[bookmark: _GoBack][image:]UNIT 4: COMMUNITY SERVICES

A. VOCABULARY

Lesson 1
	No
	Words
	Class
	Transcription
	Meaning

	1
	bake sale
	(n)
	/beɪk seɪl/
	việc bán bánh nướng để gây quỹ từ thiện

	2
	car wash
	(n)
	/kɑr wɑʃ/
	việc rửa xe ô-tô (đề gây quỹ từ thiện)

	3
	contact
	(v)
	/ˈkɑnˌtækt/
	liên lạc

	4
	craft fair
	(n)
	/kræft fɛr/
	hội chợ bán đồ thủ công, mỹ nghệ

	5
	event
	(n)
	/ɪˈvɛnt/
	sự kiện

	6
	fun run
	(n)
	/fʌn rʌn/
	sự kiện chạy để gây quỹ

	7
	right
	(n)
	/raɪt/
	quyền

	8
	stuffed animal
	(n)
	/stʌft ˈænəməl/
	thú nhồi bông

	9
	United Nations
	(n)
	/juˈnaɪtəd ˈneɪʃənz/
	Liên Hiệp Quốc

	10
	talent show
	(n)
	/ˈtælənt ʃoʊ/
	buổi biểu diễn tài năng

	11
	volunteer
	(n)
	/ˌvɑlənˈtɪr/
	tình nguyện viên

	12
	workshop
	(n)
	/ˈwɜrkˌʃɑp/
	hội thảo

Lesson 2
	No
	Words
	Class
	Transcription
	Meaning

	13
	clean up
	(v)
	/klin ʌp/
	dọn dẹp

	14
	donate
	(v)
	/ˈdoʊˌneɪt/
	ủng hộ

	15
	plant
	(v)
	/plænt/
	trồng cây

	16
	raise
	(v)
	/reɪz/
	gây quỹ

	17
	recycle
	(v)
	/riˈsaɪkəl/
	tái chế

	18
	soup kitchen
	(n)
	/sup ˈkɪʧən/
	súp gà

	19
	volunteer
	(v)
	/ˌvɑlənˈtɪr/
	tình nguyện làm gì

Lesson 3
	No
	Words
	Class
	Transcription
	Meaning

	20
	clean-up
	(n)
	/klin ʌp/
	buổi dọn dẹp

B. GRAMMAR
I. Suggestions
We can make suggestions to offer ideas or plans for someone to think about.
- Should + Vo
We should collect these old newspapers and papers for recycling.
- Let’s + Vo.
Let’s raise money for the poor at this time.
- Let’s (not) + Vo (Negative suggestions)
Let’s not throw trash here.
- How about + V-ing?
How about organizing a music show on Sunday?
- How about + S + Vo?
How about we organize a charity event this weekend?

II. Past Simple with regular verbs:
1. Cách dùng:
We use the Past Simple to talk about an action that started and finished in the past.
- yesterday (hôm qua)
- last night/week/month/... (Tối qua/tuần trước/tháng trước..)
- ago (cách đây), (two hours ago: cách đây 2 giờ/ two weeks ago: cách đây 2 ngày...)
- in + thời gian trong quá khứ (e.g: in 1990)
- when: khi (trong câu kể)

 Past Present Future

 Yesterday,
 Last week,
 A month ago,…

2. Cấu tạo:
	Thể khẳng định
	Thể phủ định

	You/ We/ They/
Danh từ số nhiều
	+ V_ed/ V2
	You/ We/ They/
Danh từ số nhiều
	+ did not/ didn’t
	+ V nguyên mẫu

	I/ He/ She/ It/
Danh từ số ít
	
	I/ He/ She/ It/
Danh từ số ít
	
	

	Ví dụ:
- She went to school yesterday.
(Hôm qua cô ấy đã đi học.)
- 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 chiếc 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 Hanoi last month? (Có phải bạn đã đi Hà Nội tháng trước không?)
 Yes, I did./ No, I didn’t.

Wh-question
Khi đặt câu hỏi có chứa Wh-word (từ để hỏi) như who, What, When, Where, Why, Which, How, ta đặt chúng lên đầu câu.
Cấu trúc
	Wh-word + did + S + V?

	Ví dụ:
What did Ba do at the weekend?
(Ba đã làm gì vào ngày cuối tuần vậy?)
He studied English. (Cậu ấy học tiếng Anh.)

