

LESSON 21: B. Hobbies - Hiking is a good exercise.

- Sketching
- Fishing

- Cooking
- Hiking

SENTENCES

1. It's a hobby of trying to catch fish.
2. It's a hobby of taking a walk for exercise or for enjoyment.
3. It's a hobby of preparing food.
4. It's a hobby of drawing or making an outline.

CONVERSATION

Yuka: Hi John. My friends asked me to go for a hike this Sunday morning. Would you like to come?

John: Sure. I would love to. I really enjoy hiking.

Yuka: That's good to know. Me too.

John: **Hiking is a good exercise.**

Yuka: Yes, I agree.

John: I am excited.

Grammar Focus: Gerund as a subject

Sketching is an interesting hobby.

Hiking is a good exercise.

LESSON 22: C. Hobbies - Was it your first time to go surfing?

- Surfing
- Horseback riding

- Skiing
- Snowboarding

SENTENCES

1. It's a hobby or a sport of sitting or riding on the back of a horse.
2. It's a hobby or a sport of riding on a board on strong waves.
3. It's a hobby or a sport of gliding on the snow using skis.
4. It's a hobby or a sport of riding on a board and move across snow.

CONVERSATION

John: I was surprised that you know how to surf.

Yuka: Really? But I need to practice more.

John: I really had a hard time but I want to learn more too.

Yuka: **Was it your first time to go surfing?**

John: Yes, I never tried it before.

Grammar Focus: *Was it your first time to go + gerund*

Was it your first time to go snowboarding?

Was it your first time to go horseback riding?

LESSON 23: Beverages - Can I have iced green tea, please?

- Coffee
- Green Tea

- English Tea
- Bubble Tea

SENTENCES

1. A famous tea in England served with cakes or other sweets.
2. A tea in Japan. It is called Ryokucha.
3. A fruit or milk tea, originally from Taiwan, served with chewy tapioca balls.
4. It's a famous drink people love in the morning especially when they feel sleepy.

CONVERSATION

Staff: May I take your order?

Yuka: **Can I have iced green tea, please?**

Staff: What size would you like?

Yuka: I would like to have a tall size.

Staff: Here is your order.

Yuka: Thank you. Have a nice day.

Grammar Focus: *Can I have + noun + please.*

Can I have iced green tea, please?

Can I have English tea, please?

LESSON 24: Sauce – I feel like eating Japanese food.

- Ketchup
- Soy sauce with wasabi

- Mayonnaise
- Chili soy sauce

SENTENCES

1. A type of condiment that's mixed with soy sauce and Japanese green spice.
2. A type of condiment that's mixed with soy sauce and spicy pepper.
3. A type of condiment that's made of tomatoes and mostly matched with hamburger or pizza.
4. A type of condiment that's made of eggs and oil and mostly used for salads, sandwiches, or vegetables.

CONVERSATION

Yuka: **I feel like eating Japanese food.**

John: Oh really? I feel like eating Mexican food.

Yuka: I miss eating sushi.

John: Do you want to go to a Japanese restaurant now?

Yuka: Yes, there is one at the corner.

John: Okay. I will have Mexican food later.

Grammar Focus: *I feel like + gerund phrase*

I feel like eating Japanese food.

I feel like drinking fresh mango juice.

LESSON 25: A. Flags – He must be smart.

- American Flag
- Italian Flag

- United Kingdom Flag
- Canadian Flag

SENTENCES

1. The national flag of the United States of America.
2. The national flag of Italy.
3. The national flag of Canada.
4. The national flag of the United Kingdom.

CONVERSATION

Yuka: Sometimes I get confused of the flags of different countries.

John: Me either. My friend, James can clearly remember each.

Yuka: Wow. **He must be smart.**

John: The colors are the same and even the designs are similar.

Yuka: Yes, it's very confusing.

Grammar Focus: *He must be + adjective*

He must be smart.
She must be kind.

LESSON 26: B. Flags – I am curious about the Philippines.

- Chinese Flag
- French Flag

- Brazilian Flag
- Philippine Flag

SENTENCES

1. The national flag of France.
2. The national flag of China.
3. The national flag of the Philippines.
4. The national flag of Brazil.

CONVERSATION

Yuka: I think the colors of the flags have meanings.

John: Yes, like blue means water and white means peace.

