ĐỀ CƯƠNG CHI TIẾT ÔN THI GIỮA KỲ 2 ANH 6 UNIT 7+8+9

UNIT 7. TELEVISION

A. VOCABULARY

- cartoon
 /kɑrˈtun/ (n):
phim hoạt hình

- game show
/ˈɡeɪm ˌʃoʊ/ (n):
chương trình trò chơi, buổi truyền hình giải trí

- film
/fɪlm/ (n):
phim truyện

- comedy
/ˈkɑː.mə.di/ (n):
hài kịch, phim hài

- newsreader
/ˈnjuːzˌriː.dər/ (n):
người đọc bản tin trèn đài, truyền hình

- weatherman
 /ˈweð·ərˌmæn/ (n):
người thông báo tin thời tiết trên đài, ti vi

- adventure
 /ədˈven·tʃər/ (n)
cuộc phiêu lưu

- announce
 /əˈnɑʊns/ (v):
 thông báo

- audience
/ˈɔ·di·əns/ (n):
 khán giả

- character
 /ˈkær·ək·tər/ (n):
nhân vật

- clumsy
/ˈklʌm·zi/ (adj):
vụng về

- cool
/kul/ (adj):
dễ thương

- cute
 /kjut/ (adj):
xinh xắn

- documentary
/ˌdɑk·jəˈmen·tə·ri/ (n): phim tài liệu

- educate
 /ˈedʒ·əˌkeɪt/ (v):
giáo dục

- educational
/ˌedʒ·əˈkeɪ·ʃən·əl/ (adj): mang tính giáo dục

- entertain
/ˌen·tərˈteɪn/ (v):
 giải trí

- event
 /ɪˈvent/ (n):
sự kiện

- fact
/fækt/ (n):
thực tế, sự thật hiển nhiên

- fair
 /feər/ (n):
hội chợ, chợ phiên

- funny
/ˈfʌn i/ (adj):
hài hước

- human
/ˈhju·mən/ (adj):
thuộc về con người

- local
/ˈloʊ·kəl/ (adj):
 mang tính địa phương

- main
 /meɪn/ (adj):
chính yếu, chủ đạo

- manner
/ˈmæn ər/ (n): tác phong, phong cách

- MC viết tắt của từ Master of Ceremony /ˈmæs tər ʌv ˈser·əˌmoʊ·ni/ (n): người dẫn chương trình

- musical
/ˈmju·zɪ·kəl/ (n):
buổi biểu diễn văn nghệ, vở nhạc kịch

- national
/ˈnæʃ·ə·nəl/ (adj):
 thuộc về quốc gia

- pig racing
/pɪɡ ˈreɪ·sɪŋ/ (n):
 đua lợn

- programme
 /ˈproʊ.ɡræm/ (n):
chương trình

- reason
 /ˈri zən/ (n):
nguyên nhân

- remote control
/rɪˈmoʊt kənˈtroʊl/ (n): điều khiển (ti vi) từ xa

- reporter
/rɪˈpɔr·t̬ər/ (n):
phóng viên

- schedule
/ˈskedʒ.uːl/ (n):
chương trình, lịch trình

- series
/ˈsɪər·iz/ (n):
phim dài kỳ trên truyền hình

- stupid
/ˈstu·pɪd/ (adj):
 đần độn, ngớ ngẩn

- universe
 /ˈju·nəˌvɜrs/ (n):
vũ trụ

- viewer
/ˈvju·ər/ (n):
người xem (ti vi)

B. GRAMMAR

I. H/Wh-questions

Trong Tiếng Anh, khi chúng ta cần hỏi rõ ràng và cần có câu trả lời cụ thể, ta dùng câu hỏi với các từ để hỏi. Loại câu này còn được gọi là câu hỏi trực tiếp (direct questions).

1. Các từ để hỏi trong Tiếng Anh

	Who (Ai) (Chức năng chủ ngữ)
	Whom (Ai)(Chức năng tân ngữ)
	What (cái gì)
	Whose (Của ai)

	Where (Ở đâu)
	Which (Cái nào) (Hỏi về sự lựa chọn)
	When (Khi nào)
	Why (Tại sao)

	How (Thế nào)
	How much (Bao nhiêu, giá tiền, số lượng)
	How many (Bao nhiêu, số lượng)
	How long (Bao lâu)

	How far (Bao xa)
	How old (Bao nhiêu tuổi)
	How often (Thường xuyên thế nào)
	What time (Mấy giờ)

2. Các cấu trúc câu hỏi WH thường gặp

a. Nguyên tắc đặt câu hỏi

- Nếu chưa có trợ động từ thì phải mượn trợ động từ: do/ does/ did

- Nếu trợ động từ sẵn có (am/ is/ are/ can/ will/ shall/ could/ would) thì đảo chúng ra trước chủ ngữ, không mượn do/ does/ did nữa.

b. Cấu trúc thông thường của loại câu hỏi Wh – questions

Từ để hỏi thường được viết ở đầu câu hỏi. từ để hỏi có thể làm tân ngữ (O), bổ ngữ (C) hoặc chủ ngữ (S).

	Dạng
	Cấu trúc
	Chú ý

	Dạng 1: Câu hỏi tân ngữ
	Wh – work + auxiliary + S + V + (object)?

Ví dụ:

- Where do you live?

- What are you doing?

- Whom do you meet this morning?

- Who are you going with?

	- Object là danh từ, đại từ đứng sau động từ hoặc giới từ.

	Dạng 2: Câu hỏi bổ ngữ
	Wh-word + to be + S + Complement?

Ví dụ:

- Where is John?

- Who are you?

- Whose is this umbrella?

- Who is the head of your school?
	- Complement là danh từ hoặc tính từ

- động từ be chia theo chủ ngữ

	Dạng 3: Câu hỏi chủ ngữ
	Wh-word + V + object?

Ví dụ:

- Who lives in London with Daisy?

- Who teaches you English?

- Who is opening the door?

- Which is better?

- What caused the accident?
	- Động từ chính luôn được chia theo ngôi thứ ba số ít

 BÀI TẬP VẬN DỤNG

Bài 1. Chọn từ thích hợp điền vào chỗ trống, một từ có thể dùng nhiều lần.

	Why
	How often
	How long
	Where
	How
	What

	Who
	How much
	When
	What time
	Which
	

1. …………..do you like?

2. ……………..do you prefer to study – at night or in the morning?

3. ………………….do you prefer – wine or beer?

4. …………………does this lesson finish?

5. ……………..is the best student in this class?

6. ………………….coffee do you drink every day?

7. ………………is the time?

8. …………………is the weather like today?

9. …………………….don’t you like apple juice?

10. …………………….about a walk through the forest?

11. ……………..do you play volleyball?

12. ……………….do Anne and Betty get to school every day?

13. …………………..does your father go to work?

14. …………………are we going for a holiday by the sea again?

15. ………………………do you like your coffee?

Bài 2. Chọn câu trả lời đúng nhất điền vào chỗ trống

1. Do you know……………language is spoken in Kenya?

A. which

B. who

C. What

D. how

2. …………is your blood type?

A. which

B. who

C. What

D. how

3. ……do you play tennis? For exercise

A. which

B. who

C. What

D. why

4. …………..can I buy some milk? At the supermarket.

A. which

B. where

C. What

D. how

5. ………..much do you weigh?

A. which

B. who

C. What

D. how

6. ………hat is this? It’s my brother’s?

A. which

B. who

C. What

D. whose

7. …………can I park my car? Over there.

A. where

B. who

C. What

D. how

8. ……tall are you?

A. which

B. who

C. What

D. how

9. ……….do you like your tea? I like it with cream and sugar.

A. which

B. who

C. What

D. how

10. ……picture do you prefer – this one or that one?

A. which

B. who

C. What

D. how

11. ……………….is that woman? I think she is a teacher.

A. which

B. who

C. What

D. how

12. ……………book is this? It’s mine

A. which

B. who

C. What

D. whose

13. ………………….do you usually eat lunch? At noon.

A. which

B. who

C. What

D. when

14. ……..does your father work? At City Hall

A. which

B. where

C. What

D. how

15. ……usually gets up the earliest in your family?

A. which

B. who

C. What

D. how

16. …………….do you think of this hotel? It’s pretty good

A. which

B. who

C. What

D. how

17. ………..does your father work at that company? Because It’s near our house

A. which

B. why

C. What

D. how

18. ……..dances the best in your family?

A. which

B. who

C. What

D. how

Bài 3. Tìm và sửa lỗi sai trong các câu sau

1. What does you like?

2. Whose computer do you often use?

3. Where do that boy come from?

4. When you do go to the office?

5. Does why your brother like this film?

6. Who you usually study with?

7. How does Susan comes home?

8. Does Roger play tennis how often?

9. Does you always run to school why?

10. Where are you park your bike?

Bài 4. Dựa vào câu trả lời, chọn Wh-word thích hợp điền vào chỗ trống

1. …………….do you want to eat? Paste or cheese.

2. ………………….does John do to the beach? By car

3. ……………..floors does your school have? Four

4. ………………….do we get up? Early in the morning

5. ……………did you family go swimming yesterday? At the club

6. …………………….do you usually eat for breakfast? Toast and eggs.

7. ……………..does Peter come from? London

8. ……………do you usually have lunch with? – My friends

9. ……………….do they go to school? – In the morning

10. ……………….does mary come to class? – By bus

11. …………………do your sister and you usually get up? – Ten o’clock.

12. …………..ice – cream does John like? – Chocolate

13. …………..cap do you often borrow? - My brother’s

14………..does she sometimes come to work late? Because she misses the train.

15. …………….do you go shopping? Once a week.

16. ……………is good at English? Tom

17. ………………….old is her son? - Seven

18. …………….are your posters? Over my bed.

19. …………….much is this pullover? Twenty pounds.

20. ………………colour is your car? - Red.

Bài 5. Sắp xếp các từ sau để tạo thành một câu hoàn chỉnh

1. they/ what / doing/ are?

…………………………………………………….

2. up/ get/ you/ when/ in / the/ morning/ do?

…………………………………………………….

3. name/ you / do/ spell / how/ your?

…………………………………………………….

4. homework / is/ what/ for?

…………………………………………………….

5. does/ Tim/ like/ handball/ why?

…………………………………………………….

6. do/ what/ the girls/ like sports?

…………………………………………………….

7. for/ lunch/ your/ what/ have/ did/ friend?

…………………………………………………….

8. Kevin/ saty/ in/ long/ how/ did/ Paris?

…………………………………………………….

9. the / what/ weather/ like/ was?

…………………………………………………….

10. math/ who/ easy/ thinks/ is?

…………………………………………………….

Bài 6. Viết câu hỏi cho những câu trả lời dưới đây, bắt đầu bằng từ cho sẵn.

1. They live in Blooklyn.

Where……………………………………………..?

2. The lesson begins at 8 o’clock.

What time………………………………………?

3. They get home at 6 o’clock every night.

What time……………………………………….?

4. She speaks French very well.

What……………………………….?

5. Those book costs one dollar.

How much…………………………………………..?

6. They travel by car.

How……………………………………………..?

7. She wants to learn English because she wants a better job.

Why………………………………………………?

8. They meet on the corner every morning.

Where………………………………………….?

9. She teaches us grammar.

What……………………………………………………?

10. He gets up at seven every morning.

When………………………………………………………..

11. Those girls sell newspaper there.

What…………………………………………………..

II. Liên từ (Conjunctions)

Liên từ/ từ nối là từ dùng để kết hợp các từ, cụm từ, mệnh đề hay câu với nhau. Trong đó:

	
	Liên từ đẳng lập
	Liên từ phụ thuộc

	Chức năng
	Dùng để nối các từ, cụm từ cùng một loại, hoặc các mệnh đề ngang hàng nhau (tính từ với tính từ, danh từ với danh từ…)
	Dùng để nối cụm từ, nhóm từ

Hoặc mệnh đề có chức năng khác nhau – mệnh đề phụ với mệnh đề chính trong câu.

	Vị trí
	- Luôn luôn đứng giữa 2 từ hoặc 2 mệnh đề mà nó liên kết.

- nếu nối các mệnh đề độc lập thì luôn có dấu phảy đứng trước liên từ.
	- Thường đứng đầu mệnh đề phụ.

- Mệnh đề phụ thuộc có thể đứng trước hoặc sau mệnh đề chính nhưng phải luôn được bắt đầu bằng một liên từ.

	Các liên từ
	- Chỉ sự thêm vào: and (và)

- Chỉ sự tương phản đối lập: but (nhưng)

- Chỉ kết quả: so (vì vậy, cho nên)

- Chỉ sự lựa chọn: or (hoặc)
	- Chỉ nguyên nhân, lí do; because (Bởi vì)

- Chỉ hai hành động trái ngược nhau về mặt loogic: although (mặc dù)

	Ví dụ
	- I’ll come and see you soon.

- His mother won’t be there, but his father might.

- It is raining, so I can’t go camping
	- Last night we came late because it rained heavily.

- Although the car is old, it is still reliable.

BÀI TẬP VẬN DỤNG

Bài 7. Chon đáp án thích hợp để điền vào chỗ trống.

1. I like English………I like French very much.

A. and

B. but

C. or

D. so

2. My brother likes maths…….he doesn’t like history.

A. and

B. but

C. or

D. so

3. The children forgot their homework, ……..the teacher was angry with them.

A. and

B. but

C. or

D. so

4. Can you read…….write English words?

A. and

B. but

C. or

D. so

5. Are the questions right……………..wrong?

A. and

B. but

C. or

D. so

6. It’ s great……………it’s fun.

A. and

B. but

C. or

D. so

7. Would ou like tea……..hot chocolate for your breakfast?

A. and

B. but

C. or

D. so

8. Our car is old, ……..it drives beautifully.

A. and

B. but

C. or

D. so

9. It was very warm,……………we all went swimming.

A. and

B. but

C. or

D. so

10. Do we have French…….music after the break?

A. and

B. but

C. or

D. so

11. I like sugar in my tea, …….I don’t like milk in it.

A. and

B. but

C. or

D. so

12. We were very tired…….happy after our flight to Sydney.

A. and

B. but

C. or

D. so

13. Jeawon was cold, ……he put on a coat.

A. and

B. but

C. or

D. so

14. Julia has a guitar, …….she plays it really well.

A. and

B. but

C. or

D. so

15. Maria tried to read a novel in French, …….it was too difficult.

A. and

B. but

C. or

D. so

16. He lives in london, ………he studies at a college.

A. and

B. but

C. or

D. so

17. You can go to the tourist office………ask them for any information you need.

A. and

B. but

C. or

D. so

18. Does Miss Smith like the red boots…….the black and white sandals?

A. and

B. but

C. or

D. so

19. Lynda likes Tom……he is in love with Annette.

A. and

B. but

C. or

D. so

20. Geraldine Chaplin is a great actress……she is less well – known than father Charlie Chaplin.

A. and

B. but

C. or

D. so

Bài 8. Nối mệnh đề ở cột A với mệnh đề ở cột B sao cho câu có ý nghĩa, sau đó viết lại câu.

	A
	B

	1. We wanted to go to the show
	 Because they are quick and easy .

	2. I often make omelettes
	 Although they are not film very healthy

	3. Shall we go to the cinema?
	And watch that film you were talking about.

	4. Burgers are very tasty
	But there weren’t any seats left.

	5. My neighbors are friendly
	Or at the football match?

	6. Do you know if he’s at home
	Because he laughs in his sleep.

	7. Pick me up early, please?
	But they are noisy.

	8. We know he has great dreams.
	So we don’t get there late.

1.​​​..

2.​​​..

3.​​​..

4.​​​..

5.​​​..

6.​​​..

7.​​​..

8.​​​..

Bài 9. Khoanh tròn vào liên từ thích hợp trong mỗi câu sau.

1. I’d love to stay (so/and/but) I have to catch my bus.

2. His hot chocolate was too hot (so/and/but) he put some cold milk in it.

3. (Or/Although/Because) we had an umbrella, we got extremely wet.

4. I only passed my exam (because/but/although)you helped me.

5. They were hungry (but/because/so) they made some sanwiches.

6. We can go to the pool (and/but/or) we can go horse-riding, whichever you prefer.

7. She didn’t want him to see her (and/so/although) she hid behind a plant.

8. He’s in the town centre (so/because/ but) he wants to look for shoes.

9. I’m definitely coming tonight, (or/because/ although) I could be a bit late.

10. We can go to the shop before we go to Clare’s house (and/ or/ so) go to Clare’s house forst to see if she needs anything. What do you think?

Bài 10. Chọn liên từ thích hợp (and/ so/ but/ because) rồi điền vào chỗ trống

1. I like coffee…………..I don’t like tea.

2. I cannot swim………I can ski.

3. I want a new TV…..the one I have now is broken.

4. I had to work on Saturday……I couldn’t go to John’s party.

5. My name is Jame……..I’m your new teacher.

6. I was cold…….I turned on the heater.

7. We’ll have to go shopping…………………….we have nothing for dinner.

8. The history test was difficult………the English one was easy.

9. We didn’t go to the beach yesterday …………it was raining.

10. we have a test on Monday…………I’ll have to study this weekend.

11. She can speak French, …………………..she can’t write it.

12. She’s working late next Friday, ………….she can’t come to the party.

13. In summer we wear light clothes………the weather is hot.

14. I have a tooth ache…….I must see a dentist as early as I can.

15. It is rainy………windy today.

16. He doesn’t play the guitar, …….he plays the drum.

17. I like walking……..I never go to school on foot……..it is 10 miles away from home.

18. My son is calm…..easy – going……..my daughter is very moody……they never agree together.

19. I am English…..I live in the USA…….I work with a company there.

20. I love painting…….fishing………they teach me concentration.

21. Jane hates swimming…….she spends her summer holidays on the beach……….she loves sunbathing.

22. It is always rainy in winter……….you should always take an umbrella with you.

23. Fast foods are delicious……..usually unhealthy …….people should avoid them.

24. Peter is obese…….the doctor advised him to practise sport regularly.

25. Parents ……..children should have good relationships.

Bài 11. Viết lại các câu sau, sử dụng các từ trong ngoặc.

1. I don’t eat cheese. I don’t eat butter. (or)

2. I like him. He’s annoying. (but)

3. We’re having salad for lunch. We’re not very hungry. (so)

4. She doesn’t use much suncream. She has very pale skin. (although)

5. This tear, he’s been to China. He has also been to Brazil. (and)

6. Would you like to go to Paris? Would you rather go to Budapest? (or)

7. He’s very tired today. He went to bed very late last night. (because)

8. It looks very near. It’s quite a long way away. (although)

BÀI TẬP TỔNG HỢP NÂNG CAO

Bài 12. Viết các câu sau dựa vào các từ cho sẵn

1. Which soup/ you/ like? - I/ like/ chicken soup

……………………………………………………………………………………………….

2. Where/ Ann/ usually/ go/ in the evening? - She/ usually/ go/ to the cinema.

……………………………………………………………………………………………….

3. Who/ Carol and Bill/ visit/ on Sundays? - They/ visit/ their grandparents.

……………………………………………………………………………………………….

4. What/ David/ usually drink/ with/ his breakfast? - He/ usually/ drink/ coffee.

……………………………………………………………………………………………….

5. When/ you / watch TV? - I / watch TV/ in the evening.

……………………………………………………………………………………………….

6. Why/ Rachel/ stay/ in bed? - She/ stay/ in bed/ because/ she/ be/ sick.

……………………………………………………………………………………………….

7. How/ you/ go/ to the office? - I/ go/ to the office/ by bicycle.

……………………………………………………………………………………………….

8. Whose laptop/ your sister / carry? - She / carry/ mine.

……………………………………………………………………………………………….

Bài 13. Đặt câu hỏi cho các cụm từ được gạch chân dưới đây

1. Minh usually takes exercises after getting up.

………………………………………………………….

2. I brush my teeth twice a day.

………………………………………………………….

3. Nga has an appointment at 10.30 this morning.

………………………………………………………….

4. They live in the city center.
………………………………………………………….

5. I like “Tom and Jerry” because it’s very interesting.

………………………………………………………….

6. She is worried about the next examination.

………………………………………………………….

7. Music makes people different from all other animals.

………………………………………………………….

8. They do their homework at night.

………………………………………………………….

9. I like the red blouse, not the blue one.

………………………………………………………….

10. That is an English book.

………………………………………………………….

11. He studies piano at the university.

………………………………………………………….

12. My father is a teacher.

………………………………………………………….

13. My favorite musician is Trinh Cong Son.

………………………………………………………….

14. We take a holiday once a year.

………………………………………………………….

15. It takes four hours to get there.

………………………………………………………….

16. He earns a hundred pounds a week.

………………………………………………………….

17. This book is 30,000 dong.

………………………………………………………….

18. The car is expensive.

………………………………………………………….

Bài 14. Hoàn thành câu sau sử dụng các liên từ (although/ because/ but/ so)

1. …………………….Norway is a beautiful country, it is very cold in winter.

2. It is warm and sunny today………we are going to the beach.

3. The car is very old ……….it is reliable.

4. today is my daughter’s birthday, …………I need to buy her a present.

5. You should take an umbrella ………it is going to rain.

6. Thhe camera is very expensive……….it is very good.

7. I love chips……….it is not healthy.

8. His mother is not feeling well, …………..he needs to take care of her.

9. Your marks in English are low……..you don’t study hard enough.

10. …………….he is a good ski instructor, I don’t like him very much.

11. I’d like to go with you………I’m too busy right now.

12. There are no buses this hour, ………we need to catch a taxi.

13. …………..it rains a lot in winter, I like walking the dog in the park.

14. He fails his driving test, ………he needs to do it again.

15. We invites them to the party………..they don’t want to come.

16. I don’t like the concert…………the band doesn’t play well.

17. We don’t go on holiday………we don’t have a lot of money.

18. I want to buy a car………I need it for my job.

19. I’m learning French……….I want to live in Paris.

20. …………………..he’s got a car, he never drives to work.

Bài 15. Sắp xếp các từ sau để tạo thành câu hoàn chỉnh

1. accident/ an/ she’s/ in/ because/ hospital/ she/ had.

………………………………………………………….

2. but/ they/ many/ work/ don’t/ hours/ they/ have/ money/ much.

………………………………………………………….

3. asked/ Paul/ me/ question,/ a/ replied/ I / so.

………………………………………………………….

4. buy/ I/ peppers/ potatoes. / and/ tomatoes,

………………………………………………………….

5. them/ apple/ can/ have/ an/ or/ a/ ./ She/ have/ both/ ./ She/ mango/ can’t/ of

………………………………………………………….

6. can/ piano/ . / Karthik/ play/ but/ he/ play/ the/ can’t/ the/ violin

………………………………………………………….

7. hard – working/ is/ but/ her/ is/ lazy/ ./ She/ very/ brother

………………………………………………………….

8. clever/ is/ and/ beautiful/ . / She

………………………………………………………….

9. shirt/ can/ the/ blue/ or/ take/ green/ shirt/ . / You/ the

………………………………………………………….

10. am/ sister/ talk/ I/ short/ . / My/ is/ but

………………………………………………………….

Bài 16. Đọc đoạn văn và trả lời câu hỏi

HOW CAN WE KEEP OUR TEETH HEALTHY

Firstly, we ought to visit our dentist twice a year. He can fill the small holes in our teeth before they destroy the teeth. He can examine our teeth to check that they are growing in the right way. Unfortunately, many people wait until they have toothache before they see a dentist.

Secondly, we should brush our teeth with a toothbrush and flouride tooth paste at least twice a day – once after breakfast and once before we go to bed. We can also use wooden toothpicks to clean between our teeth after a meal.

Thirdly, we should eat food that is good for our teeth and our body such as milk, cheese, fish, brown bread, potatoes, red rice, raw vegetables, and fresh fruit. Chocolate, sweets, biscuits and cakes are bad, especially when we eat them between meals. They are harmful because they stick to our teeth and cause decay.

1. How often should we visit our dentist a year?

………………………………………………………….

2. What should we brush our teeth with?

………………………………………………………….

3. What else we can use to clean between our teeth after a meal?

………………………………………………………….

4. What kinds of food are good for our teeth?

………………………………………………………….

5. What kinds of food are bad for our teeth?

………………………………………………………….

C.EXERCISES

TEST 1 UNIT 7

I. Put the words into two groups (/ θ/ and / δ/).

[image: image1.png]both
theater

mother

three
bathroom

feather

theme
than

birthday

thing
thunder

the

tooth
there

weather

those
thrilling

earth

[image: image2.png]/e/

18/

II. Choose the word whose underlined part is pronounced differently.

1. A. bed
B. setting
C. decide
D. get

2. A. easy
B. eat
 C. learn
D. tea
3. A. sit
B. in
 C. if
 D. fine

4. A. child
B. watch
C. chin
 D. school

5. A. come
B. no
 C. open
D. home

III. Choose the word whose underlined part is pronounced differently from that of the other words in each group.

1. A. tiger
 B. wife
C. fire
 D. wisdom

2. A. soccer
 B. notice
C. photo
D. grocery

3. A. character
 B. school
C. teacher
D. chemistry

4. A. earth
 B. earn
C. heart
D. heard

5.A. type
 B. fly
 C. early
D. recycle

IV.Choose the best item among A, B, C or D to complete the sentences.

1.

 is the most expensive city in the world? - I think it’s Tokyo.

A. What
B. Where
C. When
D. How

2.

 is your favorite tennis player? – I don’t like tennis.

A. Where
B. Who
C. How often
D. How long

3. My brother can’t swim

 he’s afraid (sợ) of water.

A. because
B. and
 C. but
D. so

4. My sister likes going to the cinema

 I like watching TV at home.

