i-Learn Smart World 6
SEMESTER 2 REVIEW
UNIT 6 | COMMUNITY SERVICES
I/ Vocabulary:
Lesson 1:
train station (n) /ˈtreɪn ˌsteɪʃn/: ga xe lửa (tàu hỏa)
police station (n) /pəˈliːs ˌsteɪʃn/: đồn cảnh sát
library (n) /ˈlaɪbrerɪ/: thư viện
 librarian (n) / laɪˈbreərɪən/: người quản lý thư viện
post office (n) /ˈpoʊst ˌɒfɪs/: bưu điện
hospital (n)/ˈhɒspɪtl/: bệnh viện
bus station (n) /ˈbʌs ˌsteɪʃn/: bến xe buýt
Lesson 2:
trash (n) /træʃ/: rác
plastic bottle (n) /ˈplæstɪk ˌbɒːtl/: chai nhựa
glass jar (n) /ɡlæs dʒɑːr/: lọ, hũ thủy tinh
can (n) /kæn/: lon
plastic bag (n)/ˈplæstɪk bæɡ/: túi (bịch, bao) ni lông
reuse (v) /riːˈjuːz/: tái sử dụng
recycle (v) /riːˈsaɪkl/: tái chế
throw away (phr v) /θroʊ əˈweɪ/: vứt bỏ
pick up (phr v) /pɪk ʌp/: nhặt, thu gom
Lesson 3:
charity (n) /ˈtʃærəti/: hội từ thiện
wildlife (n) /ˈwaɪldlaɪf/: đời sống hoang dã
protect (v) /prəˈtekt/: bảo vệ
 protection (n) /prəˈtek∫n/: sự bảo vệ
 protector (n) /prəˈtektə/: người bảo vệ, đồ bảo hộ
donate (v) /ˈdoʊneɪt/: tài trợ, quyên góp
 donation (n) /doʊˈneɪ∫n/ sự quyên góp, tiền quyên góp
free (adj) /friː/: miễn phí
 freedom (n) /'friːdəm/: sự tự do

II/ Grammar:
 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:
 Mạo từ a được sử dụng trước danh từ số ít đếm được bắt đầu bằng các phụ âm.
 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.
 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.

 Prepositions of place (Giới từ chỉ vị trí):
– next to: bên cạnh				– between: ở giữa
– opposite: đối diện				– near: gần đó
– in (in Hanoi, in Vietnam, in the ocean, in the room...)
– on (on the floor, on the beach, on Le Loi Street, on the bus, on the left/right, on the top of...)
– at (at the airport, at 50 Tran Hung Dao Street, at work/school/university, at the party…)
	The school is next to the post office.

	The post office is between the school and the police station.

	The library is opposite the apartment.

e.g.

 Imperatives (Câu mệnh lệnh):
Câu mệnh lệnh thường được sử dụng để đưa ra các hướng dẫn, lời đề nghị hoặc lời khuyên. Chủ ngữ của câu mệnh lệnh được ngầm hiểu là “you”.
	Reuse glass bottles and jars.
Pick up trash in the park.

	Don’t use plastic bags.
Don’t throw away old glass.

e.g.

UNIT 7 | MOVIES
I/ Vocabulary:
Lesson 1:
comedy (n) /ˈkɒmədi/: phim hài
 comedian (n) /kəˈmi:dɪən/: diễn viên hài
action (n) /ˈækʃn/: phim hành động
science fiction (n) /ˌsaɪənsˈfɪkʃn/: phim khoa học viễn tưởng
drama (n) /ˈdrɑ:mə/: phim chính kịch
 dramatic (adj) /drəˈmætɪk/: kịch tính
horror (n) /ˈhɔ:rər/: phim kinh dị
 horrible (adj) /ˈhɔrəbl/: kinh khủng
animated (adj) /ˈænɪmeɪtɪd/: hoạt hình
 animation (n) /ænɪˈmeɪ∫n/: phim hoạt hình
Lesson 2:
terrible (adj) /ˈterəbl/: khủng khiếp
fantastic (adj) /fænˈtæstɪk/: tuyệt vời
sad (adj) /sæd/: buồn
funny (adj) /ˈfʌni/: hài hước
awful (adj) /ˈɔːfl/: kinh khủng
great (adj) /greɪt/: tuyệt vời
boring (adj) /ˈbɔːrɪŋ/: chán, dở
 bored (adj) /bɔːrd/: cảm thấy chán nản
[bookmark: _Hlk121129820]exciting (adj) /ɪkˈsaɪtɪŋ/: thú vị
 excited (adj) /ɪk'saɪtɪd/: cảm thấy phấn khích
Lesson 3:
army (n) /ˈɑːrmɪ/: quân đội
king (n) /kɪŋ/: nhà vua
 kingdom (n) /ˈkɪŋdəm/: vương quốc
queen (n) /kwiːn/: nữ hoàng, hoàng hậu
general (n) /ˈʤenrəl/: vị tướng
soldier (n) /ˈsoʊlʤər/: binh lính
battle (n) /ˈbætl/: trận chiến
invaders (n) /ɪnˈveɪdərz/: kẻ xâm lược
 invade (v) /ɪnˈveɪd/: xâm lược
win (v) /wɪn/: chiến thắng
 winner (n) /ˈwɪnə/: người chiến thắng

