UNIT 6
OUR TET HOLIDAY
PRONUNCIATION: CONSONANTS: /s/ and /ʃ/:
1. THEORY : Âm /s/ và âm /ʃ/
	/s/
	store
	soon
	sun
	soap

	/ʃ/
	shape
	shop
	bookshelf
	shoot

1. Âm /ʃ/
1.1. “c” được phát âm là /ʃ/ khi đứng trước “ia, ie, io, iu, ea”.
Examples 	Transcription 	Meaning
special 	/speʃəl/ 	đặc biệt
social 	/ˈsəʊʃəl/ 	thuộc xã hội
1.2. “s” được phát âm là /ʃ/
Examples 	Transcription 	Meaning
ensure 	/ɪnˈʃɔː(r)/ 	đảm bảo
insure 	/ɪnˈʃɔː(r)/ 	bảo hiểm
1.3. “t” được phát âm là /ʃ/ khi nó ở bên trong một chữ và đứng trước ia, io
Examples 	Transcription 	Meaning
nation 	/neɪˈʃən/ 	quốc gia
intention 	/ɪnˈtenʃl/ 	ý định
1.4. Lưu ý: “x” có thể được phát âm là /kʃ/
Examples 	Transcription 	Meaning
anxious 	/ˈæŋkʃəs/ 	sự lo âu
luxury 	/ˈlʌkʃəri/ 	sự xa xỉ, sự xa hoa
1.5. “ch” được phát âm là /ʃ/
Examples 	Transcription 	Meaning
machine 	/məˈʃiːn/ 	máy móc
chemise 	/ʃəˈmiːz/ 	áo lót
1.6. “sh” luôn được phát âm là /ʃ/
Examples 	Transcription 	Meaning
Shake	 /ʃeɪk/ 	lắc, rũ
shall 	/ʃæl/ 	sẽ, phải
2. Âm /s/
2.1. “c” được phát âm là /s/ khi nó đứng trước e, i hoặc y
Examples 	Transcription 	Meaning
city 	/ˈsɪti/ 	thành phố
bicycle 	/ˈbaɪsɪkl/ 	xe đạp
2.2. “s” được phát âm là /s/ khi: “s” đứng đầu một từ
Examples 	Transcription 	Meaning 	
see 	/siː/ 	nhìn thấy
sad 	/sæd/ 	buồn
* “s” ở bên trong một từ và không ở giữa hai nguyên âm
Examples 	Transcription 	Meaning
most 	/məʊst/ 	hầu hết
haste 	/heɪst/ 	vội vàng, hấp tấp
* “s” ở cuối một từ đi sau f, k, p, t và gh
Examples 	Transcription 	Meaning
roofs 	/ruːfs/ 	mái nhà
stuffs 	/stʌfs/ 	vật liệu
VOCABULARY

	New word
	Transcription
	Meaning

	apricot blossom
	/ˈeɪprɪkɒt ˈblɒsəm/
	hoa mai

	behave
	
	

	backward
	/ˈbækwəd/
	sự thụt lùi

	Belief (n)
	/bɪˈliːf/
	niềm tin

	Believe (v)
	
	tin

	Celebrate (v)
	/ˈselɪbreɪt/
	kỷ niệm

	Celebration (n)
	
	

	Cheer (v)
	
	

	Cheerful (adj)
	
	

	Decorate (v)
	/ˈdekəreɪt/
	sự trang trí

	Decoration (n)
	dekəˈreɪʃn/
	

	Decorator (n)
	
	

	Decorative (n)
	
	

	family gathering
	/ˈfæməli ˈɡæðərɪŋ/
	sự sum họp gia đình

	fireworks
	/ˈfaɪəwɜːks/
	pháo hoa

	first foot
	/fɜːst fʊt/
	xông đất

	Luck (n)
	
	

	lucky money
	/ˈlʌki ˈmʌni/
	tiền lì xì

	lunar
	/ˈluːnər/
	thuộc mặt trăng (thuộc âm lịch)

	lean pork paste
	/liːn pɔːk peɪst/
	giò lụa

	jellied meat
	/ˈdʒelid miːt/
	thịt đông

	Kitchen God
	/ˈkɪtʃɪn gɒd/
	táo quân

	kumquat tree
	/ˈkʌmkwɒt triː/
	cây quất

	parallel couplet
	/ˈpærəlel ˈkʌplət
	câu đối

	peach blossom
	/piːtʃ ˈblɒsəm/
	hoa đào

	pickled onion
	/ˈpɪkld ˈʌnjən/
	dưa hành

	relaxtive
	/ˈrelətɪv/
	người thân, họ hàng

	the new year tree
	/ðə njuː jɪə(r) triː/
	cây nêu

	exchange new year’s wishes
	/ɪksˈtʃeɪndʒ njuː jɪə(r)s wɪʃɪz/
	chúc tết nhau

	make a wish
	/meɪkə wɪʃ/
	ước một điều ước

GRAMMAR
 SHOULD + V = HAD BETTER + V = OUGHT TO + V (nên)
SHOULDN’T = HAD BETTER NOT + V = OUGHT NOT TO + V (không nên)
Form: 	(+) S + should + V-bare inf
	(-) S + shouldn’t + V-bare inf
	(?) Should + S + V-bare inf?
Eg: Students should wear uniform. (Học sinh nên mặc đồng phục.)
Eg: We should wear warm coats in this weather. (Chúng ta nên mặc áo khoác ấm trong thời tiết này.)
Use 	Đưa ra một lời khuyên hoặc lời khuyến nghị
Ví dụ: You should not buy it, it’s very expensive.
 Ví dụ: - She should go to the doctor. (Chị ấy nên đến gặp bác sĩ.)
- He shouldn’t smoke here. (Anh ấy không nên hút thuốc ở đây.)
- They should study hard. (Họ nên học hành chăm chỉ.)
	Nói về nghĩa vụ, tuy nhiên không mang mức độ mạnh bằng “must”
Ví dụ: You should buy a new car for her
	Diễn tả về xác suất và kỳ vọng
Ví dụ: She should go to my home by midnight.
	Nói về điều kiện trong câu điều kiện loại 1 ở dạng đảo ngữ
Ví dụ: Should I get the prize, I will buy a new house for you.
Nếu như tớ thắng giải, tớ sẽ mua một căn nhà mới cho cậu.

BÀI TẬP VẬN DỤNG
Task 1: Should or Shoudn’t
1. You __________________ drink alcohol with that medicine. (should/ shouldn't)
2. You __________________ exercise every day. (should/ shouldn't)
3. You __________________ smoke. It is not healthy. (should/ shouldn't)
4. You __________________ eat fatty foods. (should/ shouldn't)
5. You have a bad toothache, you __________________ go to a dentist (should/ shouldn't)
6. You __________________ run every two days. (should/ shouldn't)
7. You _________________ eat three meals a day. (shouldn't/ should)
8. You have a stomachache, you should take some __________________. (cough syrup/ antacid tablets/ aspirin)
9. You __________________ drive while taking this drug. (shouldn't/ should)
10. You __________________ sleep 8 hours every night. (should/ shouldn't)
11. He _______________ hurry to school. It's 7.55! (should/ shouldn't)
12. It's 10.30 and you're going to school tomorrow. You __________ go to bed right now. (should/ shouldn't)
13. This boy is too fat, he eats all the time; he ___________ eat between meals. (should/ shouldn't)
14. You always go to school on an empty stomach. You ___________ leave without having breakfast. (should/ shouldn't)
15. My friend smokes a lot; he ___________ smoke at all, it's bad for his health. (should/ shouldn't)
16. Your mother is always doing the housework alone. You ______ sometimes help her. (should/ shouldn't)
17. Your room is really messy, you ________ tidy it immediately. (should/ shouldn't)
18. Chips and hamburgers every day! That's very bad for your shape: you ___________ stop eating them! (should/ shouldn't)
19. He spends his time watching TV; he _____________ get some exercise. (should/ shouldn't)
20. He is often rude at school, he ________ be more polite towards his teachers and schoolmates. (should/ shouldn't)
21. You _________ smoke in bed. (should/ shouldn't)
22. You ___________ go to the opera in London. It’s great. (should/ shouldn't)
23. You _________ tell her about it. It’s too depressing. (should/ shouldn't)
24. You ___________ cross the street at red traffic lights. (should/ shouldn't)
25. The doctor told him that he _______ eat less. He’s too fat. (should/ shouldn't)
26. I think you __________ spend less money on clothes. They’re too expensive. (should/ shouldn't)
27. That’s a fantastic book. You ___________ read it. (should/ shouldn't)
28. He is often late to work. You __________ get up earlier. (should/ shouldn't)
29. She _________ tell lies. (should/ shouldn't)
20. He’s fifteen. He _________ drive a car. (should/ shouldn't)
Task 2: Should or Shoudn’t
1. You ____ Should _______ eat more vegetables if you want to lose weight.
2. He _____ Shoudn’t ______drive so fast! He will have an accident one day!
3. They _____ Shoudn’t ______ drink so much alcohol.
4. She _____ Shoud______ stop smoking, it's bad for her health.
5. You _____ Shoud______ be doing your homework instead of playing video games.
6. You ______ Shoudn’t _____ be so strict with her!
7. We ______ Shoudn’t_____leave. Sarah is very sad.
8. You ______ Shoud_____ work harder if you want to have better marks.
Task 3: Should or Shoudn’t
1. You ______ Shoud_____ teach children all necessary things they need for future.
2. He _____ Shoudn’t ______ spend so much time on the computer. He has a lot to do.
3. We ______ Shoudn’t _____ be impolite with older people.
4. My father ___ Shoud________make an appointment before he goes to the doctor's.
5. If you want to be perfect in English, you ___ Shoud____ spend some more time reviewing it every day.
6. Her birthday is close. You ______ Shoud_____ start looking for a gift for her.
7. I ______ Shoudn’t _____ go out today. It is raining cats and dogs.
8. He _______ Shoudn’t ____ eat more fast food. He is too fat.
9. You _____ Shoudn’t ______ work with your cellphone when you are in class.
10. When you want to buy a new car you ____ Shoud_______inspect it carefully.
11. She had a very bad behaviour. She ______ Shoud_____ apologise.
12. You ______ Shoud_____ spend your time creating a cabinet for the kitchen rather than waste time playing game
Task 5: Put in order.
1. shouldn’t | Tom | bed | in | stay |
=> ………Tom shouldn’t stay in bed……………….
2. go | should | He | to | bed |
=> ……………he should go to bed……………….
3. breakfast | have | should | He |
=> ……………he should have breakfast…………………….
4. Do | you | ? | eat | potatoes |
=> ………………Do you eat potatoes?…………….
5. often | drink | How | do | you | milk |
=> …………How often do you drink milk……….
6. it | ? | time | What | is |
=> ……………What time is it?………….
7. you | have | to | ? | cook | Do |
=> …………………Do you have to cook?……………….
8. you | do | ? | much | get | How |
=> ………………How much do you get?……………………
9. can’t | her | on | rely | Her | mother |
=> ………Her mother can’t rely on her……………
10. should | more | eat | You | eggs |
=> ………You should eat more eggs……………

