[bookmark: _Hlk120278859]i-Learn Smart World 7
SEMESTER 1 REVIEW
[bookmark: _Hlk120278871]UNIT 1 | FREE TIME
I/ Vocabulary:
Lesson 1:
bake (v) /beɪk/: nướng, nung
à baker (n) /beikə/: thợ làm bánh
à bake cakes (v phr) /beɪk keɪks/: nướng bánh
collect (v) /kəˈlekt/: sưu tập, thu thập
comic (n) /ˈkɒmɪk/: truyện tranh
à read comics (v phr) /riːd ˈkɒmɪks/: đọc truyện tranh
game (n) /ɡeɪm/: trò chơi
model (n) /ˈmɒdl/: mô hình
à build models (v phr) /bɪld ˈmɒdlz/: làm mô hình
online (adj) /ɒnˈlaɪn/: trực tuyến
soccer (n) /ˈsɒkər/: môn bóng đá
sticker (n) /ˈstɪkər/: nhãn dán
vlog (n) /vlɒɡ/: nhật ký về cuộc sống
à make vlogs (v phr) /meɪk vlɒgz/: làm nhật kí về cuộc sống
Lesson 2:
bowling alley (n) /ˈboʊ.lɪŋ ˌæl.i/: khu trò chơi bowling
fair (n) /fer/: hội chợ vui chơi giải trí, chợ phiên
ice rink (n) /ˈaɪs ˌrɪŋk/: sân trượt băng
market (n) /ˈmɑːrkɪt/: chợ
sports center (n) /ˈspɔːrts ˌsentər/: trung tâm thể thao
theater (n) /ˈθɪətər/: nhà hát
water park (n) /ˈwɔːtər ˌpɑːrk/: công viên nước
Lesson 3:
availability (n) /əˌveɪləˈbɪləti/: khả năng và thời gian để làm việc gì ≠ unavailability (n) /ʌnˌəveɪləˈbɪlətɪ/
à available (adj) /əˈveɪləbl/: có khả năng và thời gian để làm việc gì ≠ unavailable (adj) /ˌʌnəˈveɪləbl/
extreme sport (n) /ɪkˌstriːm ˈspɔːrt/: thể thao mạo hiểm
invitation (n) /ˌɪnvɪˈteɪʃn/: sự mời gọi, lời mời
à invite (v) /ɪnˈvaɪt/: mời
rock climbing (n) /ˈrɒk klaɪmɪŋ/: trò leo núi đá (hoặc leo tường có gắn đá)
safety equipment (n) /ˈseɪfti ɪˈkwɪpmənt/: thiết bị an toàn
skateboarding (n) /ˈskeɪtbɔːrdɪŋ/: trò trượt ván
surfing (n) /ˈsɜːfɪŋ/: trò lướt sóng
à surf (v) /sɜːf/: lướt sóng, lướt website
zorbing (n) /ˈzɔːrbɪŋ/: trò lăn xuống dốc hoặc lăn trên mặt nước trong một quả cầu nhựa trong suốt

II/ Grammar:
u Present Simple (Thì hiện tại đơn):
a. Thì hiện tại đơn dùng để diễn đạt các thói quen và hoạt động hằng ngày hoặc những sự việc có thật xảy ra trong một thời gian dài ở hiện tại.
– Dấu hiệu nhận biết:
· Cụm từ với “every”: every day, every year, every month, every afternoon, every morning,…
· Cụm từ chỉ tần suất: once a week, twice a week, three times a week, four times a week, five times a week, once a month, once a year, etc.
· Trạng từ chỉ tần suất: always, usually, often, sometimes, never, rarely...
	I/You/We/They collect stickers.
	He/She reads comics.

	I/You/We/They don't make vlogs.
	He/She doesn't build models.

	Do you/they play soccer?
Yes, I/we/they do. / No, I/we/they don't.
	Does he/she bake cakes?
Yes, he/she does. / No, he/she doesn't.

e.g.

b. Thì hiện tại đơn dùng để diễn đạt các sự việc chắc chắn sẽ xảy ra trong tương lai như lịch trình hay chương trình của các cửa hàng, rạp phim, nhà hàng, phương tiện công cộng...
	The festival starts at 6 p.m.
The festival ends at 10 p.m.
The bus leaves in ten minutes.

	What time does the music performance start?
Does the festival start in the morning? - (Yes, it does./No, it doesn't.)

c. Cách phát âm “-s/es” cuối động từ ngôi thứ 3 số ít hoặc danh từ số nhiều
	Đọc là /ɪz/
	khi âm cuối của từ gốc là các phụ âm /s/, /ʃ/, /z/, /dʒ/, /ʒ/, /tʃ/

	Đọc là /s/
	khi âm cuối của từ gốc là các phụ âm /t/, /p/, /k/, /f/, /θ/

	Đọc là /z/
	khi âm cuối của từ gốc là nguyên âm hoặc các phụ âm còn lại

u Present Continuous (Thì hiện tại tiếp diễn):
a. Thì hiện tại tiếp diễn dùng để diễn tả một hành động đang diễn ra tại thời điểm nói.
– Dấu hiệu nhận biết:
· Các cụm từ chỉ thời gian: now, right now, at (the) present, at the moment, at this time…
· Các động từ: Look!, Listen, Be careful!, Hurry up!, Watch out!, Look out!
	I am playing soccer now.
You/We/They aren’t playing soccer at the moment.
He/She/It is playing soccer right now.
	What are they doing at present?
Is she playing soccer now?
(Yes, she is. / No, she isn't.)

e.g.

b. Thì hiện tại tiếp diễn cũng có thể dùng để chỉ các kế hoạch đã lên lịch sẵn trong tương lai, thường có từ chỉ thời gian cụ thể.
– Dấu hiệu nhận biết: các cụm từ chỉ thời gian trong tương lai (this weekend, on Saturday, tomorrow, tonight ...)
	I am going bowling tonight.
You/We/They aren’t going bowling this evening.
He/She/It is going bowling tomorrow.
	What are they doing this weekend?
Is she going bowling on Saturday?
(Yes, she is. / No, she isn't.)

e.g.