II/ Grammar:
 Prepositions of time (Giới từ chỉ thời gian):
	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 ...

 Past Simple (Thì quá khứ đơn):
– Thì quá khứ đơn được sử dụng để:
 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.
 Diễn tả hành động lặp đi lặp lại trong quá khứ.
 Thuật lại một câu chuyện hoặc một sự kiện lịch sử.
– Dấu hiệu nhận biết:
 Cụm từ chỉ thời gian: yesterday, last year/month/week…
 ago
 in + mốc thời gian trong quá khứ (in 1999, in the 20th century…).
*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 played computer games yesterday.
She went to school by bus.
He didn’t watch TV 2 hours ago.

	 Was it good?
 Did she play piano yesterday?
	– 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

UNIT 8 | THE WORLD AROUND US
I/ Vocabulary:
Lesson 1:
rafting (n) /ˈræftɪŋ/: việc đi bè
hiking (n) /ˈhaɪkɪŋ/: chuyến đi bộ đường dài
canyon (n) /ˈkænjən/: hẻm núi
cave (n) /keɪv/: hang động
campsite (n) /ˈkæmpsaɪt/: khu cắm trại
kayaking (n) /ˈkaɪækɪŋ/: trò chèo thuyền kayak
Lesson 2:
battery (n) /ˈbætəri/: pin
bottled water (n) /ˈbɒtld ˈwɔːtər /: nước đóng chai
flashlight (n) /ˈflæʃlaɪt/: đèn pin
pillow (n) /ˈpɪloʊ/: gối
towel (n) /ˈtaʊəl/: khăn
sleeping bag (n) /ˈsliːpɪŋ bæɡ/: túi ngủ
tent (n) /tent/: lều
Lesson 3:
highland (n) /ˈhaɪlənd/: cao nguyên
beach (n) /biːtʃ/: bãi biển
mountain (n) /ˈmaʊntn/: núi
 mountaineer (n) /ˌmaʊntə'nɪər/: người miền núi, người leo núi
waterfall (n) /ˈwɔːtərfɔːl/: thác nước
bay (n) /beɪ/: vịnh
forest (n) /ˈfɔːrɪst/: khu rừng
island (n) /ˈaɪlənd/: hòn đảo
II/ Grammar:
 Modals (Động từ tình thái):
– should/shouldn't (nên/không nên) dùng để hỏi hoặc đưa ra lời khuyên.
– can (có thể) dùng để nói về các khả năng có thể xảy ra.
– can’t (không thể) dùng để nói về những việc không an toàn.
	I/You/We/They/He/She/It should go to Greenwater Cave.
I/You/We/They/He/She/It shouldn't go hiking there.
Should I travel there? – Yes, you should. / No, you shouldn't.

	I/You/We/They/He/She/It can go kayaking.
Can we swim there? – Yes, we can. / No, we can't.

	I/You/We/They/He/She/It can't swim in that water.

e.g.

 Conjunction “so” (Liên từ “so”):
– Liên từ dùng để nối các từ, cụm từ cùng một loại, hoặc các mệnh đề ngang hàng nhau (tính từ với tính từ, danh từ với danh từ...). Dùng liên từ “so” trong câu ghép để chỉ kết quả của hành động, sự việc trong câu trước đó.
– Liên từ luôn luôn đứng giữa 2 từ hoặc 2 mệnh đề mà nó liên kết.
– Nếu nối các mệnh đề độc lập thì luôn có dấu phẩy đứng trước liên từ.
	Các liên từ thường gặp
	Chỉ sự thêm vào: and

	
	Chỉ sự tương phản, đối lập: but

	
	Chỉ kết quả: so

	
	Chỉ sự lựa chọn: or

	I had a cold so I didn't go to school.