A. and
 B. but
 C. because
D. or

5.

 pen is this? Can I borrow it?

A. Whose
B. Whom
C. Who
D. Which

6.

 are you going to invite to your party next week?

A. What
B. Who
C. Whose
D. Where

7.

 did you spend in Hanoi? – One week.

A. How many
B. How much
C. How long
D. How often

8.

 is a person who reads a report in the program.

A. A weatherman
B. A comedian
C. A newsreader
D. A guest

9.We use a

 to change the channels from a distance.

A. remote control
B. TV schedule
C. newspaper
D. volume button

10. I want to watch the cartoon

 I turn on the TV.

A. but
 B. so
C. although
D. because

11. Jerry is a(n) clever little mouse.

A. small
B. special
C. intelligent
D. special

12. ‘Let’s learn’ teaches children to study Maths. It’s an

 program.

A. live
 B. popular
C. entertaining
D. educational

13.

 Mai and Lan are interested in listening to music.

A. Because
B. Both
C. Neither
D. So

14.The book is

 the adventure of three close friends.

A. on
B. from
C. at
D. about

15.They invite special

 to appear in the show.

A. character
B. guests
C. foxes
D. audiences

16.Millions of children

 the world enjoy the show.

A. all
B. in
C. around
C. over

17.The game show this week will test you general

 about Amazon jungle.

A. schedule
B. knowledge
C. fact
D. adventure

18.The program can both

 and entertain young audiences.

A. educated
B. education
C. educational
D. educate

19.The

 I like best is Xuan Bac.

A. comedy
B. comedian
C. fun
D. funny

20.Where are the children? They

 in the yard.

A. play
B. are playing
C. is playing
D. plays

V. Fill in the blank with What, Where, When, Why, Who, How, How far.

Ex:
What is your name? - My name’s Trung.

1.

 is your family name? - It’s Nguyen.

2.

 old are you? - I’m thirteen.

3.

 do you live? - On Nguyen Trai Street.

4.

 do you live with? - My parents.

5.

 is it from your house to school? - About three kilometers.

6.

 do you go to school? - By bus.

7.

 do you go to school? - At half past six.

8.

 are you late? - Because I miss the bus.

VI. Using “What, Where, When, Who, Why, How, What time” to complete the sentences below.

Ex:
What will you do tonight? I will do my homework.

1.

 will they do tomorrow afternoon? - They will play tennis.

2.

 will go camping next Sunday? - Nam and Quang will.

3.

 will we meet? - We will meet at Lan’s house.

4.

 will you be back? - I will be back at eight o’clock.

5.

 will she go to the zoo? - She will go by bus.

6.

 will your father travel to Ha Noi? - He will travel next week.

7.

 will Nam go to bed early tonight? - Because he will have a test tomorrow.

8.

 will you go next summer vacation? - I will go to Nha Trang.

VII. Fill in the blank with although, and, because, but, or, since, so, unless, until, when.

1.
Things were different I was young.

2.
I do it I like it.

3.
Let us wait here the rain stops.

4.
You cannot be a lawyer you have a law degree.

5.
She has not called
 she left last week.

6.
I saw him leaving one two hours ago.

7.
This is an expensive very useful book.

8.
We were getting tired we stopped for a rest.

9.
He was angry he heard when happened.

10.
Walk quickly you will be late.

11.
He had to retire of illness.

12.
We will go swimming next Sunday it doesn’t rain.

13.
I heard a noise I turned the light on.

14.
Would you like a coffee tea?

VIII. Complete the following sentences with the words in the box.

[image: image3.png]and

because

although

1. Children love cartoons

 they make them feel happy.

2.

 the newsreader speaks really fast, my father can hear everything.

3. The animal programme is late

 I can’t wait for it.

4. Some game shows are popular,

 I never watch them?

5. My sister is a weatherwoman, my father is a newsreader.

IX. Fill in each blank with one suitable word in the box to complete the passage.

[image: image4.png]world

meet

studio

competition

programmes

entertainment

laugh

comedians

There are many TV programmes for children that offer interesting channels for (1)

 and learning. When watching the (2)

, children can visit far-away lands, (3)

 interesting people, learn about the (4)

 around them, (5)

 with the (6)

 and be entertained by the funny and colourful cartoons. Children can also participate in a TV (7)

 or become a guest at the (8)

 of a programme.

X. Read the passage and do the tasks below.

WHO WANTS TO BE A MILLIONAIRE?

One of the most popular quiz programmes on television in the world is called Who Wants To Be A Millionaire? In Britain, the quiz master is Chris Tarrant. He asks the contestants fifteen questions. The first questions are easy but later they are more difficult. If you can answer the fourteenth question, you can win £500,000. You can win a million pounds if you can answer the last question. Of course, the last question is very difficult.

All the questions on Who Wants To Be A Millionaire? are multiple-choice questions. After you hear the question, you see four answers. Only one answer is correct. You have to choose the correct answer. If you don’t know the answer to a question, there are three ways you can get help: you can ask the quizmaster to take away two wrong answers; you can ask the studio audience which answer is right; or you can telephone a friend and ask for help. You can only do these things once. Very few people win the million pounds. The first person won a million pounds one year after the programme started.

Today, Who Wants To Be A Millionaire? can be seen in more than 100 countries and is now the world’s most popular quiz programme.

1. Who is the quizmaster in Britain?

A. Chris Tarrant
B. Chris Tarrante
C. Peter Tarrant
D. Tarrant

2. How many questions do you have to answer?

A. 12
 B. 13
 C. 14
 D. 15

3. How much do you win for the fourteenth question?

A. 300.000
 B. 400.000
 C. 500.000
 D. 600.000

4. How many ways can you get help?

A. one
 B. two
 C. three
 D. four

XI. Make the sentences using a conjunction: but; and; or; so.

1. We know him. We know his friends.

(……………………………………………………………………………………………….

2. The coat was soft. The coat was warm.

(……………………………………………………………………………………………….

3. It is stupid to do that. It is quite unnecessary.

(……………………………………………………………………………………………….

4. I wanted to go. He wanted to stay.

(……………………………………………………………………………………………….

5. Your arguments are strong. They don’t convince me.

(……………………………………………………………………………………………….

6. You can go there by bus. You can go there by train.

(……………………………………………………………………………………………….

7. I was feeling tired. I went to bed when I got home.

(……………………………………………………………………………………………….

XII. Make questions for the underlined words or phrases.

Ex:
I get up at six every day.

→What time do you get up every day?
1. The party will start at seven o’clock in the morning.

(………………………………………………………………………………………………?
2. I’m talking to Mrs. Nga.

(……………………………………………………………………………………………….?
3. It’s five kilometers from our house to the mountain.

(……………………………………………………………………………………………….?
4. Her family name is Tran.

(……………………………………………………………………………………………….?
5. They live at 83 Son Tay Street.

(……………………………………………………………………………………………….?
TEST 2 UNIT 7

I. Find the word which has a different sound in the underlined part.

1. A.thirty
B.theme
C. both
D.them

2. A. brother
B. weather
C.through
D.than

3. A. schedule
B. comedy
C. red
 D. when

4. A. channel
B. game
C. national
D. relax

5. A. show
B. programme
C. sport
D. most

II. Find one odd word for each question, and then read them aloud.

6. A. comedian
B. newsreader
 C. film producer
 D. programme

7. A. cartoon
 B. world news
 C. studio
 D. documentary

8. A. popular
 B. reporter
 C. exciting
 D. educational

9. A. boring
 B. international
 C. national
 D. local

10. A. viewer
 B. audience
 C. watcher
 D. director

III. Choose the correct answers.

11. Disney Channel is one of the most

channels

 children .

A.good - for
 B.exciting - of
 C.popular - to
 D.popular - for
12. My family enjoys watching game shows

they are very exciting and interesting.

A.because
 B. so
 C.but
 D.and
13. VTV is a

television channel in Viet Nam, and it attracts millions of TV viewers in Viet Nam.

A. wide
 B. local
 C. international
 D. national

14. "What is your

 . TV programme?" - "It's cartoons"
A. good
 B.favourite
 C. best
 D.like
15. "

do you like the Modern English programme? " - "Because it helps me with my English."
A. What
 B. How
 C. When
 D. Why

16. My brother wants to become a

to tell TV viewers what the weather is like.

A.newsreader
 B.actor
 C.weatherman
 D.producer
17.TV

can join in some game shows through telephone or by mail.

A.people
 B.weathermen
 C.newsreaders
 D.viewers
18.

are films by pictures, not real people and often for children.

A.Documentaries
B.Love stories
 C.Cartoons
 D.Detective stories

19. Are there any good programs

teenagers on TV tonight?
A. to
 B.for
 C. of
 D. with

20.My father works late tomorrow, so he will

the first part of the film on VTV1.

A.miss
 B.lose
 C.forget
 D.cut
21. That TV programme is not only interesting

it also teaches children many things about family and friendship.

A. but
 B. so
 C. and
 D. because

22. "

is the weather forecast programme on?" - "At 7.30 pm every day."
A.What
B.How
C.When
 D.Where
23.

the newsreader on BBC One reads very fast, my brother can hear everything in the news.

A. But
 B. Although
 C. When
 D. But

24. Children can participate in a TV

for a game show or a quiz show.

A. channel
B. competition
 C. studio
 D. cartoon

25. Millions of children around the world enjoy the cartoon because it can both

 and

a young audience.

A.entertain - education B.entertainment – education C.entertainment - educate
D.entertain - educate
26. Many people with different skills work hard

quality programmes for television.

A.produce
B.to produce
 C.producing
 D.to producing
27. The football match is on at 2 am

I can't watch it.

A. so
 B.although
 C.but
 D.then
28. My father likes watching sports

on VTV3.

A.matches
B.channels
C.events
D.athletes
29. If you want to know what the weather is like tomorrow, watch the

.

 A.weather forecast
B.music show
 C.game show
 D.quiz show
30. "

is that TV programme directed by?" - "By a famous Vietnamese director."
A. What
B. Where
C. When
D. Who

IV. Choose the right word from the box for each description below.

[image: image5.png]TV reporter

TV producer

comedian

cameraman

director

31.

: a person who tells the actors, cameramen, etc. what to do in a programme, film, play, etc.

32.

: an actor who makes people laugh by telling jokes.

33.
 : a person who finds and speaks the news on the television.

34.
 : a person that makes television programme.

35.

: a person who operates a camera for a film or a television programme.

V. Make questions for the underlined part in each sentence.

36. Watching too much TV is not good because it hurts your eyes.

(……………………………………………………………………………………………….?
37. We often read books and play sports in our free time.

(……………………………………………………………………………………………….?
38. The Wingless Penguin is about the adventure of a child penguin who has no win.

(……………………………………………………………………………………………….?
39. Children love the Wingless Penguin series because the child penguin is so cute, clever, and funny.

(……………………………………………………………………………………………….?
40. The programme is on the Disney Channel.

(……………………………………………………………………………………………….?
41. The TV programme "Let's Learn" appears in over 80 countries.

(……………………………………………………………………………………………….?
42. Both parents and their children enjoy the programme.

(……………………………………………………………………………………………….?
43. The Animals programme is on at 8 o'clock Wednesday night.

(……………………………………………………………………………………………….?
44.I watch TV one or two hours a day.

(……………………………………………………………………………………………….?
45. I can get enough information for my essay by watching TV and visiting some websites.

(……………………………………………………………………………………………….?
VI. Match the questions with the answers, and write the answers in the blanks.

Questions

 46.What time is the film on VTV3 on?

47.Who is the favourite VTV newsreader this year?

48. What will the Animals programme tell people about?

49.Why can't you watch the football match on VTV3 tonight?

50.What's your favourite cartoon?

51.How long does the film last?

52.What is the event in the Sports programme this evening?

53.Who is the leading actor in that film?

54.What kind of TV programme do you like most?

55. Why do children like the TV series?

 Answers

a) It's the Formula 1 Racing 46 in Malaysia.

b) Because they are interesting and entertaining.

c) It's Johnny Depp.

d) It's the Cartoons programme.

e) At 9 pm.

f) It's Mr Quang Minh.

g) It's about the life of birds, elephants, tigers, lions, etc.

h) Because it's too late.

i) Of course, it's Tom and Jerry.

j) About one and a half hour.

VII. Choose the correct answer A, B, C, or D for each of the gaps to complete the following text.

Television first came some sixty years ago in the 1950s. Nowadays, it is one of the most (56)

 sources of entertainment for both the old and the young. Television brings (57)

 for children, world news, music and many other (58)

. If someone likes sports, he can just choose the right sports, (59)

. It is not difficult for us to see why (60)

 is a TV set in almost every home today.

56. A. cheap
B. expensive
C. popular
D. exciting

57. A. news
B. cartoons
C. sports
D. plays

58. A. sets
B. reports
C. channels
D. programmes

59. A. athletes
B. channel
C. time
 D. studio

60. A. it
B. this
 C. that
 D. there

VIII.
Read the passage, and decide whether the sentences are true (T) or false (F).

Television is an important invention of the 20th century. It has been so popular that we can't imagine what life would be like if there were no television. Television is a major means of communication and entertainment. It brings pictures and sound from around the world into millions of homes. Through television, viewers can see and learn about people, places and things in distant lands. Television widens our knowledge by introducing new ideas which may lead us to new hobbies and recreations. In addition to the news, television provides us with a variety of programs that can satisfy every taste. Most people now seem to like spending their evenings watching television than to go out.

61. Television is an important means of communication.

62. Television provides us with a variety of programs.

63. Most people don't like watching TV in the evening.

64. Television can't satisfy all our tastes.

65. People can learn many things through TV.

IX. There is ONE mistake in each sentence, try to find the mistake and correct it.

66. There are much music programmes on TV nowadays.

67. The Discovery Channel makes education funny for children all over the world.

68. Would you like go to the theater with me tonight?

69. Although I enjoy sports every much, but I don't often watch the Sports programmes.

70. The News programme help TV viewers know about what happens every day in their country as well as all over the world.

X. Rewrite the following sentences, beginning as shown, so that the meaning stays the same.

71. Cartoons are colourful and funny: that's why children enjoy watching them.

Children enjoy watching cartoons…………………………………………………………

72. VTV Channels offer many interesting programmes in different subjects. VTV Channels are broadcast in several languages.

VTV Channels offer many interesting programmes in different subjects…………………….

73. That film is very famous in the USA but not many Vietnamese people know it.

Not many Vietnamese people know that film……………………………………………….

74. Many people think the Fashion programme is only for women; the programme is for everyone.

Many people think the Fashion programme is only for women……………………………

75.I am going to have a test tomorrow; I can't watch the cartoon.

I am going to have a test tomorrow………………………………………………………….

XI. Make sentences using the words and phrases given.

76. Game show/ this week/ test/ knowledge/ rain forests.

(……………………………………………………………………………………………….?
77. Questions/ quiz show/ about different subjects/ grade one/ grade six.

(……………………………………………………………………………………………….?
78. That singer/ live show/ theater/ be/ TV/ tomorrow.

(……………………………………………………………………………………………….?
79. That channel/ tell/ people/ life/ animals/ world.

(……………………………………………………………………………………………….?
80. Show/ help/ us/ remember/ childhood.

(……………………………………………………………………………………………….?
TEST 3 UNIT 7

I. How is th pronounced in the following words? Circle the correct option

	1. that /θ/ /ð/
	6. earth /θ/ /ð/
	11. although /θ/ /ð/
	16. breath /θ/ /ð/

	2. think /θ/ /ð/
	7. feather /θ/ /ð/
	12. thank /θ/ /ð/
	17. breathe /θ/ /ð/

	3. other /θ/ /ð/
	8. three /θ/ /ð/
	13. brother /θ/ /ð/
	18. them /θ/ /ð/

	4. weather /θ/ /ð/
	9. thieves /θ/ /ð/
	14. month /θ/ /ð/
	19. thirsty /θ/ /ð/

	5. theatre /θ/ /ð/
	10. there /θ/ /ð/
	15. healthy /θ/ /ð/
	20. clothe /θ/ /ð/

II. Choose the word whose underlined part is pronounced differently from the others.
1. a. theater
 b. thank
c. there
 d. thirty

2. a. game
 b. animal
c. channel
d. national

3. a. watch
 b. channel
c. children
d. schedule

4. a. programme
b. show
c. popular
d. home

5. a. newsreader
b. weather
c. week
d. leave

III. Choose the word that has the underlined part pronounced differently for the rest.

1. a. this
b. think
c. thank
d.thieves

2. a. gather
b. bathe
c. birthday
d. weather

3. a. tooth
b. breathe
c. through
d. earth
4. a. thirty
b. than
c. therefore
d. those

5. a. mouth
b. Thursday
c. nothing
d. worthy

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

1. Who wants to be a millionaire? is _________ at eight o’clock every Tuesday night.

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

2. Could you turn _________ the volume please? I can’t hear that singer very well.

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

3.I like watching the news
 _________ I want to know what is happening around the world

a. and
b.so
c.but
d.because

4. It’s a fantastic _______. If you answer ten questions correctly, you can win a million pounds

a. fashion show
b. talk show
c.gameshow
d. reality show

5. The film was _________. I felt asleep in the middle.

a. scary
b.boring
c.exciting
d.entertaining

6. The story was very interesting _________ very sad.

a. and
b.or
c.so
d. but

7. _________ does Sam watch the “Muppet Show”? - On every Sunday afternoon.

a. What
b. When
c. What time
d.How often

8. Grandma never _________ any episodes of her favourite series.

a. misses
b.watches
c. forgets
d. has

9. Game shows are _________ programmes. They can be both entertaining and educational.

a. much exciting
b. more exciting
c. most exciting
d. the most exciting

10. _________ televisiondo you watch a day? - About two hours.

a. How long
b.How many
c. How much
d. How often

VII. Write the correct form or tense of the verbs in brackets.

1. You should________ (do) your homework, instead of _________ (watch) TV before dinner.

2. She turned on the radio because she wanted ____________ (listen) to some music.

3. ____________ (you/ watch) the news on TV last night?

4. What ____________ (you/ do) tonight, Hung?

5. Which programme ____________ (Linda/ like) best?

6.A new series of wildlife programmes ____________ (be) on at 9 o’clock Monday evenings.

7. My father never ____________ (watch) romantic films on television.

8. I only let my kids ____________ (watch) television at the weekends.

VIII. Write the correct form of the words in brackets.

1. It was a very ____________ comedy. I laughed and laughed. (fun)

2. The children are very ____________ in animal programmes. (interest)

3. Discovery channel attracts millions of ____________ around the world. (view)

4. This ____________ had a large fund of jokes. (comedy)

5. Watching television can be very ____________. (educate)

6. Journalist Lai Van Sam is one of the ____________ Vietnamese television MCs. (good)

7. This programme is very ____________ to teens. It can enrich their knowledge. (use)

8. Watching TV is the most popular form of home ____________. (entertain)

IX. Match a sentence in column A to a response in column B.

	1. What do you think of game shows?

2. Do you ever watch wildlife programmes?

3. How much time do you spend watching TV?

4. What is your favourite TV programme?

5. Who is the writer of Harry Potter?

6. What kind of film do you like best?

7. When is the show on?

8. Do you watch TV programmes in English?
	a. 2 or 3 hours every evening.

b. Romance.
c. Yes. It’s a great way to improve your English.
d. I don’t really like them because they are really boring.
e. At eight thirty Saturday evening.
f. Yes, I do. I am very interested in animals.

g. I like Sports programme most.

h. It’s J.K. Rowling.

X. Choose the correct answers to complete the passage.

Television is one of man’s most important (1)_____ of communication. It brings pictures and sounds from around the world into millions of homes. Through television, home viewers can see and learn (2)_____ people, places and things in faraway lands. TV even takes its viewers out of this world. It brings them coverage of America’s astronauts as the astronauts explore (3)_______ space. In addition to all these things, television brings its viewers a steady stream of programmes that are (4)______ to entertain. In fact, TV providesmany (5)_____ entertainment programs than any other kind. The programmes include dramas, comedies, sports, and (6)______ pictures.

1. a. ways
b. means
c. ranges
d. shows

2. a. at
b. in
c. for
d. about

3. a. deep
b. large
c. outer
d. open

4. a. happened
b. designed
c. composed
d. guided

5. a. more
b. even
c. most
d. hardly

6. a. lovely
b. clear
c. motion
d. full

XI. Read the text then answer the questions.

Television viewing is a major activity and influence on children. Children in the United States watch an average of three to four hours of television a day.

While television can entertain, inform, and keep our children company, it may also influence them in undesirable ways. Time spent watching television takes away from important activities such as reading, school work, playing, exercise, family interaction, and social development. Children who watch a lot of television are likely to have lower grades in school, read fewer books, exercise less, and be overweight.

Parents can help by doing the following:

♦ Don’t allow children to watch long blocks of TV.

♦ Help them choose suitable programmes. Children’s shows on public TV are appropriate, but soap operas, adult sitcoms and adult talk shows are not.

♦ Set certain periods when the television will be off. Study times are for learning, not for sitting in front of the TV doing homework.

Make TV viewing an active process for child and parent!

1. How much TV do children in the United States watch on an average day?

(……………………………………………………………………………………………
…….
2. What are the good effects of television on children?

(……………………………………………………………………………………………
…….
3. What may be the bad effects of watching too much TV on school work?

(……………………………………………………………………………………………
…….
4. Should parents let their children watch TV for a long time?

(……………………………………………………………………………………………
…….
5. Which programmes are appropriate for children and which are not?

(……………………………………………………………………………………………
…….
6. What can parents do to limit their child’s screen time?

(……………………………………………………………………………………………
…….
XII.
Write about TV programmes.

[image: image6.png]watching TV. My favourite programmes are,

always watch TV on
- 1 also like

and on
. I think

and. I

. | never watch TV in the

are

- I hate

and

watching.

- My mum likes watching

and my dad likes

TEST 4 UNIT 7

II.
Match the words on the left with its definition on the right.

	1.quiz show

2. channel

3.TV schedule

4.remote control

5.MC

6. weather girl

7. comedian

8.documentary

9.sitcom

10.viewer

	a. a device that allows you to operate a television, etc. from a distance
b. a woman on television or radio who tells you what the weather will be like
c. a film about real people and events

d. a programme where you try to answer questions in order to win prizes
e. a person who watches television
f.a funny television programme in which the same characters appear in different situations
g. a television station

h. a list of the television programmes that are on a particular channel and the times that they start

i. a person who hosts an event

j.a person whose job is to make people laugh, by telling jokes or funny stories.

III.
Choose the correct answers.

1. ‘Why are you laughing so hard?’ ‘I am watching a ________. It’s really funny!’

a. drama
b. news
c. comedy
d. romance

2. Did you watch the ________ about the history of India?

a. documentary
b. sitcom
c. news
d. game

3. Who wants To Be a Millionaire is a kind of ________.

a. music programmes
b. game shows
c. talk shows
d. reality shows

4. I love ________. Tom and Jerry are my favourite characters.

a. romances
b. comedies
c. documentaries
d. cartoons

5. Grandma watches her favourite ________ every day. She never misses any episodes.

a. cartoon
b. series
c. news
d. weather forecast

6. Where is the ________? I’d like to change the channel.

a. remote control
b. volume button
c. TV programme
d. schedule

7. Could you turn up the ________ please. I can’t hear that singer very well.

a. channel
b. programme
c. volume
d. television

8. Let’s take a look at the weather ________ now!

a. forecast
b. presentation
c. broadcast
d. programme

9.Did you see the Prime Minister on the 10 o’clock ________ last night?

a. drama
b. sitcom
c. news
d. cartoon

10. Jill Newman was a(n) ________ on News at Ten.

a. MC
b. newsreader
c. host
d.
interviewer

IV.
Complete the sentences with suitable adjectives from the box.

[image: image7.png]boring educational funny national popular entertaining clumsy cute

1. This is a very ___________ television programme. Millions of people watch it every week.

2. It was a really ___________ film. It made us laugh all the time!

3. Donald Duck is so ___________! I really love him.

4. VTV is the
 ___________ television broadcaster of Vietnam.

5. Channels like Discovery offer ___________ programmes that can increase ourknowledge.

6. That’s the third glass you’ve broken this week - you’re so ___________!

7. This programme is ___________ - shall I turn over to BBC?

8. I found the talk show both informative and ___________.

V. Complete each sentence with an appropriate preposition.

1. What is ___________ TV tonight?

2. You can see how people compete with each other ___________ a game show.

3. The Wingless Penguin is __________ Disney channel, __________ 8 o’clock Friday night.

4. Comedies help people relax ___________ a hard working day.

5. My brother is interested ___________ Nature programme.

6. The talk show is on ___________ 8 o’clock to 10 o’clock.

7. Cartoons often use animals ___________ the main characters

8. He turned ___________ the television to watch the news.

VI. Fill in the blank with the conjunctions In the box.

[image: image8.png]and so but because although or

1. Read over your answers ___________ correct all mistakes before you hand them in.

2. ___________ Jim doesn’t like this game show, he watches it almost every Friday.

3. Nadia doesn’t like to drive, ___________ she takes the bus everywhere.

4. He is very rich, ___________ he doesn’t spend a lot of money.

5. To get from Vancouver to Victoria, you can fly ___________ you can ride the ferry.

6. Thomas was really hungry this morning ___________ he didn’t eat breakfast.

7. I have a lot of homework to do, ___________ I can’t go to the cinema with you.

8. The waiter was not very nice, ___________ the food was delicious.

9. We enjoyed the film ___________ it had a sad ending.

10. She went to see a doctor ___________ her back was painful.

VII. Join each pair of sentences, using the word in brackets.

1. Nathan missed the bus. He was late for school. (because)

(……………………………………………………………………………………………
…….