*Lưu ý: một số động từ không dùng ở dạng tiếp diễn: know, want, need, like, love, hate, have (với nghĩa “có”), think (với nghĩa “nghĩ rằng”), see (với nghĩa “nhìn thấy”), understand,…
e.g. I’m making a cake now, and I need some eggs.

u Prepositions of place (Giới từ chỉ nơi chốn):
Giới từ chỉ nơi chốn để nói ai đó hoặc vật nào đó đang ở đâu.
	in front of: phía trước
	Let’s meet in front of the movie theater.

	behind: phía sau
	Shall we meet behind the market?

	next to: bên cạnh
	The water park is next to the supermarket.

	opposite: đối diện
	The bowling alley is opposite the ice rink.

	near: gần đó
	The swimming pool is near the market.

	between… and…: ở giữa…và…
	The restaurant is between the library and the theater.

*Ghi chú:
– opposite được dùng khi hai sự vật được nói đến bị phân cách bởi một sự vật khác ở giữa.
– in + vùng/thành phố/quốc gia … (in Hanoi, in Vietnam, in the ocean, in Asia, in the mountains, in the taxi...)
– on + tên đường/hướng/phương tiện giao thông công cộng (on Le Loi Street, on the bus, on the left/right,...)
– at + địa điểm cụ thể (at the airport, at 50 Tran Hung Dao Street, at work/school/university, at the party…)
UNIT 2 | HEALTH
I/ Vocabulary:
Lesson 1:
drink (v) /drɪŋk/: uống
à drink (n) /drɪŋk/: thức uống
eat (v) /iːt/: ăn
fast food (n) /ˌfæst ˈfuːd/ thức ăn nhanh hoặc ăn liền
fruit (n) /fruːt/: trái cây
get (v) /get/: nhận được
healthy (adj) /ˈhelθɪ/: khoẻ mạnh, có lợi cho sức khoẻ
≠ unhealthy (adj) /ʌnˈhelθɪ/: ốm yếu, có hại cho sức khoẻ
à health (n)/ helθ/: sức khỏe
junk food (n) /ˈdʒʌŋk fuːd/: thức ăn nhanh có hại cho sức khỏe
lifestyle (n) /ˈlaɪfstaɪl/: cách sống, cách sinh hoạt
sleep (n) /sliːp/: giấc ngủ
à sleep (v) /sliːp/: ngủ
soda (n) /ˈsoʊdə/: nước xô-đa
vegetable (n) /ˈvedʒtəbl/: rau, củ
Lesson 2:
feel (v) /fiːl/: có cảm giác, cảm thấy
fever (n) /ˈfiːvər/: cơn sốt
get rest (v) /ɡet rest/: nghỉ ngơi
keep (v) /kiːp/: giữ, lưu, duy trì
late (adv) /leɪt/: chậm, muộn, trễ
à stay up late (v phr) /steɪ ʌp leɪt/: thức khuya
lazy (adj) /ˈleɪzɪ/: lười biếng
à laziness (n) /leɪzɪnɪs/: sự lười biếng
medicine (n) /ˈmedɪsn/: thuốc
sore throat (n) /ˌsɔːr ˈθroʊt/: đau họng
à have a sore throat (v phr) /hæv ə sɔːr θroʊt/: bị đau họng
vitamin (n) /ˈvaɪtəmɪn/: vitamin
à take vitamins (v phr) /teɪk ˈvaɪtəmɪnz/: uống vitamin
warm (adj) /wɔːrm/: ấm
à keep warm (v phr) /kiːp wɔːrm/: giữ ấm
à warmth (n) /wɔ:mθ/: sự ấm áp, hơi ấm
weak (adj) /wiːk/: yếu
à feel weak (v phr) /fiːl wiːk/: cảm thấy không khoẻ
à weakness (n) /wi:knɪs/: sự yếu ớt, khuyết điểm
Lesson 3:
cafeteria (n) /kæfəˈtɪriə/: căn-tin, quán ăn tự phục vụ
smoothie (n) /ˈsmuːði/: sinh tố
brain food (n) /brein fuːd/: thức ăn tốt cho trí óc
effectively (adv) /əˈfektɪvli/: một cách hiệu quả
à effective (adj) /əˈfektɪv/: có hiệu quả
à effect (n) /əˈfekt/: hiệu quả
principal (n) /ˈprɪnsəpəl/: hiệu trưởng trường học (cấp 2 & 3)

II/ Grammar:
u Indefinite quantifiers (Từ chỉ số lượng không xác định):
	Từ chỉ số lượng
	C
	U
	+
	-
	?

