


Sumo.benho@gmail.com

TUYỂN TẬP BỘ ĐỀ

TIẾNG ANH 6

sumobenho


2017

TEST 1

I. Chọn câu trả lời đúng, bằng cách chọn A, B, C hoặc D:

- Nam _____ English on Monday and Friday.
A. not have B. isn't have C. don't have D. doesn't have
- We go to school at _____ in the morning.
A. a quarter to seven B. seven to a quarter
B. C. seven quarter D. a quarter seven to
- Do children have math on Monday? -.....
A. Yes, they have B. No, they don't
C. Yes, they don't D. No, they not have
- Mr. Nam gets up at 7.00 and eats _____
A. a big breakfast B. the big breakfast
C. big breakfast D. a breakfast big
- Is her school _____ the park?
A. in front of B. next C. in front to D. near to
- Is this her _____?
A. erasers B. books C. an eraser D. eraser
- Tan likes _____ weather because he can go swimming.
A. hot B. cold C. windy D. foggy
- _____ straight across the road.
A. Don't run B. Not run C. No run D. Can't run
- I hope the _____ can repair our car quickly.
A. mechanic B. reporter C. architect D. dentist
- The Bakers _____ dinner at the moment.
A. is having B. are having C. eating D. is eating

II. Chia đúng động từ trong ngoặc:

- My brother (not live)..... in Hanoi. He(live)..... in Ho Chi Minh City.
- Our school (have)..... a small garden. There (be)..... many flowers in it.
- What timeyour son (get up)..... every morning?
-Your parents (go)..... to work every day?
- Nam (wash)..... his face at 6.15.
- We (not have)..... breakfast at 6.30 every morning.
- She can (speak)..... English.
-He (eat) a lot of meat?
- Where..... Mai (be) now? She (play) in the garden.
- Look! She (come).....
- What(be) there (drink)for dinner?

III. Đọc đoạn văn, chọn đáp án thích hợp nhất bên dưới:

I live in a house near the sea. It is ...(1)... old house, about 100 years old and...(2)... very small. There are two bed rooms upstairs...(3)... no bathroom. The bathroom is down stairs ... (4)... the kitchen and there is a living room where there is a lovely old fire place. There is a garden...(5)... the house. The garden...(6)... down to the beach and in spring and summer...(7)... flowers every where. I like alone...(8)... my dog, Rack, but we have a lot of visitors. My city friends often stay with...(9)... I love my house for... (10)... reasons: the garden, the flowers in summer, the fee in winter, but the best thing is the view from my bedroom window.

- A. a B. an C. the D. any
- A. It's B. It C. there's D. They're
- A. and B. or C. but D. too
- A. between B. next C. near to D. next to
- A. in front B. front of C. of front in D. in front of
- A. go B. going C. goes D. in goes

- | | | | | |
|-----|--------------|-------------|--------------|--------------|
| 7. | A. these are | B. they are | C. there are | D. those are |
| 8. | A. for | B. of | C. on | D. with |
| 9. | A. me | B. I | C. my | D. I'm |
| 10. | A. a | B. any | C. many | D. a lot |

IV. Tìm và sửa lỗi các câu trong đoạn văn sau:

Miss Lien live in a small house on Hanoi.

→

She teaches English at a school there.

→

She usually is breakfast in seven in the morning and she has dinner at twelve o'clock in the canteen of the school.

→

She teaches his students in the morning.

→

She teaches them dialogues on Wednesdays to Fridays.

→

On Mondays, she teach them grammar.

→

On the evening, she usually stays at home and listens books.

→

She sometimes goes to the movie theatre. She always go to bed at ten o'clock.

→

V. Viết câu thứ hai, sao cho có nghĩa không đổi với câu thứ nhất:

1. Does Phong's school have forty classrooms ?

→ Are

2. Phuong has a brother, Nam.

→ Phuong is

3. My father usually drives to work.

→ My father usually goes

4. This house is small.

→ It is

5. The bookstore is to the right of the toystore.

→ The toystore

VI. Sắp xếp thành câu hoàn chỉnh:

1. house/ a/ Minh/ lake/ a/ lives/ in/ near.

.....

2. yard/ front/ school/ There/ big/ of/ is/ our/ in/ a.

.....

3. many/ right/ the/ museum/ Are/ flowers/ the/ there/ to/ of/?

.....

4. next/ photocopy/ What/ store/ there/ the/ is/ to /?

.....

5. hospital/ father/ in/ the/ city/ My/ a/ works/ in.

.....

6. there/ family/ many/ in/ are/ How/ Linh's/ people/ ?

.....

7. his/ friend/ in/ family/ My/ Hanoi/ doesn't/ with/ live.

.....

8. brushes/ six/ gets/ her/ o'clock/ Hoa/ at/ up/ teeth/ and.

.....

9. on/ floor/ classroom/ the/ is/ Our/ first.

.....

.....
10. Minh's/ six/ There/ in/ rooms/ house/ are.
.....

TEST 2:

I. Choose the best answer among A, B, C or D.

1. My father is man.
A. a old B. an old C. not young D. not very young
2. I'm tired. I'd like
A. sit down B. sitting down C. to sit down D. to sitting down
3. Do you have any toothpaste? I'd like a large
A. tin B. roll C. bar D. tube
4. Choose the word having the underlined letter pronounced differently:
A. pretty B. get C. wet D. dentist
5. Bangkok is capital of Thailand.
A. a B. one C. X D. the
6. There are girls in his class.
A. not B. no C. none D. any
7. she plays the piano!
A. How beautiful B. How beautifully
C. What good D. What well
8. On we often go out.
A. nights of Saturday B. Saturday nights
C. Saturday's nights D. none is correct
9. I don't want much sugar in coffee. Just, please.
A. little B. a little C. few D. a few
10. The weather is today than yesterday.
A. much better B. very better C. too better D. so better

II. Complete the following sentences with the correct form of the words in brackets.

1. Mary likes attending the English contests. (SPEAK)
2. My neighborhood is for good and cheap restaurants. (FAME)
3. I like the city life because there are many kinds of (ENTERTAIN)
4. Lan's classroom is on the floor. (TWO)
5. These children like weather. (SUN)
6. Lan speaks English than me. (WELL)
7. The Great Wall of China is the world's structure. (LONG)
8. What's Mary's? - She's British. (NATION)
9. We should not waste and water. (ELECTRIC)
10. Let him do it (HE)

III. Supply the correct form of the verbs in brackets.

1. The sky is very dark. I think it (rain)
2. David his hands. He the television set. (wash/ just repair)
3. Come to see me at 5 this afternoon. I home until 4.30. (not arrive)
4., please! The baby (not talk / sleep)
5. It hard. We can't do anything until it (rain / stop)

6. Would you mind on the light? I hate in a dark room. (turn / sit)

IV. Put these sentences in the right order to complete the passage.

- A. For example, you can get hot dogs
- B. a famous fast food restaurant. Do you
- C. Today fast food is very
- D. the same as one in MacDuff's in Tokyo!
- E. a fast food restaurant, you can
- F. and boxes. MacDuff's is the name of
- G. You can even take it home.
- H. know that a beefburger in MacDuff's in London tastes
- I. get different kinds of food cheaply and quickly.
- J. or beefburgers in paper bags
- K. popular throughout the world.

→ 1.....2.....3.....4.....5.....6.....
7.....8.....9.....10.....11.....

V. Make meaningful sentences using the following cues:

- 1. What time / Nga / get / morning? →
- 2. You / can / games / afternoon / but / must / homework / evening.
.....
- 3. Lan / walk / ride / bike / school? →
- 4. When / it / hot / we / often / go / swim ? →
- 5. What / there / front / your house?
.....
- 6. If / you / not feel / well / should / see / doctor.
.....
- 7. What color / your baby / eyes?
.....
- 8. My father / 4 years / old / mother.
.....
- 9. I / beef/ so / sister.
.....
- 10. Hoa / learn / languages / bad.
→

TEST 3:

I. Fill in the blank with one suitable word:

- talking are go market
- family comes watches cleaning

My sister and I (1) _____ to school in the morning and come home in the afternoon. Our mother goes to the (2) _____ at half past seven. She gets food for the (3) _____. Our father (4) _____ home at six everyday. He (5) _____ television in the evening. Today is Sunday. We are at home, and we are (6) _____ our house. We are working and (7) _____. We (8) _____ having a good time at home.

II. Put the verbs into correct tense or form:

- 1. He still (do) _____ our work now. But he will go _____ with you when he (finish) _____ it.
- 2. On my way home I often (meet) _____ many children who (go) _____ to school.
- 3. The sun (rise) _____ in the east and (set) _____ in the west.
- 4. Mary (not work) _____ today because it's Sunday.

5. 4. My father and I (visit) _____ Ha Long Bay this summer vacation.

III. Circle the best answer A, B or C to complete each of the following sentences

- Mexico City is _____ city in the world.
A. bigger B. big C. bigger D. the biggest
- My brother and I _____ our grandmother next weekend.
A. visit B. am going to visit
C. am visiting D. are going to visit
- We go to the movies _____ Sunday evening.
A. to B. at C. on D. for
- There is _____ milk in the glass.
A. a B. any C. some D. the
- She has _____ .
A. a long black hair B. a black long hair
C. A hair long black D. long black hair
- Many Asian animals are _____ danger.
A. in B. on C. at D. of
- I feel lonely because I have _____ friends there.
A. a little B. a few C. little D. few
- _____ boy in the corner is my friend.
A. The B. An C. A D. Ø

IV. Insert the correct form of the words in brackets:

- Her father is a _____ (FARM)
- She sent her best wishes for my future _____ . (HAPPY)
- He was punished for his _____ .(LAZY)
- We like going in his car as he is a _____ driver.(CARE)
- AIDS is a _____ disease. (DANGER)
- She looks _____ in her new coat. (ATTRACT)
- He turns out to be the _____ student in his class.(GOOD)
- Nam is always _____ (BUSINESS)

V. Rewrite the sentences in a way that is has similar meaning to the original sentences:

- Mai is not as tall as Lan.
→ Lan is
- The black car is cheaper than the red car.
→The red car
- This film is more interesting than that one.
→That film is
- Our school has 1600 students.
→ There are

VI. Read the passage and decide if the statements are True (T) or False (F).

Miss Lien lives in a small house in Hanoi. She teaches English at a school there. She usually has breakfast at seven in the morning and she has lunch at twelve o'clock in the canteen of the school. She teaches her students in the morning. She teaches them dialogues on Wednesdays and Fridays. On Mondays, she teaches them grammar. In the evening, she usually stays at home and listens to music. She sometimes goes to the movie theatre. She always goes to bed at ten o'clock.

