I. Find the word which has a different sound in the part underlined.
1. A. the 	B. there 	C. think 	D. they
2. A. earth 	B. feather 	C. theater 	D. thanks
3. A. when 	B. where 	C. detective 	D. best
4. A. clumsy 	B. cute 	C. just 	D. but
5. A. weather 	B. newsreader 	C. teaching 	D. repeat
6. A. game 	B. relax 	C. national 	D. channel
7. A. programme 	B. sport 	C. most 	D. show
8. A. thirty 	B. them 	C. both 	D. theme
9. A. schedule 	B. when 	C. red 	D. comedy
10. A. brother 	B. through 	C. then 	D. weather
II. Find which word does not belong to each group.
1. A. director 	B. viewer 	C. audience 	D. watcher
2. A. international 	B. local 	C. national 	D. boring
4. A. newsreader 	B. programme 	C. comedian 	D. film producer
5. A. reporter 	B. educational 	C. exciting 	D. popular
III. Choose the best answer (A, B, C or D).
1. VTV is a __________ TV channel in Vietnam. It attracts millions of TV viewers in Vietnam.
A. national 		B. international
C. local 		D. wide
2. What’s your __________ TV programme?
A. best B. good C. favourite D. like
3. My family enjoys watching game shows __________ they are very exciting and interesting.
A. so B. because C. but D. and
4. - __________ do you like the modern English programme?
- Because it helps me with my English.
A. What B. Where C. Who D. Why
5. Disney channel is one of the most __________ channels __________ children.
A. good – for 		B. exciting – of
C. popular – to 		D. popular – for
6. - __________is that TV programme directed by?
- By a famous Vietnamese director.
A. What B. When C. Where D. Who
7. The football match is on at 2 am __________ I can’t watch it.
A. so B. because C. but D. then
8. My brother wants to become a __________ to tell TV viewers what the weather is like.
A. newsreader 		B. actor
C. weatherman 		D. producer
20. My sister often __________ badminton in her free time.
A. play B. plays C. playing D. to play
10. __________ are films by pictures, not real people and often for children.
A. Documentary B. Cartoon C. Love stories D. Detective story
11. Are there any good programmes __________ teenagers on TV tonight?
A. to B. of C. with D. for
12. My father works late tomorrow, so he will __________ the first part of the film on VTV1.
A. miss B. lose C. forget D. cut
13. That TV programme is not only interesting __________ it also teaches children many things about family and friendship.
A. and B. so C. because D. but
14. - __________ is the weather forecast programme on?
- At 7.30 pm every day.
A. what B. how C. when D. where
19. If you want to know what the __________ is like tomorrow, watch the weather forecast.
A. weather 		B. music
C. world news 		D. game show
16. Children can participate in a TV __________ for a game show or quiz show.
A. channel 		B. competition
C. studio 		D. cartoon
IV. Complete the sentences with and, so, but or because.
1. I didn't feel well ________________ I stayed at home.
2. He liked her ________________ she was happy.
3. I liked Spain ________________ I wanted to go home.
4. She likes swimming ________________ jogging.
5. We were late ________________ there was an accident.
I. Find the word which has a different sound in the part underlined.
1. A. the B. there C. think D. they
2. A. earth B. feather C. theater D. thanks
3. A. when B. where C. detective D. best
4. A. clumsy B. cute C. just D. but
5. A. weather B. newsreader C. teaching D. repeat
6. A. game B. relax C. national D. channel
7. A. programme B. sport C. most D. show
8. A. thirty B. them C. both D. theme
9. A. schedule B. when C. red D. comedy
10. A. brother B. through C. then D. weather
II. Find which word does not belong to each group.
1. A. director B. viewer C. audience 	D. watcher
2. A. international B. local C. national 	D. boring
4. A. newsreader B. programme C. comedian 	D. film producer
5. A. reporter B. educational C. exciting 	D. popular
III. Choose the best answer (A, B, C or D).
1. VTV is a __________ TV channel in Vietnam. It attracts millions of TV viewers in Vietnam.
A. national 		B. international
C. local 		D. wide
2. What’s your __________ TV programme?
A. best B. good C. favourite D. like
3. My family enjoys watching game shows __________ they are very exciting and interesting.
A. so B. because C. but D. and
4. - __________ do you like the modern English programme?
- Because it helps me with my English.
A. What B. Where C. Who D. Why
5. Disney channel is one of the most __________ channels __________ children.
A. good – for 		B. exciting – of
C. popular – to 		D. popular – for
6. - __________is that TV programme directed by?
- By a famous Vietnamese director.
A. What B. When C. Where D. Who
7. The football match is on at 2 am __________ I can’t watch it.
A. so B. because C. but D. then
8. My brother wants to become a __________ to tell TV viewers what the weather is like.
A. newsreader 		B. actor
C. weatherman 	D. producer
20. My sister often __________ badminton in her free time.
A. play B. plays C. playing D. to play
10. __________ are films by pictures, not real people and often for children.
A. Documentary B. Cartoon C. Love stories D. Detective story
11. Are there any good programmes __________ teenagers on TV tonight?
A. to B. of C. with D. for
12. My father works late tomorrow, so he will __________ the first part of the film on VTV1.
A. miss B. lose C. forget D. cut
13. That TV programme is not only interesting __________ it also teaches children many things about family and friendship.
A. and B. so C. because D. but
14. - __________ is the weather forecast programme on?
- At 7.30 pm every day.
A. what B. how C. when D. where
19. If you want to know what the __________ is like tomorrow, watch the weather forecast.
A. weather 		B. music
C. world news 		D. game show
16. Children can participate __________ a TV channel for a game show or quiz show.
A. in 			B. on
C. at 		D. of
IV. Complete the sentences with and, so, but or because.
1. I didn't feel well _____SO___________ I stayed at home.
2. He liked her _____SO___________ she was happy.
3. I liked Spain ____BUT____________ I wanted to go home.
4. She likes swimming ____AND____________ jogging.
5. We were late _____BECAUSE___________ there was an accident.
I. Put the word from the box in each space to complete the following sentences.
	news popular live volume weatherman

1. My Tam’s ___________ show at Lan Anh Stadium will be on TV next Sunday.
2. The Voice Kids is a _________ programme. Everyone watches it on Saturday nights.
3. The ___________________ programme is on VTV3 at 7pm every day.
4. I want to be a ___________________ in the future to tell people what the weather’s like.
5. Could you please turn down the ___________________? It is too loud.
II. Complete the following sentences with the words in the box.
 and but so because although
1. Children love cartoons ___________________ they make them feel happy.
2. ___________________ the newsreader speaks really fast, my father can hear everything.
3. The animal programme is so late ___________________ I can’t wait for it.
4. Some game shows are popular, ___________________ I never watch them.
5. My sister is a weatherwoman, ___________________ my father is a newsreader.
III. Choose the word whose underlined part is pronounced differently:
1. A. tooth	B. clothing	C. bath	D. both
2. A. gather	B. monthly	C. father	D. brother
3. A. though	B. thank	C. through	D. thin
4. A. clip	B. give	C. twice	D. stupid
5. A. studio	B. documentary	C. cute	D. stupid
IV. Choose the best item among A, B, C or D to complete the sentences:
1. _________ is the most expensive city in the world? – I think it’s Tokyo.
A. What	B. where	C. when	D. how
2. _________ is your favorite tennis player? – I don’t like tennis.
A. Where	B. Who	C. How often	D. How long
3. My brother can’t swim _________ he’s afraid (sợ) of water.
A. because	B. and	C. but	D. so
4. My sister likes going to the cinema _________ I like watching TV at home.
A. and	B. but	C. because	D. or
5. ___________ pen is this? Can I borrow it?
A. Whose	B. Whom	C. Who	D. Which
6. ___________ are you going to invite to your party next week?
A. What	B. Who	C. Whose	D. Where
7. ___________ did you spend in Hanoi? – One week.
A. How many	B. How much	C. How long	D. How often
8. ___________ is a person who reads a report in the program.
A. A weatherman	B. a comedian	C. a newsreader	D. a guest
9. We use a __________ to change the channels from a distance.
A. remote control	B. TV schedule	C. newspaper	D. volume button
10. I want to watch the cartoon _________ I turn on the TV.
A. but	B. so	C. although	D. because
11. Jerry is a clever little mouse.
A. small	B. special	C. intelligent	D. special
12. ‘Let’s learn’ teaches children to study Maths. It’s an __________ program.
A. live	B. popular	C. entertaining	D. educational
13. _________ Mai and Lan are interested in listening to music.
A. because	B. both	C. neither	D. so
14. The program can both _________ and entertain young audiences.
A. educated	B. education	C. educational	D. educate
15. Where are the children? They __________ in the yard.
A. play	B. are playing	C. is playing	D. plays
V. Give the correct form of the word in bracket:
1. That's the ____________ thing I've ever heard. (fun)	
2. This is a romantic _______________. (comedian) 	
3. Xuan Bac is a famous __________ in Vietnam. (comedy)
4. Watching television can be very _____________. (educate)
5. ‘Friends’ an _____________ film. (entertainment)
VI. Give the correct form of the verb in bracket:
1. Look! The teacher (come)___________. She (have)__________ long black hair.
2. My father (drive)___________ me to school everyday,
3. Children shouldn’t (buy)___________ firework at Tet Holiday.
4. Students must (go)____________ to school on time.
5. Where John (be)__________ ? He (read)___________ books in the library. He (go)_________ to the library twice a week.
I. Put the word from the box in each space to complete the following sentences.
	news popular live volume weatherman

1. My Tam’s __ live ___ show at Lan Anh Stadium will be on TV next Sunday.
2. The Voice Kids is a _ popular __ programme. Everyone watches it on Saturday nights.
3. The ___ news __ programme is on VTV3 at 7pm every day.
4. I want to be a __ weatherman ____ in the future to tell people what the weather’s like.
5. Could you please turn down the ___ volume ___? It is too loud.
II. Complete the following sentences with the words in the box.
 and but so because although
1. Children love cartoons ___ because ____ they make them feel happy.
2. ___ although_____ the newsreader speaks really fast, my father can hear everything.
3. The animal programme is so late ___ so _______ I can’t wait for it.
4. Some game shows are popular, ____ but ____ I never watch them.
5. My sister is a weatherwoman, ____ and __ my father is a newsreader.
III. Choose the word whose underlined part is pronounced differently:
1. A. tooth	B. clothing	C. bath	D. both
2. A. gather	B. monthly	C. father	D. brother
3. A. though	B. thank	C. through	D. thin
4. A. clip	B. give	C. twice	D. stupid
5. A. studio	B. documentary	C. cute	D. stupid
IV. Choose the best item among A, B, C or D to complete the sentences:
1. _________ is the most expensive city in the world? – I think it’s Tokyo.
A. What	B. where	C. when	D. how
2. _________ is your favorite tennis player? – I don’t like tennis.
A. Where	B. Who	C. How often	D. How long
3. My brother can’t swim _________ he’s afraid (sợ) of water.
A. because	B. and	C. but	D. so
4. My sister likes going to the cinema _________ I like watching TV at home.
A. and	B. but	C. because	D. or
5. ___________ pen is this? Can I borrow it?
A. Whose	B. Whom	C. Who	D. Which
6. ___________ are you going to invite to your party next week?
A. What	B. Who	C. Whose	D. Where
7. ___________ did you spend in Hanoi? – One week.
A. How many	B. How much	C. How long	D. How often
8. ___________ is a person who reads a report in the program.
A. A weatherman	B. a comedian	C. a newsreader	D. a guest
9. We use a __________ to change the channels from a distance.
A. remote control	B. TV schedule	C. newspaper	D. volume button
10. I want to watch the cartoon _________ I turn on the TV.
A. but	B. so	C. although	D. because
11. Jerry is a clever little mouse.
A. small	B. special	C. intelligent	D. special
12. ‘Let’s learn’ teaches children to study Maths. It’s an __________ program.
A. live	B. popular	C. entertaining	D. educational
13. _________ Mai and Lan are interested in listening to music.
A. because	B. both	C. neither	D. so
14. The program can both _________ and entertain young audiences.
A. educated	B. education	C. educational	D. educate
15. Where are the children? They __________ in the yard.
A. play	B. are playing	C. is playing	D. plays
V. Give the correct form of the word in bracket:
1. That's the __funnest__________ thing I've ever heard. (fun)	
2. This is a romantic ____comedy___________. (comedian) 	
3. Xuan Bac is a famous ___comedian_______ in Vietnam. (comedy)
4. Watching television can be very ____educational_________. (educate)
5. ‘Friends’ an ______entertaining_______ film. (entertainment)
VI. Give the correct form of the verb in bracket:
1. Look! The teacher (come)___is coming _____. She (have)___has_____ long black hair.
2. My father (drive)____drives_____ me to school everyday,
3. Children shouldn’t (buy)____buy_______ firework at Tet Holiday.
4. Students must (go)___go_________ to school on time.
5. Where John (be)____is John______ ? He (read)__is reading____ books in the library. He (go)__goes_______ to the library twice a week.
	UNIT 7 : TELEVISION 	GRADE 6
--o0o---

THE FIRST TERM	Page 2
I. Read the passage and do the tasks below:
	WHO WANTS TO BE A MILLIONAIRE?
 One of the most popular quiz programmes on television in the world is called Who Wants To Be A Millionaire?In Britain, the quiz master is Chris Tarrant. He asks the contestants fifteen questions. The first questions are easy but later they are more difficult. If you can answer the fourteenth question, you can win £500,000. You can win a million pounds if you can answer the last question. Of course, the last question is very difficult.
 All the questions on Who Wants To Be A Millionaire? are multiple-choice questions. After you hear the question, you see four answers. Only one answer is correct. You have to choose the correct answer. If you don’t know the answer to a question, there are three ways you can get help: you can ask the quizmaster to take away two wrong answers: you can ask the studio audience which answer is right; or you can telephone a friend and ask for help. You can only do these things once. Very few people win the million pounds. The first person won a millon pounds one year after the programme started.
 Today, Who Wants To Be A Millionaire?can be seen in more than 100 countries and is now the world’s most popular quiz programme.
a. Find the words in the text with these meanings.
1. A TV programme where people answer questions: quiz programmes
2. The person who ask the questions.
3. The people who try to answer the questions.
4. The people who watch the programme in the studio.
b. Answer the questions.
1. Who is the quizmaster in Britain?	
2. How many questions do you have to answer?
3. How much do you win for the fourteenth question?