	some (một vài, một chút)
	ü
	ü
	ü
	û
	

	any (… nào)
	ü
	ü
	
	ü
	ü

	a little (một ít)
	û
	ü
	ü
	û
	

	a few (một vài)
	ü
	û
	ü
	û
	

	much (không nhiều)
	û
	ü
	
	ü
	ü

	many (nhiều)
	ü
	û
	
	ü
	ü

	lots of / a lot of (nhiều)
	ü
	ü
	ü
	ü
	ü

Từ chỉ số lượng không xác định được dùng để nói chúng ta làm gì được bao nhiêu.
*Ghi chú:
C = danh từ đếm được 	U = danh từ không đếm được
+ = câu khẳng định 	- = câu phủ định	? = câu hỏi/nghi vấn
– not… any: hoàn toàn không có (dùng cho cả danh từ đếm được và không đếm được)
e.g. I can’t play any sports. (Tôi không chơi được môn thể thao nào.)
– not… many: không có nhiều (dùng cho danh từ đếm được)
e.g. I can’t play many sports. (Tôi không chơi được nhiều môn thể thao.)
– not… much: không có nhiều (dùng cho danh từ không đếm được)
e.g. I don’t have much homework on Thursdays. (Tôi không có nhiều bài tập về nhà vào thứ Năm hàng tuần.)
u Modal “should/shouldn’t” (Động từ tình thái “should/shouldn’t”):
Động từ tình thái should/shouldn’t (nên/không nên) được dùng để cho lời khuyên hoặc xin lời khuyên từ người khác.
	I/You/We/They/He/She/It should eat fresh fruit.

	I/You/We/They/He/She/It shouldn’t eat fast food.

	I have a headache. What should I do?
Should I take some medicine?
(Yes, you should. / No, you shouldn't.

e.g.

UNIT 3 | MUSIC AND ARTS
I/ Vocabulary:
Lesson 1:
classical music (n) /ˌklæsɪkl ˈmjuːzɪk/: nhạc cổ điển
country (music) (n) /ˈkʌntri ˈmjuːzɪk/: nhạc đồng quê
hip hop (n) /ˈhɪp hɒp/: nhạc hip hop
jazz (n) /dʒæz/: nhạc jazz
pop (n) /pɒp/: nhạc pop
rock (n) /rɒk/: nhạc rock
Lesson 2:
blues (n) /bluːz/: nhạc blues
electronic music (n) /ɪˌlekˈtrɒnɪk ˈmjuːzɪk/: nhạc điện tử
folk (music) (n) /foʊk ˈmjuːzɪk/: dân ca
heavy metal (n) /ˌhevi ˈmetl/: nhạc heavy metal (một loại nhạc rock có nhịp điệu mạnh và dữ dội)
reggae (n) /ˈreɡeɪ/ nhạc reggae (một dòng nhạc có xuất xứ từ Jamaica)
RnB (n) /ˌɑːr ən ˈbiː/ nhạc RnB
traditional (adj) /trəˈdɪʃənl/: thuộc về truyền thống
à tradition (n) /trəˈdɪʃən/: truyền thống
Lesson 3:
action-packed (adj) /ˈækʃn pækt/: đầy tính hành động
conclusion (n) /kənˈkluːʒn/: kết cục (của phim, truyện)
à conclude (v) /kənˈkluːd/: kết luận
crime (n) /kraɪm/: tội ác, hành vi phạm pháp
à criminal (adj) /ˈkrɪmɪnəl/: liên quan đến tội ác
à criminal (n) /ˈkrɪmɪnəl/: tội phạm
dramatic (adj) /drəˈmætɪk/: gay cấn, kịch tính
à drama (n) /ˈdrɑ:mə/: phim chính kịch
fantasy (n) /ˈfæntəsi/: (thế giới) giả tưởng
plot (n) /plɒt/: cốt truyện, nội dung phim/kịch
setting (n) /ˈsetɪŋ/: bối cảnh
superhero (n) /ˈsuːpərhɪroʊ/: siêu anh hùng

II/ Grammar:
u Present Simple (Thì hiện tại đơn): *Xem lại Unit 1*
u Prepositions of time (Giới từ chỉ thời gian):
Khi nói về thời gian, chúng ta sử dụng giới từ in, on hoặc at.

	Giới từ
	Cách dùng
	Ví dụ

	on
	diễn tả thứ trong tuần, ngày trong tháng,
hoặc kết hợp ngày và tháng
	on Monday, on the 20th (of May), on December 25, on Christmas Eve, on Easter Day ...

	at
	diễn tả thời khắc như mấy giờ, lúc nào
	at 7 o’clock, at lunchtime, at noon, at night ...

	in
	diễn tả khoảng thời gian dài như các buổi
trong ngày, tháng, mùa, năm, thập kỷ, thế kỷ
	in the morning, in January, in the summer,
in 2025, in the 1990s, in the 21st century ...

