15

[image: image176.jpg]

MAI LAN HƯƠNG – HÀ THANH UYÊN

BÀI TẬP
TIẾNG ANH
6

 SHAPE * MERGEFORMAT

CÓ ĐÁP ÁN
NHÀ XUẤT BẢN ĐÀ NẴNG

-2018-

N

hằm giúp các em học sinh có thêm tài liệu để ôn luyện và thực hành môn tiếng Anh 6 theo chương trình mới của Bộ Giáo dục và Đào tạo, chúng tôi biên soạn bộ sách Bài tập tiếng Anh 6.

Bài tập tiếng Anh 6 gồm hai tập tương ứng với hai tập sách giáo khoa Tiếng Anh 6 của Nhà Xuất bản Giáo dục Việt Nam hợp tác với Nhà Xuất bản Gỉáo dục Pearson.

Bài tập tiếng Anh 9 - tập 1 gồm 6 đơn vị bài tập được biên soạn theo sát nội dung của 6 đơn vị bài học trong sách Tiếng Anh 6 - tập 1. Mỗi đơn vị bài tập gồm 5 phần:

(
Phần A - Phonetics: các bài tập ngữ âm giúp củng cố khả năng phát âm và khả năng nhận biết các âm được phát âm giống nhau hoặc khác nhau.

(
Phần B - Vocabulary and Grammar: các bài tập về từ vựng và ngữ pháp giúp ôn luyện từ vựng và củng cố kiến thức ngữ pháp trong từng đơn vị bài học.

(
Phần C - Speaking: các bài tập đặt câu hỏi, hoàn tất đoạn hội thoại, sắp xếp đoạn hội thoại, v.v. giúp rèn luyện kĩ năng nói.

(
Phần D - Reading: các đoạn văn ngắn với hình thức điền vào chỗ trống, chọn từ để điền vào chỗ trống, đọc và trả lời câu hỏi, đọc rồi viết T (true) hoặc F (false), v.v. giúp luyện tập và phát triển kĩ năng đọc hiểu.

(
Phần E - Writing: các bài tập viết câu hoặc viết đoạn văn giúp luyện tập kĩ năng viết.

Sau phần bài tập của mỗi đơn vị bài tập có một bài kiểm tra (Test for Unit) và sau 3 đơn vị bài tập có một bài tự kiểm tra (Test Yourself) nhằm giúp các em ôn tập và củng cố kiến thức đã học.

Trong quá trình biên soạn sẽ không tránh khỏi sai sót. Chúng tôi rất mong nhận được ý kiến đóng góp của thầy cô giáo, quý phụ huynh và các bạn đọc để sách được hoàn thiện hơn. Chân thành cảm ơn.

Ban biên soạn Zenbooks

 Part I: Present Simple
I. Choose the correct option

1. Police catch/ catches robbers.

2. My dad is a driver. He always wear/ wears a white coat.

3. They never drink/ drinks beer.

4. Lucy go/ goes window-shopping seven times a month.

5. She have/ has a pen.

6. Mary and Marcus eat out/ eats out everyday.

7. Mark usually watch/ watches TV before going to bed.

8. Maria is a teacher. She teach/ teaches students.

9. They are/ is students.

10. I don’t go/ doesn’t go to school on Sunday

11. My sister don’t listen / doesn’t listen to music often

12.These students wear/ wears school uniform everyday

13.My mother don’t like/ doesn’t like reading books

14. Tim and Tom often play/ plays badminton on Sundays

II. Put the Verbs in the present simple tense

1. She (not study) ………. on Saturday.

2. He (have) …… …. a new haircut today.

3. I usually (have) ……….breakfast at 6.30.

4. Peter (not/ study)……….very hard. He never gets high scores.

5. My mother often (teach)……….me English on Saturday evenings.

6. I like Math but she (like)……….Literature.

7. My sister (wash)……….the dishes every day.

8. They (not/ have)……….breakfast every morning.

III. Change into (-) and (?)
1. She sleeps late on weekends

(-) …………………………………………………………..

(?)………………………………………………………………..
2. We believe in ghost.

(-) …………………………………………………………..

(?)………………………………………………………………..
3. I understand the question

(-) …………………………………………………………..

(?)………………………………………………………………..
4. They work late on Fridays

(-) …………………………………………………………..

(?)………………………………………………………………..
5. David wants some coffee

(-) …………………………………………………………..

(?)………………………………………………………………..
6. She has three daughters

(-) …………………………………………………………..

(?)………………………………………………………………..
7. she goes to her Chinese class on weekend

(-) …………………………………………………………..

(?)………………………………………………………………..
8. Nam watches TV everyday

(-) …………………………………………………………..

(?)………………………………………………………………..
Part II : Present Continuous

I. Put the Verbs in the present continuous

0. I am not drinking (not drink) wine; it’s only coffee.

 1. My grandfather __________________ (buy) some fruits at the supermarket

2. Hannah __________________ (not study) French in the library. She’s at home with her classmates.

3. __________________ (she, run) in the park?

4. My dog __________________ (eat) now.

5. What __________________ (you, wait) for?

6. Their students __________________ (not try) hard enough in the competition.

7. All of Jack’s friends __________________ (have) fun at the concert right now.

8. My children __________________ (travel) around Asia now.

9. My little brother __________________ (drink) milk.

10. Listen! Our teacher __________________ (speak).

II Complete sentences, using present continuous tense

1. She/ wash / her hair.

=>………………………………………………………………………………………

2. It/ snow.

 => ………………………………………………………………………………………

 3. Jack and Rose/ sit/ on the couch.

 => ………………………………………………………………………..

4. It/ rain/ heavily.

 => ………………………………………………………………….

5. Linda/ learn/ French.

=> ……………………………………………………………

6. My dad/ listen/ to the stereo.

=> ……………………………………………………………

7. My friends/ smoke/ in their rooms.

=> ………………………………………………………………

8. I/ play/ video games. .

=> ………………………………………………………………………………..

9. You/ watch/ movies?

 => ……………………………………………………………………..

10. What/ you/ think?

 => ………………………………………………………………………………..

Part III. The past simple tense

I. Put these Verbs in the past simple tense

1. Yesterday, I (go)______ to the restaurant with a client.

2. We (drive) ______ around the parking lot for 20 mins to find a parking space.

3. When we (arrive) ______ at the restaurant, the place (be) ______ full.

4. The waitress (ask) ______ us if we (have) reservations.

5. I (say), "No, my secretary forgets to make them."

6. The waitress (tell)______ us to come back in two hours.

7. My client and I slowly (walk) ______ back to the car.

8. Then we (see) ______ a small grocery store.

9. We (stop) in the grocery store and (buy) ______ some sandwiches.

10. That (be) ______ better than waiting for two hours.

11. I (not go) ______ to school last Sunday.

12. She (get) ______ married last year?

13. What you (do) ______ last night? - I (do) ______ my homework.

14. I (love) ______ him but no more.

15. Yesterday, I (get) ______ up at 6 and (have) ______ breakfast at 6.30.
Part III. Put these Verbs in the Past form
	1. Be - ………………
2. Become…………………
3. Begin…………………….
4. Break……………………….
5. play………………….
6. Build………………………….
7. Buy………………………..
8. listen…………………………..
9. Come……………………….
10. work………………..
11. Cut……………………
12. Do……………………..
13. go……………………
14. Drink……………………..
15. Eat……………………..
16. clean………………..
	1. Let……………………
2. Make……………………..
3. watch………………………..
4. Meet……………………..
5. look………………………..
6. Put………………………..
7. Read……………………………..
8. have…………………
9. Run……………………..
10. Say…………………………..
11. See……………………………
12. Send……………………
13. finish……………………….
14. write……………………….
15. think…………..
16. have………………

III. Complete sentences, using Past Simple tense
1. I/ go swimming/ yesterday.

=>…………………………………………………
2. Mrs. Nhung/ wash/ the dishes.

=>………………………………………
3. my mother/ go shopping/ with/ friends/ in/ park.

=>……………………………………………………..
4. Lan/ cook/ chicken noodles/ dinner.

=>……………………………………………………
5. Nam/ I/ study/ hard/ last weekend.

=>

6. my father/ play/ golf/ yesterday.

=>……………………………………………………
7. last night/ Phong/ listen/ music/ for two hours.

=>………………………………………………………
8. they/ have/ nice/ weekend.

=>……………………………….
Write the correct form or tense of the verbs in brackets.

1.
Vietnamese people _______________ (celebrate) the Lunar New Year every year.

2.
This Tet, my family _______________(not buy) Chung cakes. We will make them.

3.
Look! Mr. Quang _______________ (repaint) his house to welcome Tet.

4.
You shouldn’t _______________(wear) white clothes on the first day of Tet.

5.
People spend a few days _______________(clean) their houses before Tet.

6.
Tet _______________(occur) in late January or early February.

7.
_______________ (they/ give) a New Year party this weekend?

8.
Phong loves _______________(eat) traditional food during Tet.

9________________ (have) a great rime in Hoi An at present

10.
There ________________ (be) always a lot of traffic, day and night.

11.
My friend, Michelle, and I ________________ (spend) five days in Hoi An last year.

12.
Outside the sun ________________ (shine) so I’m off to get some fresh air.

13.
We usually _____________ (stay) at home for a holiday, but this holiday we ______________ (travel) abroad.

14.
________________ (be) there any bookstores in your neighborhood?

15.
My grandma ________________ (not like) living in the city.

16.
How ________________ (I/ get) to the railway station? - Go straight ahead then turn left.

17.
Where ________________ (you/ go) now? - We ________________ (go) to Tan Ky House.

18.
________________ (be) there a post office nearby? – No,there isn’t

PRONUNCIATION

EXERCISE 1: ED FORM Choose the word whose underlined part is pronounced differently from the others

	1. A. arrived
	B. believed
	C. received
	D. hoped

	2. A. opened
	B. knocked
	C. played
	D. occurred

	3. A. rubbed
	B. tugged
	C. stopped
	D. filled

	4. A. dimmed
	B. travelled
	C. passed
	D. stirred

	5. A. tipped
	B. begged
	C. quarrelled
	D. carried

	6. A. tried
	B. obeyed
	C. cleaned
	D. asked

	7. A. packed
	B. added
	C. worked
	D. pronounced

	8. A. watched
	B. phoned
	C. referred
	D. followed

	9. A. agreed
	B. succeeded
	C. smiled
	D. loved

	10. A. laughed
	B. washed
	C. helped
	D. weighed

	11. A. walked
	B. ended
	C. started
	D. wanted

	12. A. killed
	B. hurried
	C. regretted
	D. planned

	13. A. visited
	B. showed
	C. wondered
	D. studied

	14. A. sacrificed
	B. finished
	C. fixed
	D. seized

	15. A. needed
	B. booked
	C. stopped
	D. washed

	16. A. loved
	B. teased
	C. washed
	D. rained

	17. A. packed
	B. punched
	C. pleased
	D. pushed

	18. A. filled
	B. naked
	C. suited
	D. wicked

	19. A. caused
	B. increased
	C. practised
	D. promised

	20. A. washed
	B. parted
	C. passed
	D. barked

	21. A. killed
	B. cured
	C. crashed
	D. waived

	22. A. imagined
	B. released
	C. rained
	D. followed

	23. A. called
	B. passed
	C. talked
	D. washed

	24. A. landed
	B. needed
	C. opened
	D. wanted

	25. A. cleaned
	B. attended
	C. visited
	D. started

	26. A. talked
	B. fished
	C. arrived
	D. stepped

	27. A. wished
	B. wrapped
	C. laughed
	D. turned

	28. A. considered
	B. rescued
	C. pulled
	D. roughed

	29. A. produced
	B. arranged
	C. checked
	D. fixed

	30. A. caused
	B. examined
	C. operated
	D. advised

	31. A. discovered
	B. destroyed
	C. developed
	D. opened

	32. A. repaired
	B. invented
	C. wounded
	D. succeeded

	33. A. improved
	B. parked
	C. broadened
	D. encouraged

	34. A. delivered
	B. organized
	C. replaced
	D. obeyed

	35. A. painted
	B. provided
	C. protected
	D. equipped

	36. A. tested
	B. marked
	C. presented
	D. founded

	37. A. used
	B. finished
	C. married
	D. rained

	38. A. allowed
	B. dressed
	C. flashed
	D. mixed

	39. A. switched
	B. stayed
	C. believed
	D. cleared

	40. A. recommended
	B. waited
	C. handed
	D. designed

	41. A. annoyed
	B. phoned
	C. watched
	D. remembered

	42. A. hurried
	B. decided
	C. planned
	D. wondered

	43. A. posted
	B. added
	C. managed
	D. arrested

	44. A. dreamed
	B. neglected
	C. denied
	D. admired

	45. A. admitted
	B. advanced
	C. appointed
	D. competed

	46. A. announced
	B. apologized
	C. answered
	D. argued

	47. A. complained
	B. applied
	C. compared
	D. polished

	48. A. booked
	B. watched
	C. jogged
	D. developed

	49. A. contributed
	B. jumped
	C. introduced
	D. vanished

	50. A. whispered
	B. wandered
	C. sympathized
	D. sentenced

EXERCISE 2: S/ ES FORM Choose the word whose underlined part is pronounced differently from the others

	1. A. proofs
	B. books
	C. points
	D. days

	2. A. helps
	B. laughs
	C. cooks
	D. finds

	3. A. neighbors
	B. friends
	C. relatives
	D. photographs

	4. A. snacks
	B. follows
	C. titles
	D. writers

	5. A. streets
	B. phones
	C. books
	D. makes

	6. A. cities
	B. satellites
	C. series
	D. workers

	7. A. develops
	B. takes
	C. laughs
	D. volumes

	8. A. phones
	B. streets
	C. books
	D. makes

	9. A. proofs
	B. regions
	C. lifts
	D. rocks

	10. A. involves
	B. believes
	C. suggests
	D. steals

	11. A. remembers
	B. cooks
	C. walls
	D. pyramids

	12. A. miles
	B. words
	C. accidents
	D. names

	13. A. sports
	B. plays
	C. chores
	D. minds

	14. A. nations
	B. speakers
	C. languages
	D. minds

	15. A. proofs
	B. looks
	C. lends
	D. stops

	16. A. dates
	B. bags
	C. photographs
	D. speaks

	17. A. parents
	B. brothers
	C. weekends
	D. feelings

	18. A. chores
	B. dishes
	C. houses
	D. coaches

	19. A. works
	B. shops
	C. shifts
	D. plays

	20. A. coughs
	B. sings
	C. stops
	D. sleeps

	21. A. signs
	B. profits
	C. becomes
	D. survives

	22. A. walks
	B. steps
	C. shuts
	D. plays

	23. A. wishes
	B. practices
	C. introduces
	D. leaves

	24. A. grasses
	B. stretches
	C. comprises
	D. potatoes

	25. A. desks
	B. maps
	C. plants
	D. chairs

	26. A. pens
	B. books
	C. phones
	D. tables

	27. A. dips
	B. deserts
	C. books
	D. camels

	28. A. miles
	B. attends
	C. drifts
	D. glows

	29. A. mends
	B. develops
	C. values
	D. equals

	30. A. repeats
	B. classmates
	C. amuses
	D. attacks

	31. A. humans
	B. dreams
	C. concerts
	D. songs

	32. A. manages
	B. laughs
	C. photographs
	D. makes

	33. A. dishes
	B. oranges
	C. experiences
	D. chores

	34. A. fills
	B. adds
	C. stirs
	D. lets

	35. A. wants
	B. books
	C. stops
	D. sends

	36. A. books
	B. dogs
	C. cats
	D. maps

	37. A. biscuits
	B. magazines
	C. newspapers
	D. vegetables

	38. A. knees
	B. peas
	C. trees
	D. niece

	39. A. cups
	B. stamps
	C. books
	D. pens

	40. A. houses
	B. faces
	C. hates
	D. places

	41. A. schools
	B. yards
	C. labs
	D. seats

	42. A. names
	B. lives
	C. dances
	D. tables

	43. A. nights
	B. days
	C. years
	D. weekends

	44. A. pens
	B. markers
	C. books
	D. rulers

	45. A. shakes
	B. nods
	C. waves
	D. bends

	46. A. horse
	B. tools
	C. house
	D. chairs

	47. A. faces
	B. houses
	C. horses
	D. passes

	48. A. president
	B. busy
	C. handsome
	D. desire

	49. A. sweets
	B. watches
	C. dishes
	D. boxes

	50. A. dolls
	B. cars
	C. vans
	D. trucks

[image: image177.jpg]® o

shutterstock.com - 755300977

gg
 A. PHONETICS
giaoa
I.
Put the words into the correct column depending on the sound of the letter(s) in bold.

mother, wonderful, judo, money, go, come, notebook, hungry, borrow, rubber, homework, video, brother, month, some, rode, club, hope, post, compass, home, lunch, Sunday, love, study, subject, overseas, lower, open, country

 SHAPE * MERGEFORMAT

II.
Circle the word that has the underlined part pronounced differently.

1.
money
sorry
morning
story

2.
now
grow
down
town

3.
study
student
studio
stupid

4.
house
about
hour
country

5.
lunch
fun
judo
sun

 B.
VOCABULARY AND GRAMMAR

[image: image178.jpg]

I.
Complete the words and match.
1.
pen
i
a.

2.
b_c_c_e

b.

3.
_u_b_r

c.

4.
c_l_u_at_r

d.

5.
s_ _o_ _b_g

e.

6.
c_m_a_s

f.

[image: image179.jpg]VectorStoc VectorStock.com/7661586

7.
r_l_r

g.

8.
t_ _tb_ _k

h.

9.
p_n_i_s_a_p_n_r

i.

10.
n_ t _ b_o_

j.

11.
p_ _c_l c_ _e

k.

12.
di_t_o_ ar_

l.

II. Write school subiects.

 SHAPE * MERGEFORMAT

[image: image4.jpg]

[image: image5.jpg]LG ST

Ok
=

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

1.English
2.

3.

4.

5.

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

6.

7.

8.

9.

10.

III.
Look at the pictures and name the activities.

[image: image14.png]

[image: image15.jpg]

[image: image16.png]

[image: image17.jpg]

1. reading
2.

3.

4.

[image: image18.jpg]

[image: image19.jpg]

[image: image20.png]

[image: image21.jpg])
> <
I\ T\

5. reading
6.

7.

8.

IV.
Put the words into the right column.

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

V.

Complete the sentences with the words from the box.
 SHAPE * MERGEFORMAT

1.
Vy and Phong are_______________ about their first day at secondary school.

2.
Phong and Duy are in the same class at school. They are _______________.
3.
Most schools require children to wear school _______________.

4.
My sister is very _______________. She is very good at painting pictures _______________.

5.
A _______________ school is a school where students study and live during the school year.

6.
AIS is an _______________ school in Vietnam. It provides American education.

7.
The school gym has lots of new, modern _______________.

8.
In the _______________, you can read books and papers or borrow them to read at home.

VI.
Fill the gaps with the correct prepositions.

1.
The children are excited________ the school trip.

2.
Dorothy put ________ her coat and went out.

3.
We have English, maths and science ________ Tuesday.

4.
What do you usually do ________ break time?

5.
________ the afternoon I play footballthe playground.

6.
I go home ________ 4 o’clock every day.

7.
Vy is doing her homework ________ the library.

8.
Many boarders go home ________ weekends.

VII.
Put the verbs into the correct form. Use Present Simple.
1.
They ______________ (play) football and basketball at school.

2.
My father ______________ (read) the newspaper every morning.

3.
We ______________ (have) English, Maths and Science on Monday.

4.
She never ______________(do) her homework.
5.
I ______________ (go) swimming twice a week.
6.
Cars ______________ (be) more expensive than motorbikes.

7.
Jane always ______________ (have) breakfast at 6 o’clock.

8
He usually ______________ (watch) TV after dinner.
9.
London ______________ (be) a very big country.

10.
I ______________ (be) a student and my parents ______________ (be) teachers.

VIII.Write negative sentences. Use short forms.
1.
I’m the best in the class.
→

.
2.
Mark does homework in the evening.
→

.
3.
We play football after school.
→

.
4.
You run fast.
→

.
5.
Tim and Lucas work at weekends.
→

.
6.
I like classical music.
→

.
7.
These exercises are difficult.
→

.
8.
She has science on Fridays.
→

.
IX.
Make questions in the present simple. Then write short answers.
1.
you/ have/ an art lesson on Monday (no)

?

2.
they/ ride/ their bikes to school (yes)

?

3.
Jane/ play/ tennis at school (no)

?

4.
your parents/ at home now (yes)

?

5.
he/ have/ breakfast at 6 o’clock every day (yes)

?

6.
you/ a good student (no)

?

7.
I/ look/ well (no)

?

8.
Ms. Van/ a good teacher (yes)

?

X.
Use the prompts to write full sentences. Use Present Continuous.

1.
I/ do my homework

2.
Bella/ talk on the phone

3.
We/ listen to CDs now

4.
The children/ ride to the park

5.
It/ rain very hard now

6.
She/ bake a chocolate cake

7.
You/ dance very beautifully

8.
Mark and his friends/ have lunch

XI.
Complete the sentence with the negative form of the present continuous. Use short forms.

1.
They ________________ (help) the teacher right now.

2.
She ________________ (stay) in a hotel.

3.
I ________________ (travel) a lot these days.

4.
We ________________ (study) science at present.

5.
The children ________________ (play) football in the playground.

6.
Bob ________________ (watch) the news on TV.

7.
My parents ________________ (talk) to the teacher at the moment.

8.
The sun ________________ (shine) today.

XII.
Complete the sentence with the present simple or present progressive form of the verb in brackets.
1.
I ________________ (look) for Jack. Do you know where he is?

2.
You ________________ (know) a lot about computers.

3.
They ________________ (do) maths homework now.

4.
Mark often ________________ (play) tennis at the weekend.

5.
Just a minute, I can’t hear you. I ________________ (listen) to the radio.

6.
Bob ________________ (watch) the news on TV every morning.

7.
Be quiet! The children ________________ (study) in the room.

8.
Mark ________________ (not do) homework on Saturdays.

9.
Wake up! The teacher ________________ (ask) you a question.

10.
We ________________ (not work) at the moment. We’re on a break.

XIII.
Complete the sentences with the question words.

 SHAPE * MERGEFORMAT

1.

does the first lesson begin? - At seven o’clock.

2.

are you going? - To the library.

3.

do you usually bring to school? - Textbooks, notebooks and pens.

4.

do you go to school? - By bike.

5.

is Mary talking to? - Mrs. Berry, her English teacher.

6.

is your favorite subject? - Maths.

7.

is your first day at school? - Oh, it’s great.