ÔN TẬP THERE IS/ THERE ARE
1. THERE IS (THERE’S): CÓ……
 (+): KHẲNG ĐỊNH There is + a / an + singular Noun (N số ít, không có S/ES nếu là quy tắc chung)
Ex: There is a pen on the desk.
(-): PHỦ ĐỊNH There is + NOT + a / an + singular Noun
Ex: There is not a buffalo in the rice field. Isn’t
(?): NGHI VẤN Is there + a/an + singular Noun? → Yes, there is/ No, there isn’t.
2. THERE ARE (THERE’RE): CÓ NHIỀU/….. CÁI/ CON/ AI/ VẬT GÌ ĐÓ…
(+) KHẲNG ĐỊNH There are + plural Noun (Danh từ số nhiều: N+es/s)
Ex: There are three apples in the picnic basket.
(-) PHỦ ĐỊNH There are + NOT + ANY + plural noun
Ex: There are not any books on the desk. Aren’t
(?) NGHI VẤN Are there + ANY + plural noun? ➔ Yes, there are. / No, there aren’t.
Ex: Are there any swimming pools on the ship? ➔ Yes, there are.
Một số lưu ý
- There is có thể đi với someone/ anyone/ no one/ something/ anything/ nothing với nghĩa: có ai đó/bất cứ ai/không ai/thứ gì đó/bất cứ thứ gì/không gì cả
Có thể kết hợp tính từ theo sau cấu trúc trên (something odd; anything wrong...)
Ví dụ:
+ There's someone on the phone for you. (Có ai đó đang chờ máy bạn)
+ Is there anything wrong with you? (Có chuyện gì với bạn vậy?)
+ There's something odd with this letter. (Bức thư này có gì đó lạ lắm)
Cách dùng đặc biệt của “There is” và “There are” – Liệt kê
Một cách dùng khá đặc biệt của hai cấu trúc này chính là liệt kê nhiều danh từ. Các danh từ được liệt kê có thể vừa là số ít, vừa là số nhiều, vừa đếm được, vừa có không đếm được. Sau đây là cách phân biệt:
Quy luật 1: Nếu danh từ trong chuỗi liệt kê bắt đầu là danh từ số ít hoặc danh từ không đếm được, chúng ta dùng There is.
Ví dụ:
+ There’s a book, a pen, three rulers and a bottle of water on the table. (Bởi vì a book là danh từ số ít nên ta dùng There is và không quan tâm các danh từ được liệt kê phía sau.)
+ There’s milk, a banana, cheese and tomatoes in the fridge. (Bởi vì milk là danh từ không đếm được nên ta dùng There is không quan tâm các danh từ được liệt kê phía sau.)
Quy luật 2: Nếu danh từ trong chuỗi liệt kê bắt đầu là danh từ số nhiều, chúng ta dùng There are.
Ví dụ:
+ There’re candies, a birthday cake, chicken, pizza and a lot of ice-cream in John’s birthday party. (Bởi vì candies là danh từ số nhiều nên ta dùng There are và không quan tâm các danh từ được liệt kê phía sau.)
 NOTE: THERE IS/ THERE ARE + NOUN(S) = TO HAVE + NOUN(S)
Eg: There are four people in my family => My family has four people.
 I have a book in my bag => There is a bag in my book

SOME VÀ ANY

"some" và "any" đều được dùng để chỉ số lượng không xác định rõ hoặc bạn không biết chắc có bao nhiêu.
"Some" và "any" có chức năng giống nhau trong câu, nhưng được dùng theo cách khác nhau.

	SOME
	ANY

	Một vài, một it

	- Dùng trong câu KHẲNG ĐỊNH
- Đôi khi dùng trong câu hỏi mang ý nghĩa MỜI ai đó chút gì.
Chúng ta cũng dùng "some" trong lời đề nghị
	- Dùng trong câu PHỦ ĐỊNH và câu NGHI VẤN

EG: There are some cups in the kitchen. (Có một vài chiếc chén ở trong bếp).
• I need some milk in my coffee. (Tôi cần một ít sữa cho cafe).
• Would you like some soda? (Anh muốn một chút soda không?)
• Do you want some water? (Anh muốn uống nước không?)
• May I have some salt, please? (Cho tôi một chút muối được không?)
• Can I have some apples? (Cho tôi một ít táo được không?)
• She didn’t buy any tomatoes [negative sentence].
 Cô ấy đã không mua bất kỳ quả cà chua nào [câu phủ định].
• Did she buy any tomatoes [question]?
 Cô ấy có mua bất kỳ cà chua nào không [câu hỏi]?
NOTE: Any cũng có thể được sử dụng trong các câu khẳng định có cảm giác tiêu cực,
ví dụ nếu chúng bao gồm không bao giờ , hầu như không , không có :
EG: She never eats any fruit. (Cô ấy không bao giờ ăn bất kỳ trái cây nào)
 We hardly watch any television. (Chúng tôi hầu như không xem bất kỳ truyền hình nào)

BÀI TẬP VẬN DỤNG
TAST 1: THERE IS OR THERE ARE?
1. ……… THERE IS ……….. a lot of furniture in the room.
2. ……… THERE IS …….. a pack of tissue papers, a mini mirror and some pens.
3. ……… ARE THERE …….. any art books on the shelf?
4. ………IS THERE…….. a car in your yard?
5. …………ARE THERE…….. many Aquafina bottles in my apartment.
6. ……… THERE IS ……….. water in the tank.
7. ……THERE ARE……….. a dozen eggs, a milk bottle and some lemons.
8. ………… THERE IS ….. a big bottle on the table.
9 …………THERE ARE…….. four cats and a dog in my house.
10. ……… THERE IS ……..an ice – cream in the fridge.
11. …… THERE IS ………..a laptop, a mouse and two pens in my bag.
12. ……… THERE IS ……..a theater near her house.
13. ……THERE ARE………..many chairs in the living – room.
14. ………… THERE IS …..furniture in that room.
15. …………THERE ARE……..some children in the yard.
TAST 2: Complete the sentences.
1. There/big/mirror/my younger sister/bedroom.
=> ………There is a big mirror in my younger sister’s bedroom………
2. There/anybody/the room?
=> ………Are there anybody in the room?……………
3. There/not/any/biscuits/left.
=> ………There are not any biscuits left……………
4. There/two chairs/front of/table/room.
=> ………There are two chaise in front of the table in the room………
5. There/five French students/his class.
=> …………There are five French student in his class…………
6. There/four other people/are/ still/arrive.
=> …………There are four other people who are still to arrive……………
7. There/not/difficult/questions/last Math exam.
=> ……… There are many difficult questions in last Math exam.……………
8. There/many/tattoo ideas/her/choose.
=> ……… There are many tattoo ideas for her to choose.……………
9. There/a dustbin/near my bed.
=> …………There is a dustbin near my bed……………
10. There/a new restaurant/center of town/sell Korea food.
=> ……… There is a new restaurant in the center of town which sell Korea food. ………………
TAST 3: SOME OR ANY?
1. We need ________ SOME ________ bananas.
2. We haven't got _____ ANY __________ oranges at the moment.
3. You can't buy _____________ posters in this shop.
4. Peter has bought _____ SOME ___________ new books.
5. She always takes _____ SOME ________ sugar with her coffee.
6. I have seen ________ SOME ______ nice postcards in this souvenir shop.
7. There aren't _______ ANY _______ folders in my bag.
8. I have _________ SOME _______ magazines for you.
9. There are _______ SOME _________ apples on the table.
10. Pam does not have ____ ANY __________ pencils on her desk.
11. Sue went to the cinema with _______ SOME ________________ of her friends!
12. Jane doesn't have ________ ANY _______________ friends.
13. Have you got ________ ANY _______________ brothers or sisters?
14. Here is __________ SOME ____________ food for the cat.
15. I think you should put ____________ SOME ___________ flowers on the table.
16. Could you check if there are _____ SOME _____________ calls on the answering machine?
17. I don't want __________ ANY ______ presents for my birthday.
18. Did they have ________ ANY ____________ news for you?
19. I'm hungry - I'll have ______ SOME _________________ sandwiches.
20. There aren't _____________ ANY __________ apples left.
TAST 4: Choose the correct answer.
1. I'm sure I made __________ mistakes on the exam. (some/ any)
2. My friend didn't make __________ mistakes on the exam. (some/ any)
3. I should have studied __________ more last night. (some/ any)
4. I have __________money so I will treat you to a movie. (some/ any)
5. That is very kind of you because I don't have __________money. (some/ any)
6. No, I don't have __________, but I wish I did. (some/ any)
7. Don't you know __________ good restaurants in Vancouver? (some/ any)
8. "Would you like to have __________ coffee with your meal, Sir" asked the waiter? (some/ any)
9. Yes, I'd like __________ please," I replied. (some/ any)
10. "Do you have __________ newspapers left," I asked? (some/ any)
11. "No, I don't have __________ " he replied. (some/ any)
12. "But I will have __________ more this evening," he added. (some/ any)
13. Would you like __________ tea? (some/ any)
14. There is __________ bread in the fridge. (some/ any)
15. Is there __________ milk in the carton? (some/ any)
16. I don’t have __________ cats. (some/ any)
17. Are there __________ cakes left? (some/ any)
18. Is there __________ cheese? (some/ any)
19. Would you like __________ coffee? (some/ any)
20. She has __________ money in the bag. (some/ any)
TAST 5: Find and correct mistake.
1. There isn’t some water in the glass. 	…………ANY…….
2. There are a three children talking with the teacher. 	………BỎ…………….
3. Are there some airconditioner in the attic? 	…………ANY……….
4. Is there any windows in this classroom? 	………ARE…………….
5. There aren’t some pencils in the pencil case.	…………ANY………….
6. There is some people in the backyard.	…………ARE……….
7. There are any pictures on the wall.	………SOME……….
8. Is there some boy in the living room?	…………ANY……….
9. There are any magazines on the table.	………SOME……….
10. There are a biscuit on the plate. 	………IS………….