*Lưu ý:
- at: at the weekend/at weekends, at Christmas, at Easter ...
- on: on the weekend/on weekends, on Sunday morning, on a cold evening ...

u Possessive Adjectives (Tính từ sở hữu):
Tính từ sở hữu dùng để diễn tả sự sở hữu và luôn đứng trước danh từ.
	Subject pronouns
	Possessive adjectives
	Ví dụ

	I (tôi)
	my (của tôi)
	my song

	You (bạn/các bạn)
	your (của bạn/của các bạn)
	your favorite music

	We (chúng tôi/chúng ta)
	our (của chúng tôi/của chúng ta)
	our school

	They (họ)
	their (của họ)
	their show

	He (anh ấy)
	his (của anh ấy)
	his band

	She (cô ấy)
	her (của cô ấy)
	her performance

	It (nó)
	its (của nó)
	its sound

UNIT 4 | COMMUNITY SERVICES
I/ Vocabulary:
Lesson 1:
bake sale (n) /ˈbeɪk seɪl/: việc bán bánh nướng để gây quỹ từ thiện
car wash (n) /ˈkɑːr wɑːʃ/: việc rửa xe ô-tô (để gây quỹ từ thiện)
contact (v) /ˈkɒntækt/: liên lạc
à contact (n) /ˈkɑːntækt/: sự liên lạc, tiếp xúc
craft fair (n) /ˈkræft feər/: hội chợ bán đồ thủ công, mỹ nghệ
event (n) /ɪˈvent/: sự kiện
fun run (n) /ˈfʌn rʌn/: sự kiện chạy để gây quỹ từ thiện
right (n) /raɪt/: quyền
stuffed animal (n) /ˌstʌft ˈænɪml/: thú nhồi bông
United Nations (n) /juˈnaɪtɪd ˈneɪʃns/: Liên Hiệp Quốc
talent show (n) /ˈtælənt ʃoʊ/: buổi biểu diễn tài năng
volunteer (n) /ˌvɒlənˈtɪər/: tình nguyện viên
à volunteer (v) /ˌvɒlənˈtɪər/: tình nguyện
workshop (n) /ˈwɜːrkʃɒp/: hội thảo

Lesson 2:
clean up (v) /ˈkliːn ʌp/: quét dọn
à clean-up (n) /ˈkliːn ʌp/: buổi dọn dẹp, buổi làm vệ sinh
donate (v) /doʊˈneɪt/: tặng, quyên góp
plant (v) /plænt/: trồng
à plant (n) /plænt/: thực vật
raise (v) /reɪz/: gây (quỹ), góp (tiền), nuôi, nâng lên
à raise money (v phr) /reɪz ˈmʌni/: quyên góp tiền
recycle (v) /ˌriːˈsaɪkl/: tái chế
soup kitchen (n) /ˈsuːp kɪtʃɪn/: quán ăn phục vụ người nghèo
Lesson 3:
experience (n) /ɪkˈspɪriəns/: kinh nghiệm, trải nghiệm
environmental clean-up (n) /ɪnvaɪrənˈmentəl kliːn ʌp/: buổi vệ sinh môi trường

II/ Grammar:
u Using “should”, “Let’s”, “How about” to make suggestions (Dùng “should”, “Let’s”, “How about” để đưa ra ý kiến):
Should, Let’s, và How about được dùng để đưa ra ý kiến hoặc kế hoạch để xem xét.
	Công thức
	Ví dụ

	Should + bare infinitive. (động từ nguyên mẫu)
	We should put “Run for Fun” on the poster.

	Let’s + bare infinitive.
Let’s not + bare infinitive. (câu phủ định)
	Let’s have a fun run.
Let’s not argue about this.

	How about + N?
How about + V-ing?
	You don’t like coffee? How about tea?
How about organizing a craft fair?

	How about + Subject + Verb (Present Simple)?
	How about we organize a bake sale?

u Past Simple (Thì quá khứ đơn):
– Thì quá khứ đơn được sử dụng để:
v Diễn tả các sự kiện, trạng thái hoặc hành động diễn ra tại một thời điểm cụ thể trong quá khứ và đã kết thúc hoàn toàn trong quá khứ.
v Diễn tả hành động lặp đi lặp lại trong quá khứ.
v Thuật lại một câu chuyện hoặc một sự kiện lịch sử.
– Dấu hiệu nhận biết:
v Cụm từ chỉ thời gian: yesterday, last year/month/week…
v ago (10 minutes ago, 2 months ago, 8 years ago…)
v in + mốc thời gian trong quá khứ (in 1999, in the 20th century…).
[bookmark: _Hlk121408539]*Lưu ý: Học thuộc bảng động từ bất qui tắc (không thêm -ed).
	e.g. I/He/She/It was happy.
 You/We/They weren't (were not) happy.
	They donated some books last week.
He didn’t donate books yesterday.

	 Was it good?
 Did she volunteer at the soup kitchen?
	– Yes, it was. / No, it wasn’t.
– Yes, she did. / No, she didn’t.

	 How was the movie?
 Where did they eat?
	– It was terrible.
– They ate hamburgers.

– Cách phát âm “-ed”
	Đọc là /ɪd/
	khi âm cuối của từ gốc là /t/, /d/

	Đọc là /t/
	khi âm cuối của từ gốc là /t∫/, /s/, /x/, /∫/, /k/, /f/, /p/

	Đọc là /d/
	khi âm cuối của từ gốc là các phụ âm và nguyên âm còn lại

– Nguyên tắc chính tả khi thêm “–ed” vào động từ có quy tắc:

	Nguyên tắc
	Ví dụ

	Chúng ta thêm -ed vào động từ ở thì quá khứ đơn.
	Clean ➡ cleaned; volunteer ➡ volunteered

	Khi động từ tận cùng bằng -e, chúng ta chỉ thêm -d.
	Like ➡ liked; live ➡ lived

	Khi động từ tận cùng bằng phụ âm+y, chúng ta đổi y thành i rồi thêm -ed.
	Try ➡ tried; fry ➡ fried