8.

does Phong do judo? - Three times a week.
9.

students are there in your class? - Forty.

10.
pocket money do you get? - Ten thousand dong.

C. SPEAKING

I.
Write questions for the underlined words.
1.
Duy:

Mai:
On Friday I have English, maths, geography and history.

2.
Nga:

Huan:
Phong and Nam are playing football at the moment.

3.
Peter:

Jane:
My new school has four floors.

4.
Susan:

Tom:
Sam is having lunch with his new friends.

5.
Nam:

Hai:
I usually play sports after school.

6.
Mai:

Tony:
My brother goes to the judo club twice a week.

7.
Mary:

Janet:
We have Physics on Monday.

8.
Quang:

Tuan:
They are going to the library.

II.
Ask and answer questions, using the given words.

1.
you/ usually/ do/ in the evening (do my homework)

?

2.
you/ do/ at the moment (read a book)

?

3.
Mai/ live (on Tran Hung Dao Street)

?

4.
Sandra/ talk to on the phone (her mother)

?

5.
you/ like (maths and physics)

?

6.
the children/ play football/ now (in the park)

?

7.
Vy/ often/ do her homework (at 8p.m)

?

III.
Put the conversation in the correct order (1 -10).

My form teacher is MrsHien. She teaches me Physics.

No. She’s great.

Very well, thank you. How was your first day at school, Mai?

Oh, good. Well, it’s time for me to leave. Bye.

Hello, Huan. Fine, thanks! And you?

I am sure that you’ll make friends soon. Tell me about your form teacher.

__1__
Hi, Mai. How are you?

Bye, Huan. See you soon.

Is she strict?

Oh, wonderful! I met many new people. Hope I could make them friends soon.

D. READING

I.
Fill in each gap with a word from the box.

 SHAPE * MERGEFORMAT

Middle school often includes sixth, seventh, eighth and ninth (1) ____________. It’s calledmiddle school because it’s in the middle of your (2) ____________ years. Elementary school is behind you. High school (3) ____________ awaits you.

For a kid, going to middle school is often a (4) ____________ change: First, it usually means moving to a new building, which takes some time to adjust to. (5) ____________, it may mean taking a different bus, with different students. Third, the friends you made in (6) ____________ school may end up going to different middle schools. And other things that probably will be different are the (7) ____________ and the work. All of that can make you feel a bit (8) ____________ on the first day of school.

II.
Read the chart about the qualities of a good classmate and decide whether thestatements are true (T) or false (F).
[image: image27.jpg]e IS Does
o kind @ helps others.
o helpfl o shares
o friendy o works hard
» responsible eiries his/her best
o respectful
o nice 10 everyone,

© invites you to
Pay at
@ recess

© "Thank You*

* "tm Sorry’

© "How are yow™

© "Let me help you*

~gssignmentisy.con)

1.
A good classmate always tries his/ her best to help and support you.

2.
A good classmate will never says “thank you” if you help him/ her.

3.
A good classmate will ask you about your health if he/ she sees you after a long time.

4.
A good classmate plays with you at break time.

5.
A good classmate bullies you sometimes.
E.
WRITING

I.
Put the words in order to make a sentence.

1.
secondary/ first/ your/ at/ school/ is/ how/ week?

2.
lessons/ many/ have/ on/ how/ you/ do/ Friday?

3.
art/ creative/ are/ drawings/ students/ the/ some/ doing/ in/ club

4.
school/ at/ English/ we/ have/ classes/ don’t/ today

5.
homework/ you/ doing/ maths/ are/ your?

6.
children/ first/ on/ most/ school/ excited/ are/ day/ of/ the

II.
Complete the second sentence so that it has the same meaning as the first.

1.
What is your favorite subject?

→
What subject

2.
There are 35 students in my class.

→
My class

3.
Mai live near her school.

→
Mai’s house isn’t

4.
Mary plays the piano very well.

→
Mary is good

5.
Do you like physics?

→
Are you interested

6.
The school has a computer room and a library.

→
There

TEST FOR UNIT1

I.
Choose the word whose underlined part is pronounced differently from the others.

1.
a. uniform
b. computer
c. student
d. judo

2.
a. subject
b. sure
c. surround
d. see

3.
a. excited
b. nice
c. library
d. living

4.
a. school
b. teacher
c. cheap
d. watching

5.
a. teach
b. speak
c. break
d. read

[image: image180.jpg]

II.
Look at the picture and fill in the gap with a suitable word.

1.
You can use a _______________ to look up a new word.

[image: image181.jpg]

2.
You can use a _______________ to do calculations.
[image: image182.jpg]£ e)

L

© CanStockPhoto.com - csp49854298

[image: image183.jpg]

3.
You can use a _______________ to write notes.

4.
You can use a _______________ to carry books, pens, etc. to school.

[image: image184.jpg]

5.
You can use a _______________ to remove pencil marks from paper.

[image: image185.jpg]

[image: image186.jpg]

6.
You can use a _______________ to carry pencils, pens, rulers, rubbers, etc.

7.
You can use a _______________ to draw circles.

[image: image187.png]

8.
You can use a _______________ to draw straight lines.

III.
Choose the best answer a, b, c or d to complete the sentence.

1.
How is your first week _________ school?

a. on
b. at
c. for
d. to

2.
My brother often helps me_________ my homework.

a. at
b. about
c. for
d. with

3.
Megan is_________ badminton with her friends in the schoolyard.

a. having
b. studying
c. playing
d. doing

4.
The villa is_________by pine trees.

a. surrounded
b. built
c. covered
d. grounded

5.
We do_________ in the gym every afternoon.

a. table tennis
b. football
c. judo
d. homework

6.
_________ does Jane have science?~ On Monday and Friday.

a. Where
b. What
c. When
d. What time

7.
Nowadays, students often use_________ in mathematics lessons.

a. rubbers
b. calculators c. pencils
d. dictionaries

8.
My cousin goes to a_________ school, so she only comes home at weekends.

a. boarding
b. private
c. public
d. international

9.
You look really_________ in your new uniform!

a. excited
b. smart
c. healthy
d. interesting

10.
_________ your parents give you pocket money?

a. Is
b. Are
c. Do
d. Does

IV.
Complete the sentence with the correct form of the verb.

1.
Children often___________________ (use) a computer for school work.

2.
___________________ (Jane/ watch) TV now?
3.
Mark___________________ (not go) to school on Friday afternoon.

4.
Look! The cat___________________ (eat) your breakfast.

5.
___________________(you/ study) IT at school?

6.
I___________________ (not listen) to music, I ___________________ (play) a computer gameat the moment.

7.
Put on a raincoat. It_____________ (rain). It_______________ (rain) a lot in summer.

8.
Where are the children? ~ They ___________________ (read) books in the library.

V.
Find and correct the mistakes.
1.
My father works at the moment.
isreading

2.
I am often playing football on Saturdays.

3.
She iswanting to buy a new computer.

4.
My children doesn’t like reading.

5.
We have breakfast now.

6.
The girls are skip in the playground.

7.
Ann gets up at 6 o’clock and is having breakfast every day.

8.
I’m sorry I don’t have time. I cook dinner.

VI.
Match the questions with the answers.

1. Who are you waiting for?
a.No, they are sleeping.

2. What do you do at break time?
b.By bicycle.

3. Where are you going?
c.To buy some bread.

4. Do you play sports after school?
d.My friends.

5. Are they watching television?
e.Five days a week.

6. Why is he going out?
f. Home.

7. How often do you go to school?
g.Yes, I do.

8. How do you go to school?
h.I go out and play in the playground.

[image: image188.png]

VII.
Choose the word which best fits each gap.

My dream school is a quiet school (1) ___________ wehave just two or three hours a day, in the morning. Then, inthe afternoon, we can do many (2) ___________ like singing,dancing, playing soccer, basketball, rugby. We won’t havetests and mark either. The teachers will not (3) ___________ homework, so we can do whatever we want after school. In my dream school, we can also choose the (4) ___________ we want: for example, you’re not going to learn mathematics or physics if you hate (5)___________. So it’s a free school where you can learn with calm and serenity and you can make (6) ___________ friends during afternoon activities!

1.
a. what
b. where
c. when
d. how

2.
a. subjects
b. actions
c. activities
d. acts

3.
a. give
b. take
d. do
d. get

4.
a. class
b. classrooms
c. classmates
d. classes

5.
a. it
b. them
c. her
d. him

6.
a. much
b. few
c. any
d. lots of

[image: image189.jpg]

VIII. Read and answer questions.

Hi, I’m Linda. I’m in the sixth grade. Today is my first day at secondary school. In the morning I put on my new uniform and get my new bag.

My best friend and I walk to school together. We are both very nervous and excited. When we get school, we are shown into our classroom with our new teacher. It is quite scary because I don’t know most of the children. Then we go to our first lesson. We have lots of different subjects and the lessons are really fun. My favourite subjects are art and English.

I really like my new school, all my teacher are lovely, the lessons are reallyinteresting and I enjoy my first day. I can’t wait to go back tomorrow!

1.
What grade is Linda in?

2.
Who does she go to school with?

3.
How does they go to school?

4.
Why does Linda feel scary?

5.
What are her favourite subjects?

6.
Does she enjoy her first day at school?

IX. Make sentences, using the words and phrases given.

1.
This/the first week/my new school

2.
My new school/ big/ and it/ a large library

3.
I/ usually/ my homework/ the school library

4.
I/ lots of friends/ and they/ all nice/ me

5.
We/ many subjects/ and my favorite subject/ science

6.
In the afternoon/ I/ sports/ the playground

7.
My friends and I/ basketball/ at the moment

[image: image190.jpg]shutterstock.com - 466204592

 A. PHONETICS

I.
Put the words into the correct column depending on how the ending is pronounced.

rooms
houses
dogs
lamps
toilets
beds
tables

apartments
books
chairs
televisions
boxes
pictures
baths

dishes
fridges
cookers
chopsticks
lights
vases
windows

photos
parents
clothes
wishes
sandwiches
attics
villas

plants
walls
tablecloths
shelves
classes
tourists

 SHAPE * MERGEFORMAT

II. Circle the word that has the ending pronounced differently.

1.
boys
lessons
cats
pictures

2.
places
messages
houses
clothes

3.
sinks
bags
laptops
students

4.
fridges
kisses
watches
wardrobes

5.
plates
posters
trees
songs

B.
VOCABULARY AND GRAMMAR

I.
Write the types of house in the spaces.

1.
[image: image29.jpg]

a large house in the countryside

2.
[image: image30.jpg]

a set of rooms for living in, usually

on one floor of a building

3.
[image: image31.jpg]

a large and luxurious house with a

large yard and garden
4.
[image: image32.png]

a terraced house in a city or town

5.
[image: image33.jpg]A

a house built on piles above the

ground or water
II.
Parts of the house. Unscramble the letters, then complete the passage.

1.
ergnad

 5.nviligomor

2.
amrhoobt

 6.gnidinrmoo

3.
moordeb

 7. citta

4.
hcnekit

8.ragega

I like my big house. It has got two ______________ upstairs, my parents’ one and mine. Upstairs also there is a ______________ where I wash and brush my teeth. Downstairs there is a ______________ big
where my mother cooks and prepares meals, a ______________ to eat altogether and a ______________ where we watch TV or sit and relax. Outdoors my parents park their cars in the ______________, and we have a beautiful ______________ with a lot of flowers and trees. My house also has an ______________ where we store lots of old things.

III.
Write the name of each item under the correct picture.
 SHAPE * MERGEFORMAT

[image: image35.png]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

1.

2.

3.

4.

[image: image39.png]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

5.

6.

7.

8.

[image: image43.png]

[image: image44.jpg]

9.

10.

IV.
Complete the sentence with the correct preposition in, on or at.

1.
I’ve got a computer _________ my bedroom.

2.
Do you live _________ a house or an apartment?

3.
He is sitting _________ a sofa _________ the corner of the sitting room.

4.
There is such a mess _________ the kitchen!

5.
The dog is sleeping _________ the carpet.

6.
We live _________ the 3rd floor _________ 53 Pine Street _________ London.

7.
Jane is waiting for a bus _________ the bus stop.

8.
Are there any pictures _________ the walls _________ the living room?

9.
We are staying _________ the Roosevelt Hotel _________ New York City.

10.
My camera is _________ a box _________ a shelf _________ the bedroom closet.

V.
Look at the picture. Complete the sentences with the correct prepositions from the box.

[image: image191.jpg]

 SHAPE * MERGEFORMAT

1.
The trees are ____________ the house.

2.
The dining room is ____________ the living room and the kitchen.

3.
The kitchen sink is ____________ the window.

4.
The bath is ____________ the bathroom.

5.
The flower vase is ____________ the chest of drawers.

6.
The fridge is ____________ the cooker.

7.
The mirror is ____________ the bathroom sink.
8.
The television is ____________ the cupboard ____________ the sofa.
9.
The microwave is ____________ the counter ____________ the kitchen.

10.
The washing machine is ____________ the dryer ____________ the basement.

VI.
Underline the correct preposition.

1.
Don’t sit in/ on/ under this stool. It’s broken.

2.
My grandma is sitting in/ on/at the armchair on/ next/ beside the fireplace.

3.
Simon likes to stayin/ on/ at bed all Sunday morning.

4.
We live on/ in/ at an apartment on/at/ into a very busy road.

5.
I put my book in/ on/ over the table in/ at/ on the dining room.

6.
There is a clock under/ next to/ above the teacher’s desk.

7.
He always hides the key on/at/under the doormat.

8.
Mary is sitting under/ between/ behind her parents. They are watching TV.

9.
On a bus, passengers sit in front of/ behind/ between the driver.

10.
You can see children’s books in/ on/ at the bookshelf to/ at/ in the comer.

VII.
Complete the sentences with There is or There are.

1.

25 students in the class.

2.

a big wardrobe in my sister’s room.

3

a computer and a TV in my room.

4

good programs on television.

5.

some furniture in my bedroom.

6

four eggs in the fridge.

7_

a lot of water in the bottle.

8.

no paper in the printer.

VIII.
Complete the questions with Isthere or Are there. Then write short answers.

1.

many shops in your town? Yes, ______________.

2.

a post office near here? No, ______________.

3.

a table and chairs in the kitchen? Yes, ______________.
4.

any trees in your garden? No, ______________.
5.

a book under the table? Yes, ______________.
6.

any girls in the class? Yes, ______________.

7.

any coffee in the cup? No, ______________.
8.

a lot of children in the yard? No, ______________.
.

IX.
Use the words to write positive (+) and negative (-) sentences and questions (?) with there is / there are.
1.
a bath in the bathroom (?)
Is there a bath in the bathroom?
2.
some shops near our new house (+)

3.
a school in the neighbourhood (?)

4.
a television in my bedroom (-)

5.
any cupboards in the dining room (?)

6.
a swimming pool behind the house (+)

7.
any flowers in the garden (-)

8.
a lot of posters on the wall (+)

X.
Look of the picture and write positive or negative sentences. Use There is/ There isn’t/ There are/ There aren’t and the appropriate prepositions.

[image: image46.jpg]PREPOSITION : in, on, under, next to, behind, in front of

Word Bank
pillows picture plant shelf clothes lamp
lotion stand toys. chest carpet shoes bed
fish floor spraybottle box fishbowl blanket

Directions:
Please write six sentences about the picture using the prepositions: on, in, under.
Use each preposition two times. You may use the word bank for ideas.
EXAMPLE: The window is in the wall.

1

2.

1.
a bed/ the bedroom

2.
two pillows/ the bed

3.
a window/ the picture and the shelf

4.
books/ the shelf

5.
clothes/ the wardrobe

6.
a clock/ the wall

7.
a toy box/ the bed

8.
toys/ the floor

9.
a bedside table/ the bed

10.
a vase of flowers/the bedside table

XI.
Put the verbs into the correct tenses.

1.
It _________________ (snow) quite hard – perhaps we shouldn’t go out tonight.

2.
My mother
 _________________ (not like) buying food in supermarkets.

3.
Sorry, I’m busy at the moment. I _________________ (do) my homework.

4.
Sue _________________ (not listen) to music in her room now. She’s outside.

5.
They _________________ (not eat) meat on Fridays.

6.
The teacher _________________ (often/ give) us a lot of homework.

7.
How often
_________________ (you/ go) to the gym to work out?

8.
Listen! What language _________________ (they/ speak)?

9.
We usually _________________ (take) a bus to school, but this week we _________________ (go) by car.

10.
Helen and Toro _________________(not wait) for the bus at the moment.

C. SPEAKING

I.
Write the questions to complete the conversation.

Hanh:
(1)
, Paul?

Paul:
I live in Brookline, Massachusetts.

Hanh:
(2)
?

Paul:
No, I don’t live in a house. I live in an apartment.

Hanh:
(3)
?

Paul:
No, it isn’t. My apartment is small but very comfortable.

Hanh:
(4)
?

Paul:
There are two bedrooms.

Hanh:
(5)
?

Paul:
Yes, there are two bathrooms.

Hanh:
(6)
?

Paul:
No, there isn’t a dining room. The kitchen is quite large so we eat meals in the kitchen.

Hanh:
(7)
?

Paul:
My favourite room is my bedroom.

Hanh:
(8)
?

Paul:
There is a bed, a wardrobe, a table, a chair and a bookcase in my room.

II.
Put the conversation in the correct order (1 -10).

Do you spend any time there?

It’s a bit small and it isn’t very sunny.

What’s the study like? Is it quiet?

It’s quite nice. It’s got very big windows and some really comfortable armchairs.

No, I don’t. I prefer working in the study.

What’s your balcony like?

 1
Do you like studying in your bedroom, Emma?

No, I don’t. I prefer sitting in the living room.

What’s that like?

Yes, it is. It’s very quiet and it’s got a balcony.

III.
Tell about your house or apartment.

Teacher:
Do you live in a house or an apartment?

You:
(1)

Teacher:
Where is your house/ apartment?

You:
(2)

Teacher:
Is it big or small?

You:
(3)

Teacher:
How many rooms are there in your house/ apartment?

You:
(4)

Teacher:
What colour is your bedroom?

You:
(5)

Teacher:
What is there in your bedroom?

You:
(6)

D. READING

I.
Fill in each gap with a word from the box.

 SHAPE * MERGEFORMAT

My (1) ______________ room is our living room. It is rather big and warm. There is a big window with lots of pot plants and green and yellow (2) ______________. In our living room, (3)______________ is a green sofa and two green armchairs. There is a big yellow (4) ______________ on the floor. A modern floor light (5) ______________ in the right corner of the room. (6) ______________ to the sofa there is a small coffee table with a vase of flowers. By the wall there is a big table with six brown chairs. We have a television and a (7) ______________ with a lot of books and pictures. We also have a CD player on the shelf.

I often watch TV, listen to (8) ______________ or read books there. I really like my living room.

II.
Read the passage and then decide if the statements are true (T) or false (F).

I live in a house near the sea. It’s an old house, about 100 years old, and it’s very small. There are two bedrooms upstairs but no bathroom. The bathroom is downstairs next to the kitchen and [image: image192.png]

there’s a living room where there’s a lovely old fireplace. There’s a garden in front of the house. The garden goes down to the beach and in spring and summer there are flowers everywhere. I live with my parents, and we have a lot of visitors. My city friends often stay with me. I love my house for many reasons: the garden, the flowers in summer, the fire in winter, but the best thing is the view from my bedroom window.

1.
The author lives in the seaside.

2.
There is no bathroom in her house.

3.
The house has got two floors and four rooms.

4.
There are flowers in the garden in front of the house.

5.
Her family rarely has visitors.

6.
The author likes her bedroom’s window view best.

 E. WRITING

I.
Complete the second sentence so that it means the same as the first.

1.
My house has got five rooms.

→
There

2.
The bus station isn’t far from the new shopping center.

→
The bus station is

3.
There isn’t a telephone in the living room.

→
We

4.
The house is behind the trees.

→
There are trees

5.
There are only a few biscuits in the packet.

→
There aren’t

6.
There are two bathrooms in that house.

→
That house

7.
I like the kitchen most.

→
My favourite

8.
Is there a garden in front of the house?

→
Does the house

II.
Describe your house or apartment. Answer these questions, then write a text.

1.
Do you live in a house or an apartment?

2.
Where is it? (a city, a town, a country or a village)

3.
Who do you live with?

4.
How many rooms are there in your house/ apartment?

5.
What are they?

6.
Is there a garden?

7.
Are the neighbours nice/ friendly/ noisy...?

8.
Do you like your house/ apartment?

 SHAPE * MERGEFORMAT

 TEST FOR UNIT 2 1

I.
Choose the word whose underlined part is pronounced differently from the others.

1.
a. light
b. fridge
c. sink
d. kitchen

2.
a. lamps
b. windows
c. desks
d. plants
3.
a. look
b. cook
c. book
d. room

4.
a. poster
b. chopstick
c. sofa
d. wardrobe

5.
a. honey
b. house
c. hour
d. hotel

II.
Which is the odd one out?

1.
a. armchair
b. coach
c. sofa
d. cupboard

2.
a. bedroom
b. garden
c. kitchen
d. living room

3.
a. wardrobe
b. cooker
c. dishwasher
d. fridge

4.
a. apartment
b. house
c. attic
d. villa

5.
a. bath
b. shower
c. mirror
d. bed

III.
Put the words into the correct groups.

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

IV.
Choose the best answer a, b, c or d to complete the sentence.

1.
Don’t stand ________ the TV I’m trying to watch this programme.

a.behind
b. next to
c. under
d. in front of

2.
You should never stand ________ a tree when it is raining,

a.at
b. under
c. between
d. on

3.
My mother is in the ________ baking a cake for my birthday.

а. bathroom
b. dinning room
c. kitchen
d. bedroom

4.
Please turn the ________ on. It’s so hot in here.

a.fan
b. light
c. television
d. faucet

5.
The Tay and Nung people mostly live in ________ made of wood and bamboo.

a. apartments
b. stilt houses
c. town houses
d. villas

6.
In our dining room, ________ four chairs and a table. We have breakfast there every morning.

a. there is
b. there are
c. there isn’t
d. there aren’t

7.
________ any children in the playground right now.

a. There is
b. There are
c. There aren’t
d. There isn’t

8.
I like my bedroom best. It’s my ________ room.

a. beautiful
b. comfortable
c. wonderful
d. favourite

9.
My room is so ________! Dirty clothes, toys, books are all over the floor!

a. messy
b. crazy
c. tidy
d. cozy

10.
‘Where do you live?’‘________’

a. On the floor.
b. In the kitchen.

c. In a town house.
d. Next to the bookshelf.

V.
Put the verbs into the correct tense form.

1.
I don’t like the garden in winter time. There __________________ (be) any flowers.

2.
There __________________ (be) some new furniture in the living room.

3.
__________________ (you/ get) up early in the morning?

