
UNIT: 05FESTIVAL IN VIET NAM
(CÁC LỄ HỘI Ở VIỆT NAM)

	
A. VOCABULARY
	New words
	Meaning
	Example

	Archway
/'ɑ:tʃwei/(n)
	Mái vòm
	We will enter the yard after going through an archway.
Chúng ta sẽ tiến vào sân sau khi đi qua mái vòm.

	Bamboo
/bæm'bu:/(n)
	Cây tre
	Local craftsmen can make many things from bamboos.
Những người thợ thủ công địa phương có thể tạo ra nhiều thứ từ cây tre.

	Carnival
/'kɑ:nivəl/(n)
	Lễhội(hoá trang)
	Will you join in the carnival tomorrow?
Bạn sẽ tham gia vào lễ hội hoá trang ngày mai chứ?

	Coconut
/'koukənʌt/(n)
	Quả dừa
	Coconut candy is a. speciality of Ben Tre Province.
Kẹo dừa là một đặc sản của tỉnh Bến Tre.

	Commemorate
/kə'memə'reiʃn/(v)
	Kỉ niệm
	An exhibiton will be held to commemorate his death.
Một buổi triển lãm sẽ được tổ chức kỉ niệm cái chết của ông ấy.

	Fortune
/'fɔ:tʃn/(n)
	Vận may
	I had good fortune of working with a brilliant coworker.
Tôi có may mắn làm việc với một đồng nghiệp xuất sắc

	Green rice flake
/gri:n rais fleik/
	Cốm
	Green rice flake is a special dish of Viet Nam.
Cốm là một món ăn đặc biệt của Việt Nam.

	Hero
/'hiərou/(n)
	Người anh hung
	He was one of the national heroes.
Ông là một trong những người anh hùng dân tộc.

	Incense
/'insens/(n)
	Hương
	People burnt incense to honour and commemorate the victims of war.
Mọi người thắp hương để thể hiện sự tôn trọng và tưởng nhớ những nạn nhân của chiến tranh.

	Invader
/in'veidə/(n)
	Kẻ xâm lược
	They was about to rebel the invaders.
Họ đã chuẩn bị chống lại kẻ xâm lược.

	Lantern
/'læntən/(n)
	Đèn lồng,đèn trời,đèn thả sông
	You can see many floating lanterns along this river on special occasions.
Bạn có thể nhìn thấy nhiều đèn lồng trôi dọc theo dòng song này vào những dịp đặc biệt.

	Preserve
/pri'zə:v/(v)
	Giữu gìn,bảo tồn
	People should preserve their traditional customs.
Mọi người nên giữ gìn những phong tục truyền thống.

	Procession
/procession/(n)
	Đám rước,
đoàn người
	A procession of visitors came into the building.
Một đoàn khách tham quan đã tiến vào toà nhà.

	Reunion
/'ri:'ju:njən/(n)
	Sự đoàn tụ
	I really long for the family reunion on Tet holiday.
Tôi thực sự trông đợi gia đình đoàn tụ vào dịp Tết.

	Wrestler
/'reslə/(v)
	Đô vật
	The two wrestlers are trying to beat the other.
Hai đô vật đang cố gắng để đánh bại đối thủ.

B GRAMMAR
I. ÔN TẬP CÂU ĐƠN (SIMPLE SENTENCES)
	Định nghĩa
	Câu đơn là câu chỉ có 1 mệnh đề chính, gồm có 1 chủ ngữ và 1 động từ.
Hoặc câu có thể có chủ ngữ là 2 danh từ nối bằng ‘and’ hoặc có 2 động từ nối bằng ‘and’ nhưng vẫn là 1 câu đơn.

	Ví dụ
	I went to the supermarker yesterday. (Tôi đã đi đến siêu thị ngày hôm qua.)
Mary and Tom are playing tenis.(Mary và Tom đang chơi tenis.)
My broather ate a sandwich and drank beer. (Anh trai tôi đã ăn sandwich và uống bia.)

II. ÔN TẬP CÂU GHÉP (COMPOUND SENTENCES)
	1.Định nghĩa và cấu trúc câu ghép
	Định nghĩa
	-Là câu có 2 hay nhiều mệnh đề độc lập về ý nghĩa.
-Được kết nối với nhau bởi một liên từ kết hợp hay còn gọi là lien từ đẳng lập như: and,or,but,so…

	Cấu trúc
	Mệnh đề 1 + (,) + liên từ + mệnh đề 2.
Ví dụ:
You should eat less fast or you can put on weight. (Bạn nên ăn ít đồ ăn nhanh hơn hoặc bạn có thể tang cân đấy.)
I wasn’t very hungry, but I ate a lot. (Tớ không đói lắm, nhưng tớ đã ăn rất nhiều.)
My mother does exercise every day, so she looks very young and fit. (Mẹ tớ tập thể dục hang ngày, vì vậy mà trông mẹ rất trẻ và khoẻ.)

	Lưu ý
	Chúng ta cần phải sử dụng dấu “,” trước lien từ so, con với các lien từ and/or/but thì có thể có dấu phẩy hoặc không.

