

LUYỆN CHUYÊN SÂU
NGỮ PHÁP VÀ TỪ VỰNG TIẾNG ANH LỚP 4

UNT 1

NICE TO SEE YOU AGAIN .

I. VOCABULARY.

English	Pronunciation	Vietnamese
Morning	/ˈmɔːnɪŋ/	Buổi sáng
Afternoon	/ˈɑːftənʊːn/	Buổi chiều
Evening	/iːˈvniŋ/	Buổi tối
Night	/naɪt/	Buổi đêm
Tomorrow	/təˈmɒrəʊ/	Ngày mai
Later	/ˈleɪtə(r)/	Sau, muộn
Again	/əˈgeɪn/	Lại, lặp lại
See	/siː/	Gặp
Meet	/miːt/	Gặp, gặp gỡ
Vietnam	/vjetˈnæm/	Quốc gia Việt Nam
England	/ˈɪŋɡlənd/	Anh Quốc
Student/pupil	/ˈstjuːdnt/ /ˈpjuːpl/	Học sinh

II. GRAMMAR.

1. Để chào hỏi

- Good + buổi.

Chào+ buổi

- Nice to see you again.

Rất vui được gặp lại bạn

Example:

Good morning.

Chào buổi sáng

2. Để chào tạm biệt

- Goodbye = Bye.

Tạm biệt

- See you tomorrow.

Hẹn mai gặp lại

- See you again = See you later.

Hẹn gặp lại

Example:

- Goodbye, Tony

Tạm biệt Tony

- See you tomorrow

Hẹn mai gặp lại

3. Lưu ý

- Good evening

Chào buổi tối

- Good night

Chúc ngủ ngon

III. PRACTICE .

READING AND WRITING

Task 1. Choose the odd one out .

1. A. England B. hometown C. Japan D. Vietnam
2. A. Good morning B. Goodnight C. Good evening D. Good afternoon
3. A. Day B. Night C. morning D. Bye
4. A. Nice B. well C. meet D. Fine
5. A. See B. meet C. nice D. come

Task 2. Look and write. There is one example.

<p>Example: oonn → <u>n</u> <u>o</u> <u>o</u> <u>n</u></p>	
<p>1. oinmgrn → _____</p>	
<p>2. ftoornane → _____</p>	
<p>3. tginh → _____</p>	
<p>4. veennig → _____</p>	
<p>5. yad → _____</p>	

Task 3. Read and tick or cross . There are two examples.

<p>Examples: It's morning.</p>	 <p style="text-align: center;"><input checked="" type="checkbox"/></p>
---	---

<p>Examples: It's late at night.</p>	 <input checked="" type="checkbox"/>
<p>1 Goodbye, Mr Brown.</p>	 <input type="checkbox"/>
<p>2. Good morning, Mr Brown.</p>	 <input type="checkbox"/>
<p>3. Good evening, Mr. Brown.</p>	 <input type="checkbox"/>
<p>4. Bye, see you again.</p>	 <input type="checkbox"/>
<p>5. Good night, Jane.</p>	 <input type="checkbox"/>

Task 4. Read and match.

A	B	Answer
1. Good morning, class.	A. Nice to see you, too.	1.....
2. How are you, Mai?	B. Bye, Hoa. See you tomorrow.	2.....
3. Goodbye, Miss Hien.	C. Good night.	3.....

4. Nice to see you again	D. Good morning, Miss Hien.	4.....
5. Good night	E. I'm very well, thank you.	5.....

Task 5. Circle the correct answer A, B,C or D.

- I'm Tom. I'm from _____.
a. Vietnam b. America c. Vietnamese d. Ha Noi
- My name _____ Linda
a. is b. from c. it d. are
- I am 9. I am a _____ at Nguyen Du primary school.
a. teacher b. mother c. student d. father
- _____ nice to meet you.
a. Much b. Good c. It d. It's
- There are twenty four girls and twenty five _____ in my class
a. boy b. boys c. teacher d. student

Task 6. Put the work in order.

- morning/ to/good/you.
=>
- is/ the / name / . / boy's/what/
=>.....
- I / . / well / very / am
=>
- nice /you / to / meet/ ,Nam /./
=>
- morning/ good/, teacher/./
=>
- to/ see / you/ again / nice / ./
=>

Task 7. Complete the paragraph .

Hello, my (1)

is Le Nam. I am from(2).....

I study at Nguyen DU (3).....

It is a (4).....

school in Ha Noi. I have many (5).....

.....

. Tony, Phong, Linda and Mai are my friends.

Task 8. Read and write YES or NO. There is one example (0).

Hi. My name's Ninh. I'm from Da Nang, Viet Nam. I'm a student at Quang Trung Primary School, Hoa Vang. I'm in Grade 4A. There are twenty four girls and twenty five boys in my class. I have many friends. Jamey, Lan, Jane and Xinh are my best friends. Jamey is from England. Jane is from America.

- 0. Ninh is from Da Nang. YES
- 1. His primary school is Quang Trung Primary School. _____
- 2. There are forty nine pupils in Ninh's class. _____
- 3. Quan is one of Ninh's best friends. _____
- 4. Jamey is from Australia. _____
- 5. Jane is from America. _____

UNIT 2

I'M FROM JAPAN .

I. VOCABULARY

English	Pronunciation	Vietnamese
America	/ə'merikə/	nước Mỹ
American	/ə'merikən/	người Mỹ

Australia	/ɒ'streɪliə/	nước Úc
Australian	/ɒ'streɪliən/	người Úc
England	/'ɪŋɡlənd/	nước Anh
English	/'ɪŋɡlɪʃ/	người Anh
Japan	/dʒə'pæn/	nước Nhật
Japanese	/dʒæpə'ni:z/	người Nhật
Malaysia	/mə'leɪzə/	nước Ma-lai-si-a
Malaysian	/mə'leɪzn/	người Ma-lai-si-a
Vietnam	/vjət'næm/	nước Việt nam
Vietnamese	/vjət nə'mi:z/	người Việt nam
Where	/weə(r)/	đâu
Nationality	/næʃə'næləti/	quốc tịch

II. GRAMMAR

1. Hỏi bạn từ đâu tới ?

Where are you from?

I'm from + country.

Where do you come from?

I come from + country.

Example :

Where are you from?

I'm from Vietnam.

Where are you from, Hakim?

I'm from Malaysia.

Where do you come from?

I come from England.

2. Hỏi ai đó từ đâu tới ?

Where is he/ she from?

He's/ She's from + country. Where does he/ she come from?

He/ She + comes from + country.

Example:

Where is she from?

She is from China.

Where does he come from?

He comes from USA.

3. Hỏi quốc tịch của bạn

What nationality are you?

I'm + nationality.

Example:

What nationality are you?

I'm Vietnamese.

4. Hỏi quốc tịch của ai đó

What nationality is he/ she?

He/she is+ nationality.

What nationality is he ?

He is Australian.

III. PRACTICE .

READING AND WRITING.

Task 1. Choose the odd one out .

- | | | | |
|----------------|------------|----------|---------------|
| 1. A. Malaysia | B. America | C. Japan | D. Vietnamese |
| 2. A. Tony | B. Linda | C. Mai | D. Tom |

3. A. Japanese B.Australian C. Nationality D. American
 4. A. different B.well C.nice D.work
 5. A.name B.nationality C.nice D.friend

Task 2. Read and match

A	B	
1. What's your name, please?	a. I'm Japanese.	1.
2. Welcome to Viet Nam.	b. my name's Akiko.	2.
3. Where are you from?	c. Thanks.	3.
4. What nationality are you?	d. I'm from Japan.	4.

Task 3. Look and write. There is one example.

Example: avitnem → <u>V i e t N a m</u>	
1. tasrualai → -----	
2. lmsaayia → -----	

3. negdaln → -----	
4. eiamrac → -----	
5. napja → -----	

Task 4. Read and tick or cross . There are two examples.

Lan and Mai are Vietnamese.

She's American.

Examples:

A.

B.

1. They're Japanese.

2. They're from Malaysia.

3.

4.

He's from France.

They're Malaysian

5.

They're from England.

Task 5. Circle the correct answer A, B, C or D.

1. Hello. I'm Mai. I'm from _____.

- a. Japanese
- b. America
- c. Vietnam
- d. Malaysian

2. We have many _____ in Da nang

- a. friend
- b. from
- c. friends
- d. country

3. I have English _____ Tuesday.

- a. in
- b. on
- c. from
- d. to

4. I fly kites with my friends _____ the afternoon.

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

5. Linda _____ from England.

- a. are
- b. is
- c. am
- d. at

Task 6. Complete the table.

NATION	NATIONALITY
1. _____	Vietnamese
England	2. _____
America	3. _____
4. _____	Australian

5. _____	Japanese
Malaysia	6. _____

Task 7. Rearrange the words to make sentences.

1. are/nationality/ What/you?

.....

2. Nice/ meet to/ you, too. Are/ you /where/ from?

.....

3. am/ English./ I/ you / and /?

.....

4. Hakim/ from / is Malaysia. /Nationality/his/ Malaysian/is/.

.....

Task 8. Read and complete .

Hi. I am Hakim. Today is Sunday. I am on the beach with my friends. Mai, Nam, Quan and Phong are(1)

..... Linda is(2)

..... Tony is(3)

..... Tom is (4)

..... Akiko is(5)

..... I am(6)

..... My friends and I

like the beach very much. We have a lot of fun here.

Task 9. Translate into English.

1. Anh ấy đến từ Hàn Quốc.

a. He is from Korea.

b. He is come from Korea.

c. He come from Korea.

d. He is Korean.

2. Lan là người Việt Nam.

a. Lan comes from Vietnam.

b. Lan is Vietnam

c. Lan is Vietnamese.

d. Lan is personality Vietnam.

3. Quốc tịch của bạn là gì?

a. What are you from?

b. Where is your house?

c. What's your nationality?

d. What do you live?

4. Họ đến từ nhiều nước khác nhau.

a. They come from different countries.

b. They comes from different countries.

c. They come from different country.

d. They comes from different country.

Task 10. Read and write YES or NO. There is one example (0).

Hi. My name's Akiko. I live in Tokyo, Japan. I'm a student at Sunflower Primary School. I'm in Grade 4A. I have many friends. Tony is one of my best friends. We are in the same class. Tony is Australian. He is from Sydney. We like playing basketball after school.

0. Akiko is Japanese.

YES

1. She is Tony's best friend.

2. Her school is in Sydney, Australia.

3. Tony and Akiko are American.

4. They are in Grade 4A.

5. He likes playing football with Akiko after school.

UNIT 3

WHAT DAY IS IT TODAY ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Monday	/ˈmʌndeɪ/	<i>Thứ Hai</i>
Tuesday	/ˈtʃuːzdeɪ/	<i>Thứ Ba</i>
Wednesday	/ˈwenzdeɪ/	<i>Thứ Tư</i>
Thursday	/ˈθɜːzdeɪ/	<i>Thứ Năm</i>
Friday	/ˈfraɪdeɪ/	<i>Thứ Sáu</i>
Saturday	/ˈsætədeɪ/	<i>Thứ Bảy</i>
Sunday	/ˈsʌndeɪ/	<i>Chủ Nhật</i>
Today	/təˈdeɪ/	<i>Ngày hôm nay</i>
school day	/skuːl deɪ/	<i>Ngày đi học</i>
Weekday	/ˈwiːkdeɪ/	<i>Ngày trong tuần</i>
Weekend	/wiːkˈend/	<i>Ngày cuối tuần</i>

II. GRAMMAR

1. Hỏi xem hôm nay là thứ mấy trong tuần

What day is it today?

It's + THỨ .

Example:

What day is it today? It's Monday.

2. Hỏi xem bạn làm gì trong ngày gì

What do you do on + THỨ?

I+V1.

I + V1 + thời gian trong ngày

Example:

What do you do on Tuesday?

I have some classes at school.

What do you do on Saturday?

I play badminton in the morning.

III. PRACTICE .

I. READING AND WRITING

Task 1. Odd one out.

- 1) A. Tuesday B. today C. Monday D. Wednesday
- 2) A. Afternoon B. morning C. late D. evening
- 3) A. Linda B. Peter C. Hakim D. Nam
- 4) A. Weekend B. Saturday C. today D. Sunday
- 5) A. First B. second C. three D. tenth

Task 2. Read and match.

A	B	
1. Sunday	A. thứ 6	1.....
2. Monday	B. thứ 2	2.....
3. Wednesday	C. chủ nhật	3.....
4. Tuesday	D. thứ 7	4.....
5. Friday	E. thứ 4	5.....
6. Saturday	F. thứ 3	6.....

A	B	
1) What day is it today?	a) It's the sixteenth of August.	1.....
2) What do you do on Sunday morning?	b) I visit my grandparents.	2.....
3) What do we have on Fridays?	c) It's on Wednesday.	3.....
4) What is the date today?	d) We have English.	4....
5) When is the next English class?	e) It's Sunday.	5.....

Task 3. Look and write. There is one example.

<p>Example: nomyad → <u>M o n d a y</u></p>	
<p>1. aydrtasu → _____</p>	
<p>2. dewsenayd → _____</p>	
<p>3. ridfya → _____</p>	
<p>4. esaytud → _____</p>	
<p>5. rdsuhtay → _____</p>	

Task 4. Read and complete. There is one example (0).

A. swimming	B. morning	C. grandparents
<u>D. football</u>	E. English	F. first

0. I play D with my friends on Saturday afternoon.

1. I go _____ every Sunday morning.

2. Do you visit your _____ at the weekend?

3. We have _____ on Wednesdays.

Afternoon	Read books	Listen to music	Go to the English Club	Read books	Visit friends	Help parents
Evening	Play the piano	Watch TV	Read books	Watch TV	Clean my room	Go to the cinema
0. I go to school only in the morning.						<u>YES</u>
1. I don't read books in the evening.						_____
2. I help my parents on Saturday afternoon.						_____
3. I go to the English Club on Wednesday.						_____
4. I watch TV on Tuesday, Thursday and Saturday.						_____
5. I visit my grandparents on Friday afternoon.						_____

Task 7. Complete the sentences.

	<p>1. She the guitar on.....</p>
	<p>2. She reads on.....</p>

	<p>Monday 🤢 Tuesday 🌧️ Wednesday 😊 Thursday 😊 Friday 😊 Saturday 😎 Sunday 😴</p>	<p>3. My mother.....</p>
		<p>4.They English song in the club on.....</p>

Task 8. Read , complete and circle the correct answers. There is one example (0) for each.

(0) **Good morning!** I'm Linh. I'm in Class 4A2. This is my classroom. Today is

(1)..... Wednesday. We're having an English class now. We always

have English on (2) and (3)

..... Mrs Van, my mother, is our English teacher. I like (4)

.....classes very much because I can (5)
.....and sing English songs.

0. What class is Linh in?

- A Class 4A2.
- B. Class 4B2.
- C. Class 4C2.

6. What day is it today?

- A. Monday.

- B. Tuesday.
C. Wednesday.
7. Where is she now?
A. At home.
B. On the playground
C. In her classroom.
8. When does Linh have English?
A. On Mondays and Tuesdays.
B. On Wednesdays and Fridays.
C. On Tuesdays and Thursdays.
9. Who is Mrs Van?
A. Linh's sister.
B. Linh's English teacher.
C. Linh's P.E. teacher.
10. Where does Linh learn games and English songs?
A. In her English speaking club.
B. In the English class.
C. At home.

UNIT 4

WHEN IS YOUR BIRTHDAY?

I. VOCABULARY.

English	Pronunciation	Vietnamese
January	/ˈdʒænjuəri/	tháng 1
February	/ˈfebruəri/	tháng 2
March	/mɑ:tʃ/	tháng 3
April	/ˈeɪprəl/	tháng 4
May	/meɪ/	tháng 5

June	/dʒu:n/	tháng 6
July	/dʒu 'laɪ/	tháng 7
August	/ɔ: 'gʌst/	tháng 8
September	/sep'tembə(r)/	tháng 9
October	/ɒk'təʊbə(r)/	tháng 10
November	/nəʊ'vembə(r)/	tháng 11
December	/dɪ'sembə(r)/	tháng 12
First	/fɜ:st/	thứ nhất
Second	/'sekənd/	thứ hai
Third	/ðɜ:d/	thứ ba
fourth	/fɔ:θ/	thứ tư
fifth	/fɪfθ/	thứ năm
sixth	/sɪksθ/	thứ sáu

II. GRAMMAR

1. Hỏi xem hôm nay là ngày bao nhiêu trong tháng

What is the date today?