4.
The students __________________ (not prepare) for the science exam at the moment.

5.
__________________ (there/ be) a student called Andrea in this class?

б.
Listen! Someone _________________ (play) the guitar. It _________________ (sound) great.

7.
You __________________ (look) sad. What’s the matter?

8.
What __________________ (you/ look) for? – My pen.

9.
Jack __________________ (not spend) much time on reading.

10.
Susan often _____________ (drive) to the beach when the weather ______________ (be) nice.

VI.
Supply the correct form of the words in brackets.
1.
There are only 20 _______________ in my class. (study)

2.
Some _______________students do drawings and paintings in the art club. (create)

3.
The class is _______________; students do not stop talking to each other. (noise)

4.
Your room is a _______________; please pick up your toys. (messy)

5.
Every day, students learn English with English _______________teacher. (speak)

6.
In the afternoon, they can join many _______________clubs. (interest)

7.
My house is warm and _______________. (comfort)

8.
Kids are not allowed to use _______________in math class. (calculate)

9.
What is your _______________room, Tony? (favour)

10.
I’m so _______________about my first day at school. (excite)

VII. Match the sentences.

1.Where do you live?
a.Five.

2. Who do you live with?
b.Between the study and the stairs.

3. How many rooms are there?
c.In a town.

4.What’s in the living room?
d.Yes. There’s one next to the window.

5. Where is your room?
e.My bedroom.

6. Is there a television in your room?
f.A sofa set, a television and a lamp.

7. What is your favourite room?
g.My parents and sister.

8.Are there any pictures in the kitchen?
h.Yes. There’s a big one on the wall opposite my bed.

VIII.
Look at a famous painting by Van Gogh of his bedroom at Arles. Then choose the word which best fits each gap.

[image: image193.png]

It is a small room. There is some (1)_________ in the room. There is a bed on the right of the picture. It is a bed for one person. (2) _________ the bed there are some pictures on the wall. Next to the door, on the left, there is a (3) _________. There is another chair(4) _________ the table and the bed. The table and chair are below the window. On the table (5) _________ some objects - a jug, a glass and a bowl. Next to the door on the right there is a (6) _________ on a peg. Behind the bed there are some more things on the wall but (7) _________ aren’t easy to see. Of course, (8) _________ any modern things in the room and it isn’t very comfortable.

1.
a. furniture
b. picture
c. people
d. tool
2.
a. On
b. Under
c. Above
d. Behind

3.
a. bed
b. chair
c. window
d. table

4.
a. between
b. next to
c. beside
d. in front of

5.
a. there is
b. there isn’t
c. there aren’t
d. there are

6.
a. mirror
b. towel
c. chair
d. picture
7.
a. there
b. it
c. they
d. that
8.
a. there are
b. there aren’t
c. there is
d. there isn’t

IX.
Read the text carefully, then answer the questions.

THIS IS MY HOUSE!

[image: image194.png]

Hello! My name is Peter and this is my house.

My house is quite big. It has got two floors – a ground floor and a first floor. It has also got an attic and a basement. On the ground floor, there is a kitchen, a living room, a big dining room and a bathroom. On the first floor, there are three bedrooms, one bathroom and a big corridor. My bedroom is between my parents’ bedroom and the bathroom. My sister’s bedroom is in front of mine.

I love my bedroom, but I also like the attic. In the attic I keep some of my books and my old toys. I like to spend my time there because it is very spacious and there is a big sofa there where I sometimes take a nap.

At the back of the house, there is a garage where my parents park the family car, and a lovely garden with many green spaces, flowers, two swings and a small swimming pool.

I love my house! It’s very comfortable and cozy.

- spacious (adj): rộngrãi
- cozy (adj): ấmcúng
1.
Is Peter’s house big or small?

2.
How many rooms are there on the ground floor? What are they?

3.
Where is Peter’s bedroom?

4.
Why does Peter like to be in the attic?

5.
Where is the garage?

6.
Is the swimming pool in the garden?

7.
Does Peter like his room?

X.
Write an email to your friend and tell him/ her about your house and your favourite room.
[image: image51.png]From Ce Bec

Subject

&

[]
<

[image: image195.jpg]

 A. PHONETICS

I.
Write porb to complete the word. Then read the word aloud.

[image: image52.png]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

1. __iscuit
2. __icture
3. __lackboard
4. __ony
[image: image56.jpg]

[image: image57.jpg]

[image: image58.png]

[image: image59.jpg]

5. __anana
6. __iano
7. __ath
8. __icnic

[image: image60.jpg]KINFOLK

[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

9. __ook
10. __arty
11. __ike
12. __ark
II.
Write the words in part I in the correct column.

/b/

/p/

B.
VOCABULARY AND GRAMMAR

I.
Fill in each blank to find names of parts of the body.

 SHAPE * MERGEFORMAT

II.
Complete the sentences with the words in part I.

1.
You use your _____________ to see.

2.
You use your _____________ to hear.

3.
You use your _____________ totalk, smile and eat.

4.
You have one _____________ inthe middleof your face. You use it to smell.

5.
Your hair, eyes, nose, mouth and ears are on your _____________.

6.
You have two _____________. You use them to walk.

7.
You have two _____________. They have your hands at the end.

8.
You have five _____________ on each hand and five _____________ on each foot.

9.
If your _____________ hurt, you should go to dentist.

10.
Put a scarf around your _____________ when it’s cold.

III.
Rewrite the sentences, use with verb have or has.

Ex: My hair is short and curly.
→I have short curly hair .
1.
His face is round.
→

2.
My teeth are small and even.
→

3.
Her nose is straight.
→

4.
Their eyes are dark brown.
→

5.
Our hair is curly and black.
→

6.
Julia’s mouth is very wide.
→

IV.
Rewrite the sentences, use with verb be (am, is are).

Ex: She has blue eyes.
→Her eves are blue.
1.
Isabel has rosy cheeks.
→

2.
I have long blonde hair.
→

3.
He has a thin face.
→

4.
They have dark skin.
→

5.
Her dog has a short tall.
→

6.
My sister has long legs.
→

V.
Use am, is, are, have or has to complete the sentences.

1.
I _______ tail and thin. I _______ brown eyes and dark hair. I _______ serious and friendly.

2.
My father_______ a very hard-working person. He _______ tail and rather fat. He_______ a round face and a cheerful smile. He _______ a moustache. His hair _______ short and curly.
3.
My sister _______ beautiful She _______ slim and tall. She _______ rosy cheeks and blue _______ eyes. She _______ blonde wavy hair. Her nose _______ straight and her teeth white and even. She _______ very funny and intelligent.

4.
My twin brothers _______ quite short. They _______ short brown hair. Their eyes _______ dark and they _______ glasses. My brothers _______ very active and cheerful.

VI.
Match the adjectives on the left with their opposites on the right.

1.generous
a.rude

2.hard-working
b.interesting

3.outgoing
c.dishonest

4.intelligent
d.unfriendly

5.serious
e.mean

6.polite
f. lazy

7.friendly
g.impatient

8.kind
h.stupid

9.careful
i.cruel

10.honest
j. careless

11.patient
k.shy

12.boring
l.funny

VII.
Complete the sentences with the correct adjectives from the box.

 SHAPE * MERGEFORMAT

1.
Don’t say unkind things to her – she’s very _____________.
2.
Tom is very _____________.He gives money to charity every month.
3.
William never stops talking in class. He’s very _____________.
4.
The new girl in my class is so _____________. She’s afraid to talk in front of us.

5.
You can trust Miller with a secret. He’s a _____________.man.

6.
Harry loves partying, meeting people and talking to them. He’s so _____________.

7.
Ann is such a _____________ girl. She is always laughing and smiling.

8.
Jim is always sure of his own abilities. He’s so _____________.
9.
My best friend Matt is really _____________. He plays badminton, basketball and football very well.

10.
My sister is very _____________. She wants to know everything!

VIII.
Read and circle the right adjectives.

1.
Donata is very friendly/ rude. She has a lot of friends.

2.
Mona is very reliable/ creative. She always has new ideas.

3.
Ann is a bit interesting/ boring. She never has anything interesting to say.

4.
Jully is very funny/ shy. She likes telling jokes.

5.
Anna is very serious/sensitive. She cries quickly whenever she watches a romance movie.

6.
Lucy is very outgoing/ generous. She likes meeting and talking to people.

7.
Joana is very hard-working/ lazy. She never helps with the housework.

8.
Jane is very nervous/ impatient. She becomes annoyed if she has to wait for something or someone.

9.
Mathew is very active/ helpful. He likes to play sport or do physical things.

10.
Helen is a quiet/ curious person. She isn’t very talkative.

IX.
Complete the sentences with the correct form of the verbs in the box. Use the Present continuous tense.

 SHAPE * MERGEFORMAT

1.
I _________________ to New York tomorrow morning.

2.
_________ you _________ your homework after dinner?

3.
All my friends _________________ to my party next week.

4.
I _________________ the car tonight. You can borrow it.

5.
The company _________________ everyone a present for New Year.

6.
Sally _________________ John at seven o’clock this evening.

7.
The train _________________ in ten minutes.

8.
_________ Dave’s father _________ him to the zoo at the weekend?
9.
We_________________ our grandparents next Sunday.

10.
They _________________ a dinner party on Friday and you’re invited.

X.
Put the verbs in brackets into the present continuous.

1.
My mother
 _________________(bake) a cake in the kitchen at the moment.

2.
Where _________________(you/ meet) Tim next week?

3.
We _________________ (not cook) dinner this evening because we’re eating out.

4.
_________________(Tom/ drive) to work right now?

5.
I’m sorry. I don’t have time. I _________________ (mow) the lawn.

6.
David _________________(not fly) to Chicago tomorrow.

7.
_________________ (they/ give) a party next Sunday?

8.
The students _________________(not study) at the moment. It’s break time.

9.
The band _________________ (visit) Denmark next May.

10.
Which hotel _________________(your family/ stay) at now?

XI. Circle the correct form of the verb to complete each sentence.

1.
The train arrives/ is arriving at 4 o’clock in the afternoon.

2.
My mother comes/ is coming to spend the weekend with us.

3.
When do you take/ are you taking your holiday this summer?

4.
What time does the film start/ is the film starting?

5.
Most shops in Spain don’t open/ aren’t opening until 10.

6.
I finish/ am finishing work early today as I have an appointment at the dentist

7.
The school finishes/ is finishing at three thirty in the afternoon.

8.
I can’t see you tonight, Jane. I go/ am going to the theater with Mike.

9.
Quickly children! Class starts/ is starting in five minutes.

10.
We fly/ are flying to Spain on a school trip next month.

XII.
Fill in each blank with a correct preposition.

1.
________ Saturday, I help my parents ________ the field.

2.
They are working ________ a milk farm tomorrow.

3.
The camp is for kids aged ________ ten and fifteen.

4.
Would you like to go to the movies with me ________ Sunday evening?

5.
The children are spending a week ________ a summer camp.

6.
Nikita likes to read books ________ English.

7.
He never takes part ________ team sports.

8.
Joana is ________ the phone, chatting ________ her friend.

C. SPEAKING

I.
Choose the best answers to complete the sentences.

1.
________ hold my books for me? ~ No problem.

a. Do you
b. Should you
c. Can you
d. May you

2.
________ to come to the cinema tonight? ~ Oh, I’d love to.

a. Can you
b.Could you please
c. Do you like
d. Would you like

3.
________ help me with my homework, please? ~ Certainly.

a. Do you
b.Could you
c.Are you
d. May you

4.
Lorry, ________ please pass me the newspaper? ~ Sure. Here you are.

a. can you
b.are you
c.do you
d. should you

5.
________ to go out for dinner? - I’d like to, but I can’t.

a. Would you
b. Can you
c. Would you like
d. Do you like
6.
Marco, ________ erase the blackboard for me? - Yes, of course, teacher.

a. would you please

b. would please you

c. would you mind

d would you like
7.
________ closing that window? - Not at all.

a. Would you like
b. Could you please

c. Would you mind
d. Do you want

8.
________ lend me your book please? ~ No. I’m sorry I need it.

a. May I
b. Can I
c. Will you
d. May you

II.
Complete the conversation, using the sentences in the box.

 SHAPE * MERGEFORMAT

Tom:
(1)

Ann:
Of course!

Tom:
(2)

Ann:
Kate, Kate Johnson.

Tom:
(3)

Ann:
She’s tall and slim. She has long blond hair and blue eyes.

Tom:
(4)

Ann:
Yes, she is.

Tom:
(5)

Ann:
I met her on my first day at primary school. We were in the same class.

Tom:
(6)

Ann:
Because she’s nice and very friendly...and she has a great sense of humour. She always makes me laugh.

Tom:
(7)

Ann:
Of course!

D. READING

I.
Fill in each gap with a word from the box.

 SHAPE * MERGEFORMAT

[image: image196.jpg]

My name’s Quan. One of my best friends is Phong. He is my classmate and we always go to school (1) ____________.

Phong is twelve. He’s tall and rather thin. He has short (2) ____________ black hair and brown eyes. Phong is funny and (3) ____________. I like being with him because he always makes me (4)___________. He is also very sporty and plays football and basketball very (5) ____________. We often play basketball and football at the weekend. He loves music and he plays the guitar. I don’t play any instruments but I love (6) ____________ too. Phong doesn’t like computer games. He likes playing with his friends in the street.

Phong is a very good student. His favourite (7) _________ is Maths. He’s not (8) __________ at Science but he studies hard to pass it.

II.
Read the passage again and do the following tasks.

A.
Tick (() True or False.

True
False

1.
Quan and Phong are studying in the same class.
(
(
2.
Phong is tall and not fat.
(
(
3.
Phong’s hair is straight and black.
(
(
4.
Phong likes playing sport.
(
(
5.
Quan likes to play the guitar.
(
(
6.
Phong likes Science most.
(
(
B.
Choose the correct answers.

1.
How old is Phong?

a. 9
b. 10
c. 11
d. 12

2.
What does Phong look like?

a. He is tall and thin.
b.He is tall and fat.

c. He is funny and outgoing.
d.He likes to play the guitar.

3.
Phong has ________.

a. long black hair and brown eyes
b.curly black hair and brown eyes

c. black eyes and short hair
d. brown eyes and straight black hair

4.
What is he like?

a. He is tall and thin
b.He likes sports.

c. He is funny and outgoing.
d. His hair is short and curly.

5.
What instrument does Phong play?

a. football and basketball
b.the guitar

c. computer games
d. Maths and Science

6.
What subject is Phong very good at?

a. Maths
b. Science

c. Maths and Science
d. Computer

 E. WRITING

I.
Order the words to make sentences.

1.
going/ on/ we/ to/ the shopping mall/ Saturday/ are.

2.
me/ please/ can/ dictionary/ lend/ you/ a?

3.
like/ join/ for/ would/ us/ dinner/ you/ tonight/ to?

4.
at/ I/ spending/ week/ a/ camp/ am/ a/ summer.

5.
mother/ black/ hair/ straight/ has/ my/ long.

6.
friendly/ because/ don’t/ I/ Joana/ she/ like/ isn’t.

II.
Complete the passage with the correct verbs.

[image: image197.jpg]

This _________ my best friend. Her name _________ Laura. She _________ twelve years old and she _________ in Bristol, England.

Laura _________ very pretty. She _________ straight brown hair and dark brown eyes. Her nose _________ straight and her lips _________ rather thin. Laura _________ medium height, slim and very fit because she learns to dance and she _________ very well.

Laura _________ very friendly and confident and she _________ a great sense of humour. I like being with her because she makes me feel happy and comfortable!

 TEST FOR UNIT 3

I.
Choose the word whose underlined part is pronounced differently from the others.
1.
a. please
b. read
c. head
d. teacher

2.
a. ears
b. eyes
c. hands
d. cheeks
3.
a. funny
b. curious
c. chubby
d. lunch

4.
a. confident
b. kind
c. nice
d. reliable

5.
a. shy
b. pretty
c. curly
d. pony
II.
Tick (() the opposites.

 SHAPE * MERGEFORMAT

III.
Choose the best answer a, b, c or d to complete the sentence.

1.
My kids spend hours chatting ______ the phone ______ their friends.

a. at - with
b. on - to
c.to - with
d. in - about

2.
Could you turn the television ______? I want to watch the news.

a. on
b. off
c.down
d. up

3.
My best friend ______ a round face and big eyes.

a. have
b. has
c.is
d. gets

4.
My brother is really ______. He always does his homework.

a. hard-working
b. serious
c.confident
d. patient

5.
When eating, most Vietnamese people hold chopsticks in their right ______.

a. arm
b. leg
c. finger
d. hand
6.
Which do you prefer, straight hair or ______ hair?

a. long
b. blonde
c. curly
d. thick
7.
The kids are ______ their tricycles around the playground.

a. playing
b. riding
c. taking
d. driving
8.
Norman is very shy, but his brother is ______.

a. easygoing
b. calm
c.patient
d. outgoing
9.
______ explain this grammar for me, please? ~ Sure.

a. Can you
b. Could you please
c. Would you like
d. Would you mind
10.
Would you like to come for dinner tonight? - ______

a. Yes, certainly.
b. I’d love to. Thanks.
c. Not at all.
d. No, thanks.
IV
Put the verbs in brackets into the correct form.

1.
We ________________ (have) a staff meeting next Monday.

2.
Lisa ________________ (wear) her uniform every school day.
3.
What time
________________ (you/ meet) Mathew tomorrow?

4.
Tom and Mary ________________ (run) because they’re late for school.

5.
My father ________________ (not drink) coffee very often.

6.
I enjoy ________________ (read) books and ________________ (play) sports.

7.
Would you like ________________ (go) to the movies with me?

8.
I ________________ (not work) today. I’m on holiday.

9.
We ________________ (not want) to go to the movies tonight.

10.
A: What ________________ (Tony/ do) this Sunday?

B: He ________________ (do) the gardening with his Dad.

V.
Underline the correct form.

1.
We stay/ are staying in a lovely hotel near a beach.

2.
My Dad reads/ is reading two books every week.

3.
Do you know/ Are you knowing my friend Cindy?

4.
I see/ am seeing the head teacher after class.

5.
What do you do/ are you doing tomorrow afternoon?

6.
Our flight lands/ is landing in New York at a quarter to nine.

7.
Wait a minute, she speaks/ is speaking to someone on her mobile.

8.
A lot of people speak/ are speaking Spanish in the USA.

9.
He takes/ is taking Sally out for dinner tonight.

10.
Jaime usually eats/ is eating cold cereal for breakfast, but today he eats/ is eating oatmeal instead.

11.
We go/ are going to Spain for our next holiday.

12.
The restaurant opens/ is opening at 19.30 tonight.

VI.
Match the sentences.

1. What are you doing this weekend?
a. They are dark brown.

2. What does your English teacher look like?
b. It’s Sandra. She is my new friend.

3. What is Mary like?
c. I’m visiting my grandparents.

4. Where are the kids?
d.She’s slim and has long blond hairand blue eyes.

5. Can you help me with my homework, please?
e. Sound great! I’d be happy to.

6. Would you like to Join usata party on Sunday?
f. She’s kind, active and sensitive.

7. What colour are his eyes?
g. They are playing in the playground.

8. Who is that girl?
h. Sorry, I can’t. I’m busy.

VII.
Choose the word which best fits each gap.

Wickedly Wonderful is a small summer (1) ______ in the UK for children aged 6 to 13 years old. The children (2) ______ a week outdoors at the camp, making new friends andlearning new activities (3) ______ having a lot of fun. (4) ______ the summer camp, they sail, horse ride, kayak, enjoy games on the beach and the beach (5)______, swim, surf, go crabbing and ride bikes. Children will enjoy holidays with Wickedly Wonderful, and (6) ______ are holidays that they will remember forever!

1.
a. term
b.course
c.camp
d. holiday

2.
a. take
b.spend
c.use
d. pass

3.
a. which
b.what
c.where
d. while

4.
a. At
b. In
c.On
d. During

5.
a. firingcamp
b. campfire
c.firecamp
d.firingcamp

6.
a. this
b.that
c.these
d. those

VIII.
Read the passage and answer the questions.

Hi, my name’s Mai. And this is a picture of me and my friend Vy. Vy is the girl who has a bow in her hair. She is a pretty girl with dimpled cheeks. She and I first met at primary school and we became great friends. She is kind, jolly and helpful. We are classmates again this year and we go to school together each morning.

Vy likes to joke and play games. She lives near my house. In the evenings, we usually meet at my house. We sit in the garden and read story books. Vy is good at Mathematics. So, she often helps me with my Mathematics homework. At the moment, Vy and I are doing our English project in my room. We both like English. This Sunday morning we are going to our school English club.

I hope Vy and I will be in the same class again next year. I like her very much and she is my best friend.

1.
Who is the girl on the right of the picture?

2.
Are Mai and Vy in different classes now?

3.
Where did they first meet?

4.
What is Vy like?

5.
What does Vy like?

6.
What do Vy and Mai usually do in the evenings?

7.
Where are they now?

8.
What are they doing this Sunday morning?

IX.
Write on e-mail to a pen friend to tell about your friend(s) and things to do with him/ her/them.
[image: image70.png]From Ce Bec

Subject

&

[]
<

TEST YOURSELF 1

I.
Choose the word that has the underlined part pronounced differently from the rest.

1.
a. lamps
b. desks
c. lights
d. legs
2.
a. brother
b. nose
c. sofa
d. poster

3.
a. careful
b. class
c. city
d.cupboard

4.
a. kitchen
b. children
c. chat
d. choir

5.
a. subject
b. music
c. study
d. lunch

II.
Circle the odd one out.

1.
a. calculator
b. cooker
c. rubber
d. ruler

2.
a. ear
b. nose
c. mouth
d. leg

3.
a. bedroom
b. kitchen
c. villa
d. bathroom

4.
a. curly
b. creative
c. friendly
d. confident

5.
a. cupboard
b. television
c. sofa
d. desk

III.
Look at the pictures and write.

1.
I live in a/ an ______________ in Ho Chi Minh City.
[image: image71.jpg]

2.
We have ______________ on Tuesday and Friday.
[image: image72.jpg]

3.
Pete and Tim are going ______________ this weekend.
[image: image73.jpg]

4.
You can reheat the soup in the ______________.
[image: image74.jpg]

5.
Do you play ______________ after school?
[image: image75.jpg]

6.
Are there any coats in the ______________?
[image: image76.jpg]|
:»;.i

IV.
Choose the correct answers a, b, c, or d.

1.
The boy is sitting ________ the computer. He is playing computer games.

a. under
b. next to
c. behind
d. in front of

2.
The school year in Viet Nam starts ________ September 5th.

a. in
b. on
c. at
d. since

3.
Students live and study in a ________ school. They only go home at weekends.

a. secondary
b. international
c. boarding
d. private

4.
My best friend is very ________. He plays football and basketball very well.

a. friendly
b. sporty
c. lovely
d. funny

5.
Jane is healthy because she does ________ every day.

a. football
b. yoga
c. basketball
d. badminton

6.
There are so many new words in the passage. Can I use a ________ to help me?

a. calculator
b. ruler
c. dictionary
d. notebook

7.
________ are your friends coming for the party tonight? ~ About 7 o’clock.

a. What
b.Where
c. What time
d. Howoften

8.
‘What are you doing this Saturday?’