	We are going kayaking so you need to bring a towel.

e.g.

UNIT 9 | HOUSES IN THE FUTURE
I/ Vocabulary:
Lesson 1:
under the sea (prep phr) /ˈʌndər ðə siː/: dưới biển
in a city (prep phr) /ɪn ə ˈsɪti/: ở đô thị, thành phố
underground (adv) /ˌʌndərˈɡraʊnd/: ngầm, dưới đất
on the sea (prep phr) /ɒn ðə siː/: trên biển
megacity (n) /ˈmeɡəsɪti/: siêu đô thị
earthscraper (n) /ˈɜːrθˌskreɪpər/: nhà nhiều tầng dưới lòng đất
smart home (n) /smɑːrt hoʊm/: nhà thông minh
eco-friendly home (n phr) /iːkoʊ-ˈfrendli hoʊm/: nhà thân thiện với môi trường
Lesson 2:
smart device (n) /smɑːrt dɪˈvaɪs/: thiết bị thông minh
drone (n) /droʊn/: máy bay không người lái
screen (n) /skriːn/: màn hình
3D printer (n) /θriː diː ˈprɪntər/: máy in 3D
automatic food machine (n) /ɔːtəˈmætɪk fuːd məˈʃiːn/: máy làm thức ăn tự động
robot helper (n) /ˈroʊbɒt ˈhelpər/: người máy giúp việc
Lesson 3:
gravity (n) /ˈɡrævəti/: trọng lực
spacesuit (n) /ˈspeɪsuːt/: bộ quần áo vũ trụ
float (v) /floʊt/: trôi, nổi
lock (v) /lɒk/: khoá lại unlock (v) /ʌnˈlɒk/: mở khóa
astronaut (n) /ˈæstrənɔːt/: phi hành gia
Earth (n) /ɜːrθ/: Trái Đất
Moon (n) /muːn/: Mặt Trăng
space station (n) /ˈspeɪs ˌsteɪʃn/: trạm không gian

II/ Grammar:
 Future Simple (Thì tương lai đơn):
– Thì tương lai đơn dùng để:
 Diễn đạt một quyết định tại thời điểm nói.
 Đưa ra những dự đoán về tương lai.
 Đưa ra lời yêu cầu, đề nghị, lời mời.

– Dấu hiệu nhận biết:
· Cụm từ chỉ thời gian: tonight, tomorrow, next week/month/year, some day, soon ...
· Ngoài ra các từ và cụm từ như: I think, I promise, perhaps, probably ...
	I/You/We/They think people will live in megacities.
He/She/It thinks people will live in megacities.

	I/You/We/They don't think people will live in megacities.
He/She/It doesn't think people will live in megacities.

	I/You/He/She/It/We/You/They won't live in a megacity.

	What do you think homes will be like?
I think people will live in smart homes.

e.g.

 Indefinite quantifiers (Lượng từ bất định):
a. Số lượng ít: a few/ some
– A few: Dùng với danh từ đếm được số nhiều
– Some: Đứng trước danh từ đếm được số nhiều và danh từ không đếm được
b. Số lượng nhiều: many/ lots of/ a lot of
– Many: Đi với danh từ đếm được số nhiều
– A lot of/ lots of: Đi với danh từ không đếm được và danh từ đếm được số nhiều
	I think a few people will live underground.

	I think many people will live under the sea.

e.g.

 Modal “might” (Động từ tình thái “might”):
Động từ tình thái might dùng để nói về những điều có khả năng xảy ra trong tương lai.
	I/You/He/She/It/We/You/They might have robot helpers.
I/You/He/She/It/We/You/They might not have robot pets.

	How might homes change in the future?
Do you think we will have automatic food machines?
We might do.

e.g.

