Intermediate English Conversation

Student Manual

Mormon Helping Hands English Class

ようこそ

末日聖徒イエス・キリスト教会の英会話クラスにようこそ!!!ここではわたしたちについて の紹介や,皆さんに期待していること,わたしたちが教える内容,そして英会話クラスに来て くださる皆さんにわたしたちが提供できる事柄について簡単に説明します。もしクラスを楽しんでいただければ,ご家族やお友達も連れてお越しください。

わたしたちは末日聖徒イエス・キリスト教会の宣教師です。日本の方々への奉仕活動の一環として英会話を教えています。クラスに参加してくださる皆さんに、わたしたちが日本に来た理由について学んでいただけるよう願っています。わたしたちの第一の目的は、イエス・キリストの福音を教えることです。クラスの後か他の機会に、わたしたちが「なぜこのようにして人々に仕えるために時間やエネルギーを注いでいるのか」ということを紹介したいと考えています。また、わたしたちのクラスに参加してくださる皆さんが広い心を持ちながら、他の方々の思いや感情や意見を聞くことにより、互いに思いやりをもって行動できるよう心から望んでいます。

クラスでは日常英会話を教えます。発音,読むこと(リーディング),そして英語を話す(スピーキング)ことによって、皆さん一人一人が自分自身を英語でさらに表現できるようにと願っています。一生懸命学んだことを進んで使い、実践するなら、そしてクラスに参加するなら、皆さんは英語を上手に話すだけではなく、自分自身や周りの世界についてもっと学べるでしょう。何事も自分がどれほど努力するかによって、どれだけ学べるかが決まります。何か質問があれば、いつでもお尋ねください。わたしたちは皆さんを教えることだけでなく、皆さんの友人になることも楽しみにしています。

Welcome!

Welcome to the English Conversation Class sponsored by the Church of Jesus Christ of Latter-day Saints. This introduction is a short explanation of who we are, what is expected of our students, what we teach, and what we hope to offer to those who attend our English classes. If you enjoy our classes, we encourage you to bring your family and friends.

We are missionaries of the Church of Jesus Christ of Latter-day Saints, and we teach English as a service to the Japanese people. We hope that those who attend our classes will have an opportunity to learn more about why we have come to Japan. Our primary mission is to teach the gospel of Jesus Christ. We invite you to join with us after class, or any other time for a friendly presentation or discussion about why we have chosen to sacrifice our time and energy to serve in this way. We sincerely hope that all who attend our classes will be respectful of the teacher and students, listening with an open mind to any thoughts, feelings, or opinions expressed.

We teach everyday conversational English in our classes. By studying pronunciation, reading, and by speaking English during class sessions, it is our hope that you will gain a greater ability to express yourself in the English language. By striving to actively use and apply the things you learn, and by participating in our classes, you will not only learn how to speak English well, but also learn more about yourself and the world around you. Just like any other endeavor, you will learn in these classes according to the effort that you put forth. Please feel free to ask questions that you may have. We look forward to not only teaching you, but also becoming your friends.

Table of Contents

Lesson Title	Page Number	Attendance
Getting Acquainted	5	
2. Emotions	9	
3. Good Manners	13	
4. Family	17	
5. Friends / Forgiveness	21	
6. Work	25	
7. Helping	28	
8. Communication	31	
9. Body Parts	35	
10. Health	39	
11. Weather	44	
12. Food	48	
Midterm Evaluation	52	
13. Nature	53	
14. Opposites	56	
15. Time	59	
16. Directions	63	
17. Our World	67	
18. Holidays	71	
19. Colors and Shapes	75	
20. Hobbies	79	
21. Clothes	83	
22. School	87	
23. Goals and Dreams	91	
24. Travel	95	
Final Class Evaluation	98	

Lesson 1: Getting Acquainted

Pronunciation: <u>egg</u> and <u>ace</u>

1.	edge	age	6.	bread	braid
2.	sled	slaved	7.	lens	lanes
3.	PEZ	pays	8.	test	taste
4.	west	waste	9.	debt	date
5.	less	lace	10.	tent	paint

Phrases

I want to...

I want to go to college next year.

I want to finish eating before I leave.

Do you want to ...?

Do you want to go out to eat tonight?

Do you want to go to a movie with me?

Do you want me to ...?

Do you want me to do that for you?

Do you want me to come with you?

address	My address is
appointment	Our appointment is at
bow	Please bow to the
characteristic	A good characteristic to have is
contact	Can I contact you?
favorite	My favorite food is
first impression	To make a positive first impression you should
friendly	Friendly people are
handshake	Give a handshake when you meet
hobby	My hobby is
impressed	My friend was impressed with
interests	One of my favorite interests is
introduce	My name is I'd like to introduce my friend
meet	Let's meet at
personality	I have a personality.
phone number	My phone number is
picture	This is a picture of
smile	makes me smile .
taste	He has good taste when it comes to
to open up	My friend began to open up and talked about
to exchange	I always like to exchange business cards with

A: Hello, nice to **meet** you. My name is (Jane).

B: Nice to **meet** you (Jane). I am (Jon).

A: Where are you from?

B: My **hometown** is (Boston), but I live in (New York). And you?

A: I'm from (Washington).

B: Really? What is your favorite **hobby**?

A: I like (watching movies).

Reading

The other day we went to a party at our friend's house. Before the party we had to go to another **appointment** so we showed up a little late. We ate dinner together. Then we sat and **talked** for a while. I had not **met** many of the people there. I am a shy person and very quiet. Sometimes it is hard to get the courage to ask people questions to get to know them. But as I try, it is getting easier to **talk** to people. I found in **talking** to them that we each have similar experiences. I learned that some of us had similar **hobbies**. Afterwards, we shared our **addresses**, **phone numbers**, and e-mail **addresses** so we could **contact** each other again sometime. I was impressed with the **personality** and **character** of

them all. Throughout my life I have **met** many different people. We all look different, but we are all human beings.

- How can having courage help us to make more friends?
- What are some characteristics that all human beings have in common?

Getting to Know YOU!

Please find the following information and fill-in the blanks.

1.	Someone whose last name is the same as yours.
	Someone who likes goya.
	Someone who was born the same month as you.
	Someone who lives in the same city as you.
	Someone who has been to a foreign country.
	Someone who is the same age as you.
	Someone who likes to read.
	Someone who loves his/her family.
	Someone who can play a musical instrument.
).	Someone who likes to study English.

Lesson 2: Emotions

Pronunciation: eat and it

1. eat it 6. keen kin

2. sleep slip 7. peek pick

3. meat mitt 8. weep whip

4. greet grit 9. seen sin

5. deal dill 10. sheep ship

Phrases

I have to...

I have to finish this test.

I have to wash these dishes.

I have to go and eat.

I have to do this before I can go on my date tonight.

I have got to...

I have got to go before the post office closes.

I have got to get out of here soon.

I have got to throw away this old television.

I have got to get to bed. I'm so tired lately.

angry	makes me feel angry .
confused	The confused me.
embarrassed	I was embarrassed when I had to
emotional	Sometimes, we are emotional about
excited	I am excited to
feel	Today, I feel
foolish	I feel foolish when I
frustrated	makes me feel frustrated .
grumpy	I feel grumpy when I
happy	makes me feel happy .
jealous	I am jealous because she has, and I don't!
mad	I am mad because
nervous	He is nervous about
patience	requires patience .
sad	makes me feel sad .
scared	I am scared of
self-control	requires self-control .
surprised	He surprised me with for my birthday.
tired	I am tired after
to lose one's temper	I lost my temper when
worried	I am worried about

- A: You look a little **tired**. Are you **feeling** okay?
- B: I'm fine. I was so **worried** about today's test that I stayed up late last night studying.
- A: The last question really **confused** me, but I think I did a good job. How about you?
- B: I don't think I did very well. I was so **nervous** that I couldn't remember anything I studied. If you do better than I on the test, I'll be really **jealous**.
- A. Maybe next time we can study together so we'll both get good grades.
- B: Good idea. Well, I have to go to my next class. See you later!

Reading

I have a friend who is always very **emotional**. Every time I see her she is either **sad** or she is **happy**. But when she wakes up in the morning, she is always **grumpy**, and when she goes to school she is always **tired**. Whenever she comes over to my house, she is always **mad** about something. One time she did badly on a test. She was so **angry** that she jumped up and down and screamed. The teacher told her to sit down. Then she was very **embarrassed** because everyone was looking at her.

I have learned a lot about myself by watching other people when they **lose their tempers**. When I see how **foolish** people look when they get **angry**, I promise myself that I will have **self-control** and not **lose my temper**. I am learning **patience**.

- Have you ever lost your temper and done something foolish?
- How did you feel after losing your temper?
- Do you like to be around people who are always getting angry?

Lesson 3: Good Manners

Pronunciation: *met* and *mat*

1.	met	mat	6.	kept	capped
2.	peck	pack	7.	left	laughed
3.	wrench	ranch	8.	bet	bat
4.	dead	dad	9.	set	sat
5.	said	sad	10.	pest	past

Phrases

I need to...

I need to study English harder.
I need to get something to eat.

I need you to...