2. Các liên từ kết hợp thường gặp
	Liên từ
	Ví dụ

	And(và): dùng để bổ sung thêm thông tin
	 (The Japanese eat a lot of fish, and they eat a lot of tofu too.(Người Nhật ăn rất nhiều cá, và họ cũng ăn rất nhiều đậu phụ nữa.)

	Or(hoặc): dung khi có sự lựa chọn
	You can take this medicine, or you can drink hot ginger tea. (Con có thể uống thuốc này hoặc con có thể uống trà gừng nóng.)

	But (nhưng): dung dể nói 2 mệnh đề mag ý nghĩa trái ngược, đối lập nhau.
	She doesn’t eat much, but she’s still fat. (Cô ấy không ăn nhiều, những cô ấy vẫn béo.)

	So (nên/vì vậy mà/vậy nên): dung để nói về một kết quả của sự việc được nhắc đến trước đó.
	My mother eats healthily, so she is very strong.
(Mẹ tớ ăn uống rất lành mạnh, nên bà ấy rất khoẻ.)

III CÂU PHỨC (COMPLEX SENTENCES)
1.Định nghĩa
	Định nghĩa
	-Câu phức là câu bao gồm một mệnh đề độc lập (independent clause) và ít nhất 1 mệnh đề phụ thuộc (dependent clause) liên kết với nhau.Hai mệnh đề thường được nối với njau bởi dấu phẩy hoặc các liên từ phụ thuộc (Subordinating Conjuntions).

	Ví dụ

	He always takes time to play with his daughter even though he is extremely busy.
Mệnh đề độc lập	Mệnh đề phụ thuộc
(Anh ấy luôn dành thời gian để chơi với con gái mặc dù anh ấy rất bận rộn.)
Even though he is busy,he always takes time to play with his daughter.
Mệnh đề phụ thuộc	Mệnh đề độc lập
(Mặc dù anh ấy bận rộn,nhưng anh ấy vẫn dành thời gian để chơi với con gái.)
You should think about money saving from now if you want to study abroad.
Mệnh đề độc lập	Mệnh đề phụ thuộc
(Bạn nên nghĩ về việc tiết kiệm tiền từ bây giờ nếu bạn muốn đi du học.)
If you want to study abroad, you should think about money saving from now.
Mệnh đề phụ thuộc	Mệnh đề độc lập
(Nếu bạn muốn đi du học,bạn nên nghĩ về việc tiết kiệm tiền từ bây giờ.)

	Lưu ý
	-Mệnh đề đi liền với liên từ trong câu phức chính là mệnh đề phụ thuộc (dependent clause).
-Nếu mệnh đề phụ thuộc(dependent clause) nằm phía trược mệnh đề độc lập (independent clause) thì giữa hai mệnh đề phải có dấu phẩy còn lại thì không.

2. Một số lien từ phụ thuộc thường gặp
	After
(sau khi)
	Although
(mặc dù)
	As
(bởi vì/khi)
	As if
(như thế là)
	As long as
(miễn là)
	In oder to
(cốt để mà)

	Before
(trước khi)
	Even if
(mặc dù)
	Because
(bởi vì)
	As though
(như thế là)
	As much as
	So that
(cốt để mà)

	Once
(một khi)
	Even though
(mặc dù)
	Whereas
(trong khi đó)
	If
(nếu)
	As soon as
(ngay khi)
	Unless
(trừ phi)

	Since
(kể từ khi/bởi vì)
	Though
(mặc dù)
	While
(trong khi đó)
	 In case
(phòng khi)
	When
(khi)
	Until
(cho đến khi)