UNIT 10 | CITIES AROUND THE WORLD
I/ Vocabulary:
Lesson 1:
statue (n) /ˈstætʃuː/: (bức) tượng
museum (n) /mjuˈziːəm/: bảo tàng
palace (n) /ˈpæləs/: cung điện
tower (n) /ˈtaʊər/: tòa tháp
opera house (n) /ˈɒprə haʊs/: nhà hát opera
cathedral (n) /kəˈθiːdrəl/: nhà thờ chính tòa, nhà thờ lớn
bridge (n) /brɪdʒ/: (cây) cầu
park (n) /pɑːrk/: công viên
Lesson 2:
amusement park (n) /əˈmjuːzmənt ˌpɑːrk/: công viên giải trí
shopping mall (n) /ˈʃɒpɪŋ mɔːl/: trung tâm thương mại
building (n) /ˈbɪldɪŋ/: tòa nhà
 build (v) /bɪld/: xây dựng
modern (adj) /ˈmɒdərn/: hiện đại
crowded (adj) /ˈkraʊdɪd/: đông đúc
 crowd (n) /kraʊd/: đám đông
peaceful (adj) /ˈpiːsfl/: yên bình
 peace (n) /piːs/: sự yên bình, hòa bình
noisy (adj) /ˈnɔɪzi/: ồn ào
Lesson 3:
clean (adj) /kliːn/: sạch
populated (adj) /ˈpɒpjuleɪtɪd/: đông dân
 population (n) /pɒpjuˈleɪ∫n/: dân số
cheap (adj) /tʃiːp/: rẻ
temperature (n) /ˈtemprətʃər/: nhiệt độ
expensive (adj) /ɪkˈspensɪv/: đắt (mắc)
polluted (adj) /pəˈluːtɪd/: ô nhiễm
 pollution (n) /pəˈlu:∫n/: sự ô nhiễm
 pollute (v) /pəˈlu:t/: gây ô nhiễm

II/ Grammar:
 First Conditional (Câu điều kiện loại I):
Câu điều kiện loại 1 dùng để diễn tả một sự việc có thể xảy ra ở tương lai.
	Mệnh đề If
	Mệnh đề chính

	If + Subject + Present Simple
(diễn tả điều kiện)
	Subject + will + bare infinitive
(diễn tả kết quả)

	If the weather's bad, I will watch the ballet.

	We will visit the palace if we have time.

	If it’s snowy, I will not go to the cathedral.

	What will you do if the weather's sunny?

e.g.

*Lưu ý:
– Unless = If + not
– Có thể dùng must, have to, can, may, should thay cho will trong mệnh đề chính tuỳ theo ý muốn diễn đạt: sự bắt buộc must/have to; sự cho phép can/may; lời khuyên should
 Comparative and superlative adjectives (So sánh hơn và so sánh nhất của tính từ):
– So sánh hơn của tính từ được dùng để so sánh hai người/vật.
 Tính từ ngắn (một âm tiết): short adjective + ER (THAN)
 Tính từ dài (từ hai âm tiết trở lên): MORE + long adjective + (THAN)
– So sánh nhất của tính từ được dùng để so sánh ba người/vật trở lên.
 Tính từ ngắn (một âm tiết): THE + short adjective + EST
 Tính từ dài (hai âm tiết trở lên): THE MOST + long adjective
	Các loại tính từ
	So sánh hơn
	So sánh nhất

	1 âm tiết
	Thêm -er clean – cleaner
	Thêm -est the cleanest

	1 âm tiết kết thúc bằng “e”
	Thêm -r nice – nicer
	Thêm -st the nicest

	1 âm tiết kết thúc bằng
phụ âm-nguyên âm-phụ âm
	Gấp đôi phụ âm cuối và thêm -er
hot – hotter
	Gấp đôi phụ âm cuối và thêm -est
the hottest

	2 âm tiết trở lên
	Thêm MORE more modern
	Thêm THE MOST the most modern

	2 âm tiết kết thúc bằng “y”
	Bỏ “y” thêm -ier
dirty – dirtier
	Bỏ “y” thêm -iest
the dirtiest

* Các tính từ đặc biệt:
	Adjectives
	Comparative
	Superlative

	good
	better
	the best

	bad
	worse
	the worst

	far
	farther/ further
	the farthest/furthest

	much/many
	more
	the most

	little
	less
	the least

	Một số tính từ có hai âm tiết kết thúc bằng “ow, le, er, y”
	simpler, narrower, cleverer
	simplest, narrowest, cleverest