‘I’m ________ camping with some friends.

a. having
b.going
c.doing
d. playing
9.
‘How is your first day at school?’

a. By bicycle.
b. Five days a week.
c. That sounds great.
d. Really exciting.

10.
‘Would you like to go for a drink?’
‘________’

a. Oh sorry, I can’t.
b. No, I wouldn’t.
c. Not at all.
d. My pleasure.

V.
Put the verbs in brackets into the correct tense form.

1.
Mark and Sam _________________ (train) for the football game next week.

2.
Where is Mai? ~ She _________________ (skip) with her friends in the schoolyard.

3.
_________________ (you/ play) football after school?

4.
There _________________ (be) a bed, a bookcase, a table and two chairs in my room.

5.
She ____________ (not have) a pretty face, but she ____________ (have) beautiful blue eyes.

6.
_________________ (Tom/ ride) his bike to school tomorrow morning?

VI.
Supply the correct form of the words in brackets.

1.
Ella is very __________ and gets along well with everyone. (friend)

2.
Please be__________ with those vases. Don’t break them. (care)

3.
Alisa is so__________. She talks too much in class, (talk)

4.
We had a lot of __________ at Sandra’s party. (funny)

5.
Keep yourself __________ by eating well and exercising regularly. , (health)

6.
We are going to Han River to watch fireworks __________. (compete)

VII.
There is one mistake in each sentence. Find and correct it.

1.
I live in a apartment on Nguyen Trai Street.

2.
Listen! Someone knocks at the door.

3.
What do you doing tomorrow?

4.
There is some new furnitures in the living room.

5.
My mother have short curly hair and big blue eyes.

6.
Would you like going to the movies tonight?

VIII.
Match sentences.

1. Where does your brother live?
a. Oh I’d love to!

2. What does he look like?
b. He’s a bit boring. He reallydoesn’t like anything.

3. What’s he like?
c. No, thanks. I’m full.

4.What does he like?
d. Orange Juice, please.

5.Would you like something to eat?
e.He’s shortish with dark brown hair.

6.Would you like to have dinner with me on Friday?
f. Yes, sure.

7.Can you pass me that book, please?
g. In Da Nang.

8.What would you like to drink?
h. He’s friendly and easy-going.
IX.
Choose the word which best fits each gap.

	From:
	huy@gmail.com

	To:
	harrysmith@gmail.com

	Subject:
	Hi friend!

	Hi Harry,

Nice to meet you! My name is Huy and I am fifteen years old. I live in Ho Chi Minh City with my parents, my little sister Hanh and a bull dog Rocky. We live in a house on Hung Vuong Street. My house (1) ______________ three bedrooms and a small garden.

I live (2) ______________ my school so I walk to school every day. I like my school and my favorite subjects are Math and Science. I also like to work with computers. What about you? What subject do you like (3) ______________ school?

My best friends are Nam and Quan and we are in the (4) ______________ class. After school I often go to the school canteen with my friends. The canteen has got wi-fi so we can chat (5) ______________ while eating or drinking and then usually we go home and do our homework. At the weekend, I play sports with my friends. We play football and basketball and sometimes we go (6) ______________.

Write soon and tell me about yourself, your friends and your family.

Best wishes,

Huy

1.
a. have
b. has
c. is
d. are

2.
a. next
b. in front
c. near
d. far from

3.
a. at
b. on
c. in
d. for

4.
a. any
b.very
c. some
d. same

5.
a. offline
b. online
c. inline
d. outline

6.
a. swim
b. to swim
c. swimming
d. to swimming

X.
Read the text and write True (T) or False (F).

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

1.
The First Year Camp is for kids aged between 10 and 12.

2.
Children will rock climb at the First Year Camp.

3.
Children must bring climbing shoes when they join the Rock Climbing Camp.

4.
Children under 13 can’t join the Rock Climbing Camp.

5.
At Art Camp, children learn to write, draw, paint, make pottery and so on.

6.
Children at Art Camp learn in workshops all the time.

XI.
Complete the second sentence so that it means the same as the first.

1.
Her eyes are brown and big.

She

2.
My house has a living room, a kitchen, a bathroom and two bedrooms.

There

3.
Phong likes Maths most.

Phong’s

4.
James is hard-working and smart.

Jame isn’t

5.
What is your address?

Where

6.
Do you want to go for a drink?

Would

[image: image198.jpg]

A. PHONETICS

I.
Write the vowel sound /i:/ or /ɪ/ of the underlined letter(s).

1. historic / /
6. convenient / /
11. village / /
16. beach / /

2. keep / /
7. building / /
12. cheap / /
17. evening / /

3. peaceful / /
8. street / /
13. delicious / /
18. seafood / /

4. think / /
9. busy / /
14. slim / /
19. city / /

5. cinema / /
10. exciting / /
15. different / /
20. sheep / /

II.
Circle the word that has the underlined
part pronounced differently.

1. live
wide
bicycle
exciting

2. feet
seat
near
team

3. busy
city
think
terrible

4. great
heat
cheek
peaceful

5. historic
expensive
office
finally

 B.
VOCABULARY AND GRAMMAR

I.
Look at the pictures and write the names of the places.

 SHAPE * MERGEFORMAT

[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]

[image: image84.jpg]

1.

2.

3.

4.

[image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

[image: image88.jpg]

5.

6.

7.

8.

II.
Complete the sentences with the words in part l.

1.
If you visit England, you can go see Buckingham _______________.

2.
Duc Ba Church is regarded the biggest _______________ in Ho Chi Minh City.

3.
Ba Dinh _______________ is in front of Ho Chi Minh Mausoleum.

4.
The train arrives at Saigon ______________ at 4 am.

5.
The _______________ was built in memory of soldiers who died in the war.

6.
Her paintings are shown at Thang Long _______________.

7.
Van Mieu is a _______________ of Confucius in Hanoi, northern Vietnam.

8.
If you are interested in the history of Vietnam War, pay a visit to the War Remnants _______________.
III.
Complete the sentences with the words from the box.

 SHAPE * MERGEFORMAT

1.
I don’t like living in a big city. It’s ____________ day and night and the air is so ___________.
2.
The streets in Hoi An ancient town are ____________ and no cars are allowed.

3.
For young people, it’s really ____________ in the country. It’d be more fun living in town.

4.
We really enjoy staying here. The beach is ____________ and the weather is very nice.

5.
There is a supermarket in my neighborhood, so it’s very ___________ to go shopping for food.

6.
Without noise and daily stress, life in the countryside is more ____________ and healthier.

7.
There are many ____________ buildings and offices in Ho Chi Minh City.

8.
Vietnam’s most ____________ city is Hue. It was the home of the Nguyen Kings and it has many palaces and monuments.

IV.
Choose the correct adjectives to complete the sentences.

1.
The road is not _____________ (wide/ narrow) enough for two cars to pass comfortably.

2.
Inside the cathedral, it’s _____________ (noisy/ peaceful) and quiet.

3.
Those shoes are really _____________ (cheap/ expensive) - they only cost £25.

4.
My house is rather far from my school, so it’s a bit ____________ (convenient/ inconvenient).

5.
Kids always find Christmas _____________ (exciting/ boring). They are always looking forward to Christmas.

6.
The air in the countryside is fresh and _____________ (polluted/ unpolluted).

7.
Hoi An is a(n) _____________ (old/ modern) town near Da Nang.

8.
There are a lot of shops nearby, so the streets are always busy and _____________ (noisy/ quiet) during the day.

V.
Write comparative sentences about the pictures using than and the words in brackets. Use the Present Simple.

1.[image: image90.jpg]

2.[image: image91.png]

[image: image92.jpg]

3.[image: image93.jpg]

4.[image: image94.jpg]

[image: image95.jpg]

Tim
Sam
Sapa
NhaTrang
Snow White
the witch
NewYork
SanFrancisco
5.[image: image96.jpg]

6.[image: image97.png]

[image: image98.jpg]L0

Koo

7.[image: image99.jpg]

8.[image: image100.jpg]

Steve
John
the red car
the yellow car
I
my brother
Jane
Max
9.[image: image101.jpg]

10.[image: image102.png]-1

$149
P\

1.
(be/ young)
Sam is younger than Tim.

2.
(be/ hot)

3.
(be/beautiful)

4.
(be/small)

5.
(be/ happy)

6.
(be/modern)

7.
(be/tall)

8.
(be/good)

9.
(be/big)

10.
(be/expensive)

VI.
Complete the sentences with the correct comparative form of the words in the box.
 SHAPE * MERGEFORMAT

1.
In Canada, January is ___________________ than March.

2.
I think that good health is
___________________ than money.

3.
You look ___________________. Have you lost weight?

4.
I couldn’t get a seat in the restaurant. It was ___________________ than usual.

5.
Mountains are ___________________ than hills.

6.
I think that people who live in villages are ___________________ than people in big cities.

7.
My exam results were ___________________ than I expected.

8.
I think New York is ___________________ than Houston.

9.
These trousers are too wide. Do you have any that are ___________________?

10.
I like my new dictionary. It is ___________________ than the last one.

VII.
Complete the sentences with the comparative form of the adjectives in brackets. Add than where necessary.

1.
I think she is still ill. She looks even ___________________ last week. (bad)

2.
Her job is a lot ___________________ mine. (stressful)

3.
He thinks Charlie Chaplin is ___________________ Mr Bean. (funny)

4.
I can’t study in this room. It’s too noisy. I’m going to find a _________________ place. (quiet)

5.
Smart phones make our lives______________ and ______________. (easy - convenient)

6.
Life in a city is a lot ___________________ life in the countryside. (good)

7.
My Math class is ___________________ my English class. (boring)

8.
I like this school because it is ___________________ the other one. (big)

9.
A car is much ___________________ a bike. (expensive)

10.
We need ___________________ actors for this film. (young)

VIII.
Complete the second sentence so that it means the same as the first sentence, using the adjective in capitals.

1.
The first question was easier than the second one. (DIFFICULT)

The second question

2.
The black coat is smaller than the brown one. (BIG)

The brown coat

3.
The chair isn’t as comfortable as the sofa. (COMFORTABLE)

The sofa

4.
Jim’s suitcase was lighter than Jack’s suitcase. (HEAVY)

Jack’s suitcase

5.
His homework was better than mine. (BAD)

My homework

6.
The big television is more expensive than the small one. (CHEAP)

The small television

7.
The Royal Hotel is more old-fashioned than the Holton Hotel. (MODERN)

The Holton Hotel

8.
The weather yesterday was worse than it is today. (GOOD)

The weather today

9.
People in the city aren’t as friendly as those in the country. (FRIENDLY)

People in the country

10.
Life in the city is more interesting than life in the country. (BORING)

Life in the country

IX.
Complete the sentences, using the prepositions in the box.

 SHAPE * MERGEFORMAT

[image: image105.jpg]FSWIMMING POOL, TOWN HALL

CaR PARK |
L T

1.
The bank is ____________ the school and the gym.

2.
The cinema is ____________the park.

3.
There is a hotel ____________ the Pine Street.

4.
The theatre is ____________ the supermarket.

5.
The police station is ____________ the post office.

6.
The swimming pool is ____________ the gym.

7.
There is a car park ____________ the hotel.

8.
The hospital is ____________ the corner.

 C. SPEAKING

[image: image199.jpg]

I.
Look and complete the conversation.

Tourist:
Excuse me! (1) _______________ a restaurant near here?
Quan:
Yes. There is one, but it’s not very near here.

Tourist:
(2) _______________ tell me how to get there?
Quan:
Um...let me see. Go straight on. Turn (3) _______________ at the conner. Then (4) _______________ the second turningon the right. Keep going to the end of the road. (5)
_______________ left there. The restaurant is on your left, (6) _______________ the stadium.

Tourist:
(7) _______________ very much.

Quan:
You’re (8) _______________.

II.
Put the conversation in the correct order.

How long does it take to get there?

Thank you so much.

 1
Excuse me! Could you tell me the way to the nearest supermarket, please?

Yes. There is a bank opposite the post office.

Not at all.

Go straight on and turn left at the bookstore. The supermarket will be across the street, next to the post office.

It’s just a fifteen-minute walk.

Thanks a lot. Is there a bank near the supermarket?

 D. READING

I.
Fill in each gap with a word from the box.

 SHAPE * MERGEFORMAT

The ancient town of Hoi An (1) ____________ on the Thu Bon River, 30km south of Da Nang. It was formerly a major trading center in Southeast Asia between the 16th and 17th centuries. Hoi An is (2) ____________ for its old temples, pagodas, small tile-roofed houses and narrow streets.

One of the main (3) ____________ of Hoi An is the Japanese Covered Bridge, which was built in the 16th century and is still well-preserved. All visitors to Hoi An are recommended a (4) ____________ to the Cantonese Assembly Hall, which was built in 1855and still keeps (5)____________ precious objects. Another attractive address to tourists is Tan Ky (6) ___________, which was constructed nearly two centuries ago as a house of a Vietnamese merchant.

In recent years, Hoi An has become a popular (7) ____________ destination in Vietnam. In 1999, it was certified by UNESCO (8) ____________ a World Cultural Heritage Site.

II.
Read the passage and decide whether the statements are true (T) or false (F).

I live in a wonderful neighbourhood. It is quiet but very convenient. There is a grocery store; I go there when I want to buy something quick to prepare. Also, there are other shops such as a bakery, two restaurants, and a bookstore. I am very satisfied of having a bookstore in my neighbourhood because I love reading books. Near my house, there is a small park. It’s a place where people meet and socialise. My father and I go jogging around the park every morning. My neighbourhood is great but there are no schools nearby. The hospital is also far away, but in general it is a nice place to live.

1.
The neighbourhood is very noisy.

2.
There are no restaurants in the neighbourhood.

3.
The school is far away from the neighbourhood.

4.
The writer doesn’t want a bookstore in his neighbourhood.

5.
You can buy food in the grocery store.

6.
There is a large park in the neighbourhood.

7.
The writer likes to live in his neighbourhood.

 E. WRITING

I.
Rearrange the words or phrases to make meaningful sentences.

1.
we/ first/ where/ go/ this morning/ shall?

2.
the cafeteria/ and/ a cold drink/ let’s/ get/ to/ go.

3.
like/ you/ the countryside/ do/ living/ in?

4.
neighbourhood/ post office/ in/ there/ your/ a/ is?

5.
me/ you/ the way/ could/ the Japanese Bridge/ to/ tell/ please?

6.
houses/ are/ there/ historic/ Hoi An/ many/ ancient town/ in.

7.
polluted/ smoke/ the air/ is/ with/ factories/ from.

8.
much/ than/ living in a big city/ expensive/ is/ living in the countryside/ more

II.
Complete the second sentence so that It means the same as the first sentence.

1.
Shall we go to the Japanese Covered Bridge first?

Let’s

2.
Helen’s brother is shorter than her.

Helen

3.
Travelling abroad for a holiday is much more expensive than travelling in your country.

Travelling in your country

4.
Country life isn’t as interesting as city life.

City life is

5.
Would you mind telling me the way to the National Museum?

Can

6.
The bus stop is in front of the hotel.

The hotel

7.
Turn left at the first traffic lights.

Take

8.
The weather yesterday was worse than it is today.

The weather today is

9.
There are three supermarkets in my town.

My town

10.
The shopping mall is near the Italian restaurant.

The Italian restaurant isn’t

 TEST FOR UNIT 4

I.
Choose the word whose underlined part is pronounced differently from the others.

1.
a. peaceful
b. pleasure
c. sleepy
d. cheap

2.
a. exciting
b. quiet
c. wide
d.terrible

3.
a. crowded
b. interested
c. bored
d. polluted
4.
a. shops
b. theatres
c. streets
d. parks
5.
a. narrow
b. crowd
c. now
d. about

II.
What are these places? Write the names of the places.

 SHAPE * MERGEFORMAT

1.
It is a place where we send letters and buy stamps.

2.
It is a place where we can buy books.

3.
It is a place where we pay money to watch a movie.

4.
It is a place where we can buy and eat a meal.

5.
It is a place where we can save money.

6.
It is a place where we can buy food and other goods.

7.
It is a place where we can see paintings and other works of art.

8.
It is a place where we can buy bread and cakes.

III.
Choose the best answer a, b, c or d to complete the sentence.

1.
What is there ________ our neighborhood?

a. in
b. on
c. at
d. from

2.
Turn left ________ the traffic lights and the restaurant is ________ your right

a. in - on
b. at - in
c.at - on
d. on - in

3.
________ the second turning on the right and then go straight.

a. Cross
b. Get
c.Turn
d.Take

4.
He is much ________ now, but he’s still taking medication.

a. good
b. gooder
c.better
d.morebetter

5.
The air in many cities is heavily ________ with vehicle exhaust fumes.

a. polluted
b. crowded
c.wasted
d. contained

6.
I’m just going to the ________ to buy some medicines and bandage.

a cinema
b. chemist’s
c.restaurant
d. grocery

7.
My neighborhood is very ________ becauseeverything is near my house.

a. convenient
b. exciting
c.comfortable
d. inconvenient

8.
________ go to the museum this weekend? - Good idea!

a. Let’s
b. Why don’t
c. Shall we
d. Could you

9.
Living in a city is ________ convenient than living in the countryside.

a. a lot
b.much
c. many
d.more

10.
- Is there a supermarket in your neighborhood?

- ________.

a. No, it isn’t. The supermarket is near my house.

b. Yes. There it one not far from my house.

c. There is a supermarket in my neighborhood.

d. The supermarket is opposite the park.

IV.
Put the verbs into the correct tense form.

1 .
I ________________ (have) a great rime in Hoi An at present

2.
There ________________ (be) always a lot of traffic, day and night.

3.
My friend, Michelle, and I ________________ (spend) five days in Hoi An last year.
4.
Outside the sun ________________ (shine) so I’m off to get some fresh air.

5.
We usually _____________ (stay) at home for a holiday, but this holiday we ______________ (travel) abroad.
6.
________________ (be) there any bookstores in your neighborhood?

7.
My grandma ________________ (not like) living in the city.

8.
How ________________ (I/ get) to the railway station? - Go straight ahead then turn left.

9.
Where ________________ (you/ go) now? - We ________________ (go) to Tan Ky House.

10.
________________ (be) there a post office nearby? - No. There ________________ (be) no post offices near here.

V.
Supply the comparative form of the adjectives in brackets.

1.
I find war films ________________ than romantic films. (boring)

2.
He is ________________ than I thought him to be. (clever)

3.
My exam results were ________________ than I expected. (bad)
4.
Which one of these cities is ________________ from us - Tokyo or Berlin? (far)

5.
Jim Carrey’s latest film is
________________ than the previous one. (funny)

6.
Ho Chí Minh City is ________________ than Da Nang. (polluted)

7.
I think living in the city is ________________ than living in the country. (good)

8.
The house is much ________________ than the flat we had in London. (spacious)

9.
Today’s weather will be 5 degrees ________________than yesterday’s. (hot)
10.
The seafood here is ________________ than the seafood in Ha Not. (delicious)

VI.
Match the sentences.

1.
Excuse me! Is there a grocery store near here?
a. Turn at the next corner. Go straight on to the traffic lights. Turn left. It’s on your right.
2.
Shall we go by bus?
b.
Let’s visit some historic houses in the town.
3.
Where is the restaurant?
c.
Da Nang is much smaller than Saigon.

4.
What shall we do this morning?
d.
Yes, there is one on the corner, just a ten minute walk.

5.
How can I get to the railway station?
e.
I think it’s more convenient to go by taxi.

6.
Let’s go to Tan Ky House first.
f. Because there are many shopping malls around the neighborhood.

7.
Which city is bigger - Danang or Saigon?
g. It’s opposite the amusement park

8.
Why is the road too crowed on weekends?
h. That’s a good idea.

VII.
Complete the conversation.

Nick:
Hello Alex. Please tell me (1)
__________ do I get to your house?

Alex:
Will you be coming by car or by bus?

Nick:
I will be coming by car. Please tell me the easiest (2) __________ of getting to your house.

Alex:
Take the Jennens Road. (3) __________ to Howe Street. Then turn right (4) __________ the roundabout and take the second right. My house is on the left (5) __________ to the pet store.

Nick:
Thank you so much.

Alex:
My (6) __________.
VIII.
Choose the word which best fits each gap.

Newquay is small town (1) __________ the Atlantic coast in the south of England. It has got

great beaches and is the (2) __________ place to surf in the UK.

In Newquay, there are lots of other things to do as (3) __________ as surfing. If you likewater sports, you can go kayaking, water-skiing or coasteering. Coasteering is different because it is rock climbing, jumping into the sea and swimming in the same activity, but you (4) __________ always go with a special instructor.

If you like animals you can also visit the Blue Reef Aquarium and (5) __________ a lot of different fish and even sharks. You can also go (6) __________ on the beach or visit NewquayZoo. Come and see for yourself.

1.
a. in
b. on
c.at
d. to

2.
a. good
b. better
c. best
d. goodest

3.
a. well
b. much
c. soon
d. far

4.
a. shall
b. may
c. could
d. should

5.
a. see
b. like
c. get
d. look

6.
a. horse ride
b. horse riding
c. riding horse
d. ride horse

IX.
Read the passage. Then answer the questions.

Hi Friends!. My name’s Sandra and I live in Hilltown. It is a small town in the south of England. About 9,000 people live here.

There are many shops in the town and there are three supermarkets. You can buy everything you need in the town. There are two banks, a post office, a police station and a library, too. You can find a big market where you can buy fresh fruit, vegetables, meat and dairy products. I like going to the market with my mum. There is a park in the town centre. In the park children can play because there is a playground. In our town you can find some restaurants and cafés. My favorite café is Icecave. It’s in Park Street and the ice cream is fantastic here!

There are three elementary schools and two high schools in Hilltown. My school is in MillStreet. Next to our school there is a sports centre. Every Wednesday afternoon, we playbadminton.

I like living in Hilltown because it is a calm, neat place and people are friendly.