2. Keep the food covered. The flies will contaminate it. (or)

(……………………………………………………………………………………………
…….

3. Julie has a guitar. She plays it very well. (and)

(……………………………………………………………………………………………
…….

4. I need to study hard. I can get a good score on the test. (so)

(……………………………………………………………………………………………
…….

5. He seemed a friendly person. I didn’t like him. (although)

(……………………………………………………………………………………………
…….

6. The food looks delicious. It tastes horrible. (but)

(…………………………………………………………………………………………………

7. Mason fell. The floor was wet. (because)

(……………………………………………………………………………………………
…….

8. Anna took a part-time job. She needed some money. (so)

(……………………………………………………………………………………………
…….

VIII. Choose the correct answers.

1. Fruit tastes good _________ it’s healthy for your body.

	a. but
	b. and
	c. so
	d. or

2.
I want to buy a new jacket, _________ I don’t have enough money.

	a. and
	b. so
	c. but
	d. because

3.Linda is going to make a cake, _________ she needs some eggs and flour.

	a. so
	b. but
	c. and
	d. or

4. We went for a walk _________ it was raining heavily.

a. because
b. although
c. therefore
d. however

5. We can go to the pool _________ we can go horse-riding, whichever you prefer?

a. or
b. but
c. and
d. so

6. John likes funny movies _________ he doesn’t like scary movies.

a. and
b. or
c. so
d. but

7. I’d like to see that Korean band _________ their music is pretty cool.

a. although
b. so
c. because
d. but

8.I still cry at the end _________ I’ve seen this movie several times.

a. and
b. although
c. because
d. so

9.You must hurry _________ you will miss your train.

a. so
b. but
c. and
d. or

10.His chocolate was too hot, _________ he put some cold milk in it.

a. so
b. but
c. because
d. although

IX. Complete the sentences with the correct question words.

1. ___________ do you watch TV? - Every night.

2. ___________ hours a day do you watch TV? - Three hours.

3. ___________ do you usually watch TV? - In the evening.

4. ___________ of TV programmes do you like to watch? - Sports, Music, and Cartoon.

5. ___________ is your favourite TV programme? - Cartoon.

6. ___________ do you watch TV? - Because it’s entertaining and educational.

7. ___________ is your favourite cartoon character? - Mickey Mouse.

8. ___________ can you find out the times and channels of TV programmes? – In TV schedule.

9. ___________ does the film last? - About an hour and a half.

10. ___________ time do you spend watching TV? - One or two hours a day.

X. Write questions to the underlined words.

1………………………………………………………………………………………………….?
My father watches the News every night.

2. ……………………………………………………………………………………………….?
Tom Hank is my favourite actor.

3.…………………………………………………………………………………………….?

We usually watch TV in the evening.

4.……………………………………………………………………………………………….?
Tim is watching a game show now.

5.……………………………………………………………………………………………….?

I like musicprogramme best.

6.……………………………………………………………………………………………….?

The game show Are you smarter than a 5th grader? is on 8 p.m.

7.…………………………………………………………………………………………….?
Many children like cartoons because they are funny.

8. ……………………………………………………………………………………………….?

The Red Spotted Squirrel lasts twenty-five minutes.

9.……………………………………………………………………………………………….

They watch TV two or three hours every day.

10.……………………………………………………………………………………………….?The Old Town of Inca is in Peru.

XI.
Complete the passage with the words from the box.

[image: image9.png]friends because crazy enjoy programme entertainment restict fond

For me TV is the best source of (1)____________. I can relax and have fun at the same time. My favourite TV (2)____________ is “How I met your mother”. I like it (3)____________ it is funny and I (4)____________ myself a lot. I watch it every day. The series follows the main character Ted Mosby, and his group of (5)____________ in Manhattan. I am also (6)____________ of “Criminal Minds” and “CSI:NY”.

TV is indeed very important for me. I would go (7)____________ if I couldn’t watch it for a week. My parents sometimes have to (8)____________ my television viewing, but that’s okay.

XII. Arrange the words to make sentences (Sắp xếp các từ thành câu hoàn chỉnh)

1. on/ what/ tonight/ television/ is?

(…………………………………………………………………………………………

2.favourite/ MC/ your / who/ is/ television?

(………………………………………………………………………………………………
3. Tina/ time/ television/ does/ how much/ spend/ watching?

(………………………………………………………………………………………………
4. they/ like/ do/ why/ cartoons/ to watch?

(………………………………………………………………………………………………
5. best/ television/ like/ what/ do/ you/ programme?

(………………………………………………………………………………………………
6. start/ the/ game show/ what time/ does?

(………………………………………………………………………………………………
7. Liz/ go to/ how often/ does/ the cinema?

(………………………………………………………………………………………………
8.you/ watch/ do/ television/ usually/ when?

(………………………………………………………………………………………………
XIII.
Complete the second sentence so that it means the same as the first one.

1.What programme do you like best?

(What’s…………………………………………………………………………………..

2. It’s not good for children to spend too much time watching television.

(Children………………………………………………………………………………….

3. Jim loves animals, so he likes to watch Animal programme.

(Jim likes to watch Animal programme…………………………………………………

4. My sister likes to watch cartoons.

(My sister is fond………………………………………………………………………...

5. How much time do you spend watching television?

(How many ……………………………………………………………………………….
6. How about going to the cinema tonight?

(Shall…………………………………………………………………………………….

7. The film is not as interesting as the novel was.

(The novel was much……………………………………………………………………

8. Although he seemed a friendly person, I didn’t like him.

(He seemed ……………………………………………………………………………..
UNIT 8: SPORTS AND GAMES

A.VOCABULARY

- badminton
 /ˈbædˌmɪn·tən/ (n):
cầu lông

- volleyball
/ˈvɑl·iˌbɔl/ (n):
bóng chuyền

- football
/ˈfʊtˌbɔl/ (n):
bóng đá

- judo
 /ˈdʒud·oʊ/ (n):
võ nhu đạo

- horse race
 /hɔːrs ˈreɪs/ (n):
 đua ngựa

- basketball
/ˈbæs·kɪtˌbɔl/ (n):
bóng rổ

- baseball
 /ˈbeɪsˌbɔl/ (n):
bóng chày

- tennis
 /ˈten·ɪs/ (n):
quần vợt

- table tennis
/ˈteɪ·bəl ˌten·ɪs/ (n):
bóng bàn

- regatta
 /rɪˈɡɑː.t̬ə/ (n):
cuộc đua thuyền

- eurythmies
/yʊˈrɪð mi, yə-/ (n):
thể dục nhịp điệu

- gymnastics
/dʒɪmˈnæs·tɪks/ (n):
thể dục dụng cụ

- marathon
/ˈmær·əˌθɑn/ (n):
cuộc đua ma-ra-tông

- marathon race
/ˈmær·əˌθɑn reɪs/ (n):
chạy ma-ra-tông

- javelin throw
 /ˈdʒæv·ə·lɪn θroʊ/ (n): ném lao

- pole vault
 /ˈpoʊl ˌvɔlt/ (n):
nhảy sào

- athletics
/æθˈlet̬·ɪks/ (n):
điền kinh

- hurdle rate
/ˈhɜr·dəl reɪt/ (n):
 nhảy rào

- weightlifting
/ˈweɪtˌlɪf·tɪŋ/ (n):
cử tạ

- swimming
/ˈswɪm·ɪŋ/ (n):
bơi lội

- ice-skating
/ˈɑɪs ˌskeɪt/ (n):
trượt băng

- water-skiing
/ˈwɔ·t̬ər ˈskiː.ɪŋ/ (n):
 lướt ván nước

- high jumping
/ˈhaɪˌdʒʌmp/ (n):
nhảy cao

- archery
/ˈɑr·tʃə·ri/ (n):
bắn cung

- windsurfing
 /ˈwɪndˌsɜr·fɪŋ/ (n):
lướt ván buồm

- cycling
/ˈsaɪ klɪŋ/ (n):
 đua xe đạp

- fencing
/ˈfen·sɪŋ/ (n):
đấu kiếm

- hurdling
 /ˈhɜr·dəlɪŋ/ (n):
chạy / nhảy qua rào

- athlete
 /ˈæθˌlit/ (n):
vận động viên

- boat
 /boʊt/ (n):
con thuyền

- career
/kəˈrɪər/ (n):
nghề nghiệp, sự nghiệp

- congratulations
/kənˌɡrætʃ·əˈleɪ·ʃənz/ (n): xin chúc mừng

- elect
/ɪˈlekt/ (v):
 lựa chọn, bầu chọn

- equipment
 /ɪˈkwɪp mənt/ (n):
thiết bị, dụng cụ

- exhausted
/ɪɡˈzɑː.stɪd/ (adj):
mệt nhoài, mệt lử

- fantastic
/fænˈtæs·tɪk/ (adj):
tuyệt

- fit
/fɪt/ (adj):
mạnh khỏe

- goggles
/ˈɡɑɡ·əlz/ (n):
kính (để bơi)

- gym
/dʒɪm/ (n):
trung tâm thể dục

- last
/læst/ (v):
kéo dài

- racket
/ˈræk·ɪt/ (n):
cái vợt (cầu lông...)

- regard
/rɪˈgɑrd/ (v):
coi là

- ring
/rɪŋ/ (n):
sàn đấu (boxing)

- skateboard
/ˈskeɪt.bɔːrd/: (n, v)
ván trượt, trượt ván

- ski
/ski/ (n, v):
trượt tuyết, ván trượt tuyết

- skiing
 /ˈskiː.ɪŋ/ (n):
môn trượt tuyết

- sports competition /spɔːrts ˌkɒm pɪˈtɪʃ ən/ (n): cuộc đua thể thao

- sporty
/ˈspɔːr.t̬i/ (adj)
khỏe mạnh, dáng thể thao

B.GRAMMAR

I. Thì quá khứ đơn

1. Cách dùng

- Diễn tả hành động hay sự việc đã xảy ra và kết thúc tại một thời điểm được xác định trong quá khứ.

Ví dụ: I met her last summer.

(Tôi đã gặp cô ấy vào mùa hè năm ngoái.)

- Diễn tả hành động thường làm hay quen làm trong quá khứ.

Ví dụ: She often swimming every day last year.

(Năm ngoái cô ấy đi bơi mỗi ngày.)

2. Dạng thức của quá khứ đơn.

a. Với động từ “to be” (was/were)

	Thể khẳng định
	
	Thể phủ định

	I/He/She/It

Danh từ số ít
	Was + danh từ/tính từ
	Was not/wasn’t + danh từ/tính từ

	You/We/They

Danh từ số nhiều
	Were + danh từ/tính từ
	Were not/weren’t + danh tiwf/tính từ

	Ví dụ:

-He was tired. (Anh ấy đã rất mệt.)

-They were in the room.(Họ đã ở trong phòng.)
	
	Ví dụ:

-He wasn’t at school yesterday.(Hôm qua anh ấy không ở trường.)

-They weren’t in the park.(Họ không ở trong công viên.)

	 Thể nghi vấn
	
	Câu trả lời ngắn

	Was + I/He/She/It

Danh từ số ít
	+ danh từ/tính từ

	Yes (No) +I/She/He/It + was (wasn’t)

	Were + You/We/They

Danh từ số nhiều
	
	Yes (No) + You/We/They + were (weren’t)

	Ví dụ:

-Were they tired yesterday? (Hôm qua họ đã mệt phải không?

· Yes, they were/No, they weren’t.

-Was he at home?

· Yes, he was/No, he wasn’t
	
	

Lưu ý:

Khi chủ ngữ câu hỏi là “you” (bạn) thì câu trả lời phải dùng “I” (tôi) để đáp lại.

b.Với động từ thường (Verbs/V)

	Thể khẳng định
	
	Thể phủ định

	I/You/We/They

Danh từ số nhiều
	+ V-ed
	I/You/We/They

Danh từ số nhiều
	+did not/didn’t + V nguyên mẫu

	He/She/It

Danh từ số ít
	
	He/She/It

Danh từ số ít
	

	Ví dụ:

-She went to school yesterday.(Hôm qua cô ấy đã đi học.)

-He worked in this bank last year.(Năm ngoái anh ấy đã làm việc ở ngân hàng.)
	
	Ví dụ:

-My mum didn’t by me a computer last year. (Mẹ tôi đã không mua cho tôi máy tính mới năm ngoái.)

-He didn’t met me last night.(Anh ấy không gặp tôi tối qua.)

-Mr. Nam didn’t watch TV with me.(Ông Nam đã không xem TV với tôi.)
	

	Thể nghi vấn
	Câu trả lời ngắn

	Did
	I/You/We/They

Danh từ số nhiều

He/She/It

Danh từ số ít
	+V nguyên mẫu?
	Yes

No
	I/You/We/They/Danh từ số nhiều

He/She/It/Danh từ số ít
	Did.

Didn’t

	Ví dụ:

-Did she work there?(Có phải cô ấy làm việc ở đó không?)

Yes she dis/No she didn’t

-Did you go to Hanoi last month? (Có phải bạn đi Hà Nội tháng trước không?)

Yes, I did/No, I didn’t

c.Wh-question

Khi đặt câu hỏi có chứa Wh-word (từ để hỏi) như Who, What, When,Where, Why, Which, How, ta đặt chúng lên dầu câu. Tuy nhiên khi trả lời cho dạng câu hỏi này, ta không dùng Yes/No mà cần đưa ra câu trả lời trực tiếp.

Cấu trúc:

	Wh-word + was/were + S?
	Wh-word + did + S + V?

	Ví dụ:

-Where were they? (Họ đã ở đâu thế?)

-They were in the playground. (Họ ở trong sân chơi.)

	Ví dụ:

-What did Ba do at the weekend? (Ba đã làm gì vào cuối tuần?)

-He studied English. (Cậu ấy học tiếng Anh.)

3. Dấu hiệu nhận biết

- Trong câu ở thì quá khứ đơn thường có sự xuất hiện của các trangj từ chỉ thời gian như:

-yesterday (hôm qua)

-last night/week/month/…(Tối qua/tuần trước/tháng trước/…)

-ago (cách đây), (two hours ago: cách đây 2 giờ/two weeks ago: cách đây hai tuần…)

-in + thời gian trong quá khứ (eg:in 1990)

-when: khi (trong câu kể)

4. Cách thêm –ed vào sau động từ

a. Trong câu ở thì quá khứ đơn, động từ bắt buộc phải thêm đuôi –ed. Dưới đây là các quy tắc khi thêm đuôi –ed vào động từ.

	Thêm “ed” vào đằng sau hầu hết các động từ
	Ví dụ
	Want – wanted
	Finish – finished

	
	
	Look - looked
	Help - helped

	Động từ kết thúc bằng đuôi “e” hoặc “ee” chúng ta chỉ việc thêm “d” vào cuối độn từ.
	Ví dụ
	Live - lived
	Agree - agreed

	
	
	Love - loved
	Believe - believed

	Đối với động từ tận cùng là “y”

+ Nếu trước “y” là một nguyên âm (u,e,o,a,i), ta thêm “ed” bình thường.

+ Nếu trước “y” là một phụ âm ta đổi “y” thành “i+ed”
	Ví dụ
	Play - played
	Study - studied

	
	
	Stay - stayed
	Worry – worried

	
	
	Enjoy - ẹnoyed
	Marry – married

	Động từ một âm tiết, tận cùng bằng một nguyên âm + một phụ âm (trừ những từ kết thúc bằng h,w,x,y), ta phải gấp đôi phụ âm trước khi thêm “ed”
	Ví dụ
	Stop – stopped
	Fit - fitted

	
	
	Plan - planned
	

 b. Động từ bất quy tắc

- Là những động từ được chia ở cột 2 trong “Bảng động từ bất quy tắc” (học thuộc lòng)

Ví dụ:

	V
	V- ed
	Nghĩa

	go
	went
	Đi

	have
	had
	Có

	Teach
	taught
	Dạy

	buy
	bought
	mua

	drink
	drank
	Uống

BÀI TẬP VẬN DỤNG CƠ BẢN:

Bài 1:Cho dạng đúng của từ quá khứ đơn, dùng bảng động từ bất quy tắc nếu cần.

	V
	V-ed
	V
	V-ed

	Meet (gặp)
	
	Enjoy (thích)
	

	Help (giúp đỡ)
	
	Drive (lái xe)
	

	Speak (nói)
	
	Plan (kế hoạch)
	

	Live (sống)
	
	Put (đặt)
	

	Write (viết)
	
	Stop (dừng lại)
	

	Study (học)
	
	Sing (hát)
	

	Do (làm)
	
	Agree (đồng ý)
	

	Cry (khóc)
	
	Sit (ngồi)
	

	Stand (đứng)
	
	Borrow (mượn)
	

	Play (chơi)
	
	Run (chạy)
	

	Stay (ở)
	
	Begin(bắt đầu)
	

	Ask (hỏi)
	
	Break (làm vỡ)
	

	Laugh (cười)
	
	Bring (mang theo)
	

	Try (cố gắng)
	
	Build (xây)
	

	Tidy (dọn dẹp)
	
	Buy (mua)
	

Bài 2: Điền was/were vào chỗ trống:

1. The teacher_________nice.

2. The students_________clever.

3. But one student_________in trouble.

4. We_________for him.

5. He_________nice though.

6. I_________Canberra last spring.

7. We_________at school last Saturday.

8. Tina_________at home yesterday.

9. He_________happy.

10. Robert and Stan_________Garry’s friends.

11. You_________very busy on Friday.

12. They_________in front of the supermarket.

13. I_________in the museum.

14. She_________in South Africa last month.

15. Jessica and Kimberly_________late for school.

Bài 3:Viết các câu sau ở thể khẳng định (+), thể phủ định (-), thể nghi vấn (?)

1. (+)He wrote a book.

 (-)___________________________

 (?)___________________________

2. (+)She was my boss.

 (-)___________________________

 (?)___________________________

3. (+) ___________________________

 (-)They didn’t build a new house.

 (?)___________________________

4. (+) ___________________________

 (-)I wasn’t at the concert last Sunday.

 (?)___________________________

5. (+) ___________________________

 (-)___________________________

 (?)Did you buy clothes in this clothes shop?

6. (+) ___________________________

 (-)___________________________

 (?)Were they born in Korea?

7. (+)He swam in the lake.

 (-)___________________________

 (?)___________________________

8. (+)We were at the gym last week.

 (-)___________________________

 (?)___________________________

9. (+) ___________________________

 (-)She didn’t go to her office by car.

 (?)___________________________

10. (+) ___________________________

 (-)He wasn’t a good buy.

 (?)___________________________

Bài 4. Chọn đáp án đúng (A, B, C hoặc D) để điền vào chỗ trống

1.They_________the bus yesterday.

A. don’t catch
B. weren’t catch
C. didn’t catch
D. not catch

2. My sister_________home last night.

A. comes

B. come

C. came

D. was come

3. My father_________tired when I _________ home.

A. was – got

B. is – get
C. was – getted
D. were – got

4. What_________you_________two days ago?

A. do – do

B. did – did

C. do – did

D. did – do

5.Where_________your family_________on the summer holiday last year?

A. do – go

B. does – go

C.did – go

D. did – went

6. We_________David in town a few days ago.

A. did see

B. was saw

C. did saw

D. saw

7. It was cold, so I_________ the window.

A. shut

B.was shut

C. am shut

D.shutted

8. I_________to the cinema three times last week.

A.was go

B. went

C. did go

D.goed

9.What_________you_________last weekend?

A.were/do

B.did/did

C.did/do

D.do/did

10.The police_________on my way home last night.

A. was stop

B.stopped

C.stops

D.stopping

11. The film wasn’t very good. I_________ it very much.

A.ẹnjoyed

B.wasn’t enjoy
C.didn’t ẹnjoyed
D. didn’t enjoy

12.The bed was very uncomfortable. I_________sleep very well.

A.didn’t

B.did

C.wasn’t

D.not

13. The window was opened and a bird_________into the room.

A.fly

B. flew
C. was flew

D.did fly

14. I_________a lot of money yesterday. I_________an expensive dress.

A.spend/buy

B.spent/buy
C.spent/bought
D.was spent/bought.

Bài 5: Lựa chọn và điền dạng đúng của động từ quá khứ đơn:

	 Teach cook want spend ring

 Be sleep study go write

1. She……….out with her boyfriend last night.

2. Laura……….a meal yesterday afternoon.

3. Mozart……….more than 600 pieces of music.

4. I……….tired when I came home.

5. The bed was very comfortable so they ……….very well.

6. Jamie passed the exam because he……….very hard.

7. My father……….the teenagers to drive when he was alive.

8. Dave……….to make a fire but there was no wood.

9. The little boy……….hours in his room making his toys.

10. The telephone……….several times and then stopped before I could answer it.

Bài 6: Chuyển các câu sau về thì quá khứ đơn:

1. We move to a new house.

……….……….……….……….……….……….……….……….……….……….

2. They bring a sandwich.

……….……….……….……….……….……….……….……….……….……….

3. He doesn’t do the homework.

……….……….……….……….……….……….……….……….……….……….

4. They sell cars.

……….……….……….……….……….……….……….……….……….……….

5. Does he visit his friends?

……….……….……….……….……….……….……….……….……….……….

6. She buys a book.

……….……….……….……….……….……….……….……….……….……….

7. The teacher punishes the boy.

……….……….……….……….……….……….……….……….……….……….

8. The little girl laughs at the beggar.

……….……….……….……….……….……….……….……….……….……….

9. They know it.

……….……….……….……….……….……….……….……….……….……….

10. He does not tell the lie.

……….……….……….……….……….……….……….……….……….……….

11. They do not wait for anybody.

……….……….……….……….……….……….……….……….……….……….

12. Who teaches you English?

……….……….……….……….……….……….……….……….……….……….

13. The mansons build the house.

……….……….……….……….……….……….……….……….……….……….

14. They invite us to their party.

……….……….……….……….……….……….……….……….……….……….

15. His manners disgust me.

……….……….……….……….……….……….……….……….……….……….

16. She sings a lovely song.

……….……….……….……….……….……….……….……….……….……….

17. It is time to start.

……….……….……….……….……….……….……….……….……….……….

18. He wants to kill the snake.

……….……….……….……….……….……….……….……….……….……….

19. His conduct surprises me.

……….……….……….……….……….……….……….……….……….……….

20. I want you to come with me.

……….……….……….……….……….……….……….……….……….……….

Bài 7: Trả lời các câu hỏi dưới đây dựa vào gợi ý trong ngoặc:

1. What did he win? (the race)

……….……….……….……….……….……….……….……….……….……….

2. What did he eat? (spaghetti)

……….……….……….……….……….……….……….……….……….……….

3. What time did the film finish? (at ten o’clock)

……….……….……….……….……….……….……….……….……….……….

4. How did he feel? (happy)

……….……….……….……….……….……….……….……….……….……….

5. What did he look at? (the stars)

……….……….……….……….……….……….……….……….……….……….

6. Where did they go? (to the cinema)
……….……….……….……….……….……….……….……….……….……….

7. What did he watch on TV? (cartoons)

……….……….……….……….……….……….……….……….……….……….

8. What time did he get up? (at seven)

……….……….……….……….……….……….……….……….……….……….

9. What did she play? (basketball)

……….……….……….……….……….……….……….……….……….……….

10. Where did she walk? (to school)

……….……….……….……….……….……….……….……….……….……….

11. Who did he see? (Maria)

……….……….……….……….……….……….……….……….……….……….

12. Where did he have breakfast? (in the garden)

……….……….……….……….……….……….……….……….……….……….

13. What did they want? (some chicken)

……….……….……….……….……….……….……….……….……….……….

14. When did they arrive? (in the morning)

……….……….……….……….……….……….……….……….……….……….

Bài 8: Cho dạng đúng của từ trong ngoặc ở thì quá khứ đơn:

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

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

3. When he (arrive) ……….at the restaurant, the place (be) ……….full.

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

5. I (say) ……….that he would come.

6. The waiter (tell) ……….us to come back in to hours.

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

8. We (stop) ………. at the grocery store and (buy) ……….some cakes.

9. My sister (get) ……….married last month.

10. Daisy (come) ……….to her grandparents’ house 3 days ago.

11. My computer (be) ……….broken yesterday.

12. He (buy) ……….me a big teddy bear on my birthday last week.

13. My friend (give) ……….me a bar of chocolate when I (be) ……….at school yesterday.

14. My children (not do) ……….their homework last night.

15. You (live) ……….here five years ago?

16. They (watch) ……….TV late at night yesterday.

17. (Be) ……….your friend at your house last weekend?

18. They (not be) ……….excited about the film last night.

19. Where (spend/you) ……….your last holiday?

20. I (visit) ……….lots of interesting places. I (be) ……….with two friends of mine.

II. Câu mệnh lệnh (Imparatives)

1. Định nghĩa

- Câu mệnh lệnh là câu dùng để sai khiến, ra lệnh hoặc đề nghị một người khác làm một việc gì đó. Chủ ngữ của câu mệnh lệnh được ngầm hiểu là “you”.

- Câu mệnh lệnh luôn được dùng ở thì hiện tại đơn và dạng thức nguyên thể (không có “to”) của động từ.

2.Cấu trúc

	Dạng
	Khẳng định
	Phủ định

	Cấu trúc
	Verb (động từ) + object (tân ngữ)
	Don’t verb + object/preposition

	
	Verb + prepositional (giới từ)
	

	Ví dụ
	- Open the door (Hãy mở cửa ra)

- Close the door (Hãy đóng cửa lại)

- Come in. (Mời vào)

-Sit down (Mời ngồi xuống).
	- Don’t open the window. (Đừng mở cửa sổ.)

- Don’t cry (Đừng khóc.)