PRACTICE TEST 1 FOR UNIT 6
OUR TET HOLIDAY
PART: PHONETICS
I. Write the sound /s/ and /∫/ of the underlined letter(s).
1. celebrate /s/ 	2. should /∫ /	3. exciting /s/	4. blossom /s/
5. show /∫/	6. wish /∫/ 	7. special /∫/	8. shopping /∫/
9. spring /s/	10. shine /∫/	11. nice /s/ 	12. summer /s/
13. sure /∫ /	14. class /s/ 	15. second /s/	16. English /∫/
17. wash /∫/ 	18. sugar /∫/ 	19. decide /s/	20. shirt /∫/
II. Choose the word that has the underlined part pronounced differently for the rest.
1. A. decorate 	B. calendar 	C. celebrate 	D. clean
2. A. shopping 	B. sugar 	C. sure 	D. summer
3. A. centre 	B. special 	C. decide 	D. rice
4. A. present 	B. sound 	C. sweet 	D. season
5. A. blossom 	B. chess 	C. messy 	D. passion
PART B: VOCABULARY AND GRAMMAR
I. Complete the sentences with the words in the box
	fireworks lucky money apricot blossoms peach blossoms
pagoda calendar family gathering furniture

1. Vietnamese children get _____ lucky money ____ in Lunar New Year.
2. On New Year’s Eve, thousands of people gather on Nguyen Hue Street to watch ___ fireworks _. 3. In the north, people decorate their house with pink _____ peach blossoms _____.
4. Yellow ____ apricot blossoms ____are the symbol of Tet for Southern Vietnamese.
5. Half a month before Tet, people begin to clean their houses and ____ furniture _____.
6. On the first day of Tet, people often go to ____ pagoda ____to pray for a good new year.
7. Tet is a time for ______ gathering ___.
8. A _____ calendar ___ is a set of pages showing the days, weeks and months of a particular year.
II. Write should or shouldn’t to say what one should do or should not do during Tet holiday.
1. One _____ should ____ visit relatives and friends.
2. One _____ shouldn’t ___ sweep house on the first day of the new year.
3. One _____ should _____ give good luck wishes to others.
4. One ______ should____ give children and the elderly lucky money.
5. One ______ shouldn’t ___ say bad words or do bad things.
6. One ______ shouldn’t ___ break glassware.
7. One_____ should ___ buy and wear new clothes. buy make clean visit celebrate cook go decorate give hang
8. One ____ shouldn’t __ wear black or white clothes.
9. One _____ shouldn’t ____ eat squids, duck meat or shrimps.
10. One ____ should __ offer visitors something sweet such as biscuits, candies or mut
III. Choose the best answer a, b, c or d to complete the sentence.
1. Vietnamese people usually return to their families _________ Tet.
A. in 	B. on 	C. for 	D. during
2. When the clock strikes midnight, colorful fireworks light _________ the sky.
A. in 	B. up 	C. on 	D. over
3. You shouldn’t_________ things on the first day of Tet.
A. make 	B. hang 	C. break 	D. cook
4. Tet is the _________ time of the year.
A. busy 	B. busier 	C. most busy 	D. busiest
5. Tet is the biggest and most important_________ in Vietnam.
A. festival 	B. decoration 	C. occasion 	D. tradition
6. Tet is coming. We _________ clean and decorate our house.
A. should 	B. shouldn’t 	C. mustn’t 	D. are
7. I always _________ my grandparents a long life and good health.
A. celebrate 	B. wish 	C. make 	D. bring
8. The _________ is the first person to enter your house in the New Year.
A. relative 	B. first cousin 	C. first footer 	D. rooster
9. “_________ do Vietnamese people prepare for Tet?”_____ “They decorate their houses and cook special food.”
A. How	B. What	C. Where 	D. How often
10. “In which country do people throw water at one another?” ____ “_________”
A. Scotland 	B. Thailand 	C. The USA 	D. Denmark
11. I wish you had a _________ life and _________ health.
A. long – best	B. big – good	C. long – good	D. happy – bad
12. I will _________my lucky money in my piggy bank.
A. keep	B. spend	C. borrow	D. give
13. We should help our mother _________ the table after the meal.
A. make	B. to make	C. to clearing	D. clean
14. People in Laos _________ water over one another.
A. give	B. throw	C. take	D. bring
15. On New Year’s days, children in Korea make a _________ to their parents or elders and wish them a long and healthy _________
A. bow - live	B. friend - lives	C. bows - lives	D. bow – life
16. Children should help their parents _________ their house with flowers and pictures.
A. make	B. decorate 	C. do 	D. lay 	
17. New Year’s Eve is a night when members of a family often get _________
A. together 	B. another 	C. other 	D. others
18. People believe that _________ water over people will bring a lot of rain in the new year.
A. throw	B. to throw	C. throws	D. throwing
19. January 1st is a day when people in Europe and America _________new year.
A. see	B. remember	C. celebrate	D. spend	
20. New year is one of four important _________ in the United States.
A. parties	B. festivals	C. events	D. celebration
21. In London people cheer and sing when the clock _________ midnight on New Year’s Eve.
A. gets	B. seed	C. goes	D. strikes	
22. On New Year’s days, children _________ lucky money _________ red envelope.
A. get – in	B. ask - on	C. take – at	D. have – with
23. The Times Square Ball begins its fall _________ millions of voices countdown the final seconds
of the year.
A. during	B. because	C. when	D. throughout
24. Do you believe that the first footer _________us good or bad luck?
A. must take	B. should bring	C. can make	D. can bring
25. Some Vietnamese people don’t eat shrimps _________ New Year’s days.
A. in 	B. on 	C. at 	D. during
26. We shouldn’t play music _________after midnight.
A. careful	B. right	C. loudly	D. easy
27. At Tet, many people present rice to wish _________ enough food throughout the year.
A. for	B. in	C. at	D. with
28. Students _________copy their classmates’ work.
A. should	B. not	C. must	D. shouldn’t
29. The American _________ a midnight kiss with someone they love.
A. share	B. bring	C. take	D. celebrate
30. People in many countries in the world often wear their ________clothes on the New Year day
A. traditional	B. tradition	C. ordinary	D. summer
IV. Put the verbs in the correct form.
1. Mr. Thanh ………IS……. (be) a doctor. He ……WORKS………… (work) in a hospital in the city center.
Every day he ……CATCHES………(catch) the bus to work.
2. Where ……DOES…….your sister ………WORK……..(work)? - she …WORKS…… (work) for a factory.
3. We must……NOT GO… (not go) camping next week because there will be a storm.
4. Miss Van is a journalist. She (not write) …DOESN’T WRITE…..for Lao Dong Newspaper. She ……WITES….. (write) for Nhan Dan Newspaper.
5. I’d like …TO JOIN……… (join) your club
6. You should (stay) ………STAY….. in bed for few days.
7. ……DOES….. he (go) …………GO……… to school on foot?
8. What should you ………DO……… (do) next Sunday?
9. There (be not) …………IS NOT…… any water in the bottle.
10. How many children ……DOES……….. (she/have) …………HAVE………?
V. Find and correct one mistake in each of the following sentences
1. He should does the shopping.					…………DO………..
2. At Tet we shouldn’t visit our relatives and friends. 		………SHOULD…………..
3. I make you good health and a long life, Grandma.		………WISH…………..
4. Children won’t get lucky money from their grandparents.	…………WILL………..
5. We should buy some salt, should we? 				………SHOULDN’T…………..
6. Will you go shopping with Mum? – Yes, I won’t.		………WILL…………..
8. Dad will to repaint the house.					………REPAIR…………..
9. I’m from the USA, I’m Japanese.					………JAPAN…………..
10. Students shouldn’t to litter the schoolyard.			…………LITTER………..
PART C: SPEAKING
Match the sentences to make conversations, writing the answer in each blank. Then practice them. (LHT)
	1. I'm tired.
	1. E
	a. You shouldn't talk in class.

