

Contents

Book 6

Unit 1	<i>Gerunds</i>	2
Unit 2	<i>Infinitives</i>	4
Quiz 1 (Units 1-2)		6
Unit 3	<i>Simple present tense and present continuous tense</i>	8
Unit 4	<i>Simple past tense, past continuous tense and present perfect tense</i>	9
Unit 5	<i>Future tense</i>	11
Quiz 2 (Units 3-5)		12
Unit 6	<i>Conditional sentences (1): first conditional</i>	14
Unit 7	<i>Conditional sentences (2): second conditional</i>	16
Unit 8	<i>Passive voice</i>	18
Quiz 3 (Units 6-8)		20
Revision (Units 1-8)		22
Quick review (Units 1-8)		26
Verb table		28
Answer key		31

1 Gerunds

A gerund can be used to show an action or an activity. It is a noun which is formed by adding '-ing' to a verb. A gerund is always singular.

動名詞可用於指出動作和活動，它是由動詞加 '-ing' 轉為名詞而成的，文法上是單數的。

Gerund
動名詞

I **love** drawing.

Verb 動詞 → Gerund 動名詞
draw → drawing

The use of gerunds 動名詞的用法

As the subject of a sentence 作為句子的主語	e.g. Drawing is fun. Cycling is exciting.
As the object of a verb 作為動詞的賓語	e.g. Faye likes drawing . She hates swimming .
As the object of a preposition 作為介詞的賓語	e.g. She is good at drawing . How about watching a film?
Used in warnings 用作警告語句	e.g. No smoking ! Stop talking !

A. Look at the pictures. Write the messages with the correct form of the given verbs.

cycle drink eat fight smoke talk

1. No _____ .

2. No _____ .

3. Stop _____ !

4. Stop _____ !

5. No _____ .

6. No _____ .

Date: _____

Grade: _____

B. Change the verbs in brackets into gerunds. Put the words in the correct order. Use capital letters where needed.

1. careless / avoid / mistakes / (make) / please
_____ .

2. (cry) / stop / immediately / need to / you / .
_____ .

3. me / for / (help) / thank you / .
_____ .

4. (hear) / to / from / I / am / looking / forward / you / .
_____ .

'Look forward to' 的 'to' 屬介詞，所以在 'to' 後須用動名詞。

C. Look at the pictures. Complete the sentences with the correct form of the given verbs.

- Charlotte is good at _____ .
- _____ is Andy's favourite hobby.
- The children enjoy _____ very much!
- The boys don't like _____ cards.
- Tommy is afraid of _____ in the sea.
- _____ fruit is good for your health.

cycle
dance
eat
play
ski
swim