[bookmark: bookmark19]Cách thêm -ed vào sau động từ
Trong câu ở thì quá khứ đơn, động từ bắt buộc phải thêm đuôi -ed. Dưới đây là các quy tắc khi thêm đuôi -ed vào động từ.
	Thêm “ed” vào đằng sau hầu hết các động từ
	Ví dụ:
	want - wanted
	finish - finished

	
	
	look - looked
	help - helped

	Động từ kết thúc bằng đuôi “e” hoặc “ee” chúng ta chỉ việc thêm “d” và cuối động từ.
	Ví dụ:
	live - lived
	agree - agreed

	
	
	love - loved
	believe - believed

	Đối với những động từ tận cùng là “y”
+ Nếu trước “y” là một nguyên âm (u,e,o,a,i), ta thêm “ed” bình thường + Nếu trước “y” là một phụ âm - ta đổi “y” thành “i” + “ed”
	Ví dụ:
	play - played
	study - studied

	
	
	stay - stayed
	worry - worried

	
	
	enjoy - enjoyed
	marry - married

	Động từ một âm tiết, tận cùng bằng một nguyên âm + một phụ âm (trừ những từ kết thúc bằng h, w, x, y), ta phải gấp đôi phụ âm trước khi thêm “ed”
	Ví dụ:
	stop - stopped
	fit - fitted ...

	
	
	plan - planned
	

Động từ bất quy tắc
- Là những động từ được chia ở cột 2 trong “Bảng động từ bất quy tắc” (học thuộc lòng)
Ví dụ:
	V
	V-ed/ V2
	Nghĩa

	go
	went
	đi

	have
	had
	có

	teach
	taught
	dạy

	buy
	bought
	mua

C. PRACTICE
Lesson 1
I. Look at the words in the box and write the suitable word for each picture.
	car wash bake sale craft fair talent show fun run

	[image: IMG_256]
	[image: IMG_256]
	[image: IMG_256]

	1. __________
	2. __________
	3. __________

	[image: IMG_256]
	[image: IMG_256]
	

	4. __________
	5. __________
	

.
II. Choose the correct word.
1. Let’s organize/ organizing a charity event to support for poor students in our village.
2. We should help/ helping all poor children go to school.
3. How about raise/ raising more money for poor people before Tet Holiday?
4. Let’s not use/ using this car more because it is too old.
5. We should donate/ donating old books and clothes for children who are living in remote area.
6. How about we use/ using the money from these events to buy clothes, books, food for poor people?
7. I’m not good at English. Let’s ask/ asking my sister to help these exercises.
8. I think we should sell/ selling these paintings to get some money.
9. How about help/ helping our local community on the weekend?
10. We should plant/ planting some trees in our school yard as soon as possible.
Lesson 2
I. Look at the words in the box and write the suitable word for each picture.
	boring interesting fun terrible exciting beautiful

	[image: IMG_256]
	[image: IMG_256]
	[image: IMG_256]

	1. __________
	2. __________
	3. __________

	[image: IMG_256]
	[image: IMG_256]
	[image: IMG_256]

	4. __________
	5. __________
	6. __________

	[image: IMG_256]

	7. __________

II. Give the correct form of the verbs in brackets.
1. Last Saturday, Anna and his friends (volunteer)__________ at the soup kitchen.
2. We (clean up)__________ the park near our school last weekend.
3. My parents (raise)__________ money to help the local children's hospital two years ago.
4. Last week, lots of students (donate)__________ books and clothes they (not use)__________ any more to poor children in their town.
5. Our school (collect)__________ all of the donations and sent them to poor people.
6. They (plant)__________ frees in the streets to make their town cleaner.
7. Jenny (take)__________ a lot of photos last week.
8. My brother (wash)__________ his car yesterday morning.
9. We (help)__________ some poor children in our neighborhood study English last year.
10. We (plan)__________ to recycle all those papers two weeks ago.
[image:]Lesson 3
TEST FOR UNIT 4
I. Choose the words whose underlined part is pronounced differently from that of the others in each group.
1. A. sale			B. nation			C. bake			D. contact
2. A. fun			B. run				C. argue			D. stuffed
3. A. craft			B. cycle			C. country			D. car
4. A. sure			B. sign				C. support			D. serving
5. A. please			B. beach			C. clean			D. weather
6. A. free			B. need			C. volunteer			D. weekend
7. A. workshops		B. animals			C. books			D. rights
8. A. cupcakes			B. experiences			C. organizes			D. crosses
9. A. introduced		B. donated			C. decided			D. collected
10. A. picked			B. liked			C. stopped			D. happened

II. Choose the word whose main stressed syllable is placed differently from that of the other in each group.
11. A. donate 			B. talent			C. workshop			D. contact
12. A. artist			B. event			C. homeless			D. money
13. A. sweater			B. kitchen			C. report			D. cleaner
14. A. recycle			B. vacation			C. important			D. organize
15. A. competition		B. opinion			C. environment		D. community