- F Miss Lien lives in a big house and teaches English at a school in Hanoi.
- She usually has breakfast at 7.30 in the morning and has lunch at home at 12 o'clock.
- She teaches her students dialogues on Mondays, Wednesdays and Fridays.
- She usually stays at home in the evening and goes to bed at 9.
- Sometimes she goes to the movie theatre.

TEST 4:

I. Tìm từ có cách phát âm khác với các từ còn lại:

- A. July B. study C. February D. family

- | | | | |
|------------------------|------------------|---------------------|---------------------|
| 2. A. <u>w</u> ash | B. <u>w</u> atch | C. <u>w</u> ant | D. <u>J</u> anuary |
| 3. A. <u>g</u> et | B. <u>b</u> ed | C. <u>D</u> ecember | D. <u>e</u> ngineer |
| 4. A. <u>b</u> irthday | B. <u>f</u> irst | C. <u>t</u> hirty | D. <u>f</u> ive |
| 5. A. <u>g</u> o | B. <u>d</u> o | C. <u>O</u> ctober | D. <u>N</u> ovember |
| 6. A. <u>t</u> hanks | B. <u>t</u> hird | C. <u>t</u> hey | D. <u>s</u> ixth |

II. Chọn đáp án đúng:

- Lan reading a book now.
A. is B. are C. do D. does
- Nam and his friends the housework every afternoon.
A. do B. are C. dose D. doing
- My bother doesn't lunch at home.
A. having B. has C. have D. to have
- My parents watching TV in the living - room now.
A. do B. are C. is D. dose
- The teacher is in the classroom now.
A. teaches B. teaches C. teaching D. teach
- Mrs Lan to work at six o' clock everyday.
A go B. goes C. going D. to go
- They play football in the afternoon. They do their homework.
A. don't B. do C. are D. aren't
- Ha usually lunch at school.
A. having B. has C. have D. is having
- you get up at six o'clock everyday?
A. Are B. Do C. Does D. is
- Do you to play badminton?
A. wants B. want C. wanted D. to want

III. Chuyển các câu sau sang thể phủ định và nghi vấn:

1. Hoa is reading a book at the moment.

.....
.....

2. He goes to school at six thirty everyday.

.....
.....

3. They are watching TV in the room now.

.....
.....

4. My brother has lunch at school everyday.

.....
.....

5. Nam does the housework after school.

.....
.....

6. He watched TV last night.

.....
.....

7. They did their homework yesterday.

.....
.....

8. Nam went to the zoo last Sunday.

.....
.....

IV. Đặt câu hỏi với các từ được gạch dưới:

1. My father is working in the garden now. →

2. Mr Minh travels to work by bus every morning. →
3. Mr Ba and Mr Nam live in the country. →
4. They are eight years old. →
5. I play volleyball. →

V. Tìm từ thích hợp điền vào chỗ trống:

There are ... (1) ... seasons in a year. They are: spring, summer, (2) .. and winter. In spring, the weather is usually ... (3) Occasionally it's cold but not (4) cold. After Spring is (5) In summer it's often hot. People often go to the beach or (6) swimming in this (7) Next comes autumn. The (8) is not hot and not cold. It's cool. Leaves turn yellow. The last season is (9) It's usually cold and we have to wear (10) clothes

TEST 5:

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

1. A. game B. geography C. vegetable D. change
2. A. read B. teacher C. eat D. ahead
3. A. tenth B. math C. brother D. theater
4. A. engineer B. between C. teeth D. greeting
5. A. intersection B. eraser C. bookstore D. history

II. Circle the best answer among A, B, C, or D to complete the following sentences.

1. Fall means in British English
A. Summer B. Winter C. Autumn D. Spring
2. What does Lien do when warm?
A. there's B. it's C. its D. they're
3. It's cold in our country..... the winter
A. at B. on C. of D. in
4. Tan likes weather because he can go swimming.
A. hot B. cold C. windy D. foggy
5. How often do you do morning exercises in the morning?
A. I sometimes do B. Yes, I do C. I like it D. I play soccer
6. straight across the road.
A. Don't run B. Not run C. No run D. Can't run
7. I hope the can repair our car quickly.
A. mechanic B. reporter C. architect D. dentist
8. The Bakers dinner at the moment.
A. is having B. are having C. are eating D. is eating

III. Complete the sentences using the correct form of the verbs in the brackets.

1. They (watch)..... their favorite TV programmes at the moment.
2. How much fruit that farmer (produce) Every year?
3. We mustn't (waste) Too much power.
4.He (buy) a new house next month?
5. The Nile River is the longest river in the world and it (flow) to the Mediterranean Sea.

IV. Use the correct form of the words in brackets to complete sentences .

1. Don't make a fire here. It's very (danger)
2. Air Is a big problem in many cities in the world. pollute
3. There are a lot of mountains in Viet Nam. beauty
4. I'm Vietnamese. What's your? nation
5. We must be when we cross the road care

V. Read the passage and choose the correct answer to fill in the gap.

I live in a house near the sea. It is ... (1) ... old house, about 100 years old and ... (2) ... very small. There are two bedrooms upstairs. ... (3) ... no bathroom. The bathroom is down stairs ... (4) ... the kitchen and there is a living room where there is a lovely old fire place. There is a garden ... (5) ... the house. The garden ... (6) ... down to the beach and in spring and summer ... (7) ... flowers every where. I like alone ... (8) ... my dog, Reck , but we have a lot of visitors. My city friends often stay with ... (9) ...

I love my house for ...(10)... reasons the garden, the flowers in summer, the weather in fall, but the best thing is the view from my bedroom window.

- | | | | |
|-----------------|-------------|----------------|----------------|
| 1. A. a | B. an | C. the | D. any |
| 2. A. It's | B. It | C. There's | D. They're |
| 3. A. and | B. or | C. but | D. too |
| 4. A. between | B. next | C. near to | D. next to |
| 5. A. in front | B. front of | C. of front in | D. in front of |
| 6. A. go | B. going | C. goes | D. in goes |
| 7. A. there are | B. they are | C. there are | D. those are |
| 8. A. for | B. of | C. on | D. with |
| 9. A. me | B. I | C. my | D. I'm |
| 10. A. a | B. any | C. many | D. a lot |

VI. Rewrite the sentences so that it has the same meaning as the sentence printed before.

- My room is smaller than your room.
→ Your room is
- Mr. Hung drives very carefully.
→ Mr. Hung is
- Does Phong's school have forty classrooms?
→ Are?
- Does your father cycle to work?
→ Does your father get?
- How much does a box of chocolates cost?
→ What

TEST 6:

I. Tìm từ có cách phát âm khác với các từ còn lại:

- | | | | |
|-----------------------|-----------------------|-----------------------|----------------------|
| 1. A. pic <u>n</u> ic | B. someti <u>m</u> es | C. <u>l</u> ike | D. exerci <u>s</u> e |
| 2. A. mov <u>i</u> e | B. sp <u>o</u> rt | C. soc <u>o</u> ccer | D. j <u>o</u> g |
| 3. A. he <u>a</u> vy | B. le <u>a</u> ve | C. he <u>a</u> d | D. re <u>a</u> dy |
| 4. A. bla <u>ck</u> | B. gymn <u>a</u> st | C. gra <u>y</u> | D. padd <u>y</u> |
| 5. A. bu <u>s</u> | B. mu <u>s</u> eum | C. dru <u>g</u> store | D. lu <u>n</u> ch |

II. Tìm từ không cùng loại:

- | | | | |
|--------------|-------------|------------|------------|
| 1. A. warm | B. weather | C. cool | D. hot |
| 2. A. soccer | B. swimming | C. fishing | D. camping |
| 3. A. what | B. where | C. how | D. weekend |
| 4. A. travel | B. go | C. walk | D. noisy |
| 5. A. this | B. the | C. these | D. that |

III. Chọn phương án đúng nhất:

- My brother (goes / go / plays / is going) swimming every Sunday .
- Are there(a / an / any / the) stores on your street ?
- My sister and I(am watching / are watching / is watching) TV in the living room now ?
- (how / how many / where / what)do you go to school ? - I walk .
- “Does Nga play volleyball ? “ - No,(she not plays / she don't / she doesn't) .
- How many floors(is there / are there / there have) in your school?
- My school(have / there are / has) four floor s in my school.
- How(usually / often / always) do you have a picnic?
- I have English(at / in / on / from) Monday and Thursday .
- He lives..... (in / at / on) 12 Tran Phu Street.
- Which language does Lee speak? - He speaks (China/ Chinese/ Chines)
- (Would/ Can/ Do/ Does)..... you learn French? - No, I don't
- How(many/ much/ often/ long) bananas are there on the table?

14. The Red river is (longer/ very long/ the longest) in Vietnam.

15. What is (her/ his/ their/ your) name? - My name is Ba.

IV. Chia đúng động từ trong ngoặc:

1. What you (do)..... next Sunday?

2. He usually (jog) in the morning.

3. My brother (watch) TV at the moment.

4. Hoa (not go) fishing in the winter.

5. Her sister (skip) now.

6. There (not be) any water in the bottle.

7. I can (speak) English.

8. She (visit) her aunt next week.

9. At the moment, the children (play) soccer in the garden.

V. Viết lại câu mà nghĩa không đổi với câu đầu:

1. What is your favorite food?

--> What food.....?

2. Is your house beautiful?

--> Is it

3. He often drives to work.

→ He

4. I want some milk

→ I'd

5. What about going to Dam Sen park?

→ Why.....?

VI. Hoàn thành câu, sử dụng từ gợi ý:

1. he/ like/ cold drink?

->

2. orange juice/ her/ favorite drink.

->

3. We/ visit/ Nha Trang/ this/ summer vacation.

->

4. how/ much/ milk/ your/ mother/ want?.