■ BÀI TẬP VẬN DỤNG CƠ BẢN
Bài 1: Điền S (Simple) trước những câu đơn, điền C (compound) trước những câu ghép và CC (Complex) trước những câu phức.
______ 1. My bike is broken, so I have to walk to school.
 ______2. My mother bought me a new pair of shoes and made me a cake on my birthday.
_____ 3. I didn’t expect Jim to come to the meeting yesterday.
_____ 4. Peter had an accident last week but now he is fine.
_____ 5. When I came home, my sister was watching TV.
_____ 6. If you want to succeed in life, you have to work harder.
_____ 7. My sister fancies rock music and she always wants to go to a rock concert.
_____ 8. My grandfather and my grandmother fist met each other when they were very young.
_____ 9. I didn’t know his address until Mary told me.
_____ 10. Although she tried her best, she didn’t get the job.
_____ 11. In spring, there are various festival throughout country.
_____ 12. Jame never eats junk food because it’s bad for his healthy.
_____ 13. There are several parks around the city.
_____ 14. You may have a sore throat if you drink cold water.
_____ 15. They are going to hold a party to celebrate their wedding anniversary.
Bài 2: Khaonh tròn vào liên từ thích hợp để hoàn thành những câu ghép dưới đây. (and,or,but,so)
1. My father is an engineer,_____ he often has to work away from home.
A.and	B. or		C.but	D.so
2.This year the Mid-Autumn Festival falls on the next Sunday,_____ I can go home and reunite with my family.
A.and	B. or	C.but	D.so
3.I have never joined in a carnival,_____ I am very curious about it.
A.and	B. or		C.but	D.so
4.My mother is occupied in her job,_____ she tries to make time for me.
A.and	B. or		C.but	D.so
5.Do you wwant to join us_____ do you want to leave now?
A.and	B. or		C.but	D.so
6.I loves cats,_____ my mother doesn’t allow me to have one.
A.and	B.or		C.but	D.so
7.Mary wants to go abroad,_____ she saves money from now.
A.and	B.or		C.but	D.so
8.They used to be friends,_____ now they are not.
A.and	B.or		C.but	D.so
9.This event is help to commemorate the national heroes,_____ it teacher children to respect and be grateful to the heroes.
A.and	B.or		C.but	D.so
10.You can take a seat,_____ you can go around and take a look.It’s up to you.
A.and	B.or		C.but	D.so
Bài 3: Điền một liên từ thích hợp để hoàn thành những câu ghép sau.
1. My father wants me to become a doctor,_____ I want to become a designer.
2. It is a challenging task ____ it takes me a lot of time to do it.
3. Should I stay in and watch TV ____ should I hang out with friends today?
4. There are many festival in Vietnam_____ many of them are held in the spring.
5. Did you stay at home last night_____ did you go out with your friends?
6. I broke my glasses yesterday,_____ I didn’t see things clearly.
7. My brother doesn’t socialize much, ____ he has very few friends.
8. A new camera is all I want now,_____ I don’t have enough money.
9. Mary looks small and thin,_____ she owns great strength.
10.I have many things to do tonight,_____ I reject my friend’s invitation to her party.
11. My computer is brand new,_____ I en counter some problems when I use it.
12. This is a complex problem,_____ we need to work together to find the solution.
13. Peter doesn’t feel today,____ he is absent from school.
14. They thought they won the match,_____ it turned out that they were losers.
15. My siblings and I don’t share many similarities,_____ we are in harmony with each other.
Bài 4: Nối hai câu đơn sau thành câu ghép.
1. My best friend is studying abroad. It is impossible for us to meet each other now.
2. They are going to build a new bridge across this rive. Traveling will be much more convenient.
3. It has been ages since our last encounter. I still remember him clearly.
4. I went down with flu last week. I had to postpone my work.
5. I think the festival will be full of fun. Many people will enjoy it.
6. Students can choose to carry out a project on environmental issues. They can conduct research on the topic of renewable energy.
7. My mother started a business trip last week. She hasn’t returned home yet.
8. My brother has grown up into an adult. He still enjoys playing with Lego.
Bài 5: Khoanh tròn vào liên từ thích hợp để hoàn thành những câu phức dưới đây.
1. It will be a great fortune (if/unless) I can join upcoming carnival.
2. I will lend you my book (as long as/as soon as) you promise to keep it clean.
3. I will call you (as long as/as soon as) I arrive there.
4. (When/While) I came, Jim was having dinner.
5. Catherine was shocked (when/until) she found out the truth.
6. They have worked at this company (when/since) they graduated.
7. At 8 pm last night, I was doing my homework (when/while) my sister was playing with her toys.
8. (Before/After) I had eaten my breakfast, I went to school by bus.
9. (Although/Despite) Mary looks thinner than me, she is much stronger than me.
10. They didn’t come to the party (since/as soon as) they were too busy.
11. You should bring your raincoat (unless/in case) it rains.
12.I didn’t realize her new hair (when/until) she told me.
13.I won’t accept this job (even if/if) the offer me high salary.
14.My father will buy me a book (even though/as long as) I pass the exam.
15.I like her (when/even though) she’s annoying sometimes.
Bài 6: Nối những mệnh đề ở cột A với cột B để tạo thành một câu ghép hoàn chỉnh.
	A
	B

	1.They won’t let you in
	a.he failed to persuade her.

	2.They were having a small talk
	b.once I have enough money to buy one.

	3.Even though he tried his best,
	c.until I pointed it out for him.

	4.Jame didn’t realize his fault
	d.unless you have the invitation letter.

	5.Although Sarah can sing very well ,
	e.when I came in the room.

	6.Today Peter doesn’t attend class
	f.when you visit temples or pagodas.

	7.I will move to a bigger apartment
	g.as he is suffering from a headache.

	8.You shouldn’t wear short skirts
	h.she rarely performs in front of people.

Bài 7: Điền những liên từ cho sẵn vào chỗ trống để hoàn thành những câu phức dưới đây.
	whereas
	unless x2
	since
	before x2
	if x2

	even though
	
	while
	
	