1.
Where is Hilltown?

2.
How many people are there in the town?

3.
Are there any parks in the town?

4.
What can you buy in the market

5.
What café does she like best?

6.
How many schools are there in Hilltown?

7.
How often does she play badminton?

8.
Does Sandra like her town? Why?

X.
Rewrite the sentence so that it contains the word in capitals.

1.
How about playing volleyball for a change? (SHALL)

2.
Do you want to go for lunch now? (WOULD)

3.
Can you tell me the way to the nearest post office? (HOW)

4.
The first question in the test was easier than the second one. (DIFFICULT)

5.
I expected my exam results to be better. (THAN)

6.
The bookstore is at the side of the grocery store. (NEXT)

7.
Dave doesn’t earn as much money as his wife. (MORE)

8.
Could you close that window, please? (MIND)

[image: image200.jpg]

 A. PHONETICS

I.
Read the following pairs of words, pay attention to the letters in bold.

1.bet/ best
2. coat/ coast
3. net/nest
4. boat/ boast

5. lot/lost
6. boot/boost
7. cat/cast
8. hot/host

9. wet/ west
10. eat/ east

II.
Choose the correct words to complete the sentences. Then read the sentences aloud.

1.
We had a nice day on the ______________ (coat/ coast).

2.
A fishing ______________ (net/ nest) is used on fishing boats for catching fish.

3.
The sun rises in the ______________(eat/ east) and sets in the ______________ (wet/ west).

4.
This weekend’s weather will be ______________ (wet/ west) and windy.

5.
A young ______________ (cat/cast) is called a kitten.

6.
She is the ______________ (bet/ best) student in her class.

7.
We took a wrong turn and got______________ (lot/ lost).

8.
I really need a new pair of walking ______________ (boots/ boosts).

9.
How are you going to France? - We are going by ______________ (boat/ boast).

10.
We thanked our ______________ (hot/ host) for a very enjoyable evening.
 B.
VOCABULARY AND GRAMMAR

I.
Look at the pictures. Choose and write the correct answers.

[image: image108.jpg]

island
[image: image109.jpg]

beach
1.

mountain
2.

river

desert
lake

[image: image110.jpg]woem
—

forest
[image: image111.jpg]

beach

3.

cave
4.

waterfall

mountain
river

[image: image112.jpg]

island
[image: image113.jpg]

waterfall
5.

lake
6.

desert

forest
valley

[image: image114.jpg]

forest
[image: image115.jpg]

cave
7.

mountain
8.

island

river
beach

[image: image116.jpg]

valley
[image: image117.jpg]

island

9.

forest
10.

mountain

desert
cave
II.
Write the names of natural wonders.

 SHAPE * MERGEFORMAT

1.
A large area of land where there is almost no water, rains, trees, or plants

2.
A large area of water that flows towards the sea

3.
A large area of water that is surrounded by land

4.
A piece of land that is completely surrounded by water

5.
A place where a stream or river falls down from a high place

6.
A large area of land that is covered with a lot of trees

7.
A low area of land between mountains or hills

8.
A large hole in the side of a hill or under the ground

III.
Complete the sentences with the words from the box.

 SHAPE * MERGEFORMAT

1.
A ___________________ is a warm bag that you sleep in, especially when camping.

2.
A ___________________ is a temporary shelter you use when you go camping.

3.
Have you got any
___________________? I’ve cut my finger.

4.
Don’t shine your ___________________ straight into my eyes!

5.
She took some strong ___________________ for her headaches.

6.
You should put ___________________ on your skin to protect it from the harmful effects of the sun.

7.
We are going hiking this weekend, so 1 need a new pair of ___________________.

8.
A ___________________ shows you which direction is north.

9.
___________________ will keep you safe and dry, whether you’re spending a day out in the rain.

10.
Could you pass me those ___________________, please. These don’t cut very well.

IV.
Fill the crossword puzzle.

 SHAPE * MERGEFORMAT

Across

2.
an area of coast where the land curves inwards; e.g. Ha Long ____________.

4.
a mountain; e.g.____________Everest.

5.
the land beside the sea or ocean

7.
What is the Sahara?

8.
water which comes running down from a high place

9.
a cream that you put on your skin to prevent it burning in hot sun
Down

1.
a medicine that reduces pain

3.
a piece of material stuck on to the skin to cover a cut

5.
an instrument for finding direction

6.
a piece of land surrounded by water

10.
a large piece of stone that rises up from the ground

V.
Fill the blanks with the comparative and superlative degrees of the following words.

 SHAPE * MERGEFORMAT

VI.
Complete the sentences with the superlative form of the words listed below.

[image: image122]
1.
That was _______________ movie I’ve ever seen. I almost walked out in the middle.

2.
Pizza is _______________ food in the world!

3.
Harry is _______________ student in our class. He gets the top grades in every course.

4.
The Pacific Ocean is _______________ ocean in the world. It covers about 170million square kilometers.

5.
The Atacama desert is _______________ desert in the world. It receives just 1 mmof rain per year.

6.
He is _______________ speaker I have ever heard. Half the audience fell asleepduring his speech.

7.
Mount Everest is _______________ mountain in the world.

8.
That is _______________ painting in the art gallery. It’s worth a million dollars.

9.
Switzerland is one of _______________ countries in the world.

10.
Arthur hates to clean. He has _______________ apartment I’ve ever seen.

VII.
Write the superlative form of the words given.

1.
One World Trade Center is _______________ (tall) building in the United States.

2.
My mother is _______________ (good) cook in the world.

3.
Terrence Tao is _______________ (intelligent) person in the world.

4.
Where are
_______________ (nice) beaches in your country?
5.
Hawaii is _______________(interesting) place I’ve ever been to.

6.
Dave is _______________ (untidy) person in class.

7.
July is generally _______________ (hot) month of the year.

8.
The blue whale is PhuQuoc is _______________ (heavy) animal on earth.

9.
Phu Quoc is _______________ (large) island in Vietnam.

10.
I think it is one of _______________ (boring) war films I’ve ever seen.

VIII.
Underline the correct answer.

1.
Mirror, mirror on the wall, who is (pretty, prettier, the prettiest) of them all?

2.
I find French (difficult, more difficult, most difficult) to speak than Italian.

3.
Which is (fast, faster, the fastest), a snail or a worm?

4.
What is (high, higher, the highest) mountain in your country?

5.
This car is too small. We need to get a (big, bigger, biggest) one.

6.
This summer is not as (hot, hotter, hottest) as last summer.

7.
The ostrich, the (large, larger, largest) bird in the world, does not fly.

8.
My exam results are as (good, better, best) as the rest of my classmates.

9.
This is (exciting, more exciting, the most exciting) movie I have ever seen.

10.
Move your chair a little (close, closer, closest) to the table.

IX.
Put the adjectives in the correct form (comparative or superlative).

1.
Lake Baikal in Russia is ___________________ lake in the world. (deep)

2.
Which is ___________________, the Sahara Desert or the Gobi Desert? (hot)

3.
With a high of 979 meters (3,212 ft), Angel Falls is the world’s___________________ waterfall. (high)
4.
Mount Kilimanjaro in Africa is ___________________ than Mount Everest in Asia. (low)

5.
The Yangtze is ___________________ river in Asia. It is 6,385 kilometers long. (long)

6.
Greenland is ___________________ island in the world. It is about 2,2 million km2. (large)

7.
The River Thames is much ___________________ than the Nile. (short)

8.
The Atacama Desert in Chile is the world’s ___________________ desert. (dry)

9.
The Amazon Rainforest covers an area 25 times
___________________ than Britain. (big)

10.
Waikiki Beach is one of ___________________ beaches in Hawaii. (popular)

X.
Complete the text with the most suitable form of the adjectives in brackets.

London is one of (1) __________ (large) cities in the world. Its population is(2) __________(low) than Tokyo and Shanghai, but it is one of (3) __________(popular) tourist destinations of all. London is probably (4) __________ (famous) forits museums, galleries, palaces and other sights, but it also includes a (5) __________(wide) range of peoples, cultures and religions than many other places. People used to saythat it was (6)
 __________(dirty) city too, but it is now much (7) __________(clean) than it was. It now has some of (8) __________ (good) restaurants in Europe too.

XI.
Complete the sentences with must ormustn’t.

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

XII.
Write sentences with must ormustn’t, using the words given in brackets.

1.
It is raining heavily. (you/ wear your raincoat)
You must wear your raincoat.

2.
Jane is not feeling well. (she/ go to the doctor)

3.
The baby is sleeping. (you/ shout)

4.
This is a secret. (you/ tell the others)

5.
The sign says ‘NO PARKING’ (we/ park here)

6.
This vase is very dirty. (I/ clean it soon)

7.
This is a non-smoking area. (he/ smoke in this area)

8.
There is a ‘STOP’ sign ahead. (we/ stop)

C. SPEAKING

I.
Write the questions for the underlined words.
1.

?

Mount Everest is the highest mountain in the world.

2.

?

The Grand Canyon is in Arizona, USA.
3.

?

The Atacama desert receives 1 mm of rain per year.
?

4.

?

The Nile River is 6,650 kilometers long.

5.

?

Mt. Everest is over 60 million years old.

6.

?

Victoria Falls. Victoria Falls are twice as tall as Niagara Falls.
7.

?

Thien Duong Cave was discovered in 2005.

8

?

Visitors can get to Angel Fails by boat.

II.
Match the questions with the answers.

1.
Where do you want to go
a.It is about 500km.

on your next holiday?

2.
Really? Where is it?
b.I can get there by car.

3.
What is it like?
c.I can spend my time enjoying cool weather with the magnificent stalactites.

4.
What is special about it?
d.I want to go to Thien Duong Cave.

5.
How far is it from Hanoi?
e.Stalactites in Paradise cave are in many multi-shapes.

6.
How can you get there?
f.It is the most beautiful cave in PhongNhaKe Bang area.

7.
What can you do there?
g. It’s in Quang Binh Province.

III.
Put the conversation in the correct order.

No. It’s Antarctica. It covers about 14 million square kilometers.

It is over 7,000 kilometers long.

 1

What is the largest desert on earth, Cathy?

The Andes is the longest mountain range in the world.

How long is it?

Uh... Is it the Sahara Desert?

Wow. That’s amazing!

I have no idea. What is it?

Do you know what the longest mountain range in the world is?

Oh well, it is much larger than the Sahara.

D. READING

I.
Complete the passages with the words from the box.

[image: image125]

Son Doong cave is world’s (1) ____________ cave, located in QuangBinh province,Vietnam. It was (2) ____________ by a local man named Ho Khanh in 1991 and wasrecently discovered in 2009 by British cavers, led by Howard Limbert. The name “SonDoong" cave (3) ____________ “mountain river cave”. The cave was created 2-5 millionyears ago by river water eroding away the (4) ____________ underneath the mountain.

At about 9 kilometers in length, 200 meters in (5) ____________ and 150 meters inheight, Son Doong Cave is (6) ____________ larger than Deer Cave in Malaysia and hasreplaced Deer Cave to take pole position (7) ____________ the world’s largest cave.

II.
Read the text carefully, then choose the correct answers.

Where are you going for your next holiday? How about Australia?

Australia has got 37,000km of coastline and the best beaches in the world! The GreatBarrier Reef is off the north-east coast of Australia. It’s the largest coral reef in the sea! You can take a boat to it and dive there. It’s a fantastic undersea world.

Inland Australia is called ‘the outback’. There are lot of wild camels, and there are some you can ride, too! There are fantastic national parks, where you can camp under the stars. In the Uluru National Park, there’s a very big sandstone rock, called Ayers Rock. It looks amazing in the evening sun.

Do you like adventure? Then you can take a canoe trip along the Murray River. It’s Australia’s longest river. Another good trip for adventurous people is to the Blue Mountains. These are west Sydney in New South Wales. The mountains look blue and they contain lots of unusual animals and plants.

Australia has got its own rainforest. It’s along the coast of North Queensland. It’s only 900,000 hectares today, but it once covered all of Australia. You can see lots of interesting animals in the rainforest, but be careful of the crocodiles!

Do you like wildlife? Australia has got a unique type of animal - marsupials. These include kangaroos, koalas and platypuses. You can see them in the Yanchep National Park, near Perth in Western Australia. Remember the koalas aren’t teddy bears. They can be dangerous!

-coral reef (n): rạn san hô
- marsupial (n): thú có túi

-platypus (n): thú mó vịt
1.
___________ is off the coast of Australia.

a. Ayers Rock
b. The Yanchep National Park

c. The rainforest
d. The Great Barrier Reef
2.
Ayer Rock is___________.

a. in the Yanchep National Park
b. a huge sandstone rock

c. a coral reef in the sea
d. also called Uluru National Park

3.
___________ is a marsupial.

a.[image: image126.png]e g

b. [image: image127.jpg]

c. [image: image128.jpg]it
2.4

d. [image: image129.jpg]

4.
Australia is famous for___________.

a. its largest rainforest
b. the longest river in the world

c.its unique animals
d. beautiful national parks
5.
Which sentence is not true?

a.Australia was once mostly covered in rainforest

b.The Blue Mountains are situated not far from Sydney.

c.You can see platypuses in the wild in Australia.

d.Australian crocodiles live in the outback.

E. WRITING

I.
Write sentences, using the words given with the correct form of the adjectives.

1.
Which/ dry/ Sahara Desert/ or/ Atacama Desert?
2.
Cat Ba Island/ large/ island/ Ha Long Bay

3.
The Mekong River/ long/ river/ Vietnam

4.
Angel Falls/ Venezuela/ high/ waterfall/ the world.

5.
The Amazon River/ wide/ the Nile River

6.
Ayers Rock/ famous/ landmark/ Australia

7.
West Lake/ big/ freshwater lake/ Hanoi

8.
Ha Long Bay/ popular/ PhongNha Cave?

II.
Complete the second sentence so that it has a similar meaning to the first sentence, using the word given.

1.
The film is not as interesting as the novel was. (much)

The novel

2.
I’ve never read a worse book than this. (ever)

This is the

3.
Travelling by bus is cheaper than travelling by train. (more)

Travelling by train

4.
The other people in my office are much younger than me. (far)

I am

5.
No students in the class is more intelligent than John. (most)

John

6.
The table and the desk are the same size. (big)

The table

7.
I thought the station was nearer. (than)

The station

8.
I’ve never had a better friend than you. (the)

You are

TEST FOR UNIT 5

I.
Choose the word whose underlined part is pronounced differently from the others.
1.
a. forest
b. wonder
c. rock
d. lost

2.
a. cave
b. bay
c. valley
d. lake

3.
a. boots
b. scissors
c. caves
d. mountains
4.
a. diverse
b. island
c. scissors
d. right

5.
a. beach
b. cheese
c. change
d. chemistry

II.
Choose the odd one out.
1.
a. desert
b. forest
c. plaster
d. island

2.
a. worse
b. best
c. oldest
d. happiest

3.
a. scissors
b. painkillers
c. boots
d. compass

4.
a. natural
b. wonder
c. exciting
d. famous

5.
a. clever
b. quieter
c. louder
d. easier

III.
Choose the best answer a, b, c or d to complete the sentence.

1.
Ha Long Bay is famous __________ its scenic rock formations.

a. to
b. with
c. for
d. by

2.
Titov island in Ha Long Bay was named __________ a Russian cosmonaut, GhermannTitov.

a. for
b. with
c. after
d. by

3.
You __________ look at other students’ work. It’s against the rules.

. must
b. should
c. shouldn’t
d. mustn’t

4.
The Sahara is the third largest __________ in the world.

a. island
b. desert
c. valley
d. mountain

5.
When hiking overnight, don’t forget to bring the __________. It will keep you warm at night.

a. sleeping bag
b. hiking boots
c. sun cream
d. painkillers

6.
The Amazon River is __________ river in the world.

a. the wider
b. wider than
c. the widest
d. widest

7.
__________ is the coldest place in Vietnam?

a. Who
b. What
c. Which
d. When

8.
Peter must __________ this essay today. He’s going out tomorrow.

a. finish
b. finishes
c. finishing
d. to finish

9.
Which is __________, the West Lake or the Sword Lake?

a. large
b. larger
c. largest
d. the largest

10.
The Grand Canyon is one of the natural __________ of the world.

a. materials
b. sights
c. scenery
d. wonders

IV.
Write the comparative and superlative form of the adjectives in brackets.

1.
That apartment block is _________________(ugly) one I’ve ever seen.

2.
It is _________________(enjoyable) to read the story than to see the film.

3.
Which is _________________(high), Mount Everest or K2? - Mount Everest.

4.
Antarctica is one of _________________(cold) places on earth.

5.
Buying things from plastic is _______________(bad) than buying things fromrecycled paper.

6.
At present, Son Doong Cave is _________________(famous) cave in QuangBinh province.

7.
This flat is nicer, but it’s _________________(far) from the city center than the other one.

8.
The boat trip was _________________ (good) experience of my life.

V.
Find and correct one mistake.

1.
In the centre is the bigest island in the bay.

2.
Big cities are much more better than the countryside.

3.
I must to go to the bank and get some money.

4.
Fansipan is Vietnam’s the highest mountain.

5.
That is the worse Joke I’ve ever heard in all my life.

6.
Look! There is a ‘NO PARKING’ sign. You must park here.

7.
This is the most quickest way to the hotel.

8.
We mustn’t hurry or we’ll late for class.

VI.
Match the questions with the answers.

[image: image130]
VII. Choose the correct answers to complete the passage.

The Ha Long Bay is (1) ________ in QuangNinh Province in Vietnam. The name ofthe bay is roughly translated to descending dragon in Vietnamese. The bay is a UNESCO World Heritage (2) ________ and is lined by over a 1600 limestone islands and islets.

Legend has it that, when the Vietnamese were protecting their territory (3) ________ invaders, they offered prayers to their gods who then sent dragons as the protectors ofthe place. (4) ________ the invaders were approaching via sea, the dragons spat out Jewelscreating islands that lined the bay and obstructed the ships and boats of the invaders.

Ha Long Bay is one of the (5) ________ popular tourist destinations and is visited byhundreds of thousands of tourists each year. You can opt for a (6) ________ cruise, that willtake you as close to a lot of these islets.
1.
a. visited
b. located
c. followed
d. discovered

2.
a. Nature
b. Sight
c. Wonder
d. Site

3.
a. from
b. with
c. to
d. by

4.
a. What
b. Where
c. When
d. Which

5.
a. much
b. many
c. more
d. most

6.
a. train
b. boat
c. plane
d. bus

VIII.
Read the passage carefully, then answer the questions.

Victoria Fails is one of the Seven Natural Wonders of the world. It is the largest waterfall in the world. It is 1.7 kilometers wide and 108 meters high. Victoria Falls is located on the border between Zambia and Zimbabwe, and travelers can access the falls through either Livingstone, Zambia or Victoria Falls, Zimbabwe. The Zambezi River, which originates in northern Zambia, serves as the fall’s water source.

Vitoria Falls was discovered by the Scottish explorer Dr. David Livingstone in 1855. He named the falls after Queen Victoria. The locals called the falls Mosi-oa-Tunya meaning “the smoke that thunders”. Long before you even see the waterfalls you can hear the roaring of the water!

The months of June and July are probably the best time to view the falls. The water levels are still high enough to showcase the splendor of the falls, but the amount of wateris less creating less spray and more visibility of the falls.

1.
Where is Victoria Falls?

2.
How high is the falls?

3.
Is Vitoria Falls the world’s highest waterfall?

4.
What is the other name for Victoria Falls?

5.
Who discovered the falls?

6.
When is the best time to visit the falls?

IX.
Write the second sentences so that it has the same meaning to the first one.

1.
It’s very important for you to be here at 6.00.

You

2.
Phuc wants to visit Ayres Rock.

Phuc would

3.
The Sahara Desert is hotter than any other deserts in the world.

The Sahara is

4.
Gmail is generally better than other email services.

Other email services are generally not

5.
The Nile River is the longest river in the world.

No other river in the world is

6.
I’ve never seen such a wonderful waterfall before.

This is the

7.
It’s against the rules to make noise in the library.

You

8.
How high is Mount Everest?

What is

9.
No one in the office is cleverer than Mr. Edward.

Mr. Edward

10.
Shall we go to Ha Long Bay this weekend?

How about

[image: image201.jpg]

 A. PHONETICS

I.
Write the sound /s/ and /∫/ of the underlined letter(s).

1. celebrate / /
6. wish / /
11. nice / /
16.
English / /

2.should / /
7.special //
12.summer / /
17.
wash / /

3.exciting / /
8.shopping / /
13.sure / /
18.
sugar / /

4.blossom / /
9.spring / /
14.class / /
19.
decide / /

5. show / /
10.shine / /
15.second / /
20.
shirt / /
II.
Choose the word that has the underlined part pronounced differently for the rest.
1.
a. decorate
b. calendar
c. celebrate
d. clean

2.
a. shopping
b. sugar
c. sure
d.summer
3.
a. centre
b. special
c. decide
d. rice
4.
a. present
b. sound
c. sweet
d. season
5.
a. blossom
b. chess
c. messy
d. passion

B.
VOCABULARY AND GRAMMAR

I.
Label the pictures.

[image: image131]

[image: image132.jpg]L5t \‘Lﬂ?h |-

[image: image133.jpg]

[image: image134.jpg]

[image: image135.jpg]

1.

2.

3.

4.

[image: image136.png]

[image: image137.jpg]

[image: image138.jpg]

[image: image139.jpg]

5.

6.

7.

8.

II.
Complete the sentences with the words in part I.
1.
Vietnamese children get _________________ in Lunar New Year.

2.
On New Year’s Eve, thousands of people gather on Nguyen Hue Street to watch ___________.
3.
In the north, people decorate their house with pink _________________.
4.
Yellow _________________are the symbol of Tet for Southern Vietnamese.

5.
Half a month before Tet, people begin to clean their houses and _________________.
6.
On the first day of Tet, people often go to _________________to pray for a good new year.
7.
Tet is a time for _________________.

8.
A_______________is a set of pages showing the days, weeks and months of aparticular year.

III.
Look at the flags and complete the sentences with the names of the country and the nationality.

[image: image140.png]

1. Vy is from _____________.She is _____________.
[image: image141.png]

2.Sam is from _____________. He is _____________.
[image: image142.png]

3. Kyoko is from _____________. She is _____________.
[image: image143.jpg]

4. James is from _____________. He is _____________.
[image: image144.jpg]

5. Anna is from _____________.She is _____________.
[image: image145.jpg]4 D
7 N

\ &

6.Minho is from _____________.He is _____________.
[image: image146.png]N L
2 IS

7. Baronis from _____________.He is _____________.
[image: image147.png]

8. Flora is from _____________. She is _____________.
IV.
Complete the sentences with appropriate prepositions.

1.
The Vietnamese celebrate Tet ____________ different times each year.

2.
Tet is the busiest time ____________ the year.

3.
____________ New Year’s Eve, people gather to watch the New Year fireworks.