	Khi động từ một âm tiết tận cùng bằng một phụ âm+nguyên âm+ phụ âm, chúng ta gấp đôi phụ âm cuối rồi thêm -ed.
	Plan ➡ planned; stop ➡ stopped

UNIT 5 | FOOD AND DRINKS
I/ Vocabulary:
Lesson 1:
flour (n) /ˈflaʊər/: bột (mì, ngũ cốc)
gram (n) /ɡræm/: gam
lemon (n) /ˈlemən/: quả chanh
milliliter (n) /ˈmɪliliːtər/: mi-li-lít
onion (n) /ˈʌnjən/: củ hành
spaghetti (n) /spəˈɡeti/: mì ống
tablespoon (n) /ˈteɪblspuːn/: thìa (muỗng) canh
teaspoon (n) /ˈtiːspuːn/: thìa (muỗng) cà phê
tomato (n) /təˈmeɪtoʊ/: cà chua
Lesson 2:
bag (n) /bæɡ/: túi, giỏ
bottle (n) /ˈbɒtl/: chai, lọ
box (n) /bɒks/: hộp, thùng
bunch (n) /bʌntʃ/: bó, buồng, chùm
can (n) /kæn/: lon, lọ
carton (n) /ˈkɑːrtn/: hộp bằng bìa cứng
container (n) /kənˈteɪnər/: vật chứa
à contain (v) /kənˈteɪn/: chứa đựng, bao gồm
groceries (n) /ˈɡroʊsəris/: thực phẩm và đồ dùng gia đình
à grocery store (n phr) /ˈɡroʊsəris stɔ:/: cửa hàng tạp hóa
stick (n) /stɪk/: thanh, thỏi (kẹo, sô cô la)
Lesson 3:
barbecue (n) /ˈbɑːrbɪkjuː/: vỉ nướng, tiệc nướng, đồ nướng
chef (n) /ʃef/: đầu bếp, bếp trưởng
crunchy (adj) /ˈkrʌntʃi/: giòn rụm
grill (v) /ɡrɪl/: nướng
taste (v) /teɪst/: mang hương vị
à taste (n) /teɪst/: vị
à tasty (adj) /ˈteɪsti/: ngon miệng
worm (n) /wɜːrm/: con giun, con sâu

II/ Grammar:
u “Much” / “many”:
Much/many (nhiều) được dùng để nói về số lượng của danh từ được nói đến.
v much đi với danh từ không đếm được (như sugar, milk, water, v.v.)
e.g. How much water do you need for chicken soup?
v many đi với danh từ đếm được số nhiều được (như eggs, tomatoes, v.v.)
e.g. How many tomatoes do you need?

u Articles (Mạo từ):
– Mạo từ không xác định a/an được sử dụng trước danh từ đếm được số ít khi nói về nó lần đầu tiên. Trong đó:
v Mạo từ a được sử dụng trước danh từ số ít đếm được bắt đầu bằng các phụ âm.
v Mạo từ an được sử dụng trước danh từ số ít đếm được bắt đầu bằng các chữ cái nguyên âm a, e, i, o, u.
v Lưu ý:
+ Nếu chữ cái u ở đầu danh từ được đọc là /ju:/ thì sẽ dùng với mạo từ a (a university, a useful tool…)
+ Nếu chữ cái ở đầu danh từ là âm câm (không đọc) thì sẽ dùng với mạo từ an (an hour, an honest person…)
– Mạo từ xác định the được sử dụng để chỉ một vật hoặc một người mà cả người nghe và người nói đều biết rõ hoặc đã được đề cập trong tình huống giao tiếp đang diễn ra.
	a cake, a sandwich, a bus station, a library, a cup of coffee ...

	an apple, an elephant, an orange ...

	There’s a large packet of cookies. Can you share the cookies for kids, please?
Close the door, please!

e.g.

PRACTICE
UNIT 1 | FREE TIME
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. take	 	B. lake 		C. game		D. can
2. A. rides		B. sports		C. books		D. students
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. collect		B. tonight		C. behind		D. comic
4. A. model		B. soccer		C. online		D. doctor
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. My little brother likes ____________ model airplanes.
A. taking		B. getting		C. building		D. playing
6. I'm watching a __________ at the theater.
A. play			B. bowling alley	C. fair			D. surfboard
7. Lisa _________ to English class on Mondays.
A. go			B. going		C. goes		D. to goes
8. Our class _________ a test this week.
A. are having		B. is having		C. have		D. Where
9. The swimming pool is ___________ the library. We have to cross the street to get there.
A. next to		B. in front of		C. behind		D. opposite
10. Our family loves going to the __________ every summer. There are many amazing water slides and a lazy river.
A. fun fair	B. sports center	C. water park 	D. park
11. We should check teachers's ________ before we schedule a meeting.
A. availability		B. time			C. calendar		D. lesson
12. We __________ at Hòa Bình theater tomorrow. My dad bought the tickets yesterday.
A. going to watch a play 		B. watch a play
C. will watch a play	 	D. are watching a play