4. How many ways can you get help?
5. In how many countries can you watch the quiz show?

II. Fill in each blank with one suitable word:
 There (1) _________ a lot of cable television channel today. People also produce numerous interesting program to entertain people. The (2)__ _________________ program tells us what is happening around the world. The (3)____ _____________ makes us laugh and relax after long working hours. The (4)_____ _____________ has cute character. Some program can (5)______ ___________ educate and entertain young children such as ‘Let’s Learn (6)____ _____________ VTV2. My (7)___ _____________ program is the game show ‘Who’s a millionaire?’. My favorite (8)_____ ___________ is Xuan Bac. He is very (9)__ _______________.
IV. Make questions for the underlined part:
1. There are 40 students in my classroom.

2. My brother is studying in his bedroom.

3. My family usually goes to Da Lat on summer vacation.

4. Her children often go to the club by bike.

5. My favorite singer is David Archuleta.

6. The show lasts two hours and a half.

V. Rewrite the sentences:
1. There are a lot of interesting programs on VTV 3
→ VTV 3
2. My class has 34 students.
→
3. My favorite cartoon on TV is ‘Tom and Jerry’
→ I like
4. I enjoy watching TV. (interested)
→
5. Duong is better than anyone in the class.
→ Duong is the
6. Minh is taller than Huong. (as)
→ Huong is
I. Read the passage and do the tasks below:
	WHO WANTS TO BE A MILLIONAIRE?
 One of the most popular quiz programmes on television in the world is called Who Wants To Be A Millionaire?In Britain, the quiz master is Chris Tarrant. He asks the contestants fifteen questions. The first questions are easy but later they are more difficult. If you can answer the fourteenth question, you can win £500,000. You can win a million pounds if you can answer the last question. Of course, the last question is very difficult.
 All the questions on Who Wants To Be A Millionaire? are multiple-choice questions. After you hear the question, you see four answers. Only one answer is correct. You have to choose the correct answer. If you don’t know the answer to a question, there are three ways you can get help: you can ask the quizmaster to take away two wrong answers: you can ask the studio audience which answer is right; or you can telephone a friend and ask for help. You can only do these things once. Very few people win the million pounds. The first person won a millon pounds one year after the programme started.
 Today, Who Wants To Be A Millionaire?can be seen in more than 100 countries and is now the world’s most popular quiz programme.
a. Find the words in the text with these meanings.
1. A TV programme where people answer questions: quiz programmes
2. The person who ask the questions: quiz master
3. The people who try to answer the questions : contestants
4. The people who watch the programme in the studio: audience
b. Answer the questions.
1. Who is the quizmaster in Britain?- Chris Tarrant	
2. How many questions do you have to answer?- fifteen questions
3. How much do you win for the fourteenth question?- £500,000
4. How many ways can you get help?- three ways
5. In how many countries can you watch the quiz show?- more than 100 countries
II. Fill in each blank with one suitable word:
 There (1) __are_______ a lot of cable television channel today. People also produce numerous interesting program to entertain people. The (2)__ _____news____________ program tells us what is happening around the world. The (3)____comedy_______ makes us laugh and relax after long working hours. The (4)_____cartoon _____________ has cute character. Some program can (5)______ both___________ educate and entertain young children such as ‘Let’s Learn (6)____ with_____________ VTV2. My (7)___ favorite _____________ program is the game show ‘Who’s a millionaire?’. My favorite (8)_____ comedian___________ is Xuan Bac. He is very (9)__funny _______________.
IV. Make questions for the underlined part:
1. How many students are there in your classroom ?

2. What is your brother doing in his bedroom ?

3. Where does your family usually go on summer vacation ?

4. How do Her children often go to the club ?

5. What is your favorite singer ?

6. how long does the show last ?

V. Rewrite the sentences:
1. There are a lot of interesting programs on VTV 3
→ VTV 3 has a lot of interesting programs
2. My class has 34 students.
→ There are 34 students in my class.
3. My favorite cartoon on TV is ‘Tom and Jerry’
→ I like Tom and Jerry cartoon on TV
4. I enjoy watching TV. (interested)
→ I am interested in watching TV
5. Duong is better than anyone in the class.
→ Duong is the best student in the class.
6. Minh is taller than Huong. (as)
→ Huong is not as tall as Minh
 Look at the picture and write the correct words.

1. B______________ 2. S__________________ 3. Ra____________

4. R_______________ 5. C_______________ 6. K______________

7. V______________ 8. B_______________ 9. S_______________
 Look at these pictures and complete this sentences.

	
	1. A: What’s your favourite game?
 B: It’s b_ _ _ _ man’s b_ _ _ _

	2. A: Do you like chess?
 B: No, I _ _ _ _. I like rollers_ _ _ _ _ _
	

	
	3. Yesterday after the trip to the zoo, I came home and
w_ _ _ _ _ _ TV

	4. A: How often do you play sh_ _ _lecock s_ _ _ _?
 B: I often play at break time.
	

	
	5. A: What did you do ?
 B: We d_ _ _ _ _ and s_ _ _.

	6. He will play b_ _ _ _ _ _ _ _ tomorrow.
	

 Find the odd one out.
1. a. hiking 	b. swimming 	c. building 	d. morning
2. a. brushed 	b. swam 	c. listened 	d. visited
3. a. dentist 	b. nurse 	c. architect 	d. work
4. a. went 	b. had 	c. prepared 	d. took
5. a. dance 	b. sang 	c. teach 	d. travel
6. a. game show 	b. weather forecast c. sport 	d. remote control
7. a. volleyball 	b. football 	c. aerobics 	d. basketball
8. a. got 		b. eat 		c. drank 	d. won
 Complete this table
	V-infinitive
	Past tense
	Meaning
	V-infinitive
	Past tense
	Meaning

	- go
	
	
	- send
	
	

	- work
	
	
	- speak
	
	

	- repair
	
	
	- make
	
	

	- swim
	
	
	- invite
	
	

	- run
	
	
	- introduce
	
	

	- receive
	
	
	- drink
	
	

	- dislike
	
	
	- draw
	
	

	- watch
	
	
	- play
	
	

	- show
	
	
	- learn
	
	

	- write
	
	
	- study
	
	

	- buy
	
	
	- do
	
	

	- have
	
	
	- compete
	
	

	- visit
	
	
	- sing
	
	

 Put the verb in brackets into the simple past tense.
1. Albert Einstein (die) ________________________ in 1955
2. Tom (go) _____________________ to the post office twice yesterday.
3. He (live) ___________________ in London from 1980 to 1985.
4. They (sell) ___________________ their house several days ago.
5. When (you, see) ______________________________ her ?
6. ________he (come) _______________ to see you last night ? Yes he did.
7. I (not,meet) _______________________ her in the street last Sunday.
8. I (be) _______________________ at home last night.
9. I (study) _______________________ music when I was at school.
10. __________ they (sell) _______________their house last year?
11. They (not, be) _______________________ teachers in 2000.
12. Hung (not, do) _______________________ his homework yesterday.
 Look at the picture and write the correct words.

1. Bike 			2. Shoes 			3. Racket

4. Running 			5. Cycling 			6. Karate

7. Volleyball 	8. Boxing 				 9. Skating
 Look at these pictures and complete this sentences.

	
	1. A: What’s your favourite game?
 B: It’s blind man’s bluff

	2. A: Do you like chess?
 B: No, I don’t. I like roller skating
	

	
	3. Yesterday after the trip to the zoo, I came home and
watched TV

	4. A: How often do you play shuttlecock sport?
 B: I often play at break time.
	

	
	5. A: What did you do ?
 B: We danced and sang.

	6. He will play badminton tomorrow.
	

 Find the odd one out.
1. a. hiking 	b. swimming 	c. building 	d. morning
2. a. brushed 	b. swam 	c. listened 	d. visited
3. a. dentist 	b. nurse 	c. architect 	d. work
4. a. went 	b. had 	c. prepared d. took
5. a. dance 	b. sang 	c. teach 	d. travel
6. a. game show 	b. weather forecast c. sport 		d. remote control
7. a. volleyball 	b. football 	c. aerobics 	d. basketball
8. a. got 		b. eat 		c. drank 	d. won
 Complete this table
	V-infinitive
	Past tense
	V-infinitive
	Past tense

	- go
	- went
	- send
	- sent

	- work
	- worked
	- speak
	- spoke

	- repair
	- repaired
	- make
	- made

	- swim
	- swam
	- invite
	- invited

	- run
	- ran
	- introduce
	- introduced

	- receive
	- received
	- drink
	- drank

	- dislike
	- disliked
	- draw
	- drew

	- watch
	- watchd
	- play
	- played

	- show
	- showed
	- learn
	- learned/ learnt

	- write
	- wrote
	- study
	- studied

	- buy
	- bought
	- do
	- did

	- have
	- had
	- compete
	- competed

	- visit
	- visited
	- sing
	- sang

 Put the verb in brackets into the simple past tense.
1. Albert Einstein (die) _____died___________ in 1955
2. Tom (go) _____went________________ to the post office twice yesterday.
3. He (live) ____lived_______________ in London from 1980 to 1985.
4. They (sell) ____sold_______________ their house several days ago.
5. When (you, see) _________did you see_____________________ her ?
6. __did______he (come) ______come_________ to see you last night ? Yes he did.
7. I (not,meet) _____did not meet__________________ her in the street last Sunday.
8. I (be) ______was_________________ at home last night.
9. I (study) __studied_____________________ music when I was at school.
10. ____did______ they (sell) ___sell____________their house last year?
11. They (not, be) _________were not______________ teachers in 2000.
12. Hung (not, do) ______did not do_________________ his homework yesterday.
I. Find the word which has a different sound in the part underlined
1. A. wear B. dear C. fear D. hear
2. A. fair B. share C. carry D. prepare
3. A. marry B. fair C. air D. chair
4. A. near B. bear C. idea D. appear
5. A. here B. series C. sphere D. there
II. Find which word does not belong to each group.
1. A. relax B. rice C. play D. study
2. A. went B. got C. eat D. drank
3. A. volleyball B. football C. chess D. basketball
4. A. kick B. sporty C. play D. hit
5. A. net B. racket C. bicycle D. ball
6. A. gym B. athlete C. player D. swimmer
7. A. swimming B. high jump C. running D. marathon
8. A. hobby B. interest C. music D. pastime
III. Find the words or phrases from the box into the correct column.
	Camping soccer shopping fishing aerobics
jogging badminton tennis swimming table tennis
cycling housework volleyball homework video games

	 Do
	Go
	Play

	

	

	

IV. Complete the sentences with the correct form of do or play.
1. Do you often ________________ exercises?
2. My Dad ________________ football for the town team when he was young.
3. My sister enjoys ________________ table tennis in her free time
4. My brother ________________ basketball for the school team.
5. We ________________ gymnastics at school yesterday.
6. I like ________________ tennis.
7. My friend ________________ judo twice a week.
8. My mother ________________ yoga at the new sports centre.
V. Choose the best answer (A, B, C or D).
1. Phong __________ three goals for our team and made it a hat trick.
A. scores B. scored C. plays D. played
2. Our school football team __________ the match with Nguyen Du school last Saturday.
A. wins B. won C. scores D. scored
3. Blackburn rover is at the bottom of the league. They __________ most of their matches.
A. scored B. lost C. won D. played
4. Playing sports helps us get __________.
A. free B. fat C. fittest D. fitter
5. Minh’s dream is to become a __________.
VII. Fill in who, what, how, when, where.
1. likes westerns? Brenda and John.