->

5. I/ write/ a letter/ tomorrow.

->

TEST 7:

I. Chọn đáp án đúng :

1. He is than me .

a. handsome b. more handsome boy c. more handsome d. handsomer

2. We have a of flowers in the garden .

a. few b. some c. lot d. front

4. “..... are you going to stay ?” “At a friend’s house”

a. what b. where c. how long d. how often

5. Why don’t to the park ?

a. go b. going c. we go d. we going

6. “A glass of orange juice , lease.” “ Here”

a. are you b. you are c. are they d . they are

II. Tìm từ điền vào chỗ trống:

The Nobel Prize was(1)by a.....(2)inventor, Alfred Nobel. He was born in Stockholm, Sweden, in 1833. His father was(3) an inventor. Under his influence, the(4) Nobel was very eager to(5) his knowledge. Unfortunately, Nobel,(6) a child he didn’t(7)a school. As a(8),his father had his school lessons.....(9) by a private..... (10) so he learned.....(11)to read and write at home. Nobel felt curious.....(12)

everything whenever he had a problem, he would study(13) he could understand it throughly. He would do an experiment over and over again in his(14)until he finally.....(15)explosives.

III. Make meaningful sentences using the following cues.

1. What time / Nga / get / morning?
.....

2. You / can / games / afternoon / but / must / homework / evening.
.....

3. Lan / walk / ride / bike / school?
.....

4. When / it / hot / we / often / go / swim.
.....

5. What / there / front / your house?
.....

IV./ Complete each sentence of the following letter.

Dear Diana,

1. Thank you/ much/ your letter/ arrive/ few days ago.
.....

2. It / be lovely / hear / you.
.....

3.I / be sorry / I not write / such / long time/ but I / be very busy.
.....

4. As you know/ we buy / new house / September.
.....

5. It / be /very bad condition / and it need / a lot / work.
.....

6. We finish / most / it now / and it look / very nice.
.....

7. Peter and I / decide / give / house- warming party / May 3rd
.....

8. You think / you / able / come?
.....

9. Please give me / ring / let / know / you / make it.
.....

10. I / really / look forward / see you again.
.....

V. Đọc đoạn văn sau và viết chữ T vào câu đúng , chữ F vào câu sai :

Quang is a gymnast. He is tall and thin. He has short black hair. His eyes are brown. He has a round face and thin lips . Quang is having dinner at the moment. He is eating fish. He often has fish , meat and vegetables for dinner. After dinner he eats bananas. Then he drinks orange juice . He feels full after dinner.

..... 1. Quang is a student.

..... 2. He is short and big.

..... 3. He has short hair.

..... 4. His hair is white .

..... 5. He has brown eyes .

..... 6. Quang's face is round and his lips are full .

..... 7. He is having a bath now .

..... 8. He is eating vegetables .

..... 9. He often has dinner with fish , meat and vegetables.

..... 10. Quang feels hungry after dinner .

TEST 8:

I/ Gạch chân từ, cụm từ thích hợp nhất trong ngoặc để hoàn thành câu :

- 1/ What is his nationality ? - He's..... (Great Britain/ British English / British / England).
- 2/ Which (country / nationality / language / place)..... do you speak ? - I speak English.
- 3/ They are going to (stay / take / go / visit)..... Nha Trang Beach this summer.
- 4/ There are (a / an / some / any)..... apples in the refrigerator.
- 5/ Is there (a / an / some / any)..... house in the picture ?
- 6/ I have (a few / a little / many / much)..... exercises to do. I can't go with you.
- 7/ There is (many / much / a few / a little)..... water in the bottle. Do you want to drink it ?
- 8/ Where are you (in / on / at / from)..... ? - I'm from Viet Nam.
- 9/ (on / at / in / for)..... the spring, I always ride my bike.
- 10/ I am (in/ on / at / from)..... vacation in Hoi An.
- 11/ I (see / don't see / am seeing / am going to see)..... Ngoc Son Temple tomorrow.
- 12/ What do you want (do / to do / doing / are doing)..... now ?
- 13/ What about (play / to play / playing / is playing)..... a soccer match now ?
- 14/ It's never (hot / cool / cold / warm)..... in the winter.
- 15/ Me Kong is (long river / a longer river / a longest river / the longest)..... in Viet Nam
- 16/ Da Nang is (small / smaller / smallest / the smallest)..... than Ho Chi Minh city.
- 17/ Which is bigger: Ha Noi (or / and / but / so)..... Ho Chi Minh City ?
- 18/ Mai doesn't like playing soccer. She (always / usually / never / often)..... plays soccer.
- 19/ (Who / What / When / Where)..... do you do when it's hot ?
- 20/ (What / Where / When / Which)..... are you going to stay ? - In a hotel.

II/ Chia động từ trong ngoặc ở thì thích hợp :

- 1/ Nam and Lan (see) a new film tonight.
- 2/ They (not / go) fishing in the winter.
- 3/ My father often (go) jogging in the morning.
- 4/ Hoa (listen) to music in her room at present.
- 5/ What are you going to do tonight ? - I (do) my homework.
- 6/ My mother (cook) dinner in the kitchen at the moment.
- 7/ I (go) to the school library every Saturday morning.
- 8/ We (have) a soccer match tomorrow afternoon.
- 9/ What are you going to do this Sunday ? - I (play) volleyball.
- 10/ I (not / like) milk. I like orange juice.

III/ Sắp xếp từ bị xáo trộn thành câu hoàn chỉnh :

- 1/ see / going / he / a movie / to / tomorrow / is -
- 2/ play / stadium / often / in / soccer / I / this. -
- 3/ in / fishing / never / I / winter / go / the. -
- 4/ vacation / am / in / I / on / Ha Noi -
- 5/ summer / the / do / what / you / in / do ? -
- 6/ family / to / her / where / going / stay / is ? -
- 7/ Sunday / Minh / plays / every / soccer. -
- 8/ the / the / is / like / spring / weather / what / in? -
- 9/ colder / Sapa / than / Hai Phong / is -
- 10/ to / twice / Minh / a / listens / week / music. -
- 11/ Hoa / tomorrow / going / what / to / is / do ? -
- 12/ go / the / often / summer / in / I / swimming. -
- 13/ Ba / it / plays / goes / when / is / warm / basketball / jogging / and
- ?
- 14/ going / Ha Long Bay / three days / to / they / for / are / visit
-

IV/ Viết câu hỏi cho cụm từ in đậm trong từng câu :

- 1/ He is going to visit **his friends**.
-
- 2/ Mr. An likes to drink **lemon juice**.
-

3/ She is going to visit **Hue** this summer vacation.

4/ Lan often **reads books** in her free time.

5/ They are going to visit Hoi An **for two days**.

6/ **Nam** is doing his homework in his room.

V/ Đọc đoạn văn và xác định câu đúng (T), sai (F) :

Vinh likes outdoor sports. He can play soccer, tennis and badminton. He enjoys swimming and jogging in the morning. He likes summer because he can go swimming every day. He doesn't like winter because it is very cold. He likes spring when there are a lot of flowers in the garden, but he thinks fall is the best season because the weather is fine and people can play any sports they like.

- 1/ Vinh can't play badminton. 5/ It's very warm in the winter.
.....
2/ He doesn't like jogging in the morning. 6/ There are many trees in the spring
3/ He goes swimming in the summer. 7/ The fall season is the best of all.
4/ He thinks it's very cold in the spring. 8/ He likes three seasons in a year

VI. I live in a house near the sea. It is ...(1)... old house, about 100 years old and...(2)... very small. There are two bed rooms upstairs...(3)... no bathroom. The bathroom is down stairs ... (4)... the kitchen and there is a living room where there is a lovely old fire place. There is a garden...(5)... the house. The garden...(6)... down to the beach and in spring and summer...(7)... flowers every where. I like alone...(8)... my dog, Rack, but we have a lot of visitors. My city friends often stay with...(9)... I love my house for... (10)... reasons: the garden, the flowers in summer, the fee in winter, but the best thing is the view from my bedroom window.

- | | | | | |
|-----|--------------|-------------|----------------|----------------|
| 1. | A. a | B. an | C. the | D. any |
| 2. | A. It's | B. It | C. there's | D. They're |
| 3. | A. and | B. or | C. but | D. too |
| 4. | A. between | B. next | C. near to | D. next to |
| 5. | A. in front | B. front of | C. of front in | D. in front of |
| 6. | A. go | B. going | C. goes | D. in goes |
| 7. | A. these are | B. they are | C. there are | D. those are |
| 8. | A. for | B. of | C. on | D. with |
| 9. | A. me | B. I | C. my | D. I'm |
| 10. | A. a | B. any | C. many | D. a lot |

TEST 9

I/ Em hãy tìm một từ mà phần gạch chân có phát âm khác từ còn lại

- | | | | |
|---------------------------|-------------------|---------------------|---------------------|
| 1. a. <u>read</u> | b. <u>teacher</u> | c. <u>eat</u> | d. <u>ahead</u> |
| 2. a. <u>intersection</u> | b. <u>eraser</u> | c. <u>bookstore</u> | d. <u>history</u> |
| 3. a. <u>book</u> | b. <u>look</u> | c. <u>floor</u> | d. <u>classroom</u> |
| 4. a. <u>five</u> | b. <u>it</u> | c. <u>city</u> | d. <u>in</u> |

II/ Chọn từ đúng trong ngoặc để điền vào chỗ trống

- Where is Lan.....? (go / going / goes)
-is waiting for Nga? (where / what / who)
- She.....television everyday. (watches / watching / watch)
- Ba is.....television at the moment (watch / watching / watches)
- At an intersection, you.....slow down (must / mustn't / can't)
- She.....her bike now (riding / is riding / is rideing)

B. READING: (3.5pts)

I. Choose the best answer to complete the passage: (1.5 pts)

There are four (1).....in a year. They are: spring, summer, fall and winter. (2).....spring, the weather is usually warm. There are many flowers in (3)..... After spring comes summer. In summer, the days (4).....long and the nights are short. We often go to the seaside in summer. Fall is the season of fruits. We can (5).....different kinds of fruits, especially in tropical countries like Viet Nam. In winter, it's usually very (6)..... The days are short and the nights are long.