It's + tháng+ ngày/ It's the + ngày+ of + tháng

Example:

What is the date today?

It's October 5th.

It's the 5th of October.

2. Hỏi xem sinh nhật của bạn là ngày nào

When's your birthday?

It's on + tháng+ ngày.

It's on the + ngày+ of + tháng

Example:

When's your birthday?

It's on September 1st.

It's on the first of September.

3. Hỏi xem sinh nhật của ai đó là ngày nào

When's his/ her birthday?

It's on + tháng+ ngày.

It's on the + ngày+ of + tháng.

Example:

When's her birthday?

It's on September 2nd.

It's on the second of September.

III. PRACTICE .

I. READING AND WRITING.

Task 1. Choose the odd out.

- | | | | |
|----------------|-------------|-------------|--------------|
| 1. a. August | b. November | c. May | d. March |
| 2. a. Speak | b. Song | c. Play | d. Climb |
| 3. a. Maths | b. English | c. Science | d. Vietnam |
| 4. a. Ten | b. Fifteen | c. Ninth | d. Eleven |
| 5. a. Birthday | b. Today | c. Tomorrow | d. Yesterday |

Task 2. Read and match .

1) What day is it today?	1) ...	a) I visit my grandparents.
2) What is the date today?	2) ...	b) It's on Wednesday.
3) When is the next English class?	3) ...	c) We have English.
4) What do you do on Sunday morning?	4) ...	d) It's the sixteenth of August.
5) What do we have on Fridays?	5) ...	e) It's Sunday.

Task 3 . Look and write. There is one example.

Example: mrahc → <u>M a r c h</u>	
1. speetmreb → _____	

<p>2. asutgu</p> <p>→ _____</p>	
<p>3. stihx</p> <p>→ the _____ of May</p>	
<p>4. thetn</p> <p>→ the _____ of December</p>	
<p>5. nhinteneet</p> <p>→ the _____ f July</p>	

Task 4. Write the date.

<p>a) 26/10</p>	<p>.....</p>
<p>b) 16/3</p>	<p>.....</p>
<p>c) 27/8</p>	<p>.....</p>
<p>d) 23/3</p>	<p>.....</p>

e) 20/1
f) 15/2
g) 24/6
h) 16/9

Task 5. Read and complete. There is one example (0).

A. twenty-fifth	B. on	C. October
D. date	E. When's	F. January

0. A: What's the D today?
 B: It's the eighteenth of November.
1. A: What's the date today?
 B: It's the fourteenth of _____.
2. A: What's the date today?
 B: It's the twelfth of _____.
3. A: _____ your birthday?
 B: It's on the twenty-third of June.
4. A: When's Nick's birthday?
 B: It's _____ the thirtieth of July.
5. A: When's Mary's birthday?
 B: It's on the _____ of May.

Task 6. Put the words in order.

1. twenty-fifth/ It's /the /May/ of / on/ .

>

2. When's /birthday/ your/ mother's/ ?

>

3. I /my /have /birthday/ many /from / friends /presents/.

>

4. twenty-first /His /is /on/ October /the /birthday/ of/ .

>

5. eighth /year /is /the /month/ the / August /of/.

>

Task 7. Read and complete.

Tom: What are you doing, Linda?

Linda: I'm writing a (1) to Nam. It's his birthday soon.

Tom: When's his (2)

Linda: It's on the 15th of (3)

Tom: Oh, what's that on the (4)

Linda: It's a robot. It's my (5) for him.

Tom: Oh, it's big and nice!

Task 8. Read and answer the questions.

Dear Phong

My name's Tony. I'm from American. Today is Sunday, the sixth of May. It's my birthday. I'm happy. I have many birthday presents from my friends. What about you? When's your birthday?

Write to me soon,

Tony.

1. What's his name?

.....

2. Where is he from?

.....

3. What day is it today?

.....

4. When is his birthday ?

.....

5. Is he happy?

.....

UNIT 5
CAN YOU SWIM?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Can	/kæn/	<i>Có thể</i>
Draw	/drɔː/	<i>vẽ</i>
Cook	/kʊk/	<i>nấu (ăn)</i>
Skate	/skeɪt/	<i>lướt, trượt (ván)</i>
Skip	/skɪp/	<i>nhảy (dây)</i>
Sing	/sɪŋ/	<i>hát</i>
Swim	/swɪm/	<i>bơi</i>
Swing	/swɪŋ/	<i>đau (xích đu)</i>
Dance	/dæns/	<i>nhảy (múa)</i>
Play	/pleɪ/	<i>chơi</i>
guitar	/gɪ'tɑ:(r)/	<i>đàn ghi ta</i>
piano	/pi'ænəʊ/	<i>đàn piano</i>
volleyball	/'vɒlibɔ:l/	<i>bóng chuyền</i>
use a computer	/ju:z ə kəm 'pjʊ:tə(r)/	<i>dùng máy tính</i>

II. GRAMMAR

1. Hỏi xem người nào có thể làm việc gì?

What can/can't + S + do?

S + can + V-inf.

S + can't + V-inf.

Example:

What can you do?

I can swim.

What can't he do?

He can't play football.

2. Hỏi xem ai đó có thể làm việc gì không?

Can + S + V-inf?

Yes, S + can.

No, S + can't.

Example:

Can you cook?

Yes, I can.

Can she play guitar?

No, she can't.

Task 1. Odd one out.

- | | | | |
|------------------|-------------|--------------|---------------|
| 1. a. play | b. kite | c. guitar | d. piano |
| 2. a. Vietnamese | b. England | c. Japan | d. America |
| 3. a. badminton | b. football | c. sing | d. basketball |
| 4. a. song | b. chess | c. piano | d. guitar |
| 5. a. old | b. young | c. beautiful | d. Cannot |

Task 2. Look and write. There is one example.

<p>Example: a d e c n → <u>d a n c e</u></p>	
<p>1. m s i w → _____</p>	
<p>2. g s i n → _____</p>	
<p>3. k o c o → _____</p>	
<p>4. w d a r → _____</p>	
<p>5. k s a e t → _____</p>	

Task 3. Read and tick or cross . There are two examples.

He can skate.

She can play the guitar.

Examples:

A.

B.

1.

He can play the piano.

2.

He can sing.

3.

My brother can draw.

4.

Her sister can cook.

5.

The boy can draw.

Task 7. Put the words in order .

1.can/ walk./ Dog/ not /

.....

2.the /he/ play /Can/ piano/?

.....

3.My /can/ the /and/ mother/ can /guitar/play/ she / the /play /piano, /too/.

.....

6.of /birthday /My /is/ on /ninth / the/ June.

.....

7.play/ She /not / volleyball./can /

.....

8.Mr. Tuan / English/ Can /sings /an /song/?

.....

Task 8. Read complete and write YES or NO.

My name's Tom. I like (1)

..... very much. I can (2)

..... ,

but I can't play volleyball. I can play chess, but I can't (3)

..... My friend Mary

loves sports, too. She can play (4)

..... , but she cannot play table tennis. She can

(5)

..... , but she can't swim.

Tom can play football.

YES

6. He can play volleyball.

7. He can play chess.

8. Tom and Mary like sports.

9. Mary can play badminton and ride a bike.

c. No, I can

d. Yes, I can't

3. _____? – My sister can sing well.

a. What do you do?

b. What is the date today?

b. Can you sing?

d. What can your sister do?

4. Nga: Can you ride a horse?

Anh: No, I _____

a. Am

b. Am not

c. Can't

d. Can

5. Who _____ volleyball?

a. can play

b. can playing

c. play

d. can play the

Task 4. Read and match .

A	B	
1. What nationality is your mother?	a. It's the twenty-first of October.	1 =>
2. What can Akiko do ?	b. No, he can't.	2 =>
3. What is the date today ?	c. It's on the first of November.	3 =>
4. When's your birthday ?	d. She can play chess.	4 =>
5. Can he play the piano ?	e. She is Vietnamese.	5 =>

Task 5. Read and complete the answers. There is one example (0).

Hello. I'm Helen. I'm from America. I'm 11 years old. My birthday is on the twelfth of December. I can play sports but I can't play the guitar. I do not go to school at the weekend. I cycle on Saturdays and play volleyball on Sundays.

0. What's her name? – She's Helen.

1. What is her nationality? - She's _____.

2. When is her birthday? – It's on the 12th of _____.

3. What can she do? – She can _____.

4. Can she ride a bike? - _____.
5. What does she do on Sundays? - She plays _____.

Task 6. Read the paragraph and then fill each based on the pictures . There is one example.

Hello. I'm Carol. These are my (0) friends

, Helen and Anne. On (1)

_____ we are in the gym. I play (2)

_____. Helen skips and Anne plays volleyball. We also like music very

much. I can (3)

_____ and dance, but I can't play the (4)

_____. Helen can play the piano, but she

can't play the guitar. Anne can sing but she can't (5)

_____.

Task 7. Read and circle the correct answers. There is one example (0).

Hi. My name is Linh. My friends are Mai and Nam. We like music very much. I can sing and dance, but I can't play the piano. Mai can sing English songs. She can play the piano, too. Nam can dance, but he can't play the guitar. We go to the Music Club on Sundays.

0.

What's her name?

A . Linh

B. Mai

C. Nam

1. Who loves music?

- A. Mai. B. Nam. C. Linh, Mai and Nam.
2. Can Linh sing and dance?
- A. Yes. B. No. C. Don't know.
3. Who can play the piano?
- A. Linh. B. Mai. C. Nam.
4. Can Nam play the guitar?
- A. Yes. B. No. C. Don't know.
5. What do they do on Sundays?
- A. Play the piano. B. Play the guitar. C. Go to the Music Club.

UNIT 6

WHERE IS YOUR SCHOOL ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Street	/stri:t/	phố
Road	/rəʊd/	đường
Village	/ˈvɪlɪdʒ/	làng, xã
District	/ˈdɪstrɪkt/	quận
Address	/əˈdres/	địa chỉ
Class	/kla:s/	lớp
School	/sku:l/	trường
Study	/ˈstʌdi/	học
avenue	/ˈævənju:/	đại lộ

II. GRAMMAR.

1. Hỏi xem trường của ai nằm ở đâu?

(?) Where is + Tính từ sở hữu + school?

(+) It's in.....

Example:

Where is your school?

It's in Ba Trieu street.

Where is her school?

It's in Tran Phu street.

2. Hỏi xem bạn học lớp nào?

What class are you in?

I'm in class + class

Example:

What class are you in?

I'm in class 4D.

3. Hỏi xem ai đó học lớp nào

What class is he/ she in?

He's/ She's in class + class

Example:

What class is Jane in?

She's in class 4D.

III. PRACTICE .

I. Reading and writing .

Task 1. Read and match.

1. Where do you live?	a. It's on the ninth of June	1.....
2. When's your birthday?	b. It's Sunday.	2.....
3. What class are you in?	c. No, I can't.	3.....
4. What day is it today?	d. I'm in class 4B.	4.....
5. Can you swim?	e. I live in Nguyen Du Street in Ha Noi	5.....

Task 2. Look and write. There is one example.

<p>Example: cosolh → <u>s</u> <u>c</u> <u>h</u> <u>o</u> <u>o</u> <u>l</u></p>	
<p>1. llageiv → _____</p>	
<p>2. oard → _____</p>	
<p>3. idtricts → _____</p>	
<p>4. rpimayr → _____</p>	

5. sosoclarm

→ -----

Task 3. Read and tick or cross . There are two examples.

Examples:

My school is in the city.

A.

Examples:

My classroom is on the second floor.

B.

1. Our playground is large.

2. I am in class 4B.

3. My classroom is on the third floor.

<p>4.</p> <p>We can dance in the playground during break time.</p>	 <input type="checkbox"/>
<p>5.</p> <p>There are many trees around my school.</p>	 <input type="checkbox"/>

Task 4. Complete the word with one letter for each word.

1. __tream	2. __lass	3. R__n	4. __chool
5. D__strict	6. L__ke	7. Vo__eyball	8. Ad__ress
9. __treet	10. I__	11. W__tch	12. Wh__re
13. __ity	14. S__ipping	15. V__llage	16. Mor__ing

Task 5. Put the words in order

1, school / this / go / we / the / to / way / is./

→

2, in / is / my / Hoan Kiem / District / school./

→

3, you / songs / to / listen / Can / English/?/

→ ?

4, class / you / what / in / are/?/

→ ?

5, in/ is/ my/ Street/ school/ Oxford./

→

Task 6. Odd one out.

1. a. street	b. school	c. son	d. stream
--------------	-----------	--------	-----------

2. a. see	b. watch	c. chess	d. listen
3. a. school	b. hospital	c. teacher	d. pupil
4. a. run	b. skip	c. sing	d. hot
5. a. blue	b. green	c. yellow	d. sunny

Task 7. Read and complete, then write YES or NO.

Hello, my name's Vinh. My school is Ky Son (1) in Ha

Tinh Province. The school Green Library is not in the school building but in the (2) The library books are in a lot of colourful water pipes. These pipes are from a

big (3) in the playground. There are a lot of (4) : textbooks, story books, children's books, and others. There is a board to help us

to find our (5) books. We love Green Library. We often borrow books and read them during break time.

Write YES or NO.

- 0. His name is Vinh. YES
- 1. The library is in the school building. _____
- 2. Books are in water pipes. _____
- 3. The water pipes are of many colours. _____
- 4. There are only textbooks in Green Library. _____

5. Pupils can get their favourite books to borrow.

UNIT 7

WHAT DO YOU LIKE DOING ?

I. VOCABULARY

English	Pronunciation	Vietnamese
collect coins	/kə'lekt kɔɪn/	suu tập tiều xu
collect stamps	/kə'lekt stæmps/	suu tập tem
go skiing	/gəʊ 'ski:ɪŋ/	đi trượt tuyết
go climbing	/gəʊ 'klaɪmɪŋ/	đi leo núi
ride a bike	/raɪd ə baɪk/	đi xe đạp
take photographs	/teɪk 'fəʊtəgrɑ:f/	chụp ảnh
watch TV	/wɒtʃ ti: 'vi:/	xem TV

listen to music	/lɪsn tə 'mju:zɪk/	nghe nhạc
sail a boat	/seɪl ə bəʊt/	chèo thuyền
play with a yo yo	/pleɪ wɪð ə jəʊ jəʊ/	chơi yo yo
swim	/'swɪm/	bơi
cook	/'kʊkɪŋ/	nấu ăn
read	/ri:d/	đọc

II. GRAMMAR

1. Hỏi xem bạn thích làm việc gì

What do you like doing?

(+) I like + V-ing.

(+) I like + noun.

Example:

What do you like doing?

I like swimming.

2. Hỏi xem ai đó thích làm việc gì

What does + he/ she + like doing?

He/ She + likes + V-ing.

He/ She + likes + noun.

Example:

What does she like doing?

She likes cooking.

3. Hỏi xem sở thích của bạn là gì

What's your hobby?

I like + V-ing.

I like + noun.

Example:

What's your hobby?

I like collecting stamps.

4. Hỏi xem sở thích của ai đó là gì

What's his/ her hobby?

He likes + V-ing.

She likes + noun. Example:

What's her hobby?

She likes flying kites.

III. PRACTICE .

READING AND WRITING

Task 1. Odd one out.

1. a. playing	b. skating	c. sing	d. skipping
2. a. kite	b. horse	c. ride	d. bike
3. a. football	b. favourite	c. chess	d. piano
4. a. enjoy	b. love	c. like	d. hobby
5. a. badminton	b. volleyball	c. table tennis	d. TV

Task 2. Choose the correct answer.

1. _____ do you like doing?

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

2. She likes _____ the piano.

- a. plays b. to playing c. play d. playing

3. Tom doesn't like _____ kites

- a. kite b. doing c. flying d. playing

4. _____? – He likes playing football and chess.

- a. What sports does Nam like? b. What subject does Nam like?
c. Does Nam like playing football? d. Does Nam like playing chess?