III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. She enjoy listening to all kinds of music. She could spend hours watching music videos on her phone.
 A B C D
14. I playing extreme sports this Saturday. I will go with my friends and my family.
 A B C D
15. We are meeting next the restaurant at 6pm.
 A B C D
16. He spends two hours a day play games online.
 A B C D
[bookmark: _Hlk120784050]IV/ WORD FORM
Write the correct form of the given words.
17. The first time I went rock climbing, I was really __________(SCARY).
18. We want to go zorbing because it's really _____________(EXCITE).
19. Kate is having a birthday party next Sunday. She sent me an ______________(INVITE) yesterday.
20. Do you think that skydiving is ______________(DANGER)?
V/ READING
Read the following passage and complete the summary with suitable information. For each blank, write NO MORE THAN THREE WORDS AND/ OR A NUMBER.
My name is Dylan and my favorite hobby is making vlogs. I started this hobby when I was in grade 6th. On my 12th birthday, my dad gave me a camera. I love it so much and I always use it to take photos and make vlogs about people and places. I really enjoy meeting new people. I think it’s great to make new friends and see their way of life. My dad is a journalist, so he often takes me to different places. He also created a Facebook account for me, so I can post my vlogs there. The account has more than 1,000 followers. I don’t have a lot of free time during the week because I have so much homework to do. Therefore, I only edit vlogs on the weekends. And it often takes me one day to finish one vlog. I also like video games but I’m not really a big fan. Sometimes I make vlogs about new video games, too.
DYLAN’S FAVORITE HOBBY
Dylan began making vlogs at the age of (21) __________. He uses a (22) _________ to make them. This hobby helps him make (23) ______________ and know more about their lifestyles. He posts his videos on (24) ______________ and attracts many followers. He does the editing on (25) _____________ and it takes him one day to make a vlog.

VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. go/ How/ sports center/ does Becky/ often/ to the/?
à ___
27. office/ playground/ to/ post/ the/ There’s/ a/ next/.
à ___
28. Do you/ models/ your/ build/ sister/ with/?
à ___
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Today is Saturday, so I don't go to school.
à Because __
30. It often takes Ben two hours to make a vlog.
à Ben often spends ___

UNIT 2 | HEALTH
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. little		B. morning		C. lifestyle		D. drink
2. A. check		B. rest			C. bench		D. fever
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. vitamin		B. medicine		C. favorite		D. overweight
4. A. unhealthy	B. vegetable		C. effectively		D. provide
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. My mom eats vegetables and does exercises every day. She has a ________lifestyle.
A. unhealthy 	B. active 		C. fast 		D. healthy
6. A________ makes the body more efficient and enhances the body's ability to respond to stress.
A. exercise 		B. workout 	C. fitness 		D. training
7. He goes to the sports center every week. He does __________ exercise.
A. a little 		B. a lot of 		C. many 		D. any
8. Student A: “I’m not feeling well. I think I have a fever.”
 Student B: “_________”
A. You shouldn’t eat junk food.	B. You shouldn’t take vitamins.
C. You should go home and get some rest.	D. You should get enough sleep every day.
9. You shouldn't _________ up too late. It's very harmful.
A. stays	B. staying 	C. stayed 	D. stay
10. My dad hurt his __________ when he was moving the sofa yesterday. It hurt so much that he couldn’t stand up.
A. head 	B. back 	C. stomach	D. ear
11. I just watch ____TV everyday because looking at the screen for too long is bad for my eyes.
A. much 	B. lots of 	C. a litlle	D. any

12. People should have eight hours of ________ every day.
A. food		B. sleep 		C. meal 	D. drink
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. I want to buy any vegetables and fruit for tonight's dinner.
 A B C D
14. Could you bring me some glass of lemonade?
 A B C D
15. She has a sore throat. She should to drink warm water and get some rest.
 A B C D
16. Don't worry about the lunch. I've bought any sandwiches.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. Eating more fruit will help us study _____________(GOOD) and feel healthier.
18. Mike couldn’t sleep last night. Today he was really tired, so he fell ____________(SLEEP) in math class.	
19. Tom wants to get good grades so he makes an _______________(EFFECTIVELY) study plan.
20. Louisa never does any exercise. She’s _______________(FIT) and feels tired all the time.
V/ READING
Read the online post and choose the word/ phrase (A, B, C or D) that best suits each blank.
WHAT SHOULD I DO?
My name is Libby and I’m 12 years old. I never manage to go to bed early during the week. I know I (21) __________ use my phone or tablet late at night, but I always do. I find it (22) __________ to fall asleep, but I don’t know why. I often miss breakfast, so I’m hungry by the morning break. In my school, you don’t need to go far for unhealthy food. There is a vending machine with (23) __________ sugary snacks and fizzy drinks like Coke or soda. My mum says I should eat some fruit or yogurt for a snack, but I keep forgetting to bring it to school with me. I also feel (24) __________ and have no energy during the day, which is really annoying. I really need to get fit and healthy for the school bicycle race. What do you think I should do to prepare for the race? Please give me (25) __________ advice on how to become a better me.

21. A. should	B. shouldn’t	C. don’t	D. must
22. A. difficult	B. easy	C. harder	D. healthy
23. A. much	B. a little	C. few	D. lots of
24. A. healthy	B. strong	C. weak	D. a fever
25. A. an	B. some	C. many	D. a few
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. should/ three/ You/ teeth/ a/ brush/ day/ your/ times/.
à ___
27. ask you/ the cafeteria/ to provide/ I'm writing/ to/ us with/ healthier food/ in/.
à ___
28. fruit/ day/ My/ lots/ eat/ friends/ of/ every/.
à ___
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Jimmy doesn't do as much exercise as Janet.
à Janet ___
30. My father gives up smoking. It's harmful to his health. (BECAUSE)
à My father ___