2. do you live? I live in a flat.

3. are your hobbies? Swimming and collecting stamps.

4. is your birthday? In April.
VI. Complete the following sentences with the past form of the verbs in brackets.

	close ask laugh jump rescue
start stop walk try study

1. My father __________________ Math at university.
2. We were very tired so we __________________ walking.
3. I __________________ to pick the bag up, but it was very heavy.
4. The firemen __________________ the woman from the burning house.
5. The cat __________________ up into the tree.
6. After the film, we __________________ home.
7. It was very cold so we __________________ the window.
8. You are late! The lesson __________________ ten minutes ago.
9. The teacher __________________ a lot of questions yesterday.
10. The programme was very funny, we __________________ a lot.

I. Find the word which has a different sound in the part underlined
1. A. wear B. dear C. fear D. hear
2. A. fair B. share C. carry D. prepare
3. A. marry B. fair C. air D. chair
4. A. near B. bear C. idea D. appear
5. A. here B. series C. sphere D. there
II. Find which word does not belong to each group.
1. A. relax B. rice C. play D. study
2. A. went B. got C. eat D. drank
3. A. volleyball B. football C. chess D. basketball
4. A. kick B. sporty C. play D. hit
5. A. net B. racket C. bicycle D. ball
6. A. gym B. athlete C. player D. swimmer
7. A. swimming B. high jump C. running D. marathon
8. A. hobby B. interest C. music D. pastime
III. Find the words or phrases from the box into the correct column.
	 Do
	Go
	Play

	housework
homework
aerobics

	Swimming
Jogging
Fishing
Shopping
jogging
cycling
Camping
shopping
	tennis
table tennis
badminton
volleyball
video games
 soccer

IV. Complete the sentences with the correct form of do or play.
1. Do you often __ do ______ exercises?
2. My Dad __ play ____ football for the town team when he was young.
3. My sister enjoys __ play ____ table tennis in her free time
4. My brother __ play _____ basketball for the school team.
5. We __ do _____ gymnastics at school yesterday.
6. I like ___ play ___ tennis.
7. My friend ___ do ____ judo twice a week.
8. My mother ____ do ____ yoga at the new sports centre.
V. Choose the best answer (A, B, C or D).
1. Phong __________ three goals for our team and made it a hat trick.
A. scores B. scored C. plays D. played
2. Our school football team __________ the match with Nguyen Du school last Saturday.
A. wins B. won C. scores D. scored
3. Blackburn rover is at the bottom of the league. They __________ most of their matches.
A. scored B. lost C. won D. played
4. Playing sports helps us get __________.
A. free B. fat C. fittest D. fitter
5. Minh’s dream is to become a __________.
VII. Fill in who, what, when, where.
1. likes westerns? Brenda and John.

2. do you live? I live in a flat.

3. are your hobbies? Swimming and collecting stamps.

4. is your birthday? In April.
VI. Complete the following sentences with the past form of the verbs in brackets.

	close ask laugh jump rescue
start stop walk try study

1. My father ____ study _____ Math at university.
2. We were very tired so we __ stopped _____ walking.
3. I ____ tried _____ to pick the bag up, but it was very heavy.
4. The firemen ____ rescued _____ the woman from the burning house.
5. The cat _____ jumped ______ up into the tree.
6. After the film, we __________________ home.
7. It was very cold so we __ closed ____ the window.
8. You are late! The lesson ___ started ____ ten minutes ago.
9. The teacher __ asked ______ a lot of questions yesterday.
10. The programme was very funny, we __ laughed _____ a lot.

I. Find the word which has a different sound in the part underlined
1. A. match B. square C. badminton D. grandfather
2. A. teacher B. feature C. reason D. idea
3. A. chess B. champion C. machine D. match
4. A. sport B. stop C. not D. goggles
5. A. please B. pear C. weak D. easy
II. Fill in who, what, how, when, where.
6. is good at English? Tom.

7. old is her son? Seven.

8. are your posters? Over my bed.

9. much is this pullover? Twenty pounds.

10. colour is your car? Red.

11. are you, Peter? I'm fine, thanks.

12. has got a pencil for me? Claudia has got one.

13. do you watch Tom and Jerry? On Sunday at 9.

14. is your fish tank? On my desk.

15. is her telephone number? 86 39 749.

III. Choose the best answer (A, B, C or D).
16. I’d like to watch motor racing because It is very __________.
A. frightening B. exciting C. excited D. boring
17. My sister often __________ badminton in her free time.
A. play B. plays C. playing D. to play
18. When you go to the zoo, don’t __________ the animals.
A. do B. play C. watch D. tease
19. Sports and games __________ an important part in our life.
A. play B. do C. make D. do
20. Football is regarded __________ the most popular sport in the world.
A. for B. as C. like D. of
21. __________ sports do you like to watch on television?
A. What B. How C. Do D. How often
22. I usually play football when I have __________.
A. spare time B. good time C. no time D. times
23. In team sports, the two teams __________ against each other in order to get the better score.
A. do B. make C. are D. complete
24. - __________ do you do judo?
- Twice a week.
A. Why B. How often C. Where D. When
25. Team sports are sometimes called __________ sports.
A. compete B. competition C. competitor D. competitive
26. I like watching football matches but I am not very good __________ playing football.
A. at B. in C. on D. for
27. Last summer, I __________ fishing with my uncle in the afternoon.
A. go B. went C. goes D. going
28. Nam plays sports very often, so he looks very __________.
A. sport B. sports C. sporty D. sporting
29. __________ draw on the walls and tables, please?
A. Do B. Don’t C. Should D. Shouldn’t
IV. Complete the following sentences with the correct form of the verbs in brackets.
1. I (not be) ___________________ very happy yesterday.
2. The people in the café (not be) ___________________ friendly when I was
there yesterday.
3. I (leave) ___________________ my school bag at school this morning.
4. It (be) ___________________ a great film in 2001.
5. Our teacher (tell) ___________________ us to be quiet yesterday.
6. I went to the shop but I (not have) ___________________ any money.
7. Susan (not know) ___________________ about the exam and she did very badly.
8. I (buy) ___________________ a ticket for the football match yesterday.

I. Find the word which has a different sound in the part underlined
1. A. match B. square C. badminton D. grandfather
2. A. teacher B. feature C. reason D. idea
3. A. chess B. champion C. machine D. match
4. A. sport B. stop C. not D. goggles
5. A. please B. pear C. weak D. easy
II. Fill in who, what, how, when, where.
6. is good at English? Tom.

7. old is her son? Seven.

8. are your posters? Over my bed.

9. much is this pullover? Twenty pounds.

10. colour is your car? Red.

11. are you, Peter? I'm fine, thanks.

12. has got a pencil for me? Claudia has got one.

13. do you watch Tom and Jerry? On Sunday at 9.

14. is your fish tank? On my desk.

15. is her telephone number? 86 39 749.

III. Choose the best answer (A, B, C or D).
16. I’d like to watch motor racing because It is very __________.
A. frightening B. exciting C. excited D. boring
17. My sister often __________ badminton in her free time.
A. play B. plays C. playing D. to play
18. When you go to the zoo, don’t __________ the animals.
A. do B. play C. watch D. tease
19. Sports and games __________ an important part in our life.
A. play B. do C. make D. do
20. Football is regarded __________ the most popular sport in the world.
A. for B. as C. like D. of
21. __________ sports do you like to watch on television?
A. What B. How C. Do D. How often
22. I usually play football when I have __________.
A. spare time B. good time C. no time D. times
23. In team sports, the two teams __________ against each other in order to get the better score.
A. do B. make C. are D. complete
24. - __________ do you do judo?
- Twice a week.
A. Why B. How often C. Where D. When
25. Team sports are sometimes called __________ sports.
A. compete B. competition C. competitor D. competitive
26. I like watching football matches but I am not very good __________ playing football.
A. at B. in C. on D. for
27. Last summer, I __________ fishing with my uncle in the afternoon.
A. go B. went C. goes D. going
28. Nam plays sports very often, so he looks very __________.
A. sport B. sports C. sporty D. sporting
29. __________ draw on the walls and tables, please?
A. Do B. Don’t C. Should D. Shouldn’t
IV. Complete the following sentences with the correct form of the verbs in brackets.
1. I (not be) _____was not______________ very happy yesterday.
2. The people in the café (not be) ____were not_______________ friendly when I was
there yesterday.
3. I (leave) _____left______________ my school bag at school this morning.
4. It (be) ___was________________ a great film in 2001.
5. Our teacher (tell) _______told____________ us to be quiet yesterday.
6. I went to the shop but I (not have) _____did not have______________ any money.
7. Susan (not know) __________did not know_______ about the exam and she did very badly.
8. I (buy) ____bought_____ a ticket for the football match yesterday.

	UNIT 9: CITIES OF THE WORLD	GRADE 6
--o0o---
1.
THE SECOND TERM	Page 31
1. Viết dạng quá khứ đơn và dạng quá khứ phân từ của các động từ sau:

	Verb
	Past
	Past participle
	Verb
	Past
	Past participle

	Do
	
	
	See
	
	

	Go
	
	
	Meet
	
	

	Drive
	
	
	Have
	
	

	Hit
	
	
	Drink
	
	

	Break
	
	
	Lose
	
	

	Eat
	
	
	Put
	
	

	Be
	
	
	Spend
	
	

	Find
	
	
	Get
	
	

	Fight
	
	
	Work
	
	

	Watch
	
	
	Swim
	
	

	Close
	
	
	Cut
	
	

1. Khoanh tròn từ có phần gạch chân phát âm khác so với các từ còn lại:
1. A. killed 	b. listened 	c. perfected 	d. preferred
1. A. opens 	b. books 	c. mistakes 	d. notes
1. A. oranges 	b. changes 	c. dances 	d. notes
1. A. goes 	b. apples 	c. clothes 	d. likes
1. A. decided 	b. posted 	c. stopped 	d. needed
1. Điền “For” hoặc “Since” vào chỗ trống thích hợp:
1. It has been raining lunchtime.
1. My boss will go away the next ten days.
1. I’m staying in England a year.
1. She has lived in London 1985.
1. Please hurry up! We have been waiting an hour.
1. I have known her January.
1. Nam’s father has worked in this company 20 years.
1. Have you learned English a long time?
1. I haven’t seen Tom we left school.
1. The house is very dirty. We haven’t cleaned it years.
1. My sister has been a student two years.
1. We’ve lived here 1990.
1. I haven’t seen Linh my birthday party.
1. She has been away a year.
1. We’ve already waited five days.
1. They haven’t had any rain very long time.
1. That buildings has been there the 19th century.
1. I have known them many years.
1. They have only been there a few minutes.
1. My brother works for a company called FPT. He has worked for them he graduated from university.
1. Viết lại câu sao cho nghĩa không đổi:
1. The last time we saw her was on Christmas day.
	We haven’t 	
1. I haven’t eaten this kind of food before.
	This is	
1. It started raining an hour ago.
	It has	
1. We haven’t visited my grandfather for two months.
	The last time	
1. I have studied English for three years.
	I began	
1. My brother hasn’t seen his best friend for nearly five years.
	It’s 	
1. When did you start learning English?
	How long	
1. We started living here fifteen years ago.
	We have	
1. The last time she visited me was five years ago.
	She hasn’t	
1. I last wrote to my uncle in July.
	I haven’t 	
1. Viết dạng quá khứ đơn và dạng quá khứ phân từ của các động từ sau:

