

I'm late for my class.

a

b

c

d

Example

- ☐ 1. I'm late for my class.
- ☐ 2. I'm late for my job interview.

- ☐ 3. I'm late for my business meeting.
- ☐ 4. I'm late for my friend's wedding.

Conversation:

Serena: Hi, Kannta! Good to see you! What are you doing?
Kannta: I'm checking my class schedule. I forgot my first class.
Serena: Let me help you.
Kannta: Oh. Thank You.
Serena: Here. Your first class starts at 8:30.
Kannta: What?! I'm late for my class.

Grammar Focus		
Be verb late + for + possessive adjective + noun		
I	am late for	my class.
She	is late for	her job interview.
He		his job interview.
We	are late for	our business meeting.
They		their business meeting.

I didn't do my homework.

a

b

c

d

Example

- ☐ 1. I didn't do my homework.
☐ 2. I didn't do my laundry.

- ☐ 3. I didn't do my best.
☐ 4. I didn't do my hair.

Conversation:

Kannta: So Serena, are your classes interesting?
Serena: Yes, they are. I really like my English class.
Kannta: You do? I'm afraid to go to my English class.
Serena: Why?
Kannta: My teacher is very strict. I got scolded once.
Serena: Why did she scold you?
Kannta: I didn't do my homework.

Grammar Focus

didn't + base form of the verb + possessive adjective + noun

I	didn't	do	my homework.
She			her homework.
He		wash	his laundry.
You			your best.
We		try	our best.

I'm smarter than you.

a

b

c

d

Example

- ☐ 1. I'm smarter than you.
- ☐ 2. I'm taller than you.

- ☐ 3. I'm faster than you.
- ☐ 4. I'm braver than you.

Conversation:

Kannta: I don't know the answer to this question, Serena.
Serena: What is the question?
Kannta: What is the capital city of Canada?
Serena: I guess, **I'm smarter than you.** It's Ottawa.
Kannta: I guess so... I'm poor at Geography.
Serena: Then, what are you good at?

Grammar Focus				
smart + er + than = smarter than				
I	am	smarter	than	you.
She	is	taller		her.
He				him.
They	are	braver		them.
We				

Swimming is good exercise.

a

b

c

d

Example

- ☐ 1. Swimming is good exercise.
☐ 2. Dancing is good exercise.

- ☐ 3. Walking is good exercise.
☐ 4. Jogging is good exercise.

Conversation:

Serena: You are so physically fit Kannta.

Kannta: Thanks Serena. I love to exercise.

Serena: Wow! What do you do to keep fit?

Kannta: I go swimming on weekends. **Swimming is good exercise.**

Serena: Where?

Kannta: I go to Metro Sports Center. It has a huge swimming pool. Do you want to come with me this weekend?

Serena: Sure.

Grammar Focus

Gerund as a subject

Swimming	is good exercise.
Dancing	
Walking	
Jogging	

I sweat when I'm hot.

a

b

c

d

Example

- 1. I sweat when I'm hot.
- 2. I sweat when I'm embarrassed.

- 3. I sweat when I'm nervous.
- 4. I sweat when I'm scared.

Conversation:

Serena: You sweat a lot, Kannta.
Kannta: Yes, **I sweat when I'm hot.**
Serena: Let's go to the snack bar. I'll buy you a drink.
Kannta: No, thanks. I'm not really thirsty.
Serena: Here's my fan.
Kannta: Thanks, Serena.

Grammar Focus

I sweat when I'm + adj.

I	sweat	when I'm	hot.
She	sweats	when she's	nervous.
He		when he's	
They	sweat	when they're	scared.
We		when we're	embarrassed.

I play the piano.

a

b

c

d

Example

- ☐ 1. I play the piano.
- ☐ 2. I play the guitar.

- ☐ 3. I play the drum.
- ☐ 4. I play the flute.

Conversation:

Serena: So, what are you doing this weekend, Kannta?
Kannta: I'm going to practice with my band.
Serena: Do you play an instrument?
Kannta: Yes, **I play the piano.**
Serena: Wow, that's great!
Kannta: You can go with me this weekend if you like.

Grammar Focus		
subject pronoun + play + noun		
I	play	the piano.
They		the guitar
We		the drum.
She	plays	the flute.
He		

I don't have enough money.

a

b

c

d

Example

- ☐ 1. I don't have enough money.
☐ 2. I don't have enough time.

- ☐ 3. I don't have enough energy.
☐ 4. I don't have enough clothes.

Conversation:

Kannta: Do you have any plans for the weekend, Serena?

Serena: I'm going shopping this Saturday. How about you?

Kannta: I'm going to look for a part time job. **I don't have enough money.**

Serena: You will be busy this weekend.

Kannta: I guess so. I hope I can get a job.

Serena: I'm sure you can.

Grammar Focus

enough + non-count nouns

I	don't	have enough	money.
She	doesn't		time.
He			energy.
They	don't		clothes.
We			

I used to work in a fast food restaurant.

a

b

c

d

Example

- ☐ 1. I used to work in a fast food restaurant.
☐ 2. I used to work in a coffee shop.

- ☐ 3. I used to work in an internet cafe.
☐ 4. I used to work in an ice cream parlor.

Conversation:

Serena: Did you get a part time job, Kannta?
Kannta: Yes, I did. I'm going to work in a fast food restaurant.
Serena: That's good. **I used to work in a fast food restaurant.**
Kannta: Why did you stop?
Serena: My grades went down. I needed to study harder.
Kannta: Well, my grades are already low.

Grammar Focus				
used to + base form of verb				
I	used to	work	in	a fast food restaurant.
She				a coffee shop.
He				
They				an internet cafe.
We				

When do you start?

a

b

c

d

Example

- ☐ 1. When do you start?
☐ 2. When do you eat?

- ☐ 3. When do you leave?
☐ 4. When do you arrive?

Conversation:

Kannta: I'm excited about my part time job, Serena.

Serena: **When do you start?**

Kannta: Monday morning. I work in the morning and study in the afternoon.

Serena: Do you think you can do both?

Kannta: I'm going to try. I really need the money.

Serena: Well, try your best.

Grammar Focus

Wh Question + do + pronoun + verb

When do	you	start?
	they	arrive?
	we	visit?
When does	she	leave?
	he	

I want to go on vacation.

a

b

c

d

Example

- ☐ 1. I want to go on vacation.
☐ 2. I want to have a pet.

- ☐ 3. I want to buy a car.
☐ 4. I want to meet my girlfriend.

Conversation:

Serena: Hey, Kannta. How are you?

Kannta: Oh, I'm not so good.

Serena: What's the matter?

Kannta: Working while studying is killing me. **I want to go on vacation.**

Serena: Sounds fun! Let's go on vacation.

Kannta: Where shall we go?

Grammar Focus

want to + base form of the verb

I	want to go	on vacation.
She	wants to have	a pet.
He	wants to meet	his girlfriend.
They	want to buy	a car.
We		