- | | | |
|----------------|------------|--------------|
| 1. a. seasons | b. reasons | c. countries |
| 2. a. On | b. At | c. In |
| 3. a. fall | b.winter | c. spring |
| 4. a. is | b. are | c. have |
| 5. a. to enjoy | b. enjoy | c. enjoying |
| 6. a. cold | b. cool | c. warm |

C. WRITING (2 pts)

I. Rearrange these words to complete the full sentences. (1pt)

- goes jogging / my mother / in the morning / often
=>
- feels tired / he / to sit down / he / would like
=>
- in the fall / It / usually / cool / is
=>
- two hundred / an ice-cream / five thousand dong / is
=>

II. Write the answer about yourself. (1.5pts)

- How often do you go fishing?
=>
- What do you do in your free time?
=>
- What weather do you like?
=>
- What is your favorite drink?
=>
- What are you going to do this summer vacation?
=>

TEST 11

Part 1: Chọn một từ có phần gạch chân phát âm khác so với các từ còn lại.1m

- | | | | |
|---------------------|------------------|-------------------|----------------------|
| 1. A. <u>l</u> amp | B. <u>t</u> able | C. <u>f</u> amily | D. <u>b</u> reakfast |
| 2. A. <u>s</u> kip | B. <u>s</u> wim | C. <u>f</u> ried | D. <u>m</u> ilk |
| 3. A. <u>p</u> lay | B. <u>s</u> ays | C. <u>d</u> ay | D. <u>w</u> ait |
| 4. A. <u>b</u> ooks | B <u>c</u> ats | C. <u>r</u> ulers | D. <u>p</u> arks |

SECTION II: VOCABULARY, GRAMMAR AND STRUCTURES

Part 1: Chọn một từ không cùng loại với các từ khác trong nhóm.1m

- | | | | |
|--------------|-------------|--------------|---------------|
| 1. A. beef | B. meat | C. cake | D. egg |
| 2. A. boots | B. tennis | C. badminton | D. volleyball |
| 3. A. twice | B. always | C. sometimes | D. warm |
| 4. A. museum | B. vacation | C. citadel | D. pagoda |

Part 2: Chọn đáp án đúng nhất cho mỗi câu sau. 4ms

- _____ your teacher? - Yes, she is very beautiful.
A. Do you like B. Do you want C. Would you like D. How is

2. How _____ kilos of beef does she want?
A. many B. much C. often D. about
3. His father is waiting _____ a bus.
A. to B. for C. of D. at
4. The room of my parents is small. "The room of my parents" means:
A. my room's parents B. my parent's room C. my parents' room D. my room' parents
5. How _____ oranges would you like?
A. much/some B. many/any C. much/any D. many/some
6. We go there by car and they go _____ foot.
A. on B. by C. to D. with
7. Listen! Who _____ to your sister?
A. is going to talk B. talks C. does talk D. is talking
8. _____ go to the zoo? - That's a good idea!
A. What do we B. Would you like to C. Why don't we D. Are we going to
9. Fall means _____ in British English.
A. summer B. winter C. spring D. autumn
10. Which _____ do you like, tea or milk?
A. food B. drink C. fruit D. water
11. Tokyo is _____ than Mexico City.
A. smaller B. smallest C. the smallest D. small
12. Ho Chi Minh City is _____ city in Vietnam.
A. biggest B. the biggest C. bigger D. big
13. I don't have _____ apples but I have _____ oranges.
A. any/some B. any/any C. some/any D. some/some
14. What color _____ her eyes?
A. is B. are C. do D. does
15. Minh lives in the city _____ his father, mother.
A. in B. near C. with D. next to
16. My classroom is _____ floor.
A. in the second B. on the two C. on second D. on the second

SECTION III: READING

Đọc đoạn văn sau và trả lời câu hỏi. 1.5ms

Nam likes hot weather. He usually goes swimming in the summer. In the fall, he likes going fishing with his friends. He doesn't often go out in the winter. When it's cold, he stays at home and reads books. In the spring, the weather is warm, so he goes jogging or camping.

1. What is the weather like in the summer?
↺
2. What does Nam do when it's hot?
↺
3. What does he do in the fall?
↺
4. Does he usually go out when it's cold?
↺
5. What does he do in the winter?
↺
6. What does he do in the spring?
↺

SECTION IV: WRITING

Viết lại câu sau mà nghĩa không thay đổi

1. My school has over 25 classrooms.
↺ There
2. Miss White's face is oval. It is small.
↺ Miss White.....

3, Jane goes to school on foot.

↳ Jane.....

4, What food do you like?

↳ What's favorite.....?

5, Why don't we go to Dam Sen Park?

↳ What about.....?

TEST 12

I. Chọn một từ có phần gạch chân phát âm khác so với các từ còn lại. 1m

- | | | | |
|----------------------|------------------|-------------------|-----------------|
| 1. A <u>b</u> s | B <u>m</u> useum | C <u>d</u> rug | D <u>l</u> unch |
| 2. A <u>h</u> eavy | B <u>l</u> eave | C <u>h</u> ead | D <u>r</u> eady |
| 3. A <u>f</u> ly | B <u>h</u> ungry | C <u>u</u> sually | D <u>e</u> arly |
| 4. A <u>b</u> rother | B <u>th</u> ese | C <u>t</u> hank | D <u>th</u> at |

II, Chọn đáp án đúng nhất cho mỗi câu sau. 5ms

1. She to the radio in the morning.
A. listen B. watches C. listens D. sees
2. do you work? - I work at a school.
A. What B. Where C. When D. How
3. I'm going to the now. I want to buy some bread.
A. post office B. drugstore C. bakery D. toystore
4. Are there stores on your street?
A. a B. an C. any D. the
5. She doesn't have friends at school.
A. a B. some C. many D. much
6. long or short?
A. Does Mai have hair B. Is Mai's hair
C. Does Mai's hair have D. Is hair of Mai
7. you like a drink?
A. What B. Would C. How D. Are
8. I need a large of toothpaste.
A. bar B. can C. tube D. box
9. What about to Hue on Sunday?
A. to go B. go C. going D. goes
10. My school three floors and my classroom is on the first floor.
A. have B. has C. are D. is
11. There issoda in the can.
A. a B. any C. some D. .an
12. Hoa and Ifunny stories.
A. reading B. am reading C. is reading D. are reading
13. How.....kilos of meat do you want?
A. .much B. many C. long D. often
14. She wantsan English teacher.
A. .being B. to be C. is D. be
15. John likes sports very much. He usually playsafter school.
A. games and jogging B. soccer and aerobics
C. volleyball and soccer D. volleyball and swimming
16.does she go jogging? Once a week.
A. How often B. How long C. How about D. How
17. . We have English on Tuesday and Saturday. We have it a week.
A. once B. twice C. two times D. three times
18. I.....in the morning.
A. shower B. take showers
C. take the shower D. take a shower

19. They would like some milk dinner.
A. in B. at C. for D. of

20. I'm tired. I'd like
A. sit down B. sitting down C. to sit down D. to sitting down

III, Đọc đoạn văn sau chọn trả lời đúng. 2.5ms

I live in a house near the sea. It is ...(1)... old house, about 100 years old and...(2)... very small. There are two bed rooms upstairs...(3)... no bathroom. The bathroom is down stairs ... (4)... the kitchen and there is a living room where there is a lovely old fire place. There is a garden...(5)... the house. The garden...(6)... down to the beach and in spring and summer...(7)... flowers every where. I like alone...(8)... my dog, Rack, but we have a lot of visitors. My city friends often stay with...(9)...

I love my house for... (10)... reasons the garden, the flowers in summer, the fee in winter, but the best thing is the view from my bedroom window.

- | | | | | |
|-----|--------------|-------------|----------------|----------------|
| 1. | A. a | B. an | C. the | D. any |
| 2. | A. It's | B. It | C. there's | D. They're |
| 3. | A. and | B. or | C. but | D. too |
| 4. | A. between | B. next | C. near to | D. next to |
| 5. | A. in front | B. front of | C. of front in | D. in front of |
| 6. | A. go | B. going | C. goes | D. in goes |
| 7. | A. there are | B. they are | C. there are | D. those are |
| 8. | A. for | B. of | C. on | D. with |
| 9. | A. me | B. I | C. my | D. I'm |
| 10. | A. a | B. any | C. many | D. a lot |

IV, Viết lại câu sau mà nghĩa không thay đổi 1.5 ms

1, My father usually drives car to work.

=> My father usually goes

2, Let's go camping

=> What about

3, like / the / weather / fall/ what / is / the / in?

=>

TEST 13

I. Chọn một từ có phần gạch chân phát âm khác so với các từ còn lại. 1m

- | | | | |
|-------------------|------------------|----------------|-----------------|
| 1. A <u>door</u> | B <u>book</u> | C <u>look</u> | D <u>cook</u> |
| 2. A <u>read</u> | B <u>teacher</u> | C <u>near</u> | D <u>eat</u> |
| 3. A <u>face</u> | B <u>small</u> | C <u>grade</u> | D <u>late</u> |
| 4. A <u>twice</u> | B <u>swim</u> | C <u>skip</u> | D <u>picnic</u> |

II, Chọn đáp án đúng nhất cho mỗi câu sau. 5ms

- It's twelve o'clock, Nam. Let's _____ home.
A. go B. to go C. going D. goes
- Tuan and I _____ badminton in the yard.
A. playing B. is playing C. are playing D. am playing
- This sign says "Stop!". We _____ go straight ahead.
A. can B. don't can C. must D. must not
- They are going to New York _____ plane.
A. in B. by C. with D. on
- Viet is _____ something on his book.
A. writing B. writting C. wrote D. writes
- Are there _____ stores on your street?
A. a B. an C. any D. the
- My sister and I _____ television in the living . room now.
A. am watching B. are watching C. is watching D. watching

8. _____ do you go to school? . I walk.
 A. How B. By what C. How many D. How by
9. “Does Nga play volleyball?” . “No, _____”
 A. she not plays B. she don’t C. she isn’t D. she doesn’t
10. How many floors _____ in your school?
 A. there are B. there has C. are there D. have there
11. She is not doing _____ in the garden, just walking about.
 A. anything B. nothing C. something D. one thing
12. It is twelve o’clock, Mai Anh. Let’s _____ home
 A. goes B. to go C. going D. go
13. These are my note books, and those are _____
 A. you B. your C. yours D. your’s
14. Nam usually goes _____ after school.
 A. to fishing B. home C. the cinema D. house
15. Are there _____ stores on your street?
 A. a B. an C. any D. the
16. _____do you get there? – We walk, of course.
 A. Why B. What C. How by D. How
17. What time _____ on television?
 A. is the news B. are the news C. is news D. are news
18. I am very tired. . _____.
 A. Me too B. for me the same C. Also me D. I also
19. Don’t be late _____ your school.
 A. on B. at C. to D. for
20. _____ is that? ~ It’s a pencil.
 A. How many B. How C. Who D. What

III. Đọc đoạn văn trả lời câu hỏi. 2ms

Dear John.

