HOÀNG VĂN VÂN (Tổng Chủ biên) – NGUYỄN THỊ CHI (Chủ biên) LÊ KIM DUNG – PHAN CHÍ NGHĪA VŨ MAI TRANG – LƯƠNG QUÌNH TRANG

SÁCH BÀI TẬP MỘT

HOÀNG VĂN VÂN (Tổng Chủ biên) – NGUYỄN THỊ CHI (Chủ biên) LÊ KIM DUNG – PHAN CHÍ NGHĨA VŨ MAI TRANG – LƯƠNG QUÌNH TRANG

TIẾNG ANH 6 - SÁCH BÀI TẬP, tập một được biên soạn để giúp học sinh củng cố và mở rộng kiến thức ngôn ngữ và kĩ năng giao tiếp tiếng Anh các em đã học trong **Tiếng Anh 6 – Sách học sinh, tập một**. Sách gồm 6 đơn vị bài tập ứng với 6 đơn vị bài học trong **Tiếng Anh 6 – Sách học sinh, tập một** và 2 bài tự kiểm tra (Test yourself).

MÕI ĐƠN VỊ BÀI TẬP GỒM 5 PHẦN:

- PRONUNCIATION củng cố khả năng phát âm, khả năng nhận biết của học sinh về những âm phát âm giống nhau và những âm được phát âm khác nhau trong từ.
- VOCABULARY & GRAMMAR củng cố những từ và cấu trúc ngữ pháp học sinh đã học và mở rộng khối lượng từ vựng của các em thông qua các dạng bài tập khác nhau.
- SPEAKING củng cố khả năng nói học sinh đã học thông qua các hình thức như: nhìn (sơ đồ, tranh, v.v.) và thực hành nói, điền thông tin vào hội thoại và thực hành nói, viết và thực hành nói, trả lời các câu hỏi thông qua nói, v.v.
- READING củng cố và phát triển kĩ năng đọc hiểu của học sinh ở cấp độ đoạn văn và đoạn thoại ngắn thông qua các hình thức đọc và chọn đáp án đúng để điền vào chỗ trống, đọc và tự tìm từ đúng để điền vào chỗ trống, đọc và trả lời câu hỏi, v.v.
- WRITING củng cố kĩ năng viết đoạn văn của học sinh về những chủ đề các em đã học.

TEST YOURSELF 1 và **TEST YOURSELF 2** giúp học sinh tự kiểm tra những nội dung kiến thức và những yêu cầu về kĩ năng các em đã học sau mỗi 3 đơn vị bài học, đồng thời làm quen với các dạng bài kiểm tra tiếng Anh theo chuẩn quốc tế.

Các bài tập trong **Tiếng Anh 6 – Sách bài tập, tập một** đa dạng, phong phú, bám sát ngữ pháp, từ vựng và chủ đề trong **Tiếng Anh 6 – Sách học sinh, tập một**. Sách có nhiều tranh minh hoạ sinh động nhằm hỗ trợ học sinh liên hệ hình ảnh với từ ngữ và tình huống trong khi làm bài tập và thực hành giao tiếp.

Tập thể tác giả hi vọng **Tiếng Anh 6 – Sách bài tập, tập một** sẽ là một phương tiện hỗ trợ tốt cho học sinh lớp 6 học tiếng Anh.

Chúc các em học tiếng Anh thành công!

MY NEW SCHOOL

A Pronunciation

1 Find the word which has a different sound in the part underlined. Say the words aloud.

1. A. st<u>u</u>dy

Unit

- B. l<u>u</u>nch
- 2. A. c<u>a</u>lculator
- A. s<u>ch</u>ool

5. A. compass

- 4. A. sm<u>ar</u>t
- B. tea<u>ch</u>ing B. sh<u>ar</u>pener

B. classmate

- B. h<u>o</u>mework
- C. s<u>u</u>bject
- C. f<u>a</u>st
- C. <u>ch</u>ess
- C. gramm<u>ar</u> C. someone
- D. comp<u>u</u>ter
- D. f<u>a</u>ther
- D. <u>ch</u>alk
- D. st<u>ar</u>
- D. w<u>o</u>nderful

Give the names of the following. Then read the words aloud (The first letter(s) of each word is / are given).