I need you to wash the dishes for me. I need you to finish this after I go.

You need to...

You need to be nicer to your little brother.

You need to clean your room before you can play.

ask	If you have a question, ask
common	is a common item to buy at the convenient store.
customs	One of my country's customs is
directly	I went directly to
excuse me	Please excuse me , I
excuse	I need to excuse myself from the
I'm sorry	I'm sorry, I forgot to bring myto class.
kind	A kind person is
main dish	The best main dish in this restaurant is
manners	It is good manners to
pass	Please pass the
please	Would you please ?
polite	It is polite to say
respect	It is important to respect
rude	It is rude to on the train.
serving utensils	Use serving utensils for the
side dish	My favorite side dish is
table manners	Good table manners are
thank you	Thank you for
to honor	We want to honor our host by
to insult	Be careful not to insult the
tradition	It is a tradition to take a gift when
trust	We gain others' trust in us by
utensils	The utensils are on the
you're welcome	You're welcome! We're glad you liked the

A: Could you please pass the carrots? Thank you.

B: **You are welcome**. Would you like some more water?

A: Yes, please. This is so delicious!

B. Thank you. Please **excuse me** for a moment. **I need to** get the brownies out of the oven.

A: You made dessert, too? Do you want me to help you?

B: No, thank you, but could you help me with the dishes later?

A: Sure!

Reading

In every country the manners and customs of the people are different. Let's look at a few differences between Taiwan and the United States. In Taiwan it is the custom of the people to usually sit in the front room around a table when eating. In the United States people sit in a kitchen or dining room around a table when eating. In Taiwan it is common to have a main dish with many side dishes. Everyone eats from the side dishes on the table. In the United States the different dishes are passed around the table and each person places the food that he/she wants on individual plates before eating. In Taiwan it is polite for people to take their shoes off at the door. In the United States people usually wear their shoes in the home. It's important to learn the manners and customs of other countries so that we don't accidentally insult someone. As we honor other countries' customs we will build trust, respect, and kindness.

- What is the difference between culture and manners?
- Why should we be polite and have good manners?

Lesson 4: Family

Pronunciation: hat and hot

1.	hat	hot	6.	lack	lock
2.	map	mop	7.	cat	cot
3.	tack	talk	8.	rack	rock
4.	flap	flop	9.	bat	bought
5.	shack	shock	10.	add	odd

Phrases

I think that...

I think that I will leave tomorrow.

I think that I will get something to eat.

I think that is beautiful.

I think that that is a good idea.

I do not think that...

I do not think that I need to study more.

I do not think that going bowling is a good idea.

I do not think that she's a very nice person.

I do not think that he said that.

I miss...

I miss going to the movies with my friends.

Good bye! I'll miss you!

School was so much fun! I miss it a lot.

vocabulary

aunt	I have aunt(s).
brother	I have brother(s).
cousin	My cousin is years older/younger than me.
daughter	I am the daughter of
each other	A family should each other.
family	My family likes to together.
father	My father likes to
grand (son/daughter,	/father/child) My grandwas
mother	My mother is nice because she
nephew	I gave my nephew a for his birthday.
niece	I gave my niece a for her birthday.
older	Older children can
parents	My parents are
relative	I have a relative that lives in
reunion	We are having a family reunion at
sibling	I have sibling(s).
sister	I have sister(s).
son	I am the son of
to crawl	The is learning to crawl .
to drive a car	When I drive a car, I want to drive a
to forget	I don't want to forget
to love	It's easy to love my mom because
to realize	It took me a while to realize that
to remember	It is important to remember
to share	It is nice to share your with others.
to steal	My friend wanted me to steal a at the store,
	but I said, "No!"
uncle	I have uncle(s).
vacation	I am planning a vacation to
younger	Younger children cannot

A: How many people are in your family?

B: There are (5) people in my **family**.

A: How many brother(s) and sister(s) do you have?

B: I have (2) **brother**(s) and (2) **sister**(s).

A: Wow! You have a nice family.

B: Thanks. Tell me about your family.

A: I have (1) daughter(s) and (2)son(s).

B: Wow! You have a nice family, too.

Reading

I remember going on a vacation when I was young. We always went together as a family. My father would drive the car. We had a station wagon which had two seats in the back, and all of my brothers and sisters would sit in the back. As we drove, we would sing songs together and play games. We had fun in the back of the car. I was very small, so I would crawl under the seats and steal cookies for my brother and me. My parents and sisters never knew about it. If they knew, they would forgive me. I love my family.

I have **realized** that even though there is nothing wrong with spending time with my friends, it is also very important to spend time with my **family**. Very often we treat our friends like **family**. I also need to treat my **family** like friends. I will never **forget** the love my family **shared** with **each other** and the things that I learned from them.

- Why is it important to spend time with family?
- What fun memories do you have of your family?
- How do you feel about the saying, "Friends may come and go, but families are forever?"

Lesson 5: Friends/Forgiveness

Pronunciation: sink and think

1. sink think 6. worse worth

2. sick thick 7. gloss cloth

3. asunder thunder 8. face faith

4. win thin 9. gross growth

5. sing thing 10. bass bath

Phrases

It seems like...

It seems like you are really tired.

It seems like the weather will get colder today.

While...

While I studied, he listened to music.

While your father is gone, let's clean the house.

We can talk while I drive.

Take a shower **while** I cook some dinner.

accidentally	I accidentally took his because it looked like mine!
best friend	My best friend is
boyfriend	My boyfriend is
don't worry about it	We can fix the Don't worry about it!
driving	When I am driving , I must watch out for
enemy	I don't like to with my enemy .
fault	It is my fault that
forgive	Please forgive me for
girlfriend	My girlfriend is
go shopping	I need to go shopping for
hurt	I feel hurt when
it's okay	He will be late to, but it's okay .
mistake	I made a mistake when
no problem	Don't worry. It's no problem if you
past couple of days	The past couple of days have been
secret	Please don't tell my secret to
sorry	I am sorry that I broke your
suddenly	I suddenly remembered that I forgot to
to apologize	I want to apologize for
to be foolish	I thought the was foolish .

to be in a hurry	I am in a hurry , so I don't have time to
to catch a bus	I will catch a bus to
to drive	He is going to drive to
to have a hard time	Sometimes, I have a hard time
to have an accident	You might have an accident if
to learn a lesson	I had to learn a lesson by
to play	My favorite thing to play with my friends is
to run into somethir	ng I might run into a something if
to treat (well)	I try to treat others
together	Let's together!

A: I apologize that I haven't called lately.

B: It's okay! Don't worry about it.

A: What have you been doing?

B: Yesterday I was **in a hurry**, and I **accidentally ran into** a car.

A: I'm **sorry** to hear that. Was anyone **hurt**?

B: No one was **hurt.** But it was my **fault**.

A: Well, I have to **catch a bus**. We'll have to do something together this **weekend**.

Reading

One day, while I was driving to the grocery store, I heard a loud noise and my car was suddenly pushed to the side. At first, I didn't know what had happened, but then I realized I had been in an accident. It wasn't my fault, and luckily, no one was hurt, but I was angry. I was in a hurry and some careless person ran into me. I got out of my car, walked over to the other car, and began yelling at the man who ran into me. When he stepped out of the car, I realized he was one of my best friends. I immediately apologized and told him I was sorry for being angry and yelling at him. He laughed and told me everything was okay. My friend apologized for running into me, and he forgave me for yelling at him.

I learned an important lesson that day. I learned that I should treat everyone the same way I would treat a good friend. Accidents happen, and I should treat everyone the way I want to be treated.

- How do you feel when you lose your temper?
- How should you treat other people?
- How do you want other people to treat you?

Lesson 6: Work

Pronunciation: hoop hope

1.	hoop	hope	6.	who	hoe
2.	boot	boat	7.	root	wrote
3.	mood	mowed	8.	moon	moan
4.	shoe	show	9.	soup	soap
5.	coupe	cope	10.	rude	road

Phrases

I wish I had...

I wish I had worked a little harder.

I wish I had been there to see the concert.

I intend(ed) on/to...

I intend(ed) on getting up at 5:30 every morning.

I intend(ed) on finishing this project before the end of the week.

I intend to get a dog someday.

I intend to finish this project before the end of the week.

coworker	My coworker helps me
cubicle	His cubicle is
demotion	She had a demotion because the company was
employee	The new employee is working at
fired	The worker was fired for
full-time	John is now a full-time
lay-offs	The company had lay-offs due to
manager	My manager is very
minimum wage	She was paid minimum wage because
overtime	Many employees work overtime because
pay check	I receive a pay check for
pay day	Every pay day l
phone tag	Phone tag is when
profit	The company earned a profit of
promotion	He was happy to receive a promotion for
shift	I work the shift.
slack off	I try not to slack off when
tax	We pay a high tax for
thrifty	Our company tries to be thrifty by
work day	My work day is from
workaholic	He's a workaholic because

- A: You look tired today. Have you been working **over time**?
- B: Yeah, I've been working extra hours every day this week.
- A: Wow. The **manager** just asked me to work this weekend, too.
- B: The company is **laying off employees**, so now we have to do extra work.
- A: I saw John packing up his things in his **cubical**. Sounds tough.
- B: At least we still have a job. I can't wait till **pay day**. I need the extra money.
- A: I should get back to work. I'll see you at lunch break.