4.
Vietnamese people always make their houses look beautiful ____________Tet.

5.
Tet is a time ____________ family gatherings.

6.
This year, Vietnamese people celebrate Tet ____________ February.

7.
Tet often falls ____________ late January and early February.

8.
One tradition in Thai New Year celebration is to throw water ____________ people.

V.
Mai is talking about her family’s plans for Tet. Complete the sentences with the simple future (will + infinitive) and the suitable verbs from the box.

[image: image148]
1.
This year the Vietnamese
________________ Tet in the middle of February.

2.
My father ________________ our house with flowers and plants.

3.
My grandma and my aunts ________________ Chung cakes.

4.
My mother
 ________________ a lot of special food.

5.
We
________________ apricot blossoms and kumquat trees.

6.
My brother ________________ new calendars, lanterns and scrolls.

7.
My sister and I ________________ the house and furniture.

8.
On the first days of Tet, my family ________________ our relatives.

9.
My parents ________________ us lucky money in the morning of the first day.

10.
On the first day of Tet, we ________________ to the pagoda to pray for a good year.

VI.
Write sentences about what these children will do or won’t do this New Year.

1.
Hoa/ clean the furniture.

Hoa will clean the furniture.
2.
Nga/ help her mother cook special food

3.
Phong/ not buy fireworks

4.
Vy and My/ wear their new dresses

5.
Huy and Nam/ not go out to watch fireworks

6.
Nguyen/ visit his grandparents

7.
Nhu/ keep her lucky money in her piggy bank.

8.
Minh/ not play card games

VII.
Write should or shouldn’t to say what one should do or should not do during Tet holiday.

1.
One ______________ visit relatives and friends.

2.
One ______________ sweep house on the first day of the new year.

3.
One ______________ give good luck wishes to others.

4.
One ______________ give children and the elderly lucky money.

5.
One ______________ say bad words or do bad things.

6.
One ______________ break glassware.

7.
One______________ buy and wear new clothes.

8.
One ______________ wear black or white clothes.

9.
One ______________ eat squids, duck meat or shrimps.

10.
One ______________ offer visitors something sweet such as biscuits, candies or mut.

VIII.
Underline the correct answers.

1.
Children (should/ shouldn’t) listen to their parents.

2.
You look tired. You (should/ shouldn’t) work so hard.

3.
We (should/ shouldn’t) be rude to our elders.

4.
Students (should/ shouldn’t) pay attention in class.

5.
The students (should/ shouldn’t) use their mobile phone in the exam.

6.
Tom (should/ shouldn’t) eat so many sweets. It’s bad for his teeth.

7.
The kids (should/ shouldn’t) spend so much time in front of the TV.

8.
You are overweight. You (should/ shouldn’t) go on a diet.

IX.
Write the second sentence, using should or shouldn’t and the words given.

1.
It’s past the children bedtime. (they/ be/ in bed)

2.
Can’t they see the ‘No Smoking’ sign? (they/ smoke/ in here)
3.
These windows are so dirty. (you/ clean them/ more often)

4.
We are in the library. (we/ talk/ too loudly)

6.
I think It’s going to rain, (we/ take/ our umbrellas)

7.
Suzy has to wake up early for school. (she/ go to sleep/ so late)

8.
You are always late for school. (you/ be/ punctual)

X.
Choose the correct modal to complete each sentence.

1.
‘______________ (Shall, Will, Must) we go to the beach?’‘Good idea.’
2.
All students ______________ (shall, can, must) study hard in order to get good results.

3.
______________ (Could, Should, Would) you like some tea?

4.
______________ (Can, Should, Must) you help me lift this box?

5.
You ______________ (should, must, will) wear a helmet on motorcycles - it’s the law.

6.
You ______________ (can’t, won’t, shouldn’t) eat so many sweets - they aren’t goodfor you.

7.
‘My tooth really hurt!’‘I think you ______________ (mustn’t, will, should) go tothe dentist’s.’
8.
You ______________ (can’t, should, mustn’t) stand on the desk. You’ll break it.

9.
You ______________ (should, mustn’t, shouldn’t) never speak to your mother like this.

10.
You ______________ (will, must, shouldn’t) do your homework more carefully.

C. SPEAKING

I.
Match the sentences with the correct advices.

1.
I’ve got a headache.
a.You should take it back to the shop.

2.
I have an exam next week.
b.You should eat less junk food.

3.
There are no clean plates.
c.You should take a painkiller.

4.
I am always tired in the morning.
d.You shouldn’t play computer games all night.

5.
I want to lose weight.
e.You should start revising.

6.
I bought a new mobile but it is broken.
f.You shouldn’t stay up so late.

7.
My eyes hurt.
g.You should do the washing up.

II.
Writethe questions for the underlined parts.
1.

The Vietnamese celebrate Tetbetween late January and early February
2.

Tet lasts ten days.

3.

Before Tet, people should clean and decorate their houses.

4.

My family usually go to pagodas on the first day of Tet.

5.

We will visit our relatives on the second day of Tet.

6.

People shouldn’t eat duck meat at Tetbecause it brings unluckiness.

7.

My mother buys three apricot blossoms for Tet.

8.

They go home every New Year.

III.
Complete the conversation with the questions from the box.

[image: image149]
Peter:
(1)

Mai:
I will clean and decorate our house.

Peter:
(2)

Mai:
Yes, I will. My mother usually cooks lots of traditional food.

Peter:
(3)

Mai:
No. We won’t buy Chung cakes. My grandma will make Tet cakes.

Peter:
(4)

Mai:
In the morning of the first day, we wear our new clothes, make wishes to our parents and get lucky money. Then my family go to some pagodas to pray for a happy new year.

Peter:
(5)

Mai:
On the second day of Tet, we often visit our relatives. And I go out with my friends on the third day.

Peter:
It sounds great! I hope you enjoy yourself this year.

D. READING

I.
Complete the passage with the words from the box.

[image: image150]

Since Tet occupies an important (11) ____________ in Vietnamese’s beliefs, Vietnamesewill begin their preparations well in advance of the upcoming New Year. People willspend a few days cleaning their homes, repaint, and (2) ____________ the house withkumquat tree, branches of peach blossom, and many other colorful flowers. The ancestralaltar is especially taken (3) ____________ of, with careful decoration of five kinds of fruits.(4) ____________, especially children, buy new clothes and shoes to wear on the firstdays of New Year. The color of red and yellow can be seen (5) ____________ becauseVietnamese believe that these colors will bring good (6) ____________.

During Tet, people always smile and behave as nice as they can in the hope for a(7) ____________ year. Gifts are exchanged between family members and friends andrelatives, while children receive lucky (8) ____________ kept in red envelope.

II.
Read the passage and decide whether the statements are true (T) or false (F).

New Year’s Eve, 31st December, is a time for the British to eat, drink and party when they celebrate the beginning of a New Year. Many people go to Trafalgar Square inLondon or a street party in their city. Others visit friends or go to pubs and restaurants, which are very crowded on that night.

There is a great atmosphere when everyone waits for Big Ben to strike midnight. Then people kiss and hold hands to sing the traditional Scottish song Auld Lang Syne. Many people also light fireworks at midnight.

The main tradition is ‘First Footing’. This means the first person to come into your house after midnight should be a tall dark-haired man. He should bring a piece of coal, some bread, salt or a bottle of whisky to bring good luck to the family.

A lot of people also make New Year’s Resolution; they promise to do things like stop smoking or ‘do more exercise’ in the New Year. January 1st (and 2nd in Scotland) is a public holiday so their people can recover from their celebrations.

1.
On New Year’s Eve everyone stays at home.

2.
People sing a traditional song at midnight.

3.
There are no fireworks on New Year’s Eve.

4.
It is good luck for a blonde woman to be your first visitor after midnight.

5.
Lots of people promise to change in the New Year.

6.
New Year’s Day is a public holiday in Britain.

E. WRITING

I.
Write New Year’s resolutions, using will or won’t and the words given.

[image: image151.jpg]

go tobed early
I will go to bed early.

[image: image152.jpg]

1. do my homework in time

[image: image153.jpg][r—

2. spend much time watching TV

[image: image154.jpg]

3. eat less junk food

[image: image155.jpg]

4. exercise regularly

[image: image156.jpg]

5. be late for school

[image: image157.jpg]

6. fight with other kids

II.
Choose 4 sentences to make your resolutions for this New Year.

1.

2.

3.

4.

 TEST FOR UNIT 6

I.
Choose the word whose underlined part is pronounced differently from the others.

1.
a. should
b. around
c. house
d. sound

2.
a. shout
b. flower
c. bow
d. throw
3.
a. sure
b. shout
c. sing
d. wish
4.
a. peach
b. sweets
c. eat
d. feather

5.
a. celebrate
b. cousin
c. city
d. cinema

II.
Complete each sentences with an appropriate word.

1.
The Vietnamese _______________Tet in late January or early February.

2.
Children _______________their grandparents health and longevity.

3.
Tet is a time for family _______________.

4.
Thousands of people gathered to _______________ fireworks.

5.
Children receive _______________ money in red envelopes.

6.
They believe that the first_______________ on New Year’s Day decides the family luck.

7.
New Year’s _______________ is on December 31.

8.
We _______________our house with flowers and plants.

9.
One tradition in Thai New Year is to throw_______________ over people.

10.
Children _______________eat lots of sweets - it’s not good for their teeth.

III.
Choose the best answer a, b, c or d to complete the sentence.

1.
Vietnamese people usually return to their families _________ Tet.

a. in
b. on
c. for
d. during
2.
When the clock strikes midnight, colorful fireworks light _________ the sky.

a. in
b. up
c.on
d. over

3.
You shouldn’t_________ things on the first day of Tet.

a. make
b. hang
c. break
d. cook

4.
Tet is the _________ time of the year.

a. busy
b. busier
c. busiest
d. most busy

5.
Tet is the biggest and most important_________ in Vietnam.

a. festival
b. decoration
c. occasion
d. tradition

6.
Tet is coming. We _________ clean and decorate our house.

a. should
b. shouldn’t
c. mustn’t
d. are

7.
I always _________ my grandparents a long life and good health.

a. celebrate
b. wish
c. make
d. bring

8.
The _________ is the first person to enter your house in the New Year.

a. relative
b. first cousin
c. first footer
d. rooster

9.
‘_________ do Vietnamese people prepare for Tet?’‘They decorate their houses and cook special food.’

a. What
b.Where
c.How
d.How often

10.
‘In which country do people throw water at one another?’‘_________’

a. Scotland
b.Thailand
c.The USA
d.
Denmark

IV.
There is one mistake In each sentence. Find, circle and correct the mistake.

1.
My parents will to give us lucky money in red envelopes.

2.
In New Year’s Eve, each family kills a rooster.

3.
Before Tet, my mother go shopping to buy some new clothes.

4.
April is the hotter time of the year in Thailand.

5.
People have a lot of firework at Tet.

6.
I write again soon to tell you more!

7.
Children should fight each other at Tet.

8.
They believe that the first footer decides the family’s lucky.

V.
Write the correct form or tense of the verbs in brackets.

1.
Vietnamese people _______________ (celebrate) the Lunar New Year every year.

2.
This Tet, my family _______________(not buy) Chung cakes. We will make them.

3.
Look! Mr. Quang _______________ (repaint) his house to welcome Tet.

4.
You shouldn’t _______________(wear) white clothes on the first day of Tet.

5.
People spend a few days _______________(clean) their houses before Tet.

6.
Tet _______________(occur) in late January or early February.

7.
_______________ (they/ give) a New Year party this weekend?

8.
Phong loves _______________(eat) traditional food during Tet.

VI.
Write the correct form of the words in brackets.

1.
Tet is coming. It’s our New Year
_______________. (celebrate)

2.
Easter is one of the best times for a family _______________. (gather)

3.
They wish each other good _______________for the New Year. (lucky)

4.
You should keep _______________by eating well and exercising regularly. (health)

5.
Shrimps move backwards and you will not _______________ in the New Year. (success)

6.
I will help my father with the house _______________. (decorate)

7.
Everybody around is cheering and singing _______________. (happy)

8.
Banh Chung is made of _______________rice, pork and green bean. (stick)

VII.
Match a sentence in column A to a response in column B.

A
B

1.
What should we do on New Year’s Eve?
a. My family will travel to Thailand.

2.
Will we buy peach blossoms this New Year, Mom?
b. Thanks a lot. May all your wishes come true!

3.
I wish you a healthy new year!
c. On the first day of Tet.

4.
 Do you go home at Tet?
d. We should go out to watch fireworks.

5.
Shall we have a dinner party on New Year’s Eve?
e. For three days.

6.
What will you do during Tet holiday?
f. OK. Yes, let’s. I’ll make a cake.

7.
 When will we visit grandparents, Dad?
g. No. We’ll buy apricot blossoms.

8.
How long will we stay at grandparents’ house?
 h. Yes. Tet is a time for family reunion.

VIII.
Choose the correct answers to complete the passage.

New Year is one of the most important (1) ________ in the United States. On New Year’s Eve, most people go to the parties. At twelve o’clock at night, everyone says “Happy New Year” and they (2) ________ their friends and relatives good luck. New Year’s parties usually last a long time. Many people don’t go home (3) ________ morning. Another holiday, Halloween, is mainly for children. On this holiday children (4) ________ as witches, ghosts or other characters. Most children go (5) ________ house to house and say “Trick or Treat”, asking for candy or fruit. If the people at the house do not give them candy, the children will play a trick on them. But this (6) ________ ever happens. Most people give them candy or fruit.

1.
a. competitions
b. festivals
c. decorations
d. traditions

2.
a. wish
b. exchange
c. bring
d. play

3.
a. in
b. on
c. for
d. until

4.
a. put
b. make
c. dress
d. set

5.
a. from
b. in
c. to
d. for

6.
a. mostly
b. hardly
c. usually
d. always

IX.
Read the text carefully. Then answer the questions.

Lunar New Year, or Tet, is the biggest and most important festival in Vietnam. Tet often falls between late January and early February.

A great deal of excitement still builds up well before Tet. Streets are decorated with colouredlights and red banners. Shops are full of goods. People are busy buying gifts, cleaning and decorating their houses and cooking traditional foods.

Homes are often decorated with plants and flowers at this time. Peach blossom is traditional at Tet in the North while apricot blossom is traditional in the South. One of Tet’s most special foods is bank chung, which is made of sticky rice, green beans and fatty pork.

On the days of Tet, people visit other family members or friends and they exchange New Year’s wishes. Children receive their “lucky money” inside red envelopes. Many people go to pagodas to pray for a happy new year for themselves and their families. Both children and adults take part in games and various forms of entertainment. Tet is really a time of fun and festivals throughout the country.

1.
When does Tet occur?

2.
What do people do to prepare for Tet?

3.
Where is apricot blossom the symbol of Tet?

4.
What is Banh Chung made of?

5.
What do children receive during Tet?

6.
On the days of Tet, what do Vietnamese people go to pagodas for?

X.
Rewrite these sentences, using must, mustn’t, should, shouldn’t.

1.
Parking in this street is prohibited.

You

2.
It’s not a good idea to swim immediately after a meal.

You

3.
It’s really important to take this medicine three times a day.

You

4.
It’s a good idea to listen to the weather forecast before going camping.

You

5.
It’s a good for you to take exercise every day.

You

6.
It’s very important not to drink the water there. It will make you ill.

You

7.
It’s not good to eat lots of sweets.

You

8.
It’s against the rules to use your mobile phone in class.

You

TEST YOURSELF 2

I.
Choose the word that has the underlined part pronounced differently from the rest.

1.
a. historic
b. exciting
c. island
d. firework

2.
a. calendar
b. celebrate
c. decorate
d. school

3.
a. wonder
b. compass
c. brother
d. forest

4.
a. beach
b. teach
c. feather
d. peaceful

5.
a. clothes
b. fireworks
c. scissors
d. mountains
II.
Circle the odd one out.

1.
a. pagoda
b. valley
c. desert
d. cave

2.
a. compass
b. backpack
c. peach
d. rubber

3.
a. holiday
b. decorate
c. spring
d. gathering

4.
a. long
b. deep
c. high
d. cheap

5.
a. visit
b. clean
c. slim
d. plant

III.
Look at the pictures, then complete the sentences.

[image: image158.jpg]

1.
PhuQuoc is the largest ________________ in Vietnam.

[image: image159.jpg]

2.
Ha Long ________________is Vietnam’s most beautiful natural wonder.

[image: image160.jpg]

3.
Ban Gioc __________is located in Cao Bang Province.

[image: image161.jpg]

4.
On New Year’s Eve, colourful ________________light up the sky at midnight.

[image: image162.png]

5.
The Tran Hung Dao _____________ is made of bronze.

[image: image163.jpg]

6.
People often go to a ________________ to pray for luck, health and happiness.

IV.
Choose the correct answer a, b, c, or d.

1.
People often clean and decorate their houses ________ Tet.

a. during
b.after
c.before
d. on

2.
Turn left at the first traffic lights, and you’ll see the supermarket straight ________.

a. away
b.ahead
c.aside
d. again

3.
Mekong River is ________ river in South East Asia.

a. long
b.longer
c.longest
d. the longest
4.
You ________ speak during the exam - it’s forbidden.

a. should
b.shouldn’t
c.must
d. mustn’t
5.
Some of her paintings are displayed at the local ________.

a. art gallery
b.museum
c.stadium
d. hospital
6.
The Vietnamese ________ Tet at different times each year.

a. decorate
b. watch
c.celebrate
d. welcome
7.
________ we go out for dinner tonight? - Great!

a. Must
b.Can
c.Will
d. Shall
8.
________ does Tet last? ~ About 10 days.

a. When
b.How long
c.What time
d. How often
9.
Life in the countryside is ________. There aren’t many things to do there.

a. interesting
b.inconvenient
cboring
d.noisy

10.
‘Can you tell me the way to Tan Ky House please?’

‘________. Go straight, then turn right.’

a. Certainly
b.Let’s go
c.Good idea
d.My pleasure

V.
Put the verbs In brackets into the correct tense or form.

1.
Everybody
 ________________ (cheer) and ________________ (sing) happily at the moment.

2.
Sorry, I can’t come. I ________________ (be) very busy tomorrow.

3.
________________ (they/ play) football this weekend?

4.
Most students ________________ (not go) to school on Saturday.

5.
You must ________________ (take) a boat ride around the island.

6.
After ________________ (get) up, children get dressed in new clothes and say wishes to their parents.

VI.
Supply the correct form of the words in brackets.

1.
The weeks before Tet isthe________________ time of the year. (busy)

2.
The street is always ________________
with pedestrians and traffic. (crowd)

3.
The Grand Canyon is one of the ________________ wonders of the world. (nature)

4.
Is living in the city ________________ than living in the countryside? (good)

5.
On the first day of Tet, we dress ________________ and go to pagodas. (beauty)

6.
Red symbolizes luck and ________________.(happy)

VII.
There is a mistake in each sentence. Find and correct it.

1.
Vietnamese people prepares for Tet several weeks beforehand.

2.
Mount Everest is the most highest mountain in the world.

3.
Da Nang is very interested. I really like it.

4.
They’ll go abroad next year, will they?

5.
You look tired. You should work so hard.

6.
If you read more, your vocabulary will get gooder every day.

VIII.
Read the directions and write the name of the places in the blanks.

[image: image164.png]supermarket

police
hospital station book shop bus station
9]
King’s Road Kings Road
cinema theatre underground café Italian
station restaurant
-
S
S
S shop
[}
3
Green Street Q Green Street
‘-
post library < museum factory
office

x (O You ARE HERE

The speaker gives directions to the
The speaker gives directions to the
The speaker gives directions to the

The speaker gives directions to the

1.
Can you tell me the way to the _______________, please?

Certainly. Go straight on then take the second turning on your right. Keep going to the end of the road. It’s on your left.
2.
Excuse me! Is there a _______________ near here?

Yes. Go straight on. Turn left at the traffic lights. It’s on your left next to the library.

3.
Can you help me please? 1 want to go to the _______________.

Take this street. Go straight ahead until you reach the roundabout. At the roundabout, turn left. It’s on your right opposite the cinema.

4.
Excuse me! Where is the nearest _______________?

Go straight on to King’s Road then turn right. Go past the underground station. It’s on your right between the underground station and the Italian restaurant.

5.
How can I get to the _______________?

It’s this way. Go past the roundabout. It’s on the corner across the police station.

6.
Sir, could you tell me how to get to the _______________?

Go straight on to the roundabout. Cross the roundabout and keep going to about 1 mile. It’s on your right.

IX.
Read these passages, then do the tasks.

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

A. Fill in the gap with the correct names.

1.
______________ is going to a street party in Scotland.

2.
______________ is going to sing on New Year’s Eve.

3.
______________ will be in a foreign country on New Year’s Eve.

4.
______________ isn’t going to make any New Year’s resolutions.

5.
______________ wants to learn to play a musical instrument.

6.
______________ wants to have a healthier diet.

B. Decide if the statements are true (T) or false (F).

1.
New Year’s resolutions often involve health and money.

2.
People usually celebrate Hogmanay at New Year in England.

3.
There are no fireworks for Hogmanay.

4.
It’s traditional to go swimming in Brighton on New Year’s Eve.

5.
People sing a song called ‘Auld Lang Syne’ at midnight on New Year’s Eve.

6.
Most British people know all the words to ‘Auld Lang Syne’.

X.
Complete the second sentences so that it has the same meaning to the first one.

1.
It’s not good to spend a lot of time watching TV.

You

2.
Antarctica is colder than any other place in the world.

Antarctica is

3.
Shall we go to Times Square to welcome the New Year?

Why don’t

4.
A bicycle is more convenient than a car in towns.

A car is

5.
Turn right at the first turning.

Take

XI.
Write sentences, using the words or phrases given.

1.
Vietnamese people/ often/ clean/ decorate/ houses/ Tet.

2.
The air / the city / polluted / the air / the countryside.

3.
It/ very/ interesting/ take/ boat trip/ the Perfume River

ĐÁP ÁN
 SHAPE * MERGEFORMAT

 A. PHONETICS

I.
/әʊ/
judo, go, notebook, borrow, homework, video, rode, hope, post, home, overseas,lower, open

/ʌ/
mother, wonderful, money, come, hungry, rubber, brother, month, some, club, compass, lunch, Sunday, love, study, subject, country

II.
1. money
2. grow
3. study
4. country
5. judo
B. VOCABULARY AND GRAMMAR

I.
2. bicycle (c)
3. rubber (l)
4. calculator (f)
5. schoolbag (g)

6. compass (e)
7. ruler (h)
8. textbook (b)
9. pencil sharpener (d)

10. notebook (k)
11. pencil case (a)
12. dictionary (j)

II.
2. history
3. physics
4. maths
5. geography

6. biology
7. art
8. literature
9. science

10. PE (physical education)
III.
2. skipping
3. dancing
4. drawing
5. playing football

6. doing judo
7. playing the piano
8. doing exercise

IV.
- play: music, football, the piano, sports, badminton, the violin, basketball

-do: judo, housework, homework, aerobics, exercise, drawings, paintings, karate

-have: lessons, lunch, breakfast, English lesson, dinner

-study: music, history, English, vocabulary, geography, science, subjects, maths

V.
1. excited
2. classmates
3. uniforms
4. creative

5. boarding
6. international
7. equipment
8. library

VI.
1. about
2. on
3. on
4. at

5. In-in
6. at
7. in
8. at
VII.1. play
2. reads
3. have
4. does

5. go
6. are
7. has
8. watches

9. is
10. am - are

VIII. 1. I’m not the best in the class.
2. Mark doesn’t do homework in the evening.

3. We don’t play football after school.
4. You don’t run fast.

5. Tim and Lucas don’t work at weekends.
6. I don’t like classical music.

7. These exercises aren’t difficult
8. She doesn’t have science on Fridays.
IX.
1. Do you have an art lesson on Monday? No, I don’t.