1.______ Jame is my friend, I can’t accept his arrogance.
2. My brother is a bookworm, ____ I don’t like reading books.
3. At midnight, my parents were sleeping_ ____ I was cramming for exams.
4._____ you have any questions, you ask me after the lesson.
5. We won’t go camping_____ the weather is fine.
6. You shouldn’t skip classes_____ you really have to.
7. What did you do_____ you went to bed last night?
8. In some cultures, you have to pray_____ you eat.
9. We are very familiar with this areas_____ we moved here 15 years ago.
10._____ you travel from the North to the South of Vietnam, you will experience many interesting customs.
Bài 8: Viết lại hai câu đơn thành một câu phức.
1. Dog is my favorite animal. They are good companions of people.
2. I don’t like jazz . A friend of mine is a fan of it.
3. They were stuck in the traffic for hours. They managed to get there on time.
4. I came to the party. Everyone was leaving.
5. This time Jane works very hard . She doesn’t want to fail the exam again.
6. I seldom do exercises. I doing exercises is good for health.
7. My computer is old-fashioned. It functions very smoothly.
8. I didn’t know her real name. People always called her by her nickname.
■ BÀI TẬP TỔNG HỢP NÂNG CAO
Bài 9: Đánh dấu [V] trước câu đúng.Đánh dấu [X] trước câu trả lời sai và sửa lại cho đúng.
_____ 1.I love th Mid-Auturn festival. Since there are a variety of interesting activities during the festival.
_____ 2.While the Mid-Autumn festival is also called “Children’s festival” in Vietnam, it is ẹnjoyed by people of all ages.
_____ 3.On this special occasion, family members often reunite and celebrate the festival.
_____ 4.Many people choose to go out and enjoy the exciting atmosphere, however others want to stay in and have time with their family.
_____ 5.The festival is help on the 15th day of the 8th month of the lunar calendar when the full moon.
_____ 6.Moon cakes are very important as if making and sharing moon cakes is the hallmark tradition of this festival.
_____ 7.In Chinese culture, a round shape symbolizes completeness and reunion so the eating of round moon cakes among family members signifies the unity of families.
_____ 8.Unless you visit Vietnam in autumn, you should join in this special festival.
Bài 10: Dựa vào những từ cho sẵn, viết câu ghép hoàn chỉnh với các liên từ “and,so,but”.
1.I/visit/my neighbors/yesterday/no one/be/home.
2.They/recently/buy/new/house/they/throw/party/tomorrow.
3.You/face/a lot of/difficulties/in thefuture/career/you/should/never/give/up.
4.You/like/cup/of/coffee/you/like/glass/of/water?
5.Mr.Smith/seem/nice/man/he/be/selfish.
6.Mr.Brown/be/dedicated/teacher/many people/respect/him.
7.My students/be/hard-working/and/well-behaved/I not/have to/worry/much/about/them.
8.Ann/want/lose/weight/she/go/the gym/regularly.
9.The new radio/cost/me/a lot of/money/its/quality/br/poor.
10.This movie/be/praised/by/critics/I/not/realy/like/it.
Bài 11: Điền liên từ thích hợp vào ô trống để hoàn thành những câu sau:
1.They haven’t eaten anything since the morning_____ they were too busy to eat.
2.James is very excited now_____ he is going abroad next month.
3. _____ it may be very challenging for you to do it, you can give it a try.
4.I was going home yesterday_____ I came across my old friend.
5. _____ you offtenan apology to Jane, she won’t forgive you.
6_____ Mr.Smith doesn’t like traditional folk songs, he rarely listen to them.
7.Will you hang out with your friends_____ will you reunite with your family on the Mid-Autumn festival?
8. _____ you want to visit a foreign country, you have to apply for a visa first.
9.Tony has lived in Vietnam for 2years, _____ he doesn’t know much about the countries festival.
10.Normally our family prefers staying at home and having dinner together on weekends, _____ this week we want to do something else.
Bài 12: Khoanh tròn đáp án đúng.
Nghinh Ong Festival
In Vietnam, there are many unique fastivals The Nghinh Ong Festival opened in Lai Son commune, Kien Hai district, the Mekong Delta province of Kien Giang on November14 as part of the “National Tourism Year 2016 - Phu Quoc – Mekong Delta”. The Nghinh Ong Festival aims to (1)_____ the solidarity of fishermen at sea (2) _____ they fish and safeguard the country’s sovereignty over sea and islands.The festival is a (3) _____ identity of the coastal locality,which has been preserved and passed through generation.It (4) _____ to enriching the country’s culture (5) _____ it allows Kien Hai district to introduce cultural values,natural resources and typical tourism products.Through the festival, Kien Hai district expects to leave a strong impress on tourists (6) _____ encouraging local people to join hands in developing tourism.
1.A. honor 	B.show	C. comemorate				D. celebrate
2.A. When	B. because	C. if			D. in case
3.A. cultural	B. customary	C. traditional			D. historical
4.A. helps	B. contributes	C. makes		D. continues
5.A. or	B. and	C. but		D. so
6.A. while	B. when	C. although	D. but
Bài 13: Đọc đoạn văn sau và trả lời câu hỏi.
Huong Pagoda Festival
	Together with Bai Dinh and Yen Tu Pagoda Festival, Huong Pagoda Festival is among the greatest Buddhist festivals in northern Vietnam. Huong Pagoda Festival plays an important role in the spiritual life of Vietnamese people in general and Vietnamese Buddhists in particular.
	Huong Pagoda is located in My Duc District, 70 kilometers away from Hanoi to the south, This festival lasts for three months from the first to the third month in Lunar Calendar. In fact, the official opening day for the festival is on the 6th day of the first Lunar month. As other festivals in Vietnam, Huong Pagoda Festival is divided into two parts: The ceremonies and the entertaining activities. Ceremonial rituals consist of incense offering procession and Zen ceremony. In this ceremony, Monks and Buddists offer incense, flowers, candles and fruits. During the ceremony, two monks perform beautiful and flexible dances. There are also entertaining activities. Visitours can enjoy boat cruise along Yen Stream for watching picturesque scenery, climb mountain and explore holy caves. It is believed that climbing up the top of Huong Tich Mountain will bring you fulfillment and great success in life. Coming to Huong Pagoda Festival, touists have chance to taste three famous delicacies which are bamboo shoot, Sang vegetables and grinding roots. Coming at the beginning of Huong Pagoda Festival, tourists will be overwhelmed by the white color of apricot flowers covering the entire area of Huong Son mountain; and at the end of festival, you will have chance to taste the fresh flavor of apricot juice.
	The Huong pagoda festival is imbued with national identity in which people are oriented towards Truth, Beauty, and Goodness.
1. Where is Huong Pagoda located?
1. How long does Huong Pagoda festival last?
1. What happens during the Zen ceremony?
1. What are some entertaining activities in Huong Pagoda Festival?
1. What is believed to bring you fulfillment and great success in life?
1. When will tourists have chance to taste the fresh flavor of apricot juice?