I’m a student in grade six at a school in Ha Noi and I am twelve years old . I live in a house with my family in the country. I ride to school every morning.

I like listening to music to playing soccer. On the weekends I go out with my friend. Sometimes we go to the cinema (about once a week), and sometimes we Just go for a walk.

My favorite subjects at schools are math and English but I don’t like geography.

What about you? Please write to me.

Best wishes,

Love

1/. How does he go to school?

=>

2/. Which sports does he play ?

=>

3/. How often do Nam and his friends go to the cinema?

=>

4/. What are Nam’s favorite. Subjects ?

=>

IV, Sắp xếp thành câu hoàn chỉnh (2,ms)

1, house / a / Minh /lake / lives / in / near / a.

=>

2. a / plays / badminton / Paul / week / twice.

=>

3, camping / often / do / how / you / go?

=>

4. stay / grandparents / vacation / are / with / next / we / to / we / to / our / going / summer.

=>

TEST 14

I. Chọn một từ có phần gạch chân phát âm khác so với các từ còn lại. 1m

1. A. boots B. toothpaste C. food D. flood
2. A. watches B. brushes C. classes D. lives
3. A. their B. math C. thing D. theater
4. A. teacher B. children C. lunch D. chemist

II, Chọn đáp án đúng nhất cho mỗi câu sau. 4ms

1. Minh is in her room now. She English.
A. learns B. to learn C. are learning D. is learning
2. an awful day !
A. How B. What C. Which D. Where
3. My birthday is theof November.
A. on / thirty B. at / thirtieth C. in / thirty D. on / thirtieth
4. What is the longest month of the year? (number of letters)
A. September B. December C. November D. January
5. My sister usually to the movie theater.
A. go B. to go C. goes D. going
6. I am very happy to see you again after a long summer holiday.
A. I do, too B. So am I C. Neither am I D. So do I
7. My father is looking .. the children.
A. of B. on C. for D. with
8. – Is Singapore rather crowded?
– No, there arepeople in Hongkong.
A. more B. a lot C. less D. fewer
9. He works in a factory. He is a
A. journalist B. teacher C. worker D. farmer
10. I usually go to schoolbike, but today I am going to schoolfoot.
A. by / by B. by / on C. on / by D. on / on
11. Howdoes she play badminton? - Three times a week.
A. often B. many C. much
12. What's the weatherin the Summer? It's hot.
A. look B. summer C. like
13. Let'sfishing.
A. go B. going C. to go
14. Mr Hung is a farmer. He haschickens.
A. a little B. a few C. lots
15. is she from?
She is from Japan.
A. Who B. What C. Where
16. What would you likelunch?
A. in B. for C. on

III. Read the passage and do the following tasks. (2ms)

ĐỌC ĐOẠN VĂN SAU

David is from Australia. He is tall and thin. He is a teacher of English and he is going to Viet Nam this summer vacation. He is going to visit many places in Viet Nam. First, he is going to visit Hue citadel for two days. Then, he is going to Ha Long Bay and he is going to stay there for three days. Finally, he is going to visit Sam Son beach because he likes

swimming very much. He is going to stay in a hotel in Sam Son for two days. He loves the weather and people in Viet Nam.

1. Make true(T) false(F) statements. (1m)

-a, David is from England
-b, He is going to visit Ha Long Bay, Hue citadel and Sam Son beach.
-c, He loves the weather and Vietnamese people
-d, He is going to stay in Sam Son for two days

2. Answer the questions. (1 pts)

- a, Is David going to visit many places in Viet Nam?
.....
- b, How long is he going to stay in Viet Nam?
.....

IV, Rewrite the same sentences (3ms)

- 1. My mother often drives to work.
-> My mother often goes
- 2. My school has over 400 students.
→ There
- 3. His teeth are small and white.
→ He has
- 4. Jane goes to school on foot.
→ Jane
- 5. good / the/ there /let's / and/ time / beach / go / have / to / a.
→
- 6. small / thin / sister / white / and / his / lips / teeth / has.
→

TEST 15

Question I: Choose one word whose underlined part is pronounced differently from the others: 1m

- 1. A. visit B. season C. sausage D. museum
- 2. A. wet B. better C. rest D. pretty
- 3. A. parents B. start C. car D. park
- 4. A. thirty B. three C. with D. teeth

Question II: Circle the correct answer:5ms

- 1. Is this an _____?
A. ruler B. book C. eraser D. pen
- 2. I am _____, so I don't want to eat any more.
A. hungry B. thirsty C. full D. small
- 3. _____do you work? . I work at a school.
A. What B. Where C. When D. How
- 4. I'm going to the _____ now. I want to buy some bread.
A. post office B. drugstore C. bakery D. toystore
- 5. Is this her _____?
A. erasers B. books C. an eraser D. eraser
- 6. The opposite of "weak" is _____.
A. thin B. small C. strong D. heavy
- 7. She doesn't have _____friends at school.
A. a B. some C. many D. much
- 8. _____long or short?
A. Does Mai have hair B. Is Mai's hair
C. Does Mai's hair have D. Is hair of Mai
- 9. I need a large _____of toothpaste.
A. bar B. can C. tube D. box
- 10. This is Nga. _____ school is big.

4. A. teacher B. repeat C. year D. meat

II: Chọn đáp án đúng nhất cho mỗi câu sau. 5ms

1. _____ your teacher? - Yes, she is very beautiful.
A. Do you like B. Do you want C. Would you like D. How is
2. How _____ kilos of beef does she want?
A. many B. much C. often D. about
3. His father is waiting _____ a bus.
A. to B. for C. of D. at
4. The room of my parents is small. "The room of my parents" means:
A. my room's parents B. my parents's room C. my parents' room D. my room' parents
5. How _____ oranges would you like? - Six please. And _____ tea.
A. much/some B. many/any C. much/any D. many/some
6. We go there by car and they go _____ foot.
A. on B. by C. to D. with
7. Listen! Who _____ to your sister?
A. is going to talk B. talks C. does talk D. is talking
8. _____ go to the zoo? - That's a good idea!
A. What do we B. Would you like to C. Why don't we D. Are we going to
9. Fall means _____ in British English.
A. summer B. winter C. spring D. autumn
10. Which _____ do you like, tea or milk?
A. food B. drink C. fruit D. water
11. Tokyo is _____ than Mexico City.
A. smaller B. smallest C. the smallest D. small
12. Ho Chi Minh City is _____ city in Vietnam.
A. biggest B. the biggest C. bigger D. big
13. I don't have _____ apples but I have _____ oranges.
A. any/some B. any/any C. some/any D. some/some
14. What color _____ her eyes?
A. is B. are C. do D. does
15. Minh lives in the city _____ his father, mother.
A. in B. near C. with D. next to
16. My classroom is _____ floor.
A. in the second B. on the two C. on second D. on the second
17. This is Nga. _____ school is big.
A. Her B. His C. Your D. She
18. The traffic lights are red. You _____ stop.
A. must not B. must C. can D. cannot
19. Look! The children _____ soccer.
A. is playing B. play C. are playing D. playing
20. On the street, there _____ a park, a restaurant, and a toystore.
A. is B. has C. are D. have

III: READING (2ms)

Đọc đoạn văn sau và trả lời câu hỏi.

Nam likes hot weather. He usually goes swimming in the summer. In the fall, he likes going fishing with his friends. He doesn't often go out in the winter. When it's cold, he stays at home and reads books. In the spring, the weather is warm, so he goes jogging or camping.

1. What is the weather like in the summer?

☞

2. What does Nam do when it's hot?

☞

3. Does he usually go out when it's cold?


4. What does he do in the winter?


IV: WRITING 2ms

Part 1: Hoàn thành câu thứ hai sao cho câu có cùng nghĩa với câu đã cho

1. There are 30 teachers in my school.

↳ My school

2. Lan and Mai often walk to school every morning.

↳ Lan and Mai often

3. What about taking some photos?

↳ Why.

TEST 17

I Choose the word that has underlined part different from another. (1p)

- | | | | |
|----------------------|-------------------|-------------------|--------------------|
| 1. A. <u>w</u> arm | B. <u>p</u> ark | C. <u>f</u> arm | D. <u>c</u> ar |
| 2. A. <u>w</u> arm | B. <u>a</u> unt | C. <u>f</u> all | D. <u>o</u> ften |
| 3. A. <u>s</u> ummer | B. <u>u</u> ncle | C. <u>b</u> s | D. <u>u</u> sually |
| 4. A. <u>i</u> dea | B. <u>w</u> inter | C. <u>s</u> pring | D. <u>m</u> inibus |

II. Choose the best answer in a, b, c. (5. points)

- is a ball game .
A .skipping B .soccer C. badminton
- In theit's is often hot .
A. spring B. summer C. winter.
- What's thelike in the autumn ?-It's cool.
A. time B. night C. weather
- What are you going to do on the?I'm going to visit the Museum.
A. weekend B. Saturday C. month.
- Let's go to the movies! .That's a good
A. opinion B. thought C. idea
- .Do youin your free time? -Yes, I do.
A. do your homework B. go to school C. play soccer
- She often visits her grandmother weekends.
A. on B. in C. to
- She listens to music.....
A. two times a week B. a week twice C. twice a week.
- Is your school Or ?
A. big/small B. country/city C. new/small D. big/old
- Nga's father..... to music everyday .
A. listens B. listen C. listening D. to listen
- does your father do ?
A. Where B. Who C. When D. What
- How many floors does your school have ? - two floors
A. There is B. It has C. There have D. It have
- Where do you live ? – I live Hanoi .
A. on B. in C. at D. under
- Are these your books ? – Yes,
A. Those are B. These are C. They are D. It is
- Which grade you in ?
A. be B. is C. am D. are
- I go to school bus everyday.