- Don’t stand up. (Đừng đứng dậy.)

	Lưu ý
	Có thể dùng “please” (làm ơn, xin mời) trong câu mệnh lệnh làm cho câu nhẹ nhàng hơn và lịch sự hơn, có thể đặt ở đầu hoặc ở cuối câu.

Ví dụ:

-Sit down, please. (Xin mời ngồi xuống.)

- Please stand up. (Xin mời đứng dậy)

- Don’t make noise, please. (Làm ơn đừng làm ồn.)

BÀI TẬP VẬN DỤNG CƠ BẢN

Bài 9: Chuyển các câu mệnh lệnh sau đây từ dạng câu khẳng định sang phủ định:

1. Go straight.

(Don't go straight.

2. Pass the bank.

(……….……….……….……….……….

3. Cross the road.

(……….……….……….……….……….

4. Turn left.

(……….……….……….……….……….

5. Walk to the corner.

(……….……….……….……….……….

6. Look at the map.

(……….……….……….……….……….

7. Don’t let them stop.

(……….……….……….……….……….

8. Don’t go tomorrow.

(……….……….……….……….……….

9. Don’t have a shower.

(……….……….……….……….……….

10. Don’t jump up now.

(……….……….……….……….……….

11. Don’t play the piano.

(……….……….……….……….……….

12. Don’t be careful.

(……….……….……….……….……….

Bài 10: Hoàn thành các câu sau bằng cách điền cụm từ thích hợp dưới đây vào chỗ trống:

	Turn left
	Stop the car
	Help me!
	Have
	Don’t listen

	Pass
	Don’t be late
	Open
	Come
	Catch

	Take
	Come in
	Don’t wait
	Don’t forget
	

1. ……….………. for me. I’m not coming tonight.

2. ……….……….……….with you. It’s raining.

3. ……….……….……….a rest. You look tired.

4. ……….……….……….at the end of the street.

5. ……….……….……….. I can’t swim.

6. ……….……….……….to take your passport.

7. ……….……….……….. There is a mouse in the road.

8. ……….……….………. to my cocktail party, please.

9. ……….……….………. your book at page 15.

10. ……….……….………. the salt, please.

11. ……….……….………. to that record. It’s terrible.

12. ……….……….……….. The train leaves at 8 o’clock.

13. ……….……….………. and have a glass of lemonade.

14. ……….……….………. the first train in the morning.

Bài 11: Viết câu mệnh lệnh dựa vào động từ cho sẵn:

1. ……….……….upstairs. (to go)

2. ……….……….in this lake. (not/to swim)

3. ……….……….your homework. (to do)

4. ……….……….football in the yard. (not/to play)

5. ……….……….your teeth. (to brush)

6. ……….……….during the lesson. (not/to talk)

7. ……….……….the animals in the zoo. (not/to feed)

8. ……….……….the instructions. (to read)

9. ……….……….late for school. (not/to be)

10. ……….……….your mobiles. (to switch off)

11. ……….……….our brother. (to ask)

12. ……….……….a pencil. (not/to use)

13. ……….……….up. (to hurry)

14. ……….……….quiet. (to be)

15. ……….……….the police. (not/to call)

16. ……….……….your beds. (to make)

17. Please ……….………. (to mind)

18. ……….……….dad about my accident. (not/to tell)

19. Please ……….……….in this room. (not/ to smoke)

20. Let’s……….……….her mother in the kitchen. (to help)

Bài 12: Sắp xếp các từ sau để tạo thành câu mệnh lệnh hoàn chỉnh:

1. use/umbrella/do not/my/him/let.

……….……….……….……….……….……….……….……….……….……….

2. first/the/take/on/right/the/tunning!

……….……….……….……….……….……….……….……….……….……….

3.tell/things/me/such/don’t!

……….……….……….……….……….……….……….……….……….……….

4. that/./Don’t/like/speak

……….……….……….……….……….……….……….……….……….……….

5. attention/pay/to/Don’t/her.

……….……….……….……….……….……….……….……….……….……….

6. too/fast./Don’t/drive

……….……….……….……….……….……….……….……….……….……….

7. doors/./Close/the

……….……….……….……….……….……….……….……….……….……….

8. Open/book/26/./down/Sit/and/page/your

……….……….……….……….……….……….……….……….……….……….

Bài 13: Chọn và ghép cụm từ ở cột A với cột B sao cho tạo thành câu mệnh lệnh hoàn chỉnh, sau đó viết lại câu:

	Cột A
	Cột B

	1. Don’t accept
	The door to Mike

	2. Brush your teeth
	To bring the CDs

	3. Turn off the light
	Candies from strangers

	4. Don’t step
	Before you go to bed

	5. Bring your dictionaries
	Adult programmes

	6. Don’t open
	When you go to bed to save energy

	7. Don’t watch
	For languauge arts class

	8. Don’t forget
	On the lawn

1.……….……….……….……….……….……….……….……….……….

2. ……….……….……….……….……….……….……….……….……….

3. ……….……….……….……….……….……….……….……….……….

4. ……….……….……….……….……….……….……….……….……….

5. ……….……….……….……….……….……….……….……….……….

6. ……….……….……….……….……….……….……….……….……….

7. ……….……….……….……….……….……….……….……….……….

8. ……….……….……….……….……….……….……….……….……….

III. Trạng từ chỉ tần suất (Adverbs of frequency)

1.Định nghĩa

Trạng từ chỉ tần suất là những trạng từ được dùng để diễn tả mức độ thường xuyên của hành động.

	Trạng từ chỉ tần suất
	Cụm trạng từ chỉ tần suất

	100%: always (luôn luôn)

80-99% : usually (thường xuyên)

60-79% : often (thường thường)

40-59%: sometimes (thỉnh thoảng); occasionally (thỉnh thoảng)

1-39% : seldom (hiếm khi) ; rarely (ít khi)

0% : never (không bao giờ)

	Every (day/week/month/year…): mỗi ngày/tuần/tháng/năm…; once a week (một lần một tuần); twice a week (một tuần hai lần); three times a month (ba lần một tháng)

Các trạng từ này dùng để trả lời cho câu hỏi “How often”

Ví dụ:

-How often do you go to the cinema? (Bạn có đin xem phim thường xuyên không?)

(I sometimes go to the cinema. (Tôi thính thoảng đi xem phim.)

2.Vị trí của trạng từ chỉ tần suất

	a. Đứng sau động từ “to be”
	Ví dụ:

- Lan is never late for school. (Lan không bao giờ trễ học.)

- They are sometimes at home. (Họ thình thoảng ở nhà.)

	b. Đứng trước động từ thường
	Ví dụ:

- I usually go to work at 7a.m (Tôi thường xuyên đi làm vào lúc 7 giờ.)

- She often does the housework everymorning. (Cô ấy thường xuyên làm việc nhà vào mỗi sáng.)

- They always come to class on time. (Họ luôn luôn tơi lớp đúng giờ.)

	c.Đứng giữa trợ động từ (do, does…) và động từ thường
	Ví dụ:

- I don’t usually watch TV every morning. (Tôi không thường xuyên xem tivi vào buổi tối.)

- He doesn’t often see her. (Anh ấy không thường xuyên học cô ấy.)

- They don’t always do their exercises. (Họ thường không làm bài tập của mình.)

	d. Nằm ở cuối câu
	Ví dụ:

- I go to the park every weekend. (Tôi thường đi tới công viên mỗi cuối tuần.)

- He travels to Ha Long Bay twice a year. (Anh ấy đi Vịnh Hạ Long hai lần một năm)

- They meet their parents four times a month.(Họ gặp bố mẹ của mình một tháng bốn lần.)

BÀI TẬP VẬN DỤNG CƠ BẢN

Bài 14: Điền trạng từ chỉ tần suất thích hợp vào chỗ trống:

Ví dụ: (100 percent) My friend……….always……….wears a hat.

1. (100 percent) Selina and Rick……….……….go to the beach on summer weekends.

2. (0 percent) They……….……….stay at home.

3. (40 percent) ……….……….they bring their dog.

4. (80 percent) They ……….……….go to the beach.

5. (20 percent) They……….……….take the train.

6. (60 percent) They……….……….friends with them.

7. (20 percent)They……….……….. They like to sit in the sun.

8. (100 percent) Antonia and Tomas ……….……….stay in the city.

9. (80 percent) They……….……….eat dinner at home.

10. (20 percent) They……….……….eat dinners at restaurants.

11. (0 percent) They……….……….eat at a very expensive restaurants.

12. (40 percent) ……….……….Tomas will cook dinner, but (80 percent) ……….………. not.

Bài 15: Đặt trạng từ vào đúng vị trí trong các câu dưới đây:

1. We play soccer in the street. (never)

……….……….……….……….……….……….……….……….……….……….

2. My father is busy on Sundays. (always)

……….……….……….……….……….……….……….……….……….……….

3. He sends me a present. (sometimes)

……….……….……….……….……….……….……….……….……….……….

4. They don’t go swimming in winter. (often)

……….……….……….……….……….……….……….……….……….……….

5. The children are interested in computer games. (usually)

……….……….……….……….……….……….……….……….……….……….

6. He listens to the radio. (often)

……….……….……….……….……….……….……….……….……….……….

7. They read a book. (sometimes)

……….……….……….……….……….……….……….……….……….……….

8. Pete gets angry. (never)

……….……….……….……….……….……….……….……….……….……….

9. Tom is very friendly. (seldom)

……….……….……….……….……….……….……….……….……….……….

10. I take sugar in my coffee. (rarely)

……….……….……….……….……….……….……….……….……….……….

Bài 16: Tìm và sửa lỗi sai trong mỗi câu sau:

1. My sister is punctual always.

(……….……….……….……….……….……….……….……….……….………

2. David sometimes is a bit sad.

(……….……….……….……….……….……….……….……….……….………

3. Our teacher gives often us a lot of homework.

(……….……….……….……….……….……….……….……….……….………

4. We write usually our compositions for the English class.

(……….……….……….……….……….……….……….……….……….………

5. She is late to work never.

(……….……….……….……….……….……….……….……….……….………

6. Hardly ever I go to the cinema.

(……….……….……….……….……….……….……….……….……….………

7. We revise for our tests usually.

(……….……….……….……….……….……….……….……….……….………

BÀI TẬP TỔNG HỢP NÂNG CAO

Bài 17: Hoàn thành câu sau đúng dạng ở thì quá khứ đơn:

1. It/be/cloudy/yesterday.

(It was cloudy yesterday.

2. In 1990/we/move/to another city.

(……….……….……….……….……….……….……….……….……….……….

3. When/you/get/the first gift?

(……….……….……….……….……….……….……….……….……….……….

4. She/not/go/to the church/five days ago.

(……….……….……….……….……….……….……….……….……….……….

5.How/be/he/yesterday?

(……….……….……….……….……….……….……….……….……….……….

6. Mr. and Mrs James/come back home/and/have/dinner/late/last night?

(……….……….……….……….……….……….……….……….……….……….

7. They/happy/last holiday?

(……….……….……….……….……….……….……….……….……….……….

8. How/you/get there?

(……….……….……….……….……….……….……….……….……….……….

9. I/play/football/last/Sunday.

(……….……….……….……….……….……….……….……….……….……….

10. My/mother/make/two/cakes/four/days/ago.

……….……….……….……….……….……….……….……….……….……….

11. Tyler/visit/his/grandmother/last/month.

(……….……….……….……….……….……….……….……….……….……….

12. Joni/go/zoo/five/days/ago.

(……….……….……….……….……….……….……….……….……….……….

13. We/have/fun/yesterday.

(……….……….……….……….……….……….……….……….……….……….

14. My/father/not/at the office/the day/before yesterday.

(……….……….……….……….……….……….……….……….……….……….

15. Janet/miss/the/bus.

(……….……….……….……….……….……….……….……….……….……….

16. She/tidy/her room.

(……….……….……….……….……….……….……….……….……….……….

17. Nancy/watch/not/television.

(……….……….……….……….……….……….……….……….……….……….

18. She/read/a book.

(……….……….……….……….……….……….……….……….……….……….

19. It/not/be/cold.

(……….……….……….……….……….……….……….……….……….……….

20. They/be/late for the interview.

(……….……….……….……….……….……….……….……….……….……….

Bài 18: Chia động từ trong ngoặc đúng dạng thì quá khứ đơn:

Snow White was the daughter of a beautiful queen, who died when the girl (be) ……….young. Her father (marry) ……….again, but the girl’s stepmother was very jealous of her because she was so beautiful. The evil queen (order) ……….a hunter to kill Snow White but he couldn’t do it because she was so lovely. He (chase) ……….her away instead, and she (take) ……….refuge with seven dwarfs in their house in the forest. She (live) ……….with the dwarfs and took care of thm and they (love) ……….her dearly. Then one day the talking mirror (tell) ……….the evil queen that Snow White was still alive. She (change) ……….herself into a witch and (make) ……….a poisoned apple. She (go) ……….to the dwarfs’ house disguised as an old woman and tempted Snow White to eat the poisoned apple, which (put) ……….her into an everlasting sleep. Finally, a prince (find) ……….her in the glass coffin where the dwarfs had put her and woke her up with a kiss. Snow White and the prince (be) ……….married and lived happily ever after.

Bài 19: Chia các động từ các câu sau ở hiện tại đơn hoặc quá khứ đơn:

1. She……….……….(go) to Australia in 1994 and she liked it verry much.

2. My father usually……….……….(like) his steak well-done.

3. The dog……….……….(eat) its toy last night.

4. The policeman……….……….(talk) to the burglar yesterday.

5. ……….……….(you/have) a test last week?

6. I often see her mother but she never……….……….(speak) to me.

7. The gentleman……….……….(speak) to his servant 2 hours ago.

8. The kangaroo always……….……….(carry) its baby.

9. My friend……….……….(talk) a lot everyday.

10. The man……….……….(drive) to the supermarket last weekend.

11. My brothers……….……….(leave) for England last week.

12. My sisters……….……….(leave) for Endlang every year in June.

13. I don’t like that man because he often ……….……….(laugh) at me.

14. Her sister never……….……….(smoke).

15. The cats usually……….……….(leave) its basket when it is hungry.

16. Mrs.Trang (teach) ……….……….us English last year.

17. Daisy (wear) ……….……….a very beautiful dress last night.

18. Nhung (write) ……….……….to her grandparents very often last year.

19. The teacher usually (give) ……….……….the students a lot of homework on the weekend.

Bài 20: Chọn đáp án đúng nhất để trả lời các câu hỏi sau:

1. Did you buy a lot of souvenirs in Hanoi, Nga?

A. I bought a lot of souvenirs in Hanoi.
B. I did

C. Yes, I bought

D. Yes, I did

2. Where did you go during your summer vacation, Mai?

A.Yes, I went to Hanoi

B. No, I didn’t got to Hanoi

C. I went to Hue

D. I went there with my mother.

3. Who went to the zoo with you last weekend, Nam?

A. My father

B. I went to the zoo.

C. My father went to

D. My father do.

4. When did you visit the Ngoc Son Temple, Mai?

A. On Sundays

B. Next Sunday

C.Last Sunday

D. Every Sunday

5. What did Ha make for herself last night?

A. She made a nice dress.

B. She makes a nice dress

C. She is making a nice dress.

D. She will make a nice dress.

Bài 21: Tìm và sửa lỗi sai trong mỗi câu sau:

1. We used to playing marbles many years ao.

2. He didn’t used to stay up late.

3. What do you di yesterday?

4. We go swimming with our parents last week.

5. My sister is born in 1970.

6, Childs often receive toys and cakes from Santa Claus at Christmas.

7. They usually get up early at the morning.

8. How often do you takes a nap?

9. It is often rains in winter.

Bài 22: Tom đang viết thư gửi đến một người bạn. Đặt động từ đã cho vào khoảng trống:

	Open forget come be bring

Have turn wait make

36, Sea Parade

Liverpool

Dear John,

…Come….. and see me next weekend. I’m staying in a house by the sea. Don’t (1) ……….to bring your swimming costume with you! It isn’t difficult to find the house.

When you get to the crossroads in the town, (2) ……….right and drive to the end of the road. (3) ……….careful because it is a dangerous road!(4) ……….some warm with you because it is cold in the evenings here. If I am not at home when you arrive, don’t (5) ……….for me. The key to the house is under the big white stone in the garden. (6) ……….the front door and (7) ……….yourself a cup of tea in the kitchen!

(8) ……….a good journey!

Best wishes,

Tom

Bài 23: Hãy viết các câu sau ở dạng câu mệnh lệnh sao cho nghĩa không đổi:

Eg: You must do your homework. – Do your homework!

1. You must listen to your teachers.

……….……….……….……….……….……….……….……….……….……….

2. You mustn’t be noisy.

……….……….……….……….……….……….……….……….……….……….

3. You mustn’t cheat.

……….……….……….……….……….……….……….……….……….……….

4. You must sit at your desk.

……….……….……….……….……….……….……….……….……….……….

5. You musn’t be late.

……….……….……….……….……….……….……….……….……….……….

6. You must write tests.

……….……….……….……….……….……….……….……….……….……….

7. You mustn’t bully your classmates.

……….……….……….……….……….……….……….……….……….……….

8. You must pay attention.

……….……….……….……….……….……….……….……….……….……….

9. He should have a job.

……….……….……….……….……….……….……….……….……….……….

10. We musn’t stop now.

……….……….……….……….……….……….……….……….……….……….

11. You must go to bed.

……….……….……….……….……….……….……….……….……….……….

12, You should get up early.

……….……….……….……….……….……….……….……….……….……….

13. You mustn’t stand here.

……….……….……….……….……….……….……….……….……….……….

14. She can have a drink.

……….……….……….……….……….……….……….……….……….……….

15. They must clean the carpet.

……….……….……….……….……….……….……….……….……….……….

16. We needn’t wait for him.

……….……….……….……….……….……….……….……….……….……….

17. We must have a shower first.

……….……….……….……….……….……….……….……….……….……….

18, You can’t park in this street.

……….……….……….……….……….……….……….……….……….……….

19. You must be here soon.

……….……….……….……….……….……….……….……….……….……….

20. They should taste this cake.

……….……….……….……….……….……….……….……….……….……….

Bài 24: Sắp xếp các từ sau để tạo thành câu hoàn chỉnh:

1. does/always/my mother/the grocery shopping.

……….……….……….……….……….……….……….……….……….

2. cooks/always/dinner/my father.

……….……….……….……….……….……….……….……….……….……….

3. my mother/the dishes/usually does.

……….……….……….……….……….……….……….……….……….……….

4. the dishes/sometimes/do/I

……….……….……….……….……….……….……….……….……….……….

5. does/my brother/seldom/antthing.

……….……….……….……….……….……….……….……….……….……….

6. lazy/he/always/is.

……….……….……….……….……….……….……….……….……….……….

7. we/watch/often/TV/after dinner.

……….……….……….……….……….……….……….……….……….……….

8. are/Dan’s students/on time/usually.

……….……….……….……….……….……….……….……….……….……….

9. rarely/Olympic/British/win/athlete/medals.

……….……….……….……….……….……….……….……….……….……….

10. students/their/homework/usually/The/do.

……….……….……….……….……….……….……….……….……….……….

C.EXERCISES

TEST 1 UNIT 8

I. Find the words or phrases from the box into the correct column.

[image: image10.png]camping
Jogging

cycling

soceer
badminton

housework

shopping

tennis

volleyball

fishing
swimming

homework

aerobics
table tennis

video games

[image: image11.png]do

play

II. Choose the best answer.

1. I born on the first of May.

A. were
B. was
 C. are
 D. is

2. The enemy by night.

A. attack
B. attacks
C. attacked
D. did attack

3. Mind about what I just now.

A. said
 B. say
 C. did say
D. didn’t say

4. Did you ever of such a thing?

A. hear
 B. hears
 C. heard
D. heart

5. He some eggs to make cakes.

A. buys
B. buy
 C. buied
D. bought

6. There any eggs in the packet when I the kitchen.

A. was/ come
B. were/ come
 C. was/ came
 D. were/ came

7. I a English course to improve all the skills.

A. not joined
B. joined
 C. did joined
 D. join

8. We to our friend last night.

A. spoke
B. speak
 C. speaked
D. spoken

9. We and lunch at the cafeteria with them.

A. talked/ have
B. talked/ had
 C. talk/ had
D. talked/ have

10. you attend yoga class when I at home?

A. Did/ stayed
 B. Didn’t/ didn’t stayed
C. Did/ didn’t stayed
 D. Did/ stayed

11. I his car to work while he was sleeping.

A. drive
B. drove
C. driving
D. driven

12. The man the door and pieces of paper.

A. open/ thrown
B. opened/ threw
C. opened/ thrown
D. open/ throw

13. He them into a room.

A. led
 B. lead
 C. leaded
D. leads

14. He off his hat and
 into the room.

A. take/ went
 B. take/ go
 C. taken /go
D. took/ went

15. The meeting 5 minutes ago.

A. finished
B. finish
C. did not finish
D. did finish

16. When she the report?

A. do/ finish
B. did/ finished
C. did/ finish D. didn’t/ finished

17. I my close friend a cushion for her chair yesterday.

A. gave
B. give
C. gived
D. given

18.Hoa’s neighbor her and then it very well.

A. helped/ fits
 B. helped/ fit
C. help/ fitted
 D. helped/ fitted

19. I what teacher in the last lesson.

A. didn’t understand/ said
B. didn’t understood/ said

C. understand/ say
 D. understood/ say

20. Yesterday, I to a souvenir shop near the exit of the aquarium.

A. go
 B. gone
C. went
D. goes

III. Complete the sentences with the correct form of do or play.

1. Do you often

 exercises?

2. My Dad

 exercises football for the town team when he was young.

3. My sister enjoys

 exercises table tennis in her free time.

4. My brother

 basketball for the school team.

5. We

 gymnastics at school yesterday.

6. I like

 tennis.

7. My friend

 judo twice a week.

8. My mother

 yoga at the new sports centre.

IV. Give the correct form of the verbs in the past tense.

1. do

11. buy

2. teach

12. have

3. send

13. take

4. spend

14. go

5. begin

15. make

6. cut

16. think

7. put

17. see

8. give

18. eat

9. write

19. sing

10. be

20. wear

V. Arrange the verbs pronouncing “ed”.

listened
wrapped
painted
raised
looked

needed
visited
rained
watched
opened

helped
seemed
learned
practiced
stopped

remembered
worked
rented
arrived
talked

lived
liked
invited
received
washed

	/id/
	/t/
	/d/

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

VI. Choose the right answer.

1. (Were/ Was)

 the weather nice yesterday?

2. Did you (get up/ got up)

 late this morning?

3. (Were/ Was)

 you born in 1997?

4. Did you (have/ had)

 a pizza for lunch yesterday?

5. Did you (go/ went)

 to Nha Trang last summer?

6. Ba is a good friend of (me/mine)

7. Was Lan at the movie theater last night? - Yes, she (was/ did)

.

8. (Were/ Did)

 the Browns return to Ha Noi by train?

9. We went to Hue (by/ on)

 plane.

10. Hoa learned how (using/ to use)

 a sewing machine.

VII. Complete the following sentences with the correct form of the verbs in brackets.
1. I (not be)

 very happy yesterday.

2. The people in the café (not be)

 friendly when I was there yesterday.

3. I (leave)

 my school bag at school this morning.

4. It (be)

 a great film in 2001.

5. Our teacher (tell)

 us to be quiet yesterday.

6. I went to the shop but I (not have)

 any money.

7. Susan (not know)

 about the exam and she did very badly.

8. I (buy)

 a ticket for the football match yesterday.

VIII. Put the correct form of the following verbs in the correct blanks to complete the letter.

[image: image12.png]not get back

do

take

arrive

decide

getup

find

not be

hire

stop.

dive

g

Dear Ha,

Hi, I’m on holiday in Nha Trang with the Robinson. We (1) last Saturday. The first day the weather (2) very nice, so we (3) some sightseeing. I (4) lots of photographs. On Monday, we (5) a car and
.................. (6) out into the country. We (7) for lunch at a lovely little village and then in the afternoon we (8) a beautiful beach. Last night (9) to the cinema. We (10) till about 11p.m, so we (11) late this morning and we (12) to have a relaxing day by the hotel swimming pool. So that’s where I am now.
Love,

An

IX. Fill in the blank with a suitable word.

[image: image13.png]open

forget

come

be

bring

have

turn

wait

make

Dear John,

Come and see me next weekend. I’m staying in a house by the sea. Don’t (l)

 to bring your swimming costume with you! It isn’t difficult to find the house. When you get to the crossroads in the town, (2)

 right and drive to the end of the road. (3)

 careful because it is a dangerous road! (4)

 some warm clothes with you because it is cold in the evenings here. If I am not at home when you arrive, don’t (5)

 for me. The key to the house is under the big white stone in the garden. (6)

 the front door and (7)

 yourself a cup of tea in the kitchen! (8)

 a good journey!

Best wishes,

Vinh

X. Write the questions for the underlined words or phrases.

Ex:
I get up at six every day.

→ What time do you get up every day?

1. Minh brushes his teeth twice a day.

→………………………………………………………………………………………

2. Simon is in a lot of pain now because he has a toothache.

→………………………………………………………………………………………

3. I felt sick after eating that food.

→………………………………………………………………………………………

4. Nga went to see the dentist last week.

→………………………………………………………………………………………

5. Dr Lai will check your teeth.

→………………………………………………………………………………………

6. It took Dr Phong 10 minutes to fill Van’s tooth.

→………………………………………………………………………………………

7. My brother is going to the hospital.

→………………………………………………………………………………………

8. Mr. Cuong did morning exercises at 5.30 yesterday.

→………………………………………………………………………………………

9. Hoa received her aunt’s letter five days ago.

→………………………………………………………………………………………

10. There are twelve students in Lien’s class having toothache.

→………………………………………………………………………………………

XI. Fill in the blank using the words in the box.

Turn left
Come in
Don’t wait
Don’t forget

Stop the car!
Help me!
Have
Don’t listen

Pass
Don’t be late!
Open
Come

Catch
Take

1. Don’t wait for me. I’m not coming tonight.

2.

 an umbrella with you. It’s raining.