Reading

My very first job was at a local ice cream shop. It was a part-time job and I was paid **minimum wage**. Because my **pay check** was small, I had to be **thrifty** in how I spent my money. I didn't go shopping with my friends as often, and I bought cheap meals I could eat at home. I worked hard. I was always on time, and if someone got sick, I took their **shift**. I didn't want to **slack off** like some of my **co-workers**. My boss saw how hard I worked, and he gave me a raise. After two years, I was **promoted** to **manager**. By that time, my pay check was larger, but because I had learned to be thrifty, that habit continued with me. I'm still careful about how and where I spend my money. I **intend to** start my own business, so I'm saving my money. I don't think that I could start a business without first learning to manage money.

- What was your first job?
- What did you learn from it?
- Is it important to learn to budget money? Why?

Lesson 7: Helping

Pronunciation: *led* and *red*

1.	led	red	6.	glow	grow
2	la ale	al.	7		

lack rack
 play pray

3. lamb ram 8. fly fry

4. low row 9. blush brush

5. liver river 10. glass grass

Phrases

What do you think...?

What do you think about leaving now? What do you think is the best restaurant? What do you think about your neighbor? What do you think we should do today?

Why don't you...

Why don't you take over this project?
Why don't you work a little harder?
Why don't you be quiet?
Why don't you bring a friend?

Would you do me a favor? Would you . . . ?

Would you bring me the laundry?
Would you help me with the dishes?
Would you pass me the salt?

chore	At home, my chore is to
diligent donation	I am diligent in doing my every day. He made a donation to with the extra money
favor	I need to ask for a favor . Can you?
furniture	Polish the furniture with
garbage	The garbage needs to be taken to
garbage can	The garbage can is for recycling
in the first place	I should have in the first place.
lazy	When I feel lazy, I don't like to
scrub	Every week I scrub
service	has the best service in town.
to be huge	I found a huge outside.
to clean	I need to clean my
to find out	I need to find out what time the starts.
to help	She is leaving to help
to invite	I would like to invite to my party.
to move	Our neighbors are going to move to
to pack	We are going to pack the
to sweep	Use the broom to sweep the
to wipe	I will use the towel to wipe the
to work	I have to work so hard, I never have time to
to wrap	You will need to wrap the
vacuum	I need to vacuum my
volunteer	We want to volunteer for theproject.

A: Mom, can I go play with my friends?

B: Did you do all of your **chores**?

A: Yes. I **cleaned** up all my toys, and I made my bed.

B: Did you fold and put away your laundry?

A: Yes.

B: Did you wipe down the kitchen table?

A: Oops. I forgot.

B: After you do that, you can go play with your friends.

Reading

My friend **invited** me to a party at his house. He told me to come early, but when I arrived, I **found out** I was actually **helping** him **move**. We **packed** all of his books into boxes and **wrapped** all of his dishes in newspaper. We **swept** the floor and **scrubbed** the bathroom. The most difficult part was moving the **furniture**. He had three **huge** couches and we had to carry them outside and into the moving truck. My friend also had a grand piano which **weighed a ton!**

Afterwards, I told him that he should have been honest with me and told me he needed help in the first place. I would have helped him if he had asked. He's my friend, and I'm always happy to help my friends.

- How do you feel about helping people?
- How does helping other people make you feel?
- Should we always be honest with our friends? Why do we not always tell the truth?

Lesson 8: Communication

Pronunciation: R and L

1. aloud	allowed	6. great	grate
2. bald	bawled	7. pear	pair
3. lite	light	8. hole	whole
4. berry	bury	9. marry	merry
5. flew	flu	10. right	write

Phrases

I am sorry...

I am sorry we came late today.

I am sorry you have to leave.

I am sorry I scraped your car.

I am sorry to hear about that.

I am glad ...

I am glad to meet you.

I am glad to be able to teach you English.

I am glad it snowed on Christmas Eve.

I am glad you could join us today.

advertisement	I saw an advertisement for on the train.
cell phone	I turn off my cell phone when
clearly	I can see clearly.
commercial	My favorite commercial on TV is
compliments	The news reporter paid nice compliments about
computer	My computer is broken, so I can't
countless	I have received countless
culture	is part of my culture .
facial expression	I could tell by her facial expression that she was
fax machine	Please send the by fax machine .
information	Current information is
insult	It was a huge insult when he said
language	is a difficult language to learn.
media	The media makes a big deal about
music	My favorite kind of music is
play	My favorite play is
poetry	Talentedcommunicate through poetry .
presentation	I have to give a presentation on
sign language	Sign language is used for

speech	Her speech is easy to	
telephone	Please answer the telephone if calls.	
television / T.V.	My favorite television show is	
theater	At the theater I saw, ""	
to be on the phone	I cannot right now because I am on the phone .	
to call	I need to call to say I will be late.	
to contact	Please contact if you have a problem.	
to discuss	I will call you later to discuss	
to download	You need to download	
to get a hold of	I haven't been able to get a hold of yet.	
to let somebody know Please let somebody know if		
to make a deal	Mr. Kim will try to make a deal with	
to present	I am going to present a to my colleagues.	

- A: Hi, this is (Jimmy). Did you ever get a hold of (Mr. Williams)?
- B: No. I tried **to call** him the other day, but he was busy **on the phone**.
- A: All right. Tell him that if he wants to see my report, he can download the presentation from the internet.
- B: Okay. Would you like me to have Mr. Williams call you later?
- A: Actually, my **cell phone** is broken so if he needs to **contact** me, he can either send me an **email** or a **fax**.
- B: Okay. I'll **let him know**.

Reading

Here's a typical day in the life of Jane. At 6:30 AM, her alarm goes off. As she gets ready for the day, she listens to the **news** on the **TV**. While she takes her three kids to school, she hears a movie **commercial** on the **radio**. The movie sounds interesting, so she decides to take her family to see it later.

After dropping off her kids, she visits her friend Lucy, who is moving. As Jane helps Lucy pack, they talk about the place Lucy is moving to. Though Lucy says she's excited for the move, her **tone of voice** says differently.

Later that day, she drives to her kids school to pick them up. She gets out of her car and looks around. When she finds her kids, she **gestures** for them to come. Their **body language** says they are sad to leave their friends. To cheer them up, Jane tells them, "We're going to see a movie tonight!" The youngest child starts **dancing** for joy. When they get home, the two oldest start working on homework. Jane helps one of them type a **poem** on the computer, while another child works on a **speech** for school. Once the father comes home from work, they eat dinner, and then go to the movie together.

- What are some different ways we communicate with each other?
- Which ones do you use every day? Which ones are good? Bad? Why?
- How much do you use verbal communication?
 Non-verbal communication?

Lesson 9: Body Parts

Pronunciation: <u>thank</u> and <u>tank</u>

1.	thank	tank	6.	bath	bat
2.	thick	tick	7.	oath	oat
3.	thin	tin	8.	tenth	tent
4.	thug	tug	9.	tooth	toot
5.	theme	team	10.	ether	eater

Phrases

Here you go...

A: Will you hand me that pencil?

B: Sure. Here you go.

A: May I have two tickets?

B: Okay. Here you go.

...used to...

I used to do that.

When I was at home, I used to play baseball a lot.

My mother **used to** sing to me when I was young.

I used to be able to speak English very well.

arm	I use my arm to throw a ball.
blind	The helped the blind lady on to the train.
bones	He has strong bones from eating
chest	My chest hurts when I
deaf	The deaf man could not hear the
drunk	When people are drunk , they act
ears	I use my ears to
exercise	Try to exercise .
face	When I saw his face , I knew he was
fingers	I play with my fingers .
first-hand	It was a first-hand experience to
foot	I use my foot to
freeway	There are many on the freeway .
hear	In the park, you can hear
hurt	He hurt his hand when he
knee	I bend my knee to
leg	I use my leg to
mouth	I use my mouth to
muscles	Your muscles become stronger when you
neck	I turned my neck to see
paralyzed	He became paralyzed when
ribs	He broke two ribs when he .

severely	After the accident, his was severely hurt.
shoulders	I carry on my shoulders .
stomach	My stomach hurt when I ate
strong	I feel strong when I
taste	You can taste
throat	My throat hurts when I
to be stuffed up	My nose always gets stuffed up when
to breathe	It is hard to breathe when
touch	Try to touch when you exercise.
weak	I feel weak when I
wheelchair	The had to use a wheelchair after the accident.

A: Where does it hurt?

B: My throat really hurts and I have a stomach ache.

A: Is your nose **stuffed up**?

B: No, I have a runny nose and it is difficult to breathe when I sleep.

A: Do your muscles ache?

B: Yes, I feel very weak.