5. What is her _____? – She like cooking.

- a. favourite b. free c. hobby d. doing

Task 3. Look and write. There is one example.

Example: siwmgmni → <u>s</u> <u>w</u> <u>i</u> <u>m</u> <u>m</u> <u>i</u> <u>n</u> <u>g</u>	
---	---

<p>1. igconok</p> <p>→ _____</p>	
<p>2. siinngg</p> <p>→ _____</p>	
<p>3. sngkpi</p> <p>→ _____</p>	
<p>4. ktngias</p> <p>→ _____</p>	
<p>5. aidcnng</p> <p>→ _____</p>	

Task 4. Read and tick or cross . There are two examples.

Tony likes playing chess.

Linda likes skating.

Examples:

A.

B.

1.

2.

Phong likes playing football.

Nam's hobby is watching TV.

3. Mai and Linda like dancing.

4. Tom and Quan like playing table tennis.

5. Anna's hobby is flying a kite.

Task 5. Fill in the gaps with the verbs based on the pictures:

1. I like _____ out with friends.

2. She doesn't like _____ any sport.

3.He likes _____ .

4.She loves _____ .

5.I like _____ .

6.My mother loves _____ .

7.He doesn't like _____ stamps.

8. _____ books is my favourite activity .

Task 6. Put the words in order.

1. do/ in/ you/ doing/ like/ your/ free time/ what/?

.....

2. like/ I/ and/ playing/ swimming/ football

.....

3. you/ do/ like/ or/ reading/ cooking/?

.....

4. does/ like/ what/ doing/ John/?

.....

5. listening to/ like/ American/ music/ Tam/ does/?

.....

6. do/ you /a/books/ lot/ have/ of/?

.....

Task 7. Read and complete. There is one example (0).

A. skipping B. play C. sing

D. doing E. like F. hobbies

A. What do you like (0) D in your free time, Mai?

B. I like (1) _____ and skating. What about you?

A. Well, I (2) _____ singing.

B. Can you (3) _____ the guitar?

A. Yes. Singing and playing the guitar are my (4) _____.

B. Can you sing now?

A. Oh, yes. Let's (5) _____ an English song.

Task 8. Write the question for the following answers

1, →?

They like skating.

2, →?

My hobby is playing volleyball.

3, →?

My cousin likes riding a bike.

4, →?

I can cycle and skip.

5, →?

She likes speaking English.

Task 9. Read and tick (V) T (True) or F (False).

Hello. My name is Long. I'm from Quang Ngai. I like swimming and (1)

..... I do not like(2) and cooking. I

study at Pham Van Dong Primary School. It's in Nguyen Hue Street, Quang Ngai City. It is a (3)

..... school. I am in Class 4G with Phong and Hung.

We are good friends. I (4) my school and friends.

- 5. Long is from Quang Nam.
- 6. He likes skating and cooking.
- 7. He is in Class 4G.
- 8. His school is a big school .
- 9. Hung and Phong are his good friends.
- 10. He doesn't like his school.
- 11. His school is in Nguyen Trai Street.
- 12. He doesn't like playing badminton.

Task 10. Read and complete the answers. There is one example (0).

Hi. My name is David. I'm ten years old. I'm English. My hobby is drawing. I usually draw pictures on Saturdays. My parents love my pictures very much. I like playing football, but I don't like swimming. My best friend Jane likes collecting flowers, but she doesn't like playing football. She likes my pictures and I like her beautiful flowers.

0. What's his name?

- His name's David

1. What is his hobby?

- It's

_____.

2. What does he usually do on Saturdays?

- He

_____.

3. What does he like playing?

- He likes playing _____.

4. What doesn't he like doing?

- He doesn't like _____.

5. What does his friend Jane like doing?

- She likes _____.

UNIT 8

WHAT SUBJECTS DO YOU HAVE TODAY?

I. VOCABULARY.

English	Pronunciation	Vietnamese
subject	/ˈsʌbdʒɪdkt/	môn học
Biology	/baɪˈɒlədʒi/	Sinh học
English	/ˈɪŋɡlɪʃ/	Tiếng Anh
Geography	/dʒiˈɒɡrəfi/	Địa lý
History	/ˈhɪstri/	Lịch sử
Mathematics/Math	/mæθəˈmætɪks//mæθ/	Toán học
Music	/ˈmjuːzɪk/	âm nhạc
Physical Education/PE	/ˈfɪzɪkl edʒuˈkeɪʃn//pi: ˈi:/	Thể dục
Information technology/ IT	/ɪnfəˈmeɪʃn/ /tekˈnɒlədʒi/	Công nghệ thông tin
Art	/ɑ:t/	Mỹ thuật
Science	/ˈsaɪəns/	Khoa học
Vietnamese	/vjetnəˈmi:z/	Tiếng Việt

II. GRAMMAR

1. Hỏi xem hôm nay bạn học môn gì?

What subjects do you have today?

I have +subject.

Example:

What subjects do you have today?

I have Maths.

I have Vietnamese and English.

2. Hỏi xem hôm nay ai đó học môn gì

(?) What subjects does + he/ she + have today?

(+) He/ She + has + subject.

Example:

What subjects does Tony have today?

He has Vietnamese and English.

2. Hỏi xem bạn có môn học gì vào ngày nào

When do you have + subject?

I have it on + day.

Example:

When do you have History?

I have it on Tuesday.

4. Hỏi xem ai đó có môn học gì vào ngày nào

When does + he/ she + have + subject?

He/ She + has it on + day.

Example: When does she have History? She has it on Tuesday.

III. PRACTICE .

READING AND WRITING

Task 1. Choose the odd one out.

- | | | | |
|---------------|---------------|------------|-------------|
| 1. a. Science | b. Vietnamese | c. Subject | d. English |
| 2. a. IT | b. PE | c. Art | d. Spanish |
| 3. a. Math | b. Chemistry | c. Physics | d. Break |
| 4. a. Monday | b. Tuesday | c. Friday | d. today |
| 5. a. Book | b. Bag | c. History | d. Notebook |

Task 2 . Look and write. There is one example.

Example: tahsm → M a t h s

<p>1. science</p> <p>→ _____</p>	
<p>2. music</p> <p>→ _____</p>	
<p>3. art</p> <p>→ _____</p>	
<p>4. Vietnamese</p> <p>→ _____</p>	
<p>5. English</p> <p>→ _____</p>	

Task 3. Using “like or don’t like” to write the sentences.

I like

1.

.....

2.

.....

3.

.....

4.

Task 4. Read and tick or cross . There are two examples.

I have English today.

I have Maths today.

Examples:

A.

B.

1. I have Vietnamese, English and Art today.

2. They have Music, Vietnamese and Science today.

3. She has Maths on Monday, Thursday and Friday.

TIMETABLE					
Subject	Mon.	Tues.	Wed.	Thurs.	Fri.
Maths	✓	✓			✓

4. He has PE on Wednesday and Friday.

5. Nam has IT on Monday and Thursday.

TIMETABLE					
Subject	Mon.	Tues.	Wed.	Thurs.	Fri.
PE			✓		✓

TIMETABLE					
Subject	Mon.	Tues.	Wed.	Thurs.	Fri.
IT	✓			✓	

Task 5. Use the suggested words to make sentences.

a, She/ English/ Tuesday. ->She has English on Tuesday.

b, Nam/ Maths and Vietnamese/ Monday to Friday

=>

c, I / PE and IT/ Thursday

=>

d, Her sister/ PE/ Friday

=>

e, He / Music and Science/ Thursday

=>

Task 6. Read and write YES or NO. There is one example (0).

Sam: Hi, I'm Sam. Nice to meet you.

Bill: I'm Bill. Nice to meet you, too.

Sam: What class are you in, Bill?

Bill: I'm in Class 4. How about you?

Sam: I'm in Class 5. Do you have PE today?

Bill: Yes, I do.

Sam: Do you like it?

Bill: Sure, it's my favourite subject. What about you?

Sam: I don't like it. I like Maths and Science.

- | | |
|--|------------|
| 0. Sam is talking to Bill. | <u>YES</u> |
| 1. Bill is in Class 5. | _____ |
| 2. He has PE today. | _____ |
| 3. His favourite subject is PE. | _____ |
| 4. PE is Sam's favourite subject. | _____ |
| 5. Sam's favourite subjects are Maths and Science. | _____ |

Task 7. Answer the question .

	Mon	Tues	Wed	Thurs	Fri
	Vietnamese				
<i>Mai</i>	X				X
<i>Quan</i>	X		X		X
<i>Tony</i>		X			X
<i>Linda</i>	X			X	

1. When does Mai have Vietnamese?

.....

2. When does Tony have Vietnamese?

.....

3. When does Quan have Vietnamese?

.....

4. When does Linda have Vietnamese?

.....

Task 8. Read and complete the answers. There is one example (0).

This is Ann. She is from England. She is (0)

nine years old. At school, she studies

different (1)

.....: Maths, English, Art, (2)

....., PE and (3)

..... Her favourite subject is Art. She

has it on (4)

..... In Art lessons, she likes (5)

..... and colouring pictures.

0. Where is Ann from? – She is from England.

1. How old is she?

– She is _____.

2. Does she study Music at school?

– _____.

3. What's her favourite subject?

– It's _____.

4. When does she have Art?

– She has it on _____.

5. What does she like doing in Art lessons?

– She likes _____ and colouring pictures.

UNIT 9

WHAT ARE THEY DOING ?

I. VOCABULARY .

dictation (n)	[dik'teiʃn]	bài chính tả
exercise (n)	[ˈeksəsaɪz]	bài tập
listen (V)	[ˈlɪsn]	nghe
make (v)	[meɪk]	làm
mask (n)	[mɑːsk]	cái mặt nạ
paint (V)	[peɪnt]	tô màu
painting (n)	[peɪntɪŋ]	sự tô màu
paper (n)	[ˈpeɪpə[r]]	giấy
plane (n)	[pleɪn]	máy bay
puppet (n)	[ˈpʌpɪt]	con rối
text (n)	[tekst]	bài đọc
video (n)	[ˈvɪdiəʊ]	băng/phim video
watch (v)	[wɒtʃ]	xem, theo dõi
write (V)	[raɪt]	viết
red (adj)	[red]	màu đỏ
orange (adj)	[ɔːrɪndʒ]	màu cam, màu da cam
yellow (adj)	[ˈjeləʊ]	màu vàng
green (adj)	[ɡriːn]	màu xanh lá cây
blue (adj)	[bluː]	màu xanh da trời
pink (adj)	[pɪŋk]	màu hồng
black (adj)	[blæk]	màu đen

II. GRAMMAR .

1. Hỏi xem người khác đang làm gì vào thời điểm nói.

What +to be+S+ doing?

S+to be+động từ_ing.

Ex:

What are you doing? I'm writing a letter.

What's the boy doing? He's drawing a picture.

Bạn đang làm gì vậy? Tôi đang viết thư.

Cậu bé đang làm gì? Cậu ấy đang vẽ tranh.

Chú ý: Có thể sử dụng các phó từ "now/at the moment" (giờ/vào lúc này) để đặt câu hỏi cho cấu trúc trên.

Hỏi:

What is + he/she + động từ -ing + now/at the moment?

Cậu ấy/Cô ấy đang làm gì bây giờ/vào lúc này?

What are + you/they + động từ-ing + now/at the moment?

Bạn/Họ đang làm gì bây giờ/vào lúc này?

III. PRACTICE .

READING AND WRITING

Task 1. Odd one out.

1. a. reading b. writing c. morning d. listening
2. a. now b. exercise c. mask d. plane
3. a. what b. would c. why d. how
4. a. paper b. picture c. puppet d. painting
5. a. yellow b. pink c. black d. draw

Task 2. Read and match.

		Answer
1. What are they doing?	A. I can play volleyball.	1 -
2. What day is it today?	B. No, she can't.	2 -
3. What can you do?	C. they are writing a dictation.	3 -
4. What's he doing?	D. It's Wednesday.	4 -
5. Can she play table tennis?	E. He's painting a mask.	5 -

Task 3. Look and write. There is one example.

Example: lipynag madinbont → <u>playing badminton</u>	
--	---

<p>1. napitign samsk</p> <p>→ -----</p>	
<p>2. mikagn peputsp</p> <p>→ -----</p>	
<p>3. wadring pectruis</p> <p>→ -----</p>	
<p>4. niwatchg veidos</p> <p>→ -----</p>	
<p>5. netisling to micus</p> <p>→ ----- to -----</p>	

Task 4. Read and tick or cross . There are two examples.

Nam is playing badminton.

Tom is playing football.

Examples:

A.

B.

1.

Phong and Quan are drawing pictures.

2.

They're painting masks.

3.

He is writing a letter.

4.

They are making kites.

5.

Students are making paper boats.

Task 5. Read, complete and fill in the answers. There is one example (0) for each.

My name's Sue. I'm 9 years old. I'm from(0)

London, England. I'm a student at

Rosewood Primary School. My favourite subject is (1)

..... This is the photo of my classroom. Look! We are having an Art lesson. I am (2)

..... a small house with a nice garden. Jimmy is (3)

..... a mask. Lisa is (4)

..... a puppet. Sam and Tom are (5)

..... Sarah

is watching a video about making paper planes. We have a lot of fun during Art lessons.

Send me a photo of you and your friends during an art lesson and tell me what you are doing there.

Sue

0. Who writes this email?

– It's Sue.

6. What is Sue doing?

– She's _____.

7. How many children are there in her class?

– There are _____.

8. What is Jimmy doing?

- He's _____.

9. What are Sam and Tom doing?

- They're _____.

10. Is Sarah making paper planes?

- _____.

Task 6. Put the words in order.

1. are/ Quan/ making/ and/ paper/ Phong/ planes

.....

2. She/ in/ exercise/ the/ is/ playground/ doing

.....

3. is/ He/ in/ painting/ his/ picture/a/ room

.....

4. the/ are/ The/ puppet/ a/ girls/ making/classroom/in

.....

5. Are/ a/ having/ they/ lesson/ Music?

.....

Task 7. Writing sentence basing on available words, the first one has been done for you as an example.

1 - What / Mary /doing?

- > What is Mary doing?

She / watch/ TV.

-> She is watching TV.

2 - What / Mai/ doing?

.....

She / write/ a letter.

.....

3 - What/ Hoang and her sister/ doing?

.....

They / reading / a book.

.....

4 - What / Tony and Linda / doing?

.....

They / making / a puppet.

.....

5 - What / Michael/ doing?

.....

He / take photographs.

.....
Task 8. Read and number the sentences in the correct order. The conversation begins with 0.

0.	A	Miss Yumi: Hello, Akiko. What are you doing?
	B	Akiko: Over there! She's reading a comic book in the classroom.
	C	Miss Yumi: Playing hide-and-peek? Where's Nara?
	D	Akiko: No, she isn't. Look! Suka is drawing a picture under the tree.
	E	Miss Yumi: Where's Suka? Is she reading a comic book with Nara, too?
	F	Akiko: Hello, Miss Yumi. I'm playing hide-and-peek with my friends.

UNIT 10

WHERE WERE YOU YESTERDAY

I. VOCABULARY

English	Pronunciation	Vietnamese
yesterday	/ˈjestədeɪ/	ngày hôm qua
at home	/æt həʊm/	ở nhà
at the zoo	/æt ðə zuː/	ở vườn thú

at school	/æt sku:l/	ở trường
on the beach	/ɒn ðə bi:tʃ/	ở bãi biển
in the school library	/ɪn ðə sku:l 'laɪbrəri/	trong thư viện
wash	/wɒʃ/	giặt, rửa
water	/wɔ:tə(r)/	nước, tưới
water flowers	/wɔ:tə(r) ðə 'flaʊə(r)z/	tưới hoa
paint a picture	/peɪnt ə 'pɪktʃə(r)/	vẽ tranh

II. GRAMMAR.

1. Hỏi xem bạn đã ở đâu?

Where were you + time in the past?

(+) I was + in/at/on + place.

Example:

Where were you yesterday?

I was at my friend's house.

2. Hỏi xem ai đó đã ở đâu?

Where was + he/ she + time in the past?

(+) He/ She + was + in/ at/ on + place.

Example:

Where was Tania yesterday?

She was at my friend's house.

3. Hỏi xem người nào đã làm việc gì

What did + S + do + time in the past?