III. Choose the best answer to complete each sentence.
16. Who__________ Maria volunteer with last year?
A. is 			B. was				C. does 			D. did
17. What kinds__________ things could you do to help your local community?
A. on 			B. for				C. of 			D. off
18. I stayed at home alone last night. It made me__________ sad and nervous last night.
A. to feel 			B. feel				C. feeling 			D. felt
19. The weather is so beautiful today.__________ go to the beach.
A. Let’s 			B. How out			C. Why don’t 		D. What about
20. We should__________ the yard every day.
A. cleaning			B. cleaned			C. to clean			D. clean
21. This vacation wasn’t the same__________ last year.
A. to 		B. with 			C. as 			D. on
22. Vinfast__________ two new electric cars VF8 and VF9 models in the USA two months ago.
A. introduce		 	B. introduced			C. introducing	 		D. introduces
23. My class raised money__________ some poor children in my neighborhood.
A. to help			B. helping			C. help				D. helps
24. How many volunteers__________ to pick up trash on the beach last Sunday?
A. helping 		B. helped 			C. helps 			D. to help
25. What about__________ the clean-up to keep our environment fresh?
A. organize 		B. organized 		C. to organize 		D. organizing

IV. Supply the correct forms of the given words to complete the sentences.
26. People admires his__________ for the community. 					(donate)
27. The__________ of this organization hopes to gather more vonlunteers.			(lead)
28. I think we should help__________ people in our town.					(home)
29. We are going to do these__________ next week to raise money foor poor students.	(act)
30. Let’s bring__________ to children every day.						(happy)

V. Choose the word which best fits each gap.
Doing some form of voluntary work has (31)__________ been more popular with British people. Over 20 million people were engaged (32)__________ voluntary activities in 2013. Volunteering means giving up time to do work of (33)__________ to the community. It can be based in the UK or overseas. Volunteering can take many forms, from working with children with (34)__________ difficulties, in an animal hospital, or planting trees. (35)__________ London won its bid to host the 2012 were needed to Olympics, up to 70,000 volunteers help ensure the games were a success.
31. A. ever 		B. never 			C. any 			D. before
32. A. in 		B. for 			C. in 	 		D. to
33. A. profit 		B. contribute 		C. comfort 			D. benefit
34. A. learn 		B. learning 		C. learned			D. to learn
35. A. When 	 	B. Where 			C. While 			D. What

VI. Read the text and choose the correct answer.
Each country has many good people who take care of others. For example, some of students in the United States often spend many hours as volunteers in hospitals, orphanages or homes for the elderly. They read books to the people in these places, or they just visit them and play games with them or listen to their problems.
Other young volunteers go and work in the homes of people who are sick or old. They paint, clean up, or repair their houses, do the shopping. For boys who don't have fathers, there is an organization called Big Brothers. College students and other men take these boys to basketball games or on fishing trips and help them to get to know things that boys usually learn from their fathers.
Each city has a number of clubs where boys and girls can go and play games. Some of these clubs show movies or hold short trips to the mountains, the beaches, museums, or other places of interest. Most of these clubs use a lot of students as volunteers because they are young enough to understand the problems of younger boys and girls.
36. What do volunteers usually do to help those who are sick or old in their homes?
A. They tell them stories and sing and dance for them.
B. They do shopping, and repair or clean up their houses.
C. They cook, sew, and wash their clothes.
D. They take them to basketball games.
37. What do they help boys whose father do not live with them?
A. To learn things that boys usually learn from their fathers.
B. To get to know things about their fathers.
C. To get to know things that boys want from their fathers.
D. To learn things about their fathers.

38. Which activity is NOT available for the students at the clubs?
A. playing games						B. watching films
C. going to interest places					D. learning photography
39. Why do they use many students as volunteers? - Because__________.
A. they know how to do the work
B. they have a lot of free time
C. they can understand the problems of younger boys and girls
D. they are good at playing games and learning new things
40. Where don't students often do volunteer work?
A. hospitals							B. orphanages
C. homes for the elderly					D. clubs

VII. Rewrite the following sentences without changing the meaning.
41. Kelly is fond of doing charity work with her classmates on the weekends. 		(enjoys)
→ Kelly__
42. What type of charity event should we organize?						(kind)
→ What__
43. Let’s help poor children in our village.
→ How about___
44. They will organize a bake sale to raise money.
→ A bake sale___
45. Designing these posters is very difficult.
→ It is___

VIII. Put the words in the correct order to make correct sentences.
46. We/ ask/ parents/the poor students./ to donate/ our/ old clothes/ should/ for

47. I/ good/ not/ making/ cakes./ am/ at

48. Let’s/ have/ at/ the school gate./ the craft fair

49. Our school/ the charity week. /over ten million dong/ raised/ after

50. What/ things/ of/ could/ do/ kinds/ your local community?/ you/ to help

8
image3.png

image4.jpeg

image5.png
=

I BAKE
p Y “\ SA L‘E

_‘-

image6.png

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.png

image13.jpeg

image1.png
W
Q\fﬂd

image2.jpeg