A. You probably have a cold. Take some medicine and get plenty of rest. Come see me again next week.

A friend of mine had a horrible car accident a few years ago. While he was driving on the **freeway**, another car going the other way hit him head on. The other driver was **drunk** and died immediately. My friend was taken to the hospital, where he stayed for seven months. All of the **bones** in both **legs** were broken, and many of his **ribs** were cracked. The broken glass from the windshield cut his **face**. Because the other car hit him so hard, his **back** was **severely** hurt and he became **paralyzed**. Now he must use a **wheelchair**. It is very difficult for him and his family because he cannot walk. However, he maintains a positive attitude and refuses to give up. He travels around the country and teaches students about the importance of driving safely. He teaches them to strive to achieve success even though things may be difficult. He learned that our body is a wonderful gift, and when it is damaged sometimes we cannot change it.

- What do you think about someone who can overcome such a tragedy?
- What difficulties have you had to overcome? How did you do it?
- Do you appreciate and take care of your body?

Lesson 10: Health

Pronunciation: <u>th</u>ose and <u>d</u>oze

1.	the	done	6.	lather	ladder
2.	though	dough	7.	soothe	sued
3.	they	day	8.	smooth	snood
4.	other	udder	9.	thy	die
5.	there	dare	10.	bathe	bad

Phrases

...interested in...

I am not interested in learning Russian.

I am really **interested in** that kind of art.

...familiar with...

I am familiar with the city.

I am not very familiar with that kind of music.

Are you familiar with any Japanese traditional songs?

...good at...

He is really **good at** playing the piano.

I am not very **good at** math, but I like English.

addiction	An addiction to is dangerous.
ambulance	An ambulance was called because
exercise	My favorite exercise is
athletic	The is very athletic
blood	My blood type is
cancer	Unfortunately, he found out he has cancer of the
check-up	You should get a check-up every
cigarettes	Cigarettes can be
control	Try to control your
cough	When I cough, I
diet	Watch your diet by not eating
doctor	The doctor checked my
drunk	A drunk person might
fever	If you have a fever , you should
germs	Prevent germs by
fruits	My favorite fruits are
healthy	is a healthy food.
hospital	In the hospital , there are a lot of

in shape	Stay in shape by
lungs	To keep your lungs healthy breathe
meats	My favorite meats are and
medicine	The medicine made me feel
nutrition	For good nutrition , eat lots of
obese	Try to not become obese by eating
plenty of	It is important to get plenty of each day.
quit drinking	If you quit drinking , you will feel
quit smoking	If you quit smoking , you will feel
sanitary	Prevent by keeping your house sanitary .
sick	I cannot come to because I am sick .
sleep	I sleep for hours each night.
sneeze	The is making me sneeze .
sore	I need a bandage for the sore on my
strong	I feel strong when I
to catch a cold	You might catch a cold if you
vaccine	The vaccine prevented me from getting
vegetables	Vegetables have vitamins to keep us
workout	A regular workout keeps your body

A: Ah-achoo!

B: Bless you. Do you have a **cold**?

A: I think so. I took some cold **medicine** this morning.

B: Why don't you lie down while I make you some chicken soup?

A: Okay. Make sure you wash your hands. I don't want you to catch my cold.

B: I'll be careful. In the meantime, you need to rest, and drink **plenty of** water.

A: I have a glass of water right here.

B: No, wait! That's my glass. I don't want to get your germs!

A: Thanks. Take care of yourself. Everyone seems to be getting **sick** these days.

In order to stay **healthy,** my **doctor** told me to do a few things. First, he told me to **quit smoking**. Second, he told me to **quit drinking**. Third, he told me to get **plenty of exercise**. It is very difficult to do these things, but I know that they will help me to be **healthier**.

My children learned about staying **healthy** in school. They saw pictures of the **lungs** of a smoker and the **lungs** of a non-smoker. They came home from school and told me to **quit smoking** because they wanted me to be a **strong** dad as long as possible. I also realize that I spend a lot of money on **cigarettes**. I don't want to be a bad example to my children or anyone else. When I drink too much, I get sick and I cannot **control** my body very well. My wife is always sad when I come home **drunk**. I want to be a good husband. I know that if I stay **healthy** I will be happier and my family will be, too. I should **quit smoking** and **drinking**. It is also important that I **exercise** so that I can have a longer life with my family.

- Do you think that smoking is harmful to your body?
- Do you think that drinking is harmful to your body?
- How important is exercising in your life to remain healthy?
- Are there instructions on how to remain healthy and happy?

Lesson 11: Weather

Pronunciation: <u>ten</u> and <u>den</u>

1.	ten	den	6.	coat	code
2.	tin	din	7.	tip	dip
3.	tore	door	8.	at	add
4.	till	dill	9.	train	drain
5.	tale	dale	10.	neat	need

Phrases

That is why...

A: He showed up late.

B: **That is why** we had to start at 7:30.

A: I forgot to lock the door last night.

B: Oh, that is why the door was open when I came this morning.

Because...

A: Wow! He's a great skier.

B: He's a great skier **because** he practices in Park City, Utah.

C: Why did he lie to us?

D: **Because** he did not want his parents to know.

chilly	When I am chilly , I put on a
clear	On a clear day, I can see
cloud	The cloud looked like a
cold	is a cold place.
cool	At night, when the air is cool , I like to
dry	I like to dry off after
frost	It is so cold, there is frost on the
fall/autumn	During fall/autumn the leaves turn
forecast	The weather forecast for tomorrow is
gust of wind	A gust of wind blew over the
hot	is a hot place.
humid	is a humid place to live.
hurricane	The hurricane blew over many
mild	has mild weather all year.
puddle	When I see a puddle , I
rain	I will cancel the if there is rain tomorrow.
rainbow	My favorite color of the rainbow is
sky	can be seen in the sky .
slippery	When it rains, the becomes slippery .
snow	In the snow , we can
sprinkle	It began to sprinkle rain, so we
stormy	Due to the stormy weather, the was canceled.

sunny	If tomorrow is sunny , I will
temperature	The temperature in our city is usually
to blow	The began to blow .
to bundle up	Bundle up! It's outside!
to color to shine	The cold air began to color our red. I wish the sun would shine so I can
to shiver	makes me shiver .
tornado	A tornado destroyed the
variety	I like a variety of
warm	On a beautiful, warm day, I like to
wet	My got wet in the rain.
wind	I could hear the wind
winter	In the winter , we like to
year-round	My ideal year-round weather would be

- A: Let's go surfing today!
- B: We can't go surfing today. It's going to rain.
- A: How do you know? The **sky** is **clear** right now.
- B: I checked the weather forecast. There's a storm coming in later today.
- A: Do you know what the **weather** will be like tomorrow?
- B: Tomorrow afternoon will be sunny and warm.
- B: So if you'd like, let's go surfing tomorrow.

Most people like **sunny** days that are **warm**. However, since I was little, I loved variety. A blue sky is beautiful, but a few clouds give me something to look at. I like to sit on grassy hills and watch the shapes move across the sky. I see huge animals, machines, or monsters all in the clouds. It was all in my imagination. Sometimes their shadows cover me and make me cold, and I even shiver for a second. The clear sky might get dark. Then it begins to sprinkle raindrops. Even when it is raining, we can run outside and dance in the puddles. At the end of the rainstorm occasionally the sun **shines** through and creates a rainbow at the end of the valley. A rainbow is very beautiful. When the **temperature** drops, the rain turns to **snow**. If we **bundle up**, we can stay warm while we play in the **snow.** But while we are playing, the **cold wind blows** and colors our cheeks making them red. Sometimes I wake up in the middle of the night. The falling **snow** makes the light a different color and everything seems so bright. All the sky is pink, and the night is quiet. There is beauty in the **frost**, too. I think it is a winter's rainbow. As seasons change, I can see all the beauty the world has to offer.

- How does the weather make you feel?
- What do you picture in your mind when you watch the clouds?
- What do you like more rain or snow? Why?
- Why is weather important?

Lesson 12: Food

Pronunciation: rob rub

1.	dock	duck	6.	hog	hug
2.	lock	luck	7.	not	nut
3.	cough	cuff	8.	sop	sup
4.	model	mud	9.	boss	bus
5.	bog	bug	10.	hot	hut

Phrases

Make sure...

Make sure you take out the trash. Make sure you do your homework.

I make a habit of...

I make a habit of brushing my teeth.I make a habit of always being on time.

a dozen (eggs, rolls)	At the store, we bought a dozen
all-you-can-eat	My favorite food at the all-you-can-eat buffet is
appetizer	For the appetizer , I chose
baker's dozen	I bought a baker's dozen of at the bakery.
barbecue (BBQ)	Let's barbecue on the grill.
bitter	The tasted bitter .
bushel of apples	We a bushel of apples.
carton of eggs	A carton of eggs costs about
consume	Growing children can consume a lot of
cooked	Mother cooked for dinner.
dairy	is a dairy product.
delicious	It was the most delicious I had ever tasted.
dessert	is my favorite dessert .
dining	We like dining at
dinner and a show	At you can have dinner and a show .
disgusting	is a food that tastes disgusting to me.
drinking fountain	I finally found a drinking fountain by the
expiration date	I always check the expiration date on
fast food	My favorite fast food place is
fried	The fried was crispy.
grilled	I like grilled, instead of baked.
gross	The was spoiled, so it tasted gross .
loaf of bread	Can you buy a loaf of bread at?

minerals	There are vitamins and minerals in
order	Will you order for me?
rare	Some people prefer rare meat over
raw	Fresh raw fish on sushi is
rotten	The sat in the sun and were rotten .
salt and pepper	tastes best with a little salt and pepper
salty	The tasted too salty .
seasoning	Try to put the right seasoning on the
meal	We ate our meal at
sour	The tasted sour .
steakhouse	We ordered at our favorite steakhouse.
steamed	My favorite steamed vegetables are
stick of butter	Therecipe called for one stick of butter .
sweet	We bought sweet at the bakery.
tip	In America, we leave a tip at restaurants.
to bake	I had to bake one dozen for the party.
to be stuffed/full	The was stuffed full of dressing.
tub of margarine	A tub of margarine was used for the
utensils	The utensils can be found in the
vitamins	have lots of vitamins .
waiter/waitress	Our waiter/waitress was
well done	I like my well done .