2.Do they ride their bikes to school? Yes they do.

3.Does Jane play tennis at school? No, she doesn’t

4.Are your parents at home now? Yes, they are.

5.Does he have breakfast at 6 o’clock every day? Yes, he does.

6.Are you a good student? No, I am not.

7.Do I look well? No, you don’t.

8. Is Ms. Van a good teacher? Yes, she is.

X.
1. I am doing my homework.
2. Bella is talking on the phone.

3. We are listening to CDs now.
4. The children are riding to the park.

5. It is raining very hard now.
6. She is baking a chocolate cake.

7. You are dancing very beautifully.
8. Mark and his friends are having lunch.

XI.
1. aren’t helping
2. isn’t staying
3. ‘m not traveling
4. aren’t studying

5. aren’t playing
6. isn’t watching
7. aren’t talking
8. isn’t shining
XII. 1. am looking
2. know
3. are doing
4. plays

5. am listening
6. watches
7. are studying
8. doesn’t do

9. is asking
10. aren’t working

XIII. 1. When
2. Where
3. What
4. How

5. Who
6. What
7. How
8. How often

9. How many
10. How much

C. SPEAKING

I.
1. What subjects do you have on Friday?

2.What are Phong and Nam doing at the moment?

3.How many floors does your new school have?

4.Who is Sam having lunch with?

5.What do you usually do after school?

6.How often does your brother go to the judo club?

7. When do you have Physics?

8.Where are they going?

II.
1. What do you usually do in the evening? I do my homework.

2.What are you doing at the moment? I am reading a book.

3.Where does Mai live? She lives on Tran Hung Dao Street.

4.Who is Sandra talking to on the phone? She’s talking to her mother.

5.What subjects do you like? I like maths and physics.

6.Where are the children playing football now? They are playing football in the park.

7.What time does Vy often do her homework? She does her homework at 8p.m.

III.
- Hi Mai. How are you?

- Hello Huan. Fine, thanks! And you?

- Very well, thank you. How was your first day at school, Mai?

- Oh, wonderful! I met many new people. Hope I could make them friends soon.

- I am sure that you’ll make friends soon. Tell me about your form teacher.

-My form teacher is MrsHien. She teaches me Physics.

-Is she strict?

-No. She’s great.

-Oh, good. Well, it’s time for me to leave. Bye.

-Bye Huan. See you soon.

 D. READING

I.
1. grades
2. school
3. still
4. big

5.Second
6. elementary
7. teachers
8. scared

II.
1.T
2. F
3. T
4. T
5. F
 E. WRITING
I.
1. How is your first week at secondary school?

2.How many lessons do you have on Friday?

3.Some creative students are doing drawings in the art club.

4.We don’t have English classes at school today.

5.Are you doing your maths homework?

6.Most children are excited on the first day of school.

II.
1. What subject do you like most?

2.My class has 35 students.

3.Mai’s house isn’t far from her school.

4.Alary is good at playing the piano.

5.Are you interested in physics?

6.There is a computer room and a library in the school.

TEST FOR UNIT 1
I.
1. d
2. b
3. d
4. a
5. c
II.
1. dictionary
2. calculator
3. pen
4. schoolbag

5.rubber
6. pencil case
7. compass
8. ruler

III.
1. b
2. d
3. c
4. a
5. c
6. c
7. b
8. a
9. b
10. c
IV.
1. use
2. Is Jane watching
3. doesn’t go

4. is eating
5. Do you study
6. am not listening - am playing

7. is raining - rains
8. are reading

V.
2. am often playing
→ often play

3. is wanting
→ wants

4. doesn’t
→ don’t

5. have
→ are having

6. skip
→ skipping

7. is having
→has

8. skip
→ am cooking

VI.
1. d
2. h
3. f
4. g
5. a
6. c
7. e
8. b
VII.1. b
2. c
3. a
4. d
5. a
6. d
VIII. 1. Linda is in the sixth grade.

2.She goes to school with her best friend.

3.They walk to school.

4.Linda feels scary because she doesn’t know most of the children.

5.Her favourite subjects are art and English.

6.Yes, she does.

IX.
1. This is the first week at my new school.

2.My new school is big and it has a large library.

3.I usually do my homework in the school library.

4.I have lots of friends and they are all nice to me.

5.We have/ study many subjects and my favourite subject is science.

6.In the afternoon, I play sports in the playground.

7.My friends and I are playing basketball at the moment.

 SHAPE * MERGEFORMAT

 A. PHONETICS

I.
/z/
rooms, dogs, beds, tables, chairs, televisions, pictures, cookers, windows, photos, clothes, villas, walls, shelves

/s/
lamps, toilets, apartments, books, baths, chopsticks, lights, parents, attics, plants, tablecloths, tourists

/iz/
houses, boxes, dishes, fridges, vases, wishes, sandwiches, classes

II.
1. cats
2. clothes
3. bags
4. wardrobes
5. plates

B.
VOCABULARY AND GRAMMAR

I.
1. country house
2. apartment
3. villa
4. town house
5. stilt house

II.
1. garden
2. bathroom
3. bedroom
4. kitchen

5. living room
6. dining room
7. attic
8. garage

bedrooms - bathroom - kitchen - dining room - living room - garage - garden - attic
III.
1. sofa
2. fridge
3. microwave
4. chest of drawers

5. dishwasher
6. cooker
7. wardrobe
8. bath

9. sink
10. air conditioner

IV.
1.in
2.in
3. on - in
4. in
5.on

6. on - at -in
7. at
8. on - in
9. at/ in - in
10. in - on
- in
V.
1. behind
2. between
3. under
4. in

5. on
6. next to
7. above
8. on - near

9. on - in
10. next to - in

VI.
1. on
2. on - beside
3. in
4. in - on

5. on - in
6. above
7. under
8. between

9. behind
10. on - in

VII.1. There are
2. There is
3. There is
4. There are

5. There is
6. There are
7. There is
8. There is
VIII. 1. Are there - there are
2.Is there - there isn’t

3.Is there - there is
4.Are there - there aren’t

5.Is there - there is
6.Are there - there are

7.Is there - there isn’t
8. Are there - there aren’t

IX.
2. There are some shops near our new house.3.Is there a school in the neighbourhood?

4.There isn’t a television in my bedroom.
5.Are there any cupboards in the dining room?

6.There is a swimming pool behind the house.7.Are there any flowers in the garden?

8.There are a lot of posters on the wall.

X.
1. There is a bed in the bedroom.

2.There are two pillows on the bed.

3.There is a window between the picture and the shelf.

4. There aren’t books on the shelf.

5.There are clothes in the wardrobe.

6.There isn’t a clock on the wall.

7.There is a toy box in front of the bed.

8.There aren’t toys on the floor.

9.There is a bedside table next to the bed.

10.
There isn’t a vase of flowers on the bedside table.

XI. 1. is snowing
2. doesn’t like
3. am doing
4. isn’t listening

5.don’t eat
6. often gives
7. do you go
8. are they speaking

9.take - are going
10. aren’t waiting

C. SPEAKING

I.
1. Where do you live
2. Do you live in a house?

3.Is your apartment big?
4. How many bedrooms are there?

5.Are there two bathrooms?
6. Is there a dining room?

7.What is your favourite room?
8. What is there in your room?

II.
- Do you like studying in your bedroom, Emma?

-No, I don’t. I prefer working in the study.

-What’s the study like? Is it quiet?

-Yes, it is. It’s very quiet and it’s got a balcony.

-What’s your balcony like?

-It’s a bit small and it isn’t very sunny.

-Do you spend any time there?

-No I don’t. I prefer sitting in the living room.

-What’s that like?

-It’s quite nice. It’s got very big windows and some really comfortable armchairs.

III.
Học sinh tự trả lời
D. READING

I.
1. favourite
2. curtains
3. there
4. rug

5. stands
6. Next
7. bookshelf
8. music

II.
1. T
2.F
3. F
4.T
5. F
6. T

E. WRITING

I.
1. There are five rooms in my house.

2.The bus station is near the new shopping center.

3.We don’t have a telephone in the living room.

4. There are trees in front of the house.

5.There aren’t many biscuits in the packet.

6.That house has two bathrooms.

7.My favourite room is the kitchen.

8.Does the house have a garden in front of it?

II.
Học sinh tự trả lời rồi viết
 TEST FOR UNIT 2

I.
1. a
2. b
3. d
4. b
5. c
II.
1. d
2. b
3. a
4. c
5. d
III.
-Types of building: town house, villa, stilt house, apartment, country house

-Rooms: bathroom, kitchen, dining room, bedroom, living room

-Furniture: sofa, wardrobe, shelf, bed, chest of drawers

-Equipment: lamp, dishwasher, microwave, air-conditioner, fridge
IV.
1.d
2. b
3. c
4. a
5. b
6. b
7. c
8. d
9. a
10. c
V.
1. aren’t
2. is
3. Do you get
4. aren’t preparing

5. Is there
6. is playing - sounds
7. look
8. are you looking

9. doesn’t spend
10. drives - is

VI.
1. students
2. creative
3. noisy
4. mess

5. speaking
6. interesting
7. comfortable
8. calculators

9. favourite
10. excited

VII.1. c
2. g
3. a
4. f
5. b
6. h
7. e
8. d
VIII.1. a
2. c
3. b
4. a
5. d
6. b
7. c
8. b
IX.
1. His house is big.

2.There are four rooms. They are the kitchen, the living room, the dining room and the bathroom.

3.Peter’s bedroom is on the first floor, between his parents’ bedroom and the bathroom.

4.Because the attic is very spacious and there is a big sofa in it.

5.The garage is at the back of the house.

6.Yes, it is.

7.Yes, he does.

X.
Học sinh tự viết
 SHAPE * MERGEFORMAT

A. PHONETICS

I.
1.biscuit
2. picture
3. blackboard
4. pony

5.banana
6. piano
7. bath
8. picnic

9.book
10. party
11. bike
12. park

II.
/b/ biscuit, blackboard, banana, bath, book, bike

/p/ picture, pony, piano, picnic, party, park

 B.
VOCABULARY AND GRAMMAR

I.
 SHAPE * MERGEFORMAT

II.
1. eyes
2. ears
3. mouth
4.nose
5. face

6.feet
7. arms
8. fingers - toes
9. teeth
10. neck

III.
1. He has a round face.
2. I have small and even teeth.

3.She has a straight nose.
4.They have dark brown eyes.

5. We have curly and black hair.
6.Julia has a wide mouth.

IV.
1. Isabel’s cheeks are rosy.
2.My hair is blonde and long.

3.His face is thin.
4.Their skin is dark.

5. Her dog’s tail is short.
6.My sister’s legs are long.

V.
1. am - have - am
2.
is - is - has - has - is

3.Is - is - has - has - is - are - is
4.
are - have - are - have - are

VI.
1. e
2. f
3. k
4. h
5. l
6. a
7. d
8. i
9. j
10. c
11. g
12. b
VII.1. sensitive
2. generous
3. talkative
4.shy

5. reliable
6. outgoing
7. cheerful
8.confident

9.sporty
10. curious

VIII. 1. friendly
2. creative
3. boring
4. funny

5. sensitive
6. outgoing
7. lazy
8.impatient

9. active
10. quiet

IX.
1. am driving
2. Are ... doing
3. are coming
4. am not using

5. is giving
6. is meeting
7. is leaving
8. Is... taking

9. aren’t visiting
10. are having
X.
1. is baking
2. are you meeting
3. aren’t cooking
4. Is Tom driving

5. am mowing
6. isn’t flying
7. Are they giving
8. aren’t studying

9. is visiting
10. is your family staying
XI.
1. arrives
2. is coming
3. are you taking
4. does the film start

5. don’t open
6. am finishing
7. finishes
8. am going

9. starts
10. are flying

XII.1. On - with
2. on
3.between
4. on

5. on
6. in
7. in
8. on - with/ to
C. SPEAKING

I.
1. c
2. d
3. b
4. a
5. c
6. a
7. c
8. c
II.
1. Do you have a best friend?

2. What’s her name?

3.What does she look like?

4.Is she beautiful?

5.When and where did you meet her?

6.Why do you like her?

7.Can you introduce me to her?
D. READING

I.
1. together
2. curly
3. outgoing
4. laugh

5. well
6. music
7. subject
8. good

II.
A. 1. true
2. true
3. false
4. true
5. false
6. false

B. 1.d
2. a
3.b
4. c
5. b
6. a
 E. WRITING

I.
1. We are going to the shopping mall on Saturday.

2.Can you please lend me a dictionary?

3.Would you like to join us for dinner tonight?

4. I am spending a week at a summer camp.

5. My mother has long straight black hair.

6. I don’t like Joana because she isn’t friendly.

II.
is - is - is - lives - is - has - is - are - is - dances - is - has

TEST FOR UNIT 3

I.
1. c
2. d
3. b
4. a
5. a
II.
1. generous
2. quiet
3.polite
4. shy

5. hard-working
6. silly
7. cheerful
8. serious
III.
1. b
2. a
3. b
4. a
5. d
6. c
7. b
8. d
9. a
10. b
IV.
1. are having
2. wears
3. are you meeting
4. are running

5. doesn’t drink
6. reading - playing
7. to go
8. am not working

9. don’t want
10. is Tony doing - is doing
V.
1. are staying
2. reads
3. Do you know
4. am seeing

5. are you doing
6. lands
7. is speaking
8. speak

9. is taking
10. eats - is eating
11. are going
12. opens
VI.
1. c
2. d
3. f
4. g
5. h
6. e
7. a
8. b
VII.1. c
2. b
3. d
4. a
5. b
6. c
VIII. 1. She’s Mai.

2.Yes, they are.

3.They first met at primary school.

4. She is kind, jolly and helpful.

5. She likes to joke and play games.

6.They sit in the garden and read story books.

7.They are in Mai’s room now.

8. They are going to the school English club.

IX.
Học sinh tự viết.
TEST YOURSELF 1

I.
1. d
2. a
3. c
4. d
5. b
II.
1. b
2.d
3. c
4. a
5. b
III.
1. apartment
2. history
3. hiking
4. microwave

5. basketball
6. wardrobe
IV.
1. d
2. b
3. c
4. b
5. b
6. c
7. c
8. b
9. d
10. a
V.
1. are training
2. is skipping
3. Do you play
4. is

5. doesn’t have - has
6. Is Tom riding
VI.
1. friendly
2. careful
3. talkative
4. fun

5. healthy
6. competition

VII. 1.a→an
2. knocks→ is knocking
3. do→ are

4. furnitures→ furniture
5. have→has
6. going→ to go

VIII.1. g
2. e
3. h
4. b
5. c
6. a
7. f
8. d
IX.1. b
2. c
3. a
4. d
5. b
6. c
X.1. T
2. F
3. F
4. T
5. T
6. F

XI.
1. She has big brown eyes.

2.There is a living room, a kitchen, a bathroom and two bedrooms in my house.

3.Phong’sfavourite subject is Maths.

4.James isn’t lazy and stupid.

5.Where do you live?

6.Would you like to go for a drink?

 SHAPE * MERGEFORMAT

 A. PHONETICS

I.
1. historic /ɪ/
6. convenient /i:/
11. village /ɪ/
16. beach /i:/

2. keep /i:/
7. building /ɪ/
12. cheap /i:/
17. evening /i:/

3. peaceful /i:/
8. street /i:/
13. delicious /ɪ/
18. seafood /i:/

4. think /ɪ/
9. busy /ɪ/
14. slim /ɪ/
19. city /ɪ/

5. cinema /ɪ/
10. exciting /ɪ/
15. different /ɪ/
20. sheep /i:/
II.
1. live
2. near
3.terrible
4. great
5. finally
B.
VOCABULARY AND GRAMMAR

I.
1. temple
2. cathedral
3. palace
4.memorial

5.square
6. art gallery
7. railway station
8. museum

II.
1. Palace
2. cathedral
3. square
4.railway station

5.memorial
6. art gallery
7. temple

8. Museum
III.
1. noisy - polluted
2. narrow
3. boring
4. fantastic

5.convenient
6. peaceful
7. modern
8. historic
IV.
1. wide
2. peaceful
3. cheap
4. inconvenient

5. exciting
6. unpolluted
7. old
8. noisy

V.
2. NhaTrang is hotter than Sapa.

3.The Snow White is more beautiful than the witch.

4.San Francisco is smaller than New York.

5.John is happier than Steve.

6. The yellow car is more modern than the red car.

7. I am taller than my brother.

8. Jane is better than Max.

9.The elephant is bigger than the dog.

10.
Water is more expensive than soda.

VI.
1. colder
2. more important
3.thinner
4. more crowded

5.higher
6. friendlier
7. worse
8. more exciting

9.narrower
10. more useful

VII. 1. worse than
2. more stressful than

3.funnier than
4.quieter

5.easier - more convenient
6. better than

7.more boring than
8. bigger than

9.more expensive than
10. younger

VIII. 1. The second question was more difficult than the first one.

2.The brown coat is bigger than the black one.

3.The sofa is more comfortable than the chair.

4. Jack’s suitcase was heavier than Jim’s suitcase.

5.My homework was worse than his.

6.The small television is cheaper than the big one.

7.The Holton Hotel is more modern than the Royal Hotel.

8.The weather today was better than it was yesterday.

9.People in the country are friendlier than those in the city.

10.
Life in the country is more boring than life in the city.

IX. 1. between
2. opposite
3. on
4. opposite

5.next to
6. behind
7. near
8. on

C. SPEAKING

I.
1. Is there
2. Can you
3. left
4. take

5.Turn
6. opposite
7. Thank you
8. welcome

II.
- Excuse me! Could you tell me the way to the nearest supermarket, please?

-Go straight on and turn left at the bookstore. The supermarket will be across the street, nextto the post office.

-How long does it take to get there?

-It’s just a ten-minute walk.

-Thanks a lot. Is there a bank near the supermarket?

-Yes. There is a bank opposite the post office.

-Thank you so much.

-Not at all.

 D. READING

I.
1. lies
2. famous
3. attractions
4. visit

5. many
6. House
7. tourist
8. as

II.
1. F
2.F
3. T
4.F
5.T
6. F
7. T
E. WRITING

I.
1. Where shall we first go this morning?

2.
Let’s go to the cafeteria and get a cold drink.

3.
Do you like living in the countryside?

4.
Is there a post office in your neighborhood?

5.
Could you tell me the way to the Japanese Bridge, please? Could you please tell me the wayto the Japanese Bridge?

6.
There are many historic houses in Hoi An ancient town.

7.
The air is polluted with smoke from factories.

8.
Living in a big city is much more expensive than living in the countryside.

II.
1. Let’s go to the Japanese Covered Bridge first.

2.
Helen is taller than her brother.

3.Travelling in your country for a holiday is much/ a lot cheaper than travelling abroad.

4.City life is more interesting than country life.

5.Can you tell me the way to the National Museum, please?

6.The hotel is behind the bus stop.

7.Take the left turning at the first traffic lights.

8.The weather today is better than it was yesterday.

9.My town has three supermarkets.

10.The Italian restaurant isn’t far from the shopping mall.

TEST FOR UNIT 4

I.
1. b
2. d
3. c
4. b
5. a
II.
1. post office
2. bookstore
3. cinema
4. restaurant

5. bank
6. grocery
7. art gallery
8. bakery
III.
1. a
2. c
3. d
4. c
5. a
6. b
7. a
8. c
9. d
10. b
IV.
1. am having
2. is
3. spent
4. is shining

5. stay - are travelling
6. Are
7. doesn’t like
8. do I get

9. are you going - are going
10. Is - are
V.1. more boring
2. cleverer
3. worse
4. farther

5. funnier
6. more polluted
7. better
8. more spacious

9. hotter
10. more delicious

VI.
1. d
2. e
3. g
4. b
5. a
6. h
7. c
8. f
VII. 1. how
2. way
3. Turn
4. at
5.next
6. pleasure
VIII.1. b
2. c
3. a
4. d
5. a
6. b
IX.
1. Hilltown is in the south of England.

2.There are 9,000 people in the town.

3.
Yes. There is a park in the town center.

4.
You can buy fresh fruit, vegetables, meat and dairy products in the market.

5.She likes Icecave cafe best.

6.There are five schools.