	2. I have a headache
	2. F
	b. You should take it to the vet.

	3. My teacher's angry with me.
	3. A
	e. You should take an umbrella.

	4. My cat's ill.
	4. B
	d. You shouldn't eat so much.

	5. It's raining outside.
	5. C
	e. You shouldn't go to bed so late.

	6. There's lots of food during the Tet holiday.
	6. D
	f. You should take an aspirin.

I. Read the passage and then decide whether the sentences a True or False. (LHT)
[image:]	Viet Nam's New Year is known as Tet. It begins between January twenty-first and nineteenth. The exact date changes from year to year. Tet lasts ten days. The first three days are the most important. Vietnamese people believe that what people do during those days will influence the whole year. As a result, they make every effort to avoid arguments and smile as much as possible. Vietnamese people believe that the first person through the door on New Year's Day can bring either good or bad luck. Children receive lucky money as they do in other countries.
1. Tet occurs in late January or early February. 	____T___
2. There are two weeks for Lunar New Year.	_____F___
3. People should not argue with each other at Tet.	____T____
4. The first visitor on New Year's Day brings good or bad luck. ___T_____
5. Only children in Viet Nam get lucky money. 	____F____
[bookmark: _Hlk59710490]II. Choose the correct answers to complete the passage.
 New Year is one of the most important (1) ________ in the United States. On New Year’s Eve, most people go to the parties. At twelve o’clock at night, everyone says “Happy New Year” and they (2) ________ their friends and relatives good luck. New Year’s parties usually last a long time. Many people don’t go home (3) ________ morning. Another holiday, Halloween, is mainly for children. On this holiday children (4) ________ as witches, ghosts or other characters. Most children go (5) ________ house to house and say “Trick or Treat”, asking for candy or fruit. If the people at the house do not give them candy, the children will play a trick on them. But this (6) ________ ever happens. Most people give them candy or fruit.
1. A. competitions 	B. festivals 	C. decorations 	D. traditions
2. A. wish 	B. exchange 	C. bring 	D. play
3. A. in 	B. on 	C. for 	D. until
4. A. put 	B. make 	C. dress 	D. set
5. A. from 	B. in 	C. to 	D. for
6. A. mostly 	B. hardly 	C. usually 	D. always
PART E: WRITING
I. Rewrite these sentences, using must, mustn’t, should, shouldn’t.
1. Parking in this street is prohibited. => You ………… You mustn’t park in this street.……
2. It’s not a good idea to swim immediately after a meal.
=> You …… You shouldn’t swim immediately after a meal.…………
3. It’s really important to take this medicine three times a day.
=> You ………… You must take this medicine three times a day.…………
4. It’s a good idea to listen to the weather forecast before going camping.
=> You … You should listen to the weather forecast before going camping.………
5. It’s a good for you to take exercise every day.
=> You ………… You should take exercise every day.………………
6. It’s very important not to drink the water there. It will make you ill.
=> You …… You mustn’t drink the water there. It will make you ill.…………
7. It’s not good to eat lots of sweets.
 => You ………… You shouldn’t eat lots of sweets ………………
8. It’s against the rules to use your mobile phone in class.
=> You …… You mustn’t use your mobile phone in class.……
II. Put the words in the correct order.
1. I / you / wish /a / good / long / and / life / health/ .
=> ……… I wish you a good health and long life.……….
2. Colourful firewords / the sky / when / midnight / light up / strikes / the clock / .
=> …… When the clock strikes midnight, colorful fireworks light up in the sky.…………….
3. We / wish / a / at / should / Tet / make /.
=> …………… We should make a wish at Tet.…………….
4. Phong / Banh Chung / doesn’t / Thailand / eat / in/.
=> ……… Phong doesn't eat Banh Chung in Thailand.………….
5. How / we / lucky money / spend/ our / should /?
=>………… How should we spend our lucky money?…………….
6. keep / should / in / you / your / it / bank / piggy /.
=>………… You should keep it in your piggy bank.……….
7. Children / bed / should / go / early / to/
=>…… Children should go to bed early.……….
8. buy / we / Tet / should / before / blossoms / peach /
=>………… We should buy blossoms peach before Tet.………….
PRACTICE TEST 2 FOR UNIT 6
OUR TET HOLIDAY
PART: PHONETICS
Find the word which has a different sound in the part underlined. Read the words aloud.
1. A. cession	B. sleep	C. say	D. exciting
2. A. sheet	B. sad	C. show	D. shut
3. A. expensive	B. instead	C. outside	D. mission
4. A. sing	B. special	C. social	D. artificial5. A. spend	B. city	C. bicycle	D. nation
II. Put the words into two groups (/s/ and / ʃ /).
	Special sure school wish should show dish shopping rooster summer
Spring success blossoms sound smile person rubbish rice

/s/ …….
/ʃ/ ………
PART B: VOCABULARY AND GRAMMAR
I. Circle A, B, C or D for each picture.
	[image: Description: Kết quả hình ảnh cho lucky money]
	A. lucky money
B. ballon
C. book
D. banh chung
	[image: Description: Kết quả hình ảnh cho family gathering]
	A. peach blossom
B. apricot blossom
C. family gathering
D. banh Tet
	[image: Description: Hình ảnh có liên quan]
	A. tree
B. pagoda
C. fireworks
D. calendar

	[image: Description: Kết quả hình ảnh cho plant tree]
	A. break things
B. fight
C. behave well
D. plant trees

	[image: Description: Kết quả hình ảnh cho visit relatives]
	A. visit relatives
B. go shopping
C. play cards all night
D. make a wish
	[image: Description: Kết quả hình ảnh cho clean house]
	A. giving rice
B. cleaning house
C. painting house
D. cheering and singing

II. Should or shouldn't?
1. We ______ shouldn't _______ have to wait long. The train is due in a couple of times.
2. We _____ shouldn't ________ drink so much coffee. It's not good for us.
3. If you're not feeling very well, you ______ Should _______ go home.
4. If the delivery is urgent, you _______ Should ______ send it express post.
5. I think we ___ Should ___get paid commission for our sales. We'd be more motivated that way!
6. I don't see my grandparents very often. I 			 go and see them soon
7. I ____ shouldn't _____ make so many personal calls from the office. My boss is going to notice.
8. He ______ shouldn't _______ apologise. He was absolutely right.
9. You ______ Should _______ always knock on the door before entering. This is a private office.
10. We _____ Should ____ bring something to Kate's party. I'll feel really embarrassed otherwise.
III. Complete the sentences with appropriate prepositions.
1. The Vietnamese celebrate Tet _______AT_____ different times each year.
2. Tet is the busiest time ______OF______ the year.
3. ______ON______ New Year’s Eve, people gather to watch the New Year fireworks.
4. Vietnamese people always make their houses look beautiful ____AT________Tet.
5. Tet is a time ______FOR______ family gatherings.
6. This year, Vietnamese people celebrate Tet _____IN_______ February.
7. Tet often falls _______BETWEEN_____ late January and early February.
8. One tradition in Thai New Year celebration is to throw water _____OVER_______ people.
IV. Choose the best answer to complete the sentences.
1. _________ the spring. I love all flowers.
A. I’d like	B. I need	C. I’d want	D. I like
2. Jack often goes _________. He likes winter.
A. skiing	B. to ski	C. ski	D. skies
3. What is the _________ of that river?
A. long	B. wide	C. length	D. heavy
4. There are _________ any girls in his class.
A. not	B. no	C. none	D. any
5. _________ she plays the piano!
A. How beautiful	B. What good	C. What well D. How beautifully
6. Who is that old man _________ the big nose?
A. of	B. by	C. with	D. from
7. I don’t want much sugar in coffee. Just _________, please.
A. little	B. a little	C. few	D. a few
8. The weather is _________ today than yesterday.
A. much better	B. very better	C. too better	D. so better
9. The teacher wants _________ stay here after school.
A. that you	B. for you	C. you	D. you to
10. There is too _________noise in this room now.
A. much	B. many	C. many of	D. much of
11. Do you believe that the first footer _________ us good or bad luck?
A. must take	B. should bring	C. can make	D. can bring
12. Students _________ copy their classmates' work.
A. should	B. shouldn't	C. must	D. not
13. People in Laos _________ water over one another.
A. give	B. throw	C. take	D. bring
14. The American _________ a midnight kiss with someone they love.
A. share	B. take	C. brings	D. celebrate
15. People in many countries in the world often wear their ________ clothes on the New Year Day.
A. tradition	B. traditional	C. ordinary	D. summer
16. On New Year's Day, children in Korea make a _________to their parents or elders and wish them a long and healthy_________.
A. bow - live	B. friend - lives	C. bows - lives	D. bow – life
17. I wish you a _________life and _________health.
A. long - best	B. big - good	C. long - good	D. happy – bad
18. We should help our mothers _________ the table after the meal.
A. make	B. to make	C. clear	D. to clearing
19. You should ________your lucky money in your piggy bank.
A. keep	B. spend	C. borrow	D. give
20. At Tet, many people present rice to wish _________ enough food throughout the year.
A. in	B. at	C. for	D. with
21. We shouldn't play music _________ after midnight.
A. careful	B. right	C. loud	D. easy
22. Some Vietnamese people don't eat shrimps _________ New Year's Day.
A. in	B. on	C. at	D. during
23. The Times Square Ball begins its fall ______ of voices countdown the final seconds of the year.
A. when	B. during	C. throughout	D. because
24. Children should help their parents _________their house _________ flowers and pictures.
A. repaint - with	B. make - more beautiful	C. decorate – in D. decorate – with
25. New Year's Eve is a night when members of a family often get_________.
A. together	B. another	C. other	D. others
26. January 1st is a day when people in Europe and America _________ New Year.
A. see	B. remember	C. celebrate	D. spend
27. On New Year's Day, children _________ lucky money _________ red envelope.
A. get - in	B. ask - on	C. take - at	D. have – with
28. In London people cheer and sing when the clock _________ midnight on New Year's Eve.
A. gets	B. strikes	C. see	D. goes
29. People believe that _________ water over people will_________ a lot of rain in the New Year.
A. throw - bring		B. throwing - bring	
C. to throw - bringing		D. throwing – bringing
30. On New Year's Day, many people put on their best clothes and go to _________or visit their _________
A. houses - friends		B. pagodas - relatives	
C. pagoda - relative		D. the main room – friend
PART C: SPEAKING
Match the statements to the advice. Type the letter in the box.
	1. I've got a headache.
2. I'm cold.
3. The game starts at three o'clock.
4. He's always tired in the morning.
5. I don't feel well.
6. I want to lose weight.
	1. B
2. C
3. E
4. F
5. A
6. D
	A. You should stay in bed.
B. You shouldn't sit so close to the TV.
C. You should put on a jumper.
D. You should do some exercise.
E. We should leave at two-thirty.
F. He shouldn’t stay up so late.