FOLK TALES
 (TRUYỆN DÂN GIAN)

UNIT 06

1. VOCABULARY
	New words
	Meaning
	Example

	Cheerful
/'tʃjəful/(adj)
	Vui mừng
	She welcomed her guests with a cheerful smile.
Cô ấy chào đón khách hang bằng một nụ cười vui vẻ.

	Cruel
/'kruili/(adj)
	Độc ác
	Some people are very cruel to animals.
Một vài người rất độc ác với động vật.

	Cunning
/'kʌniɳ/(adj)
	Xảo quyệt,
gian xảo
	Josh was as cunning as a fox.
Josh xảo quyệt như một con cáo.

	Eagle
/'i:gl/(n)
	Đại bàng
	Eagles are birds of prey.
Đại bàng là loài chim săn mồi.

	Emperor
/'empərə/(n)
	Hoàng đế
	The country suffered from poverty because of that emperor.
Đất nước đã phải chịu sự ngèo đói bởi vì vị Hoàng đế đó.

	Evil
/'i:vl/(adj)
	Độc ác,xấu xa về mặt đạo đức
	I was frightened of his evil smile.
Tôi sợ nụ cười độc ác của anh ta.

	Fable
/'feibl/(n)
	Truyện ngụ ngôn
	My country is a land rich in fable.
Quê hương tôi là một vùng đất có nhiều câu truyện ngụ ngôn

	Fierce
/fiəs/(adj)
	Dữ dằn
	This dog isn’t as fierce as its look.
Con chó không dữ dằn như vẻ bên ngoài của nó.

	Folk tale
/fouk teil/(n)
	Truyện dân gian
	Folk tales were passed from people to people in aspoken form.
Truyện dân gian được truyền từ người này sang người khác dưới dạng nói.

	Genre
/ʤỴ:ɳr/(n)
	Thể loại
	Which genre of book do you like?
Bạn thích thể loại sách nào.

	Giant
/'dʤaiənt/(n,adj)
	Khổng lồ
	In stories, the giants are often cruel and stupid.
Ở những câu chuyện, người khổng lồ thường độc ác và ngốc nghếch

	Greedy
/'gri:di/(adj)
	Tham lam
	They stared at the treasure with greedy eyses.
Họ nhìn chằm chằm vào kho báu với ánh mắt tham lam.

	Hare
/heə/(n)
	Con thỏ rừng
	Have you ever seen a hare?
Bạn đã bao giờ nhìn thấy con thỏ rừng chưa?

	Imaginary
/i'mædʤinəri/(adj)
	Tưởng tượng
	I used to have an imaginary friend when I was a child.
Tôi đã từng có một người bạn tưởng tượng khi tôi còn bé.

	Knight
/nait/(n)
	Hiệp sĩ
	My grandmother told me tales about brave knights.
Bà của tôi đã kể cho tôi câu chuyện về những hiệp sĩ dũng cả

	Legend
/'ledʤənd/(n)
	Huyền thoại
	He is a legend in the world of music
Anh ấy là một huyền thoại trong thế giới âm nhạc.

	Mean
/mi:n/(adj)
	Bủn xỉn,bần tiện
	Don’t be so mean with your friends.
Đừng quá bủn xỉn với bạn của bạn.

	Moral
/'mɔrəl/(adj)
	Thuộc về đạo đức
	Our ancestors taught us moral lessons via fables.
Tổ tiên của chúng ta dạy chúng ta những bài học đạo đức qua truyện ngụ ngôn.

	Ogre
/'ougə/(n)
	Yêu tinh
	Orges are just imaginary characters in stories.
Yêu tinh chỉ là những nhân vật tưởng tượng trong truyện.

	Plot
/plɔt/(n)
	Cốt truyện
	Folk tales don’t often have complicated plots.
Truyện dân gian không thường có cốt truyện phức tạp.

	Tortoise
/'tɔ:təs/(n)
	Con rùa
	Do you know a story of a hare and a tortoise?
Bạn có biết câu về một con thỏ rừng và một con rùa không?

	Wicked
/'wikid/(n)
	Xấu xa,độc ác
	That was a wicked thing to do!
Đó là một điều độc á để làm.

	Witch
/'wit /(n)
	Phù thuỷ
	He was turned into a frog by a with.
Anh ấy bị biến thành một con ếch bởi một phù thuỷ.

