

Unit Six

How do you go to work?

Target Language

- How do you go to your hospital every day? By tube. I take the tube.
- What's the tube? It's the underground railway system in London.
- Why do you take the tube? Because it's convenient.
- How do you go to work? By bus. I take the bus to work.

by tube
by bus
by bicycle
by car
by taxi
by train

a nurse

convenient

LISTENING AND READING

1. Watch Q-rex and Q-ty.
2. Read and listen.

- Q-rex** : Hi, Q-ty. You're a nurse, right? How do you go to your hospital every day?
- Q-ty** : By tube. I take the tube.
- Q-rex** : What's the tube?
- Q-ty** : It's the underground railway system in London.
- Q-rex** : Why do you take the tube?
- Q-ty** : Because it's convenient.
- Q-rex** : How do you go to work, Q-rex?
- Q-rex** : By bus. I take the bus to work.

GRAMMAR MEMO

underground (U.K.)
= subway (U.S.)

3. Listen and repeat.

Unit Six

WRITING

4. Complete the sentences.

- do you go to work? I take tube.
- do you go to work tube? Because it's
- I go to work bus. I take bus to work.

SPEAKING

5. Now answer your teacher's questions.

Grammar Focus

- ◆ Question word 'How' and 'by + means of transport' expressions

WRITING

6. Write the correct short answers for the questions.

- | | |
|-------------------------------------|------------|
| 1. Do you like tea? | Yes, |
| | No, |
| 2. Do you like hot tea or iced tea? | |
| 3. Do you like tea or coffee? | |

WRITING

Check 6 Word order

Write the words in the correct order. Each sentence must begin with a capital letter.

- your / do / how / to / you / hospital / go / ? /
- by / I / work / go / tube / to / day / every / ./
- the / you / why / bus / do / take / ? /
- tube / the / in / the / is / underground railway system / London / ./

Unit Seven

Do you like watching television?

Target Language

- Do you like watching television?
Yes, I do. I like watching television in the evenings.
- Do you like cooking?
No, I don't. I don't like cooking. I like eating in restaurants.
- What do you like doing?
I like reading.

singing
playing tennis
reading
watching television
cooking
eating in restaurants

LISTENING AND READING

1. Watch Q-rex and Q-ty.

Unit

Seven

2. Read and listen.

- Q-rex** : Hi, Q-ty. Do you like playing tennis?
Q-ty : Yes, I do. I like playing tennis very much. I play every Saturday.
Q-rex : Do you like watching television?
Q-ty : Yes, I do. I like watching television in the evenings.
Do you like cooking?
Q-rex : No, I don't. I like eating in restaurants.
Q-ty : What do you like doing?
Q-rex : I like reading.

3. Listen and repeat.

WRITING

4. Complete the sentences.

- Do you like tennis?
- Do you like television?
- Do you like in restaurants?

SPEAKING

5. Now answer your teacher's questions.

Grammar Focus

- ◆ Activity expressions : "like + V-ing"

WRITING

Check 7 Word order

Write the words in the correct order. Each sentence must begin with a capital letter.

- watching / like / you / television / do / ? /
- like / in / watching / the / I / television / evenings / . /
- doing / you / what / like / do / ? /

Unit

Eight

Are there any apples on the table?

Target Language

- Are there any apples on the table?
No, there aren't any apples. But there are some bananas on the table.
- Is there any sugar on the table?
No, there isn't any sugar on the table. But there's some salt on the table.

bananas
salt

a desk
a chair
a table

LISTENING AND READING

1. Watch Q-rex and Q-ty.

2. Read and listen.

Q-rex : Hi, Q-ty. Are there any apples on the table?

Q-ty : No, there aren't any apples.
But there are some bananas on the table.

Q-rex : Is there any sugar on the table?

Q-ty : No, there isn't any sugar on the table.
But there's some salt on the table.

GRAMMAR MEMO

some and **any** are quantity words to describe

- 1) a certain number of countable plural nouns or
- 2) a certain amount of uncountable nouns

3. Listen and repeat.

Unit

Eight

Grammar Hints

some and any

We use **some** in **positive sentences**.

1. I want some apples.
2. There's some sugar.
3. We have some salt

We use **any** in **questions**.

1. Are there any apples?
2. Do you have any sugar?
3. Do you want any salt?

We use **any** in **negatives**.

1. There aren't any apples.
(= There are no apples.)
2. I don't have any sugar.
(= I have no sugar.)
3. There isn't any salt.
(= There is no salt.)