PRACTICE
UNIT 6 | 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. talk	B. walk	C. should	D. simple
2. A. listen	B. costume	C. pasta	D. plastic
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. protect		B. public		C. purpose		D. people
4. A. direction		B. useful		C. hospital		D. garden
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. At the concert, you can get food and drink for _______. You don’t have to pay money for it.
A. reuse 		B. free			C. recycle 		D. charity
6. _______ in this lake. It’s very deep and dangerous.
A. Swim 		B. Swimming 	C. Don’t swim 	D. You can swim
7. Pick up trash is a great way to _______ the environment.
A. protect 		B. reuse 		C. charity 	D. wildlife
8. Tom _______ his bottle water and refills it with water every morning.
A. reuses 		B. reduces 		C. recycles 	D. remembers
9. Tom is trying to park his car but __________ space isn't big enough.
A. any 			B. a 			C. the 		D. an
10. Empty cans, cardboard boxes, and bottles should be recycled. Don’t _______ those.
A. offer		B. pick up 		C. remove 	D. throw away
11. There’s _______ new girl in our class. _______ girl’s brother is in Dan’s class.
A. a/ The 	B. the/ The 	C. a/ A 	D. the/ A
12. Ken’s tennis club is __________ to a big supermarket.
A. near 		B. close 		C. between 	D. across
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. There is a library between the school with the park.
 A B C D
14. Pick up trash makes our towns look better.
 A B C D
15. The Green Park isn’t so far away, it’s near to my house.
 A B C D
16. Those students can come to the library to wait for the next bus.
 A B C D
[bookmark: _Hlk120784050]IV/ WORD FORM
Write the correct form of the given words.
17. Don’t throw trash away, we can ______________(RECYCLING) some of the trash.
18. You can help by __________________(DONATE) money to the charity.
19. The WWF is an __________________(ENVIRONMENT) charity. It helps to look after wild animals.
20. Students can join one of our ________________(CLEANUP) to clean rivers and beaches all around Vietnam.
V/ READING
Read the following passage. For questions 21 – 25, decide whether the statements are True (T), False (F) or No Information (NI).
The World Wide Fund for Nature (WWF) is a very large charity in the world. They first started in 1961 in Switzerland. They work in six areas: food, climate, freshwater, wildlife, forests and oceans. The WWF has offices in more than 100 countries. To help the WWF, people can ‘adopt’ an animal. People can choose the animals they like, such as tigers, butterflies, bears, birds, etc and make a donation. The WWF will send them photographs, information and an adoption certificate. It’s a great way to learn more about animals. Or they can donate money by buying toy animals. The WWF-Vietnam started in 1985. They help to save wild animals, such as Saolas, rhinos, elephants, tortoises and turtles. They also make wildlife documentaries to teach young children to love wild animals and live in peace with nature.
21. WWF only work to protect wild animals.		
22. There are WWF offices in more than 100 countries. 		
23. To ‘adopt’ an animal in the WWF, you choose an animal and donate money.		
24. The WWF-Vietnam is very famous.		
25. The WWF-Vietnam teaches young children to make wildlife documentaries.		
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. me,/ is/ bus/ a/ Excuse/ near/ there/ here/ station/?

27. one of/ is/ protect/ Recycling/ the best/ the environment/ ways to/.

28. the shopping mall/ The police/ next/ station/ is/ to/.

B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Do you want to take part in our school's cleanup?
 Would you__
30. The police station is to the left of the movie theater and the post office is to the right of the movie theater.
 The movie theater __

UNIT 7 | MOVIES
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. army	B. battle	C. animated	D. attack
2. A. performance	B. general	C. terrible	D. September
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. pretty		B. easy			C. friendly		D. exciting
4. A. terrible		B. interesting		C. fantastic		D. fantasy
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.