PART D: READING
I. Read the passage, choose the best answer.
 Lunar New Year, or Tet, is Vietnam's main holiday. It is the most important occasion in the year which falls sometimes between 19th January and 20th February on the Western calendar. Tet marks the beginning of spring and the start of a new year.
 Tet’s preparations and celebrations nowadays are shorter than those in the past. Streets are decorated with coloured lights and red banners. Shops are full of goods. People are busy buying gifts, cleaning and decorating their houses and cooking traditional foods.
Houses are often decorated with plants and flowers at this time. Peach blossom is traditional at
Tet in the North while apricot blossom is traditional in the South. The kumquat tree with its ripe deep orange fruits is popular throughout the country. One of Tet’s most special foods is Banh Chung, which is made from sticky rice, green beans and fatty pork. Mut, which is candied fruits such as sugared apples, plums or tomatoes, is also popular.
- mark (v): đánh dấu preparation (n): sự chuẩn bị
- ripe deep orange fruits: quả chín vàng rộm - plum (n): quả mận
1. What is another name of Tet?
A. Vietnamese holiday	B. Lunar New Year
C. Traditional holiday	D. Vietnamese main holiday
2. What does Tet sometimes take place on Western calendar?
A. from 19th January to 20th January	B. from 19th January to 19th February
C. from 19th January to 20th February	D. from 19th January to 20th February
3. What does Tet mark?
A. the end of the year		B. the start of a new month
C. the beginning of a new year D. the beginning of spring and the start of a new year.
4. What do people decorate the streets with?
A. plants and flowers		B. coloured lights and red banners
C. peach blossom and apricot blossom		D. traditional foods
5. What do people do in Tet?
A. People buy gifts, clean and decorate their houses and cook traditional foods
B. People enjoy traditional food
C. People clean their house and wait for the first footer
D. People plan trees around their house
II. Choose the correct answer A, B, C, or D for each of the gaps to complete the following test.
 There are many Chinese festivals in Hong Kong. The Western New Year starts on the first day of January but the Chinese begin New Year on the first day of the first moon of the Chinese calendar. Before New Year's Day comes, people clean and decorate their houses, (1) ______ a lot of traditional food and go shopping for presents and new clothes. New Year's Eve is the time (2) ______ every family gathers its members together for dinner.
People (3) ______ the New Year with a music performance and a firework display to light up the sky. On New Year's Day, they visit their friends and relatives. The children get lucky money in red envelopes. Many people go to the (4) ______ to wish for good health and good luck. Chinese people in Hong Kong celebrate the New Year with (5) ______and happiness.
1. A. take 	B. bring 	C. cook 	D. sell
2. A. when 	B. after 	C. before 	D. during
3. A. meet 	B. see	C. end 	D. celebrate
4. A. houses 	B. pagodas 	C. family 	D. camps
5. A. hopeful 	B. hopeless 	C. hope 	D. hoping
PART E: WRITING
I. Use the following set of words and phrases to write complete sentences.
1. People/ decorate/ homes/ plants/ flowers.
=> ……… People decorate their homes with plants and flowers.……….		
2. People/ try/nice/ polite/ each other/ because/ they/ want/good luck/ New Year's Day.
=> …… People try to be nice and polite with each other because they want good lucks on New Year's Day.….		
3.They/ visit/ relatives/ friends/ they/ exchange/ New Year's wishes.
=> …… They usually visit their relatives and friends so that they can exchange New Year's wishes.…
4. Many people/ go/ pagoda/ have/ happy year/ their family.
=> …… Many people go to pagoda to have a happy year with their family.…….		
5. Tet/ a time/ fun/ festivals/ throughout/ country.
=> …… Tet is really a time of fun and festivals throughout the country.……….
6. Vietnamese people/ often/ clean/ decorate/ houses/ Tet.
=> ……… Vietnamese people often clean and decorate their houses at Tet.………….
II. Rewrite the following sentences without changing the meaning.
Ex:	My family has four people.
 → There are four people in my family.
1. Is there a colorful picture in your room?
=> Does ...your room have a colorful picture........?
2. Peter is best at English in his class.
=> Nobodyin his class is batter at English than Peter........
3. Let’s have a picnic in the park on the weekend.
=> Whydon’t we have a picnic in the park on the weekend.............?
4. My house is near the supermarket.
=> My house is notfar from the supermarket...............
5. How much are these red notebooks?
=> Whatdo these red notebooks cost.............?
6. Many people walk to work for their health.
=> Many people goto work on foot for their health........
PRACTICE TEST 3 FOR UNIT 6
OUR TET HOLIDAY
PART: PHONETICS
Choose the words having the underlined pronounced differently
1. A sugar	B. spring	C. school	D. Summer
2. A. special	B. rice	C. she	D. Should
3. A. cook	B. calendar	C. celebrate	D. Clean
4. A. wish	B. machine	C. shrimp	D. Watch
5. A. school	B. chemistry	C. peach	D. Christmas
II. Odd one out
1. A. give	B. cook	C. relative	D. Decorate
2.A. firework	B. lucky money	C. special food	D. first footer
3. A. relatives	B. blossoms	C. friends	D. first footers
4. A. calendar	B. pagoda	C. temple	D. Cathedral
5. A. Korea	B. English	C. Holland	D. Thailand
PART B: VOCABULARY AND GRAMMAR
I. Choose the correct words to complete the sentences
1. Tet is coming. It’s our New Year __________
A. Decoration	B. shopping	C. celebration		d. Cleaning
2. Tet is a time ___________
A. For family gatherings		B. to dress beautifully
C. To exchange wishes		D. all are correct
3. It’s raining heavily outside, so we ___________ go out.
A. Will	B. should	C. shouldn’t		D. Can
4. ___________ can bring good luck for the rest of the year.
A. The first footer	B. giving rice	C. eating shrimps D. the ringing bells
5. Where are you from? – _________________
A. We’re Dutch		B. Japan	
C. I’m from Australia 		D. B & C are correct
6. We ___________ our house before Tet.
A. Should clean	B. shouldn’t decorate	C. won’t repaint D. all are correct
Next year, my family ___________ banh chung.
A. Will cook	B. will cooking	C. won’t cooks	D. is going cook
7. At Tet, children ______________________
A. Should dress beautifully	B. should ask for lucky money
C. Shouldn’t behave well		D. should play cards all night
8. Students ___________
A. Should cheat at exams		B. should help old people
A. Should fight		D. should bring home a black cat at Tet
9. I can’t come right now. I ___________ when I finish my homework.
A. Am coming	B. come	C. will come	D. Comes
10. It is not good to stay up so late to listen to music, ___________?
A. Is it	B. isn’t it	C. is not it	D. it is
11. The Vietnamese celebrate Tet at different times each year, ___________?
A. They do	B. they don’t 	C. do the Vietnamese	D. don’t they
12. We use ___________ for things that are good to do.
A. will	B. won’t	C. should	D. shouldn’t
13. Should we ___________ the furniture before Tet?
A. Plant	B. Clean	C. give	D. Cook
14. ___________ is the first person to enter your home after New Year’s Eve.
A. The dead	B. The rooster	C. The fairy D. The first footer
15. The river is dangerous. You __________ swim here.
A. Can	B. can’t	C. must	D. mustn’t
16. What __________ the weather __________? – It’s cool.
A. Is / like	B. does / like	C. are / like	D. do / like
17. __________ Geography Club.
A. Welcome	B. Well come	C. Welcome to	D. Well come to
18. __________ can I get there?
A. What	B. Where	C. How	D. Who
19. She often __________ dinner at 7 pm, and now she __________ dinner.
A. Is having / is having 	B. has / has	C. has / is having D. is having / has
20. It’s very important so you __________ late.
A. Mustn’t be	B. must be	C. can be D. all are correct
21. My mother is a good cook. She often___________ special food at Tet.
A. buys	B. cooks	C. takes	D. brings
22. Do you like to ___________ Banh Chung at Tet?
A. know	B. eat	C. help	D. do
23. People often ___________ red envelopes for lucky money at Tet.
A. bring	B. take	C. buy 	D. ask
24. Before Tet, people often give ___________ to show their love and respect.
A. firecrackers	B. plants	C. food	D. presents
25. Tet is a time for family ___________
D. gathering 	B. working	C. cooking 	D. Playing
26. Hoa doesn’t have ___________ friends in Ha Noi.
A. much	B. any	C. lots	D. a lot	
27. How ___________ is it from your house to school?
A. often	B. many	C. far	D. distance
II. What should/ shouldn’t you do at Tet? Complete the sentences.
1. You ____ shouldn’____ buy firecrackers.
2. You ___ should ____ clean and decorate your house.
3. You _____ shouldn’___ eat too much sweets.
4. You ____ should ____ wish all the people you know “Happy New Year”.
5. You _____ should ____ help your mother with cooking.
6. You _____ shouldn’___ quarrel with each other.
7. You _____ should ___ go to a pagoda to pray for good health and good luck.
8. You _____ shouldn’__ play cards for money.
9. You ______ shouldn’__ stay up late.
10. You _____ shouldn’_ watch too much TV.
III. Each sentence has a mistake. Find and correct it.
1. One of my brothers have two eggs and some bread for breakfast.HAS.......
2. Our teacher gives us much homeworks today HOMEWORK
3. My family is traveling to Ho Chi Minh City by a bus.BY......
4. Most people doesn’t go to work on Sunday.DON’T.......
5. Our classroom is on the two floor.SECOND......
6. His sister often goes to school with an orange small bag.	..A SMALL ORANGE....
7. Mai always helps her mother in the housework.WITH........
8. Would you like an apple or any orange juice? SOME........
9. A lot of my friends play soccer, but not much of them play tennis.PLAYER.......
10. Vy is a very good tennis play. She plays for the school team.
IV. Write the correct form or tense of the verbs in brackets.
1. Vietnamese people (celebrate) ……… celebrate ……… the Lunar New Year every year.
2. At Tet, my family (not buy) ……do not buy ……… Chung cakes. We (make)…make…… them.
3. ……is…….Mr. Quang often (repaint) …………repainting………… his house to welcome Tet?
4. You shouldn’t (wear) ………wear………… white clothes on the first day of Tet.
5. People spend a few days (clean) ………cleaning……… their houses before Tet.
6. Tet (occur) …………occurs……… in late January or early February.
7. …………do…. (they often/ give) …………give……… a New Year party on the last day of the year?
8. Phong loves (eat) ……………eating………… traditional food during Tet.
V. Write the correct form of the words in brackets.
1. Tet is coming. It’s our New Year…………CELEBRATION……. (celebrate)
2. Easter is one of the best times for a family …………GATHERING………. (gather)
3. They wish each other good ………LUCK……… for the New Year. (lucky)
4. You should keep …………HEALTHY………… by eating well and exercising regularly. (health)
5. Shrimps move backwards and you will not ………SUCCEED………in the New Year. (success)
6. I will help my father with the house ………………DECORATION…. (decorate)
7. Everybody around is cheering and singing……………HAPPILY…………. (happy)
8. Banh Chung is made of ……………STICKY…… rice, pork and green bean. (stick)
PART C: SPEAKING
Arrange the sentences in the correct order to make a conversation between Mai and Michiko.
Michiko about how people in Japan celebrate the New Year. Write the answer in each blank, then practise the conversation
_2. Michiko ___ a. It's on January 1st. It lasts three days through January 3rd.
__10. Michiko __ b. They watch television and then television will broadcast 108 bells. As soon as the 108th bell is rung, people all say "Happy New Year ".
_9. MAI___ c. What do they usually do next?
_6. Michiko ___ d. Yes, they usually decorate their houses with some pine trees on both sides of he
 door.People also exchange cards and presents.
__3. MAI__ e. What do people do to celebrate the New Year?
_4. Michiko ___ . f. They clean and decorate their houses a few days before the New Year.
_1. MAI___ g. Could you tell me something about Japanese Year? When is the New Year?
_8. Michiko __ h. Some families put on special kimonos to go to visit pagodas. Then they come home and eat the special New Year's Day's food and drink a lot of rice wine.
_5. MAI___ i. Do they decorate the houses with trees and flowers?
__7. MAI__ j. I see. And what do they usually do on the New Year's Eve?
PART D: READING
I. Read the passage and decide if the statements are true (T) or false (F).
 A few days before Tet comes, my family has much work to do. My mother begins cleaning and decorating the house. My father and I help her. We tidy up the house until it is spick and span. Our house is so neat and tidy. The decoration looks lovely.
 During Tet, I help my mother to serve food and drinks when our relatives or friends visit us. I feel proud of myself to help my parents.		
	