	Woodcutter
/'wud,kʌtə/(n)
	Tiều phu
	There is a woodcutter in that village.
Có một người tiều phu trong ngôi làng đó.

B GRAMMAR
I ÔN TẬP THÌ QUÁ KHỨ ĐƠN(THE PAST SIMPLE)
1. Cách dùng
	Cách dung
	Ví dụ

	Diễn tả hành động hay sự việc đã xảy ra và kết thúc tại một thời điểm xác định trong quá khứ.
	I met her last summer. (Tôi đã gặp cô ấy vào mùa hè năm ngoái.)

	Diễn tả hành động thường làm hay quen làm trong quá khứ
	She often went swimming every day last year. (Năm ngoái mỗi ngày cô ấy thường đi bơi.)

2.Cấu trúc của thì quá khứ đơn
a.Với động từ ‘to be” (was/were)
	Thể khẳng định
	Thể phủ định

	I/He/She/It/
Danh từ số ít
	Was

	

+danh từ/tính từ
	I/He/She/It/
Danh từ số ít
	Was not/wasn’t
	

+danh từ/tính từ

	You/We/They/
Danh từ số nhiều
	Were

	
	You/We/They/
Danh từ số nhiều
	Were not/weren’t
	

	Ví dụ:
-He was tired. (Anh ấy đã rất mệt.)
-They were in the room. (Họ đã ở trong phòng.)
	Ví dụ:
-He wasn’t at school yesterday. (Hôm qua anh ấy đã không ở trường.)
-They weren’t in the park. (Họ đã không ở trong ..

* Lưu ý: khi chủ ngữ trong câu hỏi là “ you “ (bạn) thì câu trả lời phải dùng “I“ (tôi) để đáp lại.
b. Với động từ thường (Verb/V)
	Thể khẳng định
	Thể phủ định

	I/you/we/they
Danh từ số nhiều
	

+ V-ed

	I/you/we/they
Danh từ số nhiều
	

+ did not/ didn’t

	

+ V nguyên mẫu

	He/she/it
Danh từ số it
	
	He/she/it
Danh từ số ít
	
	

	Ví dụ:
-She went to school yesterday.
-He worked in this bank last year. (Năm ngoái anh ấy đã làm việc ở ngân hàng này.)
	Ví dụ:
-My mother didn’t buy me a new computer last year. (Năm ngoái mẹ tôi đã không mua cho tôi một chiếu máy tính mới.)
-He didn’t meet me last night. (Anh ta đã không tới gặp tôi tối qua.
-Mr.Nam didn’t watch TV with me. (Ông nam đã không xem TV với tôi.)

	Thể nghi vấn
	Câu trả lời ngắn

	

Did
	I/you/we/they/ danh từ số nhiều

He/she/it/ danh từ số ít
	

+ V nguyên mẫu?
	Yes,
	I/you/we/they/ danh từ số nhiều

He/she/it danh từ số ít
	Did.

	
	
	
	No,
	
	Didn’t.

	Ví dụ:
· Did she work there? (Có phải cô ấy làm việc ở đó không?) Yes, she did/ No, she didn’t
· Did you go to Ha Noi last month? Yes,I did/ No,I didn’t.

3. Dấu hiệu nhận biết:
Trong câu ở thì quá khứ đơn thường có sự xuất hiện của các trạng từ chỉ thời gian như:
- yesterday (hôm qua)	- last night/ week/ month ….	- ago (cách đây)
- in + thời gian trong quá khứ (in 1990)				- when (khi) trong câu kể
2. Cấu trúc thì quá khứ tiếp diễn.
	Cấu trúc
	Ví dụ

	Thể khẳng định
I/He/She/It+ was+ V-ing
We/You/They+ were+ V-ing
	I was thinking about him last night.
We were just talking about it before you arrived.

	Thể phủ định
I/He/She/It+ was not/wasn’t+ V-ing
We/You/They+ were not/ weren’t+ V-ing
	I wasn’t thinking about him last night.
We were not talking about it before you arrived.

	Thể nghi vấn
Was+ I/he/She/it + V-ing?
Were + We/You/They + V-ing?
Câu trả lời:
(+) Yes, I/He/She/It was.
 Yes,We/You/They were.
(-) No, I/he/she/it wasn’t.
 No, we/you/they weren’t.
	Were you thinking him last night?
What were you just talking about before I arrived.

3. Dấu hiệu nhận biết.
Trong câu có các trạng từ chỉ thời gian trong quá khứ kèm theo thời điểm xác định.
- at + giờ + thời gian trong quá khứ (at 12 o’clock last night, ….)
- at this time + thời gian trong quá khứ (at this time two week ago,…)
- in + năm (in 2000, in 2005)
- in the past (trong quá khứ)
-trong câu có “ when ” khi diễn tả một hành động đang xảy ra và một hành động khác xen vào.
-while (trong quá khứ)