S + V2.

Example:

What did you do yesterday morning?

I walked to school.

What did she do yesterday afternoon?

She studied at school.

III. PRACTICE .

READING AND WRITING

Task 1. Odd one out.

1. a. Wednesday b. Yesterday c. Saturday d. Tuesday
2. a. am b. is c. were d. are
3. a. At home b. In the library c. At school d. where
4. a. listened b. watched c. played d. had
5. a. piano b. chess c. badminton d. volleyball

Task 2. Complete the table.

1. Cook	Nấu nướng	Cooking	Cooked
2. Skate			
3. Skip			
4. Dance			
5. Play			
6. Study			
7. Want			
8. Collect			
9. Watch			
10. Listen			
11. Paint			
12. Wash			
13. Water			
14. Clean			

15. Talk			
----------	--	--	--

Task 3. Look and write. There is one example.

<p>Example: seytradey → yesterday</p>	
<p>1. bilryra → _____</p>	
<p>2. chbae → _____</p>	
<p>3. madtinbon → __ _____</p>	
<p>4. ozo → ____</p>	
<p>5. isotevinle → _____</p>	

Task 4. Read and complete. There is one example (0).

- A. watched B. listened C. watered**
D. were E. played F. was

0. My family **F** at home yesterday.
 1. We _____ the flowers in the morning.
 2. My brother _____ TV in the afternoon.
 3. My sister and I _____ chess with her friend in the living-room.
 4. My father and my mother _____ to music.
 5. We _____ happy together at dinner in the evening.

Task 5. Read and match.

1. Where were you yesterday morning?	a. She was at home with her family.	1.
2. Did you watch TV last night?	b. I'm from Tokyo, Japan.	2.
3. What's he doing?	c. She is cooking in the kitchen.	3.
4. Does she have any pets?	d. Yes, I did.	4.
5. Where was she last weekend?	e. It was the twenty-seventh of November.	5.
6. What was the date yesterday?	f. He's painting a mask.	6.
7. What is your mother doing?	g. Yes, she does.	7.
8. Where are you from?	h. I was in the school library.	8.

Task 6. Read and number the sentences in the correct order. The conversation begins with 0.

	A	He was at home
	B	We played chess.

0.	C	Where was Tom yesterday?
	D	What about you?
	E	What did you do?
	F	I was at home with him.

Task 7. Put the words in order.

1. nice/ she/ a/ picture/ drew/ yesterday/.

.....

2. chess/ did/ they/ play/?

.....

3. were/morning/ where/ you/ yesterday/?

.....

4. I / morning/ the/ this/ flowers/ and/ father/ my/ watered/ .

.....

5.yesterday/ Tom/ with/ played/me/ and/ afternoon/ volleyball/.

.....

Task 8. Read, complete and circle the correct answers. There is one example (0) for each.

My name's Sam. Yesterday was(0)

Sunday. My family was (1)

..... In the morning, my Dad and I (2)

..... the flowers. My brother (3)

.....with his

friends in the backyard. My mother worked (4) In the

afternoon, we had lunch together. Then my brother and I (5)

.....with my Dad. In the evening, we were happy at the dining table. I like Sundays.

0.

Where was Sam's family yesterday? - They were _____.

- A. at home
- B. in the backyard
- C. in the kitchen

6. What did Sam do in the morning? - He _____.

- A. played chess
- B. watered the flowers
- C. played football with his friends

7. Where was Sam's mother in the morning? - She was _____.

- A. in the backyard
- B. to the market
- C. in the kitchen

8. What did the family do in the afternoon? - They _____.

- A. watched TV
- B. had lunch
- C. played chess

9. What did Sam do after lunch? - He played chess with his _____.

- A. brother and mother
- B. father and brother
- C. mother and father

10. What did the family do in the evening? - They _____.

- A. had dinner together happily
- B. watched TV together happily
- C. listened to music together happily

Task 9. Read and answer the questions.

Dear Peter

I'm Minh. Yesterday was fun and relaxing. I got up late. In the morning, I cleaned my room. In the afternoon, I watered the flowers in the garden. Then I did my homework. After that, I painted a picture. In

the evening, I cooked dinner. After dinner I chatted online with my friend, Hung. We talked about our favourite films. At 10 o'clock I went to bed. What did you do yesterday?

Minh

1. Did Minh get up early yesterday?

.....

2. What did he do in the morning?

.....

3. What did he do in the afternoon?

.....

4. Did he chatted with Hung after dinner?

.....

Task 10. Complete the sentences based on the pictures.

	<p>0. What did he do?</p> <p><input type="checkbox"/> He.....</p> <p>.....</p> <p>.....</p>
--	---

	<p>1. Where were you yesterday?</p> <p><input type="checkbox"/> We were.....</p> <p>.....</p> <p>.....</p>		<p>2. What did they do yesterday?</p> <p><input type="checkbox"/> They.....</p> <p>.....</p> <p>.....</p>
---	--	--	---

UNIT 11

WHAT TIME IS IT ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
---------	---------------	------------

time	/taim/	Giờ/ Thời gian
get up	/'get ʌp/	Thức dậy
go home	/gəʊ həʊm/	Về nhà
go to bed	/gəʊ tə bed/	Đi ngủ
have lunch	/hæv ʌntʃ/	Bữa trưa
have dinner	/hæv 'dinə/	Bữa tối
go to school	/gəʊ tə sku:l/	Đến trường
have breakfast	/hæv 'brekfəst/	Bữa sáng
o'clock	/ə'klɒk/	Giờ
in the morning	/in ðə 'mɔ:nɪŋ/	Buổi sáng
in the afternoon	/in ðə 'ɑ:ftənu:n/	Buổi chiều
a.m	/ei em/	Giờ sáng
p.m	/pi: em/	Giờ chiều

II. GRAMMAR.

1. Hỏi giờ.

What time is it ? = What is the time ?

It's + (time).

Example:

What time is it? = What is the time ?

It's five o'clock.

2. Câu hỏi “Bạn làm gì vào lúc mấy giờ”?

What time do you.....?

I.....at + (time).

Example:

What time do you have breakfast ?

I have breakfast at six o'clock.

What time do you go to bed?

I go to bed at half past ten.

III. PRACTICE

READING AND WRITING

Task 1. Odd one out.

1. A. Get up B. have C. go to bed D. What time
2. A. Open B. Close C. Stand D. Nice
3. A. seven B. fifteen C. thirty D. thirsty
4. A. school B. library C. classroom D. friend
5. A. run B. late C. go to school D. have dinner

Task 2. Read and tick or cross . There are two examples.

<p>Examples:</p> <p>A. <input checked="" type="checkbox"/> She has dinner at 7.30.</p>	<p>Examples:</p> <p>B. <input checked="" type="checkbox"/> He plays football at night .</p>
 <p>He gets up at five o'clock.</p> <p>1. <input type="checkbox"/></p>	 <p>She goes to school at 6.30.</p> <p>2. <input type="checkbox"/></p>
 <p>She goes home in the afternoon.</p> <p>3. <input type="checkbox"/></p>	 <p>They read books in the school library at three o'clock.</p> <p>4. <input type="checkbox"/></p>

It's eight p.m.

5.

She does her homework at nine o'clock.

6.

Task 3. Read and match .

A	B	
1. What time is it ?	a. Yes, I do.	1.....
2. I'm fine, thanks. What are you doing?	b. I go to school at half past six.	2.....
3. Do you like flying a kite?	c. It's seven twenty.	3.....
4. What time do you go to school?	d. She has lunch at 12 o'clock.	4.....
5. What time does she have lunch?	e. I'm watching TV.	5.....

Task 4. Write the time in 2 ways. There is one example.

Ex: 6:10 – It's six ten – It's ten past six.

1) 5: 15	2) 5:30	3) 6: 24	4) 6: 45	5) 7: 05
----------	---------	----------	----------	----------

1. 5:15

.....

.....
2. 5:30

.....

.....
3. 6:24

.....

.....
4. 6:45

.....

.....
- 7:05

.....

.....

5.

.....
.....

Task 5. Look and write about Quan. There is one example.

 <p>1. Quan gets up at seven twenty.</p>	 <p>Get up</p>
 <p>2. Phong.....</p>	 <p>have breakfast</p>
 <p>3. Nam.....</p>	 <p>go to school</p>
 <p>4. Tommy.....</p>	 <p>have lunch</p>
	 <p>- do the homework</p>

5. I.....	
--------------	--

Task 6. Order the words. There is one example.

Example: breakfast / Tony / at / has / 7 o'clock

Tony has breakfast at 7 o'clock.

1. you / what / go / do / time / school / to

_____?

2. in / do / you / do / what / morning / the

_____?

3. time / is / what / it

_____?

4. homework / Linda / at / does / 8 o'clock / her

_____.

5. football / Peter / at / plays / 4:45

_____.

Task 7. Read and write YES or NO. There is one example (0).

Hi, I'm Ha. I study at Hoa Sen Primary School. I usually get up at 7.00. After breakfast, I walk to school at 7.40. My school starts at 8.00. My friends and I play badminton at break time. We have three subjects in the afternoon. The school finishes at 4.30.

- | | |
|--|-------|
| 0. Ha is a pupil at Hoa Sen Primary School. | YES |
| 1. She usually gets up at seven a.m. | _____ |
| 2. She goes to school at seven fifteen. | _____ |
| 3. Ha and her friends play volleyball at break time. | _____ |
| 4. She studies four subjects in the afternoon. | _____ |
| 5. Her school day finishes at four thirty. | _____ |

Task 8. Read, complete and then answer the questions.

Phong studies at Nguyen Du Primary school. Every day he (1)

.....at 6.30. He goes to school at (2)a.m

School starts at 7.30 a.m and finishes at (3)p.m. He goes home at 5

o'clock. He (4)at 7.15 in the evening. Then he (5)

.....or listens to music. He goes to bed at 9.45.

Answer the questions.

- 6. Which school does Phong study ?
.....
- 7. What time does Phong goes to school ?
.....
- 8. Does his school finish at 5 p.m ?
.....
- 9. What time does he go home ?
.....
- 10. What does he do at 9.45?
.....

Task 9. Translate into English.

1) Linda ăn sáng lúc 6 giờ 30.

.....
2) Mẹ tôi thức dậy sớm vào buổi sáng.

.....
3) Bố bạn đi làm lúc mấy giờ? – Ông ấy đi làm lúc 7 giờ 10.

.....
4) Bạn làm gì vào buổi chiều? – Tôi làm bài tập của tôi.

.....
5) Bây giờ là mấy giờ? – Bây giờ là 8 giờ đúng.
.....

UNIT 12

WHAT DOES YOUR FATHER DO ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Farmer	/'fɑ:mə[r]/	Nông dân
Worker	/'wɜ:kə[r]/	Công nhân
Student	/'stu:dənt/	Sinh viên
Clerk	/'klɜ:rk/	Nhân viên
Nurse	/nɜ:s/	Y tá
Doctor	/'dɒktə[r]/	Bác sĩ
Driver	/'draivə[r]/	Lái xe
Hospital	/'hɒspɪtl/	Bệnh viện
Pupil	/'pju:pl/	Học sinh
Pilot	/'pailət/	Phi công
Singer	/sɪŋə[r]/	Ca sĩ
Field	/fi:ld/	Cánh đồng

Factory	/'fæktəri/	Nhà máy
Office	/'ɔːfɪs/	Văn phòng

II. GRAMMAR

1. Câu hỏi “Ai đó làm nghề gì ? ”

What do/ does + S + do?

S + is/ are/ am +

Example:

What does your brother do?

He's a pilot.

What does she do?

She's a nurse.

2. Câu hỏi “ Ai đó là việc ở đâu ? ”

Where do/ does + S +work?

S + work/ works in...

Examples:

Where does she work?

She works in Binh Tan company.

Where does he work?

He works in a factory .

III. PRACTICE

READING AND WRITING

Task 1. Odd one out.

- A. teacher B. grandmother C. father D. sister
- A. office B. field C. hospital D. clerk
- A. does B. do C. report D. did
- A. work B. know C. have D. what
- A. student B. pilot C. police D. taxi

Task 2. Choose the correct answer.

1. A. in a factory B. in a school	2. A. clerk B. student	3. A. clerk B. driver	4. A. in a school B. in a field
			
5. A. singer B. dancer	6. A. police B. firefighter	7. A. teaching B. reading	8. A. in an office B. in a hospital
			

Task 3. Look and write. There is one example.

Example: mafrer → <u>f</u> <u>a</u> <u>r</u> <u>m</u> <u>e</u> <u>r</u>	
1. taechre → _____	
2. trodoc → _____	
3. dirvre → _____	
4. rusen → _____	

5. rowker → _____

Task 4. Read and tick or cross . There are two examples.

Ms Dung is a teacher.
A.

Mr Quang is a farmer.
B.

His brother is a taxi driver.
1.

She is a pupil.
2.

Tommy is a clerk.
3.

My father works in a hospital.
4.

Her brother works in a field.
5.

His brother is a worker in a car factory .
6.

Task 5. Read and match.

A	B	
1. What does your sister do? 2. Where does your mother work?	a. Yes, he does. b. He's a clerk.	1. 2. 3.

3. Does your brother work in a factory?	c. He works in an office	4.
4. What does your father do?	d. She is a farmer.	5.
5. Where does Phong work?	e. She works in a hospital.	

Task 6. Order the words. There is one example.

Example: father / what / do / does / your

What does your father do?

1. is / factory / a / my / worker / uncle/.

_____.

2. worker/ his /is / factory / a / in / a / car / brother / .

_____.

3. play/job /game / of / a / Let's /.

_____?

4. work / she / does / where/ ?

_____?

5. brother / your / what / do / does/?

_____?

6. interview / of / report / this / with / the / my / Lam/ is /.

_____?

Task 7. Read and number the sentences in the correct order. The conversation begins with 0.

	A	Nam: Where does he work?
	B	Hoa: He's a doctor.
0	C	Nam: What does your father do, Hoa?
	D	Hoa: She's a nurse at my dad's hospital.
	E	Nam: How about your mother? What does she do?
	F	Hoa: In a hospital in the city.

Task 8. Make sentence using given words:

Nam and Quang/ students.

1.

2. Her uncle/ driver.

3. My father and her uncle/ factory workers.

4. My mother/ nurse.

5. Mr. Huong/ doctor.

6. I/ taxi driver.

7. Mr. Nam/ go to work/ 6.45.

8. What/ her sister/ do/ ? - She/ student.

Task 9. Circle the mistake in each sentence then rewrite the correct one.

1 - My father is a chef. He work in a restaurant.

2 - Her brother is a flight attendant. She works at an airport.

3 - Where does a policeman work? He works in the police .

.....

4 - My sister is a teacher. She works in an school.

.....

5 - Where do a sale assistant work? He works in the office.

.....

Task 10. Read , complete and answer the questions.

This is my (1) Her name is Ha. She is a (2)

..... She (3) early in the morning. She goes to work at 6

o'clock. She works in the (4) from 8.00 a.m to 5.00 p.m. She (5)

late at 11.00 p.m.

Answer the questions.

6. What's her name?

7. What does she do?

8. What time does she go to work?

9. Does she work from 8.00 a.m to 5.00 p.m?

10. Where does she work ?

WOULD YOU LIKE SOME MILK?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Chicken	Chicken/'tʃi:kɪn/	Thịt gà
Fish	/fɪʃ/	Thịt cá
Noodles	/'nu:dl/	Phở
Beef	/bi:f/	Thịt
Pork	/pɔ:k/	Thịt lợn
Rice	/raɪs/	Cơm
Break	/bred/	Bánh mì
Vegetables	/'vedʒtəbl/	Rau
Soup	/su:p/	Xúp/ cháo
Orange juice	/ɔ:rɪndʒ dʒu:s/	Nước cam
Lemonade	/lemə'neɪd/	Nước chanh
Coffee	/'kɔ:fi/	Cà phê
Tea	/ti:/	Trà
Yogurt	/'jɑ:ət/	Sữa chua

II. GRAMMAR.

1. Bạn thích ăn/ uống cái gì ?

What's your favourite food/drink?

It's...

Example:

What's your favourite food?

It's fish.

What's your favourite drink?

It's orange juice.

2. Bạn có muốn dùng cái gì đó không?

Would you like some...?