	Verb
	Past
	Past participle
	Verb
	Past
	Past participle

	Do
	DID
	Done
	See
	Saw
	Seen

	Go
	went
	Gone
	Meet
	Met
	Met

	Drive
	Drove
	Driven
	Have
	Had
	Had

	Hit
	Hit
	Hit
	Drink
	Drank
	Drunk

	Break
	Broke
	Broken
	Lose
	Lost
	Lot

	Eat
	ate
	Eaten
	Put
	Put
	Put

	Be
	Was/were
	Been
	Spend
	Spent
	Spent

	Find
	Found
	Found
	Get
	Got
	Got

	Fight
	Fought
	Fought
	Work
	Worked
	Worked

	Watch
	Watched
	Watched
	Swim
	Swam
	Swum

	Close
	Closed
	Closed
	Cut
	Cut
	Cut

1. Khoanh tròn từ có phần gạch chân phát âm khác so với các từ còn lại:
1. A. killed 	b. listened 	c. perfected 	d. preferred
1. A. opens 	b. books 	c. mistakes 	d. notes
1. A. oranges 	b. changes 	c. dances 	d. notes
1. A. goes 	b. apples 	c. clothes 	d. likes
1. A. decided 	b. posted 	c. stopped 	d. needed
1. Điền “For” hoặc “Since” vào chỗ trống thích hợp:
1. It has been raining Since........ lunchtime.
1. My boss will go away For........... the next ten days.
1. I’m staying in England For............. a year.
1. She has lived in London Since........... 1985.
1. Please hurry up! We have been waiting For....... an hour.
1. I have known her Since........... January.
1. Nam’s father has worked in this company For......... 20 years.
1. Have you learned English For..... a long time?
1. I haven’t seen Tom Since........... we left school.
1. The house is very dirty. We haven’t cleaned it For....... years.
1. My sister has been a student For.......... two years.
1. We’ve lived here Since........... 1990.
1. I haven’t seen Linh Since........ my birthday party.
1. She has been away For........... a year.
1. We’ve already waited For......... five days.
1. They haven’t had any rain For......... very long time.
1. That buildings has been there Since.......... the 19th century.
1. I have known them For...... many years.
1. They have only been there For............ a few minutes.
1. My brother works for a company called FPT. He has worked for them Since........ he graduated from university.
1. Viết lại câu sao cho nghĩa không đổi:
1. The last time we saw her was on Christmas day.
	We haven’t seen her since Christmas day.
1. I haven’t eaten this kind of food before.
	This is the first time I have eaten this kind of food
1. It started raining an hour ago.
	It has been raining for an hour.
1. We haven’t visited my grandfather for two months.
The last time we visited my grandfather two months ago .
1. I have studied English for three years.
I began studying English three years ago .
1. My brother hasn’t seen his best friend for nearly five years.
	It’s nearly five years since My brother last saw his best friend.
1. When did you start learning English?
	How long did it take since you last started learning English?
1. We started living here fifteen years ago.
	We have lived here for fifteen years
1. The last time she visited me was five years ago.
	She hasn’t visited me for five years.
20. I last wrote to my uncle in July.
	I haven’t written to my uncle in July.

VII. Choose the best annser.
6. Minh________ television every night
A. watching	B. watchs	C. watch	D. watches
7. Who’s Hoa________ with?
A. stays	B. to stay 	C. staying 	D. stay
8. What _______the weather like in Ho Chi Minh city today?
A. does 	B. is 	C. do	D. are
9. Mr. Tan doesn’t have _______time.
A. lots 	B. many 	C. little 	D. much
10. What ______he do in his free time?
A. do	B. is 	C. does 	D. are
11. Ba runs ________than I do
A. more fast	B. more faster	C. fast 	D. faster
12. ________do you have dinner? – I usually have at 6.30 pm.
A. what	B. where 	C. what time 	D. how
13. Hoa _________her hometown in Hue every summer.
A. visits 	B. to visit 	C. visiting 	D. visit
14. Those _______my books and pens. A. is 	B. be 	C. are 	D. do
I. 1. A	2. B	3. B	4. D	5.A	6.A	7.A	8.C	9.B	10. B
II. 1. Judo, pagoda, robot, show, poem, postcard, slow, motor.
 2. còn lại
III.
1. C 	2. B	3. B	4.D	5.D
V.
CHEAP- EXPENSIVE
BORING- EXCITING
SAFE- DANGEROUS
HISTORIC- MODERN
UGLY- BEAUTIFUL
VI.
1. A
2. B
3. D
4. E
5. C
VII. Choose the best annser.
6. Minh________ television every night
A. watching	B. watchs	C. watch	D. watches
7. Who’s Hoa________ with?
A. stays	B. to stay 	C. staying 	D. stay
8. What _______the weather like in Ho Chi Minh city today?
A. does 	B. is 	C. do	D. are
9. Mr. Tan doesn’t have _______time.
A. lots 	B. many 	C. little 	D. much
10. What ______he do in his free time?
A. do	B. is 	C. does 	D. are
11. Ba runs ________than I do
A. more fast	B. more faster	C. fast 	D. faster
12. ________do you have dinner? – I usually have at 6.30 pm.
A. what	B. where 	C. what time 	D. how
13. Hoa _________her hometown in Hue every summer.
A. visits 	B. to visit 	C. visiting 	D. visit
14. Those _______my books and pens.
A. is 	B. be 	C. are 	D. do

I. Dịch các câu sau sang tiếng Anh:	
1. Chúng tôi là bạn thân của nhau từ rất lâu rồi.
	
1. Anh trai tôi dạy môn toán ở trường này từ năm 2000.
	
1. Bố tôi làm cho xí nghiệp đó được 20 năm rồi.

II. Rewrite the following sentence not to change their meanings:
1. This is the first time he went abroad.
=>He hasn't..
2. She started driving 1 month ago.
=> She has...
3. We began eating when it started to rain.
=> We have..
4. I last had my hair cut when I left her.
=> I haven't..
5. The last time she kissed me was 5 months ago.
=> She hasn't...
III. Choose the answer.

I. Dịch các câu sau sang tiếng Anh:	
1. Chúng tôi là bạn thân của nhau từ rất lâu rồi.
We have been close friends for a long time.
1. Anh trai tôi dạy môn toán ở trường này từ năm 2000.
My brother has taught Maths since 2000.
1. Bố tôi làm cho xí nghiệp đó được 20 năm rồi.
My father has worked for that factory for 20 years.
II. Rewrite the following sentence not to change their meanings:
1. This is the first time he went abroad.
=>He hasn't gone abroad before.
2. She started driving 1 month ago.
=> She has been driving for 1 month
3. We began eating when it started to rain.
=> We have been eating since it started to rain.
4. I last had my hair cut when I left her.
=> I haven't had my hair cut since I left her.
5. The last time she kissed me was 5 months ago.
=> She hasn't kissed me for 5 months
III.
4. D 5. B 6. A 7.D 8. D 9. C 10. B
VIII.
1. Have won 2. Have bot studied 3. Have taken 4. Has visited 5. Have read 6. Have not seen
X.
1. is looking 	2. Started 	3. Has learnt 	4. Have just made 	5. Has she fed
6. Has your dog ever bitten 	7. Have you ever been
A. Fill in the blank with a suitable phrase from the box:
Modern fridge 	 dishwasher hi-tech robots smart	 washing machine
1. We will use ato wash all the dishes and containers after meal.
2. A.............................will wash dirty clothes and make them ready for you to put on.
3.will understand what we say and will do all things around the house.
4. DO you think awill choose suitable food for our meal?
B. Write the question with WILL for each situation:
1. Mrs. Robinson will go shopping. (What/ she/buy)
...
2. They are meeting Paul at the station. (When/he/arrive)
..
3. We won't have a meeting on Thursday. (When/you/have/a meeting) ..
4. We will go to the cinema. (What/you/see)
..
5. My parents will go to Hanoi this summer. (How/they/travel)
...................................
C. Complete the sentence with MIGHT or MIGHT NOT:
1. I'm tired. Igo to bed early tonight.
2. He left the office very late so hebe home for dinner.
3. There are a lot of clouds in the sky so itrain later.
4. She didn't pass her driving test so shebe happy.
5. They're a very good team. Theywin the championship this year.
D. Complete the text then answer the questions.
Our future house will be on the ocean. It will be surrounded by tall trees and blue sea. But we only have salt water in the ocean. We need fresh water for (drink/drinking/ to drink/ to drinking) and for growing food (in/on/at/into) farms.
Ocean water is too salty (drink/drinking/ to drink/ to drinking). It is also too salty for watering plants. We must have the (things/ suggestions/ ways/ ideas) to make fresh water from salty water. We should be (careful/ careless/ carefully/ carelessly) not to waste water.
Answer the questions.
1. Where will your future house be?
...
2. What will it be surrounded?
.. .
3. Is ocean water salty?
...
E. Write the sentences with WILL, using the words or phrases given:
1. my mother/ make / a big meal/ tonight.
 ...
2. I / finish/ work / 6 p.m .
...
3. I /not have/ a birthday party/ this year.
 ...
4. my friends/ not come / tonight.
...
5. I /not come /class / tomorrow.
...
F. Rewrite the following sentence not to change their meanings:
1. It is a long time since we last met.
=> We haven't...
2. When did you have it ?
=> How long ...?
3. This is the first time I had such a delicious meal .
=> I haven't..
4. I haven't seen him for 8 days.
=> The last ..
5. I haven't taken a bath since Monday.
=> It is ..
G. Give the correct form of the words:
1. Her father is a................................					 FARM
2. His ……………….are small and long. FOOT
3. Near my house there is a market. It’s very …………………… NOISE
4. Her ………………..are in the yard. They are playing soccer. CHILD
A. Fill in the blank with a suitable phrase from the box:
Modern fridge 	 wireless TV dishwasher hi-tech robots smart	 washing machine
1. We will use a dishwasher to wash all the dishes and containers after meal.
2. A washing machine will wash dirty clothes and make them ready for you to put on.
3. hi-tech robots will understand what we say and will do all things around the house.
4. DO you think a modern fridge will choose suitable food for our meal?
B. Write the question with WILL for each situation:
1. Mrs. Robinson will go shopping. (What/ she/buy)
What will she buy ?
2. They are meeting Paul at the station. (When/he/arrive)
When will he arrive ?
3. We won't have a meeting on Thursday.
When will you have a meeting ?
4. We will go to the cinema. (What/you/see)
What will you see ?
5. My parents will go to Hanoi this summer. (How/they/travel)
How will they travel ?
C. Complete the sentence with MIGHT or MIGHT NOT:
1. I'm tired. I MIGHT go to bed early tonight.
2. He left the office very late so he MIGHT NOT be home for dinner.
3. There are a lot of clouds in the sky so it MIGHT rain later.
4. She didn't pass her driving test so she MIGHT NOT be happy.
5. They're a very good team. They MIGHT win the championship this year.
D. Complete the text then answer the questions.
Our future house will be on the ocean. It will be surrounded by tall trees and blue sea. But we only have salt water in the ocean. We need fresh water for (drink/drinking/ to drink/ to drinking) and for growing food (in/on/at/into) farms.
Ocean water is too salty (drink/drinking/ to drink/ to drinking). It is also too salty for watering plants. We must have the (things/ suggestions/ ways/ ideas) to make fresh water from salty water. We should be (careful/ careless/ carefully/ carelessly) not to waste water.
1. Where will your future house be?
- on the ocean
2. What will it be surrounded?
- by tall trees and blue sea
3. Is ocean water salty?
- yes, it is.
E. Write the sentences with WILL, using the words or phrases given:
1. my mother will make a big meal tonight.
2. I will finish my work by /at 6 p.m .
3. I will not have a birthday party this year.
4. my friends will not come tonight.
5. I will not come to class tomorrow.
F. Rewrite the following sentence not to change their meanings:
1. It is a long time since we last met.
=> We haven't met for a long time.
2. When did you have it ?
=> How long does it take since you (last) had it?
3. This is the first time I had such a delicious meal .
=> I haven't had such a delicious meal before.
4. I haven't seen him for 8 days.
=> The last time I saw him was 8 days ago.
5. I haven't taken a bath since Monday.
=> It is Monday since I last took a bath.
G. Give the correct form of the words:
1. Her father is a.....farmer...........................					 	FARM
2. His ……feet………….are small and long. 	FOOT
3. Near my house there is a market. It’s very ……noisy……………… 	NOISE
4. Her ……children …………..are in the yard. They are playing soccer. 	CHILD
I. Viết câu với “ won’t”
1. We/ go to school.
-> ……………………………………………………..………………
2. We / have telephones at home.
-> ……………………………………….……………….
3. We / watch new films in the cinema.
-> ……………………………………………………
4. We/ take pictures with our cameras.
-> ……………………………………………………
5. We / go on holiday to the beach.
 -> …………………………………………….…………
6. We/ send post cards to friends.
-> …………………………………………………………
II. Viết câu với “might”.
1. We / go on holiday to the Moon.
 -> ……………………………………………….………
2. We / send video cards to friends.
-> ……………………………………………….………
3. We / study on computers at home
. -> ………………………………………………………
4. We / call friends on our computers
. -> …………………………………………..…………
5. We / take pictures with our watches. -> ………………………………………….…………
6. We / watch films on smart phones. -> ………………………………………………………
III. Viết lại câu sao cho nghĩa không đổi.
1. My school has over 25 classrooms.
	 There are

