

UNIT 4

I. Hãy ghép các từ ở cột 1 với từ ở cột 2 để tạo thành câu đúng.

1

2

A. Stand

A. in the country

B. Sit

B. afternoon

C. Good

C. up

D. My school is

D. down

E. Her name

E. is Mai

II. Hãy điền *a* hoặc *an* vào các câu sau nếu cần.

1. My father is _____ engineer.
2. These are _____ clocks.
3. It's _____ eraser.
4. There is _____ desk and _____ armchair in my room.
5. We live in _____ house.

III. Đặt câu với các từ được gợi ý sau.

1. this school / big.
2. those clocks / small.
3. your room / big.
4. Thu's school / city.
5. Where / Lan's house?

IV. Hoàn tất các mẫu đối thoại sau.

1. Lan: Is your house big?

Hoa: No, it's _____.

Lan: How many floors _____ it have?

Hoa: It _____ two floors.

Lan: How many rooms _____ there?

Hoa: _____ four rooms.

Lan: How many people _____ in your family?

Hoa: _____ five.

2. Vy: Is your school _____?

Thu: No, it's small.

Vy: How many floors _____ it have?

Thu: It _____ 3 floors.

Vy: Which class _____ you in?

Thu: I'm _____ class 6A.

Vy: Where _____ your classroom?

Thu: It's _____ the first floor.

Vy: How many students are there _____ your class?

Thu: _____ thirty.

V. Hãy đặt câu hỏi cho các câu trả lời sau.

1. _____? - I get up at six o'clock.
2. _____? - Yes, my school is big.

,

3. _____? - Mr Nam is a teacher.
4. _____? - He goes to school at six thirty.
5. _____? - She has breakfast at six fifteen.
6. _____? - I'm eleven.
7. _____? - It's eight o'clock.
8. _____? - My father's name is Tom Pike.
9. _____? - We live on Le Duan street.
10. _____? - I'm in Grade 6.

VI. Đổi các câu sau sang dạng số nhiều

1. This house is big. → _____
2. Is it your pen? Yes, it is. → _____
3. Is this couch small? No, it isn't. → _____
4. That room isn't small. → _____
5. What's that? It's an eraser. → _____

VII. Trả lời các câu hỏi sau.

1. Is your school big or small? - _____ big.
2. Are your sisters students? - Yes _____
3. How are you? - Fine _____
4. What's your brother's name? - _____ Nam
5. Where is your school? - _____ city
6. What time do you get up every morning? - _____ 6 o'clock.
7. What time does she brush her teeth? - _____ six ten
8. Where does your classmate, Tam, live? - _____ Nguyen Hue street.
9. How old is Mai? - _____ twelve
10. Which grade is Lan in? - _____ Grade 6.

VIII. Hãy viết lại các câu sau cho nghĩa của chúng không đổi.

1. This table is big. → It's _____
2. Lan is eleven. → Lan is eleven years _____
3. I'm Minh. → My _____
4. It's a small house. → That _____
5. Is your clock small? → Is it _____

IX. Hãy điền đặt các mốc thời gian sau bằng chữ.

1. 6.00 6. 10.20
2. 8.30 7. 12.50
3. 9.45 8. 4.55
4. 5.10 9. 11.00
5. 7.15 10. 10.25

X. Sắp xếp các từ dưới đây thành câu hoàn chỉnh

1. is / my / this / not / pen.
2. dressed / gets / he / at / six o'clock.

3. does / school / how / floors / many / your / have?
4. face / wash / does / what / he / time / his?
5. small / big / or / is / the / bag?

TEST 4

I. Hãy hoàn tất đoạn văn sau đây? sau đó trả lời các câu hỏi bên dưới

This is Mai. She is my classmate. She _____ (1) twelve _____ (2) old. _____ (3) is a student. She lives _____ (4) a big city. She is _____ (5) Grade 6. She gets (6) _____ (7) _____ 6 every morning. She washes _____ (8) face at 6.10. She has breakfast _____ (9) 6.15. She goes _____ (10) school at 6.30.

*** Questions:**

- a. How old is Mai?
- b. What does she do?
- c. Where does she live?
- d. Is it a small city or a big city?
- e. Which grade is she in?
- f. What time does she wash her face?
- g. What time does she have breakfast?
- h. What time does she go to school?

II. Dùng hình thức đúng của động từ trong ngoặc.

1. Miss White's students (not be) _____ big.
2. Lan's brothers (be) _____ doctors.
3. Nam's father (be) _____ Mai's teacher.
4. Mai and Hoa (not be) _____ Mr Tam's students.
5. You and I (be) _____ good friends.
6. Every morning Lan (get) _____ up at 6.
7. I (go) _____ to school at 6.30 every day.
8. He (brush) _____ his teeth every morning.
9. Mai (get) _____ dressed at 6.50 every morning.
10. Hoa (go) _____ to school by bus every day.

III. Tìm những lỗi trong các câu sau và sửa lại cho đúng.

1. Is your father a engineer? Yes, she is.
2. My house small.
3. Who this? It's Lan.
4. I get up in 6 every morning.
5. Hoa go to school at 6.30 every morning.
6. Mai brother is a engineer.
7. Is this he roller?
8. That is my friend book.
9. What's your sister name?
10. What do Lan father do? She is a teacher.