	T
	F

	1. A few days before Tet comes, the family does a lot of work.
	·
	

	2. They don’t decorate the house
	
	·

	3. The writer help the mother to cook the meal.
	
	·

	4. The family invites the guests to have food and drinks when they come.
	·
	

	5. The writer feels tired to help the parents
	
	·

* Read the passages above again and complete the sentences with the words given.
	reunion
	tidy
	lucky money
	decorate
	festival

1. Tet is the greatest ____ festival _______ in Viet Nam.
2. Before Tet, people often clean and _____ decorate ______ their house.
3. Family _____ reunion ______ dinner is held on the New Year’s Eve.
4. At Tet, all houses look neat and ___ tidy ________
5. Children are often given_____ lucky money ______ in red envelopes.
 II. Choose the letter A, B, C or D to answer these following questions
 Vietnamese has a lot of tradition at Tet. They believe that the first-footer of a family determines their luck for the next year. Usually, people will invite a good-tempered, moral and successful person to visit their houses. During Tet, people visit relatives and friends to exchange best wishes. Children will dress in new clothes. They will receive lucky money for good blessings. Family gathering is really important because it’s time family members get together after a long year. At Tet every house is usually decorated by flowers and colored lights.
1. Who determine fortune for a new year?
A. a tradition	B. a first-footer	C. a morality	D. a success
2. What is the personality of a first footer?
A. good-tempered	B. moral	C. successful D. all are correct
3. Will children wear new clothes?
A. No, they won’t	B. Yes, he is	C. Yes, they will	D. No, he isn’t
4. Why is family gathering important?
A. Because it’s long	B. Because people can get together
C. Because family members can celebrate birthday.	D. Because a long year is important.
5. What is used to decorate a house?
A. bamboo	B. furniture	C. flowers	D. food
PART E: WRITNG
I. Rewrite the following sentences so that its meaning stays the same.
1. It’s a good idea to get up early and do exercise.
=> You should………… get up early and do exercise ……………
2. It’s not good to drink too much coffee every day
=> You shouldn’t…………… drink too much coffee every day ……...
3. We have great time when you come and see me regularly
=> You should…………… come and see me regularly ……………...
4. It’s not a good idea to have a party outdoors when the weather is not fine.
=> We shouldn’t………… have a party outdoors when the weather is not fine ……………...
5. I appreciate your participation in the discussion tomorrow.
=> You should………participate in the discussion tomorrow ……...
II. Rearrange the sentences to make meaningful sentences
1. cleaning/ To/ people/ for/ their/ spend time/ houses/ prepare/ Tet/ often/ for.
=> … To prepare for Tet, people often spend time their house cleaning ……...
[bookmark: _Hlk79509552]2. at Tet/ should/ house/ with/ They/ their/ many/ decorate/ flowers.
=> ……… They should decorate their house with many flowers at Tet ………..
3. have to/ go/ We/ to/ at Tet/ don’t/ school.
=> ……… We don’t have to go to school at Tet.……………..
4. sweets/ We/ shouldn’t/ because/ eat/ they’re/ too many/ not good.
=> ………… We shouldn’t eat too many sweets because they’re not good.…………..
[bookmark: _Hlk79509537]5. Chung cake/ next week/ My/ often/ mother/ make/ Tet
=> ……………… My mother often makes Chung cake at Tet.………..

PRACTICE TEST 4 FOR UNIT 6
OUR TET HOLIDAY
PART: PHONETICS
I. Choose the word whose underlined part is pronounced differently from that of the others.
1. A. student	B. sugar	C. stainless	D. slang
2. A. summer	B. singer	C. study	D. tables
3. A. sure	B. stupid	C. spring	D. snail
4. A. ocean	B. ceiling	C. city	D. circle
5. A. ache	B. school	C. machine	D. chemical
II. Choose the word which main stressed syllable is placed differently from that of the others in each group.
1. A. active	B. crazy	C. remote	D. crowded
2. A. repeat	B. rubbish	C. money	D. feather
3. A. forest	B. lucky	C. empty	D. deny
4. A. apricot	B. first-footer	C. calendar	D. decorate
5. A. pagoda	B. fantastic	C. cathedral	D. family
PART B: VOCABULARY AND GRAMMAR
I. Put the words from the box in the appropriate rows of verbs.
a pagoda 	 special food 	 peach blossoms 	 the house 	 decorations
old teachers 	 front door 	 a church	 pine tree 	 flowers
relatives	 the LED lights 	 apricot blossoms 	friends 	 a calendar
home village	 the living room traditional food 	 flower market 	a temple
go to ………...
decorate ……
hang ……
buy ………
visit ………
cook ……
II. Find ONE mistake in each of the following sentences and correct it
1. My father takes a new calendar on the wall, and he also repaints the living room before Tet. hangs
2. You mustn’t leaving until I tell you to LEAVE
3. My mother does shopping to buy some new clothes for our family, so I’m very happy now. GOES
4. At Tet, I receive lucky money at red envelopes after saying my nice wishes to our parents. IN
5. Children must go to bed early to have a good health. SHOULD
6. We often come back to our hometown so we celebrates Tet together with my grandparents CELEBRATE
7. We should buy and burn fireworks because it will be fined SHOULDN’T
8. There are some beliefs that people will succeed when they break things during Tet holiday. WON’T
III. Write pieces of advice for these situations, using should or shouldn't and the words given in brackets.
Example: I feel awfully tired. => You should go to bed early.
1. My tooth is aching again. (not eat so many sweet things)
=> ………You should not eat so many sweet things ……………….		
2. I have to get up very early tomorrow. (set the alarm clock)
=> …………… You should set the alarm clock …………………….			
3. I am putting on weight. (do more exercise)
=> ……… You should do more exercise ………………….		
4.I don't feel well. (stay at home)
=> …………… You should stay at home ……………….		
5. I think I'm short-sighted. (go to the doctor's)
=> ……………… You should go to the doctor's …………….		
6. I have a pain in my chest. (see a doctor)
=> …………… You should see a doctor ……………………….		
7. I lent a friend my English book, but he hasn't given it back. (ask him for it)
=> ………… You should ask him for it ………….		
8. I have some difficult questions. (work in a group)
=> …………… You should work in a group ………….
IV. Fill in the blanks with right prepositions.
1. Lan has English class ________AT____ 8.40.
2. Will you be home _____FOR_______dinner tonight?
3. History and Geography books are _______ON_____the rack ________IN____the middle.
4. Would you like to go _______TO_____the museum?
5. Ba is good ______AT______ Math.
6. They often play catch _____AT_______recess.
V. Choose the correct answer A, B, C, or D.
1. People often clean and decorate their houses ________ Tet.
A. during 	B. after 	C. before 	D. on
2. Turn left at the first traffic lights, and you’ll see the supermarket straight ________.
A. away 	B. ahead 	C. aside 	D. again
3. Mekong River is ________ river in South East Asia.
A. long 	B. longer 	C. longest 	D. the longest
4. You ________ speak during the exam. It’s forbidden.
A. should 	B. shouldn’t 	C. must 	D. mustn’t
5. ________ does Tet last? ___ About 10 days.
A. When 	B. How long 	C. What time 	D. How often
6. The American __________ a midnight kiss with someone they love.
A. share	B. take	C. bring 	D. celebrate
7. People in many countries in the world often wear their________ clothes on the New Year day.
A. tradition	B. summer	C. ordinary	D. traditional
8. Tet is coming. It’s our New Year __________
A. Decoration 	B. shopping 	C. celebration 	D. cleaning
9. Tet is a time ___________
A. For family gatherings 		B. to dress beautifully	
C. To exchange wishes 		D. all are correct
10. It’s raining heavily outside, so we ___________ go out.
A. Will 	B. should 	C. shouldn’t 	D. can
11. _________, children will receive lucky money from adults during Tet holiday.
A. Tradition 	B. Traditions 	C. Traditional 	D. Traditionally
12. On New Year’s Eve, people usually go to famous outside places to enjoy wonderful fireworks lighting _________the sky.
A.in 	B. up 	C. on 	D. out
13. We _________red fruits and rice on the altar to wish a happy year during Tet.
A. cheer 	 B. pray 	C. welcome 	D. present
14. You can't accept _________ presents"!
A. so much	B. too much	C. that much	D. so many
15. I don't have _________ spare time these days with all the exams to study.
A. some	B. a little	C. much	D. many
14. Paul is a very solitary person and has _________friends.
A. a few	B. not much	C. a lot of	D. little
15. Could I have _______ more salad? It's so tasty.
A. little	B. many	C. few	D. some
16. During Tet, we go to the pagoda to pray for good health, _________and wealth.
A. happy 	B. happiness 	 C. unhappily 	D. happily
17. Some people believe that buying salt on the first day of Tet will ________ bad luck ________ ghosts or evils.
A. take/from 	B. take/ out 	C. remove/from 	D. remove/out
18. Giving red envelopes containing lucky money to children is wishing ________ good health.
A. to 	B. for 	C. from 	D. away
19. Some people avoid eating ________ at Tet because they think it won’t bring success to them.
A. pot 	B. green beans 	C. eggs 	D. shrimps
20. We ________ say nice things and ________ argue with other family members during Tet holiday.
A. can/ should 	B. should/ can 	C. shouldn’t/ will D. should/ shouldn’t
PART C: SPEAKING
Match a sentence in column A to a response in column B. A B
	1. What should we do on New Year’s Eve?
	1. D
	a. My family will travel to Thailand.