- A: Welcome to Berry's Fast Burger. May I take your **order**?
- B: Can I have the cheeseburger **meal** with no ketchup?
- A: Would you like french fries or a **baked** potato with your meal?
- B: French fries, please.
- A: And what would you like to drink?
- B: Orange soda, please.
- A: Okay, that will be \$4.56 at the window. Thank you very much!

Reading

For my 30th birthday party, my friends took me out to a steakhouse for dinner. We had onion rings and shrimp cocktails as appetizers. Everyone ordered T-Bone steaks, but I had a filet-mignon. Most of us ordered our steaks well done, but two of my friends asked for rare. I thought it looked gross, but they said it was delicious. For dessert, the waitress brought a beautiful cake with candles on top, and everyone sang, "Happy Birthday." We were so stuffed from the meal that we couldn't finish eating the cake. All throughout the dinner, the waitress was very kind and attentive to us. The service was wonderful, so we gave her a big tip. I had a great time. Even though the food was delicious, my favorite part of the night was just being with my friends on my birthday.

- Do you have a favorite restaurant to eat at? Who do you like to go with?
- Do you eat special foods for specific holidays/celebrations?
- Have you ever eaten too much of one thing? It's important to have a balanced diet, moderation in all things.

Midterm Class Evaluation

1.	What two things do you like most about the English class?
(1)	
(2)	
2.	What two things do you like least about the class?
(1)	
(2)	
3.	Do you have suggestions to improve the class?
4.	Would you recommend this class to a friend or family member?YesNo
	If not, why not?
5.	Have you ever brought a friend or family member to English class? YesNo

Lesson 13: Nature

Pronunciation: <u>sigh</u> and <u>shy</u>

1.	sell	shell	6.	sin	shin
2.	seek	sheik	7.	sip	ship
3.	sealed	shield	8.	mass	mash
4.	see	she	9.	plus	plush
5.	sought	shot	10.	gas	gash

Phrases

...makes sense

When I speak Korean, it does not **make any sense**.

If I explain it using a picture, will it make sense?

...make it...

If we leave at 6:30, can we make it on time?

If the concert starts at 8:00 o'clock, I do not know if I will be able to make it.

Be sure to **make it** there at least 10 minutes before the play begins.

animals	There are animals at the
aviary	The were taken care of at the aviary .
beautiful	is a beautiful place.
blossom	When flowers blossom ,
bush	There were on every bush .
desert	A lives in the desert .
domestic	My favorite domestic pet is a
endangered	is an endangered species.
exotic	A is considered an exotic pet.
extinct	Almost extinct animals should be treated
island	On a lonely island , I would want a
jungle	A(n) is a jungle animal.
lake	Weon the lake .
leaves	The leaves began to grow when
mountain	At the top of the mountain , I can see
nature	is a wonder of nature .
ocean	live in the ocean .
peninsula	is a peninsula .
plant	The ate the plant .
river	At the river , we
season	My favorite season is
to go on a walk	My favorite place to go on a walk is
to swim	I like to swim in the .

tropical _____ live in a **tropical** forest.

wild The **wild** _____ ran loose in the city.

wildlife We enjoy seeing the **wildlife** when we go to _____.

zoo The children like to see the at the **zoo**.

Conversation

A: What is your favorite animal?

B: My favorite animal is a/an (hamster) . What about you?

A: I like (horses).

B: Why do you like <u>(horses)?</u>

A: Because they're big and intelligent, and you can ride them! Why do you like (hamsters)?

B: Because they're small and cute. I like small animals.

Reading

Each season gives me a special and different feeling, but I like springtime a lot. In the spring all of the flowers blossom into beautiful colors. Cherry trees and magnolia trees have beautiful blossoms. Little green leaves begin to come out of the plants. The sun is usually shining and cool breezes blow. When I have some extra time, I like to go on walks. Some people think that because they live in the city, they cannot see nature very often. Even though they live in the city nature is all around them. They can still see birds, trees, flowers, plants, and animals. Our world has been created so wonderfully. We need to be thankful for the beauty around us. Look around you, you can find beauty in nature everywhere. You just need to look.

- How do you feel when springtime comes and everything comes alive?
- What do you think when you go on walks and enjoy all of the beauty of nature? Do you wonder who created all of this for us to enjoy?

Lesson 14: Opposites

Pronunciation: *jack* and *shack*

1.	jack	shack	6.	sludge	slush
2.	Jake	shake	7.	badge	bash
3.	jot	shot	8.	gin	shin
4.	jeep	sheep	9.	jail	shale
5.	gel	shell	10.	jade	shade

Phrases

...decide to...

I decided to go to the symphony tomorrow.

Did you decide to come with us?

I did not know about that book, so I decided to read it.

If you decide on plans for tonight, let me know.

...try to...

I will really **try to** finish my homework before Thursday.

That is a good question. I will **try to** think about it more.

I am very busy, but I will try to make it there on time.

I can **try** to eat it if you want me to.

Use this sentence to teach opposites: " is the opposite of ."

inside outside down up left right hot cold boy black white girl tall short strong weak

off on sick well

happy sad hard soft

light dark day night

Conversation

- A. I'm looking for someone named Oscar. Is he **inside** here?
- B: No, he's **outside** by that **short** tree.
- A: Is he the one in the **black** shirt?
- B: No, Oscar is wearing a **white** shirt.
- A: Is he the one to the **left** of the table?
- B: Yes, that's him. Do you want me to ask him to come over?
- A: No, that's okay. I'll **go** over there. Thanks!

My brother and I are polar opposites of each other in both physical traits and personality traits. I'm **short** and **skinny**. He's **tall** and **strong**. He likes sports. I like reading books. He's very **outgoing** and makes new friends easily. I'm **shy** and am content with just a few close friends. I like to plan activities in advance, but he likes to be spontaneous. Our hobbies, favorite foods, favorite movies, and interests are completely opposite. We used to fight a lot as children because we disagreed on everything. But as we've grown, we've learned to understand and respect one another. I've learned to speak up more and chase after the things I want. He has learned to plan better. Despite being so different, we have a very close relationship. I'm grateful for his good example to me.

- Do you know someone who is completely opposite of you?
 Describe that person.
- What are the opposites in your life?
- Is it good to have opposite people? Why or why not?

Lesson 15: Time

Pronunciation: jug and chug

1.	joke	choke	6.	lunge	lunch
2.	Jell-o	cello	7.	badge	batch
3.	junk	chunk	8.	large	lurch
4.	jeep	cheap	9.	bridges	britches
5.	jar	char	10.	ridge	rich

Phrases

How long does it take to ...?

A: How long does it take to get there by subway?

B: It takes about 45 minutes.

A: How long will it take to fix your computer?

B: It should take a few hours.

It is time to...

It is time to go.

It is time to eat.

It is time to start.

It is time to study. Get your homework out.

morning	In the morning , I
afternoon	In the afternoon , I
A.M. (ante meridiem)	At 9:00 A.M., I
about (time)	It is about o'clock.
always	He always returns home byP.M.
around (time)	Let's meet at the train station around
busy	My schedule is very busy during
clock	The clock says it is o'clock.
daily	I exercise daily at the
hour	It takes an hour to get to
evening	In the evening , after work I like to
journal	In his daily journal , he writes about
late	I am always late to
manage	It is difficult to manage my
midnight	If you are up at midnight , you can see
minute	It only takes a minute to
noon	Let's meet at noon for lunch at
o'clock	I go to sleep at o'clock.
P.M. (post meridiem)	At 8:00 P.M ., I
quarter to/after	I will meet you at at quarter to/after 10:00.
schedule	I have a busy schedule on
seconds	Heat up the for thirty seconds in the microwave
strange	His strange behavior worried his

to be on time	It is important to be on time to
to be over (finished)	It will be a relief to have the be over.
to get up	I try to get up at
to recommend	I want to recommend to you. It's my favorite book!
to set aside time	It's important to set aside time for
to sleep in	On I like to sleep in .
to spend time	I make it point to spend time with my
to use time	She likes to use time for
to wake up	You must go to bed early to wake up
until	I can play until
watch	I am late because I left my watch at

A: It is time **to get up**! You need to catch the train to Tokyo this **morning**.

B: What time is it?

A: It is a **quarter to** seven. Hurry! The train leaves at a **quarter past** eight. Don't be late!