Yes, please.

No,thanks.

Example:

Would you like some milk?

No, thanks.

Would you like some noodles?

Yes, please.

III. PRACTICE.

READING AND WRITING.

Task 1. Odd one out.

- | | | | |
|---------------------|-------------|------------|--------------|
| 1. A. noodle | B. water | C. beef | D. rice |
| 2. A. food | B. meat | C. chicken | D. egg |
| 3. A. milk | B. lemonade | C. orange | D. favourite |
| 4. A. much | B. many | C. some | D. please |
| 5. A. mineral water | B. pork | C. beef | D. chicken |

Task 2. Choose the answer.

1. 	2. 	3. 	4.
			
5. 	6. 	7. 	8.

Task 3. Look and write. There is one example.

<p>Example: ifsh → <u>f</u> <u>i</u> <u>s</u> <u>h</u></p>	
<p>1. efeb → _____</p>	
<p>2. ceuij → _____</p>	
<p>3. braed → _____</p>	
<p>4. kenchci → _____</p>	
<p>5. denamonle → _____</p>	

Task 4. Read and tick or cross . There are two examples.

<p>Example:</p> <p>A. <input checked="" type="checkbox"/> My favourite food is rice.</p> 	<p>Example:</p> <p>B. <input checked="" type="checkbox"/> My favourite drink is lemonade.</p>
<p>My favourite food is noodles.</p> <p>1. <input type="checkbox"/></p>	
<p>Quan likes bread and milk.</p> <p>2. <input type="checkbox"/></p>	
<p>Would you like some ice cream, Tom?</p> <p>3. <input type="checkbox"/></p>	
<p>My favourite food is chicken.</p> <p>4. <input type="checkbox"/></p>	
<p>Her favourite fruit is pineapple.</p> <p>5. <input type="checkbox"/></p>	

<p>Would you like some noodles ? No, thanks</p> <p>3. <input type="checkbox"/></p>	
--	--

Task 5. Read and match.

A	B	
1. What's your favourite food?	A. No, thanks.	1.
2. Would you like some lemonade?	B. It's milk.	2.
3. What's your favourite drink?	C. Yes, please. I love lemonade.	3.
4. What color is this leaf, Mom?	D. It's vegetable. I love vegetable.	4.
5. Would you like some fish?	E. It's green, baby.	5.

Task 6. Make questions and answer. There is one example .

 1. Example : Would you like some grapes ?	 Yes, please .	 No, thanks.
2.
3.
4. 		

5.

Task 7. Order the words. There is one example.

Example: favourite / food / my / chicken / is

My favourite food is chicken.

1. you / would / some / fish / like / Susan

_____?

2. is / her / favourite / juice / orange / drink

_____.

3. my / likes / brother / older / lemonade / much / very

_____.

4. favourite / drink / what's / your

_____?

5. like / rice / would / and / chicken / you / some

_____?

6. like / I / apple juice / would / some /.

_____?

7. sister's / what / your / food / favourite / is /?

_____?

8. drink / is / juice / favourite / my / orange /.

_____.

Task 8. Complete the passage and then answer the questions.

Hi, my name is Phong. Every day I get up at six (1) I take a shower

and get dressed. Then I have (2) and (3)

for my breakfast . I love eggs best. I drink a glass of (4)

..... everyday. It is my favourite drink. Finally, I prepare to go to (5)

.....What time do you get up? What do

you have for breakfast?

Answer the questions.

6. What is his name?

.....

7. What time does he get up?

.....

8. What is his favourite food?

.....

9. Does he drink a glass of milk every day ?

.....

10. What is his favourite drink?

.....

Task 9. Read and write YES or NO. There is one example (0).

Hello. My name is May. I'm 11 years old. I'm from London. I am cooking lunch for my family today. I love chicken and potato. I can cook them very well. I'm making potato crisps. My parents love chicken and crisps very much. Now, I am making some apple juice. My mother says it is good for health. Would you like to have lunch with us?

- | | | |
|----|--|-------|
| 0. | May is from London. | YES |
| 1. | She is preparing dinner for her family. | _____ |
| 2. | She can't cook chicken. | _____ |
| 3. | Her parents like crisps. | _____ |
| 4. | Apple juice is good for health. | _____ |
| 5. | May invites you to have lunch with the family. | _____ |

UNIT 14

WHAT DOES HE LOOK LIKE ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Slim	/slim/	Mảnh khảnh
Big	/big/	To/ Lớn
Small	/smɔ:l/	Nhỏ
Tall	/tɔ:l/	Cao
Short	/ʃɔ:t/	Thấp
Old	/ould/	Già
Young	/jʌŋ/	Trẻ

Thin	/θin/	Mỏng
Thick	/θik/	Dày
Strong	/strɒŋ/	Khỏe

II. GRAMMAR

1. Trông ai đó ra sao ?

What does + S + look like?

S...

Example:

What does he look like?

He's tall.

What does she look like?

She's short.

2. Ai đó trông như thế nào ?

Who's + (comparative)?

...is + (comparative)

Example:

Who's taller?

Nam is taller.

Who's slimmer.

Nga is.

3. Ai đó hơn ai đó.

S1 + be + comparative + than + S2 Example:

My father's taller than me.

Nam's bigger than Lam

III. PRACTICE

I. READING AND WRITING

Task 1. Odd one out.

- a. fat b. beautiful c. slim d. like
- a. footballer b. farmer c. teacher d. younger

3. a. shorter b. smaller c. better d. older
4. a. big b. thin c. look d. young
5. a. than b. mother c. sister d. brother

Task 2. Look and write. There is one example.

<p>Example: ldo → <u>old</u></p>	
<p>1. altl → _____</p>	
<p>2. ouygn → _____</p>	
<p>3. uabetfiul → _____</p>	
<p>4. torsgn → _____</p>	

5. mslal

→ -----

Task 3. Look and tick or cross . There are two examples.

Examples:

A. He's fat.

B. She's tall.

Phong's father is short and big.

1.

Nam's mother is short and old.

2.

Mai is shorter than Linda.

3.

Tom is bigger than Quan.

4.

Anna's slimmer than Hoa.

5.

Task 4. Underline the correct answer.

- 1) My brother is taller / more taller than me.
- 2) This way is shorter / more short than the others
- 3) My grandfather is older / the older than everybody in our family.
- 4) He is shorter / short than his brother.
- 5) Our garden is bigger / bigger than the other gardens.
- 6) Susie is stronger / strongger than me.
- 7) This car is more cheap / cheaper than all the cars in the gallery.
- 8) Reading book is better / gooder than watching TV.

Task 5. Circle the correct answer.

1. What your bother look like ?
A. do B. is C. does D. are
2. Who is, your mother or your father?
A. young B. younger C. youngest D. more young
3. Do you like English? Yes, I
A. am B. do C. does D. is
4. The father is than the brother.
A. slim B. slimer C. slimmest D. slimmer
5. There four people in my family.
A. are B. is C. am D. have

Task 6. Put the words in correct order.

1. like/ mother/ what/ your/ does/ look/?

.....
2. me/ brother/ is/ older/ my/ than/.

.....
3. what/ grandparents/ do/ like/ your/ look/?

.....
4. are/ their/ house/ decorating/ they/.

.....
5. is/ father/ strong/ my/ and/ big/.

.....
6. she/ does/ what/ do/?

.....
7. slim/ brother/ my/ is/ tall/ and/.

.....
8. parents/ young/ my/ are/ strong/ and/

.....
9. doing/ are/ what/ you/ Lan/ and/?

.....
10. father/ my/ is/ brother/ than/ taller/ my/.

Task 7. Write sentence basing on available word, the first one has been done for you as an example.

1 - your father / your mother/ young ?

-> Who is younger, your father or your mother?

-> My mother is.

2 - Nina's sister / Nina's brother / cute ?

3 -

Barbara / Danny / skinny?

4 -

your uncle / your aunt / short?

5 -

her dad / her mom / strong?

Task 8. Read and complete the paragraph . There is one example.

My name's Hoa. I'm(0)

nine years old and I live in Thanh Hoa.

There are four people in my family: my father, my mother, my brother and me. My (1

.....is 42 years old. He's a (2) He's (3)

..... and big. My mother is 38 years old. She's a teacher. She's very

beautiful. My brother is Hung. We are (4)at Quang Trung Primary School.

He is (5) than me , and he is older than me.

Task 9. Read and answer.

Hello. My name is Trinh. This is my family: my father, my mother, my brother and me. My mother has black hair and white skin. She is beautiful. She is a teacher. She is tall and slim. My father is tall, too. My father is taller than my mother. My parents are young and strong. My brother and I are pupils at Ngoc Hoi Primary School. I'm older than my brother but he's taller than me.

1. What does her mother look like?

2.What does Trinh's mother do?

3.What does her father look like?

4.Who is taller, her mother and her father?

5. Who is shorter, Trinh and her brother?

UNIT 15
WHEN IS CHILDREN'S DAY?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Tet	/tet/	Tết
New year	/nju: jɜ:(r)/	Năm mới
Children's Day	/'tʃɪldrən' s dei/	Tết thiếu nhi
Teacher's Day	/'ti:tʃə[r] 's dei/	Ngày nhà giáo
Christmas	/'krɪsməs/	Giáng sinh
Money	/'mʌni/	Tiền lì xì
Banh chung	/banh chung/	Bánh Chung
Firework display	/'faɪəwɜ:k di'splei/	Bắn pháo hoa
Grandparents	/'grænpɛərənts/	Ông, bà
Clothes	/kləʊz/	Quần áo
Lucky	/'lʌki/	May mắn

II. GRAMMAR

1. Khi nào thì hoạt động đó diễn ra.

When is + (festival) ?

It's on the...

Example:

When is Children's Day?

It's on the first of June.

When is Christmas?

2. Bạn sẽ làm gì vào ngày lễ.

What do you do at/ on + (festival) ? I...

Example:

What do you do at Tet?

I make banh chung.

What do you do on the weekend ? I go to shopping.

I. READING AND WRITING

Task 1. Odd one out.

- 1. a. eat b. watch c. go d. big
- 2. a. house b. gift c. lucky money d. visit
- 3. a. Teacher's day b. Month c. Women's Day d. Tet
- 4. a. firework b. decorate c. festival d. clothes
- 5. a. Monday b. Friday c. Children's day d. Sunday

Task 2. Match the definition of the following nouns.

- 1, What is Christmas? a, a big festival in Viet Nam at the begin of the year.
- 2, What's moncake? b, a big festival in many countries.
- 3, What is Tet? c, a festival for children.
- 4, What's children's day? d, a cake for Mid – Autumn festival.

1..... 2. 3. 4.

Task 3. Match the questions in column A with the answers in column B.

A	B	
----------	----------	--

1. When is children's day?	a. I often give my teacher flowers.	1.....
2. What do you do on Teacher's Day?	b. She is young and tall.	2.....
3. Would you like some milk?	c. Yes, I 'd love to.	3.....
4. What does she look like?	d. It is on the first of June.	4.....

Task 4. Look and write. There is one example.

<p>Example:</p> <p>hcrsitams → <u>C h r i s t m a s</u></p>	
<p>1. hidrcle → _____'s Day</p>	
<p>2. sacthere → _____' Day</p>	
<p>3. codretae → _____ the house</p>	
<p>4. tiesvfla → _____ for children</p>	
<p>5. rwefirko → _____ displays</p>	

Task 5. Choose the best answer

1. What do you and Hoa doTet?
a. at b. on c. with d. for
2. What are you doing ? I my house. It is Tet soon
a. decorate b. am decorating c. decorates d. to decorate
3. I get lucky moneymy parents.
a. in b. under c. on d. from
4. His sisternew clothes at Tet.
a. wears b. wearing c. get d. getting
5. We give our teacher lots ofon Teacher’s day .
a. flowers b. Banh chung c. clothes d. floor

Task 6. Order the words. There is one example.

Example: festival / Tet / a / in / is / Viet Nam / big

Tet is a big festival in Viet Nam.

1. decorate / the / we / house / Tet / before./.
_____.
2. in / the / Eve / they / New Year’s / watch / displays / firework./.
_____.
3. you / Christmas / do / what / at / do /?/
_____?
- 4, Children/parents/ and/their/ wear new clothes/on Tet. /from/get lucky money
_____.
- 5, can/ Santa Claus/ you/ see/ at Christmas/ ./.
_____.
- 6, does New Year’s take place When ?
_____?
- 7,they / What / do/ on / Children’s Day/ do/?
_____?
- 8, Do /go /the /to / on / children/ Children’s Day /school/?

_____ ?

9, Teacher's Day/ When's /National /the / ?

_____ ?

10, Valentine Day /It /today/ is/.

Task 7. Write sentences basing on available words, the first one has been done for you as an example.

1 – Christmas/ December 25th

- When is Christmas?
- It is on December 25th.

2 –

May Day/ May 1st

_____ ?
_____ .

3 –

New Year's Day / January 1st

_____ ?
_____ .

4 –

Valentine's Day / February 14th

_____ ?
_____ .

5 –

Children's Day/ June 1st

_____ ?
_____ .

Task 8. Read , complete and write YES or NO. There is one example (0) for each.

Hi, my name's Hoa. (0) Tet is coming soon. It's a big festival in Viet Nam. It isn't

on the (1) of January. Tet is usually in February. We call it Lunar (2)

..... Before Tet, we decorate the house, make (3)

....., and go shopping. During Tet, we wear new (4)

....., visit our grandparents , and eat banh chung. We get (5)

.....from our parents and

say best wishes to them. I like Tet very much!

Write YES or NO.

Tet is a big festival in Viet Nam.

YES

6. It's on the first of January.

7. Hoa's family make banh chung before Tet.

8. Hoa and her sister wear new clothes at Tet.

9. They visit their parents and eat banh chung.

10. They say best wishes to their parents.

UNIT 16

LET'S GO TO THE BOOKSHOP .

I. VOCABULARY.

English	Pronunciation	Vietnamese
Sweet	/swi:t/	Kẹo
Chocolate	/'tʃɔkəlɪt/	Sô cô la
Medicine	/'medsn; 'medisn/	Thuốc
Pharmacy	/'fɑ:məsi/	Hiệu thuốc
Bakery	/'beikəri/	Tiệm bánh mì
Swimming pool	/'swimiŋ pu:l/	Bể bơi
Bookshop	/'bukʃɔp/	Cửa hàng sách
Sweet shop	/swi:t ʃɔp/	Cửa hàng kẹo
Shopping	/'ʃɔpiŋ/	Mua sắm

5. A. buy

B. chocolate

C. bread

D. sweet

Task 2. Look and write. There is one example.

<p><i>Example:</i> lacoohcet → <u>c</u> <u>h</u> <u>o</u> <u>c</u> <u>o</u> <u>l</u> <u>a</u> <u>t</u> <u>e</u></p>	
<p>1. ycaphamr → _____</p>	
<p>2. tekusramrep → _____</p>	
<p>3. kybera → _____</p>	
<p>4. enicam → _____</p>	
<p>5. cenidemi → _____</p>	

Task 3. Read and tick or cross . There are two examples.

<p>Examples:</p> <p>A. <input checked="" type="checkbox"/> Let's go to the zoo.</p>	<p>B. <input checked="" type="checkbox"/> Let's go to the bookshop.</p>
---	---

Let's go to the cinema.

She's hungry. She wants something to eat.

1.

2.

Mary goes to the sweetshop because she wants to buy some chocolate.

She goes to the swimming pool because she wants to swim.

3.

4.

Let's go to the bakery. The bread there is very delicious.

Let's go to the post office. I want to send a letter.

5.

6.

Task 4. Fill in the blank with suitable words/ phrases.

1. Mai wants to buy some chocolate, she would like to go to the..... .

2. Quan wants to see a film, he would like to go to the..... .

3. I want to buy some cakes. Let's go to the..... .

4. My mother wants to buy some medicine. Let's go to the

5. Our grandparents want to buy some food. They would like to go to the

Task 5. Order the words. There is one example.

Example: go / the / to / let's / zoo

Let's go to the zoo.

1. busy / John / go / the / he's / cinema / because / can't / to

_____.

2. the / like / to / would / go / you / supermarket / to

_____?

3. to / want / go / they / gym / why / the / do / to

_____?

4. chocolate / Tom / buy / to / some / wants

_____.

5. something / buy / want / to / they / eat / to

_____.

Task 6. Use the following words to complete the passage. There is one example .