5. William can’t watch __________ movies. He thinks they’re too scary and he always has bad dreams after watching them.
A. comedy 	B. action 	C. horror 	D. drama
6. My friends, Susie and Mike, __________ in London last weekend.
A. was 	B. were 	C. are 	D. is
7. We're having a big party _______ Christmas Eve.
A. on 	B. at 	C. in 	D. of
8. Justice League is a _______ movie where heroes use superpowers to protect the planet from monsters.
A. comedy 	B. drama 	C. funny 	D. science fiction
9. We often go out __________ Friday evenings and come back home at 11 __________ night.
A. on/ at 		B. on/ in 		C. in/ at		D. at/ in
10. Jane’s brother became a ___________ when he joined the army last year.
A. waiter		B. actor 		C. student		D. soldier
11. Trưng Trắc and Trưng Nhị were Vietnamese great female __________.
A. armies 	B. invaders 	C. generals 	D. soldier
12. I __________ to make an omelet this morning but it __________ horrible.
A. try/ was	B. try/ is 	C. tried/ is 	D. tried/ was
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. This morning, he rode on a bike and go to the zoo.
 A B C D
14. I am going to see a movie with my brother in Sunday morning.
 A B C D
15. My children usually watch cartoons in the morning, but not in Sunday morning.
 A B C D
16. John and his friends went to the movies yesterday, but they forget the tickets at home.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. That fantastic movie ____________________(AMAZING) us, we really had a great time.
18. I didn’t like the film at all. It was so _________________(BORE).
19. Yesterday I watched a ____________(HISTORY) movie about Napoleon Bonaparte on TV.
20. I signed up for the Drama club because I like ___________________(ACT).
V/ READING
Read the passage, then complete the following statements with the missing information. For each statement, write no more than THREE WORDS and/or A NUMBER.
Last week, we watched Elizabeth – a historical drama about Queen Elizabeth I of England. I don’t always like drama movies but this was wonderful. Queen Elizabeth I was born in Greenwich on 7th September, 1533. Her mother died when she was only two years old. She was an intelligent child and she was really good at languages and music. When she was 25, she became Queen of England. She was a great leader. Elizabeth built a great navy – the army at sea. In 1588, the English Navy fought against the Spanish Armada invaders and they won the battles. People called this period the Golden Age because England was a very rich and powerful country. Elizabeth was queen for 44 years. She didn’t marry and had no children. She died in Richmond, England on 24th March, 1603.

21. Elizabeth was a ______________________ about Queen Elizabeth I.
22. Elizabeth was excellent at _____________________ and music.
23. She became Queen of England at the age of ________________.
24. The English Navy won the battles against ______________________ army.
25. When she was queen, England was rich and __________________.
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. United States of America/ the/ 1789/ George Washington/ in/ became/ president/ of the/.

27. on/ a new movie/ at/ There/ is/ the theater/ March 6th/.

28. watch/ you/ Did/ movie/ wild/ about/ the/ night/ animals/ last/?

B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. The story was really exciting.
 It was__
30. John thinks we should buy some popcorn before entering the movie theater.
 John suggests ___
UNIT 8 | THE WORLD AROUND US
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. hill	B. hiking	C. hour	D. highland
2. A. bottle	B. cold	C. photo	D. close
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. island		B. flashlight		C. mountain		D. hotel
4. A. shampoo		B. battery		C. prefer		D. delicious
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. When you visit a new country, you __________ try to learn the language.
A. should		B. can’t 		C. don’t 		D. enjoy
6. I love sunbathing on sandy __________.
A. mountains		B. deserts 		C. islands 		D. beaches
7. Liz: Let’s go camping this weekend!
 Sue: __________________.
A. Ok. I’ll bring a tent.			B. No, thanks.
C. It’s not cheap.				D. Some bottled water, please.
8. You _______ swim in this river. It looks dangerous, the water is deep and the currents are strong, too.
A. can not		B. should 		C. can't 		D. may
9. I have 2 towels, _______ I don’t bring any pillows. Can I borrow yours?
A. but			B. so 		C. for 		D. or
10. There are beautiful white sand beaches at Phú Quốc _________.
A. national park	B. mountain 	C. canyon 	D. island
11. We can’t take photographs because the camera’s run out of _____________. It needs charging.
A. time			B. battery 		C. light 		D. pictures
12. I usually go to school _______ bus, but I'm walking today.
A. in			B. to 		C. by 		D. with
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. We really had a good time in Italy last week, and the flight was two hours late.
 A B C D
14. Where do they should visit for their next vacation?
 A B C D
15. He should visits us in Bali for his summer vacation.
 A B C D
16. There are a huge forest, pretty villages, and amazing waterfalls here.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. Last year, we went _______________(RAFT) on the Colorado River; it was wonderful.
18. You shouldn’t go hiking today. It’s raining hard, so it’s very _______________(DANGER).
19. There are regular _______________(FLY) to Phú Quốc island every day.
20. The Great Wall of China is one of the Seven _______________(WONDERFUL) of the World.
V/ READING
Read the passage, then match the places with the suitable information. Write H for Ha Long Bay, S for Son Doong Cave, and P for Phong Nha – Ke Bang.
Dear Megan,
I’m so happy to know that you are coming to Vietnam for your vacation. When you’re here, you should visit Hạ Long Bay. It is in the north of Vietnam and one of the UNESCO World Heritage Sites. Hạ Long Bay is special because it has over 1600 limestone islands with wonderful ocean views. You can take an overnight cruise trip or go kayaking there. Another place you shouldn’t miss visiting is Sơn Đoòng Cave – one of the most famous caves in the world. It is really big and it has its own river and a forest inside – like a fantasy world. You can also go on a trek tour around Phong Nha – Kẻ Bàng National Park. This place is home to tigers, elephants and 300 species of birds. The best time to go is from October to December, when the weather is really nice.
See you soon,
Nhung
21. You can go trekking there. 		
22. You can take a cruise trip or go kayaking there.		
23. You can see hundreds of wildlife species there.		
24. There is a river and a forest inside this place.		
25. It is famous for having a large number of limestone islands.			

VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. aren’t/ We/ Turkey because/ trip to/ taking the/ the baby/ we can’t/ home/ leave/ at/.

27. five/ It/ to/ takes/ get/ Sapa/ bus/ hours/ to/ by/.

28. do/ to/ What/ bring/ we/ trip/ for/ need/ camping/ our/?

B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. You need to wear sunglasses to protect your eyes from the sun.
 You need to wear sunglasses so__
30. Having a trip to Sapa at this time of year is wonderful.
 It is __

UNIT 9 | HOUSES IN THE FUTURE
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. robots	B. screens	C. homes	D. printers
2. A. machines	B. devices	C. drones	D. companies
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. megacity		B. deliver		C. technology		D. computer
4. A. astronaut		B. gravity		C. discuss		D. exercise
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. To protect the environment, he takes _______ canvas bags instead of plastic ones.
A. eco-friendly 	B. earthscraper 	C. underground 	D. automatic
6. Don’t forget your raincoat when you go out this afternoon, it ______________.
A. will rain 		B. must rain 	C. might rain 	D. should rain
7. In 2030, __________ will deliver most things in less than half an hour.
A. smart walls 	B. 3D printers	C. smart screens 	D. drones
8. Do you think _______ of people will live in smart homes?
A. lots 	B. a lots	C. lot 	D. any lot
9. Women in the future will do all the housework with the help of modern __________.
A. kitchen 	B. equipment	C. household 	D. cooking
10. Now we drive petrol cars, but in 2040, all transport __________ electric.
A. was	B. is 	C. will be	D. have to be
11. A: How might homes change in the future?
 B: _________
A. Many people lived under the sea.	
B. Scientist would find life on other planets.
C. We might use our mobiles to turn on everything in our homes.
D. I think life is different now from in the past.
12. What ________ life be like if we live on the moon in the 23rd century?
A. was	B. do 	C. is	D. will
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. On a space station, astronauts sleep in their sleeping bags and tie it to the wall.
 A B C D
14. Children nowadays use smart devices everywhere and rarely play to one another.
 A B C D
15. Meals in space is very different to the ones at home.
 A B C D
16. We might shopping online and drones will deliver our food in the future.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. 	Life in space is really _______________(DIFFER) from life on Earth.
18. Car producers are experimenting many new __________________(TECHNOLOGICAL) to reduce exhaust fumes.
19. We should bring some _____________(DRY) food for the camping trip so we don’t need much cooking equipment.
20. A(n) ________________(FRIEND) house is a house that is good for the environment.
V/ READING
Read the following passage and fill in each blank with a suitable word or phrase from the box. There is ONE word/phrase that you don’t need.
 observe move	 space station lock spacesuits floats
A DAY IN SPACE
Life in space is not the same as life on Earth. Astronauts can live and work in the (21)_____________ for months. Every day, they get up, get dressed and have breakfast. Eating in space is interesting. Everything (22) __________ around because there is no gravity. Space food is always dried and is put in small box and bags. After breakfast, they start working. Their job is to (23) ____________ the planets or take photos. Sometimes, astronauts need to go outside the space station. They call this spacewalking. They have to wear (24) ____________ when they go for a spacewalk. After work, astronauts have to spend 2.5 hours doing exercise, so they can maintain their muscles and fitness. Finally, they go to bed. It’s difficult to sleep because astronauts can’t lie down. They have to (25) _____________ their sleeping bags to the walls.
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. life/ I think/ everybody/ will/ much/ for/ be/ easier/ the future/ in/.