IV. Hãy viết *a* hoặc *an* trước những danh từ sau.

- | | | |
|-------------------|-------------------|------------------|
| 1. _____ nurse | 5. _____ doctor | 9. _____ house |
| 2. _____ eraser | 6. _____ armchair | 10. _____ pencil |
| 3. _____ teacher | 7. _____ school | |
| 4. _____ engineer | 8. _____ student | |

V. Chọn từ đúng điền vào chỗ trống.

1. Those lamps (is / are / isn't) _____ new.
2. (Are / Is / Isn't) _____ these your books?
3. Is this her (eraser / books / pencils) _____ ?
4. Who (is he / are they / is she) _____? They're Mai and Lan.
5. What's your name? (My / Your / Her) _____ name is Linh.
6. Is (her / his / your) _____ name Mai? Yes, it's Mai.
7. Are they (big / small) _____? No, they're small.
8. Is she a doctor or an (teacher / nurse / engineer) _____?
9. Are Mr and Mrs Ba doctors or engineers? They're (teacher / doctor /engineers) _____.
10. These (book / books) _____ are small.

KEY
UNIT 4

I.

- a. C b.D C.B d. A e. E

II.

1. an 2. Ø 3. an 4. a, an 5. a

III.

1. This school is big. 3. Your room is big. 5. Where is Lan's house?
2. Those clocks are small. 4. Thus school is in the city.

IV.

1. Lan: Is your house big?
 Hoa: No, it's not big.
 Lan: How many floors does it have?
 Hoa: It has two floors.
 Lan: How many rooms are there?
 Hoa: There are four rooms.
 Lan: How many people are there in your family?
 Hoa: There are five.
2. Vy: Is your school big?
 Thu: No, it's small.
 Vy: How many floors does it have?
 Thu: It has 3 floors.
 Vy: Which class are you in?
 Thu: I'm in class 6 A.
 Vy: Where is your classroom?
 Thu: It's on the first floor.
 Vy: How many students are there in your class?
 Thu: There are thirty.

V.

- | | |
|---------------------------------------|-------------------------------|
| 1. What time do you get up? | 6. How old are you? |
| 2. Is your school big? | 7. What time is it? |
| 3. What does Mr Nam do? | 8. What's your father's name? |
| 4. What time does he go to school? | 9. Where do you live? |
| 5. What time does she have breakfast? | 10. Which grade are you in? |

VI.

- | | |
|---|---------------------------------------|
| 1. These houses are big. | 4. Those rooms aren't small. |
| 2. Are they your pens? - Yes, they are. | 5. What are those? - They are erasers |
| 3. Are these couches small? - No, they aren't | |

VII.

1. It is big.
2. Yes, they are.
3. Fine, thank you.
4. His name is Nam.
5. It is in the city
6. At 6 o'clock.
7. At six ten.
8. He lives on Nguyen Hue street.
9. She is twelve.
10. She is in Grade 6

VIII.

1. It's a big table.
2. Lan is eleven years
3. My name is Minh.
4. That's a small house/ That house is small.
5. Is it a small clock?

IX.

1. six o'clock
2. eight thirty / half past eight
3. nine forty-five / a quarter to ten
7. twelve fifty / ten to one
8. four fifty-five / five to five
4. five ten / ten past five
5. seven fifteen / quarter past seven
6. ten twenty/ twenty past ten
9. eleven o'clock
10. ten twenty-five /twenty-five past

X.

1. This is not my pen.
2. He gets dressed at six o'clock.
3. How many floors does your school have?
4. What time does he wash his face?
5. Is the bag small or big?

TEST 4

I.

- | | | | | |
|----------|--------|-------|--------|--------|
| 1. is | 3. She | 5. In | 7. At | 9. at |
| 2. years | 4. In | 6. Up | 8. Her | 10. to |

* Answers:

- | | |
|-----------------------------|---------------------------------|
| a. She is twelve. | e. She is in Grade 6. |
| b. She is a student. | f. She washes her face at 6.10. |
| c. She lives in a big city. | g. She has breakfast at 6.15 |
| d. It is a big city | h. She goes to school at 6.30. |

II.

- | | | | | |
|-----------|-----------|---------|------------|----------|
| 1. aren't | 3. Is | 5. Are | 7. Go | 9. gets |
| 2. are | 4. Aren't | 6. Gets | 8. Brushes | 10. goes |

III.

- | | |
|---|----------------------------------|
| 1. Is your father an engineer? | 6. Mai's brother is an engineer. |
| - Yes, he is. | 7. Is this his ruler? |
| 2. My house is small. | 8. That is my friend's book. |
| 3. Who's this? It's Lan. | 9. What's your sister's name? |
| 4. I get up at 6 every morning. | 10. What does Lan's father do? |
| 5. Hoa goes to school at 6.30 every morning | - He is a teacher. |

IV.

- | | | | | |
|--------------|----------------|----------------|--------------|--------------|
| 1. a nurse | 3. A teacher | 5. A doctor | 7. A school | 9. A house |
| 2. an eraser | 4. An engineer | 6. An armchair | 8. A student | 10. A pencil |

V.

- | | | | | |
|--------|-------------|--------|-------------|--------------|
| 1. are | 3. Eraser | 5. My | 7. Big | 9. engineers |
| 2. are | 4. Are they | 6. Her | 8. Engineer | 10. books |