1. What does he do?
	 What

1. Why don’t we go to Dam Sen Park?
	What about

1. The bookstore is to the right of the restaurant.
	The restaurant is

1. Carol doesn’t live far from her office.
	Carol lives

IV. Chia động từ trong ngoặc.
1. Robots (clean) ____________________ the housework in the future.
2. My brother (listen) ____________________ to music now.
3. They (visit) ____________________Da Lat next week.
4. Long is thirsty. He’d like (drink) ____________________some water.
5. Now they (play) ____________________soccer.
6. He (not go) ____________________fishing tomorrow.
7. ___________you usually (jog) ___________in the morning? – Yes, I do.
8. This summer vacation, my parents (visit) ____________________to Hue.
9. What about (go) ___________________to Nha Trang ?
10. They might (live) ____________________ on the moon.
V. Chọn 1 từ có phần gạch chân được phát âm khác so với các từ còn lại.
1. 	A hats		B pens		C cats			D books	
2. 	A bus 		B museum		C drug	 	D lunch		
3. 	A heavy		B leave	 	C head	 D ready		
4. 	A my	 		B hungry		C usually		D early		
5. 	A brother		B these		C thank		D that		
6. 	A door		B book		C look		D cook	
7. 	A read 		B teacher 		C near		D eat 		
8. 	A face 		B small 		C grade 		D late 		
9. 	A fine 		B swim 		C skip 	 D picnic		
10. 	A played		B wanted		C stayed		D listened	
II. Write one word for each space.
	volume
	Popular
	news
	weatherman

1. Could you please turn down the _______? It’s too loud.
2. I want to be a ___ in the future to tell people what the weather like.
3. The voice kid is a _____________ programme. Everyone watches it on Saturday night.
4. The _____________ programme is on VTV3 at 7 PM every day

I. Viết câu với “ won’t”
1. We won’t go to school.
2. We won’t have telephones at home.
3. We won’t watch new films in the cinema.
4. We won’t take pictures with our cameras.
5. We won’t go on holiday to the beach.
6. We won’t send post cards to friends.
II. Viết câu với “might”.
1. We might go on holiday to the Moon.
2. We might send video cards to friends.
3. We might study on computers at home
4. We might call friends on our computers
5. We might take pictures with our watches.
6. We might watch films on smart phones.
III. Viết lại câu sao cho nghĩa không đổi.
1. My school has over 25 classrooms.
	 There are 25 classrooms in my school.

1. What does he do?
	 What is his job?

1. Why don’t we go to Dam Sen Park?
	1. What about going to Dam Sen Park?

1. The bookstore is to the right of the restaurant.
	The restaurant is to the left of the restaurant.

1. Carol doesn’t live far from her office.
	Carol lives near her office

IV. Chia động từ trong ngoặc.
1. Robots (clean) _____WILL CLEAN_______________ the housework in the future.
2. My brother (listen) ____IS LISTENING________________ to music now.
3. They (visit) ______WILL VISIT______________Da Lat next week.
4. Long is thirsty. He’d like (drink) ______TO DRINK______________some water.
5. Now they (play) _____ARE PLAYING_______________soccer.
6. He (not go) ____WILL NOT GO________________fishing tomorrow.
7. ___DO________you usually (jog) ______JOG_____in the morning? – Yes, I do.
8. This summer vacation, my parents (visit) _____WILL VISIT_______________to Hue.
9. What about (go) ______GOING_____________to Nha Trang ?
10. They might (live) ____LIVE________________ on the moon.
V. Chọn 1 từ có phần gạch chân được phát âm khác so với các từ còn lại.
1. 	A hats		B pens		C cats			D books	
2. 	A bus 		B museum		C drug	 	D lunch		
3. 	A heavy		B leave	 	C head	 D ready		
4. 	A my	 		B hungry		C usually		D early		
5. 	A brother		B these		C thank		D that		
6. 	A door		B book		C look		D cook	
7. 	A read 		B teacher 		C near		D eat 		
8. 	A face 		B small 		C grade 		D late 		
9. 	A fine 		B swim 		C skip 	 D picnic		
10. 	A played		B wanted		C stayed		D listened		
VI. Write one word for each space.
1. Could you please turn down the _ volume __? It’s too loud.
2. I want to be a _ weatherman __ in the future to tell people what the weather like.
3. The voice kid is a _ Popular ___ programme. Everyone watches it on Saturday night.
4. The __ news __ programme is on VTV3 at 7 PM every day
I. Choose the answer.
1. My father ________ to Ha Long Bay tomorrow.
A. will visit		B. visits			C. to visit			D. is visiting
2. Tuan and I________ badminton in the yard next week.
A. will play		B. is playing		 C. are playing	 	D. play
3. They are going to New York ________ car.
A. in			B. by			 C. with		 	D. on
4. ________ they live on the moon in the future?
A. Did		B. Does		 C. Do	 	D. Will
5. My sister and I ________ television in the living room now.
A. am watching	B. are watching	C. is watching			D. watching
6. ________ do you go to school? . I walk.
A. How		B. By what		C. How many			D. How by
7. “Does Nga play volleyball?” . “No, ________”
A. she not plays	B. she don’t		C. she isn’t		 	D. she doesn’t
8. How many floors ________ in your school?
A. there are		B. there has		C. are there		D. have there
9. Nam usually goes ________ after school.
A. to fishing 		B. home 	C. the cinema 	D. house
10. ________do you work? . I work at a school.
	A. What		B. Where		C. When		D. How
11. I’m going to the ________now. I want to buy some bread.
	A. post office	B. drugstore		C. bakery		D. toystore
12. She doesn’t have ________friends at school.
	A. a			B. some		C. many		D. much
13. – “_____________ a nice T-shirt, Trang!” – “Thank you.”
A.How		B.What		C.Which		D.It
14. – “_____________ is the most expensive city in the world?” – “I think it’s Tokyo.”
A.Which		B.Where		C.What		D.How
15. – “_____________ films have you seen this week?” – “Only one.”
A.What		B.Which		C.Who		D.How many
16. I _____________ to Singapore three times.
A.have gone		B.have been		C.went		D.visited
17. I first _____________ Melbourne in 2003. A.went	B.have been	C.have gone	D.visited
III. Put the verbs in brackets with simple past or present perfect.
21. The USA (have)_________colour TV 1953.
22. My mother (buy) _________me a pair of sports shoes for my last birthday.
23. Thomas (work) _________for BBC One since 2005.
24. _________you ever (be)_________so excited like this before?
IV.Put the words in the correct order to make sentences.
25. What / favourite /of your /TV/ is the name/ programme?
.
26. Who / in the room / the first / was / person /yesterday?
.
27. Do / you / a TV /in your / have / living room?
 . 	
V. Read the passages. Then decide if the statements are TRUE or FALSE .
ALBERT PARK
Albert park is located only three kilometers from the Melbourne city center .It is a 225 hectare sporting and recreational park.
The park is beautiful, relaxing and fun place to spend the day .You can enjoy a picnic and barbecue at one of the nine picnic areas. There is also a large lake which is home to a gorgeous family of swans and is a lovely place to take a walk .If you are more adventurous, you can take some lesson at the yacht and rowing club or hire a boat just for fun and go for a paddle.
Albert park is host to some of Melbourne’s most exciting events.
In May, the ‘Million Paws Walk ‘see many dogs play and run though the park with their owners to raise money for charity. Throughout the year there are various ‘Fun Run’ and in March the “Footer’s Australian Grand Prix Carnival” is held here.
	
	T
	F

	7.Albert park is located only three kilometers from the Melbourne city center.
	
	

	8.Albert Park has an area of 252 hectares.
	
	

	9.The park is a nice place for picnic .
	
	

	10.Here you can see ducks.
	
	

I. Choose the answer.
1. My father ________ to Ha Long Bay tomorrow.
A. will visit			B. visits		C. to visit		D. is visiting
2. Tuan and I________ badminton in the yard next week.
A. will play		B. is playing		 C. are playing	 D. play
3. They are going to New York ________ car.
A. in			B. by			 C. with		 D. on
4. ________ they live on the moon in the future?
A. Did		B. Does		 C. Do	 D. Will
5. My sister and I ________ television in the living room now.
A. am watching	B. are watching	C. is watching		D. watching
6. ________ do you go to school? . I walk.
A. How		B. By what		C. How many		D. How by
7. “Does Nga play volleyball?” . “No, ________”
A. she not plays	B. she don’t		C. she isn’t		 D. she doesn’t
8. How many floors ________ in your school?
A. there are		B. there has		C. are there		D. have there
9. Nam usually goes ________ after school.
A. to fishing 		B. home 		C. the cinema 	D. house
10. ________do you work? . I work at a school.
	A. What		B. Where		C. When		D. How
11. I’m going to the ________now. I want to buy some bread.
	A. post office		B. drugstore		C. bakery		D. toystore
12. She doesn’t have ________friends at school.
	A. a			B. some		C. many		D. much
13. – “_____________ a nice T-shirt, Trang!” – “Thank you.”
A.How		B.What		C.Which		D.It
14. – “_____________ is the most expensive city in the world?” – “I think it’s Tokyo.”
A.Which		B.Where		C.What		D.How
15. – “_____________ films have you seen this week?” – “Only one.”
A.What		B.Which		C.Who		D.How many
16. I _____________ to Singapore three times.
A.have gone		B.have been		C.went		D.visited
17. I first _____________ Melbourne in 2003. A.went	B.have been	C.have gone	D.visited
III. Put the verbs in brackets with simple past or present perfect.
21. The USA (have)__had_______colour TV 1953.
22. My mother (buy) ___bought______me a pair of sports shoes for my last birthday.
23. Thomas (work) __has worked_______for BBC One since 2005.
24. ____have_____you ever (be)__been_______so excited like this before?
IV.Put the words in the correct order to make sentences.
25. What is the name of your favorite TV programme ?
26. Who was the first person in the room yesterday?
27. Do you have a TV in your living room?	
V. Read the passages. Then decide if the statements are TRUE or FALSE .
ALBERT PARK
Albert park is located only three kilometers from the Melbourne city center .It is a 225 hectare sporting and recreational park.
The park is beautiful, relaxing and fun place to spend the day .You can enjoy a picnic and barbecue at one of the nine picnic areas. There is also a large lake which is home to a gorgeous family of swans and is a lovely place to take a walk .If you are more adventurous, you can take some lesson at the yacht and rowing club or hire a boat just for fun and go for a paddle.
Albert park is host to some of Melbourne’s most exciting events.
In May, the ‘Million Paws Walk ‘see many dogs play and run though the park with their owners to raise money for charity. Throughout the year there are various ‘Fun Run’ and in March the “Footer’s Australian Grand Prix Carnival” is held here.
	
	T
	F

	7.Albert park is located only three kilometers from the Melbourne city center.
	+
	

	8.Albert Park has an area of 252 hectares.
	
	+

	9.The park is a nice place for picnic .
	+
	

	10.Here you can see ducks.
	