- A. at B. by C. in D. on
15. What are you doing , Nam ? – I'm my homework.
A. on B. in C. at D. under
16. The toy store is the bookstore and the bakery.
A. at B. in front C. on D. between
17. My brother and I students.
A. am B. are C. is D. do
18. I live Tran Phu street.
A. at B. on C. in D. under
19. My name Lan
A. is B. are C. am D. be
20. is that ? – That's my sister.
A. What B. Which C. Who D. Where

III, Read the passage then choose the best answer (2points)

Joanna lives in Oxford in England. She is tall and thin with brown hair and blue eyes. She is 11 years old and her birthday is on June 22nd. She loves swimming very much. In the summer, she goes swimming every afternoon. She sometimes plays tennis, but not always. In the winter, she likes watching television at home. She doesn't want to go out in the cold weather.

21. Where does Joanna live?
A. In Oxford. B. In England. C. A & B are correct. D. A & B are incorrect.
22. What color is her hair?
A. Brown. B. Blue. C. Brown and blue. D. No information.
23. What is her favorite sport in the summer?
A. Playing tennis. B. Swimming. C. A & B D. Doing aerobics.
24. How old is she?
A. June 22nd. B. Eleventh C. June. D. Eleven.
25. Which of the following is NOT true?
A. Joanna doesn't like going out when it's cold.
B. Joanna is tall and heavy.
C. Joanna enjoys going swimming when it is hot.
D. Joanna's hair is brown and her eyes are blue.

IV. WRITING.

A. Put the words in correct orders. (1m). (Xếp các từ sau theo đúng trật tự câu).

1. Lan / listens / often / to / in / evening / music / the.
.....

2. What / you / do / in / freetime / your / do?.
.....

B. Answer the questions about you. (1m). (Trả lời câu hỏi về bản thân em).

1. What weather do you like?.
.....

2. Which language do you speak?.
.....

TEST 18

I. PRONUNCIATION

Tìm từ có phần gạch chân được phát âm khác với từ còn lại

- | | | | | |
|---|----------------------|-------------------|-------------------|------------------|
| 1 | A. <u>h</u> obby | B. <u>h</u> our | C. <u>h</u> eavy | D. <u>h</u> ope |
| 2 | A. <u>t</u> ennis | B. <u>t</u> en | C. <u>s</u> occer | D. <u>n</u> ever |
| 3 | A. <u>g</u> o | B. <u>m</u> ovies | C. <u>m</u> ove | D. <u>t</u> oo |
| 4 | A. <u>ph</u> oto | B. <u>h</u> ot | C. <u>s</u> occer | D. <u>h</u> obby |
| 5 | A. <u>f</u> avourite | B. <u>l</u> ove | C. <u>m</u> oney | D. <u>o</u> ther |

II. VOCABULARY – STRUCTURE – GRAMMAR

A. Em hãy khoanh tròn một từ khác loại với 3 từ còn lại

6. A. one B. two C. three D. twice
7. A. sport B. soccer C. volleyball D. basketball
8. A. early B. never C. soon D. late
9. A. winter B. spring C. fall D. holiday
10. A. hot B. cool C. hungry D. cold

B. Khoanh tròn đáp án đúng

11. My sister is..... aerobics at the moment
A. having B. doing C. playing D. making
12. are you going to do this summer vacation?
A. What B. when C. who D. why
13. he is going to stay in a hotel A week
A. on B. of C. in D. for
14. We don't want..... To Hue. We are going to visit Nha Trang next year.
A. go B. to go C. going D. goes
15. I often listen The music in my free time
A. to B. of C. in D. fof
16. My brother likes In the mountain
A. walking B. walks C. to walk D. walk
17. your brother like playing soccer? – Yes, a lot
A. are B. Do C. Is D. Does
18. My sister doesn't like volleyball at all. She Plays volleyball
A. always B. usually C. sometimes D. never
19.do you do in your free time
A. What B. When C. Who D. Why
20. What is Weather like today?
A. a B. an C. one D. the
21. What about Soccer this weekend?
A. to play B. play C. plays D. playing
22. Sports does Lan play? – She badminton.
A. What/ play B. Which/ play C. Which / is playing D. How/ plays
23. My house is small. My parents a big one, next year.
A. build B. are build C. are going build D. are going to build
24. I'm hungry now. Let's to the canteen.
A. go B. goes C. going D. to go

II. READING:

Part 1: Read the passage. Then decide whether the statements are True (T) or False (F) :P (1 PT)

Today is Sunday. Lan and her mother go top the markek. They want a kilo of fish and five hundred grams of beef for lunch. Lan wants some apples and chocolates, so they get four apples and a box of chocolates. They also need two cans of peas, a kilo of tomatoes and some vegetables.

1. Lan goes to the market with her sister.
2. They want fish and beef for lunch.
3. They want four apples and a box of chocolates.
4. They don't need any peas.

Part 2: Choose the best one to complete the passage: (1.5 pts)

I have three good friends: Minh, Mai and Nga. (1) _____ like sports. Minh likes soccer and tennis. Mai likes badminton (2) _____. Nga likes aerobics. They all like (3) _____ soccer matches on television. Minh often plays soccer (4) _____ the after with his classmates. Mai plays badminton (5) _____ a week and Nga does (6) _____ on Thursday and Sunday.

1. A. He B. she C. They D. My friend
2. A. and B. when C. then D. next
3. A. watch B. watching C. are watching D. watches

4. A. at B. of C. on D. in
 5. A. one B. twice C. two D. first
 6. A. games B. volleyball C. aerobics D. tennis

III. Writing: Rewrite the sentences:

1. What about eating some rice?
 --> Let's
2. Her eyes are brown.
 --> She has
3. What drink do you like?
 --> What is

TEST 19

I, PHONETIC

1. A. sit B. five C. window D. morning
 2. A. open B. old C. close D. do
 3. A. afternoon B. door C. classroom D. school
 4. A. brother B. mother C. thanks D. father
 5. A. evening B. desk C. pen D. ten

II. Choose the best answer in a, b, c.

1. My sister and I television in the living – room now.
 A. am watching B. are watching C. is watching D. watching
2. “Does Hoa play volleyball”? - No,.....
 A. She not plays B. She don't C. She isn't D. She doesn't
3. Her sister is thin, but she is
 A. light B. strong C. weak D. fat
4. I don't knowpeople.
 A. many B. much C. a lot D. lots
5. There are.....eggs in the fridge.
 A. a lot B. a few C. a little D. little
6. What do you dothe weekend.
 A. on B. in C to D. for
7. He often.....fishing in the summer
 A. go B. goes C. going D. to go
8. I am goingHa Long bay
 A. visiting B. visit C. visited D. to visit
9. Which sports.....? – I play soccer.
 A. do you do B. do you play C. does he do D. are you
10. Are they going to see.....in Hue?
 A. Ngoc Son Temple B. the capital
 C. the citadel D. Hoang Cung cave
11. Tomatoes, lettuce and potatoes are
 a. fruits b. vegetables c. drinks d. flowers
12. Lan doesn't like playing the guitar, she plays it.
 a. usually b. never c. always d. often
13. is a pen?. It is 5,000 dong.
 a. How many b. How c. How often d. How much
14. She isn't strong. She is
 a. weak b. tall c. short d. heavy
15. Me Kong river is than Red river.
 a. long b. longer c. longest d. the longest
16. There aren't oranges on the table.
 a. some b. a lot c. any d. an
17. There are four seasons Viet Nam.

4. Do they Sports?- Yes, they do.
A. like B. to like C. likes
5. I am Viet Nam.
A. in B. on C. at D. from
6. Mary and Tom never to school on Sundays
a. goes b. are going c. go d. don't go
7. apples do you want ?
a. How often b. How many c. How much d. How
8. What you to do tomorrow ?
a. does / go b. is / going c. are / going d. do / go
9. Are you free Sunday ?
a. in b. at c. of d. on
10. There is a _____ of soap in the bathroom.
A. bottle B. bar C. can D. packet
11. There isn't any water in the bottle. I am going to take _____.
A. many B. an C. any D. some
12. _____ is your house?- It's yellow.
A. How many B. How often C. What color D. What time
13. What do you often do _____ your free time?
A. on B. in C. at D. for
14. I am going to stay with my uncle and aunt _____ a week.
A. for B. of C. on D. at
15. He his bicycle now
a. riding b. is riding c. ride d. rides
16. she always at five o'clock
a. get up b. gets up c. is getting d. getting

II. READING:

Part 1: Read the passage. Then decide whether the statements are True (T) or False (F) :P (1 PT)

Today is Sunday. Lan and her mother go to the market. They want a kilo of fish and five hundred grams of beef for lunch. Lan wants some apples and chocolates, so they get four apples and a box of chocolates. They also need two cans of peas, a kilo of tomatoes and some vegetables.

1. Lan goes to the market with her sister.
2. They want fish and beef for lunch.
3. They want four apples and a box of chocolates.
4. They don't need any peas.

Part 2: Choose the best one to complete the passage: (1.5 pts)

I have three good friends: Minh, Mai and Nga. (1) _____ like sports. Minh likes soccer and tennis. Mai likes badminton (2) _____. Nga likes aerobics. They all like (3) _____ soccer matches on television. Minh often plays soccer (4) _____ the after with his classmates. Mai plays badminton (5) _____ a week and Nga does (6) _____ on Thursday and Sunday.