UNIT 3 | MUSIC AND ARTS
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. skips		B. sets			C. books		D. plays
2. A. instrument	B. concert		C. afternoon		D. electronic
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. listen	B. guitar	C. reggae	D. concert
4. A. setting		B. traditional		C. happy		D. boring
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. _______ is slow and sad music. It started as African-American folk songs.
A. Blues	B. Reggae 	C. RnB 	D. Folk
6. John loves everything about the film, especially the ______. He thinks they're very good-looking.
A. plot	B. setting 	C. stars 	D. conclusion
7. What's _______ name? He's a new student of this class.
A. my	B. his 	C. your 	D. her
8. He was born ________ 15th , January.
A. at 	B. for 	C. in 	D. on
9. The children prefer hip hop, but their parents __________ it at all.
A. doesn’t love 	B. like 	C. don’t like 	D. love
10. There were bands from all over the world playing traditional music from their countries at the _________ festival.
A. heavy metal	B. electronic 	C. blues	D. folk
11. Elvis Presley started his singing career __________ 1954. He sold millions of records all over the world.
A. on			B. at 			C. in 			D. during
12. Trumpet and trombone are brass _________.
A. furniture 	B. machine 	C. instruments 	D. paintings

III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. Sarah love action movies. She thinks that it's fun and exciting.
 A B C D
14. The concert is in TV at 7 p.m.
 A B C D
15. My brother's birthday is in this Sunday. We're having a party for him.
 A B C D
16. The scenery is beautiful and all the characters are interested.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. I don't like classical music. I always feel _____________(BORING) when my mom plays some songs of this kind.
18. Anh Tuyet is one of the most famous _______________(SING) in Vietnam.
19. She's ________________(INTERESTING) in sports. She spends hours playing sports with her friends every day.
20. Are you going to watch Michael Jackson's ______________ (PERFORM)?
V/ READING
Read the following passage. For each statement from 21 to 25, write Darren, Jackson or Ae Ri.
Darren from New York City
I used to listen to country music. My father has a huge collection, and when I was young, I listened to his records all the time. Now I find most of them boring. I prefer music with a strong beat and I’m a rapper now. I’m a big fan of hip hop and I rap everywhere, at school, on the bus or even in the shower. My favorite time is when I go to hip hop battles with my friends and perform with DJs. It’s out of this world!
Jackson from Australia
I play bass guitar in a band and we practice every day in my friend’s garage. I enjoy listening to different music genres, from pop to RnB. I learnt the accoustic guitar at school. I can compose music but I don’t write the lyrics for the songs. Doing gigs with the band is my biggest thrill. Next month, we’re going to a studio to record some of our songs. We’re very excited about it.
Ae Ri from Korea
I love pop from the bottom of my heart. It really brings out so many great emotions in me. It’s also a way for me to relax. Going to pop concerts is incredibly entertaining. You can see people singing along, cheering loud or dancing. And at the end of the show, you can rush to the singer and ask for an autograph. At the moment, I’m taking singing lessons, and I hope I can perform on stage one day.
33. This person practices in many places.		
34. This person enjoys the atmosphere at concerts. 		
35. This person has changed his opinion about a type of music.		
36. This person had music lessons at school.		
37. This person likes performing with his band.				
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. all/ They/ music/ the / the / enjoy/ at/ performances/ festival/.
à ___
27. do/ your birthday/ going to/ anything/ Are you/ special/ on/?
à ___
28. album/ to/ February/ He’s/ release/ new/ his/ going/ in/.
à ___
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. I like blues more than reggae.
à I prefer __
27. do/ your birthday/ going to/ anything/ Are you/ special/ on/?
30. My friend really wants to see Justin at the concert. He's her favorite singer of all times. (BECAUSE)
à My friend __

UNIT 4 | COMMUNITY SERVICES
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. wanted	B. decided	C. needed	D. played
2. A. washed		B. picked		C. cleaned		D. helped