WRITING

4. Complete the sentences. Use the words from the box.

some / any/ is/ are

1. There () () chairs in the room.
2. There () () salt on the table.
3. () there () desks in the room?
4. () there () sugar on the table?
5. I have () friends at school.
6. I want () water.

SPEAKING

5. Now answer your teacher's questions.

Grammar Focus

◆ Quantity words: 'some' and 'any'

WRITING

Check 8 Word order

Write the words in the correct order. Each sentence must begin with a capital letter.

1. any / are / apples / there / table / the / on / ? /
2. there / any / is / sugar / ? /
3. some / there / on / is / table / salt / the / . /

Unit Nine

Are you playing tennis now?

Target Language

- Do you play tennis every week? Yes, I do.
- Are you playing tennis now? No, I'm not.
I'm not playing tennis

sing

LISTENING AND READING

1. Watch Q-rex and Q-ty.
2. Read and listen.

Q-rex : Hi, Q-ty. Do you play tennis every week?

Q-ty : Yes. I play every Saturday.

Q-rex : Are you playing tennis now?

Q-ty : No, I'm not. I'm not playing tennis now.

3. Listen and repeat.

GRAMMAR MEMO

Present Progressive (or Continuous)
"BE + Verb-ing"

E.g. He **is playing** now.

We use the Present Progressive to talk about actions that happen during a limited period. The actions are happening now.

Unit Nine

Grammar Hints

Present Progressive

(Statements)

I am singing
'm

You are singing now.
We 're
They

He is singing now.
She 's
They

(Questions)

Am I singing ?

Are you singing ?

Is he singing ?

I'm **not** singing.

You **aren't** singing.

He **isn't** singing.

Present Simple

(Statement) I (You / We / They) **sing** every Friday.

(Question) **Do** I **sing** every Friday ?

(Negative) I **don't sing** every Friday.

He (She) **sings** every Friday.

Does he (she) **sing** every Friday ?

He (She) **doesn't sing** every Friday.

WRITING

4. Exercise

Complete the sentences with the verbs in the Present Simple or Present Continuous.

1. She the piano now. (play)
2. She the piano every Sunday. (play)
3. We usually television after dinner. (watch)
4. We television now. (watch)
5. I English every day. (study)
6. I now (study)

Make negative statements from each sentence above (1. ~6.)

1. 4.
2. 5.
3. 6.

Make Yes/No questions from each sentence above (1. ~6.)

1. 4.
2. 5.
3. 6.

SPEAKING

5. Now answer your teacher's questions.

Grammar Focus

- ◆ Present Simple vs. Present Progressive

Grammar Hints

- ✓ Does he like watching television?
- ✗ Does he likes watching television?
- ✓ Yes, he does.
- ✗ Yes, he likes.

WRITING

Check 9 Word order

Write the words in the correct order. Each sentence must begin with a capital letter.

1. week / you / tennis / play / every / do / ? /
2. am / playing / now / I / tennis / not / . /
3. television / dinner / we / after / watch / . /
4. the / playing / she / piano / is / now / ? /
5. like / does / watching / he / television / ? /

Unit Ten

He's taking his dog for a walk now.

Target Language

- He's taking his dog for a walk.
- They're dancing.
- He's swimming.
- We're jogging.
- She is driving her car.

swimming
jogging
driving
dancing

READING AND WRITING

1. Read about Mr. Johnson. Fill in the gaps with the verbs in the box.

goes	has	is	takes	watches
wears		works		

Mr. Johnson is Q-ty's next door neighbor. He a businessman. He in an office. He to work by car. He a suit and tie for work. Hehis dog, Fido, out for a walk every evening. He two children. Hetelevision after dinner.

Unit Ten

LISTENING AND READING

2. Watch Q-rex and Q-ty.
3. Read and listen.

Q-rex : Hi, Q-ty. Who's he?
Q-ty : He's Mr. Johnson, our next door neighbor.
Q-rex : What does he do?
Q-ty : He's a businessman.
Q-rex : Where is he now?
Q-ty : He's in the park. He's taking his dog for a walk.

4. Listen and repeat.

WRITING

5. Exercise

Write the verbs in brackets in the correct tense : present simple or present continuous.

1. We (jog) every day.
2. We (jog) now.
3. He (swim) in the afternoon during summer.
4. He (swim) at the moment.
5. She (drive) her car every Sunday.
6. She (drive) her car now.
7. They (dance) after dinner.
8. They (dance) now.