1. A. He B. she C. They D. My friend
2. A. and B. when C. then D. next
3. A. watch B. watching C. are watching D. watches
4. A. at B. of C. on D. in
5. A. one B. twice C. two D. first
6. A. games B. volleyball C. aerobics D. tennis

III. Writing: Rewrite the sentences: 1M

1. What about eating some rice?
--> Let's
2. Her eyes are brown.
--> She has
3. What drink do you like?

--> What is

4. The roads are busy today.

--> There is

TEST 21

I. Cho dạng đúng của động từ trong ngoặc để hoàn thành mỗi câu sau.

1. Minh (do) her homework in her room now.
2. What time your classes (end) on Friday?
3. My brother usually (wash) his face at half past six.
4. They (play) volleyball at the moment?
5. We (take) some photos tomorrow evening.
6. I (visit) my aunt tomorrow.
7. He (go) to school with me every day.
8. What he (do) now?
9. There (be) three bedrooms in the house.
10. Tom (watch) TV now?

II. Hãy nối những cụm từ ở cột B với câu phù hợp ở cột A

A	B
1. I am thirsty. I want	a. a bowl of noodles.
2. He is having a bath. He needs	b. a box of pencils.
3. Nam is brushing his teeth. He needs	c. a can of soda.
4. Mai is hungry. She wants	d. a bar of soap.
5. My mother is cooking. She needs	e. a tube of toothpaste.
6. Peter is drawing. He needs	f. a bottle of cooking oil.

1-	2-	3-	4-	5-	6-
----	----	----	----	----	----

III. Đặt câu hỏi cho phần gạch chân ở mỗi câu sau.

1. Mr. Martin comes from Canada.
.....?
2. I'm going to see a movie tonight.
.....?
3. They travel to Nha Trane by train.
.....?
4. We shouldn't walk because it is too far.
.....?
5. My sister's eyes are blue.
.....?

IV. Hãy đọc đoạn văn sau rồi chọn đáp án đúng cho mỗi câu hỏi.

My name is Petty and this is my husband, Phil. We both work in offices in London. We have breakfast at half past seven. We don't have a big breakfast. We usually have bread, coffee and orange juice.

For lunch we usually have a salad or soup and sandwich. That's at about 1.30.

We usually have dinner at half past seven in the evening. It is a big meal of the day and we have meat or fish with vegetables and potatoes or rice. We have orange juice with milk. On Saturday evenings we go to a restaurant for dinner at about eight o'clock.

1. Petty and Phil have
 A. a big breakfast
 B. a light breakfast
 C. breakfast with milk
 D. breakfast with eggs
2. What do they have for lunch?
 A. salad and sandwich
 B. salad and soup
 C. soup and fish
 D. sandwich and fish

3. What time do they usually have dinner?
A. 6.30 B. 7.15 C. 7.30 D. 8.00
4. What do they drink for dinner?
A. iced tea B. iced coffee C. orange juice D. soda
5. Where do they have dinner on Saturday evenings?
A. at home B. at a hotel
C. at a hotel D. at a restaurant

V. Hãy dùng các từ gợi ý sau để viết thành câu so sánh cao nhất.

Ex: The Nile River/ long river/ world.

→ The Nile River is the longest river in the world.

1. Sahara/ large desert/ world.
.....
2. Spring/ nice/ season/ year.
.....
3. Whales/big animal/world.
.....
4. Anna/ good student/ our class.
.....
5. Kevin/ young person/ his family.
.....

TEST 22

I. Hãy chọn đáp án đúng để hoàn thành những câu sau.

1. I don't want to go by car, what about by train?
A. go B. to go C. going D. goes
2. Saturday evening, we are going to have a small party.
A. In B. On C. At D. By
3. Susan is the of the 3 girls.
A. prettier B. prettiest C. pretty D. more
4. The Nile River is the river in the world.
A. longer B. long C. longest D. the longer
5. My sister grows flowers in the garden.
A. a little B. a lot C. a lot of D. lots
6. milk do you cows produce every day?
A. How B. How much C. How many D. Why
7. throw the trash into the river.
A. You not B. Not C. Don't D. No
8. There is too smoke in the air in big cities.
A. some B. few C. many D. much
9. The Great Wall is structure in the world.
A. the B. long C. longer D. longest
10. My uncle's paddy field is than yours.
A. big B. bigger C. bigger D. biggest

II. Điền một từ thích hợp vào chỗ trống để hoàn thành đoạn hội thoại sau.

- Mai: Hello. My (1) is Mai. What is (2) name?
 Alison: Hello. I'm Alison Nice to (3) you.
 Mai: Are you (4) America?
 Alison: No, I'm from England.
 Mai: What's your (5)?
 Alison: I'm English.
 Mai: How (6) are you, Alison?
 Alison: I (7) twelve (8) old.
 Mai: How long are you (9) to stay here?
 Alison: I'm going to stay (10) a month.

III. Hãy tìm lỗi sai và sửa lại các câu sau cho đúng.

1. What does she want to doing?
.....

2. How long are you go stay?
.....

3. What about go to Ha Long Bay?
.....

4. Let go to the cinema.
.....

5. I'm going to help my mother for the housework.
.....

IV. Hãy đọc đoạn văn sau và trả lời câu hỏi.

Lan has three meals a day: breakfast, lunch, dinner. She usually has breakfast at home. She has bread, eggs and milk for breakfast. At school, Lan and her friends have lunch at one o'clock. They often have fish or meat and vegetables for lunch. Lan has dinner with her parents at home at seven o'clock. They often have meat, fish or chicken and vegetables for dinner. After dinner, they eat some fruit and drink tea. Lan likes dinner because it is a big and happy meal of the day.

1. How many meals does Lan have a day?
.....

2. What time does she have lunch?
.....

3. What do Lan and her parents do after dinner?
.....

4. Why does Lan like dinner?
.....

V. Hãy dùng các từ/ cụm từ gợi ý cho trước để viết thành câu hoàn chỉnh.

1. What/ weather/ like/ summer/ Viet Nam//?
.....

2. When/ it/ hot/ brother/ usually/ play/ soccer//.
.....

3. Mr. Johnson/ sometimes/ go/ sail/ spring//.
.....

4. What/ parents/ do/ when/ it/ warm//?
.....

5. It/ always/ cool/ fall/ our/ country//.
.....

TEST 23

I. Hãy gạch chân một đáp án để hoàn thành những câu sau.

1. You have to get up early tomorrow. You (*should/ shouldn't*) go to bed now.

2. (*How much/ How many*) eggs do your chickens produce every day?

3. People throw (*too many/ too much*) empty bottles and cans in the park.

4. (*Not/ Don't*) pick wild flowers.

5. Please keep our country clean. We (*should/ shouldn't*) leave our trash on the street.

6. We keep (*a little/ a few*) cows on our farm.

7. When you don't need a light, you (*should/shouldn't*) switch it off.

8. We are producing (*too much/ too many*) trash.

9. A lot of animals are in danger now (*because/ so*) we are destroying the forests.

10. Please (*put/putting*) paper, empty cans and bottles in the trash can.

II. Hãy điền từ trái nghĩa của từ in hoa ở cuối mỗi câu vào chỗ trống.

1. We our classes at half past eleven. (START)

2. Nam's brother is a weight lifter and he's very (WEAK)

3. Phuong is very at her job. (BAD)

4. Clean it with a cloth. (DRY)
5. It's today in the country. (SUNNY)

III. Hãy đặt câu hỏi cho các từ, cụm từ được gạch chân.

1. They are cutting grass in the garden.
.....?
2. We would like chicken for dinner.
.....?
3. They are waiters.
.....?
4. Lemonade is my favorite drink.
.....?
5. We are cold.
.....?

IV. Hãy đọc đoạn văn sau rồi trả lời các câu hỏi dưới đây

Jim's grandfather is a busy farmer. He gets up very early in the morning because he has many things to do. First, he feeds the pigs and ducks. There are six pigs and twenty ducks. Then, he leads the buffaloes to the field. There he waters the vegetables and plows his small paddy field. Finally, he milks the cows. His cows produce ten litres of milk every day.

1. Is Jim's grandfather a farmer?
.....
2. Why does he get up early in the morning?
.....
3. What does he do first?
.....
4. How many ducks does he have?
.....
5. Does he grow any vegetables?
.....
6. What does he do on the field?
.....
7. How much milk do his cows produce?
.....

V. Hãy chọn đáp án đúng nhất.

1. like/ what/ weather?
 - A. What is the weather do you like?
 - B. What is the weather like?
 - C. What are the weather like?
 - D. What do you like weather?
2. What/ he/ free/ time/ doing?
 - A. What is he doing in your free time?
 - B. What are he doing in his free time?
 - C. What is he doing in his free time?
 - D. What free time is he doing?
3. How many/ seasons/ in your country?
 - A. How many season in your country.
 - B. How many season is there in your country?
 - C. How many seasons are there in your country?
 - D. How many are there seasons in your country?
4. You/ like/ swim/ in the autumn?
 - A. Do you like swimming in the autumn?
 - B. Are you like swimming in the autumn?
 - C. Is you like swimming in the autumn?
 - D. Do you likes swimming in the autumn?

TEST 24

Read the passage and complete the statements that follow. (2.5 pts)

Her name is Lan. She lives in a house in the city. Near her house, there is a supermarket, a bank, a post office and a clinic. She is a student. She studies at Le Qui Don School. Her house is far from her school so she often goes to school by bike. She goes to school in the afternoon. There is a park in front of the school. There are a lot of trees and flowers in the park. Behind the school, there is a river.

- 1. Lan lives in a house
2. Near her house, there is
3. She studies at
4. She often goes to school by
5. Behind the school, there is

Complete the passage with the correct form of the verbs in brackets (2.5 pts)

Mr. Ba (1. be) my teacher. He (1. teach) me English. He (3. go) to work by car. His class (4. start) at 7.30 and (5. end) at 11. He (6. have) lunch at school. In the evening, he (7. watch) TV or (8. read) newspapers. He (9. work) late and (10. go) to bed at about 11.00.

Write about Ba's day, using the cues below. (2.5 pts)

Activities Time

- get up at 6.00 am / get dressed at 6.5 / brush his teeth 6.10 / wash his face at 6.15 / do morning exercise
have breakfast at 6.30
go to school at 7.00 / say hello to friends / go to the classroom
play soccer in the afternoon
do homework in the evening
go to bed at 10.00 pm

Ba gets up at 6 o'clock. He.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

TEST 25

Choose the best option (A, B, C or D) to complete the passage. (2.5 pts.)