B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. vacation		B. community		C. beautiful		D. environment
4. A. support		B. talent		C. event		D. collect
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. My older brother is a ________ at a local primary school. He helps to teach children there.
A. student 		B. donor		C. worker 		D. volunteer
6. My son _________ his clothes to the poor children in his last visit to our hometown.
A. donate 	B. donates 	C. donated	 	D. donating
7. We __________ organize a charity car wash. It’s an easy and fun way to raise money.
A. shouldn’t 	B. need 	C. should	D. would like
8. In 2010, our school ___________ to have a swimming pool.
A. planed 		B. planned 		C. to plan 		D. plan
9. Every child has the __________ to learn, live happily, and grow in a safe place.
A. right 	B. way 	C. support	 	D. thing
10. Last summer, my class collected bottles and cans for __________.
A. recycling 	B. raising 	C. cleaning up 	D. reducing
11. How about ________ a charity event?
A. organize	B. organizes 	C. organized 		D. organizing
12. We should join our hands to help ________ because they are so poor.
A. the homeless	B. the old 	C. the rich 	D. children
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. We worked all day and picked up over four tonnes of trashes.
 A B C D
14. I play basketball with my classmates yesterday. We had so much fun.
 A B C D
15. People should to call the police if there’s a stranger around their houses.
 A B C D
16. Volunteers can help take care for and play with the homeless animals.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. The Boy Scouts of America is a youth ____________(ORGANIZE).
18. We ____________(COLLECTION) old books and clothes and send them to children in mountainous areas.
19. Spend some time at an orphanage. You can bring _______________(HAPPY) to orphan kids by playing with them or teach them music and crafts.
20. The campaign ________(COURAGE) people to recycle paper, cans and glass.
V/ READING
Read the following passage. For each of the questions from 21 to 25, write T if the statement is TRUE, F if the statement is FALSE and NI if there is NO INFORMATION on it.
[bookmark: _Hlk104106651]Girl Scouts of the USA is the largest organization for girls in the world. Juliette "Daisy" Gordon Low organized the first group of Girl Scouts on March 12th, 1912. She wanted to give girls the opportunity to get out of the house and help their community. Girl Scouts of the USA started with 18 members. Today, there are about 2.5 million girl and adult members worldwide. The girls work on a variety of projects. Simple projects may involve sewing, or collecting toys for kids who live in shelters. Other community services for older girls includes volunteering at a soup kitchen, planting trees, doing car washes or cleaning up litter in their community. Girl Scouts is famous for raising money by selling delicious Girl Scout cookies. The girls bake cookies at home with their mums volunteering as an advisor. The organization believes that selling cookies helps Girl Scouts practice life skills like teamwork and money management. When they complete goals, they earn badges for their work which they wear on their sashes.
21. There were 18 girls joining the first Girl Scouts group.		
22. Girl Scouts members do different community services. 		
23. To raise money, the girls sell cookies that their mothers make.		
24. Girl Scouts raised a lot of money by selling cookies.		
25. After finishing one goal, the girls receive a sash.		
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. lots/ work/ benefits/ Doing volunteering/ brings/ of/.
à ___
27. gym/ week/ Let's/ to/ times/ the/ a/go/ three/.
à ___
28. years/ Korea/ lived/ Hanah/ ago/ five/ in/.
à ___
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. It’s a good idea to host a school-wide yard sale on the weekend.
à We should __
30. We suggest joining an English course to improve all the skills.
à How ___

UNIT 5 | FOOD AND DRINKS
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. hot	B. bottle	C. onion	D. box
2. A. spoon		B. noodles		C. food		D. cook
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. spagetti		B. potato		C. butter		D. tomato
4. A. teaspoon		B. container		C. carton		D. groceries
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. Can you buy a _____ of butter for me? I want to make some cookies.
A. bag	B. carton 	C. dozen	 	D. stick
6. To make this dessert, I need ______ apple, ______ orange, milk and sugar.
A. an / a	B. a / a 	C. an / an	 	D. a / an
7. Steve puts only a __________ of sugar on his coffee. He says too much sugar is not good for his health.
A. teaspoon 	B. gram 	C. tablespoon	D. liter
8. I like mixing ______ fruit with yoghurt to have a nice, healthy dessert.
A. a		B. some	C. many	D. much
9. Vietnamese people like eating ________ noodles.
A. fast 		B. quick 		C. instant 		D. speed
10. She went to the local supermarket to get some _____. She bought onions, tomatoes and noodles.
A. groceries 	B. toys 	C. clothes	D. drinks
11. Our school has a sports competition today. There are ____ students coming to join this.
A. much 	B. lots 	C. a lot 	D. many
12. My mum bought __________ bunch of bananas this morning. She used half of ________ bananas to make banana muffins.
A. the / the 	B. some / some 	C. a / the 	D. the / some
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. My mother is a good cooker.
 A B C D
14. I feel extremely upset and tired because there's too many homework to do in a week.
 A B C D
15. I saw a man in an uniform shouting at the people on the street.
 A B C D
16. How many rice does she want?
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. They are not only _____________(TASTE) but also healthy.
18. In Masterchef, all the ingredients are ________________(AVAILABILITY) for the cooks to create their own dish.
19. One of my son’s favorite dishes is ___________(FRY) rice.
20. Two years ago in Germany, I tried Limburger cheese – one of the world’s stinkiest cheese. It was delicious but really ____________(SMELL).
V/ READING
Read the online post. For questions from 21 to 25, choose the correct option A, B, C or D that best suits each blank.
Hi Julie,
Jack fell off the ladder while he was fixing the roof this afternoon. He hurt his head, so I need (21) __________ in the hospital with him tonight. Can you take care of the children? They love spending time with their auntie. I’ll be home tomorrow. There’s enough food for you all. I bought some chicken and a lettuce this morning. I put (22) __________ in the fridge. There are some onions, potatoes, gingers and a (23) __________ of rice in the bottom cupboard next to the fridge. You can use them to make chicken curry if you like. There are two cans of tuna in the cupboard above the oven, in case you want to make tuna salad. I also bought a tub of vanilla ice cream. You can have (24) __________ of the ice cream for dessert after dinner. Don’t let the children eat too much, or they may have a stomach ache. Unfortunately, there is (25) __________ milk left. Can you buy two bottles of milk on your way here? Call me if you have any problems or questions.
See you soon,
Susan
21. A. stay	B. staying	C. to stay	D. to staying
22. A. it	B. them	C. some	D. many
23. A. bag	B. can	C. jar	D. carton
24. A. little	B. a lot	C. much	D. some
25. A. some	B. much	C. not	D. no
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. going to/ What’s her mother/ for/ her birthday/ prepare/ party/?
à ___
27. in/ are/ of/ the/ butter/ There/ three/ cupboard/ sticks/.
à ___
28. enough/ I've/ food/ left/ three days/ in my/ of your/ apartment/ for the first/ stay.
à ___
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. We don’t have many eggs in the fridge. (FEW)
à There __
30. Playing with matches is very dangerous.
à It’s __

2