BÀI TẬP VẬN DỤNG CƠ BẢN :
Bài 1: Chia động từ trong ngoặc ở thì quá khứ đơn để hoàn thành câu chuyện ngụ ngôn:
		THE FOX AND THE GRAPES
Long, long year ago there (1. Live) ____ a fox who loved to eat. He lived close to a vineyard and he used to stare at the lovely grapes that hung there.
“ How juice they look. Oh I am sure these are stuff that metl in the mouth when you have them. If only I could reach them.” On sunny day, the fox (2. Wake)_________ up and (3.see)_______ the grapes glistening by the sunlight. The vineyard (4.look)__________ heavenly and the grapes looked so luscious that the famished fox could no longer control itself. He (5.jump)________ to reach them but fell down.
He jumped again. No, they (6.be)____ much higher.
He jumped even more. But they were still out of reach.
He jumped and (7.stretch)______ and (8.hop)_______but no avail. Those yummy grapes (9.hang)____higher than the fox could reach. No matter hard he (10.try)_______, the fox could not reach the grapes. He (11.pant)______and (12.begin)_____ to sweat out of exhaustion. Giving up finally, he looked up in contempt and (13.say)______ as he (14.walk)______away, “ those grapes surely must be sour. I wouldn’t eat them even if they were served to me on a golden dish.”
It’s easy to despisewhat you cannot have.
Baì 2: sắp xếp từ cho trước thành câu hoàn chỉnh:
1. year/ did/ you/ Where/ travel/ last/ to ?
2. me/ difficult/ for/ it/ learn/ to/ was/ English.
3. small/ When/ I/ ,/ mother/ me/ was/ reads/ often/ to/ my.
4. well-behaved/ be/ He/ to/ used/ a/ child.
5. local/ at/ school/ the/ they/ Were/ students/ secondary?
6. age/ Daisy/ to/ the/ an/ piano/ early/ at/ learnt.
7. cars/ streets/ 10/ ago/ There/ not/ year/ were/ so/ many/ in.
8. friends/ ,/ Last/ my/ and/ to/ cinema/ the/ went/ week.
Bài 3. Đánh dấu [V] trước câu đúng, đánh dấu [X] trước câu sai và viết lại câu đúng.
1. Was you give me a ring yesterday?
1. Who did the first person to come to the class?
1. Jim hurted himself when he prepared the dinner.
1. Last week, there was a folk music concert at the lock park.
1. When Iwas small, I am the naughtiest child in my village.
1. Did he used to be a renowned author?
1. I didn’t know who broke the vase.
1. Did you wwere born in Japan?
1. The first time I met him were 2 years ago.
1. They didn’t came to class yesterday.
Bài 4: Chia động từ trong ngoặc ở thì quá khứ tiếp diễn để hoàn thành câu sau.
1. When I called my mother, she (drive)	.
2. Yesterday at six I (prepare)	 dinner.
3. The Smiths (eat) 	dinner in the restaurant when I saw them.
4. Nina (look)	for a job at this time last year
5. My friends (wait)	for the bus I saw them.
6. 	(Tim /write) a letter when you came in his room?
7. What		(Mary and peter)?
8. The children (play) in the playground when it suddenly began to rain.
9. What			 (you/do) at this time yesterday?
10. I (play)			video game when my father came home.
11. We (sleep) 		all day.
12. While Aaron (work) 	in his room, his friends (play) 	 in the garden.
13. I tried to tell them the truth but they (not listen) 	.
14. Where		 (they/go) at 5pm yesterday?
15. Most of the time we (sit) in the room and (talk)	 	with others.
Bài 5: Dựa vào các từ cho sẵn, viết thành câu hoàn chỉnh.
1. They/ work/ their/ project/ at 2pm/ yesterday.
2. We/ study/ English/ at this time/ last week.
1. Which/ dress/ she/ wear/ at the party/ last night?
1. No one/ sleep/ at/ this time/ yesterday.
1. Some girls/ argue/ outside/ the shop/ yesterday.
1. Jim/ read/ book/ or/ he/ watch/ TV/ at 4pm yesterday?
1. My parents / look/ forward/ to/ a vacation/ at this time/ last year.
1. My bother/ and/ I/ build/ tree house/ this time/ last year.
Bài 6: Hoàn thành câu, sử dụng quá khứ tiếp diễn của các động từ cho sẵn.
	Enjoy
	Paint
	rest
	read
	study