Hi, my name is Hoa. My mother is a doctor. She (1) **gets up** early at 5.30.

She likes rice for breakfast. Today we want to go somewhere and do some (2)

_____ First, we go to the circus because I (3) _____ to

see the animals. Next, we go to the fashion shop because my mother wants to buy a (4) _____ and a T-shirt. Then, we go to the bookshop (5) _____ I want some books and some

stamps. Finally, we go to the food (6)

_____ because we want to buy some rice and meat.

Task 7. Read and number the sentences in the correct order. The conversation begins with 0.

	A	<i>Mother:</i> No. Why?
	B	<i>Hoa:</i> Why do you want to go to the pharmacy, Mom?
	C	<i>Hoa :</i> I want to buy some books. Let's go to the bookshop.
	D	<i>Mother:</i> Because I want to buy some medicine.
0	E	<i>Hoa:</i> Are you busy now, Mom?
	F	<i>Mother:</i> OK. But can we go to the pharmacy first?

Task 7. Read and complete the answers. There is one example (0).

The cake in Thanh Huong Bakery is very delicious. Tan likes it very much. He goes to this bakery every Sunday morning because he wants to buy some cake there. Today is Sunday. Tan says to his sister Phuong, "Let's go to Thanh Huong Bakery". Phuong wants to buy some bread and she says, "Great idea!" Now Phuong and Tan are going to the bakery. They look very happy.

0. What is the name of the bakery?

– It's Thanh Huong Bakery.

1. What does Tan like?

– He likes _____.

2. When does he go to the bakery?

– He goes to the bakery every _____.

3. What day is it today?

– It's _____.

4. What does Tan's sister want to buy?

–She wants to buy some _____.

5. Where are Phuong and Tan going now?

–They are going to the _____.

UNIT 17

HOW MUCH IS THE T-SHIRT?

I. VOCABULARY

English	Pronunciation	Vietnamese
How much	/haʊ mʌtʃ/	Bao nhiêu
Dong	/dɒŋ/	Dong
Scarf	/skɑːf/	Khăn quàng cổ
Blouse	/blaʊz/	Áo cánh
Jacket	/'dʒækɪt/	Áo khoác
Skirt	/skɜːt/	Váy
Jumper	/'dʒʌmpə[r]/	Áo len chui đầu
Jeans	/dʒiːnz/	Quần bò
Shoes	/'ʃuː/	Giày
Trousers	/'traʊzəz/	Quần tây
Sandal	/'sændl/	Dép
Shirt	/ʃɜːt/	Áo sơ mi
T-Shirt	/'tiːʃɜːt/	Áo phông

II. GRAMMAR

1. Cái đó giá bao nhiêu?

How much is the ...?

It's.....

Example:

How much is the T shirt?

It's 75,000 dong.

How much is the skirt?

It's 90,000 dong.

2. Chúng có giá là bao nhiêu ?

How much are the ...? They're

Example:

How much are these trousers?

They're 100,000 dong.

How much are they?

They're 45,000 dong.

III. PRACTICE

I. READING AND WRITING

Task 1. Odd one out.

- | | | | |
|-------------|------------|-------------|-----------|
| 1, A.skirt | B.dress | C.T – shirt | D.clothes |
| 2, A.jeans | B.trousers | C.shoes | D.dress |
| 3, A.how | B.how much | C.What | D.is |
| 4, A.ninety | B.seventy | C.thirsty | D.forty |
| 5, A.sandal | B.blouse | C.jumper | D.blue |

Task 2. Complete the words.

- | | | | |
|------------|---------------|------------|---------------|
| 1. Blo__se | 2. __umper | 3. J__cket | 4. Ca__ |
| 5. T__e | 6. San__als | 7. S__arf | 8. T-shi__t |
| 9. Nic__ | 10. S__oes | 11. Ski__t | 12. Sli__pers |
| 13. M__ch | 14. T__ousers | 15. Jean__ | 16. Soc__s |

Task 3. Read and tick or cross . There are two examples.

<p>Examples:</p> <p>A. <input checked="" type="checkbox"/> These are shoes.</p>	 <p>B. <input type="checkbox"/> These are jeans.</p>
---	---

1. Mai has a pair of sandals.

2. Linda has a jacket.

3. Sam has a jumper.

15.000 d

4. The blouse is fifty thousand dong.

68.000 d

5. These shoes are sixty-eight thousand dong.

6. On cold days, I wear a jumper.

Task 4. Look , write questions and answers.

1.

.....
.....
.....
.....

2.

.....
.....

	<p>.....</p> <p>.....</p>
	<p>3. </p> <p>.....</p> <p>.....</p> <p>.....</p>
	<p>4. </p> <p>.....</p> <p>.....</p> <p>.....</p>

Task 5. Order the words. There is one example.

Example: like / T-shirt / I / that

I like that T-shirt.

1, much / the / how / is / jumper/?/

.....

2, is/ orange/ an/ Peter/ wearing/ T – shirt/ ./

.....

3, wear/ On / days, /I /of/slippers./ a/blouse ,/a /shorts/pair /hot/and /a /of/ pair

.....

4, shoes/ are/ How much/ the/ ?/

.....

5, seventy-five/ They/ thousand/ are/ dong././

.....

6. want / these / buy / I / to / jeans

.....
Task 6. Read and number the sentences in the correct order. The conversation begins with 0.

	A	Thank you. How much is it?
0	B	Excuse me?
	C	Can I have a look at that jumper, please?
	D	It's 95,000 dong.
	E	Yes. Can I help you?
	F	Sure. Here you are.

Task 7. Read , complete and then answer the questions. There is one example.

My name is Mai. I am a primary pupil. On hot days at school, I wear a (0) shirt, a short

skirt, a red(1) and a pair of sandals. On cold days, I wear a jacket

over a jumper, a long green (2), a

red scarf and a pair of socks and shoes. At home, I wear different things. On (3)days, I wear a blouse, a pair of shorts and a pair of slippers. On cold

A. nice

B. red

C. brown

UNIT 18

WHAT'S YOUR PHONE NUMBER?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Phone number	/fəʊn 'nʌmbə[r]/	Số điện thoại
Mobile phone	/'məʊbail fəʊn/	Điện thoại di động
Go for a picnic	/gəʊ fə[r] ei 'pɪknɪk/	Đi dã ngoại
Go for a walk	/gəʊ fə[r] ei wɔ:k/	Đi bộ
Go fishing	/gəʊ 'fɪʃɪŋ/	Đi câu cá
Go skating	/gəʊ 'skeɪtɪŋ/	Đi trượt băng/ ba-tanh
Go swimming	/gəʊ 'swɪmɪŋ/	Đi bơi
Go shopping	/gəʊ 'ʃɒpɪŋ/	Đi mua sắm
Go to supermarket	/gəʊ tə 'su:pəmə:kɪt/	Đi siêu thị
Go to bookstore	/gəʊ tə bu:kstɔ: /	Đến cửa hàng sách

Go to bakery	/gəʊ tə 'beɪkəri/	Đến tiệm bánh
Go to cinema	/gəʊ tə 'sɪnəmə:, 'sɪnəmə/	Đến rạp chiếu phim
Go to the museum	/gəʊ tə ðə mju: 'ziəm/	Đến bảo tàng
Go to the stadium	/gəʊ tə ðə 'steɪdiəm/	Đến sân vận động

II. GRAMMAR

1. Số điện của bạn là bao nhiêu?

What's your phone number?

It's...

Example:

What is your phone number?

It's 09123677456

What is your phone number?

It's 09876854587

2. Bạn có thích cái gì đó không?

Would you like to...? I'd love to/ Sorry, I can't.

Example:

Would you like to go for a picnic?

I'd love to.

Would you like go to the zoo?

Sorry, I can't.

III. PRACTICE .

READING AND WRITING

Task 1. Odd one out.

- a. nine b. tenth c. six d. four
- a. fishing b. swimming c. skating d. morning
- a. walk b. enjoy c. would d. take
- a. like b. love c. enjoy d. speak
- a. repeat b. invite c. complete d. photos

Task 2. Reorder the letters to make words.

1. og miwsigmn _____.

2. og isgfihn _____.

3. og iagsktn _____.

4. og ofr a akwl _____.

5. og icmpnga _____.

6. og ofr a ipncci _____.

Task 3. Look and write. There is one example.

<p><i>Example:</i> hpoen → p <u>h</u> <u>o</u> <u>n</u> <u>e</u></p>	
<p>1. munerb → _____</p>	
<p>2. cinpic → _____</p>	
<p>3. lawk → _____</p>	
<p>4. sifhing → _____</p>	
<p>5. katsing → _____</p>	

Task 4 . Read and tick or cross . There are two examples.

 <p>Examples:</p> <p>1. <input checked="" type="checkbox"/> My phone number's 0912 283 3804.</p>	 <p>B. <input checked="" type="checkbox"/> I'd like to go skating.</p>
 <p>1. <input type="checkbox"/></p> <p>His phone number's 0985 333 445.</p>	 <p>2. <input type="checkbox"/></p> <p>Her phone number's 0912 238 855.</p>
 <p>3. <input type="checkbox"/> I'd like to go for a picnic with my family.</p>	 <p>4. <input type="checkbox"/> She wants to take photos with her friends.</p>
 <p>5. <input type="checkbox"/> He wants to go fishing.</p>	 <p>6. <input type="checkbox"/> Would you like to go swimming? Sorry , I can't</p>

Task 5. Read and match.

A	B	Answer
1. May I speak to Mai ?	a. I'd love to	1

2.Would you like to play badminton?	b. It' s Phong	2
3.How much is the T- shirt.	c. Yes, you can.	3
4.What's your phone number?	d. It's 70,000 dong.	4
5.Who is it?	e. 0984978442	5

Task 6. Order the words. There is one example.

Example: phone / what's / number / your

What's your phone number?

1. his / number / phone / what's

_____ ?

2. your / phone / number / brother's / what's

_____ ?

3. number / Lucy's / phone / what's

_____ ?

4. like / would / go / you / to / picnic / a / for

_____ ?

5. fishing / you / would / like / to / go

_____ ?

Task 7. Circle the letter A, B or C

1.Would you like.....go for a walk?

A. to

B. of

C. from

2.What.....your phone number?

A. is

B. are

C. am

3.Would you like to have lunch with me? Sorry ,.....

A. I am

B. I can

C. I can't

4.I'm hungry. Let's go to the.....

A. post office

B. Food store

C. Circus

5.....she work from 7.00a.m to 5.00 p.m? – Yes she does.

A. Do

B. Does

C. Did

6.I'd likefor a walk with her friends at the weekend.

A. goes

B. go

C. to go

7. We.....taking photographs with our mobile phone.

A. Do

B. likes

C. Like

8. He loves.....for his mother and father.

A. cooking

B. cook

C. cooks

Task 8. Read and write YES or NO. There is an example (0).

Tom usually goes to the seaside with his family on Sundays. He likes swimming in the sea. His sister loves playing volleyball with some friends. His father doesn't like swimming, but he enjoys sitting in the sun. His mother loves preparing a big lunch for the family. They enjoy having a good time by the sea.

0. Tom often goes to the seaside on Sundays.

YES

1. He loves swimming in the sea.

2. His sister enjoys swimming, too.

3. His father likes sitting in the sun.

4. His mother loves cooking a big dinner.

5. His family enjoys having a good time by the sea.

Task 9. Read, complete and circle the correct answers. There is one example (0) for each .

Hoa often (0)

goes for a picnic with her classmates in the (1)

..... at weekends. They want to relax and enjoy the fresh air. The girls love (2)

....., and the boys like swimming in the lake. Hoa likes (3)

.....with her mobile phone. She enjoys (4)

..... lunch for her friends. They have a lot of (5)
..... during the picnic.

Circle the correct answers.

0. Hoa often _____ with her classmates at weekends.
A. goes for a walk B. goes for a picnic C. goes swimming
1. She goes to the mountains with her _____.
A. family B. classmates C. relatives
2. The girls like playing _____.
A. badminton B. volleyball C. chess
3. The boys love _____.
A. fishing B. cooking C. swimming
4. Hoa enjoys _____.
A. listening to music B. playing the guitar C. taking photos
5. She likes cooking _____ for her friends.
A. breakfast B. lunch C. dinner

UNIT 19

WHAT ANIMALS DO YOU WANT TO SEE ?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Zoo	/zu: /	Sở thú
Animal	/'æniməl /	Động vật
Kangaroo	/kæŋgə'ru: /	Chuột túi

Crocodile	/'krɒkədail/	Cá sấu
Elephant	/'elifənt/	Voi
Tiger	/'taɪgə[r]/	Hổ
Monkey	/'mʌŋki/	Khỉ
Zebra	/'zi:brə/	Ngựa vằn
Bear	/beə[r]/	Gấu
Lion	/'laɪən/	Sư tử
Lamb	/læm/	Cừu
Peacock	/'pi:kɒk/	Công
Raven	/'reɪvən/	Quạ
Beautiful	/'bjʊ:tɪfʊl/	Xinh đẹp
Friendly	/'frendli/	Thân thiện
Want	/wɒnt/	Muốn
Funny	/'fʌni/	Buồn cười, vui vẻ
Scary	/'skeəri/	Đáng sợ
Big	/bɪg/	To, Lớn
Fast	/fɑ:st/	Nhanh

II. GRAMMAR

1. Con vật nào bạn muốn nhìn thấy?

What animal do you want to see?

I want to see...

Example:

What animal do you want to see?

I want to see monkeys.

What animals do you want to see?

I want to see tigers.

2. Tôi thích (không thích)....bởi vì...

I like (don't like)...because...

Example:

I like monkeys because they're funny.

I don't like tigers because they're scary.

III. PRACTICE

READING AND WRITING

Task 1. Odd one out.

- 1. A. animal B.monkey C. Rabbit D. Crocodile
- 2. A. scary B.beautiful C. wonderful D. want
- 3. A. funny B.small C. fat D. big
- 4. A.kangaroos B.elephants C. tigers D. them
- 5. A. friendly B.great C. visit D. enormous

Task 2. Read and match .

A	B	
1. What animals do you want to see?	a.She likes elephants.	1.
2. What animals does she like?	b.Because they're funny.	2.
3. Why does she like monkeys?	c.No, I don't.	3.
4. Do you like crocodiles?	d.Because they're scary.	4.
5. Why doesn't he like tigers?	e.I want to see monkeys.	5.

Task 3. Look and write. There is one example.

Example: bersaz → <u>z</u> <u>e</u> <u>b</u> <u>r</u> <u>a</u> <u>s</u>	
1. peltehan → _____	
2. mokney → _____	
3. grites → _____	

4. ranokago → _____	
5. diclecoro → _____	

Task 4. Read and tick or cross . There are two examples.

Examples:

A. I like elephants.

B. I like zebras.

1. My favourite animals are kangaroos.

2. My cousin wants to see tigers.

3. I like bears because they are strong.

4. I don't like crocodiles.

5. The rabbits are eating a carrot.

6. I like zebras very much.

Task 5. Choose the correct answer.

1. I like zebras they are beautiful.

- A. and B. or C. because D. by

2. do you like elephants ? – Because they are big.
 A. How B. What C. Where D. Why
3. What is this? – It’s an elephant.
 A. people B. flower C. fruit D. animal
4. What are monkeys ? – They are quick and clever.
 A. do B. can C. like D. look
5. Bears like fish, fruit and honey.
 A. eats B. eat C. eating D. are eating
6. What animals do you want ?
 A. to see B. see C. sees D. seeing
7. Lets’ go to the I want to see animals.
 A. zoo B. post office C. cinema D. supermarket
8. do you want to the post office? – Because I want some stamps.
 A. When B. What time C. Why D. Who
9. animals are friendly .
 A. a lot B. some C. any D. much
10. The weather is wonderful today. Mai and Nam Thu Le zoo.
 A. visits B. are visiting C. visiting D. visited

Task 6. Order the words. There is one example.

Example: kangaroos / like / I / much / very

I like kangaroos very much.