3. st____

2. sm_

Vocabulary & Grammar В

Circle A, B, C, or D for each picture.

- 1. A. cooking
 - B. writing
 - C. standing
 - D. talking
- 2. A. playing the piano
 - B. studying lessons
 - C. having breakfast
 - D. doing homework
- 3. A. physical exercise
 - B. computer studies
 - C. physics experiment
 - D. English practice

- 4. A. dinner time
 - B. school day
 - C. playing field
 - D. break time
- 5. A. kitchen things
 - B. school things
 - C. pens and pencils
 - D. e-books

Underline the right word in brackets to complete each sentence.

- 1. The students at my school can (do / have / study) quietly in the library in the afternoon.
- My grandma (plays / does / studies) morning exercise every day.
- We don't usually (play / have / study) homework on Saturday.
- 4. Do you often (play / do / have) team games during the break?
- 5. I have two tests tomorrow, but I don't have much time to (do / have / study).
- On our school's farm, there are a lot of things for us to (play / do / have) at weekends.

What are these things? Write the words / phrases in the spaces.

- 1. It is a long seat for two or more students to sit on in the classroom. b
- 2. They are of different colours. You draw and colour with them.
- 3. It has two wheels. Many students ride it to school.
- 4. It has many letters and words. You use it to look up new words. d
- 5. It is a small book of blank paper for writing notes in.
- 6. It is a small electronic device for calculating with numbers.

С

С

b

n

7. It is a room at your school where there are books, newspapers, e	tc. for you
to read, study, or borrow. You can read books or study there.	

8. It is a large picture printed on paper and you put it on a wall as decoration.

Put the verbs in brackets in the correct form.

- 1. School (finish) ______ at 4.30 p.m. every day.
- 2. ______ you usually (write) ______ to your pen pal?
- J. _______ your brother (like) _______ to have lunch in the canteen?
 No. He (say) _______ that he prefers lunch at home.
- **4.** It's warm today. I (not want) _____ (stay) _____ home. What about going swimming in the river?
- 5. My classmates and I often (wear) ______ shorts and T-shirts when we (go) ______ camping.
- 6. My family like (spend) ______ our summer holidays at the seaside,
- but last July we (go) _______ to Cambodia for a week. It was fantastic!

Fill each blank with a word / phrase in the box.

ball games	have	English lessons	international	
housework	subjects	share	study	

- 1. Do you have _____ on Monday?
 - No, on Tuesday.
- 2. My brother wants to ______ film and photography.
- 3. Children like to play _____
- 4. My sister sometimes helps my mother to do the _
- 5. What do you usually ______ for breakfast?
- Bread and milk.
- 6. A good friend is ready to ______ things with his / her classmates.
- 7. There are ______ schools in Ha Noi and Ho Chi Minh City.
- 8. We have some new ______ in this school year: science, IT, etc.

6 Put the following words and phrases in correct order to make sentences.

- 1. My grandmother / at home / always / is / in the evening / .
- 2. celebrate / my birthday / I / usually / with my friends / .
- 3. you / Sunday / What time / usually / do / on / get up / ?

4. speak / We / our / in / Vietnamese / English class / hardly ever / .

5. always / The / six forty-five / arrives / school bus / at / .

C Speaking

Work in groups. Practise introducing a friend to someone else.

Example:

Nam: Huy, this is Huong, my new friend.Huy: Hi, Huong. Nice to meet you.Huong: Hi, Huy. Nice to meet you, too.

Look at the pictures. Ask and answer questions using the given words / phrases.

Example:

Mai / usually / cook dinner / 5 p.m. (What time)

- What time does Mai usually cook dinner?
- She usually cooks dinner at 5 p.m.
- your grandfather / usually / read newspapers / morning (When)

- teacher and students / do experiments / every Thursday (How often)
- 3. boys / often / do / after school / play football (What)
- these old people / usually / have a walk / 6 a.m. (What time)
- 5. David / often / listen to music / 9 p.m. (What time)

3 Talk about your school. Use these ideas in your talk.

- the name of your school
- the location of your school
- the number of classes, teachers, students
- the subjects that you learn
- the activities that you do at school
- the things that you like about your school
- •••

D Reading

Put a word from the box in each gap to complete the following passage.

