

Erratum to: **English Chest 6** Student Book

Unit	Lesson	Page	Location	Correction	
				Previous (Incorrect) text	Updated text
Unit 1	Lesson 1	16	Writing Chest	H. 2. A: I can't see well. Could he _____ _____ some more lights?	H. 2. A: I can't see well. Could he _____ some more lights _____?
	Lesson 2	20	Talk Chest	F. 1. / our sunglasses	F. 1. / sunglasses
Unit 2	Lesson 1	38	Word Chest	taking a walk washing the dishes	walking washing dishes
	Lesson 2	46	Talk Chest	[Guide] _____, so/because _____.	_____, (,) so/because _____.
Unit 3	Lesson 1	68	Writing Chest	H. 1. B: How about _____ her this _____.	H. 1. B: How about this _____?
				2. How about these _____.	2. How about these _____?
	69	Activity Chest	I. B: robe / her / about / that / How / ? / getting	I. B: robe / about / that / How / ?	
			[Speech Bubble] How about getting him a camera?	How about a camera?	
	Lesson 2	72	Talk Chest	[Guide] How about _____? / Maybe /	How about _____? / Maybe _____ /
		74	Writing Chest	H. 1. A: That's – idea	H. 1. A: that's – idea
2. A: That's idea	2. A: that's - idea				
I. [Word Box] enjoy	like				
	I. A: How about going to an English _____ or you can speak English with me.	I. A: How about going to an English _____? Or you can speak English with me.			

ENGLISH CHEST

Lesson 3	76	Language Chest	B. Ask and answer.	⇒ B. Read and say.
	78	Talk Chest	F. 2. dropped his trash	⇒ F. 2. dropped the trash
	79	Reading Chest	[Reading Passage, line 10] , and then he spilt milk on ...	⇒ , and then he spilled milk on ...
	80	Writing Chest	I. Change the sentences to shouldn't have.	⇒ I. Change the sentences with shouldn't have.
Lesson 4	84	Talk Chest	F. 6. good at gymnastics	⇒ F. 6. be good at gymnastics
	87	Activity Chest		⇒ *The picture indicates 'Hawaii.'