	adj.	including each one

Word Test Answer Key

Class

Name

Unit 13

Word	Parts of Speech	Eng. Definition
nervous	adj.	feeling worried or afraid that something will happen
teacher	n.	a person who helps children learn in school
nice	adj.	acting in a pleasant and enjoyable way
favorite	adj.	liking someone or something the most
polka-dot	adj.	a pattern with many dots
pay attention	v. phrase	to concentrate on something
fun	n.	when you enjoy doing something
classroom	n.	a room where students learn from teachers
student	n.	a person who goes to school
clown	n.	a person who makes people laugh

Word Test Answer Key

Class

Name

Unit 14

Word	Parts of Speech	Eng. Definition
summer	n.	the season between spring and fall
toilet	n.	a bowl in the bathroom where people leave waste
weed	n.	any undesirable or troublesome plant
mow	v.	to cut down (grass, grain, etc.) with a scythe or a machine
lawn	n.	a stretch of open, grass-covered land, especially one closely mowed, as near a house, on an estate, or in a park
neighbor	n.	a person who lives near another
cupcake	n.	a small cake, the size of an individual portion, baked in a cup-shaped mold
lemonade	n.	a sweet drink made with lemon juice, water and sugar
money	n.	something you use when you buy things
garage sale	n.	a sale of used or unwanted household goods, personal items, bric-a-brac, etc., typically held in one's garage or yard

Word Test Answer Key

Class

Name

Unit 15

Word	Parts of Speech	Eng. Definition
husband	n.	a man who is married
wife	n.	a woman who is married
year	n.	a period of time that is equal to twelve months
couple	n.	two people who are married or in a romantic relationship
secret	n.	a piece of information that you cannot tell
understand	v.	to know or learn something
agree with	v. phrase	to have the same idea about something
record	n.	to save sounds and pictures with a machine
marriage	n.	the relationship between a husband and a wife
close	adj.	near in space or time

Word Test Answer Key

Class

Name

Unit 16

Word	Parts of Speech	Eng. Definition
volcano	n.	a vent in the earth's crust through which lava, steam, ashes, etc., are expelled, either continuously or at irregular intervals
mountain	n.	a piece of land that is much higher than everything around it
deep	adj.	going down a long way, not shallow
hole	n.	an opening into or through something
mile	n.	Also called statute mile. a unit of distance on land in English-speaking countries equal to 5280 feet, or 1760 yards
earth	n.	the planet where people live
liquid	n.	a substance that flows freely
rock	n.	a hard material that mountains and the Earth is made of
active	adj.	doing things that require physical movement and energy
Hawaii	n.	a state of the United States comprising the N Pacific islands of Hawaii, Kahoolawe, Kauai, Lanai, Maui, Molokai, Niihau, and Oahu