	+

	UNIT 11: OUR GREENER WORLD	GRADE 6
--o0o---

THE SECOND TERM	Page 80
I. Choose the best answer (A, B, C or D) to complete each of the following sentences.
1. We should use reusable water bottles………………..plastic ones.
A. because B. instead of C. despite D. however
2. Walking to school will help ……………. air pollution.
A. refill B. reuse C. recycle D. reduce
3. One of the bad things about…………..is that it can make fish die.
A. noise pollution B. soil pollution C. water pollution D. air pollution
4. We should go to school by bike to ……………the energy.
A. save B. protect C. pollute D. spray
5. Don’t forget to……………..the lights when going out!
A. turn on B. turn off C. close D. shut down
6. What can we do……………….air pollution?
A. reduce B. to reduce C. reducing D. to reducing
7. These three Rs …………..reduce, reuse, and recycle.
A. stand up B. means C. stand for D. ask for
8. It is a good idea to……………..our clothes with our friends or cousins.
A. change B. turn C. send D. swap
9. If we use……………….papers, we will save a lot of trees.
A. less B. fewer C. more D. much
10. If we all use……………….bags, we’ll help the environment.
A. new B. cheap C. reusable D. reduced
II. Write the correct form of each verb in brackets.
1. If you put the glasses into very hot water, they……………………(crack).
2. If Peter………………(be) late, we will wait for him.
3. No one…………………..(help) if you don’t help yourself.
4. If you boil water, it…………...……(disappear) into the atmosphere as vapor.
5. If it rains tonight, I…………………..(not go) for walk.
6. The town will flood if there …………………(be) a downpour.
7. The bear will attack you if you…………………..(provoke) it.
8. If we sit too far from the screen, I……………..(not be) able to see the film.
9. If there is an earthquake, the villagers ……………….(stay) in the shelter.
10. If we plant more trees, the air………………….(be) fresher.
III. Rewrite the sentences, so that their meaning stays the same, using the beginning given for each.
1. We must leave now, or we will miss the plane.
 If we don’t ……………………………………………………………………
2. Be careful or you may fall.
 If you………………………………………………………………………….
3. Hurry up or we’ll be late for the concert.
 If………………………………………………………………………………
4. Our sources of energy will soon end if we don’t try to save them.
 Unless…………………………………………………………………………
5. You will catch a cold if you don’t keep your feet dry.
 Unless…………………………………………………………………………
6. If she doesn’t work harder, she’ll lose her job.
 Unless…………………………………………………………………………
IV. Read the following passage and fill in the blanks with suitable words in the box.

	 all than that into because
 causes either combing also due

Paper can be recycled by reducing it to pulp and (1)……………….it with pulp from newly harvested wood. As the recycling process (2)……………….. the paper fibers to breakdown, each time paper is recycled its quality decreases. This means that (3)…………………a higher percentage of new fibers must be added, or the paper down cycled (4)…………………..lower quality products.
Any writing or coloration of the paper must first be removed by deinking, which (5)…….removes fillers, clays, and fiber fragments.
Almost (6) ……………….…….paper can be recycled today, but some types are harder to recycle …… …… (7) …… others. Papers coated with plastic or alumium foil, and papers (8)…………………..are waxed, pasted, or gummed are usually not recycled (9)………………….the process is too expensive. Gift wrap paper also cannot be recycled (10)…………………to its low quality.

I. Choose the best answer (A, B, C or D) to complete each of the following sentences.
1. We should use reusable water bottles………………..plastic ones.
A. because B. instead of C. despite D. however
2. Walking to school will help ……………. air pollution.
A. refill B. reuse C. recycle D. reduce
3. One of the bad things about…………..is that it can make fish die.
A. noise pollution B. soil pollution C. water pollution D. air pollution
4. We should go to school by bike to ……………the energy.
A. save B. protect C. pollute D. spray
5. Don’t forget to……………..the lights when going out!
A. turn on B. turn off C. close D. shut down
6. What can we do……………….air pollution?
A. reduce B. to reduce C. reducing D. to reducing
7. These three Rs …………..reduce, reuse, and recycle.
A. stand up B. means C. stand for D. ask for
8. It is a good idea to……………..our clothes with our friends or cousins.
A. change B. share C. send D. swap
9. If we use……………….papers, we will save a lot of trees.
A. less B. fewer C. more D. much
10. If we all use……………….bags, we’ll help the environment.
A. new B. cheap C. reusable D. reduced
II. Write the correct form of each verb in brackets.
1. If you put the glasses into very hot water, they………will crack……………(crack).
2. If Peter…is……………(be) late, we will wait for him.
3. No one……will help……………..(help) if you don’t help yourself.
4. If you boil water, it……will disappear……...……(disappear) into the atmosphere as vapor.
5. If it rains tonight, I……will not go……………..(not go) for walk.
6. The town will flood if there ……is……………(be) a downpour.
7. The bear will attack you if you……provoke……………..(provoke) it.
8. If we sit too far from the screen, I……will not be………..(not be) able to see the film.
9. If there is an earthquake, the villagers ……will saty………….(stay) in the shelter.
10. If we plant more trees, the air……will be…………….(be) fresher.
III. Rewrite the sentences, so that their meaning stays the same, using the beginning given for each.
1. We must leave now, or we will miss the plane.
 If we don’t leave now, we will miss the plane.
2. Be careful or you may fall.
 If you are careful, you will not fall.
3. Hurry up or we’ll be late for the concert.
 If we hurry up , we’ll not be late for the concert
4. Our sources of energy will soon end if we don’t try to save them.
 Unless we try to save them, Our sources of energy will soon end
5. You will catch a cold if you don’t keep your feet dry.
 Unless you keep your feet dry, You will catch a cold
6. If she doesn’t work harder, she’ll lose her job.
 Unless she works harder, she’ll lose her job.
IV. Read the following passage and fill in the blanks with suitable words in the box.

	 all than that into because
 causes either combing also due

Paper can be recycled by reducing it to pulp and (1)… combing ….it with pulp from newly harvested wood. As the recycling process (2)… causes.. the paper fibers to breakdown, each time paper is recycled its quality decreases. This means that (3)… either ……a higher percentage of new fibers must be added, or the paper down cycled (4)… into …..lower quality products.
Any writing or coloration of the paper must first be removed by deinking, which (5)… also .removes fillers, clays, and fiber fragments.
Almost (6) … all …….paper can be recycled today, but some types are harder to recycle (7) ……than…… others. Papers coated with plastic or alumium foil, and papers (8)… that …..are waxed, pasted, or gummed are usually not recycled (9)… because ….the process is too expensive. Gift wrap paper also cannot be recycled (10)…… due ………to its low quality.

I. Choose and circle the word(A,B,C or D) that best answer each sentences.
1.I like pets so I want to watch …………
A.game show	B.animal programme	C.comedy		D.chair
2.I would like to eating fish ,I have to go……
A.fishing		B.happy			C.swimming		D.karate
3.He is ….in our class.
A.tall			B.taller			C.the tallest		D.more taller
4.You…me are lovely.
A.and			B.because			C.funny		D.although
5. ……..do you live?
A.how		B.big				C.where		D.what
II. Read the passage about TV programmes and choose the best answer from A,B,C or D
There are kinds of (a)…….. on Tv such as cartoon,comedy,films,news,game shows and so on. Minhand Hai like Tom & Jerry so they often (b)…….. when they are free. They says that TV (c)……… convenient and useful .
On Sunday, they see comedy after (d)……… all homeworks.They love Hoai Linh,Tran Thanh,Truong Giang who are (e)……… . They always discuss about the films which they have ever (f)………….
a.A.programmes		B.flowers		C.boxes		D.tables
b.A.listen			B.visit		C.watch		D.go
c.A.is				B.are			C.be			D.was
d.A.do			B.doing		C.to do		D.done
e.A.actors			B.nurses		C.doctors		D.students
f.A.seen			B.see			C.saw		 D.to see
III. Complete the sentences with the correct form of the verb.
1. We (do)_______________________this for you if you want.
2. If we (need)_____________ some help, we will ask.
3. If Peter stays with his grandparents, Susan (not be) ______________happy.
4. If we win the money, we (buy) _______________a new house.
5. She (not write) _____________ to you if she leaves.
6. We (go)______________ on holiday if there is time.
IV. Choose the correct word.
1. If we miss/ will miss the bus, we take/ will take the taxi.
2. I come/ will come over to your house if you rent/ will rent a DVD.
3. They see/ will see the new Lara Croft film if they go/ will go to the cinema.
4. She goes/ will go to the party if you invite/ will invite her.
5. You are/ will be on time if you run/ will run.
6. If he doesn’t stop/ won’t stop smoking, he has/ will have problems later.
7. If you help/ will help me, I lend/ will lend you that Beyonce’ CD.
8. If you don’t eat/ won’t eat fruit, you get/ will get a cold.
VI. Match the column A with column B to complete the sentences.
	A
	B

	1. If the soil is polluted
2. If people use more car
3. If we plant more trees
4. If we borrow books from the library instead of buying
5. If we have a shower instead of a bath
	a. We will save our money.
b. We will have more oxygen to breathe.
c. The plants will die.
d. They will make the air more polluted.
e. We will save a lot of water.

VII. Write the conditional sentences from the following statements.
1. We will plant more trees. The air will be fresher.
______________________________________.
2. We will use fewer cars. We will reduce pollution.
______________________________________.
3. We will cycle to school every day. We will keep fitter.
______________________________________.
4. We will use recycled products. We will save money.
______________________________________.
5. People will throw rubbish into the right bin. They will keep the environment clean.
__.
6. We will turn off the tap when brushing the teeth. We will save a lot of water.
__.
7. People will travel more by public transport. The harmful gases in big cities will be reduced.
__.
I. Choose and circle the word(A,B,C or D) that best answer each sentences.
1.I like pets so I want to watch …………
A.game show	B.animal programme	C.comedy		D.chair
2.I would like to eat fish ,I have to go……
A.fishing		B.happy			C.swimming		D.karate
3.He is ….in our class.
A.tall			B.taller			C.the tallest		D.more taller
4.You…me are lovely.
A.and		B.because			C.funny		D.although
5. ……..do you live?
A.how		B.big				C.where		D.what
II. Read the passage about TV programmes and choose the best answer from A,B,C or D
There are kinds of (a)…….. on Tv such as cartoon,comedy,films,news,game shows and so on. Minhand Hai like Tom & Jerry so they often (b)…….. when they are free. They says that TV (c)……… convenient and useful .
On Sunday, they see comedy after (d)……… all homeworks.They love Hoai Linh,Tran Thanh,Truong Giang who are (e)……… . They always discuss about the films which they have ever (f)………….
a.A.programmes		B.flowers		C.boxes		D.tables
b.A.listen			B.visit		C.watch		D.go
c.A.is				B.are			C.be			D.was
d.A.do			B.doing		C.to do		D.done
e.A.actors			B.nurses		C.doctors		D.students
f.A.seen			B.see			C.saw		 D.to see
III. Complete the sentences with the correct form of the verb.
1. We (do)____will do___________________this for you if you want.
2. If we (need)___need__________ some help, we will ask.
3. If Peter stays with his grandparents, Susan (not be) ____won’t be__________happy.
4. If we win the money, we (buy) _____will buy__________a new house.
5. She (not write) __won’t write___________ to you if she leaves.
6. We (go)____wil go__________ on holiday if there is time.
IV. Choose the correct word.
1. If we miss/ will miss the bus, we take/ will take the taxi.
2. I come/ will come over to your house if you rent/ will rent a DVD.
3. They see/ will see the new Lara Croft film if they go/ will go to the cinema.
4. She goes/ will go to the party if you invite/ will invite her.
5. You are/ will be on time if you run/ will run.
6. If he doesn’t stop/ won’t stop smoking, he has/ will have problems later.
7. If you help/ will help me, I lend/ will lend you that Beyonce’ CD.
8. If you don’t eat/ won’t eat fruit, you get/ will get a cold.
VI. Match the column A with column B to complete the sentences.
	A
	B

	1. If the soil is polluted
2. If people use more car
3. If we plant more trees
4. If we borrow books from the library instead of buying
5. If we have a shower instead of a bath
	a. We will save our money.
b. We will have more oxygen to breathe.
c. The plants will die.
d. They will make the air more polluted.
e. We will save a lot of water.