	2. Will we buy peach blossoms this New Year, Mom?
	2. G
	b. Thanks a lot. May all your wishes come true!

	3. I wish you a healthy new year!
	3. B
	c. On the first day of Tet.

	4. Do you go home at Tet?
	4. H
	d. We should go out to watch fireworks.

	5. Shall we have a dinner party on New Year’s Eve?
	5. F
	e. For three days.

	6. What will you do during Tet holiday?
	6. A
	f. OK. Yes, let’s. I’ll make a cake.

	7. When will we visit grandparents, Dad?
	7. C
	g. No. We’ll buy apricot blossoms.

	8. How long will we stay at grandparents’ house?
	8. E
	h. Yes. Tet is a time for family reunion

PART D: READING
I. Read the passage and choose the correct answers (A, B, C or D) to fill in the blanks.
 My name is Mike and I’m a Vietnamese-American. Last February, I travelled to Viet Nam (1) ______ my parents to celebrate Tet holiday. It was my first time being in Viet Nam and meeting my grandmother. She (2) ______me a lot about Vietnamese culture, about things I should and shouldn’t do on Tet holiday. I should wear new and beautiful clothes to bring luck; however, they shouldn’t be white or black. Children should (3) ______adults with a ‘Happy New Year’ and best wishes. On the other hand, sweeping your house is another thing to avoid as it symbolizes luck and money flowing out of your house. (4) ______ up at people s houses uninvited on the first day of Tet is considered rude. Luckily, I don’t have any friends in Viet Nam (5) ______that won’t be a problem.
1. A. by	B. with	C. beside	D. after
2. A. teaches	B. taught	C. is teaching	D. has taught
3. A. say	B. learn	C. greet	D. write
4. A. Show	B. To show	C. Showed	D. Showing
5. A. so	B. but	C. or	D. since
II. Read the passage and choose the correct answers.
 New Year is the time which marks the end of a calendar year and the beginning of another. Celebrating the start of a year is a tradition observed by almost every culture and country on Earth. However, there is nowhere in the world where this holiday is as highly regarded as in Asia. People in Asia consider lunar New Year as the most important event of the year. Many people travel long distance to be with their family for the celebration. Although New Year is the biggest holiday in many countries in Asia, traditions and customs are diverse and hold different meanings. For example, some countries light fireworks to celebrate New Year’s Eve, while others ring bell at midnight to get rid of sins and welcome good health, happiness
1. What is the subject of the passage?
A. Calendar year.	B. Celebration of a new year.
C. People in Asia.	D. The biggest holiday in Asian countries.
2. According to the writer, what is New Year?
A. It is the time to mark the start of a year. B. It is the most important event of the year.
C. It is the biggest holiday in many Asian countries. D. All the above are correct.
3. Which of the following is TRUE about people in Asia?
A. They do not regard Lunar New Year as much as people in Western countries.
B. They consider New Year’s Eve as important as every event in a year.
C. They celebrate a new year after their long travel.
D. They celebrate Lunar New Year with their family.
4. Which of the following is NOT discussed in the passage?
A. Almost every culture traditionally celebrates the start of a new year.
B. Celebration of a new year is considered important in Asia.
C. People in Asia celebrate a new year in one month.
D. The meaning of New Year traditions and customs in one Asian country are different from others.
5. Why does the writer mention the example at the end of the passage?
A. To illustrate the diversity of New Year traditions and customs in Asian countries.
B. To distinguish New Year traditions and customs of Asian countries from others.
C. To recommend some New Year traditions and customs of Asian countries.
D. To celebrate a new calendar year.
PART E: WRITING
I. Use the following set of words and phrases to write complete sentences.
1. People/ go back/ to/ hometown/ celebrate/ new year/ families.
=> ………… People often go back to their hometown to celebrate thenew year with their families
2. The new year/ festival/ important/ me/ because/ we/ have/ family gathering.
=> …… The new year festival is important to me because we have family gathering. …….
3. We/ also/ have/ activities/ such/ making “chung” cake/ visiting pagodas.
=> ……… We also have some activities such as making “chung” cake and visiting pagodas.…….
4. Tet/ time/ when/ we/ have/ more time/ spend/ families.
=> …………… Tet is the time when we have more time to spend with our families.………….
5. There/ lots of/ kinds/ fruits/ on/ fruits tray.
=> …………… There are lots of kinds of fruits on the fruits tray.………….
II. Finish each of the following sentences so that its meaning stays the same
1. It’s good if students prepare lessons well before going to school.
-> Students should…… prepare lessons well before going to school ……
2. It’s not a good idea when students are late for school.
-> Students shouldn’t………be late for school ……
3. I am not happy when you take my bike without asking me first
-> You shouldn’t……… take my bike without asking me first ………….
4. It’s good if you help friends when they are in trouble.
-> You should….……… help friends when they are in trouble ………….
5. It is not a good idea when she tell lie to her mother
-> She shouldn’t………… tell lie to her mother ……………….
TEST 1 FOR UNIT 6
OUR TET HOLIDAY
PART A: PHONETICS
Find the word which has a different sound in the part underline.
1. A. chimpanzee	B. school	C. schedule	D. stomach
2. A. couches	A. shoulders	C. buses	D. houses
3. A. celebrate	B. cities	C. candidate	D. centre
Find the word whichhas the stress pattern differently from others.
4. A. blossom	B. calendar	C. celebrate	D. Korean
5. A. decorate	B. gathering	C. historic	D. rooster
PART B: VOCABULARY AND GRAMMAR
Find and correct mistakes in the following sentences.
6. It is raining heavily outside. You shouldn’t bring your raincoat.	……SHOULD……
 A	 B	 C	 D
7. She always give presents to her parents on Tet holiday.	………GIVES….
 A	 B	C	 D
8. She should helps her mother decorate the house before Tet.	……..HELP……
 A 	 B	 C D
9. I don’t think that lucky money can bring us good and bad luck.	………OR…..
 A	 B	 C	 D
10.	The New Year Festival in Thailand is on April. It is very hot.	……..IN…..
 A	 B	 C	D
Fill in the blanks with the correct form of words.
11.	They often (buy) ………BUY…… some twinkle lights to decorate the house for Tet.
12. The first footer (be) ……IS….…… the person who brings good or bad luck.
13. In Korea, people (wear) ………WEAR.……… Hanbok on their New Year’s Day.
14. My mother (clean) ……CLEANS.…… and (decorate) ……DECORATES…… the house on Tet holiday.
15. Vietnamese people shouldn’t (break) ……………BREAK…… things at Tet.
Choose the best answer.
16. The American exchange a midnight kiss _________ someone they love.
A. to	B. with	C. on	D. of
17. A lot of people don’t eat shrimps _________ New Year’s Day.
A. on	B. at	C. in	D. from
18. Vietnamese people never _________ ducks on New Year’s Eve.
A. eats	B. has	C. eat	D. grow
19. A midnight kiss can _________ a lot of money.	
A. brings	B. bringing	C. to bring	D. bring
10. Children shouldn’t lie to _________ parents.			
A. them	B. their	C. his	D. her
21. At Tet people wish each other a _________ and _________ life.
A. long / unhealthy		B. short/ healthy
C. long/ healthy		D. big/ bad
22. January 1st is a day when people in Europe and America _________ new year.
A. see	B. remember	C. celebrate	D. spend

23.Children in Viet Nam always _________ lucky money from their parents or relatives on New Year’s Day.
A. get	B. take	C. bring	D. give