1. you / what / animal / want / to / do / see

_____ ?

2. to / he / tigers / see / wants / bears / and

_____.

3. like / fruit / eating / monkeys

_____.

4. they / because / she / zebras / likes / beautiful / are

_____.

5. animal / what's / favourite / your

_____?

Task 7. Read and number the sentences in the correct order. The conversation begins with 0.

0.	A	Hung: There are a lot of animals. What animal do you want to see first?
	B	Hai: Why do you like elephants?
	C	Hai: How about monkeys? I like them.
	D	Minh: Yes. They can use them to get the food and water.
	E	Hai: Because they have very long noses!
	F	Hung: Me too. They look very funny. I also like elephants.

Task 8. Read , complete and tick (✓) T or F.

I often take my son to the (1) only because he likes animals. He likes

watching (2)climb and dolphins swim and jump. Some are friendly but

some are scary. My son doesn't like (3) and tigers because they are big and

perhaps dangerous. He likes (4) because they can cycle and play with balls. The dangerous animals live in cages, so you don't need to worry about your children. But every time I see the animals, I am sorry for them. It's true they have good meals, and some live in nice cages, but are they happy? Certainly not. They want to come out. They want to go back to their

homes-forests and (5) When my son watches the animals, I sit on a chair under the tree thinking. If you ask me, "Which is the dangerous animal?" I'll answer, "Man!"

Tick (✓) T or F.

	T	F
6. All animals in the zoo are scary.		
7. Tigers can cycle and play with balls.		
8. The dangerous animals live in cages.		
9. The animals live in nice cages, but they aren't happy.		
10. They don't want to go back to their homes-forests and mountains.		

Task 9. Read and complete the answers. There is one example (0).

Kangaroos live in Australia. They have long, strong tails and two small front legs. People call them "big foot". They can jump nine metres high. They kick when they get angry. Baby kangaroos are called joeys. Small joeys are very small as grapes. Kangaroos like eating grass, carrots and bananas.

0. What animals have long and strong tails?

– Kangaroos.

1. What are their front legs like?

– They're _____.

2. What is another name for kangaroos?

– _____.

3. How high can they jump?

— _____.

4. What are joeys?

— _____.

5. What are their favourite foods?

— _____.

UNIT 20

WHAT ARE YOU GOING TO DO THIS SUMMER?

I. VOCABULARY.

English	Pronunciation	Vietnamese
Summer	/'sʌmə[r]/	Mùa hè
Holiday	/'hɒlədeɪ/	Ngày lễ
Summer holiday	/'sʌmə[r] 'hɒlədeɪ/	Kỳ nghỉ hè
Hotel	/'həʊ'tel/	Khách sạn
Motel	/məʊ'tel/	Nhà nghỉ
Sand-castle	/'sændkɑ:sl/	Lâu đài cát
Seafood	/'si:fud/	Đồ hải sản
Delicious	/dɪ'liʃəs/	Ngon miệng
Stay	/steɪ/	ở
Build	/bɪld/	Xây dựng
Boat	/bəʊt/	Con tàu
Visit	/'vɪzɪt/	Thăm
Airport	/'eəpɔ:t/	Sân bay
Island	/'aɪlənd/	Đảo
Swim	/swɪm/	Bơi
Enormous	/ɪ'nɔ:məs/	To, lớn
Zoo	/zu:/	Sở thú
Park	/pɑ:k/	Công viên
Scenery	/'si:nəri/	Phong cảnh
Sea	/si:/	Biển

II. GRAMMAR

1. Bạn sẽ đi đâu vào hè này?

Where are you going this summer?

I'm going to...

Example:

What are you going this summer?

I'm going to Ha Long Bay.

What are you going this summer.

I'm going to Ho Chi Minh city.

2. Bạn ở đâu làm gì ?

What are you going to do ? I'm going to...

Example:

What are you going to do ? I'm going to stay at home. What are you going to do ?

I'm going to swim in the sea.

III. PRACTICE

READING AND WRITING.

Task 1. Odd one out

- 1, A. Summer B. Sapa C. Halong D. Nha Trang
- 2, A. stay B. great C. nice D. delicious
- 3, A. visit B. september C. enjoy D. build
- 4, A. learn B. go C. prepare D. holiday
- 5, A. expensive B. enormous C. cruise D. beautiful

Task 2. Match the questions in column A with answer in column B .

A		B
1. Where are you going to this summer	1	A. Yes, I am
2. What time do you get up in the morning?	2	B. because I want to see animals.
3. Why do you want to go to the zoo	3	C. I'm going to Halong Bay.
4. Are you going to school?	4	D. Sorry, I can't
5. Would you like to go for a picnic?	5	E. at five thirty.

Task 3. Look and write. There is one example.

<p>Example: pkis → <u>s</u> <u>k</u> <u>i</u> <u>p</u></p>	
<p>1. smiw → _____</p>	
<p>2. fotbolal → _____</p>	
<p>3. sofeado → _____</p>	
<p>4. ibmadonnt → _____</p>	
<p>5. toba securi → _____</p>	

Task 4. Read and tick or cross . There are two examples.

<p><i>Examples:</i></p> <p>A . <input checked="" type="checkbox"/> He's going to skate.</p>	
---	---

B. <input checked="" type="checkbox"/> She's going to play table tennis.	
1. <input type="checkbox"/> My parents are going to stay in a hotel by the sea.	
2. <input type="checkbox"/> Her family is going to have dinner at home.	
3. <input type="checkbox"/> He is going to build a sandcastle on the beach.	
4. <input type="checkbox"/> They are going on a boat cruise around the islands.	
5. <input type="checkbox"/> The children are going to swim in the swimming pool.	

Task 5. Give the correct form of verbs using "BE GOING TO"

1. Sam------(not sunbathe) in the sun because he doesn't want to get sunburnt.
2. Dave and his brother------(swim) with dolphins.
3. Jame------(hike) in the mountains.
4. I ------(have) picnics every Sunday with the whole family.
5. Molly------(eat) ice cream every afternoon .

Task 6. Order the words. There is one example.

Example: going / Vinpearl / visit / this / we / summer / to / are

We are going to visit Vinpearl this summer.

1. you / there / going / are / to / what / do

_____?

2. mountains / explore / to / caves / I'm / the / in / going

_____.

3. countryside / are / in / going / we / the / to / kites / fly

_____.

4. cruise / to / you / take / are / boat / going / a

_____?

5. summer / are / this / you / holiday / where / going

_____?

Task 7. Read and tick (√).

My family are going to Hue next week. We are going to stay in a nice hotel by the Huong River. (Perfume River).

In the morning, we are going to the Imperial City. The Imperial City belonged to the kings many years ago. There are many great buildings and gardens in the Imperial City. Some are bigger than a football field. We are going to have a walk a lot inside. We can find many interesting things in the Imperial City. In the afternoon, we are going to have Thien Mu Pagoda. In the evening, we are going to have a boat cruise on the Huong River. We are going to have some delicious food. We are going to Hoi An Ancient Town tomorrow. We are going to have a walk a lot of fun there.

	T	F
1. Next week, they are going to Ha Noi.		
2. They are going to stay in nice hotel by the sea.		
3. In the morning, they're going to the Imperial City.		
4. There are many great football fields in Imperial City.		
5. The Imperial City belonged to the kings many years ago.		
6. We can't find many interesting thing in the Imperical City.		
7. In the afternoon, they're going to have seafood.		

8. In the evening, they're going to have a boat cruise on the Huong River and have some delicious food.		
9. Tomorrow, they're going to Hue.		
10. We are going to have a lot of walk at Hoi An.		

Task 8. Read and write short answers. There is one example (0) for each.

I am Minh. My brother and I are going to have (0) summer holidays in Da Lat in

August. We are going to stay in a small

(1).....in the city centre. On the first day, we are going to take a
 (2).....on Xuan Huong Lake. On the second day, we are going to visit Bao Dai (3)

 On the third day, we are going to take lots of (4)

 in Da Lat Flowers Garden. We are going to have good (5)

 and lots of fun there.

- 0. Where are they going for their summer holidays?
– To Da Lat.
- 6. When are they going for their summer holidays?
– _____.
- 7. Where are they going to stay?

— _____.

8. What are they going to do on the first day?

— _____.

9. What are they going to do on the second day?

— _____.

10. What are they going to do on the third day?

— _____.

ANSWE KEY

UNIT 1

Task 1.

1.B 2.B 3.D 4.C 5.C

Task 2.

1. morning 2. afternoon 3. night 4. evening 5. day

Task 3.

1. X 2. V 3. X 4. V 5. V

Task 4.

1 - D; 2 - E; 3 - B; 4 - A; 5 - C

Task 5.

1. B 2.A 3.C 4.D 5.B

Task 6.

1. Good morning to you.

2. What is the boy's name?
3. I am very well.
4. Nice to meet you, Nam.
5. Good morning , teacher.
6. Nice to see you again.

Task 7.

- | | | |
|---------|---------------------|-------------------|
| 1. name | 2. Ha Noi/ Viet Nam | 3. primary school |
| 4. big | 5. friends | |

Task 8.

- | | | | | |
|--------|--------|-------|-------|--------|
| 1. Yes | 2. Yes | 3. No | 4. No | 5. Yes |
|--------|--------|-------|-------|--------|

UNIT 2

Task 1.

- | | | | | |
|------|------|------|------|------|
| 1. D | 2. C | 3. C | 4. D | 5. C |
|------|------|------|------|------|

Task 2.

- | | | | |
|------|------|------|------|
| 1. b | 2. c | 3. d | 4. a |
|------|------|------|------|

Task 3.

- | | | |
|--------------|-------------|------------|
| 1. Australia | 2. Malaysia | 3. England |
| 4. America | 5. Japan | |

Task 4.

- | | | | | |
|-----------------------------|--|-----------------------------|--|-----------------------------|
| 1. <input type="checkbox"/> | 2. <input checked="" type="checkbox"/> | 3. <input type="checkbox"/> | 4. <input checked="" type="checkbox"/> | 5. <input type="checkbox"/> |
|-----------------------------|--|-----------------------------|--|-----------------------------|

Task 5.

1. c; 2. c; 3. b; 4. a; 5. b

Task 6.

- | | | |
|---------------|-------------|---------------|
| 1. Vietnamese | 2. English | 3. Australian |
| 4. American | 5. Japanese | 6. Malaysian |

Task 7.

1. What nationality are you ?
2. Nice to meet you, too. Where are you from?
3. I am English. And you?

4. Hakim is from Malaysia. His nationality is Malaysian .

Task 8.

1. Vietnamese 2.English 3.Australian
4. American 5. Japanese 6.Malaysian

Task 9.

- 1.A 2.C 3.C 4.A

Task 10.

1. YES 2.NO 3.NO 4.YES 5.NO

UNIT 3

Task 1.

- 1.B 2.C 3.D 4.A 5.C

Task 2.

- 1.C 2.B 3.E 4.F 5.A 6.D

1 - e; 2 - b; 3 - d; 4 - a; 5 - c

Task 3.

1. Saturday 2. Wednesday 3. Friday
4. Tuesday 5. Thursday

Task 4. Read and complete. There is one example (0).

1. A 2. C 3. E 4. B 5. F

Task 5.

1. What day is it today, Phong?
2. It is on Monday.
3. I don't go to school on Sunday.
4. What do you do on Friday, Nam ?
5. I go to school in the morning.
- 6.I have English on Monday and Wednesday.
7. Today is Wednesday.
8. We're having an English class now.
9. We always have English on Mondays and Wednesdays.

10. I like English classes very much because I can play games and sing English songs.

Task 6. 1. NO 2. YES 3. YES 4. NO 5. NO

Task 7.

1. She plays the guitar on Monday(s).

2. She reads books on Friday(s).

3. My mother cooks every day.

4. They sing English songs in the club on Thursday(s).

Task 8. 1. Wednesday 2. Wednesdays 3. Thursdays 4. English 5. play games

6. C . 7 3. 8 9. B 10. B

UNIT 4

Task 1.

1. d 2. b 3. d 4. c 5. a

Task 2.

1. e 2. d 3. b 4. a 5. c

Task 3.

1. September 2. August 3. sixth 4. tenth 5. nineteenth

Task 4.

a) 26/10	The twenty - sixth of October
b) 16/3	The sixteenth of March
c) 27/8	The twenty - seventh of August
d) 23/3	The twenty - third of March
e) 20/1	The twentieth of January
f) 15/2	The fifteenth of February
g) 24/6	The twenty - fourth of June
h) 16/9	The sixteenth of September

Task 5.

1. C 2. F 3. E 4. B 5. A

Task 6.

1. It's on the twenty-fifth of May.
2. When's your mother's birthday?
3. I have many birthday presents from my friends
4. His birthday is on the twenty-first of October.
5. August is the eighth month of the year

Task 7.

1. birthday card
2. birthday
3. May
4. cupboard
5. present

Task 8.

1. His name's/ he is Tony.
2. He is from American.
3. It is Sunday.
4. It is on the sixth of May.
5. Yes, it is

UNIT 5

Task 1.

1. A 2.A 3.C 4.A 5.D

Task 2.

1. swim 2. sing 3. cook 4. draw 5. skate

Task 3.

1. V 2. X 3. X 4. V 5. V

TASK 4:

- 1 - d; 2 - a; 3 - e; 4 - b; 5 - c

TASK 5

- 1 - A; 2 - B; 3 - A; 4 - A; 5 - B

Task 6.

1. F 2.B 3.C 4.A 5.D

Task 7.

1. Dog can not walk.

2. Can he play the piano?

3. My mother can play the guitar and she can play the piano, too.

6. My birthday is on the ninth of June.

7. She can not play volleyball.

8. Can Mr. Tuan sings an English song?

Task 8.

1. sports

2. play football

3. swim

4. badminton

5. ride a bike

6. NO

7. YES

8. YES

9. YES

10. NO

MORE PRACTICE

Task 1:

1 - C; 2 - A; 3 - B; 4 - B; 5 - C

Task 2.

1. Can you swim ?

2. Can you ride a bike ?

3. Can you ride a horse?

4. Can you play badminton ?

5. Can you speak English ?

Task 3.

1. c 2.b 3.d 4.c 5.a

Task 4:

1 - e; 2 - d; 3 - a; 4 - c; 5 - b

Task 5.

1. American 2. December 3. play sports 4. Yes (, she can) 5. volleyball

Task 6.

1. Monday 2. badminton 3. sing 4. Piano 5. dance

Task 7.

1. C 2. A 3. B 4. B 5. C

UNIT 6

Task 1.

1.e 2.a 3.d 4.b 5.c

Task 2.

1. village 2. road 3. district 4. primary 5. classroom

Task 3.

1. V 2. X 3. X 4. V 5. V

Task 4.

1. stream	2. class	3. run	4. school
5. district	6. like	7. volleyball	8. address
9. street	10. in	11. watch	12. where
13. city	14. skipping	15. village	16. morning

Task 5.

1. This is the way we go to school.
2. My school is in Hoan Kiem street.
3. Can you listen to English songs?
4. What class are you in?
5. My school is in Oxford Street.

Task 6.

1. C 2. C 3. B 4. D 5. D

Task 7.

1. Primary school

2. playground.
3. tree
4. books
5. favourite.
6. NO 7. YES 8. YES 9. NO 10. YES

UNIT 7

Task 1.

1. C 2. C 3. B 4. D 5. D

Task 2.

- 1.b 2.d 3.c 4.a 5. c

Task 3.

1. cooking 2. singing 3. skipping 4. skating 5. Dancing

Task 4.

1. V 2. V 3. X 4. X 5. V

Task 5.

1. going 2. playing 3. cooking 4. swimming 5. dancing
6. singing 7. collecting 8. reading

Task 6.

- 1 - What do you like doing in your free time?
- 2 - I like swimming and playing football.
- 3 - Do you like reading or cooking?
- 4 - What does John like doing?
- 5 - Does Tam like listening to American music?
6. Do you have a lot of books?

Task 7.

- 1.A 2.E 3.B 4.F 5.C

Task 8.

1. What do they like doing?

2. What is your hobby?
3. What does your cousin like doing?
4. What can you do?
5. What does she like doing?

Task 9.

1. playing badminton 2. skating 3. small 4. love
5. NO 6. NO 7. YES 8. NO 9. YES
10. NO 11. NO 12. NO

Task 10

1. drawing 2. draws pictures 3. football 4. swimming 5. collecting flowers

UNIT 8

Task 1.