1. c	2. d	3. b	4. a	5. e
VII. Write the conditional sentences from the following statements.
1. We will plant more trees if the air is fresher.
2. If We use fewer cars, We will reduce pollution.
3. If we cycle to school every day, We will keep fitter.
4. If we use recycled products, We will save money.
5. If People throw rubbish into the right bin, They will keep the environment clean.
6. If we turn off the tap when brushing the teeth, We will save a lot of water.
7. If people travel more by public transport, The harmful gases in big cities will be reduced.
I. Odd one out:
	1. A. star
	B. father
	C. camera
	D. garden

	2. A. heart
	B. heard
	C. learn
	D. hurt

	3. A. fast
	B. class
	C. answer
	D. apple

	4. A. check
	B. recycle
	C. reuse
	D. environment

	5. A. each
	B. sea
	C. need
	D. idea

II. Choose A, B, C for each gap in the following sentence.
1. Now we are living in the city. But We …………….live in the city in the future.
A. will B. won’t 	C. don’t
2. He will………………..some pictures with his camera.
 A. takes 		 B. taking	 	C. take
3. She thinks we …………..travel to the Moon.
 A. don’t		 B. might		 	C. was
4, The opposite of "dangerous " is
 A.polluted 		B.good 			C. safe
5. If we plant more trees, the air ………………be so polluted.
 A. will B. won’t 	C. do
6. We can reuse ……………..
 A. water B. air 	C. bottles
7. We shouldn’t …………..rubbish on the street.
 A. throw B. wrap 	C. turn off
8. Turn ……………..the lights when we go out.
 A. on B. off C. of
9. Planting more ……………to reduce pollution.
 A. rice B. flowers C. trees
10. If he ………………..so hungry, he will eat that cake.
 A. is 	B. are C.be
11. My fatherto the zoo tomorrow .
A. go			B. will go			C. goes
12. If we cut down more forests, there..............more floods
A. are			B. have been		C. will be
13. They cancelled their picnicthe weather was bad
 A. because		B. when 	C. but
14. the programme is late, we will wait to watch it.
A. Because		B. Although 		C. When	
15.That isbook i have ever read .	
A. the borest	 	B. the boring 		C. the most boring	
16. It is getting light .Shall I turn the light to save electricity
A. off			B. up	 			C.on 	
 17, The 3Rsfor Reduce , Reuse and Recycle.
 A.stand 			B.sit 		C.make
III. Complete the text:
 Our future house will be on (a/ an / the) ocean. It will be surrounded by tall trees and blue sea. But we only have salt water in the ocean. We need fresh water for (drink/drinking/ to drink/ to drinking) and for growing food (in/on/at/into) farms.
 Ocean water is too salty (drink/drinking/ to drink/ to drinking). It is also too salty for watering plants. We must have the ways to make fresh water from salty water. We should be (careful/ careless/ carefully/ carelessly) not to waste water.
T or F.
1. Our future house will be by the ocean.
2. It will be surrounded by tall trees and blue sea.
3. Ocean water is salty .
4. We must have the ways to make fresh water from salty water.
IV. Reorder the words to make the meaningful sentences.
1. He / will / get / cup / coffee / next morning.
………………………………………………………………………………………………
2. The teacher / will / not / punish / that student.
………………………………………………………………………………………………
3. If / he / not eat /breakfast / he / be / hungry.
………………………………………………………………………………………………
4. We / can / reuse / bottles / cans.
………………………………………………………………………………………………
5. We / should / not throw / rubbish/ the/ street.
………………………………………………………………………………………………
V.Write a short paragraph about your dream house, using the cues given to help your writing.
 1. what type of house it is
 2. where it is located
 3. what it looks like
 4. what surrounds it
 5. what appliances it has

………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
I. Odd one out:
	1. A. star
	B. father
	C. camera
	D. garden

	2. A. heart
	B. heard
	C. learn
	D. hurt

	3. A. fast
	B. class
	C. answer
	D. apple

	4. A. check
	B. recycle
	C. reuse
	D. environment

	5. A. each
	B. sea
	C. need
	D. idea

II. Choose A, B, C for each gap in the following sentence.
1. Now we are living in the city. But We …………….live in the city in the future.
A. will B. won’t 	C. don’t
2. He will………………..some pictures with his camera.
 A. takes 		 B. taking	 	C. take
3. She thinks we …………..travel to the Moon.
 A. don’t		 B. might		 	C. was
4, The opposite of "dangerous " is
 A.polluted 		B.good 			C. safe
5. If we plant more trees, the air ………………be so polluted.
 A. will B. won’t 	C. do
6. We can reuse ……………..
 A. water B. air 	C. bottles
7. We shouldn’t …………..rubbish on the street.
 A. throw B. wrap 	C. turn off
8. Turn ……………..the lights when we go out.
 A. on B. off C. of
9. Planting more ……………to reduce pollution.
 A. rice B. flowers C. trees
10. If he ………………..so hungry, he will eat that cake.
 A. is 	B. are C.be
11. My fatherto the zoo tomorrow .
A. go			B. will go			C. goes
12. If we cut down more forests, there..............more floods
A. are			B. have been		C. will be
13. They cancelled their picnicthe weather was bad
 A. because		B. when 	C. but
14. the programme is late, we will wait to watch it.
A. Because		B. Although 		C. When	
15.That isbook i have ever read .	
A. the borest	 	B. the boring 		C. the most boring	
16. It is getting light .Shall I turn the light to save electricity
A. off			B. up	 			C.on 	
 17, The 3Rsfor Reduce , Reuse and Recycle.
 A.stand 			B.sit 		C.make

III. Complete the text:
 Our future house will be on (a/ an / the) ocean. It will be surrounded by tall trees and blue sea. But we only have salt water in the ocean. We need fresh water for (drink/drinking/ to drink/ to drinking) and for growing food (in/on/at/into) farms.
 Ocean water is too salty (drink/drinking/ to drink/ to drinking). It is also too salty for watering plants. We must have the ways to make fresh water from salty water. We should be (careful/ careless/ carefully/ carelessly) not to waste water.
T or F.
1. Our future house will be by the ocean. F
2. It will be surrounded by tall trees and blue sea. T
3. Ocean water is salty. T
4. We must have the ways to make fresh water from salty water. T
IV. Reorder the words to make the meaningful sentences.
1. He will get a cup of coffee in the next morning.
………………………………………………………………………………………………
2. The teacher will not punish that student.
………………………………………………………………………………………………
3. If he does not eat breakfast , he will be hungry.
………………………………………………………………………………………………
4. We can reuse bottles and cans.
………………………………………………………………………………………………
5. We should not throw the rubbish on the street.
………………………………………………………………………………………………
V.Write a short paragraph about your dream house, using the cues given to help your writing.
 1. what type of house it is
 2. where it is located
 3. what it looks like
 4. what surrounds it
 5. what appliances it has

………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………
………………………………………………………………………………………………

I. Find the word which has a different sound in the underlined part
1. A. dad 	B.hat 	C.plant 	D. happy 	
2 .A. ask 	B. plastic 	C. back	 D grandparent
3. A. here 			 	B. fear	 	C. pair	 D. idea
4. A. cave			 	B. famous	 	C. late	 D. channel
II. Complete the sentences. Use can, can’t, could, couldn’t and the verbs from the box.
cook come hear pass persuade
beat play run walk write
1. Some robots _________ musical instruments now.
2. Tom ___________ when he was less than one year old.
3. I’m afraid I _____________ to your party tonight.
4. My brother ___________ very well. He is a chef in a French restaurant.
5. John was an excellent tennis player. He ____________anybody.
6. If you try hard, you ____________ your examinations.
7. They were so busy that they ____________ me a text message.
8. This telephone is terrible. I ____________ you at all.
9. When Tom was 16, he ___________ 100 metres in 11 seconds.
10. We tried hard but we ____________ them to come with us.
III. Complete the sentences. Use be able to, will be able to, won’t be able to and the verbs from the box.
answer attend build come laugh
lift play speak see write
1. Maybe the Smiths ___________a new house next year.
2. Even three men working together ___________ the car.
3. I hope to __________ English very well after this course finishes.
4. We ___________ to your birthday party tomorrow.
5. Do you think you ____________ that report by Tuesday? I know you’re very busy.
6. I’m so sad! I ____________ .
7. To____________ professional tennis, you must be extremely fit.
8. I’m afraid I _____________ the meeting. I’m on business in Japan.
9. I don’t think we____________ you next Saturday. We’re still on
holiday in Nha Trang.
10. When you are sure, you ___________ the questions.
IV. Fill in the gaps with can, can’t, could, couldn’t, will be able to or won’t be able to.
1. They _______go there. They’re too tired.
2. Last week we could go swimming, this week we ___________ .
3. I _________ speak to him on the phone for three weeks last month.
4. I_________ make a cake if I have all the ingredients.
5. When my brother was younger, he _________ stay up late with out getting sleepy, but now he always goes to bed early.
6. He_________ drive if he is ill.
7. Do you think we __________ park over here?
8. He________ do that exercise, it is too difficult.
9 ___________ . you understand what he said?
10. Look at that sign! You __________ walk on the grass.
V. Match.
	A
	B
	Answers

	1. If we plant more trees
1. Natural resources are limited
1. If people use public transport,
1. I’m disappointed that
1. Polluted air is one of the many problems
	a. so we should save them.
b. we have to solve.
c. our world will be greener
d. people have spoiled this area.
e. there will be less polution.
	1-
2-
3-
4-
5-

VI. Choose the answer.
1. My brother likes watching TV ……….. I like going out.
A. and 	B. but 	C. or D. so
2. My father first ……………… Da Lat in 2010. A. visited B. went 	C. go	 D. been
3. Amsterdam is one of the ……………… cities in the world.
A. peacefulest 		B. peacefuler 	C. most peaceful 	D. more peaceful
4. ……………… the film is late, I will wait to watch it.
A. Because			B. When		C. But		D. Although
5. There aren’t ……… good films on TV at the moment.
 A. some 		 B. any 	 C. much 		D. a lot
6. If the weather ……………… good, I ………………. camping with classmates.
A. is / will go	 	B. is / go 		C. will be / go 	D. will be / will go
I. Find the word which has a different sound in the underlined part
1. A. dad 	B.hat 	C.plant 	D. happy 	
2 .A. ask 	B. plastic 	C. back	 D grandparent
3. A. here 			 	B. fear	 	C. pair	 D. idea
4. A. cave			 	B. famous	 	C. late	 D. channel
II. Complete the sentences. Use can, can’t, could, couldn’t and the verbs from the box.
1. Some robots ____ can play _____ musical instruments now.
2. Tom _ could walk __ when he was less than one year old.
3. I’m afraid I __ can’t come ___ to your party tonight.
4. My brother __ can cook __ very well. He is a chef in a French restaurant.
5. John was an excellent tennis player. He _ could beat __anybody.
6. If you try hard, you __ can pass ___ your examinations.
7. They were so busy that they __ couldn’t write___ me a text message.
8. This telephone is terrible. I ___ can’t hear _ you at all.
9. When Tom was 16, he ___ could run ___ 100 metres in 11 seconds.
10. We tried hard but we __ couldn’t persuade__ them to come with us.
III. Complete the sentences. Use be able to, will be able to, won’t be able to and the verbs from the box.
answer attend build come laugh
lift play speak see write
1. Maybe the Smiths __ will be able to build ___a new house next year.
2. Even three men working together ___ won’t be able to lift __ the car.
3. I hope to _ be able to speak ___ English very well after this course finishes.
4. We _ will be able to come ___ to your birthday party tomorrow.
5. Do you think you _ will be able to write_ that report by Tuesday? I know you’re very busy.
6. I’m so sad! I _ won’t be able to laugh____ .
7. To___ be able to play ___ professional tennis, you must be extremely fit.
8. I’m afraid I ____ won’t be able attend __ the meeting. I’m on business in Japan.
9. I don’t think we__ won’t be able see ___ you next Saturday. We’re still on
holiday in Nha Trang.
10. When you are sure, you __ will be able to answer __ the questions.
IV. Fill in the gaps with can, can’t, could, couldn’t, will be able to or won’t be able to.
1. They _ can’t __go there. They’re too tired.
2. Last week we could go swimming, this week we _ can’t_ .
3. I _ couldn’t __ speak to him on the phone for three weeks last month.
4. I_ can/ will be able to __ make a cake if I have all the ingredients.
5. When my brother was younger, he _ couldn’t __ stay up late without getting sleepy, but now he always goes to bed early.
6. He_ won’t be able to / can’t _ drive if he is ill.
7. Do you think we _ can __ park over here?
8. He_ can’t __ do that exercise, it is too difficult.
9 _ could you understand what he said?
10. Look at that sign! You _ can’t __ walk on the grass.
V. Match.
	A
	B
	Answers

	1. If we plant more trees
2. Natural resources are limited
3. If people use public transport,
4. I’m disappointed that
5. Polluted air is one of the many problems
	a. so we should save them.
b. we have to solve.
c. our world will be greener
d. people have spoiled this area.
e. there will be less polution.
	1- c
2- a
3- e
4- d
5- b

VI. Choose the answer.
1. My brother likes watching TV ……….. I like going out.
A. and 	B. but 	C. or D. so
2. My father first ……………… Da Lat in 2010. A. visited B. went 	C. go	 D. been
3. Amsterdam is one of the ……………… cities in the world.
A. peacefulest 		B. peacefuler 	C. most peaceful 	D. more peaceful
4. ……………… the film is late, I will wait to watch it.
A. Because			B. When		C. But		D. Although
5. There aren’t ……… good films on TV at the moment.
 A. some 		 B. any 	 C. much 		D. a lot
6. If the weather ……………… good, I ………………. camping with classmates.
A. is / will go	 	B. is / go 		C. will be / go 	D. will be / will go

I. Write the full sentences. Use the words given.
1. Future / robots / able / do / many / thing / like / humans //.
……………………………………………………………………………………….
2. Past / robots / cannot / teach / class / but / they / now //.
………………………………………………………………………………………
3. Robots / able / guard / houses / when / we / be / away //.
………………………………………………………………………………………
4. Some / year / ago / robots / cannot / move / easy / but / they / able / walk / now //.
………………………………………………………………………………………
5. Robots / able / do / gardening / but / not / able / play / sports / games / you //.
………………………………………………………………………………………
II. Find a mistake in the four underlined parts of each sentence and correct it.