B: Okay. Where's the train **schedule**?

A: It's over by the clock.

B: Thanks. I'll call you this **evening** from Tokyo.

In high school, my daily **schedule** used to be really **busy**. Every day I got up at 7:00 **AM** and went to school. Each class was 45 minutes long. School was **over** at 3:00 in the **afternoon**. I came home and slept **until** 7:00 **o'clock PM**. After I woke up, I read books, played the piano, wrote in my **journal**, and did a little homework. Usually I would go to bed at **around** 3:00 in the **morning**. The next day I did the same thing. **Day after day** my body became very weak. It was difficult for me to focus when people were speaking to me. I was very tired and I always felt busy and rushed. It was difficult **to find time** to accomplish things or **spend time** with family and friends. I eventually realized that I needed to **manage** my time better. I learned **to use my time** wisely and **to set aside time** for important things.

- How much time do you spend at work, with family, with friends, or hobbies?
- Do you manage your time well?
- Do you go to bed early and get up early?
- What was something you had to change in your life to help you do better?
- Do you believe that time goes by too quickly and that we need to plan if we want to accomplish things in our life?

Lesson 16: Directions

Pronunciation: <u>ch</u>ew and <u>sh</u>oe

1.	chair	share	6.	catch	cash
2.	chin	shin	7.	match	mash
3.	chuck	shuck	8.	crutch	crush
4.	cheap	sheep	9.	porch	Porsche
5.	cheat	sheet	10.	witch	wish

Phrases

How long (has he/she) / (have you)...?

How long have you studied English?

How long have you lived here?

How long has he been waiting for us?

How long has she known him?

Have you ever ...?

A: Have you ever eaten kimchi?

B: Yes. I eat it every day.

A: Have you ever been to Inchon?

B: I have never been to Inchon.

above	is above me.
across	is across from my house.
around	is going around town.
behind	is behind me.
below	is below me.
between	I am sitting in between and
block	is on my block .
bored	I get bored when I
by myself	I like to by myself.
clearly	I could clearly see the
corner	is at the corner of my street.
destination	My final destination for my trip is
dinosaurs	Dinosaurs are
down the street	There is a down the street from me.
east	is east of the park.
finally	I finally passed my test!
focus	I must focus to become a good
front	I am in front of the line at the
go	Tomorrow, I will go to
intersection	Let's meet at the big intersection with the
jungles	There are many in the jungles .
north	is north of the school.
purpose	The purpose of my shopping trip is to

somewhere	I left my somewhere.
south	is south of my office.
stop	Stop at the
straight	Go straight and turn left at the
to be lost	I was lost in the
to figure out	One day, I will figure out how to
to imagine	It's hard to imagine my life without my
to recognize	It took me a few minutes to recognize
turn	Turn when you exit the subway.
west	is west of the bakery.

A: Hi! Where do you want to go?

B: Please take me to the (Modern Art Museum).

A: I am sorry. I don't know where the (Modern Art Museum) is located.

B: That's okay. Go **south across** the bridge and **turn right** at the post office.

A: Oh, I remember. It is **east** of (Central Park).

B: That is correct. **Turn right** at the **corner** and **stop** in front of the (bus **stop**).

A: Thanks for your directions.

My mother told me to go to the store and buy a loaf of bread, a stick of butter, and a gallon of milk. I began to walk down the street. I have been to the store many times by myself. I went straight to the end of the block. Then I went right at the big intersection. The street was long, and as I walked I became bored. I began to think about jungles with tigers, elephants, and snakes. Then I imagined I was looking for dinosaurs. I jumped, skipped, and ran. Eventually, I stopped and looked around, and then realized I was lost. None of the roads were familiar. I walked around the block, across the street, and finally found the store. From this experience, I learned that it is important to always focus and remember which direction I am going in order to get to my destination.

- Have you ever been lost before? How did you find your way again?
- Do you ever daydream? What happens?
- Have you ever missed out on something because you were daydreaming?

Lesson 17: Our World

Pronunciation: fin and thin

1.	fair	there	6.	reef	wreath
2.	for	Thor	7.	roof	Ruth
3.	fink	think	8.	fought	thought
4.	frill	thrill	9.	oaf	oath
5.	free	three	10.	first	thirst

Phrases

Get a chance...

When you **get a chance**, please read this book. It's very good! Did you **get a chance** to visit Grandma last week? If you **get a chance**, could you make a cake for the birthday party?

Even though...

Even though she goes to an academy, she still does not learn all that she can.

Even though it is cold outside, let's go for a walk.

Even though he is shy, he needs to learn to talk to people.

Even though he is not handsome, I like him anyway.

What is the difference between...and...?

What is the difference between this shirt and that shirt?
What is the difference between Karate and Tae kwon do?

When I fly to America what is the difference between first class and coach?

Africa	There are lots of in Africa .
airplane	We flew in the airplane for hours.
Antarctica	There are in Antarctica .
Asia	I have traveled to in Asia .
Australia	My favorite animal in Australia is
camera	I took a picture of with my camera.
completely	I completely forgot to
compromise	We made a compromise to
conflict	The conflict was resolved between and
country	If I could visit any country , I would like to go to
culture	One thing I love about my culture is
Europe	My favorite country in Europe is
fascinating	Each country is and fascinating.
flag	That flag represents
history	is an important part of history .
North America	is in North America .
opinion	In my opinion , the world is

passport	I need a passport to go to
point of view	From our point of view , America is
reconcile	The two were able to reconcile their differences.
revolution	The country of had a revolution .
sightsee	I went to to sightsee .
South America	is a country in South America .
souvenir	I need to buy a souvenir for
still	I still remember
to judge	I try not to judge people by
tolerate	You must learn to tolerate theweather.
train	I take the train to
travel	When I travel , I bring
understand	After reading about it, I finally understand
unique	One thing unique about me is
unrest	In the country of, there is political unrest .
vacation	My last vacation was

A: If you could **travel** anywhere in the world, where would you go?

B: I think I'd like to go to Egypt and see the Pyramids of Giza.

- A: Really? Do you like Egypt?
- B: Yes. Recently, I've been learning about **ancient** Egyptian history. It's really **fascinating**.
- A: If you ever **get a chance** to go, bring me a **souvenir**, okay?

World history has shown that many wars begin when one group of people disagrees with another group of people. If the two **parties** cannot **compromise**, fights, wars, and **revolutions** occur. It's so important to find a way to understand the **opinions** and **points of view** of other people. If it were possible to find a middle ground, many **conflicts** would be avoided. This is true of countries and individuals. When people communicate well and work to understand each other's points of view, their relationship can become much stronger. On the other hand, if two people fail to understand the thoughts and opinions of each other, it may be difficult. If all countries worked to improved communication and understanding, our world would be a more peaceful place.

- Have you ever had an experience where a miscommunication led to an argument? How did you resolve it?
- How would you generally resolve an argument?
- Why do you think there are so many differences in the world today?
- What happens when we judge others and don't really understand why they do things the way they do?

Lesson 18: Holidays

Pronunciation: *pig* and *fig*

1. pig fig 6. lap laugh 7. warp 2. pour four wharf 3. pat 8. wipe fat wife 4. plop flop 9. leap leaf 5. par 10. whip far whiff

Phrases

Let me...

Let me help you carry those chairs.

Let me blow out the candles!

Let me drive today. I want to practice.

Let me clean the desk, and you can vacuum the floor.

Be sure to...

Be sure to take out the trash today.

Be sure to give this note to your mother.

Be sure to review your homework tonight.

Be sure to call me when you find out when the concert starts.

celebrate	Tonight, we will celebrate my
decorate	We will decorate with for her birthday.
dish	Please bring your favorite dish to the
Easter	When I think of Easter , I think of
family tradition	A favorite family tradition is
Merry Christmas	We wished a Merry Christmas.
festive	The made the house look festive .
feast	Every, my family sits down to eat a feast .
Halloween	On Halloween , I will wear a costume.
Happy (New Year)	Нарру!
Independence Day	On Independence Day, Americans
invitation	We received an invitation to go to a
meaning	She when she learned the meaning of the song.
meaning opportunity	She when she learned the meaning of the song is going to be a special opportunity .
· ·	
opportunity	is going to be a special opportunity .
opportunity ornament	is going to be a special opportunity . Grandma hung the ornament from the
opportunity ornament party	is going to be a special opportunity . Grandma hung the ornament from the I am having a party .
opportunity ornament party party favors	is going to be a special opportunity . Grandma hung the ornament from the I am having a party. The party favors are going to be

secret recipe My grandfather has a **secret recipe** for _____.

simple He wrote a **simple** _____ for her birthday.

smells Mmmm! The kitchen **smells** like .

Thanksgiving Day On **Thanksgiving Day**, I will eat _____.

to hang I want **to hang** the banner over the _____.

Valentine's Day On Valentine's Day, I _____.

Conversation

A: I'm so glad we get a holiday soon! I need a break!

B: What are you doing for <u>(Golden Week)</u>?

A: I'm going to __(visit my family). How about you?

B: I'm going to __(travel with my friends to Kyoto).

A: Sounds like fun. **Be sure to** tell me all about your <u>(Golden Week)</u> when you get back.