Yuka: That's interesting. I want to learn more about it.

John: **I am curious about the Philippines.**

Yuka: Let's check it out.

Grammar Focus: *Subject Pronouns + Be verbs + curious about + noun*

I am curious about China.
She is curious about Cathy.

LESSON 27: A. Shoes – Those knee-high boots look good on you.

- High Heels
- Rain Boots

- Ballet Flats
- Knee-high Boots

SENTENCES

1. The kind of shoes that reach up to the knees. They are good for the cold season.
2. The kind of shoes that go up above the ankle. They are made of rubber or plastic used to protect from water or mud.
3. The kind of shoes that have pointed tips. Usually worn by women during parties or events.
4. A kind of low cut shoes with a very flat heel and a closed toe that reveals the top of the foot.

CONVERSATION

John: Wow Yuka! You have a nice new pair of knee-high boots.

Yuka: I got them on sale. It was a good price.

John: **Those knee-high boots look good on you.**

Yuka: Thank you.

John: I also want to get a new pair of shoes.

Yuka: You can go to the same shop.

John: Yes, I will.

Grammar Focus: *Demonstrative Pronouns + noun + look (s) + adjective + on you.*
This / That / These / Those

Those knee-high boots look good on you.
That scarf looks nice on you.

LESSON 28: B. Shoes – The price is high.

- Formal Shoes
- Sneakers

- Jelly Shoes
- House Shoes

SENTENCES

1. A kind of low cut shoes used at home or in bedrooms.
2. A kind of shoes worn at smart casual or more formal events.
3. A kind of shoes with soft rubber soles, used for sports training.
4. A kind of shoes made from brightly colored or clear molded plastic.

CONVERSATION

Yuka: Hey John! Did you buy those sneakers in the same shop?

John: **Oh yes! The price is high.**

Yuka: They look good and the color is nice.

John: Thank you. I am happy you said that.

Grammar Focus: *The price is + adjective*

The price is low.

The price is high.

LESSON 29: Clothes – Congratulations on your wedding.

- White Wedding Dress
- Space Suit

- Business Suit
- Kimono

SENTENCES

1. A traditional Japanese dress.
2. A suit or an outfit used by astronauts in the outer space.
3. A dress worn by women on weddings.
4. A formal outfit used by men in the office or on special events.

CONVERSATION

John: My cousin Anne is getting married.

Yuka: That sounds lovely!

John: I'm going to attend her wedding ceremony.

Yuka: Nice! Please tell her, "**Congratulations on your wedding**".

John: Sure, I will tell her. I will show you her wedding dress photos next time.

Yuka: Thank you. I'm looking forward to seeing it.

Grammar Focus: *Congratulations on your + noun*

Congratulations on your wedding.

Congratulations on your new job.

LESSON 30: Events - I am excited for the party.

- Christmas
- Birthday

- Halloween
- Valentine's Day

SENTENCES

1. A kind of event every 31st of October in which people enjoy wearing costumes.
2. A day to celebrate when someone was born. It is usually spent with one's families or friends.
3. A kind of celebration every 25th of December. It is known that Santa Claus comes to give out presents.
4. A kind of event celebrated on February 14. It is usually associated with love and romance.

CONVERSATION

John: Hi Yuka. I would like to invite you to my birthday party this weekend.

Yuka: Wow! That's really exciting.

John: Yes, I want you to meet my friends. They are friendly and kind.

Yuka: I would love to meet them.

John: The party will start at 6pm.

Yuka: Alright. **I am so excited for this party.**

Grammar Focus: Subject Pronouns + excited for the + noun

I am excited for the party.

She is excited for the New Year celebrations.

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

FreeBg: <https://freebg.com/>
Public Domain Pictures: <http://www.publicdomainpictures.net/>
Pixabay: <https://www.pixabay.com/>
Pikr: <https://www.pikr.com/>

Unsplash: <https://unsplash.com/>
GAGU: <http://www.gagu.com/>
Shutterstock: <http://www.shutterstock.com/>
iStock: <http://www.istock.com/>
Fotolia: <http://www.fotolia.com/>

Shutterstock: <https://www.shutterstock.com/>
Google Images: <https://www.google.com/img/pt/pt/pt/>
Wikimedia Commons: https://commons.wikimedia.org/wiki/Main_Page
iStock: <http://www.istock.com/>