III. Use the words given and other words, complete the second sentence so that it has a similar meaning to the first sentence. Do not change the word given. (Use 2-5 words in total).
1. I think he can speak Japanese very well.
able
I think he ……………………………………………….very well.
2. Mr. Minh has to wear his glasses to read the newspaper.
cannot
Mr. Minh …………………………………… without wearing his glasses.
3. Peter regrets not being able to play tennis well.
could
Peter really wishes ………………………………………. well.
4. Despite being unable to swim himself, John is very keen that his children should learn.
can’t
Although he ……………….. ……………….., John is very keen that his children should learn.
5. Maria couldn’t sing or dance.
unable
Besides………….. …………….. , Maria couldn’t dance either.
IV. Choose the best annser.
6. Lan ________ her teeth after meal.
A. brush	B. brushs	C. brushes	D. brushing
7. She is a student. So_______ he.
A. is	B. do	C. are	D. does
8. The student ________ to school on Sunday
A. don't go	B. not go	C. isn't go	D. goes
9. Nga________ to her friends now.
A. are talking	B. talk	C. is talking	D. talks	
10. Who ________ he live with in Ho Chi Minh City?
A. does	B. do	C. is	D. are
11. –“________ does he go to school?” –“I go by bike.”
A. When	B. How	C. What	D. Who
12. Ha Noi is a big city, but it is________ than Ho Chi Minh City.
A. the smaller	B. the smallest	C. smallest	D. smaller
13. Her parents live ________ Ha Noi
A. in	B. at	C. on	D. of
14. I like swimming, and ________ does my brother.
A. too	B. so	C. but	D. to
 I. Write the full sentences. Use the words given.
1. In the future, robots will be able to do many things like humans .
2. In the Past , robots could not teach a class but they can now .
3. Robots are able to guard the houses when we are away.
4. Some years ago robots could not move easily but they are able to walk now .
5. Robots are able to do gardening but they are not able to play sports and games like you .
II. Find a mistake in the four underlined parts of each sentence and correct it.

1. C- WON’T	2. A- COULD	3. A- CAN		4. B- TO WORK		5. B- WILL
III. Use the words given and other words, complete the second sentence so that it has a similar meaning to the first sentence. Do not change the word given. (Use 2-5 words in total).
1. I think he can speak Japanese very well.
able
I think he is able to speak Japanese very well.
2. Mr. Minh has to wear his glasses to read the newspaper.
cannot
Mr. Minh can not read the newspaper without wearing his glasses.
3. Peter regrets not being able to play tennis well.
could
Peter really wishes he could play tennis well.
4. Despite being unable to swim himself, John is very keen that his children should learn.
can’t
Although John is unable to swim himself, he is very keen that his children should learn.
5. Maria couldn’t sing or dance.
unable
Besides Maria was unable to sing , Maria couldn’t dance either.
IV. Choose the best annser.
6. Lan ________ her teeth after meal.
A. brush	B. brushs	C. brushes	D. brushing
7. She is a student. So_______ he.
A. is	B. do	C. are	D. does
8. The student ________ to school on Sunday
A. don't go	B. not go	C. isn't go	D. goes
9. Nga________ to her friends now.
A. are talking	B. talk	C. is talking	D. talks	
10. Who ________ he live with in Ho Chi Minh City?
A. does	B. do	C. is	D. are
11. –“________ does he go to school?” –“I go by bike.”
A. When	B. How	C. What	D. Who
12. Ha Noi is a big city, but it is________ than Ho Chi Minh City.
A. the smaller	B. the smallest	C. smallest	D. smaller
13. Her parents live ________ Ha Noi
A. in	B. at	C. on	D. of
14. I like swimming, and ________ does my brother.
A. too	B. so	C. but	D. to
I. Choose the correct answer A, B, C, or D to finish the sentences.
1. We _______________ go to the party. We’re going to a wedding.
A. Couldn’t B. won’t be able to
C. Will can’t D. want be able to
2. A: Can you lend me some money?
B: Sorry. I ___________ . I haven’t got any either.
A. Couldn’t B. am not able to
C. Can’t D. won’t be able to
3. They________ go. The weather was too bad.
A. Weren’t able to B. cant
C. Won’t be able to D. couldn’t
4. She________ come on holiday next month if her parents give her permission.
A. Can’t B. will be able to
C. Could D. couldn’t
5. The fishing boat sank but luckily all the crew ________ save themselves.
A. Couldn’t 	B. will be able to
C. Were able to 		D. can
6. Listen! We ____________ hear a train in the distance.
A. Can B. could
C. Will be able D. were able to
7. I don’t think he ___________ win the next competition.
A. Could			B. Can’t
C. Won’t be able to	D. Will be able to
8. Michael is very proud to __________ play in a jazz-band.
A. Be able to		B. Can be able
C. Will be able to		D. Could be able
9. When I was five, I _________ swim.
A. Can not			B. Could not
C. Am not able to		D. Will not be able to
10. I have to go to a meeting tomorrow night so I _________ come to the party. I’m very sorry.
A. Can’t		B. Wasn’t able to
C. Couldn’t		D. can’t be able to
II. Read the following passage
Would you like a robot in your house? It is now generally accepted that in the future robots will take over many of our tasks, especially jobs of a repetitive nature. But it’s doubtful if robots will ever be able to do any of the more creative types of work – or indeed if people would want them to.
In the home robots would probably be used to do the cleaning, table-laying, scrubbing and washing up, but it’s considered unlike so far that they will be used to do the cooking – at least not in the near future. Robots in the home might not be creative enough to do the cooking, plan the meals, and so on. They would be used as slaves, thereby freeing people to do more of the things they wanted.
Answer the questions below.
1. What kind of job would a robot take over?
…………………………………………………………………………………………..
2. What would people use robots for?
…………………………………………………………………………………………..
3. Would you like a robot in your house?
 Why? (Why not?)
…………………………………………………………………………………………
III. Rearrange the words to make sentences.

1. Alice/ like /sports /much/ doing/ very/ doesn’t.
………………………………………………………………………………………
2. the / the/ No / Nile. / longer/ is/ river / than / in / world
………………………………………………………………………………………
3. practise/ do / table tennis / ? / you / How / playing/ often
..
4. university. / go / not/ to / might/ He
………………………………………………………………………………………
5. this/ programme / like / boring. /so / because / I/ it’s/ don’t
..

I. Choose the correct answer A, B, C, or D to finish the sentences.
1. We _______________ go to the party. We’re going to a wedding.
A. Couldn’t B. won’t be able to
C. Will can’t D. want be able to
2. A: Can you lend me some money?
B: Sorry. I ___________ . I haven’t got any either.
A. Couldn’t B. am not able to
C. Can’t D. won’t be able to
3. They________ go. The weather was too bad.
A. Weren’t able to B. cant
C. Won’t be able to D. couldn’t
4. She________ come on holiday next month if her parents give her permission.
A. Can’t B. will be able to
C. Could D. couldn’t
5. The fishing boat sank but luckily all the crew ________ save themselves.
A. Couldn’t 	B. will be able to
C. Were able to 		D. can
6. Listen! We ____________ hear a train in the distance.
A. Can B. could
C. Will be able D. were able to
7. I don’t think he ___________ win the next competition.
A. Could			B. Can’t
C. Won’t be able to	D. Will be able to
8. Michael is very proud to __________ play in a jazz-band.
A. Be able to		B. Can be able
C. Will be able to		D. Could be able
9. When I was five, I _________ swim.
A. Can not			B. Could not
C. Am not able to		D. Will not be able to
10. I have to go to a meeting tomorrow night so I _________ come to the party. I’m very sorry.
A. Can’t		B. Wasn’t able to
C. Couldn’t		D. can’t be able to
II. Read the following passage and answer the questions below.
Would you like a robot in your house? It is now generally accepted that in the future robots will take over many of our tasks, especially jobs of a repetitive nature. But it’s doubtful if robots will ever be able to do any of the more creative types of work – or indeed if people would want them to.
In the home robots would probably be used to do the cleaning, table-laying, scrubbing and washing up, but it’s considered unlike so far that they will be used to do the cooking – at least not in the near future. Robots in the home might not be creative enough to do the cooking, plan the meals, and so on. They would be used as slaves, thereby freeing people to do more of the things they wanted.
1. What kind of job would a robot take over?
- Jobs of a repetitive nature
[bookmark: _GoBack]2. What would people use robots for?
- Doing the cleaning, table-laying, scrubbing and washing up
3. Would you like a robot in your house?
 Why? (Why not?)
- Yes, I would because it can help me do any of the types of work.
III. Rearrange the words to make sentences.
1. Alice doesn’t like doing sports very much.
2. No river in the world is longer than the Nile.
3. How often do you practice playing table tennis?
4. He might not go to university
5. I don’t like this programme because it’s so boring.

image1.jpeg

image31.png
I. Find the word which has a different sound in the part underlined

1. A delicious B. like C. nice D. fine

2. A postcard B. come C. home D. so

3. A. motor B. money C. show D. robot
4. A find B. write C. design D. typical
5. A. wish B. price C. high D. mind

6. A. hear B. speak C. clean D. beach
7. A high B. dish C. fish D. city

8. A. show B. slow C. tower D. motor
9. A fast B. visit C. fantastic D. postcard
10. A. continent B. photo C. popular D. coffee

image32.png
Il Put the words into two groups (/ du / and / ai /)

minor type design judo pagoda robot
show price shy fine poem postcard

slow motor title right drive behind

image33.png
/auv/ /ai/ I

image34.png
1I1. Find which word does not belong to each group.

1. A. peaceful B. beautiful C. noise D. delicious
2. A. Africa B. Sweden C. America D. Asia

image35.png
3. A tea B. television C. sandwich D. hamburger
4. A beautiful B. wonderful C. fantastic D. boring
5. A clock B. bell C. tower D. lion

image36.png
V. Give the antonyms of the adjectives. Then put the right superlatives of long
adjectives in each space to complete the following sentences.

awful delicious
cheap
boring
safe
historic

uely

image37.png
VI. Match the questions (A) and the answers (B).

1. What’s the weatherin Ha Long Bay like? a. The sun is shining all the time.

2. What will Hoa do tomorrow? b. She’ll visit the Big Ben.

3. Is the weather here hotter than in c. They are very friendly.
Singapore? d. Ithink they are the same.
What have Phong and Lan done? e. They have visited the Old

5. What do you think about the local Quarter.

people?

image38.png
10.

People in Tokyo are very polite __ __ friendly.

A. or B. but C. so D. and
Haveyouever _____ to Manchester?

A. be B. been C. being D. went

I think itisaverynicetown____ the weather is good and the
people are friendly.

A. because B. if C. so D. although
This is the firsttimethat| _____a3dfilm.

A. watch B. watched C. watches D. have watched
|_____ Dalatthreetimesinall.

A. visit B. visited C. visiting D. have visited
The red double-decker bus is London’s famous _ .

A. sign B. signal C. symbol D. logo
Which______is Britain in? — Europe.

A. country B. continent C. city D. area

image39.png
VIIIl. Complete the following sentences with the verbs in the present perfect.

I not see take visit win read not study
1. Myteam_____ tenmatches thisyear.

2. They__ German before. This is their first year.

3.1 ____lots of photos with my camera.

4. She _ ________theUSAthree times. Her aunt lives there.

5. The longest book | ___ ___ isThe Lord of the Rings.

6. | ___thatfilm.Isitgood?

image40.png
X. Put the verbs in brackets in the correct verb tense.

1. Becareful. The teacher (look) __
2. Our school performance (start)
because of the heavy rain.

3. The boy (learn)

understand this letter.

Would you like some coffee? | (just/ make) ___some.
(she/ feed) _ the catyet?
(your dog/ ever bite) ____ anyone?

(you/ ever be) to Ha Noi?

N oA

image41.png
1. If you don't study your mathematics, you can't be able fo do the exercises.

A B c D
2. My niece can read by the time she was four years old
A B c D

3. Most ants could lift objects that are ten times heavier than their own bodies.

A B Cc D

4. Tom won't be able working in the shed because he is ill.

A B C D

5. Bob was in an accident, but he won't be able to remember how

A B Cc
he had hurt himself.

D

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg
r@@

A
" »i)
H‘._m. ‘g

image15.jpeg

image16.wmf

image17.wmf

who

image18.wmf

where

image19.wmf

what

image20.wmf

when

image21.wmf

WHO

image22.wmf

HOW

image23.wmf

WHERE

image24.wmf

HOW

image25.wmf

WHAT

image26.wmf

HOW

image27.wmf

WHO

image28.wmf

WHEN

image29.wmf

WHERE

image30.wmf

WHAT