B: Okay. You, too!

Reading

Christmas is a very important holiday in my family. All of my aunts, uncles, cousins, and grandparents gather together for a big Christmas feast. Everyone brings a special dish to share. Aunt Sandy's shrimp and artichoke dip is everyone's favorite. She says it's a secret recipe, so she won't tell anyone how to make it. We all put the presents under the Christmas tree. The younger kids decorate the bottom half of the tree, and the adults hang ornaments on the top half. After we finish eating, it's our family tradition to take turns reading aloud a Christmas story. My younger siblings love Christmas because they always get a mountain of presents. I used to love Christmas for the same reason, but as I've gotten older, I've grown to love Christmas as a time for family to be together. Some people in my family live very far away, and our only opportunity to see each other is on Christmas.

- What is your favorite holiday and why?
- What family traditions do you have?
- Do you do anything special for your family during the holidays?

Lesson 19: Colors and Shapes

Pronunciation: *pig* and *big*

1. par bar 6. lap lab

2. peach beach 7. ape Abe

3. pack back 8. simple symbol

4. pen Ben 9. cap cab

5. pole bowl 10. tap tab

Phrases

...not good at...

Sorry, I am **not good at** following directions.

I am **not good at** fixing computers.

He is **not very good at** speaking Korean.

She is **not very good at** math.

I guess...

I guess he just forgot to close the door.

I guess they do not understand how important it is.

A: Why is she so sad?

B: I guess she had an argument with her dad this morning.

...look(s) like...

That dog's face looks like a pig.

She looks like a nice person.

You look like a penguin in that suit.

You **look like** a model.

—shaped	The cookies are — shaped.
black	is black .
blue	is blue .
bright	A is bright .
brown	A is brown .
circle	is a circle .
colorful	A is colorful .
dark (color)	He used dark colors to paint a
diamond	The was a diamond shape.
dull	The was a dull color.
figure eight	I can in the shape of a figure eight .
gray	The gray elephant is
green	is green .
heart	The was in the shape of a heart .
imagine	It is hard to imagine life without
light (color)	She used light colors to paint a

long	A is long and thin.
moon	The moon is
orange	is orange .
pentagon	A pentagon has sides.
pink	She likes pink
purple	is purple .
rectangle	is in the shape of a rectangle .
red	is red .
shadows	We hid in the shadows of the
sparkle	My daughter likes to wear that sparkle .
sphere	The is sphere -shaped.
spikes	There were spikes on the
square	is in the shape of a square .
star	The star -shaped cookies were a favorite at the
strange	Strange things happen when
triangle	is shaped like a triangle .
white	is white .
yellow	is yellow .

- A: How was yesterday's wedding reception?
- B: It was beautiful. Too bad you couldn't come.
- A: I wish I could have gone, but I had to work. What was it like?
- B: It was a lot of fun. The dance floor **looked like** a big heart, and there were **sphere-shaped** lanterns hanging from the ceiling.
- A: Did you see the cake? What did it look like?
- B: The cake was **white** and it had **pink** and **yellow** roses on it. It was delicious too!

Reading

I had two favorite toys as a kid, a doll and a race car. When I played with my sisters, we would play dolls. My favorite doll had long **black** hair and a white, **oval** face. She wore a **light brown** dress with a **red** and **blue** belt. We liked to dress up the dolls in **colorful** outfits.

But when I played with my little brothers, we would always play cars. They had a small collection of race cars and a race track shaped like a **figure eight**. My race car was a **sparkly purple** color with **orange** lightning bolts on the sides. My youngest brother's favorite car was **green** and had **spikes** coming out of the wheels. We would race our cars around the track and see whose was the fastest. We only played with the cool-**looking** cars, the ones with the fun colors and patterns on them. Those were always our favorite. We used the **dull**-looking cars when crashing into things. Now that I think about it, all of my favorite toys had interesting colors on them.

- What was your favorite toy as a child? What did it look like? Why was it your favorite?
- Why is color and shape important?
- What if the world had no color? What would that be like?

Lesson 20: Hobbies

Pronunciation: <u>b</u>erry and <u>v</u>ery

1.	berry	very	6.	dub	dove
2.	ball	veil	7.	jibe	jive
3.	bet	vet	8.	habit	have it
4.	boat	vote	9.	cabs	calves
5	hest	vest	10	lih	live

Phrases

...get...for...?

Could you get that pen for me?

Are you going to the store? Will you get a drink for me?

I need to go get some medicine for my mother.

You do not know what to do for his birthday? Just get a card for him.

I don't know why...

I don't know why I just failed the test. I studied so hard.

I don't know why my mom is always mad at me.

I don't know why nobody came to English class today.

I don't know why the weather got so cold all of a sudden.

collecting stamps	Collecting stamps is a hobby.
comfortable	I feel comfortable when I wear my
doing homework	I like doing my homework
draw pictures	I like to draw pictures of
example	is a good example to me.
favorite	My favorite hobby is
instrument	The instrument I would like to play is the
least favorite	My least favorite thing to do is
listen to music	I like to listen to music , especially
obvious	The obvious answer is
playing games	I like playing games , especially
playing sports	I like playing sports , especially
playing the (piano, v	iolin, etc.) I like playing the
reading books	I like reading books , especially
singing songs	We like singing songs when we
sleeping	When I am sleeping , I
stick figures	is really good at drawing stick figures .
talent	is one talent that I have.

talking on the phone	My is always talking on the phone.
to be patient	To be a good, you must be patient .
to be talented	I wish I could be talented at
to love unconditionally	To love someone unconditionally, you
to realize	It takes time to realize
to spend time	To become good at, I must spend time
	doing it.
watching movies	like watching movies
wonderful	We had a wonderful at the park.

A: What are some of your hobbies?

B: I like (playing sports) and (dancing) . And you?

A: My favorite thing to do is (listening to music).

B: What is your **least favorite** thing to do?

A: I do not like (reading books) very much.

B: Really? I did not know that.

Reading

As a child I did not think that I was very talented. All of my friends could play a musical instrument, draw pictures, or they were really good at sports. Some of them collected stamps or read books as a hobby. I never really liked sports, and I did not like to play the piano. I am not very good at drawing pictures. I can only draw stick figures. I used to be jealous of my friends and their talents. Now I realize that everyone spends their time in different ways. Some of the most important gifts and talents are those which are not usually seen. My mother had a gift of being patient with her children. She had a gift of being able to love unconditionally. My father was a wonderful teacher, and taught everyone he knew through example and words. I think I have a talent for listening. People feel comfortable talking to me about their problems, and I like to listen to them and help them. Even though my talent isn't obvious to other people, I believe it is just as important as any other.

- What are your talents?
- Do you think people notice your talents?
- How do you show or use your talents?
- Does everyone have talents?

Lesson 21: Clothes

Pronunciation: gave and cave

1. gave	cave	6. aghast	a cast
2. good	could	7. bug	buck
3. Gary	carry	8. bag	back
4. gold	cold	9. lag	lack
5. girl	curl	10. piggy	picky

Phrases

...not...enough...?

That picture is **not** good **enough** to use in our advertisement.

Some cars are **not** big **enough** for tall people.

The gloves you bought for me are **not** big **enough**.

I did **not** do well **enough** to pass the test.

...should...

You **should** brush your teeth every day.

You **should** use your chopsticks like this.

It is getting late. I **should** leave soon.

I **should** clean the house this afternoon.

bag	I brought my bag on my trip.
bell-bottom pants	Bell-bottom pants are
belt	The color of my belt is
button-up shirt	I wore a button-up shirt to
casual	The party is casual , so it's okay to wear
coat	I need a coat if the weather is
denim	I wore with my denim jeans.
dress	Her dress was
earring	She lost one earring at the
fluorescent	There are many fluorescent lights in
glasses	I need to wear glasses to
gloves	I wear gloves when
iron	To remove wrinkles, I iron my
long	The dress was too long , so she
necklace	She waswhen he gave her the necklace .
pants	I put a in the pocket of my pants .
pocket	I put my keys in my pocket.
ring	He gave her a silver ring for
sandal	I hurt my toe because my sandal is
shirt	His shirt did not match his
shoes	I wear size shoes.

short	My is too short .
shorts	People wear shorts in
socks	My socks do not match; one is blue and the other is
style	The style people wear these days is
suit	I wore a suit to
thick	Thick mud covered the
thin	The was tall and thin .
tie	He wore a tie to work.
tie-dye	The team wants to tie-dye T-shirts.
tights	During the, many people wear tights .
to be popular	To be popular, young people
to sew	She likes to sew
to take in	He lost weight, he had to take in his
to wear	I don't know what to wear to the
top hat	I saw a man wearing a top hat at
T-shirt	My favorite T-shirt is
uniform	wears a uniform every day.
watch	Because I checked my watch . I was on time for

A: (Jenny) did you iron your shirt?

B: Yes, but mom, I can't find my watch.

A: Did you look in your room?

B: Oh wait, I found it! It was in my pants pocket.

A: Good. Here's your lunch. Should I put it in your bag.

B: Yes, please. It's by my shoes.