24. Which country is_________, Viet Nam or Japan?
A. large	B. larger	C. largest	D. the largest
25. There are a lot of amusement parks _________ our neighborhood.
A. on	B. in	C. at	D. in front of
26. When New Year comes, people in different countries always wear their _________ clothes.
A. tradition	B. normal	C. ordinary	D. traditional
27. When the New Year comes, people always wear traditional Korean dress and wish each other a _________ life.
A. health	B. unhealthy	C. healthy	D. unhappy
28. Your father should _________ smoking because it is harmful to his health.
A. give out	B. give up	C. give to	D. give on
Mark the letter A, B, C or D to indicate the most suitable response to complete each of the following exchanges
29. Mary and her friend –Jane are talking about their plan at weekend.
Mary: “Why don’t we go to the cinema?”
 Jane: “ _____________”
A. Will you join us?	B. Yes, lets!	C. I’d like it D. What play is it?
30. “Take care! Have a seat trip back!” ___ “__________”
A. Thanks for coming	 	B. Sounds good
C. Thanks, bye		D. Good luck next time
READING
Read the passage and choose the best answer to fill in the blank.
	Tet is a national and (31) ……… festival in Viet Nam. It is occasion for every Vietnamese to be reunited to think (32) …………… their past activities and hope for good luck in the year to come. Before Tet all houses are white washed and (33) ………… with yellow apricot flowers and colorful lanterns. Everybody is looking forward to a more favorable life. On the New Year’s Eve, children are smartly dressed. They are hoping to (34) ………… money put in small red envelopes as they are wishing longevity (35) ……….. their grandparents and parents.
31. A. traditional	B. modern	C. music	D. summer
32. A. to	B. after	C. about	D. for
33.A. decorate	B. decorates	C. decorating	D. decorated
34. A. buy	B. receive	C. sell 	D. make
35. A. for	B. to	C. with	D. from
Read the passage and choose T (true) or F (false).
		My name is Linh. Today I will tell you something about Tet, our traditional festival. It is an occasion for every Vietnamese to have a good time. At Tet, people organize spring fairs. They also decorate streets, houses, and all shops brightly. At home, everything is tidy and clean. My mother often cooks special food for family. My father buys a kumquat tree. Children can get a lot of lucky money wrapped in a red tiny envelope. Tet is also a time for peace and love. During Tet, children often behave well and friends, relatives and neighbors give each other best wishes for the new year.
	36. Tet is a national festival in Viet Nam.	T/ F
	37. Vietnamese people decorate their gardens brightly.	T/ F
	38. Her mother doesn’t cook anything special on Tet holiday.	T/ F
	39. Children can get lucky money wrapped in a black tiny envelope.	T/ F
	40. Children behave well on Tet holiday.	T/ F
WRITING
Rewrite the following sentences based on the given words.
41	Each classroom in my school has one projector and one computer.
→	There is …… one projector and one computer each classroom in my school……….
42. It would be a good idea if we learn in groups to help each other.
→	Students should ………… learn in groups to help each other.
43. My study room has two chairs and one table.
→	There is ……… one table and two chairs in My study room ……………
44. It is necessary for us to finish homework before going to class
=> We must ……… finish homework before going to class ………………..
[bookmark: _Hlk59710839]45. Why don’t we go to to the movie theater?
=> What about …………… going to to the movie theater..………..?
Complete the second sentence so that it has a similar meaning to the first one. Do not change the given words in any ways
46. It is not good to stay up so late to listen to music. (SHOULDN’T)
=> ………you should not stay up so late to listen to music …………
47. How many times a week do you go to your painting club? (HOW OFTEN)
=> ………………How often do you go to your painting club? ……………
48. It is essential that you do your homework before going to school. (MUST)
=> ………You must do your homework before going to school …………
49. Apples are not as cheap as oranges (EXPENSIVE)
=> …………Oranges are more expensive than apples………………
50. There are 45 students in my class. (HAS)
=> …………My class has 45 students …………………

TEST 2 FOR UNIT 6
OUR TET HOLIDAY
I. PHONETICS
Choose the word whose underlined part is pronounced differently from the other three in each question.
1. A. school	B. spring	C. special	D. rice
2. A. rubbish	B. listen	C. fireworks	D. celebrate
3. A. shoelace	B. summer	C. suitable	D. ocean
Choose the word which has a different stress pattern from the other three in each question.
4. A. special	B. shopping	C. money	D. repeat
5. A. furniture 	B. behavior	C. relatives 	D. decorate
II. VOCABULARY
Choose the word or phrase that best completes each sentence below.
6. There were wild street ______ when England won the Cup.
A. celebration 	B. celebrate 	C. celebrations	D. celebrity
7. The room is _________ in pale blues and greens.
A. decorated	B. decorate 	C. decorations 	D. décor
8. The boys _______ around the car.
A. gathers 	B. gathered	C. gatherings 	D. gathering
9. By ill _______, my flight was cancelled.
A. lucky 	B. luckily 	C. luck	D. luckiest
10. Children, if they are used to being treated with respect, will ______ accordingly.
A. behave	B. behaved	C. behavior	D. well-behaved
11. When you see a black cat, you have to _______ a wish.
A. make	B. do 	C. go 	D. say
12. I _______ my weekly shopping on a Saturday.
A. go	B. make 	C. get 	D. do
13. When the clock _______ midnight, a black cat suddenly jumps out of the cupboard.
A. attacks 	B. goes 	C. strikes	D. comes
14. The Mayans built jungle pyramids to worship their gods. Worship means ______.
A. to show needs 		C. to show wealth
B. to show respect		D. to realize dreams
15. When the performance had finished, the pianist stood up and bowed to the audience.
Bow means _______.
A. to move head backwards 	C. to move head upwards
B. to move head downwards	D. to keep head not moving
16. When my grandfather went to a pagoda, he usually prayed for good weather. Pray means ________.
A. to ask Gods for help		C. to celebrate an event
B. to ask Gods for health 		D. to show respect for Gods
Choose the word or phrase that is CLOSEST in meaning to the underlined part in each of the foil owing sentences.
17. Santa Claus handed out presents to the children.
A. gifts	B. decorations	C. fireworks	D. candies
18. They hang several of his paintings in the Museum of Modem Art.
A. come up 	B. look up 	C. take up	D. put up
Choose the word or phrase that is OPPOSITE in meaning to the underlined part in each of the foil owing sentences.

19. He took off my wet boots and made me sit by the fire.
A. went on 	B. moved on 	C. put on	D. carried on
20. The hotel is in a quiet location near the sea.
A. silent 	B. peaceful 	C. tranquil 	D. busy
III.GRAMMAR
Choose the word or phrase that best completes each sentence below.
21. Mai doesn't feel well. She's got a stomachache. She ______ take a painkiller.
A. needs 	B. should	C. shouldn't 	D. mustn't
22. People _______ break their promises. It's not a good habit.
A. should 	B. shouldn't	C. must 	D. may
23. Hung's bedroom is very messy. His mother advises him that he ______ tidy his room more often.
A. should	B. shouldn't 	C. must 	D. might
24. The roads are very icy at this time of the year. We ______ drive too fast not to have an accident. 	
A. don't need to 	B. don't have to 	C. should 	D. shouldn't
25. There's an important exam tomorrow. They ______ study now.
A. should	B. shouldn't 	C. need 	D. ought
26. My mother is carrying a heavy bag. I ______ help her.
A. need 	B. may 	C. won't 	D. will
27. The alarm's going off so noisily. I ______ switch it off.
A. need 	B. won't 	C. will	D. shouldn't
28. He said to the waiter, "I ________ have a sandwich and a coffee."
A. won't 	B. will	C. shouldn't 	D. should
29. I'll have an English class tomorrow. I ______ leave the house until I finish my homework, so please don't try to ask me out.
A. must 	B. should 	C. will 	D. won't
30. The window is open and it is very cold. I ______ shut the window.
A. will	B. won't 	C. shouldn't 	D. might
Choose the underlined part that needs correcting in each sentence below.
31. The phone is ringing. I won't answer it because I am the nearest person to it.
 A B C D
32. Mom cooks fish and chicken for dinner. I hate fish, so I won't eat chicken.
 A B C D
33. "We must have the ham salad, please", the man said to the waitress.
 A B C D
34. It will be rainy tomorrow. You have to bring an umbrella with you.
 A B C D
35. You have worked all night. You shouldn't go to sleep now.
 A B C D
IV.READING
Read the passage and decide whether the sentences are True (T) or False (F).
	The equator is the main line of latitude that circles Earth. It is the same distance from the North Pole as it is from the South Pole. The equator is the starting point for measuring degrees of latitude. Each line of latitude is marked with a number that says how many degrees north or south of the equator it is.
	The prime meridian is the main line of longitude that circles Earth. It is the starting point for measuring lines of longitude. Each line of longitude is marked with a number that says how many degrees east or west of the prime meridian it is. You can accurately identify absolute, or exact, locations on Earth. You determine the degrees that identify the latitude and longitude lines that cross closest to your location.
(Source: www.kl2reader.com)
	
	T
	F

	36. The equator is farther to the North Pole than the South Pole
	
	

	37. The equator is used to measure degrees of latitude.
	·
	

	38. We must identify the latitude and longitude degrees to find an absolute location.
	·
	

	39. The passage is about two main lines of longitude and latitude.
	·
	

	40. The passage is about finding a good place to love on Earth.
	
	

Read the following passage and choose the option (A, B, C or D) that best answers each of the questions below.
WHERE ON EARTH ARE YOU?
	Another way to identify your exact location is to use lines of latitude and longitude. They are both imaginary lines that circle around Earth. Lines of latitude circle the Earth running east and west. Lines of longitude circle the Earth running north and south. Together, these lines form squares. It's like the lines you see on graph paper. If you look closely on most maps, you will see this graph paper printed on top of the map. If you look even closer, you will see numbers written by the lines.
These numbers help to give addresses to places on Earth. Toe address for each place is known as its absolute location
(Source: www.kl2reader.com)
41. What is a line of latitude?
A. A line runs east and west	C. A line circles the oceans
B. A line runs north and south	D. A real line circle the Earth
42. What is a line of longitude?
A. A line runs east and west 	C. A line circles the oceans
B. A line runs north and south	D. A real line circle the Earth
43. What is written by the lines on a map?
A. symbols 	B. keys	C. squares 	D. numbers
44. What makes an absolute location?
A. Address and map 		C. Degrees of latitude and longitude
B. East and West		D. Graph paper and map
45. What is the passage about?
A. How to use a map		C. Latitude
B. Longitude 		D. Absolute location
V. WRITING
Choose the sentence (A, B, C or D) that is closest in meaning to the root sentence.
46. People should exercise regularly to stay healthy.
A. People ought to exercise regularly to stay healthy.
B. People have to exercise regularly to stay healthy.
C. People mustn't exercise regularly to stay healthy.
D. People could exercise regularly to stay healthy.
47. Perhaps Nga knows the answer.
A. Nga should know the answer.	B. Nga could know the answer.
C. Nga would know the answer.	D. Nga may know the answer.

48. The best thing for Nick to do is calm down.
A. Nick must calm down.	B. Nick shouldn't calm down.
C. Nick would calm down.	D. Nick has to calm down.
49. Phong wants a cup of coffee.
A. Phong likes enjoying a cup of coffee.	B. Phong should have a cup of coffee.
C. Phong would like a cup of coffee.	D. Phong would have a cup of coffee.
50. It's dangerous to wash your hair when you have a headache.
A. You should wash your hair when you have a headache.
B. You shouldn't wash your hair when you have a headache.
C. You mush wash your hair when you have a headache.
D. You will wash your hair when you have a headache.
_____The end_____

image6.jpeg

image7.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.gif

image5.jpeg