Phong likes jogging very much. Every morning he (1) with his father. When it is warm, Phong goes (2) in a small river with his uncle. Phong travels a lot. (3) summer, he (4) going to visit Ha Long Bay with his family. He is going to stay in a small hotel (5) two weeks.

- 1. A. jog B. jogging C. jogs D. jogged
2. A. shopping B. dancing C. jogging D. fishing
3. A. Those B. This C. That D. These
4. A. are B. am C. will D. is
5. A. for B. into C. on D. at

Each of the following sentences contains an error. Underline it then write the correct answer

- 1. My school is in the city. They is big.
2. We have English at Monday and Friday .

Write about your mother using the suggestions below. (2.5 pts)

1. Mother / name / Lan
2. She / 45 / years old
3. She / work / hospital / in the country
4. She / go to work / bus
5. She / go home / 4.30 pm

.....

.....

.....

.....

.....

.....

.....

TEST 27

I. Choose the word in each group that has the underlined part pronounced differently from the rest. (2pts)

1. A. lips B. ears C. eyes D. toes
2. A. thin B. teeth C. mother D. math
3. A. black B. knee C. work D. book
4. A. brown B. slow C. cow D. town

II. Choose the best answer by circling A, B, C or D.(2pts)

1. When ____ dinner.
A. have you B. do you have C. you have D. having
2. Susan is the ____ of the two girls.
A. prettier B. prettiest C. pretty D. more pretty
3. _____ go swimming this afternoon.
A. How about B. What about C. Let's D. What's about
4. Many Asian animals are _____ danger.
A. in B. on C. at D. of

III. Complete sentences using the words given.(2pts)

1. Ho Chi Minh City / large / than / Hanoi .
_____.
2. how / rice /and /many/ vegetables / he/ produce?
_____?

IV. Fill in each blank with one phrase given.(3pts)

The English summer is never hot, and the winter is not very cold. _____(1) are cool. Cold winds blow in winter and there are cool winds in summer. There is _____(2) in winter. Spring and summer are beautiful seasons, because _____(3) brightly. The fields, meadows and forests are green and there are _____(4) of all colors in the gardens. Autumn is _____(5) and it is also the season _____(6).

- A. the sun often shines B. many beautiful flowers C. Spring and autumn D. Autumn and winter
E. a nice season, too F. A lot of fields G. little snow and much rain H. of harvest

V. Fill in the blank with one suitable preposition.(1pt)

1. Please, listen _____ what I'm saying.
2. I'd like coffee _____ any sugar, please.
3. It can be very cold _____ night in the desert.
4. - What's _____ breakfast Bread and butter.

ĐỀ SỐ 5

I. Choose the correct answer by circling A, B or C. (2pts)

1. It is very hot, so I feel _____. I'd like something to drink.
A. hungry B. thirsty C. cold

2. What's your _____. I'm Canadian. A. nationality B. country C. language
3. She's _____ aerobics now.
A. do B. does C. doing
4. There isn't _____ beef in the bowl.
A. some B. any C. many
5. How _____ is an ice-cream . It's 1,000 dong.
A. long B. much C. many
6. It's usually _____ in the winter. A. cool B. cold C. hot
7. My family often has _____ at 12:00.
A. lunch B. dinner C. breakfast
8. She has _____ .
A. long black hair B. black long hair C. hair long black

II. Change these sentences into the negative form. (1 pt)

1. He has some bread and milk for breakfast.
-

2. Lan is tired.
-

III. Complete sentences by putting the following words in the right order. (1 pt)

1. always / they/ go / jogging / in / winter / the/ friends/ with/ their
-
2. favorite/ food/ is/ my/ beef
-

IV. Supply the correct form of the verbs in the brackets. (1 pt)

1. There (not be) _____ any water in the bottle. 2. _____ your sister (read) _____ a book now
3. Lan often (do) _____ aerobics after school. 4. She (visit) _____ Da Lat this summer vacation.

V. Write questions for the underlined words. (1 pt)

1. They go fishing once a week
2. She likes cool weather

VI. Read a text, then answer the questions.

Phong is from Viet Nam. He speaks Vietnamese. He lives in an apartment in Nha Trang City. Every morning, he goes to school by bike. He is in grade 6 at Quang Trung School. After school, he usually plays badminton with his friends.

*** Answer the questions (2pts)**

1. Where is Phong from.
.....
2. Where does he live.
.....
3. How does he go to school?
.....
4. What does he do after school?
.....

*** About you: (1 pt)**

1. What do you do in your free time?
.....
2. What are you going to do this summer vacation?
.....

TEST 28

I/ Choose the best answer in the following sentences :

7. When do you have?~ We have math on Monday and Wednesday.
A. English B. history C. music. D. math
8. What is this? . This isbook.
A. a B. an C. 0 D. the

II/ Read the passage carefully

I am teacher . My name is Lan . There are 4 people in my family .This is my father .He is a worker .He is fifty years old . This is my mother . She is fifty years old, too .She is a teacher. She teaches in secondary school . That is my brother .He is fifteen years old. He is a student. We live in Kien Luong Town .

***) Answer the questions :**

1. What is her name?

.....

2. How old is her mother?

.....

3. What does her father do?

.....

4. Where do they live ?

.....

III/ Make the questions :

1.?

I am eleven years old.

2.....?

There are 4 people in my family.

3.....?

I get up at 5 o'clock.

4.....?

My name is Thanh .

IV/ Put the dialogue in the right order :

Hello , My name is Ba.

How many students are there in your class?

I am fine,thanks . And you?

There are 29 students in my class.

Hello. I am Lan. How are you?

I am so so.

Bye

Good bye.

V/ Match the word in column A with column B:

A	B
1. Does Ba play volleyball?	a. 4 people
2. What time do you go to bed?	b. I listen to music.
3. When do you have history?	c. I'm fine, thanks.
4. Do you live in Ha Noi?	d. He is fifty
5. How old is your father ?	e. Yes, I do.
6. How many people are there in your family?	f. we have history on Tuesday.
7. How are you?	g. I go to bed at 10 o'clock.
8. What do you do every afternoon?	h. Yes, he does.

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

TEST 29

I- Tìm từ khác chủ đề: (1.0 đ)

1.A. chair B. table C. couch D. television

2.A. come B. desk C. open D. close

II- Đọc kĩ đoạn văn sau và tìm câu trả lời đúng: (3.0 đ)

“Hi! My name is Ba. I’m twelve years old and I’m a student. There are four people in my family: my father, my mother, my sister and me. My father is a teacher. He is forty-one. My mother is a teacher, too. She is thirty-nine. My sister is fifteen. She is a student.”

1. There are ____ people in Ba’s family.
A. two B. three C. four D. five
2. His father is a _____.
A. doctor B. teacher C. nurse D. engineer
3. He is _____ years old.
A. forty-one B. forty C. thirty-nine D. thirty-eight
4. What does his mother do ?
A. She’s a teacher, too.
B. She’s a nurse.
C. She’s an engineer.
D. She’s a doctor.
5. How old is she ?
A. She’s thirty-eight.
B. thirty-nine.
C. She’s forty.
D. She’s forty-one.
6. How old is Ba ?
A. He’s ten. B. He’s eleven. C. He’s twelve. D. He’s thirteen.

III- Ghép câu hỏi ở cột A với câu trả lời thích hợp ở cột B: (1.0 đ)

A	B
1) How are you ?	a- It’s a book.
2) Is that your desk ?	b- There is one.
3) What is this ?	c- No, it isn’t. That is my desk.
4) How many doors are there ?	d- I’m twelve.
	e- I’m fine. Thanks.

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

IV- Chọn từ thích hợp : (4.0 đ)

1. ____ do you live? I live in Phu Dong.
A. What B. Where C. Who D. How
2. How ____ are you? I’m 12.
A. many B. far C. old D. much
3. ____ is your name?
A. Where B. What C. How D. Who
4. How many ____ are there?
A. couches B. window C. student D. doors
5. I am ____ teacher.
A. a B. an C. the D. ⓪
6. My father is ____ engineer.
A. a. B. an C. ⓪ D. the
7. We are ____ students.
A. a. B. an C. ⓪ D. the
8. It’s ____ desk.
A. ⓪ B. an C. the D. a

V- Viết từ thích hợp điền vào chỗ trống (1.0 đ):

Lan: Hello, I am Lan.

Nam: Hi, (1) _____ name’s Nam.

Lan: How (2) _____ are you, Nam?

Nam: I (3) _____ twelve years old.

Lan: Where do you live?

Nam: I live (4) _____ HCM City.

TEST 30

I/ Write the words for the numbers: (1 mark)

1: one 7: _____ 20: _____ 46: _____ 83: _____

II/ Write the numbers for the words: (1 mark)

ten: **10** four: _____ eight: _____ thirty five: _____ ninety seven: _____

III/ Write the Vietnamese meanings for the words: (1 mark)

table: cái bàn chair: _____ pen: _____ ruler: _____ teacher: _____

IV/ Write the English meanings for the words: (1 mark)

quyển sách: book viết chì: _____ bác sĩ: _____ cái đèn: _____ học sinh: _____

V/ Match the words in column A with the words in column B: (1 mark)

A	B
1/ What is your name?	a. I live in a house
2/ How old is Tuấn?	b. She is a student
3/ Where do you live?	c. It is a book
4/ What is that?	d. My name is Minh
5/ What does Chi do?	e. He is twelve years old

VI/ Fill in the blanks with the correct tense of the verb "to be" (am, is, are): (1,5 marks)

- 1/ She is a nurse.
- 2/ I _____ Phong. This _____ my teacher.
- 3/ He _____ a doctor.
- 4/ There _____ 45 students in my class.
- 5/ It _____ an eraser.

VII/ Fill in each blank with one word from the box: (1,5 marks)

live eleven Nga in student

Hi. My name is _____. I am _____ years old. I am a _____. I _____ in Dong Thap. There are five people _____ my family.

VIII/ Read the passage and answer the questions: (2 marks)

This is Nam. He is twelve years old. There are three people in his family. His father is Mr. Hai. He is forty-five. He is a doctor. His mother is Mrs. Dung. She is forty. She is a teacher.

Questions:

1/ How old is Nam? → _____

2/ How many people are there in his family?
→ _____

3/ How old is his father?
→ _____

4/ What does Mrs. Dung do?
→ _____