27. Vietnamese astronaut/ Phạm Tuân/ to go/ became/ to space/ the first/.

28. the cooking/ will/ An automatic/ for you/ food machine/ do/.

B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. It’s possible that we will have robot pets in the future.
 We__
30. Maybe people will be able to live on Mars.
 People ___
UNIT 10 | CITIES AROUND THE WORLD
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. weather	B. although	C. three	D. that
2. A. theater	B. cathedral	C. mother	D. birthday
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. expensive	B. vacation		C. attraction		D. capital
4. A. remember	B. noisier		C. dirtier		D. happier
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. Last year, I visited Buckingham __________. Queen Elizabeth and the royal family live there sometimes.
A. Palace 	B. Tower	C. Park	D. Museum
6. The __________ of King Leonidas of Sparta in Greece is bigger and taller than a real man.
A. museum		B. bridge 		C. statue 		D. tower
7. What is ____________ populated city in Vietnam?
A. more		B. most 		C. the most 	D. a most
8. Hồ Chí Minh city is the _______ and _______in Vietnam.
A. biggest / most crowded			B. bigger / most crodwded
C. more bigger / more crowded 	D. most biggest / most crowded
9. Disneyland is one of the biggest __________ in the USA. It’s full of magic, roller coasters and entertainment for all ages.
A. museums		B. amusement parks	C. shopping malls D. buildings
10. The famous palace in the center of Ho Chi Minh city is called ____________ Palace.
A. Liberty		B. Cathedral 		C. Reunification D. Tower
11. 	I __________ Camden, the most famous street market in London if I _______ time.
A. will visit/ have 	B. visit/ will have 	C. visit/ have 		D. will visit/ should have
12. What __________ you do if the weather is not beautiful tomorrow?
A. do 			B. will			C. are			D. did
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. I think food in Singapore is more expensive then food in Vietnam.
 A B C D
14. If the cutting down of trees continue, there will be big floods every year.
 A B C D
15. We need a more larger room because this room is too small for 6 of us.
 A B C D
16. If they will have more time, they will visit Hanoi’s beautiful landmarks.
 A B C D
IV/ WORD FORM
Write the correct form of the given words.
17. One of the most famous tourist _________________(ATTRACT) in Đà Nẵng is the Golden Bridge in Bà Nà Hills.
18. China is the most _________________(POPULATION) country in the world with more than 1,4 billion people.
19. It’s _________________(NOISE) to live in big cities than in the countryside.
20. We should use public transportation to keep the city _________________(POLLUTE).
V/ READING
Read the passage and write short answers to the following questions.
My name is Akiko and I was born in Tokyo – the capital of Japan. The city is huge with a population of 14 million people, but it is one of the safest cities in the world. The most beautiful time of year is from March to April, when the famous cherry blossom is on the trees. If you come to Tokyo, remember to visit the Imperial Palace. Guided tours last about 75 minutes and are available daily except on Sundays and Mondays. At the moment, I’m studying in London – the capital of England. London is home to about 8.9 million people. With hundreds of castles, museums, gardens, theaters and cinemas, London is one of the most popular destinations to visit in the world. The best time to go to London is between March and May when the temperatures are pleasant and the city’s parks are green and blooming.
21. When can visitors see cherry blossoms in Tokyo?

22. Can visitors take guided tours in the Imperial Palace every day?

23. Which city is more populated, Tokyo or London?

24. Which city is safer, Tokyo or London?

25. Which city has more visitors, Tokyo or London?

VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. have money/ you/ Where/ if you/ visit/ will/?

27. singers/ the/ of/ popular/ in/ Justin/ the most/ is/ world/ one/.

28. highest/ Ho Chi Minh/ Landmark 81/ is/ the/ city/ building/ in/.

B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Without tickets, you won't be able to get in.
 If you__
30. The city isn’t as peaceful as the countryside.
 The countryside __