7. She plays badminton every Wednesday afternoon.

8. Yes, she does. Because it is a calm, neat place and people are friendly.

X.
1. Shall we play volleyball for a change?

2. Would you like to go for lunch now?

3. How do I get to the nearest post office?

4. The second question in the test was more difficult than the first one.

5. My exam results are worse than I expected.

6. The bookstore is next tothe grocery store.

7. Dave’s wife earns more money than him.

8. Would you mind closing that window?
 SHAPE * MERGEFORMAT

 A. PHONETICS

II.
1. coast
2. net
3. east - west
4. wet
5. cat

6. best
7. lost
8. boots
9. boat
10. host

B.
VOCABULARY AND GRAMMAR

I.
1. desert
2. river
3. mountain
4. beach

5. lake
6. waterfall
7. forest
8. island

9. valley
10.cave
II.
1. desert
2. river
3. lake
4. island

5. waterfall
6. forest
7. valley
8. cave
III.
1. sleeping bag
2. tent
3. plasters
4. torch

5. painkillers
6. sun cream
7. walking boots
8. compass

9. Waterproof coats
10. scissors
IV.
Across:
2. bay
4. mount
5. coast
7. desert

8. waterfall
9. sun cream

Down:
1. painkillers
3. plaster
5. compass
6. island
10. rock

V.
1. high - higher - highest
2.narrow - narrower - narrowest

3. good - better - best
4. bad - worse - worst

5. exciting - more exciting - most exciting
6.
far - farther - farthest

7. big - bigger - biggest
8. famous - more famous - most famous

9. large - larger - largest
10. lazy - lazier - laziest

11.many/ much - more - most
12. little - less - least

VI.
1. the worst
2. the most delicious
3.the best
4. the largest

5. the driest
6. the most boring
7.the highest
8. the most valuable

9. the richest
10. the dirtiest

VII. 1. the tallest
2. the
3. the most intelligent
4. the nicest

5. the most interesting
6. the most untidy
7. the hottest
8. the heaviest

9. the largest
10. the most boring

VIII.1. the prettiest
2. more difficult
3. faster
4. the highest

5. bigger
6. hot
7. largest
8. good

9. the most exciting
10. closer

IX.
1. the deepest
2. hotter
3. highest
4. lower

5. the longest
6. the largest
7. shorter
8. driest

9. bigger
10. the most popular

X.
1. the largest
2. lower
3. the most popular
4. the most famous

5. wider
6. the dirtiest
7. cleaner
8. the best
XI.
1. must
2. mustn’t
3. mustn’t
4. must

5. mustn’t
6. must
7. mustn’t
8. must

9. must
10. mustn’t

XII. 2. She must go to the doctor.
3. You mustn’t shout.

4. You mustn’t tell the others.
5. We mustn’t park here.

6. I must clean it soon.
7. He mustn’t smoke in this area.

8. We must stop.

 C. SPEAKING

I.
1. What is the highest mountain in the world?

2.Where is the Grand Canyon?

3.How much rain does the Atacama desert receive per year?

4.How long is the Nile River?

5.How old is Mt. Everest?

6. Which is taller, Victoria Falls or Niagara Falls?

7.When was Thien Duong Cave discovered?

8.How can visitors get to Angel Falls?

II.
1. d
2. g
3. f
4. e
5. a
6.b
7.c

III.- What is the largest desert on earth, Cathy?

- Uh... Is it the Sahara Desert?

- No. It’s Antarctica. It covers about 14 million square kilometers.

- Oh well, it is much larger than the Sahara.

- Do you know what the longest mountain range in the world is?

- I have no idea. What is it?

- The Andes is the longest mountain range in the world.

- How long is it?

- It is over 7,000 kilometers long.

- Wow. That’s amazing!

D. READING

I.
1. largest
2. found
3. means
4. limestone

5.width
6. much
7. as

II.
1. d
2. b
3. c
4. c
5. d
 E. WRITING

I.
1. Which is drier, Sahara Desert or Atacama Desert?

2.Cat Ba Island is the largest island in Ha Long Bay.

3.The Mekong River is the longest river in Vietnam.

4.Angel Falls in Venezuela is the highest waterfall in the world.

5.The Amazon River is wider than the Nile River.

6.Ayers Rock is the most famous landmark in Australia.

7.West Lake is the biggest freshwater lake in Hanoi.

8.Is Ha Long Bay more popular than PhongNha Cave?

II.
1. The novel is much more interesting than the film.

2. This is the worst book I’ve ever read.

3. Travelling by train is more expensive than travelling by bus.

4. I am by far the oldest in my office.

5.John is the most intelligent student in the class.

6.The table is as big as the desk.

7.The station is farther than I thought.

8.You are the best friend I’ve ever had.
TEST FOR UNIT 5 1

I.
1. b
2. c
3. a
4. c
5. d

II.
1. c
2. a
3. d
4. b
5. a

III.
1. c
2. c
3. d
4. b
5. a
6. c
7. b
8. a
9. b
10. d

IV.
1. the ugliest
2. more
3. higher
4. the coldest

5. worse
6. the most famous
7. farther
8. the best

V.
1.bigest→ biggest
2. morebetter→ better

3. to go→ go
4. thehighest→ highest

5. worse→ worst
6. must→ mustn’t

7. most quickest→ quickest
8. mustn’t→ must
VI.
1. c
2. f
3. e
4. b
5. d
6. a
7. h
8. g
VII.1.b
2. d
3. a
4. c
5. d
6. b
VIII. 1. Victoria Falls is on the border between Zambia and Zimbabwe.

2.The falls is 108 meters high.

3.No, it isn’t.

4.It’s Mosi-oa-Tunya.

5.The Scottish explorer Dr. David Livingstone discovered the falls.

6.The months of June and July are the best time to visit the falls.

IX.
1.You must be here at 6.00.

2.Phuc would like to visit Ayres Rock.

3.The Sahara is the hottest desert in the world.

4.Other email services are generally not as good as Gmail.

5.No other river in the world is longer than/ as long as the Nile River.

6.This is the most wonderful waterfall I’ve ever seen.

7. You mustn’t make noise in the library.

8.What is the height of Mount Everest?

9.Mr. Edward is the cleverest in the office.

10. How about going to Ha Long Bay this weekend?
 SHAPE * MERGEFORMAT

 A. PHONETICS

I.
1. celebrate /s/
6. wish /∫/
11. nice /s/
16.
English /∫/

2.should /∫/
7.special /∫/
12.summer /s/
17.
wash /∫/

3.exciting /s/
8.shopping /∫/
13.sure /∫/
18.
sugar /∫/

4.blossom /s/
9.spring /s/
14.class /s/
19.
decide /s/

5. show /∫/
10.shine /∫/
15.second /s/
20.
shirt /∫/
II. 1. c
2. d
3. b
4. a
5. d

 B.
VOCABULARY AND GRAMMAR

I.
1. pagoda
2. apricot blossoms
3. furniture
4. lucky money

5. peach blossoms
6. calendar
7. fireworks
8. family gathering

II.
1. lucky money
2. fireworks
3. peach blossoms
4, apricot blossoms

5. furniture
6. pagodas
7. family gathering
8. calendar

III.
1. Vietnam - Vietnamese
2. the USA- American
3. Japan - Japanese

4. Australia - Australian
5. Holland- Dutch
6. Korea - Korean

7. Britain - British
8. Scotland - Scottish

IV.
1. at
2. of
3.On
4. at
5. for
6. in
7 between
8. over

V.
1. will celebrate
2. will decorate
3. will make
4. will cook

5. will buy
6. will hang
7. will clean
8. will visit

9. will give
10. will go

VI.
2. Nga will help her mother cook special food.

3. Phong won’t buy fireworks.

4.Vy and My will wear their new dresses.

5.Huy and Nam won’t go out to watch fireworks.

6.Nguyen will visit his grandparents.

7.Nhu will keep her lucky money in her piggy bank.

8.Minh won’t play card games.

VII. 1. should
2. shouldn’t
3. should

4. should

5. shouldn’t
6. shouldn’t
7.should
8.shouldn’t

9.shouldn’t
10. should

VIII.1. should
2. shouldn’t
3.shouldn’t
4. should

5. shouldn’t
6. shouldn’t
7.shouldn’t
8. should
IX.
1. They should be in bed.

2.They shouldn’t smoke in here.

3.You should clean them more often.

4.We shouldn’t talk too loudly.

5.You shouldn’t eat too much.

6.We should take our umbrellas.

7.She shouldn’t go to bed so late.

8.You should be punctual.

X.
1. Shall
2. must
3.Would
4. Can
5. must

6. shouldn’t
7. should
8. mustn’t
9. should
10. must
C. SPEAKING

I. 1. c
2. e
3. g
4. f
5. b
6. a
7. d
II.
1. When do the Vietnamese celebrate Tet?

2.How long does Tet last?

3.What should people do before Tet?

4.Where do your family usually go on the first day of Tet?

5. When will you visit your relatives?

6.Why shouldn’t people eat duck meat at Tet?

7.How many apricot blossoms does your mother buy for Tet?

8. How often do they go home?

III.
1. What will you do for this New Year?

2.Will you help your mother with cooking?

3.Will you buy Chung cakes?

4.How do you celebrate?

5.What do you do on the next days?

D. READING

I.
1. role
2. decorate
3. care
4.
Everybody

5. everywhere
6. fortune
7. better
8. money
II.
1. F
2. T
3. F
4. F
5.T
6. T
 E. WRITING

I.
1. I will do my homework in time.

2. I won’t spend much time watching TV.

3. I will eat less funk food.

4. I will exercise regularly.

5. I won’t be late for school.

6. I won’t fight with other kids.

II.
Họcsinhtựviết.

TEST FOR UNIT 6 1

I. 1. a
2. d
3. c
4. d
5. b

II.
1.celebrate
2. wish
3. gatherings
4. watch
5. lucky

6. footer
7.Eve
8.decorate
9. water
10. shouldn’t
III.
1. d
2. b
3. c
4. c
5. a
6. a
7. b
8. c
9. c
10. b

IV.
1. to give→ give
2. In→On

3. go→ goes
4. hotter→ hottest

5. firework→ fireworks
6. write→ will write

7. should→ shouldn’t
5. lucky→ luck

V.
1. celebrate
2.won’t buy
3. is repainting
4. wear

5. cleaning
6.occurs
7. Will they give
8.eating/ to eat

VI.
1. celebration
2.gathering
3. luck
4.healthy

5. succeed
6. decoration
7. happily
8. sticky
VII.1. d
2. g
3. b
4. h
5. f
6. a
7. c
8. e

VIII. 1. b
2. a
3. d
4. c
5. a
6. b

IX.
1. Tet occurs between late January and early February.

2.People buy gifts, clean and decorate their houses and cook traditional foods.

3.Apricot blossoms is the symbol of Tet in the South.

4.Banh Chung is made of sticky rice, green beans and fatty pork.

5.During Tet, children receive their lucky money inside red envelopes.

6.Vietnamese people go to pagodas on the days of Tet to pray for a happy new year.

X.
1. You mustn’t park in this street.

2.You shouldn’t swim immediately after a meal.

3.You must take this medicine three times a day.

4.You should listen to the weather forecast before going camping.

5.You should take exercise every day.

6.You mustn’t drink the water there. It will make you ill.

7.You shouldn’t eat lots of sweets.

8.You mustn’t use your mobile phone in class.
 TEST YOURSELF 2

I.
1. a
2. b
3. d
4. c
5. b

II.
1. a
2. c
3. b
4. d
5. c

III.
1. island
2. Bay
3. waterfall
4.fireworks
5. statue
6. pagoda

IV.
1. c
2. b
3. d
4. d
5. a
6. c
7. d
8. b
9. c
10. a

V.
1. is cheering- singing
2. will be
3. Are they playing

4. don’t go
5. take
6. getting
VI.
1. busiest
2. crowded
3. natural
4. better

5.beautifully
6.happiness

VII. 1. prepares →prepare
2. mosthighest→ highest

3. interested → interesting
4.willthey→ won’t they

5.should → shouldn’t
6. gooder→better

VIII. 1. bus station
2.post office
3. hospital
4. cafe

5. book shop
6.supermarket

IX.
A. Fill in the gap:

1. Mary
2. Sophia
3. Stuart
4. Stuart
5.Sophia
6. Ben

B. True or false:

1. F
2. F
3. F
4. T
 5. T
6. F

X.
1. You shouldn’t spend a lot of time watching TV.

2.Antarctica is the coldest place in the world.

3.Why don’t we go to Times Square to welcome the New Year?

4.A car is more inconvenient than a bicycle in towns./ A car is not as convenient as a bicycle in towns.

5.Take the first turning on the right.

XI.
1. Vietnamese people often clean and decorate their houses at Tet.

2.The air in the city is more polluted than the air in the countryside.

3.It is very interesting to take a boat trip on the Perfume River.

MỤC LỤC
(((((
16UNIT 1:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318312"MY NEW SCHOOL

28UNIT 2:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318314"MY HOME

40UNIT 3:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318316"MY FRIENDS

51TEST YOURSELF 1

55UNIT 4:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318319"MY NEIGHBOURHOOD

66UNIT 5:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318321"NATURAL WONDERS OF

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318322"THE WORLD

79UNIT 6:

HYPERLINK "file:///C:\\Users\\PC\\Desktop\\Bài%20tập%20Tiếng%20Anh%206%20-%20Tập%201%20(Mai%20Lan%20Hương%20-%20Hà%20Thanh%20Uyên).docx" \l "_Toc526318324"OUR TET HOLIDAY

90TEST YOURSELF 2

95ĐÁP ÁN

TẬP 1

THEO CHƯƠNG TRÌNH MỚI CỦA

BỘ GIÁO DỤC VÀ ĐÀO TẠO

UNIT 1

	MY NEW SCHOOL

/әʊ/�
/ʌ/�
�

�

___________________________________�
�

	geography	science	maths	art	biology	English

	literature	history	physics	PE (physical education)

	music	lessons	judo	football	housework	homework	history	lunch

	English	aerobics	vocabulary	exercise	the piano	geography

	breakfast	sports	science	drawings	badminton	subjects	English lesson

	paintings	dinner	the violin	basketball	karate	 maths

play�
do�
have�
study�
�

�

�

�

�
�

	uniforms	boarding	library	classmates

	equipment	excited	international	creative

what	when	where	how	who	how often	how many	how much

big	grades	elementary	scared	school	teachers	Second	still

UNIT 2

	MY HOME

/z/�
/s/�
/iz/�
�

�

�

�
�

	bath	dishwasher	wardrobe	sofa	cooker

	chest of drawers	microwave	air conditioner	sink	fridge

near	above	under	in (3)	on (3)	next to (2)	between	behind

stand	music	curtain	bookshelf	next	rug	favourite	there

I live in a/ an 	

	

	

	

	

	

	

	bathroom	lamp town	house	sofa	wardrobe	shelf	villa	kitchen

	dishwasher	dining room	stilt house	bed	microwave	chest of drawers

	apartment	bedroom	 air-conditioner	country house	living room	fridge

Types of building�
Rooms�
Furniture�
Equipment�
�

�

________________�

�

�
�

UNIT 3

	MY FRIENDS

�

y�
�

n_s_�
�

m_ _th�
�

e_r�
�

h_ _r�
�
�

t_ _t_�
�

ac�
�

h_ _d�
�

_h_e_s�
�

r�
�
�

_a_d�
�

f_n_e�
�

_lb_w�
�

e�
�

f_ _ t�
�
�

_o_s�
�

_n_e�
�

n_ _k�
�

b_c_�
�

s_o_l_ _rs�
�

	sporty	confident	curious	cheerful	 generous

	shy	reliable	talkative	sensitive	outgoing

leave	do	not visit	drive	meet	come	give	not use	have	take

Why do you like her?	What does she took like?

What’s her name?	Can you introduce me to her?

Do you have a best friend?	Is she beautiful?

When and where did you meet her?

curly	music	good	subject	outgoing	well	laugh	together

1. mean�
□ generous

□ bright�
5. lazy�
□ serious

□ hard-working�
�
2. talkative�
□ helpful

□ quiet�
6. clever�
□ silly

□ curious�
�
3. rude�
□ moody

□ polite�
7. depressed�
□ sad

□ cheerful�
�
4. outgoing�
□ shy

□ reliable�
8. funny�
□ serious

□ humorous�
�

��
FIRST YEAR CAMP July 2nd - July 8th for 5th - 6th Graders

We have designed a camp for rising 5th and 6th Graders. It’s not only great fun, but a great way to meet new friends! The week is very busy with arts, crafts, music, swimming, hiking, games, adventure, worship and LOTS of fun!�
�
�
�
�

��
ROCK CLIMBING CAMP July 9th - July 16th Minimum age 13

This week will focus primarily on learning how to safely rock climb and rappel. This week will include hiking, camping, outdoor cooking, climbing, and rappelling. ALL climbing and safety equipment is provided. If you have climbing shoes, you are welcome to bring them, but please do not bring any other equipment. Join us for a great week of FUN in the outdoors!

�
�
�
�
�

��
ART CAMP July 16th - July 22nd for 7th - 12th Graders

The week will be filed with workshops in photography, drawing, pottery, drama, calligraphy, music, painting, and much more... All of this is in addition to games, swimming, worship, free time, movies, hikes in the woods and spending time with a great staff! Eat, play, create!�
�

UNIT 4

	MY NEIGHBOURHOOD

	memorial	museum	cathedral	temple

	palace	square	art gallery	railway station

convenient	historic	peaceful	fantastic	modern

	boring	noisy	narrow	polluted

	friendly	useful	important	cold	crowded

	bad	high	exciting	thin	narrow	

next to	opposite	between	behind	near	on

attractions	house	lies	many	tourist	famous	as	visit

restaurant	bakery	cinema	grocery	post office	bookstore	bank	art gallery

UNIT 5

	NATURAL WONDERS OF

	THE WORLD

waterfall	lake	forest	cave	desert	island	valley	river

plasters	painkillers	 suncream	sleeping bag	walking boots

	scissors 	compass	tent	torch	waterproof coats

�
�
�
1�
�
�
�
�
�
�
�
�
�
�
�
�
�
2�
�
�
�
�
�
�
3�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
4�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
5�
�
�
�
�
�
�
�
�
�
6�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
7�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
8�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
9�
�
�
�
10�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

POSITIVE�
COMPARATIVE�
SUPERLATIVE�
�
1. high

2. narrow

3.good

4.bad

5.exciting

6.far

7.big

9.large

10.	lazy

11.	many/ much

12.little�

_________________________�

_________________________�
�

high	delicious	boring	good	dirty	rich	valuable	bad	large	dry

�

1. You _________ see a doctor.�
�

2. You _________ eat in class.�
�

�

3. You _________ be late for school.�
�

4.You _________ eat fruit and vegetables.�
�
�

5. You _________ eat fast food too often.�
�

6. You _________ do your homework.�
�
�

7. You _________ watch TV a lot.�
�

8. You _________ put litter in the bin.�
�
�

9. We _________ be polite to our teachers.�
�

10. We ________ talk loudly in the library.�
�

means	limestone	as 	width	found	largest	much

1.	What is Tuan Chau?

2.	Where is Mount Everest?	

3.	What is the highest mountain in Vietnam?

4.	How can visitors get to the Falls?	

5.	What is the other name for Ayres Rock?

6.	What can we do in Da Nang?

7.	How far is Ha Long Bay from Hanoi?

8.	What must you bring when going camping?�
a.	Visit Dragon Bridge, Ba Na Hill,	Marble Mountain, and relax onbeautiful beaches.

b.	They can get there by boat.

c.	It’s an island in Ha Long City.

d.	It’s Uluru.

e.	It’s Fansipan.

f.	It’s on the border between Nepal and China.

g.	Tent, sleeping bag, torch, sun creamand First Aid Kit.

h.	It’s about 170km.�
�

UNIT 6

	OUR TET HOLIDAY

fireworks	lucky money	apricot blossoms	peach blossoms

pagoda	calendar	family gathering	furniture

buy	make	clean	visit	celebrate	cook	go	decorate	give	hang

How do you celebrate?	Will you buy Chung cakes?

Will you help your mother with cooking?	What will you do for this New Year?

What do you do on the next days?

everywhere	fortune 	money	better	care	everybody	decorate	role

Mary, aged 17, Glasgow

In Scotland, we celebrate Hogmanay at New Year. Last year I went to Edinburgh, our capital city, to the Hogmanay Street Party. It was epic! There were lots of cool bands. The fireworks were amazing too. I’m going again this year. My resolutions for this year are to be nicer to my little brother, spend less money on clothes and stop biting my nails.

Ben, 16, Brighton

What are my plans? Well, I’m going swimming with my parents on the New Year’s Day swim this year. It’s freezing cold in the water but it is a fun way to start the year. Quite a lot of people meet on Brighton beach for this first swim of the year. I hope it doesn’t snow! My resolutions are to do my homework on time, eat less junk food and save up for a motorbike!

Sophie, 18, Newcastle upon Tyne

This New Year’s Eve I’m going to the centre of Newcastle with my sisters and friends to see in the new year. I love being in a crowd when the clocks strike midnight. Everyone kisses each other at twelve o’clock. Then we all sing a song called ‘Auld Lang Syne’ - it’s really funny because nobody can remember the words! We will probably get back home at four or five in the morning. As for my resolutions, I’m going to learn how to play the guitar, go running every day and study hard to get good grades for university.

Stuart, 14, Devon

I’m going snowboarding in Spain with my cousin and my parents. I want to stay up till midnight on New Year’s Eve but maybe I’ll be too tired after snowboarding all day. My New Year’s resolution is to not make any New Year’s resolutions. They are impossible to keep!

UNIT 1

UNIT 2

UNIT 3

�

eye�
�

nose�
�

mouth�
�

ear�
�

hair�
�
�

teeth�
�

face�
�

head�
�

cheeks�
�

arm�
�
�

hand�
�

finger�
�

elbow�
�

leg�
�

feet�
�
�

toes�
�

knee�
�

neck�
�

back�
�

shoulders�
�

UNIT 4

UNIT 5

UNIT 6

15

[image: image202.jpg]shutterst.ck

[image: image203.jpg]

[image: image204.png]

[image: image205.jpg]

[image: image206.jpg]

[image: image207.jpg]

[image: image208.jpg]r

_fo",//l \\\/4 s |l

[image: image209.jpg]

[image: image210.jpg]® o

shutterstock.com - 755300977

[image: image211.jpg]

[image: image212.jpg]VectorStoc VectorStock.com/7661586

[image: image213.jpg]

[image: image214.jpg]

[image: image215.jpg]£ e)

L

© CanStockPhoto.com - csp49854298

[image: image216.jpg]

[image: image217.jpg]

[image: image218.jpg]

[image: image219.jpg]

[image: image220.png]

[image: image221.png]

[image: image222.jpg]

[image: image223.jpg]shutterstock.com - 466204592

[image: image224.jpg]

[image: image225.png]

[image: image226.png]

[image: image227.png]

[image: image228.jpg]

[image: image229.png]MAI LAN HUONG - HA THANH UYEN

© 7=NBOOKS . NHA XUAT BAN A NANG

[image: image230.jpg]

[image: image231.jpg]Fonly 3

[image: image232.jpg]

[image: image233.png]

[image: image234.jpg]

[image: image235.png]

[image: image236.jpg]

[image: image237.jpg]

[image: image238.jpg]

[image: image239.jpg]

[image: image240.jpg]

[image: image241.jpg]

[image: image242.jpg]

[image: image243.jpg]

[image: image244.png]w

T O ONUPENTC

L

(0]

[image: image245.jpg]

[image: image246.jpg]

[image: image247.jpg]

[image: image248.jpg]

[image: image249.jpg]

[image: image250.jpg]

[image: image251.jpg]

[image: image252.jpg]

[image: image253.png]stadium

START!
HERE