their	begins	on	go
off	school	all	learn

In England, when the schoolchildren co	me to school, they first (1)			
to the cloakroom. They take <mark>(2)</mark>	e cloakroom. They take <mark>(2)</mark> their coats and raincoats, their cap			
and hats, and then go to (3)	_ classroom. Some of the students go to			
the laboratories and workshops where they (4) physics, chemist				
and art. When a student is (5)	duty, he comes to (6)			
very early. He has to open (7) the windows, water the flowers and				
clean the blackboard, so everything is ready for the first lesson. At seven thirty				
the teacher comes into the room and th	e lesson (8)			

2 Tom's father is asking him about his first week at the new school. Read the conversation and answer the questions.

Mr Green:	Hey, Tom. How's your first week at the new school?
Tom:	Well, it's great. But I was a bit nervous at first.
Mr Green:	Why were you nervous?
Tom:	The teachers are all new to me. Most of my classmates are new, too.
Mr Green:	Are they friendly to you?
Tom:	Ah, yeah. They're all nice to me.
Mr Green:	What subjects did you have today?
Tom:	Well, we had maths, geography and IT, my favourite subject.
Mr Green:	Oh, good. So everything is going well at school?
Tom:	Right. I had a good first day. And Dad, can I join the judo club at school? I like to do judo.
Mr Green:	Yeah, OK, if you like. But don't forget to do your homework.
Tom:	I won't. Thanks, Dad.

- 1. Why was Tom nervous at first?
- 2. What are Tom's teachers and classmates like?
- 3. What's his favourite subject?
- 4. What club does he want to join?
- 5. Did Tom have a nice first day at his new school?

Choose the correct word A, B, or C for each of the gaps to complete the following text.

What do you do if you want to (1) $_$	a book in a library? If you
know the author's (2)	, go to the author catalogue. Find
the title of the book (3)	check the shelf mark. Make a note of
this before you look (4)	the appropriate shelf. If you do not
know the author's name, go to the	(5) catalogue. If there
(6) no title catalogue in t	he library, go to the subject catalogue.
Check all the titles which are under the	(7)you want. Then check
the appropriate card, as with the aut	hor catalogue. Next look for the book
on the shelf. Let the librarian stamp it	(8) you take it out of the
library. If the book isn't on the shelf, as	ik the librarian to get it for you.

1. A. find

2. A. address

- **3.** A. and
- 4. A. at
- 5. A. title
- 6. A. be
- A. subject
 A. after
- B. are B. book
 - B. before

B. look

B. title

B. or

B. for

B. author

C. name C. but

C. take

- C. after
- C. subject
- C. is
- C. index
- C. when

E Writing

1

Complete the following dialogues.

- 1. Georgie: favourite subjects at school, Frankie? Frankie: English and geography. 2. Duy: you like? Khana: Hip hop. It's my favourite kind of music. 3. Huong: Which ? An Chau Secondary School. Mai: 4. Tam: Sunday? Hue: I usually go out with my friends or family in the morning and have music lessons in the afternoon. 5. Fiona: favourite teacher? Mrs Mc Keith. She's wonderful. Tom: Make sentences using the words / phrases given.
 - **Example:** Trung / like / play chess. \rightarrow Trung likes to play chess.
- 1. IT / Trong's favourite subject.
- 2. Mrs Hoa / our teacher / English.
- **3.** There / six coloured pencils / my friend's box.
- 4. Where / Ms Lan / live?
- 5. Shall / introduce you / my best friend, An Son?
- Here is a list of some ideas for Linda's class rules. She always tries to keep all of them.
 - 1. arrive on time
 - 2. remember books, school things, homework, etc.
 - 3. listen carefully in class
 - 4. be prepared to work in pairs or in groups
 - 5. do all the homework the teacher gives
 - 6. try to speak English in the English lesson

Now write a short paragraph of 40–50 words about how you keep your class rules. Use Linda's class rules and you can add your own.

We also have some class rules, and we try to keep all of them. We always try to arrive at school on time.

A Pronunciation

Match the words which have the final s with the appropriate sound /s/or/z/.