1. c 2. d 3. d 4. d 5. c

Task 2.

1. Science 2. Music 3. Art 4. Vietnamese 5. English

Task 3.

1. I like PE.
2. I don't like Art.
3. I don't like Vietnamese.
4. I like Geography

Task 4.

1. 2. 3. 4. 5.

Task 5.

- b, Nam has Maths and Vietnamese from Monday to Friday
- c, I have PE and IT on Thursday
- d, Her sister has PE on Friday
- e, He has Music and Science on Thursday

Task 6.

1. No 2. Yes 3. Yes 4. No 5. Yes

Task 7.

- 1 - She has Vietnamese on Monday and Friday.
- 2 - He has it on Tuesday and Friday.
- 3 - He has it on Monday, Wednesday and Friday.
- 4 - She has it on Monday and Thursday.

Task 8.

1. Subjects
2. Music
3. Science
4. Tuesday
5. drawing
6. nine years old
7. Yes (, she does).
8. Art
9. Tuesday
10. drawing

UNIT 9

Task 1.

- 1.c 2.a 3.b 4.d 5.d

Task 2.

- 1.C 2.D 3.A 4.E 5.B

Task 3.

1. painting masks 2. making puppets 3. drawing pictures 4. watching videos 5. listening to music

Task 4.

1. 2. 3. 4. 5.

Task 5.

1. art
2. drawing
3. painting
4. making
5. making kites
6. drawing (a small house with a nice garden)
7. 6 / six (children)
8. painting a mask
9. making kites
10. No, she isn't. (She's watching a video.)

Task 6.

- 1 - Quang and Phong are making paper planes.
- 2 - She is doing exercise in the playground.
- 3 - He is painting picture in his room.

4 - The girls are making a puppet in the classroom.

5 - Are they having a Music lesson?

Task 7.

1 - What is Mary doing?

She is watching TV.

2 - What is Mai doing?

She is writing a letter.

3 - What are Hoang and her sister doing?

They are reading a book.

4 - What are Tony and Linda doing?

They are making a puppet.

5 - What is Michael doing?

He is taking photographs.

Task 8.

1. F 2. C 3. B 4. E 5. D

UNIT 10

Task 1.

1. b 2. c 3.d 4. d 5.a

Task 2.

1. Cook	Nấu nướng	Cooking	Cooked
2. Skate	Trượt băng	Skating	Skate
3. Skip	Nhảy dây	Skipping	skipped
4. Dance	Nhảy	Dancing	Danced
5. Play	Chơi	Playing	Played
6. Study	Học	Studying	Studied
7. Want	Muốn	Wanting	Wanted
8. Collect	Sưu tầm	Collecting	Collected

9. Watch	Xem	Watching	Watched
10. Listen	nghe	listening	listened
11. Paint	Vẽ	Painting	Painted
12. Wash	Rửa	washing	washed
13. Water	tưới nước	watering	watered
14. Clean	lau chùi	cleaning	cleant
15. Talk	Nói	talking	talked

Task 3.

1. library 2. beach 3. badminton 4. zoo 5. television

Task 4.

1. C 2. A 3. E 4. B 5. D

Task 5.

1 - h; 2 - d; 3 - f; 4 - g; 5 - a; 6 - e; 7 - c; 8 - b

Task 6.

1. A 2. D 3. F 4. E 5. B

Task 7.

1. She drew a nice picture yesterday.
2. Did they play chess?
3. Where were you yesterday morning?
4. I and my father watered the flowers this morning.
5. Tom played volleyball with me yesterday afternoon?

Task 8.

1. at home 2. watered 3. played football 4. in the kitchen 5. played chess

6. B 7. C 8. B 9. B 10. A

Task 9.

1. No, he didn't.
2. He cleaned his room.

3. He watered the flowers in the garden, then did his homework and painted a picture.
4. Yes, he did.

Task 10.

1. He did his homework.
2. We were in the school library .
3. They watched TV

UNIT 11

Task 1.

1. D 2. D 3.D 4.D 5.B

Task 2.

1 - V; 2 - X; 3 - X; 4 - V; 5 - V; 6 - X

Task 3.

1 - c; 2 - e; 3 - a; 4 - b; 5 - d

Task 4.

- 2 - It is five thirty. - It is half past five.
- 3 - It is six twenty - four. - It is twenty - four past six.
- 4 - It is a quarter to seven. - It is six forty-five.
- 5 - It is seven five. - It is five past seven.

Task 5.

2. Phong has Breakfast at seven forty-five/ a quarter to eight.
3. Nam goes to school at nine fifty-five.
4. Tommy has lunch at thirteen thirty/half past thirteen.
5. I do my homework at eight fifteen.

Task 6.

- 1 - What time do you go to school?
- 2 - What do you do in the morning?
- 3 - What time is it?
- 4 - Linda does her homework at 8 o'clock.
- 5 - Peter plays football at 4:45.

Task 7.

1 - Yes; 2 - No; 3 - No; 4 - No; 5 - Yes

Task 8.

1. gets up

2. 7/seven

3. 4.30/ half past four/ four thirty.

4. has dinner

5. does his homework

6. He / Phong studies at Nguyen Du Primary school

7. Phong goes to school at 7 o'clock.

8. No, it doesn't .

9. He goes home at 5 o'clock.

10. He goes to bed at 9.45

Task 9.

1 - Linda eats breakfast at half past six.

2 - My mother gets up in the morning.

3 - What time does your father go to work? - He goes to work at 7.10.

4- What do you do in the afternoon? - I do my homework.

5 - What time is it? - It is 8 o'clock.

6 - What time do you go to school? - I go to school at 6.45.

UNIT 12

Task 1.

1. A 2. D 3. C 4.D 5.D

Task 2.

1.B 2.B 3.A 4.B 5.B 6.B 7.B 8.B

Task 3.

1. teacher 2. doctor 3. driver 4. nurse 5. worker

Task 4.

1. 2. 3. 4. 5. 6.

Task 5.

1 - d, 2 - e, 3 - a, 4 - b, 5 - c

Task 6.

1. My uncle is a factory worker.
2. His brother is a worker in a car factory .
3. Let's play a game of jobs.
4. Where does she work?
5. What does your brother do?
6. This is the report of my interview with Lam.

Task 7.

1. B 2. A 3. F 4. E 5. D

Task 8.

- 1 - Nam and Quang are students.
- 2 - Her uncle is a driver.
- 3 - My father and my uncle are factory workers.
- 4 - My mother is a nurse.
- 5 - Mr. Huong is a teacher.
- 6 - I am a taxi driver.
- 7 - Mr. Nam goes to work at 6.45.
- 8 - What does her sister do? - She is a student.

Task 9.

- 1 - My father is a chef. He works in a restaurant.
- 2 - Her brother is a flight attendant. He works at an airport.

3 - Where does a policeman work? He works in the police station.

4 - My sister is a teacher. She works in a school.

5 - Where does a sale assistant work? He works in the office.

Task 10.

1.mother

2.doctor

3. gets up

4.hospital

5. goes to bed

6. Her name/ She is Ha.

7. She is a doctor .

8. She goes to work at 6 o'clock.

9. Yes, she does.

10. She works in the hospital.

UNIT 13

Task 1.

1.B 2.A 3.D 4.D 5.A

Task 2.

1.B 2.B 3.A 4.B 5.B 6.B 7.B 8.B

Task 3.

1. beef 2. juice 3. bread 4. chicken 5. lemonadeTask 4.

Task 4.

1. 2. 3. 4. 5. 6.

Task 5.

1 - D; 2 - C; 3 - B; 4 - E; 5 - A

Task 6.

1. Would you like some tomatoes? Yes , please/ No, thanks.
2. Would you like some bread?Yes , please/ No, thanks.
3. Would you like some ice cream ?Yes , please/ No, thanks.

4. Would you like fish ? Yes , please/ No, thanks.

Task 7.

1. Would you like some fish, Susan?
2. Her favourite drink is orange juice.
3. My older brother likes lemonade very much.
4. What's your favourite drink?
5. Would you like some rice and chicken?
6. I would like some apple juice.
7. What is your sister's favourite drink?
8. My favourite drink is orange juice.

Task 8.

1. o'clock
2. bread
3. eggs
4. milk
5. school
6. His name/ He is Phong
7. He gets up at six o'clock.
8. It is egg
9. Yes, he does.
10. It is milk.

Task 9.

1. NO 2. NO 3. YES 4. YES 5. YES

UNIT 14

Task 1.

- 1.d 2.d 3.d 4.c 5.a

Task 2.

1. tall 2. young 3. beautiful 4. strong 5. small

Task 3.

1. 2. 3. 4. 5.

Task 4.

- 9) My brother is taller / more taller than me.
10) This way is shorter / more short than the others
11) My grandfather is older / the older than everybody in our family.
12) He is shorter / short than his brother.
13) Our garden is bigger / bigger than the other gardens.
14) Susie is stronger / strongger than me.
15) This car is more cheap / cheaper than all the cars in the gallery.
16) Reading book is better / gooder than watching TV.

Task 5.

1. C 2. B 3. B 4. D 5. A

TASK 6.

- 1 - What does your mother look like?
2 - My brother is older than me.
3 - What do your grandparents look like?
4 - They are decorating their house.
5 - My father is big and strong.
6 - What does she do?
7 - My brother is tall and slim.
8 - My parents are young and strong.
9 - What are Lan and you doing?
10 - My father is taller than my brother.

TASK 7.

- 1 - Who is younger, your father or your mother?
- My mother is.
2 - Who is cuter, Nina's sister or Nina's brother?
Nina's sister is.
3 - Who is more skinny, Barbara or Danny?

- Danny is.

4 - Who is shorter, your uncle or your aunt?

- My aunt is.

5 - Who is stronger, her dad or her mom?

- Her mom is.

Task 8.

1. father

2. doctor

3. tall

4. students

5. taller

TASK 9.

1. Her mother has black hair and white skin. She is beautiful. She is tall and slim. She is young and strong.
2. She is a teacher.
3. He is tall, young and strong.
4. Her father is taller than her mother.
5. Trinh is shorter than her brother.

UNIT 15

Task 1.

1.d 2.d 3.b 4.b 5.c

Task 2.

1.b 2.d 3.a 4.c

Task 3.

1. d 2.a 3.c 4.b

Task 4.

1.Children's Day 2. Teacher's Day 3.decorate 4. Festival 5. Firework

Task 5.

1.a 2.b 3.d 3.a 4.a

Task 6

1. We decorate the house before Tet.
2. They watch firework displays in the New Year's Eve.
3. What do you do at Christmas.
4. Children wear new clothes and get lucky money from their parents on Tet.
5. You can see Santa Claus at Christmas.
6. When does New Year's take place?
7. What do they do on Children's Day?
8. Do the children go to school on Children's Day?
9. When's the National Teacher's Day?
10. It is Valentine Day today.

Task 7.

1 - When is Christmas?

It is on December 25th.

2 - When is May Day?

It is on May 1st.

3 - When is New Year's Day?

It is on January 1st.

4 - When is Valentine's Day?

It is on February 14th.

5 - When is Children's Day?

It is on June 1st.

Task 8.

1. first 2. New Year 3. Banh Chung/ Chung cakes 4. Clothes 5. lucky money
6. NO 7. YES 8. YES 9. NO 10. YES

UNIT 16

Task .

1. D 2. D 3. B 4. B 5. A

Task 2.

1. pharmacy 2. supermarket 3. bakery 4. cinema 5. medicine

Task 3.

1. 2. 3. 4. 5.

Task 4.

1 - sweetshop; 2 - cinema/ theater;

3 - bakery; 4 - pharmacy;

5 - market/ supermarket

Task 5.

1. John can't go to the cinema because he's busy.

2. Would you like to go to the supermarket?

3. Why do they want to go to the gym?

4. Tom wants to buy some chocolate.

5. They want to buy something to eat.

Task 6.

1. gets up 2. shopping 3. want 4. blouse 5. Because 6. stall

Task 7..

1. A 2. C 3. F 4. B 5. D

Task 8.

1. cake 2. Sunday (or Sunday morning) 3. Sunday 4. bread 5. bakery

UNIT 17

Task 1.

1. D 2. C 3. D 4. C 5. A

Task 2.

1. Blouse 2. jumper 3. Jacket 4. Cap

5. Tie 6. Sandals 7. Scarf 8. T-shirt

9. Nice 10. Shoes 11. Skirt 12. Slippers

13. Much 14. Trousers 15. Jeans 16. Socks

Task 3.

1. 2. 3. 4. 5. 6.

Task 4.

1. How much are the boots ? They are 150,000 dong.
2. How much is the vest ? It is 80,000 dong.
3. How much are the gloves ? They are 17,000 dong.
4. How much is the cap ? It is 14,000 dong.

Task 5.

1. How much is the jumper?
2. Peter is wearing an orange T- shirt.
3. On hot days, I wear a blouse , a pair of shorts and a pair of slippers.
4. How much are the shoes?
5. They are seventy-five thousand dong.
6. I want to buy these jeans.

Task 6.

1. E 2. C 3. F 4. A 5. D

Task 7.

1. Scarf 2. Skirt 3. Hot 4. Jeans 5. Socks
6. Her name/ she is Mai.
7. On hot days at school, she wears a shirt ,a short skirt, a red scarf and a pair of sandals.
8. No, she doesn't.
9. Yes, she does.
10. Answer vary.

Task 8.

1. B 2. A 3. C 4. B 5. A

UNIT 18

Task 1.

- 1.b 2.d 3.c 4.d 5.d

Task 2.

1. Go swimming. 2. Go fishing.

3. Go skating. 4. Go for a walk .

5. Go camping. 6. Go for a picnic.

Task 3.

1. number 2. picnic 3. walk 4. fishing 5. skating

Task 4.

1. 2. 3. 4. 5. 6.

Task 5.

1.c 2.a 3.d 4.e 5.b

Task 6.

1. What's his phone number?
2. What's your brother's phone number?
3. What's Lucy's phone number?
4. Would you like to go for a picnic?
5. Would you like to go fishing?

Task 7.

1.A 2.A 3.C 4.B 5.B 6.C 7.C 8.A

Task 8.

1. YES 2. NO 3. YES 4. NO 5. YES

Task 9.

1. Mountains 2. playing badminton
3. taking photos 4. cooking 5. fun
6. B 7. A 8. C 9. C 10. B

UNIT 19

Task 1.

1.A 2.D 3.A 4.D 5.C

Task 2.

1.E 2.A 3.B 4.C 5.D

Task 3.

1. elephant 2. monkey 3. tigers 4. crocodile 5. kangaroo

Task 4.

1. 2. 3. 4. 5. 6.

Task 5.

1. C 2.D 3.D 4.C 5.C 6.A 7.A 8.C 9.B 10.B

Task 6.

1. What animal do you want to see?
2. He wants to see tigers and bears.
3. Monkeys like eating fruit.
4. She likes zebras because they are beautiful.
5. What's your favourite animal?

Task 7.

1. C 2. F 3. B 4. E 5. D

Task 8.

1. Zoo 2. monkeys 3. elephants 4. bears 5. mountains
6. F 7. F 8. F 9. T 10. T

Task 9.

1. small 2. Big foot 3. Nine metres
4. Small/Baby kangaroos 5. Grass, carrots and bananas

UNIT 20

Task 1.

1.A 2.A 3.B 4.D 5.C

Task 2.

1.C 2.E 3.B 4.A 5.D

Task 3.

1. swim 2. football 3. seafood 4. badminton 5. boat cruise

Task 4.

1. 2. 3. 4. 5.

Task 5.

1. is not going to sunbathing.
2. are going to swim
3. is going to hike
4. am going to have
5. is going to eat

Task 6.

1. What are you going to do there?
2. I'm going to explore caves in the mountains.
3. We are going to fly kites in the countryside.
4. Are you going to take a boat cruise?
5. Where are you going this summer holiday?

Task 7.

- 1.F 2.F 3.T 4.F 5.T 6.F 7.F 8.T 9.F 10.T

Task 8.

1. hotel
2. boat cruise
3. Palace
4. Photos/photographs
5. food
6. In August
7. In a hotel.
8. Take a boat cruise.
9. Visit Bao Dai Palace
10. Take photographs