SPEAKING

6. Now answer your teacher's questions.

Grammar Focus

- ◆ Present Progressive; how to add '~ing' to a verb

WRITING

Check 10 Word order

Write the words in the correct order. Each sentence must begin with a capital letter.

1. write / to / she / friend / a / does / letter / her / ? /
2. writing / her / she / a / is / letter / now / family / to / ? /
3. taking / dog / a / for / is / his / walk / he / ? /

GRAMMAR MEMO

Spelling (1) - Present Simple: 3rd person singular

1. **Most verbs add -s.**
He/ She/ It works
2. **Verbs ending in -s / -ss / -sh / -ch / add -es.**
He/ She / It watches
3. **go, have, and do are irregular.**
He/ She / It goes
has
does

GRAMMAR MEMO

Spelling (2) : how to add '~ing' to a verb

1. **Most verbs add -ing.**
1. play → playing
2. do → doing
2. **Verbs ending in '-e', omit the '-e' and add -ing.**
1. take → taking
2. drive → driving
3. **Verbs spelt with a single vowel followed by a single consonant, double its final consonant.**
1. swim → swimming
2. jog → jogging

Progress Check

I.

A. Choose the correct form of be (am, are, is). Then write the questions for each statement.

Ex. Q-rex is from Cebu.

Is he from Cebu?

1. I ___ a boy. _____
2. He ___ a teacher. _____
3. We ___ children. _____
4. She ___ from Japan. _____
5. You ___ a painter. _____

B. Write the contractions.

1. She is - _____
2. He is - _____
3. You are - _____
4. We are - _____
5. They are - _____
6. I am - _____
7. My name is - _____

II.

Choose the correct word for each space.

1. Mary has ___ book in the bag.
a. mine b. hers c. her
2. This is ___ pencil. Is that ___?
a. your, mine b. my, yours c. mine, yours
3. This is ___ new book.
a. my b. yours c. hers
4. A family photo. Which one's ___ sister?
a. hers b. yours c. your
5. John's a teacher. ___ wife is a teacher, too.
a. Her b. His c. He

Progress Check

III.

A. Tell whether each is count or non-count.

1. rice
2. class
3. sugar
4. milk
5. bottle

B. Choose the correct sentence in each pair.

1. I don't drink many waters.
2. I don't drink much water.
3. How much classes do you have?
4. How many classes do you have?
5. She buys much eggs on weekend.
6. She buys many eggs on weekend.
7. How much bottles of milk do you drink everyday?
8. How many bottles of milk do you drink everyday?
9. Do you eat many bananas?
10. Do you eat much bananas?

IV.

Write the words in the correct order. Each sentence must begin with a capital letter.

1. or / sugar / take / do / cream / you / ? /
2. you / want / do / or / water / milk / ? /
3. dogs / do / cats / or / you / like / ? /
4. table / is / desk / a / this / or / a / ? /
5. son / a / or / a / soccer / baseball / player / player / your / is / ? /

Progress Check

V.

Complete the short conversation below.

- A : _____ do you go to work?
B : I take _____ bus.
A : _____ do you go to work _____ bus?
B : Because it's cheap.
A : I go to work _____ train. I take _____ train to work.

VI.

Complete the sentences. Use the words from the box.

some / any / is / are

1. There () () chairs in the room.
2. There () () salt on the table.
3. () there () desks in the room?
4. () there () sugar on the table?
5. I have () friends at school.
6. I want () water.

VII.

Complete the sentences with the verbs in the Present Simple or Present Continuous.

1. She the piano now. (**play**)
2. She the piano every Sunday. (**play**)
3. We usually television after dinner. (**watch**)
4. We television now. (**watch**)
5. I English every day. (**study**)
6. I now. (**study**)

This textbook uses pictures/photos from the free photo sites below.

Pixabay : <https://pixabay.com/>

Public Domain Pictures : <http://www.publicdomainpictures.net/>

Pexels : <https://www.pexels.com/>

Flicker : <https://www.flickr.com/>

Unsplash : <https://unsplash.com/>

GATAG | フリー素材集 : <http://01.gatag.net/>

写真AC : <https://www.photo-ac.com/>

イラストAC : <https://www.ac-illust.com/>

シルエットAC : <https://www.silhouette-ac.com/>

Google 画像検索 : <https://www.google.com/imghp?hl=ja>

Wikimedia Commons : https://commons.wikimedia.org/wiki/Main_Page