Reading

Everyone likes to **wear** their own **style** of clothing. About 120 years ago in the United States, it was very **popular** to wear a tall black **top hat** and a **suit**. Later people began to wear **casual button-up shirts**, and women began wearing **pants** instead of **dresses**. In the 1950's the **T-shirt** became very popular, and younger people started to wear **blue-jeans** in order to match the movie stars. In the 1960's many people had long hair and they **wore tie-dye T-shirts** and **bell-bottom pants**. In the 1980's people wore leg-warmers, **tights**, and ankle bands that were **fluorescent colors**. Even though clothes change with culture and time, the different kinds of clothes that we wear give other people different impressions. The clothes we wear can communicate a lot about our personality and values.

- What kind of changes in clothing have you seen in your lifetime?
- Have you always worn the same kinds of clothes throughout your life?
- What do your clothing choices say about your personality?

Lesson 22: School

Pronunciation: zoo sue

1.	ZOO	sue	6.	zip	sip
2.	zinc	sink	7.	raises	race
3.	zeal	seal	8.	maze	mace
4.	zap	sap	9.	faze	face
5.	zing	sing	10.	lies	lice

Phrases

I would rather...than...

I would rather eat noodles than rice.

I would rather go to Everland than Lotte World.

I would rather play than study.

I would rather read the history book than the math book.

Would you rather...or...

Would you rather clean your bedroom or clean the kitchen?

Would you rather drive a car or take the bus?

Would you rather eat spaghetti or oyakodon?

Would you rather listen to music or watch a movie?

absent	I was absent from
algebra	In algebra , we learn about
art	In art , we are learning about
boring	I think is boring .
class	I go to class.
early	I wake up early to
foreign language	My school offers a foreign language class in
geometry	In geometry , we learn about
grade	My best grade in school was in
history	In history , we learn about
homework	I do my homework
in general	In general, I like
interesting	I think is interesting .
language	I am learning to speak the language.
late	I stay up late when
math	In math , we learn about
music	In music , we are learning about
P.E.	In P.E ., we play

religion I am learning about the _____ religion.

science In science, we study _____.

study I like to study _____.

subject My favorite subject is _____.

tardy If I am tardy to school, my teacher _____.

teacher The teacher is _____.

Conversation

test

A: Hi mom! I'm home.

B: Good! How was **school**?

A: It was okay. We had a really hard **math test** today.

The **test** had difficult questions about .

B: How did you do?

A: I do not know yet. I will find out on Friday.

B: I hope you did well. Do you have any **homework** tonight?

A: Yes. I have a little bit of **history homework** and I need to read two chapters for **English class**.

Reading

Yesterday I arrived at school 15 minutes late, so my teacher marked me tardy. My first period is math and we are studying algebra and geometry. I think math is boring, so I always fall asleep. My second period is history. We are studying a book about ancient South American culture and religion, and on Wednesday we will take a test. I enjoy history because it is interesting, and the things I learn are easy to remember. My third period is art, and I like that class a lot, too. The time in that class always goes by quickly because it is so fun. Even though I was late, it was a good day. In general, I like school. My teachers are nice, and I like to learn new things. In a couple weeks my report card comes out. I'm a little nervous because I know it's important to have good grades. If I do well enough in school, I might get a scholarship for college.

- How do you feel about learning?
- Are there some things that you like learning about more than others?
- What is one of the most important things you have learned in your life?

Lesson 23: Goals and Dreams

Pronunciation: weather

- 1. water
- 2. while
- 3. winter
- 4. well
- 5. wonder
- 6. wag
- 7. wipe
- 8. wish
- 9. will
- 10. whimper

Phrases

What did you do with ...?

What did you do with that pencil I gave you yesterday?

What did you do with my keys?

What did you do with those papers I gave you?

What did you do with my backpack?

...as soon as...

As soon as you pass Olympic Park, turn left.

As soon as you get back from shopping, you should clean your room.

We can leave as soon as I finish eating.

I will cook dinner as soon as I get home.

adult	As an adult , I must take responsibility for
artist	The artist painted a beautiful picture of a
athlete	My favorite athlete is
childhood	Ever since my childhood , I wanted to be a
close friends	My close friends and I
cook	The cook made us
discouraged	When I feel discouraged, I
discover	I hope to discover my talent
doctor	I saw a doctor for my
dream	My dream is to
famous	If I were famous , I would
fireman	The fireman saved the from the fire.
future	In the future , I would like to
graduate	I will graduate with a degree in
grow up	When I was little, I wanted to grow up to be a
job	My job is

lawyer	The lawyer listened to the
long time	I haven't seen in a long time.
marry	I want to marry a
movie star	My favorite movie star is
motivation	gives me motivation to work hard.
nurse	The nurse gave me a
painting	My favorite painting is
pilot	The pilot flew the airplane to
policeman	The policeman helped the
responsible	A responsible student
rich	If I were rich , I would buy
rock star	My favorite rock star is
secret	I told my friend a secret about
secretary	My secretary for me.
teacher	My favorite teacher was
wisdom	The best words of wisdom I have received are

A: What do you want to do when you **grow up**?

B: I want to be a (fireman).

A: Do you have any other goals or dreams?

B: I would like to **graduate** from college, **marry**, and have a good family.

A: My dream is to be a (movie star).

B: Why?

A: Because I want to be rich and famous!

Reading

When I was young, I wanted to become a famous artist, but my father told me in order to get married, I needed to become something different. Many other people told me the same thing, so I stopped painting for a long time. I got married and started a family, but I did not continue painting. Then one day I went to visit a close friend. As we talked, I told her about my childhood dream to become an artist. I told her how I became discouraged because so many people told me to do something different. She looked at me and said, "Don't listen to them. You can still become an artist. It's not too late. It will take just as much time. In a few years, you can either be someone who knows how to paint, or someone who doesn't. You can choose." Thanks to her wisdom I decided to learn how to paint, even though I think I'm older. Now I'm a mother with a small family, and I know how to paint! I learned that life is an adventure! Having new experiences, discovering and developing your talents, making new friends, and realizing that you can bless the lives of others make life worth living.

- What do you still want to accomplish in your life?
- What goals and dreams do you have?

Lesson 24: Travel

Pronunciation: hay high

1.	may	my	6.	fail	file
2.	bay	buy	7.	mail	mile
3.	lake	like	8.	tame	time
4.	laid	lied	9.	main	mine
5.	wade	wide	10.	tape	type

Phrases

There are times when...

There are times when I want to just jump up and down. There are times when I go to bed at two in the morning. There are times when I forget to go to work.

In case that...

In case that it rains later, I'll bring my umbrella.
In case that you get up late, you'll have to skip breakfast.
In case that I don't have time to eat, I'll eat a big meal beforehand.

arrival	His arrival time is			
carry on	I plan to carry on suitcase(s).			
comfortable	Be sure to wear comfortable as you travel.			
currency exchange	You can make a currency exchange at the			
departure	Your departure time is			
exchange rate	What is the exchange rate for			
first-class	In order to ride first-class , you must			
flat tire	We had a flat tire at			
foreign	The foreign country I want to visit is			
gate (airport)	Our plane leaves from gate			
incorporate	Can we incorporate the visits in our travel			
itinerary	The printed out my itinerary .			
layover	We had a layover in			
license	Be sure to bring your license.			
luggage/baggage	Be sure to pack in your luggage/baggage.			
one way	He bought a one way ticket to			
platform ticket	For the rail, she bought a platform ticket to			
red-eye	It was to buy a red-eye flight home.			
reservation	It's best to make a reservation for your			
reserved seating	For my reserved seating, I'm sitting			
round trip	I purchased a round trip ticket for			
security check	You must show your at the security check.			
tourist	As a tourist , you must be prepared to			
transportation	The best transportation is to go by			
visa	You need a visa if you plan to stay long.			

- A: How did your business trip go?
- B: It went very well. The airport was a little busy. There was a huge line at the **security check**, and the guards were checking everyone's **luggage**. It took a long time.
- A: Was the flight okay?
- B: The company paid for **first-class** seats, so I was very comfortable.
- A: That sounds nice. Last time you had to take a **red-eye**, right?
- B: Yes, I did. And I had a 24-hour **layover** on the way home.

Reading

Thanks to modern **transportation**, traveling to various places has become much easier. One hundred years ago, it took days just to travel to another town. Now, we can go almost anywhere in the world within 24 hours. Cars have become faster. Boats and ships have become larger and swifter. The invention of the airplane has made long distance travel more **comfortable**. We have the opportunity to visit other countries, other cultures, and learn about other people. As a result, many cultures have become mixed, **incorporating** ideas and ways of thinking into their own culture. We also have the unique opportunity to see the differences and similarities between other cultures and our own.

- Do you feel like you learn a lot when you travel?
- What kinds of things do you learn?
- Do you think our world would benefit from having well-traveled people in it?
 Why?

Final Class Evaluation

1. What two things did you like most about the English class?
(1)
(2)
6. What two things did you like least about the class?
(1)
(2)
Do you have suggestions to improve the class?
Would you recommend this class to a friend or family member?
YesNo
If not, why not?
Have you ever brought a friend or family member to English class?
Yes No