	Play
	Walk
	speak
	take
	vacuum

1. We saw a lot of rubbish when we	along that street.
2. I	the meal when I spotted a fly in my shop.
3. Jim	a shower when his brother came home.
4. They	badminton from 4pm till 6pm yesterday.
5. Mrs. Brown 	the stairs when her husband came home.
6. My neighbors	the windows when I visited them.
7. 	he 	all day yesterday? I didn’t see him anything.
8. My father	a newspaper when I entered
9. Jane	to her classmates but they didn’t listen.
10. The student	very hard when the teacher entered.
Bài 7: Viết câu hỏi cho phần gạch chân trong các câu dưới đây.
1. Mary was making a birthday cake for her grandmother.
1. He found s silver coin when he was digging his garden.
1. When you telephoned, I was looking after my sister.
1. They were talking with Josh’s wife.
1. The kids were listening to the radio when I saw them.
1. Peter was mowing the lawn while his wife was watering the trees.
1. Jane was singing a folk song at this time yesterday.
1. Josh was walking slowly when he was hit by a motorbike.
· BÀI TẬP TỔNG HỢP NÂNG CAO.
Bài 8: Gạch chân lỗi sai và sửa lại cho đúng.
An ant and the grasshopper
 In a field one summer’s day a Grasshopper was hopping about, chirping and sang to its heart’s. An Ant was passing by and he bearing along with toil an ear of corn he was taking to the nest. “Why not come and chat with me,” saying the Grasshopper, “instead of toiling and moiling in that way?”
“I am helping to lay up food for the winner,” said the Ant, “and the recommend you to do the same.”
“Why bother about winner?” said the Grasshopper; “We have got plenty of food at present.” But the Ant went on its way and was continuing its toil.
When the winner was coming the Grasshopper was having no found itself dying of hunger- while it was seeing the ants distributing every day corn and grain from the stores they had collected in the summer. Then the Grasshopper was knowing : It is best to prepare for days of need.
Bài 9: Chia động từ trong ngoặc ở thì quá khứ đơn hoặc thì quá khứ tiếp diễn sao
1. I got to the supermarket just before it closed and (buy) 	milk.
1. We invited Sarah to the party, but she (not come)
1. Jack lost his job because he (be) too irresponsible for his work.
1. Ted (listen) to music at half past seven yesterday night.
1. Everyone (know) that it was Bill’s fault, but nobody said anything.
1. Karen (take) the key from the coffee table and stormed out of the door.
1. At midnight, I (sleep) , but Jane (do) her assignment.
1. Luke (stand) outside the bank when suddenly two robbers (run) past him.
1. I was bored, so Mum (take) me to a drama workshop with her.
1. Do you remember the time we (go) to England on holiday?
1. When we (be) in Canada, we (go) skiing almost every day.
1. About four years ago, I (decide) to become a chef.
BÀI 10: Dựa vào những từ cho sẵn, viết thành câu hoàn chỉnh.
1.We/ have/ breakfast/ when/ the mailman/ arrive.
2. While/ everyone/ sleep/ Paul/ watch/TV.
3. I/ dream/ about/ long/ vacation/ when/ the alarm clock/ go/ off.
4. While/ I/ practice/ the piano/ late/ last night,i/ hear/ strange/ noise.
5. The sheep/ graze/ in/ the/ filed/ when/ they/ be/ scared/ by/ the/ noise.
6. What/ you/ do/ when/ the earthquake/ happen/ yesterday?
7. I/ run/ to/ catch/ the bus/ when/ I/ see/ Jim.
8. When/ you/ meet/ James/ last night/ ,/ what/ he/ wear?
9. Some people/ chat/ while/ others/ play/ games/ at/ the party/ last/ night.
10. It/ rain/ at this time/ yesterday/ so/ we/ cancel/ the barbecue
Bài 11: Khoanh tròn đáp án đúng.
A beautiful day
 Yesterday was so nice a day. Jane (1)_________ up so early. The sun (2) _______ brightly and the bids (3) ___________ on the tree. Jane was so happy because today she went to meet her old friend. Jane’s friend invited her to his new apartment with some other friends. When Jane came, everyone was sitting in the living room and (4)_________ passionately with each other. As she walked in, she (5)
by her friend. They had a lot to tell the other (6)________they had not met for ages. Jane came home with a smile on her face since her friend (7)_________ to contact regularly.
1. A. woke	B. was waking C. stayed	D. was staying	
2. A. shone	B. was shining C. was shone	D. shined
3. A. twitters	B. twittered C. was twittering 	D. were twittering	
4. A. talked	B. talking C. talks 	D. was talked
5. A. welcomed	B. was welcoming C. welcomes	D. was welcomed
6. A. although	B. because C. however			D. so
[bookmark: _GoBack]7. A. promised	B. was promising C. promise			D. was promised
Bài 12: Đọc bài đọc dưới đây và điền T (True) trước câu trả lời đúng với nội dung bài đọc, điên F (False) trước câu trả lời không đúng với nội dung bài đọc.
	What are myths, legends and folk tales
Once upon a time, long, long ago, there lived some really great storytellers. Their stories have been passed down, retold, translated, adapted and, more recently, written down, because everyone loves a good stories. These stories probably include, myths and folktales.
 A legend is usually based on a true event in the past. Legend usually have a real hero at the centre of the story and they are often set in fantastic place. The story will have been passed on from person to person, sometimes over a very long period of time.
 A myth is not quite the same as a legend. Sometimes a myth is loosely based on a real event but, more often than not, it is a story that has been created to teach people about something very important and meaningful. Myths are often used to explain the world and major events, which, at the time, people were not able to understand- earthquakes, floods, volcanic, eruptions, the rising and setting of the sun, illness and death.
 Folktales are usually stories that have been passed down from generation to generation in spoken from. Often we do not know who was the original author and it is possible that some stories might have been concocted author a campfire by a whole group of people. It is quite normal to discover that are many version of the tale, some very similar but others may have only one or two characters in common and take place in totally different settings.
_____ 1.In legends, heroes are set in fantastic places.
_____ 2.Amongst legends, myths and folktales, only legends are based on true event in the past.
_____ 3.Myths are created only for entertainment.
_____ 4.Earthquakes, floods and volcanic eruptions are explained in myths.
_____ 5.Folktales may be invented around a campfire by a whole group of people.
_____ 6.Folk tales have only one version.
_____ 7.Folktales are usually passed in written form.