3.

 a rest. You look tired.

4.

 at the end of the street.

5.

 I can’t swim!

6.

 to take your passport.

7.

 There’s a mouse in the road.

8.

 to my cocktail party, please.

9.

 your books at page 15.

10.

 the salt, please.

11.

 to that record. It’s terrible.

12.

 The train leaves at 8 o’clock.

13.

 and have a glass of lemonade.

14.

 the first train in the morning.

XII. Rewrite the following sentences, using the structure of imperative.

Ex:
You should go to bed early.
Go to bed early.

You should not stay up late.
Don’t stay up late.

1.
You should brush your teeth after meals.

2.
You should not play soccer in the street.

3.
You should wash and iron your own clothes.

4.
You should not eat too much candy.

5.
You should wash your hands before meals.

6.
You should not worry about the examination.

7.
You should tidy your room every day.

8.
You should not forget to write to your parents.

TEST 2 UNIT 8

I. Put the words in the correct column according to the pronunciation of the underlined part.

[image: image14.png]there
ear
idea
where
chair

here
appear
cheer
Jair
sphere

wear
pear
year
air

care
beer
prepare
dear
pair

series
bear
share
near
aerobics

[image: image15.png]Jea]

II. Find the word which has a different sound in the underlined part.

A. hear
B. fear
C. dear
D. wear

A. near
B. appear
C. bear
D. idea

A. here
B. there
C. series
D. sphere

A. Mary
B.air
C. chair
D. marry

A. prepare
B. carry
C. share
D. fair

III. Find the word which has a different sound in the underlined part.
1.
A. square
B. badminton
C. grandfather
D. match

2.
A. idea
B. reason
C. feature
D. teacher

3.
A.easy
B. please
C. weak
D. pear

4.
A. goggles
B. sport
C. stop
D. not

5.
A. match
B. machine
C.champion
D.chess

IV. Choose the correct answers.

1.
I usually play football when I have

.

A.spare time
B.good time
C.no time
D.times
2.
In team sports, the two teams

against each other in order to get the better score.

A. are
B.do
C.make
D.compete
3.

draw on the walls and tables, please .

A.Do
B.Don't
C.Should
D.Shouldn't
4.
Nam plays sports very often, so he looks very

.

A.sport
B.sports
C.sporty
D.sporting
5.
Last summer, I

fishing with my uncle in the afternoon.

A.go
B.went
C.goes
D.going
6.
I like watching football matches, but I am not very good

playing football.

A. at
B. in
C.on
D.for
7.
Team sports are sometimes called

sports.

A.compete
B.competition
C.competitor
D. competitive
8.
"

do you do judo?" - "Twice a week.".

A.When
B.Where
C.How often
D.Why

9.

sports do you like watching on TV? .

A. How
B. What
C. Do
D. How often

10.
Football is regarded

the most popular sport in the world.

A. for
B. as
C. like
D. of

11.
Sports and games

an important part in our lives.

A.play
B.do
C. go
D. make

12.
When you go to the zoo, don't

the animals.

A. play
B. do
C. tease
D. watch

13.
Playing sports helps us get

 .

A. fat
B.free
C.fittest
D.fitter
14.
Nam's dream is to become a

.

A. loser
B.champion
C.contest
D.gamer
15.
"I'd like to watch motor racing because it is very

."

A.frightening
B.exciting
C.excited
D.boring
16.
My sister often

badminton in her free time.

A.play
B.plays
C.playing
D.to play
17.
Marathon is considered a/an

sport.

A. team
B.individual
C.indoor
D.sporting
18.
Our school football team

the match with Tran Phu School last Sunday.

A.wins
B.won
C.scores
D. scored
19.
Tam

three goals for our team and made it a hat trick.

A.scores
B.scored
C.plays
D.played
20.
Blackburn Rover is at the bottom of the league. They

most of their matches this season.

A. played
B.won
C.lost
D.scored
	Answer
	A
	B

	

	1. Which sports do you play?
	a) Once a week.

	

	2. What does your brother do in his spare time?
	b) Just a racket.

	

	3. How often do you do karate?
	c) I play table tennis.

	

	4. What should I bring to play table tennis?
	d) Well, OK.

	

	5. Will you come with me this Sunday morning?
	e) He plays football.

V. Match the questions with the answers, and write the answer in each blank.

VI. Fill the words or phrases from the box into the correct column.

[image: image16.png]homework

aerobics
volleyball

table termis

Jogging
housework

shopping.
badminton
soccer

swimming
tennis
arcling

Jfishing

videogames
camping

	Do
	Go
	play

	……………………………………

……………………………………

…………………………………… ……………………………………
	……………………………………

…………………………………………………………………………

……………………………………
	……………………………………

……………………………………

……………………………………

……………………………………

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

[image: image17.png]throw

hit

kick

bounce

catch

pickup

1.
In basketball you

 the ball on the floor.

2.
In tennis you

 the ball.

3.
In football you

 the ball.

4.
In rugby you

 the ball to people in your team.

5.
In football the goalkeeper needs to

 the ball.

6.
In hockey you never

 the ball.

VIII. Give the names of the sports, using the words or phrases given.
1.
bicycle, pedals, tyre, cap.

2.
gloves, ring, heavyweight, champion.

3.
ball, low net, table, round bats.

4.
ball, kick, score, goal, referee.

5.
large ball, open net, metal ring, throw.

6.
shuttlecock, high net, hit.

7.
large ball, high net, hands, hit, (not to touch)
ground.

8.
pool, goggles, swimsuit.

9.
skis, downhill, snow.

10.
boat, sails, wind, sailor.

11.
racket, central net, small ball, hit, small ground.

12.
square board, pieces, move, king.

IX. Complete the sentences with the correct form of the verbs in brackets.

1.
I (not be)

 very happy yesterday.

2.
I (buy)

 a ticket for the football match yesterday.

3.
Kate (not know)

 about the exam and she did very badly.

4.
I went to the shop but I (not have)

 any money.

5.
It (be)

 a great film in 2010.

6.
I (leave)

 my school bag at school this morning.

7.
Our teacher (tell)

 us to be quiet yesterday.

8.
The people in the café (not be)

 friendly when I was there yesterday.

X. Complete the sentences with the past form of the verbs from the box.
[image: image18.png]ask
close

jump

laugh

rescue

start

stop

study

wy
walk

1.
The firemen

 the woman from the burning house.

2.
My father

 Maths at university.

3.
The programme was very funny, we

 a lot.

4.
The teacher

 me lots of questions yesterday.

5.
You're late! The lesson

 ten minutes ago.

6.
It was very cold so we

 the window.

7.
After the film, we

 home.

8.
The cat

 up into the tree.

9.
I

 to pick the bag up, but it was very heavy.

10.
We were very tired so we

 walking.

XI. Complete the funny story with the Past Simple of the verbs in brackets.

It (1. be)

 Sunday, the day of the big game. The players (2. arrive)

 early. They (3. be)

excited. Everyone (4. want)

 to play.

There (5. be)
 lots of people in the stadium. They (6. wave)

 and (7. cheer)

 when the players (8. walk)

 on to the ground.

The referee (9. call)

 the captains to the middle. The referee (10. ask)

. "Where is the ball?" Nobody (11. answer)

.

All the players (12. look)

 at the ground. There (13. be)

 no ball. The referee (14. cancel)

 the game.

XII. Complete the text. Use the past simple of the verbs in brackets.

Last year my family (1. go)

 to Greece on holiday. We (2. meet)

 a lot of new people and I (3. take)

 a lot of photographs. We (4. stay)

 in a good hotel near the sea, and there (5. be)

 a lot of things to do there. Unfortunately, on the first day I (6. have)

 some problems. I (7. hit)

 my head on the bathroom door and then I (8. cut)

 my finger, so for two days I (9. read)

 a lot of books and (10. play)

 games on my laptop. After that I (11. do)

 a lot of things - swimming, sailing, and so on. When we (12. leave)

, I (13. be) really tired! I (14. tell)

 Dad that I needed another holiday!

XIII. Read the passage, and then decide whether the sentences are True or False.

Nam and Tan are students in grade 6. They are good friends. At school, they are in the same class. They live near school, and they walk to school every morning. In the afternoon, they often go to their sports club. They like sports very much. Nam plays badminton, and Tan plays table tennis. Sometimes they go swimming or play soccer with their classmates. They don't have time to go camping.

1.
Nam and Tan are not in the same class.

2.
They are good friends.

3.
They go to school by bicycle.

4.
In the afternoon, they often go to their sports club.

5.
Nam plays table tennis.

6.
They don't play sports with their classmates.

7.
They go swimming every day.

8.
They never go camping.

XIV. Read the story and decide if the sentences are true (T) or false (F).

On Saturday, Patricia was in the park when she saw a boy on a mountain bike. He was on the hill when suddenly he fell off his bike. Patricia ran over to help. "Where's my helmet?" he shouted. It was under a park bench so Patricia went to get it. Just then another boy ran past, took the boy's mountain bike and rode away. "Stop!" Patricia shouted. She ran after the other boy and stopped him. He got off the bike and ran away. Patricia took the bike back to the boy, "Thank you, Patricia," he said. "How do you know my name?" Patricia asked. "I live next to you," he said. "My name's Tom". On Sunday Tom left some flowers on her doorstep to say "thank you".

1.
Patricia was in the street when she saw a boy on a mountain bike.
T/F

2.
The boy fell off his bike.
T/F

3.
Another boy rode away with his helmet.
T/F

4.
Patricia stopped the other boy and took the bike back.
T/F

5.
Tom gave Patricia a CD to say "thank you".
T/F

XV. Read the passage, and then answer the questions.

Nam has some plans for this Sunday. First, in the morning he is going to the sports club to play table tennis with Lan and Ba. Next, in the afternoon he is going to buy some books at the bookstore and after that he's going to go swimming with Thanh and Tan. Finally, he is going to the movie theater with his parents and his sister in the evening.

1.
What is Nam going to do on Sunday morning?

2.
What is he going to do in the afternoon?

3.
Is he going to play soccer on Sunday afternoon?

4.
Where is he going in the evening?

5.
Who is he going to the movie theater with?

XVI. Read the text and answer the questions.
Sun, Sea, and Sport

Australians love sport. They play it, they talk about it and they watch it on TV. Australian weather is perfect for sport, and there are thousands of great beaches, so swimming is very popular. The population of Australia is only about 20 million, but many of the best sportsmen and sportswomen in the world come from Australia.

Young people in Australia are very active. More than 60% of children go to sports clubs. They also do activities with friends such as skateboarding, cycling, and rollerblading.

The most popular sports for boys are football, swimming, Australian Rules football, tennis, cricket, basketball, rugby, martial arts, athletics, and hockey.

The most popular sports for girls are netball, swimming, tennis, basketball, gymnastics, football, athletics, martial arts, hockey, and horse riding.

1.
What do Australians think of sport?

2.
Why is swimming popular?

3.
Which three sports are only popular with boys?

4.
Which three sports are only popular with girls?

XVII. Read the passage, and then decide whether the sentences are True or False.

I have three good friends: Ba, Lan and Hoa. They like sports. Ba likes soccer and tennis; Lan likes badminton; and Hoa likes aerobics. They all like watching soccer on television. Ba often plays soccer in the afternoon with his classmates at the weekend. Lan plays badminton twice a week; and Hoa does aerobics on Thursday and Sunday. Lan and Hoa play sports at the sports club.

1.
Ba, Lan and Hoa like the same sports.

2.
Ba plays soccer every day.

3.
Lan plays badminton three times a week.

4.
Hoa does aerobics twice a week.

5.
Lan and Hoa play sports at home.

XVIII. Read Leo's report about his favourite sport. Choose the correct answer A, B or C.

"Water polo is a new sport at our school, but we have a good team now. We practise after school on Thursday at the Northside Pool and we're doing well in the National Schools Competition.

There are seven players in a water polo team. The game is a bit like football because each team tries to score a goal with a ball. But in water polo you don't use your feet - you catch and throw the ball with one hand. And you never stop swimming. A game lasts 32 minutes, and in that time you swim up and down a 30-metre pool lots of times. If you aren't fit, water polo isn't the sport for you!

For me, it's great, because I love being in the water and I can swim fast. I also enjoy being part of a team. We have soe excellent players and we're all good friends. So it's fun, and it's also a fantastic way to get fit."

Leo Johnson

1.
People play water polo

.

A. in a stadium
B. in a swimming pool
C. at the beach

2.
His team plays
.

A. well
B. badly
C. in a new competition

3.
Water polo players

.

A. often play football
B. bounce the ball
C. doesn't kick the ball

4.
In a water polo game, players

.

A. can't use their hands
B. sometimes swim 30 metres
C. swim all the time

5.
Leo
.

A. isn't very fit
B. can swim quickly
C. likes playing individually

XIX. Put the words in the correct order.
1.
go/ do/ weekend/ on/ always/ fishing/ parents/ their?

2.
every/ play/ day/ badminton/ Lan/ does?

3.
now/ doing/ she/ aerobics/ is.

4.
children/ to/ movies/ do/ the/ how/ go/ the/ often?

5.
often/ video/ the/ games/ plays/ Nam/ afternoon/ in.

6.
a/ the/ sometimes/ students/ picnic/ have.

7.
camping/ they/ go/ do/ sometimes?

8.
usually/ his/ swimming/ with/ friends/ he/ goes.

9.
sailing/ my house/ my classmate Nam/ on the river/ last summer/ went/ with/ I/ near.

10.
your eyes/ swimming/ should/ when/ goggles/ you/ you/ go/ wear/ to protect

XX. Make questions for the underlined part in each sentence.

1.
The Olympics Games are held once every four years.

2.
The children are playing tug of war.

3.
The first Olympic Games took place in Greece in 776 BC.

4.
Pelé began his career at the age of 15.

5.
I really like swimming because it helps me keep fit.

XXI. There is ONE mistake in each sentence, try to find the mistake and correct it.
1.
Unluckily, we won the game although we practised a lot.

2.
His team promise that they should win the match next summer.

3.
His favourite sport is table tennis, although his father will give him a racket for his 13th birthday.

4.
Can you say the difference between a sport and a game?

5.
In my spare time, I do judo and play a lot of running.

XXII. Rewrite the following sentences, beginning as shown, so that the meaning stays the same.
1.
My brother plays football very well.

My brother is
.

2.
Mai likes playing badminton most.

Badminton is
.

3.
Sports and games are very important in children's lives.

Sports and games play
.

4.
Children take part in many after-school activities when school finishes.

Children do
.

5.
Lan is very good at basketball.

Lan can

XXIII. Put the words in the correct order.
1.
which/ you/ do/ sports/ at/do/ school?

2.
do/ when/ do/ you/ sport?

3.
favourite/ are/ your/ who/ sports stars?

4.
do/ you/ go/ how often/ running?

5.
team/ sports/ play/ you/ do?

6.
what/ TV/ you/ do/ on/ sports/ watch?

7.
football/ is/ what/ favourite/ your/ team?

8.
swimming/ you/ do/ go/ how often?

TEST 3 UNIT 8
I. Choose the word whose underlined part is pronounced differently from the others.

1.
a. free
b. team
c. read
d. idea
2.
a. swimming
b. skipping
c. driving
d. fishing

3.
a. racket
b. skateboard
c. games
d. player

4.
a. thing
b. father
c. healthy
d. three

5.
a. rackets
b. goggles
c. skis
d. skateboards
II. Choose the word that has the underlined part pronounced differently from the rest.

1.
a. fear
b. near
c. really
d. wear

2.
a. their
b. hair
c. series
d. there

3.
a. spare
b. play
c. game
d. table

4.
a. keep
b. cheer
c. meet
d. week

5.
a. sphere
b. series
c. here
d. where

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

1.
My friend Mark is very good ________ volleyball. He plays volleyball very well.

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

2.
We often go swimming ________ Sunday morning.

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

3.
Football is an example of a ________ sport where you play with several other people.

a. team
b.individual
c.indoor
d.dangerous

4.
We were very upset when our favourite team didn’t ________ even one goal.

a. play
b.kick
c.point
d. score

5.
Badminton requires only a net, a racket, and a birdie or ________.

a. ball
b. ski
c. shuttlecock
d. goggles

6.
The person who makes sure that a game is played according to the rules is called a ________.

a. coach
b. referee
c. judge
d. player

7.
________ up the tree! You’ll fall down.

a. Climb
b. Climbing
c. Not to climb
d. Don’t climb

8.
________ spectator sports in Britain are cricket and football.

a. More popular
b. The more popular
c. Most popular
d. The most popular

9.
________ are the Olympic Games held? - Every four years.

a. When
b. Where
c.How long
d.How often

10.
Which sport happens in a ring?

a. Boxing
b. Basketball
c.Aerobics
d.Swimming

IV. Use the sports or games in the list to fill in the boxes.

[image: image19.png]badminton karate football cycing yoga swimming boxing tennis
aerobics, skateboarding basketball hiking judo skiing
soccer gymnastics jogging golf

	PLAY
	GO
	DO

V. Complete the sentences with the correct words in the box.

[image: image20.png]goggles racket skateboard skis ring padde runningshoes gloves

1.
All we need to run is good _______________.

2.
They fight in a square area with ropes around it, called a boxing _______________.

3.
_______________ are special glasses that fit closely to the face to protect the eyes from wind, dust, water, etc.

4.
In boxing, the fighters wear large leather boxing _______________ on their hands.

5.
Shall we play table tennis? - Great! Can you lend me a _______________?

6.
He threw his tennis _______________ across the court in anger.

7.
When we put _______________ on we can move over snow easily.

8.
He sometimes rides his _______________ to school.

VI. Complete the sentences with the correct tense of the verbs play, do or go.
1.
Sarah ______________ gymnastics on Saturday evenings.

2.
Mark ______________ badminton with his friends at the moment.

3.
My friends and I ______________ climbing yesterday.

4.
_________ you __________ table tennis last Sunday?

5.
Jim ______________ basketball because he wasn’t tall enough.

6.
We ______________ sports together when we were kids.

7.
People often ______________ jogging in the park.

8.
I ______________ judo now and I love it!

VII. Fill in each blank with the simple past tense of the verb from the box.
[image: image21.png]play go do buy teach lose score win become enjoy

1.
My friends and I __________ swimming yesterday morning.

2.
We really __________ the game last Sunday.

3.
In 1958, at the age of 17, Pelé__________ his first World Cup.

4.
The Canadian hockey team __________ six goals against Switzerland.

5.
The home team __________ very well, but they lost the match.

6.
My father __________ me how to ride a bike.

7.
I __________ a new baseball cap last week.

8.
At the age of 17, Messi __________ the youngest official player and goal scorer inthe Spanish La Liga.

9.
She has a black belt in karate. She first __________ karate when she was seven.

10.
Argentina __________ 1 - 0 to Germany in the final.

VIII. Fill in the sentences with the correct form (past simple) of the verbs in brackets.

1.
I ____________ (see) the film last night but I ____________ (not like) it.

2.
____________ (Marco/ win) the golf competition?

3.
They ____________ (not play) very well yesterday. They ____________ (lose) the match.

4.
How many goals _________________ (your team/ score) in the first half?

5.
I ____________ (be) very tired, so I ____________ (go) to bed early last night.

6.
____________ (you/ go) swimming this morning?

7.
 The children ____________, (not be) hungry, so they ____________ (not eat) anything.

8.
Susan and her friends ____________ (come) to Japan three months ago.

9.
I ____________ (have) a wonderful holiday with my family last July.

10.
Jane ________ (not be) at the party last Sunday, so she ________ (not know)what happened.

IX. Fill in each sentence with an appropriate preposition.
1.
Do you play sports _______ school?

2.
We go swimming _______ Tuesdays and Saturdays.

3.
Sports is good _______ your health.

4.
Jimmy is very good _______ volleyball and basketball.

5.
My karate club is _______ Nguyen Trai Street.

6.
What sports do you play _______ your free time?

7.
Pelé was bor _______ October 21st, 1940.

8.
_______ 1958, _______ the age of 17, Pelé won his first World Cup.

X. Complete the sentences with the correct form of the word in brackets.

1.
He gets a lot of ______________ from football. (enjoy)

2.
Playing sports is a fantastic way to improve your ______________. (fit)

3.
My brother is not very ______________. He doesn’t like playing or watching sports. (sport)

4.
Nearly half of the people in the world are ______________ in football. (interest)

5.
Pelé is ______________ regarded as the best football player of all time. (wide)

6.
Cristiano Ronaldo is a Portuguese professional ______________. (football)

7.
Pelé is a ______________ hero in Brazil. (nation)

8.
Winning three gold medals is great ______________. (achieve)

XI. Read the email then answer the questions.

	From:
	Brett.walker149@gmail.com

	To:
	

	Subject:
	Re: sports

	Dear Brett

Thanks for your email. You do lots of sports at school in Canada. I’d love to play ice hockey one day.

We do lots of sports at our school too. We’ve got a swimming pool at school and our class go swimming every Wednesday. We also play tennis, volleyball and football, but football in Australia is different to soccer. You can touch the ball with your hands! There are lots of after-school sports clubs in Australia too. I go to a surfing club after school on Tuesdays and Thursdays. We go to the beach and learn how to surf. It’s great fun! Can you surf in your country?

Write soon

Rob

1.
Where does Rob live?

2.
How often does Rob go swimming?

3.
Is football in Australia the same as soccer?

4.
On what days of the week does Rob go to a surfing club?

5.
Where does Rob go to learn how to surf?

6.
Does Rob like surfing?

XII. Complete the passage with the words from the box.

[image: image22.png]score without sport each play
game positions boring

Basketball is a pretty cheap (1)___________ to play in terms of equipment. So long as you have shoes and clothes and a ball, you can play. You can play with 1 hoop or 2, but it is way more fun to have a full court to (2)___________ on and several friends to do it with. Of course, you can have knee braces, expensive shoes, and some fancy jerseys if you want, but you can play (3)___________ them if you want.

Basketball is a (4)___________ of 5-on-5. There are 5 different (5)___________: point guard, shooting guard, center, small forward, and power forward. Unlike some other sports, all players can (6)___________ points, and there is NO goalkeeper. There isn’t a (7)___________ position to play!

Basketball has 4 quarters. For pro games, quarters are 15 minutes. Teams switch directions of play after (8)___________ quarter.

XIII. Put the words or phrases in the correct order.

1.
our/ important/ an/ sports and games/ in/ play/ lives/ part.

2.
players/ how/ match/ there/ in/ many/ are/ football/ a?

3.
by/ she/ to keep/ every day/ tries/ fit/ jogging.

4.
yesterday/ who/ play/ football/ you/ did/ with?

5.
sports/ building/ physical strength/ necessary/ are/ for.

6.
to switch/ before/ go/ don’t/ the TV/ off/ you/ forget/ to bed.

7.
Sunday/ I/ usually/ friends/ swimming/ on/ go/ mornings/ with/ my

8.
match/ you/ on/ the/ did/ television/ last night/ watch/ basketball/ the?

XIV. Complete the second sentence so that it has a similar meaning to the first one.

1.
What sport do you like best?

What is

2.
Mark plays football better than Tim.

Tim doesn’t

3.
Beckham was a very good football player.

Beckham played

4.
How long have you played basketball?

When

5.
Shall we play badminton this weekend?

How about

6.
No sport in Britain Is as popular as football.

Football

7.
My brother is not so interested in basketball as I am.

I

8.
It’s good for you to do morning exercise regularly.

You

XV. Use the prompts to write sentences.

1.
We/ go/ skiing yesterday.

2.
you/ watch/ the men’s basketball final/ TV/ last night?

3.
I/ not play/ badminton/ last Sunday/ because/ I/ be/ ill.

4.
Sue and her friends/ do/ yoga/ the gym/ now.

5.
Last week/ we/ study/ how/ surf. It/ be/ very interesting.

6.
He/ usually/ play/ football/ his friends/ Saturdays.

7.
Where/ the children/ be/ yesterday morning? They/ be/ at the swimming pool.

8.
His father/ teach/ him/ how/ play/ football/ a very young age.

UNIT 9. CITIES OF THE WORLD

A. VOCABULARY

- Asia
 /ˈeɪ.ʒə/ (n):
châu Á

- Africa
/ˈæf.rɪ.kə/ (n):
châu Phi

- Europe
/ˈjʊr.əp/ (n):
châu Âu

- Holland /
ˈhɑː.lənd/ (n):
Hà Lan

- Australia
/ɑːˈstreɪl.jə/ (n):
Úc

- America
/əˈmer.ɪ.kə/ (n):
châu Mỹ

- Antarctica
/ænˈtɑːrk.tɪ.kə/ (n):
châu Nam Cực

- award
/əˈwɔrd/ (n, v):
 giải thưởng, trao giải thưởng

- common
 /ˈkɒm ən/ (adj):
phổ biến, thông dụng

- continent
 /ˈkɑn·tən·ənt/ (n):
châu lục

- creature
/ˈkri·tʃər/ (n):
sinh vật, tạo vật

- design
 /dɪˈzɑɪn/ (n, v):
thiết kế

- journey
/ˈdʒɜr·ni/ (n):
chuyến đi

- landmark
/ˈlændˌmɑrk/ (n):
danh thắng (trong thành phố)

- lovely
/ˈlʌv·li/ (adj):
đáng yếu

- musical
/ˈmju·zɪ·kəl/ (n):
vở nhạc kịch

- palace
/ˈpæl·əs/ (n):
cung điện

- popular
/ˈpɑp·jə·lər/ (adj):
nổi tiếng, phổ biến

- postcard
 /ˈpoʊstˌkɑrd/ (n):
bưu thiếp

- symbol
/ˈsɪm·bəl/ (n):
 biểu tượng

- tower
 /ˈtɑʊ·ər/: (n)
tháp

- UNESCO World Heritage /juːˈnes.koʊ wɜrld ˈher·ə·t̬ɪdʒ/ (n): di sản thế giới được UNESCO công nhận

- well-known
 /ˈwelˈnoʊn/ (adj):
 nổi tiếng

B. GRAMMAR

I. Thì hiện tại hoàn thành(The present perfect tense)

1. Cách dùng

	Cách dùng
	Ví dụ

	Diễn tả 1 hành động, sự việc xảy ra trong quá khứ, kéo dài đến hiện tại và có khả năng tiếp tục trong tương lai.
	I have learnt English for 15 years.

Mr Nam has taught French here since 1990

	Nói về sự việc vừa mới xảy ra và hậu quả của nó còn ảnh hưởng đến hiện tại. Thường dùng với just, already, yet.
	I have just taught English here.

Lan has learned French recently.

	Diễn tả 1 hành động đã xảy ra trong quá khứ nhưng không biết rõ thời gian hoặc không đề cập đến thời gian.
	I have seen this film, I like it very much.

She has visited Ha Long Bay.

	Diễn tả 1 hành động đã xảy ra trong quá khứ nhưng kết quả còn ở hiện tại.
	Lan has cleaned the floor. => It is clean now.

He has had a serious accident. => He’s in the hospital now.

2. Dạng thức của Hiện tại hoàn thành.

	Thể khẳng định
	Thể phủ định

	He/ She/ It
Danh từ số ít
	has

	+ Vpp

	He/ She/ It
Danh từ số ít
	has not/ hasn’t
	+ Vpp

	I/ We/ You/ They
Danh từ số nhiều
	have

	
	I/ We/ You/ They

Danh từ số nhiều
	have not/ haven’t
	

	Ví dụ:

- She has just bought a house.

- They have gone to Ho Chi Minh city.

- Mr Nam has taught English since last month.

- I have known Nam for ages.
	Ví dụ:

- My mother hasn’t lived here since Christmas.

- I haven’t bên to Ha noi.

- We haven’t finished our homework

	Thể nghi vấn
	Câu trả lời ngắn

	Has

	He/ She/ It
Danh từ số ít
	+ Vpp

	Yes,
	He/ She/ It
Danh từ số ít
	has

	
	
	
	No,
	
	have

	Have

	I/ We/ You/ They
Danh từ số nhiều

	
	Yes,
	I/ We/ You/ They
Danh từ số nhiều

	hasn’t

	
	
	
	No,
	
	haven’t

	Ví dụ:

- Have you done your homework?

Yes, I have./ No, I haven’t.

- Has she taught here since last month?

Yes, she has./ No, she hasn’t.

- Have they gone to Hue?

Yes, they have./ No, they haven’t.

3. Dấu hiệu nhận biết

Trong câu thì hiện tại hoàn thành thường có các từ/ cụm từ sau:

Never(chưa từng, không bao giờ), just, recently, lately(gần đây, vừa mới)
Already(rồi) before(trước đây), ever(đã từng), so far = until now = up to now = up to the present(cho đến bây giờ), yet(chưa), how long(bao lâu)

- in the past(ten) years (trong (mười) năm qua)

- in the last (years): những năm gần đây

- this is the first time/the second time: đây là lần đầu/ lần thứ hai

since + N – mốc/điểm thời gian

for + N – quãng thời gian

4. Cách chia động từ ở thì Hiện tại hoàn thành

Động từ trong thì HTHT được chia theo 1 trong 2 cách sau:

- Nếu là động từ có quy tắc thì thêm đuôi “ed”. Áp dụng quy tắc thêm đuôi -ed vào động từ.

- Nếu là động từ bất quy tắc thì xem ở cột 3 trong bảng động từ bất quy tắc.

 Ví dụ:

-He has just bought a new house.(Anh ấy vừa mới mua một ngôi nhà mới.)

-I’ve known her for ten years.(Tôi đã biết cô ấy 10 năm rồi.)

-Nga has ever eaten this kind of food.(Nga đã từng ăn loại thức ăn này rồi.)

-She has waited for him for 30 minutes. (Cô ấy đã chờ anh ấy được 30 phút rồi.)

5.So sánh thì hiện tại hoàn thành và từ quá khứ đơn.

	
	 Thì hiện tại hoàn thành
	Thì quá khứ đơn

	Cách dùng
	-Dùng để diễn tả một hành động bắt đầu ởquá khứ kéo dài đến hiện tại và có thể tiếp tục ở tương lai.

-Dùng để diễn tả hành động xảy ra trong quá khứ nhưng không rõ thời gian hoặc không đề cập đến thời gian.
	-Dùng để diễn tả một hành động đã hoàn toàn kết thúc trong quá khứ.

-Dùng để diễn tả hành động đã xảy ra tại thời điểm xác định trong quá khứ.

	Ví dụ
	-She has lived in Ho Chi Minh city for 8 years.(Cô ấy đã sống ở thành phố Hồ Chí Minh được 8 năm rồi.)

=>Bây giờ cô ấy vẫn sống ở Hồ Chí Minh.

-Someone has stolen my computer(Ai đó đã ăn trộm máy tính của tôi.)
	-She lived in Ho Chi Minh city 8 years ago.(Cô ấy đã sống ở thành phố Hồ Chí Minh cách đây 8 năm.)

=>Bây giờ cô ấy không sống ở thành phố Hồ Chí Minh nữa.

-Someone stole my computer yesterday.(Hôm qua ai đó đã ăn trộm máy tính của tôi.)

	
	
	

BÀI TẬP VẬN DỤNG CƠ BẢN

Bài 1:Cho dạng quá khứ phân từ (V3) của các đọng từ sau,dùng bảng động từ bất quy tắc nếu cần.

	 V
	 V3
	 V
	 V3

	Be
	
	Speak (nói)
	

	Want (muốn)
	
	Leave (rời đi)
	

	Arrive (đến)
	
	Bring (mang theo)
	

	Run (chạy)
	
	Tell (nói)
	

	Go (đi)
	
	Come (đến)
	

	Write (viết)
	
	Forget (quên)
	

	Send (gửi)
	
	Give (đưa)
	

	Cry (khóc)
	
	Look (nhìn)
	

	See (nhìn)
	
	Work (làm việc)
	

	Take (lấy)
	
	Win (chiến thắng)
	

	Live (sống)
	
	Cut (cắt)
	

	Buy (mua)
	
	Steal (lấy)
	

	Know (biết)
	
	Fly (bay)
	

	Do (làm)
	
	Sing (hát)
	

	Eat (ăn)
	
	Grow (phát triển)
	

Ex2. Fill in “have/has”

1. During the five years, John ___ had 15 different jobs.

2. He _____ worked in a banking sector.

3. Teddy _____ been a teacher since 2004.

4. I ____ been on holiday for six days.

5. I and Kate ____ started our own company this year.

6. _______ your mother learned how to drive.

7. They ___ never been to Madrid.

8. _____ you ever met anyone famous?

9. We ____ been married for two years.

10. Jude ___ not seen my new address.

Ex 3. Write short answer for these questions

1. Has the baby slept? --> Yes, ___________/ No, _________

2. Have Jim and you called your father? --> Yes, ___________/ No, _________
3. Has he had dinner yet? --> Yes, ___________/ No, _________

4. Have they called me? --> Yes, ___________/ No, _________

5. Has Sharah read that book? --> Yes, ___________/ No, _________
6. Have you read Romeo and Juliet? --> Yes, ___________/ No, _________
7. Has she left school? --> Yes, ___________/ No, _________
8. Has the president visited any African countries? --> Yes, ___________/ No, _________

Ex 4. Write these sentences with Present perfect tense in negative, positive and question

1. He has lived here for three years.

(-)_____________________________________

(?) __________________________________

2.(+) __________________________________

(-) We haven’t been here for two weeks.

(?) __________________________________

3.(+) __________________________________

 (-)_____________________________________

(?) Have they missed the train?

4. I have had breakfast this morning.

(-)_____________________________________

(?)_____________________________________

5.(+) __________________________________

 She hasn’t passed the exam.

 (?)_____________________________________

6.(+) __________________________________

 (-)_____________________________________

 Have you met his mother?

7. We have eaten too much chocolate.

 (-)_____________________________________

 (?)_____________________________________

8.(+) __________________________________

 I haven’t known David for ten years.

 (?)_____________________________________

9.(+) __________________________________

 (-)_____________________________________

 Has she read the book?

Ex 5. Make questions for the sentences below in the present perfect tense.
1. She/ be/ late for a meeting?

 ?

2. He/ meet/ your family yet?

 ?

3. She/ work/ in this company for fifteen years?

 ?

4. How long/ she / live in London?

 ?

5.How much coffee / you / drink today?

 ?

6.What / you / do today?

 ?

7.How many books / you / read this week?

 ?

8.Why / you / bring that?

 ?

9.They / go / to the USA?

 ?

10.How much food / you / buy?

 ?

Bài 6:Chọn câu trả lời thích hợp điền vào chỗ trống

1. My sister i still studying.She her homework yet.

 A. haven’t finished B. not finished

 C. hasn’t finished D. has not finishived

2. Since moving to Alberta, I a lot about the oil industry.

 A. learned B. have learning C. have learned D. has learned

3. My father golf.

 A. never played B. have never played

 C. has never played D. has not playing
4. Our class 3 grammar quizzes so far this semester.

 A. has had B. have had C. had D. has having

5. I English for 10 years,but I still have a lot to learn.

 A. studied B. has studied C. have studied D. have studying

6. Every year for the past five years,my family to the Hawaii for a summer vacation.

 A. has traveling B. has traveled C. traveled D. have traveled

7. the Di Vinci Code?It’s an interesting book.

 A. Have you ever reading B. Have you ever read

 C. You ever read D. Has you ever read

8. I the famous American movie,The Gladiator.

 A. has never seen B. have not seen C. have never seen D. never seen

9. My neighbor’s dog is barking.It for 2 hours now.

 A. has barking B. barked C. has barked D. have barked

10. Why so much rice today?

 A. as you eaten B. has you ate C. have you ate D. have you eaten

11. They the meeting time.

 A. haven’t forgotten B. hasn’t forgot

 C. haven’t forgot D.hasn’t forgotten

12. Mum to Spain before.

 A. have never driven B. has never drove

 C. have never drove D. has never driven

13 You the train tickets.

 A. hasn’t bought B. hanen’t bought C. hasn’t buyed D. haven’t buyed

14. She a horse before.

 A. have not rode B. have not ridden C. has not ridden D. has not rode

15. the letter ?

 A. Have your dad written B. Have yur dad wrote

 C. Has your dad written D. has your dad wrote

Bài 7:Điền “since” hoặc “for” vào chỗ trống

1. She has been in Vung Tau January.

2.Ha and Nam have seen this film 7 o’clock.

3. I have sent her 3 letters last week.

4. My sister has worked at that hospital 5 years.

5. I have known her we were at elementary school.

6. Nam has become a footballer 3 years.

7. She’s been in London Monday.

8. Mike has lived in Hanoi four years.

9. I have written to her Christmas.

10. We’ve not seen her last month.

Bài 8:Chia động từ trong ngoặc ở thì hiện tại hoàn thành.

1. I (live) here since 1989.

2. They (work) for this factory for 20 years.

3. He (read) this novel three times.

4. Hoa and I (know) each other since we were at the same class.

5. I (not/see) her since last month.

6. I (not/work) have not worked today.

7. We (buy) a new lamp.

8. We (not/plan) our holiday yet.

9. Where (be/you) ?

10. He (write) five letters.

11. (be/you) at school?

12. School (not/start) yet.

13. (speak/he) to his boss?

14. No,he (have/not) the time yet.

15. The cat (just/catch) a mouse.

16. He (already/invite) his friends.

17. Julia (make) a table with three columns.

18. The teacher (lose) the keys,so he can’t open the door.

19. I (just/clean) my bike.

20. My friends (give up) smoking.

Bài 9:Viết lại các câu dưới đây với “since” hoặc “for”,sử dụng thì hiện taj hoàn thành.

1. I/have/this computer/three years.

 .

2. They/live/Da Lat/last year.

 .

3. She/be/happy/she had the mobile phone.

 .

4. We/learn/French/a month.

 .

5. She/work/in this school/2012.

 .

6. I/use/computers/5 years.

 .

7. The washing machine/stop working/this morning.

 .

8. They/know/her a long time.

 .

9. He/read/this/novel/9 o’clock.

 .

II.So sanhs nhất với tính từ dài (superlatives of long adjectives)

 Trong tiếng anh,cấu trúc câu so sánh nhất được dùng để so sánh người (hoặc vật) với tất cả người (hoặc vật) trong nhóm.

 Trong câu so sánh nhất,tính từ sẽ được chia làm hai loại là tính từ dài và tính từ ngắn,trong đó:

 - Tính từ ngắn là những tính từ có 1 âm tiết.Ví dụ:tall,high,big,...

 - Tính từ dài là những tính từ có từ 2 âm tiết trở lên.Ví dụ :expensive,intelligent,...

 * Xem laijcaaus trúc so sánh nhất đối với tính từ ngắn trong bài Unit 5.

 Cấu trúc so sánh nhất đối với tính từ dài

	 Cấu trúc
	 S + to be + the most + adj + (danh từ)

	 Ví dụ
	This exercise is the most difficult.(Bài tập này là khó nhất.)

This is the most interesting film I’ve ever seen(Đây là bộ phim hay nhất tôi từng xem.)

Ngc is the most intelligent student.(Ngọc là học sinh thông minh nhất.)

	 Lưu ý
	Để nhấn mạnh ý trong câu so sánh nhất ,ta thêm “much” hoặc “by far” vào sau hình thức so sánh.

Ví dụ:

He is the most famous by far.(Anh ấy nổi tiếng nhất,hơn mọi gười nhiều.)

 Chú ý: Với tính từ dài, ta cần thêm “the most” vào trước tính từ:

 Ví dụ:

	 Tính từ dài
	 So sánh nhất

	Famous(nổi tiếng)
	The most famous(nổi tiếng nhất)

	Important(quan trọng)
	The most important(quan trọng nhất)

	Beautiful(xinh đẹp)
	The most beautiful(xinh đẹp nhất)

	Boring(nhàm chán)
	The most boring(nhàm chán nhất)

	Famous(nổi tiếng)
	The most famous(nổi tiếng nhất)

BÀI TẬP VẬN DỤNG CƠ BẢN

Bài 10:Viết dạnh so sánh nhất của các tính từ sau.

	 Tính từ
	So sánh nhất
	 Tính từ
	 So sánh nhất

	Strong(khỏe)
	
	Dangerous(nguy hiểm)
	

	Colourful(nhiều màu sắc)
	
	Hot(nóng)
	

	Tall(cao)
	
	Beautiful(đẹp)
	

	Comfortable(thoải mái)
	
	Intelligent(thông minh)
	

	Heavy(nặng)
	
	Ugly(xấu xí)
	

	Expensive(đắt)
	
	Fashionable(thời trang)
	

	Good(tốt)
	
	Interesting(thú vị)
	

	Wonderful(tuyệt vời)
	
	Important(quan trọng)
	

Bài 11:Hoàn thành các câu sau,sử dụng dạng so sánh nhất của tính từ trong ngoặc.

 1. My dad is dad in the world.(funny)

 2. whales are animals in the world.(heavy)

3. mice are animal in the world.(cute)
 4. My bedroom is room in my house.(comfortable)

 5. I am cook in the world.(bad)

 6. For English people,Japanese is language to learn.(difficult)

 7. That was film I’ve seen.(sad)

 8. My sister is person I know.(tidy)

 9. My grandmother is person in my family.(old)

10. That was book I’ve ever read.(strange)

11. I’ve ever travelled is fromm London to San Francisco.(far)

12. What’s animal in your country?(dangerous)

13. Spain is country in Europe.(sunny)

14. What’s place you’ve ever visited.(hot)

15. What’s you’ve ever stayed up at night?(late)

16. It’s a very nice house.It’s house in the street.(nice)

17. This is a cheap restaurant.It’s I’ve ever been.(cheap)

18. She is a very good tennis player.Her trainer says she is .(good)

19. He’s a very dangerous criminal.The police say he is in the country.(dangerous)

20. We should buy him a beautiful present.Last year we give him gift of all in his birthday.(beautiful)

Bài 12:chọn và cho dạnh so sánh nhất của tính từ dưới đây rồi điền vào chỗ trống.

	Funny high delicious easy cold boring lucky smart

Dirty rich valuable bad large cheap long scary

 1. Yesterday was day of the year.I almost froze to death walking home from school!

 2. That was movie I’ve ever seen.I almost walked out in the middle.

 3. Please give me your recipe.That is cake I’ve ever eaten.

 4. Jerry is student in our class.He gets the top grades in every course.

 5. Bod told story last night.I couldn’t stop laughing.

 6. Whales are animals in the world.

 7. The Amazon is river in the world.

 8. Marie is person I know.She has won the lottery four times!

 9. He is speaker I have ever heard.Half the audience fell asleep during his speech.

10. Mount Everest is mountain in the world.

11. That is painting in the art gallery.It’s worth a million dollars.

12. Bill Gates is one of men in the world.

13. I finished the exercise in five minutes.It was homework the teacher has ever give us.

14. Arthur hates to clean.He has apartment I’ve ever seen.

15. My dinner only cost $6,00.That must be restaurant in town.

16. I was afraid to turn off the lights last night.That was show I’ve ever watched.

Bài 13: Viết các câu so sánh nhất,dùng các từ gợi ý.

1. Nga / beautiful / her class.

 .

 2. We / like / wearing / late / fashion.

 .

 3. You / pretty / girl / in class.

 .

 4. The red dress / attractive / in the shop.

 .

 5. I / always / tell fun / jokes.

 .

 6. Who / short / person / in your family ?

 ?

 7.
Who / independent / person / you / know ?

 ?

 8. My brother / tall / in the class.

 .

 9. Who / good / singer / in the world ?

 ?

 10. He / popular / singer / in the world.

 .

BÀI TẬP TỔNG HỢP NÂNG CAO

Bài 14:Chia động từ trong ngoặc ở thì Quá khứ đơn hoặc thì Hiện tại hoàn thành, sau đó viết lại câu hoàn chỉnh.

 1.We (live) here for 2 years.

 => .

 2. They (live) in Washington in 1960.

 => .

 3. Lan (leave) Hanoi last month and (work) in Ho Chi Minh city since then.

 => .

 4. Mr Nam (teach) English since 2000.

 => .

 5. We (buy) this car 2 years ago.

 => .

 6. How long you (learn) English ?

 => ?

 7. I (not see) him since we (say) goodbye.

 => .

 8. Yesterday I (visit) my parents.

 => .

 9. I (learn) English for 10 years.

 => .

 10. Lan and Nga (be) close friends since last year.

 => .

 11. What you (do) yesterday?

 => ?

 12. I (read) the novel written by Jack London several times.

 => .

 13. She (be) born in 1980.

 => .

 14. Mr Nam (teach) English in this school since he (graduate) from university in 2000.

 => .

 15. Last month I (be) in the hospital.

 => .

 16. I (have) a computer since my nineteenth birthday.

 => .

 17. The last time I (go) to Ho Chi Minh city was in 2012.

 => .

 18. We (move) here in 1998.We (be) here for a long time now.

 => .

 19. She (come) to China four times.She loves this country

 => .

 20. It was so hot that I (go) swimming with my friends yesterday.

 => .

Bài 15:Viết lại các câu dưới đây ở thì Hiện tại hoàn thành sao cho nghĩa không đổi.

 1. We started living here fifteen years ago.

 =>We have .

 2. When did you begin to learn English ?

 =>How long ?

 3. I last wrote a letter to my aunt in May.

 =>I haven’t .

 4. Mr Minh began to collect stamps in 2000.

 =>Minh has .

 5. Nga started learning French last year.

 =>Nga .

 6. The last time I saw her was in 2000.

 =>I haven’t .

Bài 16:Khoanh tròn vào đáp án đúng

 1. I am my mother.

 A. taller than B. the tallest

 2. She is student in her class.

 A. younger than B. the younger C. the youngest

 3. The dog is the cat.

 A. the older than B. older than C. the oldest

 4. The red jacket is the blue jacket.

 A. expensiver than B. more expensive than C. the most expensive

 5. My mother is in her family.

 A. the shorter B. the shorter than C. the shortest

 6. I like sushi,but Chinese food is .

 A. better B. the better C. more better D. the bestest

 7. My drink is of all the drink.

 A. colder than B. the coldest C. the most cold

 8. My sister is student in her class.

 A. smarter than B. the smarter C. the most smart D. the smartest

 9. Those books are the other books.

 A. expensiver than B. moe expensive than

 C. most expensive than D. the most expensive

 10. Her brother is soccer player on his team.

 A. the better B. better than C. the most good D. the best

Bài 17:cho dạng đúng của tính từ trong ngoặc,so sánh hơn hoặc so sánh nhất

 1. Football is (popular) sport in the world.

 2. Can you think of something (intelligent) to say?

 3. It’s (short) day of year.

 4. London is (big) Birmingham.

 5. This chair is (comfortable) that one.

 6. the weather is getting (bad) .

 7. Living in the countryside is (peaceful) living in the city.

 8. Who is (clever) in the class?

 9. That’s (delicious) meal I’ve ever hard.

 10. It was (boring) speech I’ve ever heard.

 11. She was a very intelligent student.She was (intelligent) girl in her class.

 12. It’s very old castle.Experts argued it is (old) in Britain.

 13. I’m going to sleep on the sofa.The floor is (uncomfortable) , than it.

 14. This new job is (important) for me than the last I had.

 15. Living in the countryside is (healthy) than leaving in town.

 16. These instructions were (difficult) ones I have ever read.

 17. This is the (expensive) nesklace I have ever seen: I can’t believe it’s $1,000,000!

 18. The sports car is (fast) than the minivan.

 19. This movie is (interesting) than the one that we saw last week

 20. My class starts (early) in the morning than yours does.

Bài 18:Sắp xếp các từ sau để tạo thành câu hoàn chỉnh

1. taller / than / Gary / Rick / is.

 .

 2. trousers / John / got / has / new / light.

 .

 3. Mary / clothes / likes / bigger

 .

 4. an / expensive / Rick / wearing / coat / is

 .

 5. the / Carol / has / scarf / got / shortest

 .

 6. the / student / he / tallest / is

 .

 7. actress / Mary / the / was / popular / most

 .

 8. He / the / was / footballer / best

 .

 9. plays / than / better / you / Mary

 .

 10. father / is / your / than / stronger / mine

 .
Bài 19:Có 9 lỗi sai trong đoạn văn dưới đây.Tìm,gạch chân và sủa lỗi sai đó.

 Ví dụ : travel -> traveled

 My wife and I have travel as much as possible since we retired.We’ve visited cousins in Australia,and we has been to New Zealand twice.We’ve also went on safari in Africa.We’ve been to Europe a lot.Gina and I has spent time in Paris,in Madrid,and in several cities in Italy.We hasn’t gone to Eastern Europe yet,though. We hope to visit Prague and Budapest next year.

 My sister Betty was born in the United States,and she has never traveled outside the country-except once when she was very young.But she have been to a lot of places in the U.S.She has visit most of the national parks:the Grand Canyon,Yellowstone ,Yosemite,and so on.She has been to all of the big cities,too. In fact,she is lived in four different cities in the U.S.New York,Boston,Los Angeles and San Francisco.I think she seen more of her own country than most people.

C.EXERCISES

TEST 1 UNIT 9

I. Which word has the underlined part that is pronounced differently from the others?

1.
A. home
B. come
C. open
D. cold

2.
A. opens
B. gets
C. kicks
D. speaks
3.
A. lunch
B. watch
C. teacher
D. architect

4.
A. city
B. family
C. fifteen
D. telephone

5.
A. number
B. plum
C. put
D. but

II. Find the word which has a different sound in the part underlined.

1.
A. killed
B. listened
C. perfected
D. preferred
2.
A. opens
B. books
C. mistakes
D. notes
3.
A. oranges
B. changes
C. dances
D. notes
4.
A. pens
B. apples
C. finds
D. likes
5.
A. decided
B. posted
C. stopped
D. needed
III. Choose the best answer to fill in each blank.

1.
This is the most interesting novel

A. I’ve read
B. I had read
C. I’ve never read
D. I’ve ever read

2.
I haven’t seen you

.

A. since a long time
B. for ages

C. ages
D. for long existence

3.
It

 every day so far this week.

A. rained
B. has rained
C. rains
D. is raining

4.
I

 any letter from him yet.

A. haven’t received
B. will receive

C. don’t receive
D. didn’t receive

5.
We
 to Da Lat several times. It’s a foggy city.

A. were
B. have been
C. were being
D. had been

6.
I haven’t met him since he

 school.

A. left
B. was leaving
C. had left
D. was left

7.
My uncle

 on this farm since he was 20.

A. has worked
B. have worked
C. worked
D. was working

8.
He

 London 2 years ago and I

 him since then.

A. left/ hadn’t seen
B. left/ haven’t seen

C. was living/ haven’t seen
D. left/ didn’t seen

9.
By the time Tom got back, Peter

.

A. have gone
B. went
C. will go
D. had gone

10.
She
 in Hue for twenty years.

A. lives
B. has lived
C. lived
D. will live

11.
It was the most exciting film I

.

A. never saw
B. ever saw
C. had ever seen
D. have ever seal

12.
They have been in love with each other

 they were young.

A. while
B. until
C. for
D. since

13.
I

 the money from him yet.

A. haven’t received
B. don’t receive

C. will receive
D. am receiving

14.
They

 for nearly 50 years.

A. marry
B. have been married

C. married
D. will marry

15.
How many times

 there so far? A few times.

A. have you been
B. would you be

C. were you
D. had you been

16.
It’s at least a month since

 Tom.

A. I last seen
B. I last see
C. I have last seen
D. I last saw

17.
We

 almost every lesson in this book so far.

A. study
B. studies
C. has studied
D. have studied

18. We

 that television program.

A. never watch
B. not never watch

C. have never watched
D. has never watched

19.
Up to then, I

 such a big fire.

A. have never seen
B. had never seen

C. never seen
D. never see

20.
I

 her since I

 a student.

A. know/ am
B. knew/ was

C. have known/ am
D. have known/ was

21.

 get tired of answering the same questions every day?

A. Have you ever
B. Had you ever

C. Do you ever
D. Are you ever

22.
She

 working on that manuscript for 2 year now.

A. will be
B. has been
C. had been
D. is

23.
I

 there once a long time ago and

 back since.

A. went/have not been
B. go/am not

C. have gone/was
D. was going/had not been

24.
In the last hundred years, traveling

 much easier and more comfortable.

A. becomes
B. has become
C. became
D. will become

25.
It is raining now. It began raining two hours ago. So it

 for two hours.

A. rains
B. is raining
C. has rained
D. rained

26.
Mike is playing chess. How long

 he

?

A. did/play
B.is/playing

C. has/play
D. has/been playing

27.
Today is Thursday and she

 late twice this week. She

 late yesterday and on Monday.

A. is/was
B. has been/is

C. has been/was
D. has been/had been

28.
He

 in the same house since 1975.

A. has lived
B. is living
C. lived
D. had lived

29.
We

 him since he

 married.

A. didn’t see/got
B. haven’t seen/got

C. don’t/get
D. hadn’t seen/got

30.
It

 for two hours and the ground is too wet to play tennis.

A. is raining
B. had rained
C. has rained
D. was raining

IV. Fill in the blank with “for” or “since”.

1.
It has been raining lunchtime.

2.
My boss will go away the next ten days.

3.
I’m staying in England a year.

4.
She has lived in London 1985.

5.
Please hurry up! We have been waiting an hour.

6.
I have known her January.

7.
Nam’s father has worked in this company 20 years.

8.
Have you learned English a long time?

9.
I haven’t seen Tom we left school.

10.
The house is very dirty. We haven’t cleaned it years.

11.
My sister has been a student two years.

12.
We’ve lived here 1990.

13.
I haven’t seen Linh my birthday party.

14.
She has been away a year.

15.
We’ve already waited five days.

16.
They haven’t had any rain very long time.

17.
That building has been there the 19th century.

18.
I have known them many years.

19.
They have only been there a few minutes.

20.
My brother works for a company called FPT. He has worked for them he graduated from university.

V. Put the verbs in brackets in the present perfect or the simple past tense.

1.
I (do) all the housework. The flat is really clean now.

2.
He (write) a novel for two years, but he (not finish) it yet.

3.
My brother (leave) home 10 years ago. I (never/ meet) him again since then.

4.
I like your car. How long you (have) it?

5.
What you
...................... (do) last weekend? (play) golf?

6.
Mai (buy) a new dress last week, but she (not wear) it yet.

7.
Mr. Quang
 (teach) Math in this school since he (graduate) from the university in 1989.

8.
...................... you
 (hear) of Agatha Christie? She (be) a novels writer. You (read) any of them

9.
When I (get) home last night, I (be) very tired and I (go) straight to bed.

10.
Daniel (earn) some money last week. But I’m afraid he (already/ spend) it all.

I. Put the verbs in brackets in the present perfect or the simple past tense.

1.
We (never watch)

 that TV programme.

2.
We (watch)

 a good programme on TV last night.

3.
He (read)

 that novel many times before.

4.
He (read)

 that novel again during my last vacation.

5.
I (have)

 a little trouble with my car last week.

6.
However, I (have)

 no trouble with my car since then.

7.
I (not see)

 John for a long time. I (see)

 him 3 weeks ago.

8.
The school bell (ring)

. We must go now.

9.
I (meet)

 Mary last night. She (become)

 a very big girl.

10.
He is very thirsty. He (not drink)

 since this morning.

II. Give the correct form of the verbs in the present perfect.
1.
Tom (see)

 this film before.

2.
I (finish)

 my exercise already.

3.
They (live)

 here since 1990.

4.
My father (just wash)

 his car.

5.
The students (discuss)

 the question recently.

6.
Mary (never, be)

 to Ha Noi.

7.
We (know)

 each other for 5 years.

8.
So far we (learn)

 five lessons.

9.
We (be)

 pen pals for a long time.

10.
They (stay)

 here since last week.

III. Find and correct the mistakes.

1.
The flight to Vientiane have departed.

2.
She hasn’t finish the letter.

3.
I forget that girl’s name already.

4.
Fred’s brother just graduates from university.

5.
I am trying to learn English for years.

6.
I have been waiting for two hours, but she not come yet.

7.
She reads all the works of Dickens. How many have you read?

8.
I wait hare nearly half an hour for my gir-friend Joana; do you think she forgets to come?

9.
Mary rests in the garden all day because she is ill.

10.
Although John has been studying at the university for five years he have not got his degree yet.

IV. Read the passage and choose the best answer (A, B or C) to each statement.

Da Nang is one of the most peaceful cities in Viet Nam with a lot of beautiful beaches. This is a wonderful place for those who love seas and enjoy fresh air. Life here is not so busy as that in Ho Chi Minh City. It is not only a beautiful city but also a safe place to live in. Every evening, after work, you can easily catch the sight of families riding to the beach, leaving their motorbikes. They believe that their vehicles will still be there when they come back. There is no beggar here and the air is fresh. Another good thing is the food. If you love sea food, Da Nang will be the right choice. The food here is very fresh and the price is cheaper than that in Ho Chi Minh City.

1.
Da Nang is a good place for sea lovers.

A. Right
B. Wrong
C. Doesn’t mention

2.
The life in Da Nang is busier than that in Ho Chi Minh City.

A. Right
B. Wrong
C. Doesn’t mention

3.
There are beautiful mountains in Da Nang.

A. Right
B. Wrong
C. Doesn’t mention

4.
It is not expensive to buy seafood in Da Nang City.

A. Right
B. Wrong
C. Doesn’t mention

5.
Da Nang is not only peaceful but also beautiful.

A. Right
B. Wrong
C. Doesn’t mention

V. Read the passage and choose the best word (A, B or C) to put in each space.

Hoi An is one of the (1) towns in Viet Nam. It (2) on the lower section of the Thu Bon river. It is a very beautiful town with a s lot of colour (3)
................. which are hung (4) the town. Hoi An is famous for one-(5) tailoring. Customers order clothes (6) the morning and get them in the (7) The price is not really (8) If you want to find the place of the (9) time, Hoi An is a (10) choice.

1.
A. newer
B. newest
C. oldest

2.
A. are
B. is
C. are being

3.
A. lanterns
B. stars
C. balloons

4.
A. on
B. around
C. up

5.
A. month
B. week
C. day

6.
A. at
B. in
C. on

7.
A. night
B. afternoon
C. evening

8.
A. expensive
B. cheap
C. more expensive

9.
A. modern
B. old
C. new

10.
A. best
B. worst
C. good

VI. Read about Da Nang City and answer the questions.

Da Nang has a population of nearly 800,000 people. The Han River flows through the city. The city part on the east bank is newest and more spacious. The city part on the west bank is more crowded. There are five bridges across the river. The Han River Bridge is the newest one now. The cost of living in Da Nang is the lowest in the Cental Viet Nam. Da Nang has many beaches. Among them, Non Nuoc Beach is one of the most beautiful beaches in the world. But walking in the street on a summer after is not a good idea in Da Nang. There are not many trees so there are not many shadows. It is often very hot at noon.

Questions:

1.
What is the population of Da Nang?

2.
Which part of the city is more spacious?

3.
Which part of the city is more crowded?

4.
Which bridge is the newest?

5.
What is Non Nuoc Beach like?

VII. Rewrite the sentences.

Ex:
They were married five years ago.

−> They havebeen married for five years.
1.
The last time we saw her was on Christmas day.

We haven’t

2.
I haven’t eaten this kind of food before.

This is

3.
It started raining an hour ago.

It has

4.
We haven’t visited my grandfather for two months.

The last time

5.
I have studied English for three years.

I began

6.
My brother hasn’t seen his best friend for nearly five years.

It’s

7.
When did you start learning English?

How long

8.
We started living here fifteen years ago.

We have

9.
The last time she visited me was five years ago.

She hasn’t

10.
I last wrote to my uncle in July.

I haven’t

11.
It’s long time since we became close friend.

We have

12.
Minh began to collect stamps in 2000.

Minh has

VIII. Rewrite the following sentence without changing their meaning.

Ex:
They were married five years ago.

−> They have been married for five years.

1.
This is the first time he went abroad.

He hasn’t

2.
She started driving 1 month ago.

She has

3.
We began eating when it started to rain.

We have

4.
I last had my hair cut when I left her.

I haven’t

5.
The last time she kissed me was 5 months ago.

She hasn’t

6.
It is a long time since we last met.

We haven’t

7.
When did you have it?

How long

8.
This is the first time I had such a delicious meal.

I haven’t

9.
I haven’t seen him for 8 days.

The last

10.
I haven’t taken a bath since Monday.

It is

TEST 2 UNIT 9

I. Put the words in the correct column according to the pronunciation of the underlined part.

[image: image23.png]wardrgbe
well-known
judo

robot

nice
posteard
most

behind
skyscraper
high
show
poem.
height
decide

design
wiite
diverse
price
motor
slow
minor

boat

fine
type
sofa
e

pagoda
only

excited
dive
both
role

[image: image24.png]Jo/

far/

II. Find the word which has a different sound in the underlined part.

1.
A. delicious
B. like
C. nice
D. like

2.
A. postcard
B. home
C. so
D. come

3.
A. show
B. money
C. robot
D. motor

4.
A. find
B. design
C. typical
D. write

5.
A. wish
B. high
C. price
D. mind

III. Find the word which has a different sound in the underlined part.
1.
A. beach
B. speak
C. hear
D. clean

2.
A. city
B. fish
C. dish
D. high

3.
A. tower
B. show
C. slow
D. motor

4.
A. postcard
B. fantastic
C. visit
D. fast

5.
A. continent
B. photo
C. popular
D. coffee

IV. Choose the correct answers.

1.
Have you ever

to London?

A. be
B. being
C. been
D. gone

2.
People in Tokyo are very polite

friendly.

A. or
B. and
C. but
D. so

3.
Do you know

drink in Viet Nam?

A.popular

B.more popular

C.more and more popular
D.the most popular
4.
When we were in Stockholm, we had coffee and cakes

a coffee shop

 the Old Town.

A. on - on
B.at - at
C. in - in
D.on - at
5.
The Eiffel Tower is the most

landmark in the world.

A. visit
B.. visiting
C.visited
D.to visit
6.
Britain's most common

activities are watching TV and films, and listening to the radio.

A.free
B.leisure
C.good
D.popular
7.
"I have been to Nha Trang

. How about you?"

A. one
B. two
C.two times
D.twice
8.
Do you have

in Da Lat during your holiday?

A.time
B.good time
C.good a time
D.a good time
9.
Nha Trang has an

atmosphere of a young,

 city.

A.exciting - growing
B.excited - grown
C.exciting - grown
D.excited - growing
10.
That city is most famous

its fashion shops.

A. to
B. with
C. for
D. of

11.
My family had a lot of

in Hoi An and it was an exciting trip.

A.fun
B.funny
C.enjoy B
D.enjoys
12.
International School in Ho Chi Minh City is

school in Viet Nam with high-tech facilities.

A.the oldest
B.the younger
C.the most historic
D.the most modern
13.
Has our city been hot

before?

A.as this
B.as this time
C.like time
D.like this time
14.
People must be well-prepared

they want to climb Mount Everest.

A. after
B.until
C.although
D. before

15.
"Which

is Britain in?" - "Europe"

A.country
B.continent
C.city
D.area
16.
The red double-decker bus isLondon's famous

.

A. sign
B.signal
C.symbol
D.logo
17.
Nha Trang is also considered Viet Nam's

seaside resort town.

A.more famous
B.most famous
C.most visiting
D.the most famous
18.
I

Da Lat three times in all.

A.visit
B.visited
C.visiting
D.have visited
19.
This is the first time that I

 a 3D film.

A.watch
B.watched
C.have ever watched
D.have never watched
20.
. I think it is a very nice town

the weather is good and the people are friendly.

A. because
B. if
C.so
D.although
V. Give the opposite of the adjectives, and then fill the superlatives of the opposites into the blanks.

VI. Put the verbs in brackets in the Present Perfect tense.

1.
Peter and his brother (learn)

 English for three years.

2.
Mr. Green (play)

 chess since eight o'clock.

3.
It (not rain)

 since last week.

4.
We (not see)

 our new teacher yet.

5.
I (study)

 very hard for this examination.

6.
My uncle (work)

 in this factory for ten years.

7.
She (see)

 this film before.

8.
The weather (be)

 quite good since Christmas.

9.
I (have)

 this bike since I was a teenager, and I still use it.

10.
He (play)

 for the football club for several years, but it's time to leave it now.

VII. Put the verbs in brackets in the correct verb tense.

1.
Be careful! The teacher (look)

 at you.

2.
The boy (learn)

 for three years, but he can't understand this letter.

3.
How long (you/know)

 Paul?

- I (know)

 him for five years.

4.
(she/feed)

 the cat yet?

5.
We (not see)

 Lan since we (be)

 on holiday last summer.

6.
(she/finish)

 her homework yet?

7.
(your dog/ever bite)

 anyone?

- Yes, he (bite)

 the postman last month.

8.
Would you like some coffee? I (just/ make)

 some.

9.
(you/ ever be)

 to Ha Noi?

10.
Our school performance (start)

 late last Sunday because of the heavy rain.

VIII. Complete the sentences, using the present perfect form of the verbs.
Example: "Is David still here?" - "No, he (go) has gone home."

1.
"Is it raining?" - "No, it (stop)

."

2.
"Are Mary and Susan here?" - "Yes, they (arrive)

."

3.
"Do you want a drink?" - "No, thanks. I (have)

 one."

4.
"Does Kate bring her cellphone with her?" - "Yes, I (speak)

 to her."

5.
"Is Daniel watching TV?" - "No, he (finish)

."

IX. Match the questions with the answers, and write the answer in each blank.
	
	Questions
	Answers

	

	1. What is the weather in Nha Trang like?
	a) They are very friendly.

	

	2. What do you think about the local people?
	b) I think they are the same.

	

	3. What have Nam and Hoa done?
	c) She'll visit the Big Ben.

	

	4. What will Mai do tomorrow?
	d) The sun is shining all the time.

	

	5. Is the weather here hotter than in Singapore?
	e) They have visited the Old Quarter.

X. Choose the correct answer A, B, C, or D for each of the gaps to complete the following text.

Sydney is the (1)

 of the state New South Wales in Australia. It is the largest, oldest, and perhaps the (2)
 beautiful city in Australia. Sydney has a population of 4.5 million. Its Harbour is one of the largest in the world, and famous (3)

 the Harbour Bridge and the Opera House. The streets in the city centre are narrow (4)

 many art galleries, restaurants, pubs, but the streets in Paddington are (5)

 and houses are big.

1.
A. home
B. site
C. capital
D. village

2.
A. more
B. most
C. less
D. fewer

3.
A. with
B. for
C. in
D. at

4.
A. on
B. at
C. to
D. with

5.
A. narrow
B. short
C. long
D. wide

XI. Read the passage, and then choose the correct answers.

Tokyo is the capital of Japan. In Tokyo, there are always too many people in the place where you want to come.

People are very polite even when they often spend a long time on traffic jams. Tokyo is different from London when you want to walk to a place.

During the day, most people travel to work by train. Tokyo people buy six million train tickets every day. Although they are usually crowded, Japanese trains are very good. They always leave and arrive on time. On a London train, everybody in a seat seems to be asleep whether the journey is long or short.

The worst time to be in the street at night is about 11.30 when the nightclubs are closing and everybody wants to go home.

1.
Tokyo is different from London because

.

A. it has a larger population
B. it is a noisy city

C. it is more difficult to walk to somewhere
D. its people are friendly and more polite

2.
When does the writer think the worst time to go into the street?

A. When the nightclubs are closing.
B. At 8.00 am.

C. When the trains are full.
D. At 11.30 am

3.
What does the writer think of Japanese trains?

A. They are very nice and comfortable.
B. There are not enough trains.

C. They often run late.
D. They leave and arrive on time.

4.
In London trains, every British in a seat

.

A. reads a newspaper
B. looks like being asleep

C. talks with other people
D. looks out of the window.

5.
Which statement is NOT true according to the passage?

A. Most people in Tokyo travel to work by train.

B. It is very difficult to go around in Tokyo.

C. When Japanese people are on traffic jams, they are not polite.

D. Trains in Tokyo are very good - they always leave and arrive on time.

XII. Choose the correct answer A, B, C, or D for each of the gaps to complete the following text.

Tokyo, the capital of Japan, is a big city. The city is filled with factories, large office buildings. banks, restaurants, and shops of all sizes. It is a (1)
 for Japanese art, and is home to more than 100 colleges and universities. The city is (2)

 an important seaport. Most Japanese companies have (3)
 main offices in Tokyo. At the heart of Tokyo is the Imperial Palace. This is the place (4)

 the Emperor of Japan lives with his family. Tokyo is one of the world's biggest and most crowded (5)

.

1.
A. house
B. city
C. center
D. capital

2.
A. and
B. also
C. but
D. so

3.
A. its
B. their
C. theirs
D. some

4.
A. what
B. where
C. which
D. for

5.
A. city
B. a city
C. cities
D. the cities

XIII. Read the passage, and then choose the correct answers.

 San Francisco, a very hilly city, is in the San Francisco Bay. Although there are many modern skyscrapers in the city centre, houses in the suburbs are in the styles of the 19th century.

The celebration of the Chinese New Year in San Francisco's Chinatown is one thing that you should not miss.

You can find the best food from around the world: Brazilian, Indian, Japanese, Korean, Mexican, Russian, Thai, Chinese and much more. Don't forget to visit a jazz club or an outdoor coffee shop to enjoy good coffee and fresh air. You should visit Mission Dolores, an old church built by the Spanish in the 18th century.

1.
Which of the following sentences is true about San Francisco?

A. San Francisco is not a very hilly city.

B. San Francisco is not in the San Francisco Bay.

C. San Francisco has only old houses.

D. San Francisco is a city with modern skyscrapers in the city centre.

2.
What is second paragraph about?

A. nightlife
B. festivals
C. scenery
D. architecture

3.
Where can we have coffee and enjoy fresh air?

A. Chinatown
B. Old houses
C. Churches
D. Outdoor coffee shops

4.
Which of the following sentences is NOT true about San Francisco?

A. San Francisco is in the San Francisco Bay.

B. The celebration of the Chinese New Year in San Francisco's Chinatown is very interesting.

C. You can only enjoy American and Chinese food in San Francisco.

D. You should enjoy jazz at a jazz club in San Francisco.

5.
By whom was Mission Dolores built in the 18th century?

A. By people from Germany.
B. By people from Spain.

C. By people from Brazil.
D. By people from Europe.

XIV. Read the postcard and answer the questions.

Dear Jack,

Hi from New York! We got there after five-hour delay because we missed our flight in Washington. It is very cold, but we are doing a lot of sightseeing so that helps! Sometimes I'd prefer to stay in my hotel room, but you can't come to New York and stay inside! There's a little Italian place next to the hotel. We go there every morning for breakfast. Mum has a double espresso and a piece of cake and my dad has a full American breakfast. Ugggh! Far too much for me. I just have coffee!

New York is wonderful - really! I love the skyscrapers!

Hope you are well.

Tom

1.
Why did Tom get to New York five hours late?

2.
What is the weather like?

3.
Where do they have breakfast?

4.
What does Tom have for breakfast?

5.
What does Tom like about New York?

XV. Make questions for the underlined part in each sentence.
1.
London is on the River Thames.

2.
The Eiffel Tower first opened on 6th May 1889.

3.
We are going to visit the Empire State Building tomorrow.

4.
I went to London in my last vacation.

5.
The weather in London was very cloudy and wind.

XVI. There is ONE mistake in each sentence, try to find the mistake and correct it.

1.
The Royal Palace is one of the largest palace in Europe.

2.
"Have you ever eat Ha Noi Pho, Steven?"

3.
Up to now, I have visited Da Lat third times.

4.
Do you think the most popular Vietnamese writer of children is To Hoai?

5.
Sydney Opera House is an UNESCO World Heritage building.

6.
The Merlion is a creature with the head of a lion so the body of a fish.

7.
New York is an excited city with many skyscrapers.

8.
You can play boating on the West Lake and it is very nice.

9.
I have been to the beaches in Nha Trang many time with my family.

10.
Is Chicago or Los Angeles the two biggest city in the United States?

XVII. Put the words in the correct order.

1.
from/ vacation/ come/ Nha Trang/ I/ just have/ a/ back/ in.

2.
university/ Viet Nam/ the/ was/ Quoc Tu Giam/ first/ in.

3.
world/ six/ in/ are/ continents/ there/ the.

4.
England/ tower/ it/ famous/ in/ the/ is/ most.

5.
years/ new/ building/ is/ but/ looks/ 100/ more than/ old/ the/ it.

XVIII. Write correct sentences, using the words or phrases given.

1.
Da Nang/ attract/ lots/ tourists/ because/ it/ most beautiful/ beaches/ Viet Nam.

2.
Hoi An/ famous/ old houses and buildings/ traditional crafts.

3.
You/ see/ latest Batman film?

4.
Temple of Literature/ one/ Ha Noi's/ famous/ landmarks.

5.
Merlion/ lion's head/ fish's body/ symbol/ Singapore.

XIX. Rewrite the following sentences, beginning as shown, so that the meaning stays the same.
1.
In Viet Nam, April is hotter than any other months of the year.

In Viet Nam, April is
.

2.
Do you think money is more important than any other things in the world?

Do you think money is
.

3.
My father thinks Brazil has a football team better than any other football teams in the world.

My father thinks Brazil has
.

4.
New York is more exciting than any other cities in the world.

New York is
.

5.
Nha Trang attracts lots of tourists. It has clean and beautiful beaches.

Because

TEST 3 UNIT 9
I. Circle the one with the different vowel sound.

1.
both
cloth
clothes
road

2.
prize
fight
litter
bike

3.
town
snow
show
bowl

4.
lift
fit
tick
lion

5.
symbol
cycle
physics
gym

6.
old
stone
hope
come

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

1.
a. prize
b. excite
c. design
d. capital

2.
a. cold
b. photo
c. continent
d. poster

3.
a. city
b. capital
c. nice
d. excite

4.
a. designed
b. received
c. cycled
d. rewarded
5.
a. tomorrow
b. tower
c. crowd
d. around

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

1.
Manchester is famous _________ its football teams.

a. in
b. with
c. for
d. as

2.
Oxford University was built _________ the 12th century.

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

3.
The Golden Gate Bridge is San Francisco’s most famous _________.

a. building
b. monument
c. palace
d. landmark

4.
The package includes a tour of Sydney’s famous _________.

a. Opera House
b. Eiffel Tower
c. Big Ben
d. White House

5.
_________ a nice day! Shall we go swimming?

a. How
b. When
c. What
d. Which

6.
France is the most _________ country to visit. It has about 76 million visitors a year.

a. visiting
b. expensive
c. popular
d. relaxing

7.
_________ do you live in? - Asia.

a. Where
b.What country
c.What continent
d. What city

8.
The _________ is a mythical creature with the head of a lion and the body of a fish.

a. Komodo Dragon
b. Red Kangaroo
c. Phoenix
d. Merlion

9.
I really love living in Montreal _________ there are so many places to visit that are nearby.

a. but
b.so
c. because
d. although

10.
What is the capital of Greece? - _________

a. Amsterdam
b. Athens
c. Stockholm
d. Sydney

IV. Choose the word that is opposite in meaning to the underlined word.

1.
Rio de Janeiro is an exciting city.

a. interesting
b. dangerous
c. boring
d. expensive

2.
The beaches in Sydney are clean and beautiful.

a. clear
b. dirty
c. famous
d. fresh

3.
It’s dangerous to walk around the city at night.

a. safe
b. exciting
c. cold
d. popular

4.
The dish is delicious with cheese.

a. tasty
b. pleasant
c. fatty
d. awful

5.
York is a historic city in North Yorkshire.

a. exciting
b. modern
c. famous
d. quiet

6.
The streets were very noisy throughout the night.

a. crowded
b. busy
c. quiet
d. empty

7.
That modern building is so ugly!

a. big
b. impressive
c. unattractive
d. beautiful

8.
We didn’t go camping last weekend. The weather was awful.

a. unpleasant
b. nice
c. bad
d. terrible

V. Write the adjectives in the correct column. Some can go more than one column.

[image: image25.png]modem new huge beawtiful tall big quet poluted dangerous
awful sunny ugly historic polluted windy small noisy
exciting cold safe wet

	Weather
	Building
	City

VI. Complete the sentences with the correct superlative form of the adjectives in the box.

[image: image26.png]difficult beautiful delicious interesting valuable boring polluted amazing

1.
Prague is ______________ city I’ve ever seen.

2.
What’s ______________ book you’ve ever read? - Harry Potter and theSorcerer’s Stone. I really love it!

3.
The Grand Canyon is ______________ sight I’ve ever seen.

4.
Many climbers consider K2 is ______________ mountain to climb, notMount Everest.

5.
That was ______________ movie I’ve ever seen. I almost walked out in the middle.

6.
Please give me your recipe. That is ______________ cake I’ve ever eaten.

7.
Fresh air doesn’t exist in New Delhi at the moment. It is
 _________ cityon Earth right now.

8.
That is ______________ painting in the art gallery. It’s worth a million dollars.

VII. Write the comparative or superlative of the adjectives in brackets.

1.
It’s
today ____________ than it was yesterday. (warm)

2.
Rio de Janeiro is one of ____________ cities in the world. (beautiful)

3.
The second question was ____________ than the first one. (difficult)

4.
Australia is ____________ continent on Earth. (old)

5.
China is ____________ country in the world. (populated)

6.
My exam results were ____________ than I expected. (bad)

7.
Ms. Nicholson is ____________ teacher I’ve ever known. (good)

8.
The city is ____________ than it used to be. (crowded)

9.
Tokyo is still the world’s ____________ city with 37 million inhabitants. (large)

10.
Cool Blue Villa is one of ____________ houses ever built. (modern)

VIII. Complete the sentences with the correct form (comparative or superlative) of the words In brackets. Add any necessary words.

1.
Sao Paulo is __________________ London. (crowded)

2.
Paris is __________________ city in the world. (romantic)

3.
New York is much __________________ Sydney. (expensive)

4.
The Eiffel Tower is __________________ building in France. (famous)

5.
China is one of __________________ countries in the world. (big)

6.
In my opinion, Tokyo is __________________ Mumbai. (interesting)

7.
Barcelona is __________________ Stockholm. (hot)

8.
I think that Istanbul is __________________ city in the world. (beautiful)

IX. Complete the sentences with the present perfect form (positive or negative) of the verbs in brackets.

1.
I __________________ (have) four exams so far this month.

2.
Mr Tan __________________ (teach) in this school for over ten years.

3.
You __________________ (not stop) talking since you got here!

4.
Scientists __________________ (find) more than 30 unknown insects.

5.
She __________________ (not see) Nathan since he left the town.

6.
Someone __________________ (break) a window in our classroom.

7.
We
__________________ (not decide) what to get Mark for his birthday yet.

8.
I
__________________ (already/ finish) my homework. It was easy!

9.
Jorge __________________ (not play) tennis since his injury.

10.
My parents __________________ (be) to Australia three times.

X. Complete the sentences with the correct form or tense of the verbs in brackets.

1.
My cousin ____________ (be) in Canada two years ago.

2.
They ____________ (be) to London many times this year.

3.
Tomorrow we ____________ (cycle) around to discover the city.

4.
At the moment I ____________ (stay) at a very nice hotel in the south of France.

5.
When I was younger, we ____________ (not do) much sport at school.

6.
Mrs. Hudson is my maths teacher. She ____________ (teach) for four years.

7.
Last year I ____________ (go) on a school trip to Scotland. We ____________ (have)a very interesting time.

8.
Could you meet me at the bus station? My bus ____________ (arrive) at six.

XI. Write questions for the underlined parts.

1.
Brazil is in the continent of South America.

2.
Canberra is the capital city of Australia.

3.
The weather in Stockholm has been perfect.

4.
New York is 54,555 square miles big.

5.
We have lived in New York for ten years.

6.
My family moved to Sydney in 1997.

7.
I have never been to South Africa.

8.
He travelled to Mexico by train.

XII. Complete the sentences with the correct tense of the verbs in brackets. Use the past simple or the present perfect tenses.

1.
I’m really hungry. I ______________ (not have) lunch yet.

2.
We ______________ (not have) a maths class last week.

3.
Keith’s not home now. He ______________ (go) to the beach this weekend.

4.
My family ______________ (move) to Canada in 2010.

5.
_________ you ever __________ (visit) San Adarino?

6.
He ______________ (live) in London for two years when he was a student.

7.
__________ Jenny __________ (go) to the dentist yesterday?

8.
They ______________ (work) in this company since 2001.

9.
_________ you __________ (see) Joana recently?

10.
Jim ______________ (break)his leg in a skiing accident two years ago.

XIII. Change the following sentences into exclamatory sentences, using ‘What’.

1.
He is a very good student.
→
What a goodstudent?

2.
The weather is so awful.
→

3.
The city is very beautiful.
→

4.
The buildings are so attractive.
→

5.
The cake is so delicious.
→

6.
The flowers are very lovely.
→

7.
The coffee is so strong.
→

8.
The Maths lesson is so interesting.
→

XIV. Read the text, then do the tasks.

Los Angeles, California is the most exciting city in the USA. It’s got Hollywood, Disneyland, fantastic beaches and the LA Dodgers baseball team.

But LA wasn’t always exciting. In 1900 it was smaller and quieter, and Hollywood was a small village. Then film studios arrived, and the village of Hollywood changed. Today it is part of LA, and Hollywood’s ‘Walk of Fame’ is the most famous place in the city. It’s got more than 2,000 stars on it!

It’s always sunny in LA and there are lots of different attractions. You can go shopping on Sunset Boulevard (It’s too expensive for me!), or you can surf on Venice Beach. There are theatres, museums, the biggest theme parks in the USA and the noisiest sports stadiums. LA is the best city in the world!

A.
Decide if the statements are true (T) or false (F).

1.
LA is the world’s most exciting city.

2.
Hollywood used to be a small village.

3.
The weather is good in LA.

4.
The shops on Sunset Boulevard are cheap.

5.
There are a lot of tourist attractions in LA.

B.
Answer the questions

1.
Where is Los Angeles?

2
What is the most famous place in LA?

3.
How many stars are there on the Hollywood Walk of Fame?

4.
What is the weather like in LA?

XV. Read the passage carefully, then answer the questions.

Seoul is South Korea’s capital. It is located in the northern part of South Korea. It has a population of nearly 10 million people. In this city you can find many tall buildings and skyscrapers. Seoul is known around the world as a technology capital. It has a large subway system. Incheon International Airport is a forty minute train ride from Seoul. Gangnam, Itaewon and Hongdae are popular neighbourhoods in Seoul. Here you can find bustling downtown districts, social life, shopping and great dining. The War Memorial of Korea and Namsan Seoul Tower are popular tourist destinations in Seoul.

1.
Where is Seoul?

2.
How many people live in Seoul?

3.
Is Seoul a technology capital?

4.
How long does it take to travel from Seoul to Incheon Airport by train?

5.
Are Gangnam, Itaewon and Hongdae districts of Seoul?

6.
What are popular tourist destinations in Seoul?

XVI. Rearrange the words to make correct sentences.

1.
wonderful/ in/ We/ time/ are/ Hanoi/ a/ having.

2.
for/ two/ been/ We/ have/ here/ days.

3.
Hanoi/ interesting/ and/ is/ a/ city/ it/ large/ is/ also.

4.
are/ very/ The people/ sunny/ and/ the weather/ warm/ has/ and/ been/ friendly.

5.
the/ Yesterday/ Temple of Literature/ visited/ we.

6.
Vietnam/ of/ is/ one/ the/ It/ popular/ most/ tourist attractions/ in

7.
Bat Trang Pottery Village/ going/ Today/ we/ are/ to.

8.
will/ my family and friends/ buy/ I/ make/ some/ gift/ pottery/ a/ to/ for.

XVII. Complete the second sentence so that it means the same as the first one, using the word given.

1.
I have never been to Sa Pa before. (ever)

This is the

2.
The last time I saw him was in 2010. (seen)

I

3.
She has never seen the more amazing sight. (most)

It’s

4.
The weather in Rio de Janeiro is hotter than in Sydney. (as)

The weather in Sydney

5.
They moved to New York in 2004. (lived)

They

6.
We haven’t been to Hanoi for three years. (went)

The last time

7.
No other tower in England is as famous as Big Ben. (the)

Big Ben

8.
London is a lot older than New York. (modern)

New York

TEST 1 FOR UNIT 7,8,9

I. Find the word which has a different sound in the part underlined

1.
A. delicious
B. like
C. nice
D. fine

2.
A. postcard
B. come
C. home
D. so
3.
A. motor
B. money
C. show
D. robot

4.
A. near
B. bear
C. idea
D. appear

5.
A. here
B. series
C. sphere
D. there
6.
A. match
B. square
C. badminton
D. grandfather

7.
A. programme
B. sport
C. most
D. show

8.
A. thirty
B. them
C. both
D. theme

9.
A. schedule
B. when
C. red
D. comedy

10.
A. brother
B. through
C. then
D. weather

II. Choose the best answer (A, B, C or D).

1.
I usually play football when I have

.

A. spare time
B. good time
C. no time
D. times

2.
In team sports, the two teams

 against each other in order to get the better score.

A. are
B. do
C. make
D. compete

3.

 draw on the walls and tables, please.

A. Do
B. Don’t
C. Should
D. Shouldn’t

4.
Nam plays sports very often, so he looks very

.

A. sport
B. sports
C. sporty
D. sporting

5.
Last summer, I

 fishing with my uncle in the afternoon.

A. go
B. went
C. goes
D. going

6.
Have you ever

 to London?

A. be
B. being
C. been
D. gone

7.
People in Tokyo are very polite

 friendly.

A. or
B. and
C. but
D. so

8.
Do you know

 drink in Viet Nam?

A. popular
B. more popular

C. more and more popular
D. the most popular

9.
When we were in Stockholm, we had coffee and cakes

 a coffee shop

 the Old Town.

A. on - on
B. at - at
C. in - in
D. on - at

10.
The Eiffel Tower is the most

 landmark in the world.

A. visit
B. visiting
C. visited
D. to visit

11.
Super cars will

 water in the future.

A. go by
B. run at
C. run on
D. travel by

12.
The robot will

 of the flowers in the garden.

A. take care
B. take note
C. be careful
D. carry

13.
The house will have a super mart TV to

 the e-mails.

A. send and post
B. send and receive

C. get and take
D. receive and get

14.

 pencils and rapper, every student will have a computer.

A. By
B. Instead
C. Instead of
D. At

15.
We might have a

 TV to watch TV programmes from space.

A. wireless
B. remote
C. automatic
D. local

16.
My brother wants to become a

 to tell TV viewers what the weather is like.

A. newspaper
B. actor
C. weatherman
D. producer

17.
TV

 can join in some game shows through telephone or by mail.

A. people
B. weatherman
C. newsreaders
D. viewers

18.

 are films by pictures, not real people and often for children.

A. Documentaries
B. Love stories

C. Cartoons
D. Detective stories

19.
Are there any good programs

 teenagers on TV tonight?

A. to
B. for
C. of
D. with

20.
My father works late tomorrow, so he will

 the first part of the film on VTV1.

A. miss
B. lose
C. forget
D. cut

III. .
Complete the sentences with and, so, but or because.
1.
I didn’t feel well

 I stayed at home..

2.
He liked her

 she was happy.

3.
I liked Spain

 I wanted to go home.

4.
She likes swimming

 jogging.

5.
We were late

 there was an accident.

IV. Complete the following sentences with the correct form of the verbs in brackets.

1.
I (not be)

 very happy yesterday.

2.
The people in the café (not be)

 friendly when I was there yesterday.

3.
I (leave)

 my school bag at school this morning.

4.
It (be)

 a great film in 2001.

5.
Our teacher (tell)

 us to be quiet yesterday.

6.
I went to the shop but I (not have)

 any money.

7.
Susan (not know)

 about the exam and she did very badly.

8.
I (buy)

 a ticket for the football match yesterday.

V. Complete the following sentences with the verbs in the present perfect.

not see
take
visit
win
read
not study

1.
My team

 ten matches this year.

2.
They

 German before. This is their first year.

3.
I

 lots of photos with my camera.

4.
She

 the USA three times. Her aunt lives there.

5.
The longest book I

 is The Lord of the Rings.

6.
I

 that film. Is it good?

VI. Make questions for the underlined words.

1.
My father plays tennis every Friday.

+
?

2.
Our class has Geography on Monday.

+
?

3.
Hi-tech robots might look after children.

+
?

4.
People might watch films on smart phones.

+
?

5.
We will travel to the moon by a super car.

+
?

TEST 2 FOR UNIT 7,8,9

I.
Find the word which has a different sound in the underlined part.

1.
A. with
B. breathe
C.they
D. truth
2.
A. show
B. snow
C. now
D. slow

3.
A. care
B. share
C. prepare
D. career

4.
A. fear
B. near
C. hear
D. bear

5.
A. like
B. bit
C. bite
D. kind

II.
Choose the correct answers.

6.
I often

fishing with my uncle at the weekend.

A. do
B.go
C.play
D.make
7.
Our hometown is

beautiful place in the world.

A.more
B.more and more
C.the most
D.the more and more
8.
The atmosphere is getting more

because there is more smoke from factories and motor engines.

A.pollute
B.polluting
C.polluted
D.pollution
9.
"

is the longest river in the world?" - "I think it's the Nile River."

A.Which
B.Where
C.How
D.Why
10.
"I have been to Singapore

. How about you?"

A. two
B.two times
C.twice
D.twice times
11.

doing morning exercises is good for your health, don't do it too hard.

A. Although
B. If
C. But
D. When

12.
The

drink in Viet Nam is tea.

A.more popular

B.more and more popular

C.delicious

D.most popular
13.
I have been

many beautiful places in Viet Nam.

A. at
B. on
C. in
D. to

14.
I first

to Ha Noi in 2010.

A. was
B. went
C. have been
D. have gone

15.
"I'd like to change the

. Please give me the remote control."

A.programme
B.view
C.channel
D.television
16.
If you want to know which film is ontonight, check the TV

.

A.programme
B.schedule
C. news
D.information
17.
Most children like

because they make them laugh a lot.

A.films
B.love stories
C.comedies
D.documentaries
18.
Let's Learn is a TV programme for smallchildren which makes education

 .

A. fun
B.funny
C.enjoy
D. enjoyed

19.
Watching too much TV is not good for your health

it hurts your eyes.

A.so
B. but
C.and
D.because
20.
"Do you

your TV on when you are not watching it? "

A. take
B. leave
C. get
D. make

21.
"It's cold outside. Remember to

warm clothes."

A. wear
B. put off
C. put
D. get

22.

are the Olympic Games held?

A.How
B.How long
C.How often
D.How much
23.
"Do you

to any school clubs, Nam?"

A.belong
B.play
C. do
D. going

III.
Complete the story with the Past Simple form of the verbs in brackets.

It (24. be)

 a sunny day. Helen (25. walk)

 to the park. In the park she (26. phone)

 her friend Daisy. Helen (27. wait)

 for 15 minutes and Daisy (28. arrive)

. The girls (29. walk)

 to the river. There (30. be)

 two boys there. Suddenly the big boy (31. push)

 the small boy into the river. Helen (32. jump)

 into the river to rescue the boy. Daisy (33. phone)

 the ambulance and the police. The doctors and police (34. arrive)

. They (35. interview)

 the girls.

IV.
Complete the dialogue with the Present Perfect or the Simple Past of the verbs in brackets.

Minh:
I (36. just, hear)

 that Hung is in Australia.

Mai:
Oh, (37. You/ not know)

 that? He (38. fly)

 there at the beginning of the month.

Minh:
(39. you/ hear)

 from him? Does he like the life there?

Mai:
Yes, I (40. get)

 a letter last week. He (41. tell)

 me about his study. But he (42. not say)

 whether he (43. like)

 the life or not. Perhaps it's too early to say. He (44. be)

 there for only three weeks. He (45. never/ be)

 to a foreign country before.

V.
Complete the dialogue. Use the correct form of the verbs in brackets.

Nam:
Hi My name's Nam.

Peter:
Hello. Nice to meet you, Nam. I'm Peter.

Nam:
Are you a newcomer here?

Peter:
Yes. I (46. be)

 here since last week.

Nam:
I'm sure you'll love this place.

Peter:
I (47. hope)

 so. How long (48. you/ live)

 here?

Nam:
For 15 years.

Peter:
So you must know the area very well. (49. be)

 there a post office near here?

Nam:
Yes. There (50. be)

 one next to my house. Why?

Peter:
Because I (51. want)

 to send this postcard to my family.

Nam:
Oh! It (52. look)

 very beautiful. Where (53. be)

 your family?

Peter:
In London. (54. you/ ever be)

 there, Nam?

Nam:
Not yet. But I (55. go)

 there with my father next summer holiday.

Peter:
That's great. I hope to see you again there.

VI.
Match the questions with the answers, and write the answer in each blank.

	
	Questions
	Answers

	

	56. What's your favorite program?

57. Why don't you watch some news programs?

58. What about plays?

59. Was there anything good on TV last night?

60. What was it about?

61. What was so special about it?

62. Really? What time was it on?

63. I'm sorry I missed it. Is there another chance to see it?

64. Which program do you prefer, the news or the film show?

65. What would you like to watch on TV?
	a. Because they're usually boring.

b. Film shows.

c. From seven to eight.

d. Yes, it's going to be shown again.

e. Yes, there was an interesting nature program.

f. The news and the sports shows.

g. I don't care about them either.

h. It was about monkeys and the way they live.

i. Oh, the film show, not the news.

j. It was so interesting and the pictures .

VII.
Read the passage, and then decide whether the sentences are True or False.

When Ana lived in Brazil, she joined a riding club. It was brilliant! She learned how to ride and how to look after a horse. Now she lives in the US and there isn't a club in her village but it isn't a problem. Her friend lives on a farm and she has two horses, so twice a week (Wednesdays and Fridays) after school she goes there to ride with her friend. Ana thinks she's lucky!

66.
Ana learned to ride in the US.

67.
She also learned how to take care of horses.

68.
The village in the US where she lives does not have a riding club.

69.
Ana lives on a farm.

70.
Ana rides horses at the weekend.

VIII.
Read the text, and answer the questions below.

In the 1970s, skateboarding suddenly became very popular. At first, skateboarders move slowly on flat, smooth area. Then they began to ride quickly. This is called 'freestyle' skateboarding. Soon they were skateboarding skillfully up ramps and doing tricks in the air. This is called 'ramp' skateboarding. Then they started skateboarding and doing tricks on the street. This was 'street-style' skateboarding – a combination of freestyle and ramp. For this, the skateboarders needed protective clothing such as knee and elbow pads and helmets. This allowed them to skateboard safely.

Today skateboarding is still a very popular sport, and there are lots of competitions

71.
When did skateboarding become very popular?

72.
What are the three styles of skateboarding?

73.
What was 'street-style' skateboarding?

74.
Why do 'street-style' skateboarders need protective clothing?

75.
Do you think skateboarding is a very popular sport now? Why or why not?

IX.
Write correct sentences, using the words or phrases given.

76.
I/ take part/ swimming competition/ school/ last week/ and/ win/ third prize.

77.
I/ can't/ soccer /classmates/ this afternoon/ because/ I/ visit/ my grandmother/ hospital.

78.
I/ should/ finish/ homework/ before/ play/ sports.

80.
Soccer/ or football/ most/ popular sport/ Viet Nam.

TEST 3 FOR UNIT 7,8,9

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

1. a. city
b. cycle
c. symbol
d. bicycle

2. a. weather
b. earth
 c. marathon
d. healthy

3. a. hear
b. idea
 c. career
d. beach

4. a. school
b. continent
c. channel
d. character

5. a. remote
b. popular
c. cold
 d. snow

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

1. Pelé was born ___________ October 21st, 1940.

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

2. Cartoons are not just ___________ kids anymore -many adults love watching cartoons too.

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

3. Breda goes jogging every morning to keep ___________.

a. exercise
b. trained
c. fit
d. health

4. We have a test on Monday, ___________ I will have to study this weekend.

a. and
b. but
c. so
d. because

5. Our team couldn’t win the championship, ___________ they played very well.

a. so
b.despite
c.because
d. although

6. Have you ever ___________ aerobics? Aerobic exercise can help you to lose weight.

a. played
b.done
c.gone
d. got

7.___________ is a marathon in miles? ~ About 26 miles.

a. How often
b.How many
c.How long
d. How wide

8.The Statue of Liberty is one of the most famous ___________
in the United States.

a. towers
b.landmarks
c.capitals
d. cities

9. They showed a ___________ on global warming called ‘Warming Warning’.

a. documentary
b.romance
c.comedy
d. cartoon

10. ‘Can you give me the remote control on the table?’

‘___________ Don’t you like this programme?’

a. Never mind.
 b.You’re welcome.
c. Certainly.
d. Really?

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

1. My father ___________________ (watch) News in 60 Seconds every evening.

2. ___________________ (you/ ever/ meet) a famous football player?

3. Ten years ago, people ___________________ (not spend) as much time on screens as they do today.

4. Mr Gray ___________________ (teach) French here since 2015.

5. We ___________________ (fly) to Washington tomorrow afternoon.

6. Gustave Eiffel ___________________ (design) Eiffel Tower in 1889.

7. Someone ___________________ (knock) at the door. Can you see who it is?

8. I ___________________ (not play) basketball because I’m not tall enough.

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

1. I’m afraid I don’t find basketball very _______________. (interest)

2. He gets a lot of _______________ from football. (enjoy)

3. Is Delhi the most _______________ city on Earth? (pollute)

4. Who is the most famous fashion _______________ in Vietnam? (design)

5. Tourists like to visit _______________ buildings in Hoi An. (history)

6. Pelé is _______________ regarded as the best football player of all time. (wide)

IX. Write questions for the underlined part.

1. They have studied for three hours.

2. The students usually play football after the class.

3. Minh goes to the karate club three times a week.

4. Iam meeting Andy at the cinema.

5. Pelé scored 1,281 goals in his 22-year career.

6. Vietnam is in Asia.

X. Choose the word which best fits each gap.

Games and sports are an integral part of a student’s life. A student should study (1)________ to be successful in competitive examinations. But, he should also play games and sports to enjoy the health and vigor of life. We have all heard the old (2)________ “All work and no play makes Jack a dull boy”.

The benefits of playing sports are multiple, and it leads to balanced (3)________ and physical growth. It teaches the children life skills like teamwork, leadership, patience. It teaches children discipline and playing (4)________ the rules. Playing and excelling in sports (5)________ teaches kids the importance of hard work, perseverance, learning from failure, and importance of grasping opportunities. All of these experiences and habits are very (6)________ in adult life.

1. a. hard
b. hardly
c. widely
d. easily

2. a. idiom
b. speech
c. saying
d. slogan

3. a. healthy
b. mental
c. personal
d. strong

4. a. within
b. for
 c. of
 d. without

5. a. ever
b. only
 c. well
 d. also

6. a. hopeful
b. exciting
c. useful
d. popular

XI. Read the text carefully, then do the tasks.

The Eiffel Tower

The Eiffel Tower is located in Paris, France. It was constructed between 1887 and 1889 to be the entranceway to the 1889 World’s Fair and to celebrate the 100th anniversary of the French Revolution. The Tower was opened to visitors on May 6,1889.

Gustave Eiffel’s design was chosen from among 107 that were submitted to the World’s Fair design competition. However, many Parisians, especially artists, did not like his design and protested the tower’s construction. They thought it would be an eyesore, but once it was built, most Parisians soon loved the tower.

The tower is made of iron and weights over 10,000 tons. It is 324 meters tall, including antenna at its top, and has a staircase with 1,665 steps. There are also elevators to take visitors to the top platform where there is a panoramic view of Paris. The original elevators, now computerized, are still in use. Over 60 tons of paint are applied to the tower every seven years to keep it from rusting.

The Eiffel Tower has become a symbol of Paris. It is the most recognized monument in Europe, and many people think it is an architectural masterpiece. Over 250 million people have visited it since May of 1889.

A. Decide if the statements are true (T) of false (F).

1. The Eiffel Tower was originally built to be a watchtower.

2. The Eiffel Tower was opened to the public on May 6,1889.

3. Some artists at the time thought the tower was ugly.

4. The original elevators in the tower have all been replaced.

5. The tower is repainted every seven years.

6. The Eiffel Tower is the most recognized structure on the planet.

B. Answer the questions.

1. Where is the Eiffel Tower?

(……………………………………………………………………………………………….

2. How long was the tower constructed?

(……………………………………………………………………………………………….

3. Who designed the Eiffel Tower?

(……………………………………………………………………………………………….

4. Why does the tower have to be painted frequently?

(……………………………………………………………………………………………….

5. How many people have visited the Eiffel Tower since its opening?

(…………………………………………………………………………………………...

XII. Complete the second sentence so that it has the same meaning to the first one. Use the words given in brackets.

1.What was your favourite subject at school? (enjoy)

(What _____________________________ at school?

2. I haven’t visited my family since 2005. (time)

(The _____________________________ my family was in 2005.

3. My parents moved to New Zealand in 2010. (lived)

(My parents _____________________________ since 2010.

4. I think that no city is more beautiful than Paris. (most)

(I think Paris _____________________________ in the world.

5. The computer was too expensive for me to buy. (enough)

(I _____________________________ money to buy the computer.

6. Why don’t we go to Bali on summer vacation? (suggested)

(Jane _____________________________ on summer vacation.

7. You won’t pass the exam unless you study harder. (not)

(If _____________________________ you won’t pass the exam.

8. Matt is still working on his homework. (finished)

(Matt _____________________________ his homework yet.