Word	Sound
Example: chairs	
1. bed <u>s</u>	/s/
2. cap <u>s</u>	
3. poster <u>s</u>	
4. clocks	
5. villa <u>s</u>	/z/
6. light <u>s</u>	

In each column write three words with the final *s* pronounced /s/ or /z/.

/s/	/z/

B Vocabulary & Grammar

Find eight words related to the topic "My house" in the word search puzzle. The words can run up, down, across or diagonally.

Find a word which does not belong in each group. Then read the words aloud.

1. A. sofa	B. chair	C. toilet	D. table
2. A. flat	B. school	C. town house	D. villa
3. A. bed	B. lamp	C. fan	D. villa
4. A. aunt	B. uncle	C. grandmother	D. teacher
5. A. cousin	B. mother	C. father	D. brother

Complete the sentences with the correct possessive forms.

- 1. _____ mother is my teacher of English. (Mai)
- 2. Is it ______ study room? (Nam)
- 3. My ______ bedroom is my favourite room in our house. (grandmother)
- 4. My ______ father is my uncle. (cousin)
- 5. Look! ______ dog is running in the park. (Tom)
- 6. There is a cat behind my _____ computer. (sister).

Look at the picture. Fill each blank in the following conversation with a suitable preposition of place from the box.

	in	on	behind	in front of	between	next to	under	
10.000		-		he living roo	m.)	Alm		
Mum	: Do y	you kn	iow where	our cat is?	1F	Le AUPT		~1
Mi:	l thi	nk it's	(1)	the dinir	ng table			A Soft
	(2)		the	kitchen.		e for		25
Mum	: Do y	you se	e my book	anywhere, sw	veetie?	and the		20
Mi:				th	e table.			minte treat
			is morning.			E I.	HANNAT A	
Mum	: Tha	nks, sv	veetie. Oh,	I have to find	my hat.		tista to	

(Mum goes to the kitchen.)

Mum: It's here. It's (4) _____ my book.

Mi: Yes, Mum.

Dad (from the living room): Honey, do you see my reading glasses on the dining table?

Mum: Yes, honey. They're (5) _____ my book and the vase.

C Speaking

1 Rearrange the following sentences to make a complete dialogue between Mi and her older brother, Nam.

- A. Nam: I'm drawing a picture to put it in the living room.
- B. Nam: Can you draw it? Then I'll hang it on the wall.
- C. Mi: What are you doing, Nam?
- D. Mi: OK. It'll make the dining room beautiful.
- E. *Mi*: That's a good idea! How about drawing another picture for the dining room?

Choose A–E to complete the following online conversation between Nick and Mi. Practise the conversation.

- Nick: Mi, are you in your room?
- Mi: (1)_
- *Nick:* I can see some posters on the wall. Do you like posters?
- Mi: (2)
- *Nick:* Yes, I do. But my parents don't like them. Is there a TV in your room?
- Mi: (3)_
- Nick: Me, too. We usually watch TV together in the living room. I can't see the bed. Is there a bed in your room?
- Mi: (4)____
- *Nick:* Yes. It's also next to my bed. Do you like your room?

Mi: (5)_

- A. Yes. I love it, Nick. It's very comfortable.
- B. No, there isn't. I only watch TV in the living room.
- C. Yes, I am. It's a small room.
- D. Yes, of course. My bed is next to a wardrobe. Do you have a wardrobe in your room?
- E. Yes, very much. Do you like posters?

Use the given words and phrases below to make a conversation between two friends. Make necessary changes and add some words.

Mi: Mira, who / live / with?
Mira: live / with / parents. And you?
Mi: live / with / parents / younger brother. / you / live / house?
Mira: No. / live / flat. / you / live / house?
Mi: Yes / do. / your flat / big?
Mira: No, it / not. There / living room / two bedrooms / bathroom / kitchen.

Now make a similar conversation with your friend.

D Reading

Fill each blank with a suitable word / phrase from the box to complete the following passage.

	untidy	are	not	near	next	on	his	school bag	
An'	s bedroom	is big	but r	nessy.	There (1)			clothes on t	the floor.
The	ere is a big	desk	(2)		the	winde	ow, an	d there are dir	ty bowls
and	d chopstick	(3)			it. He	usual	ly put	s his <mark>(4)</mark>	
und	der the de	sk. His	s bed	is <mark>(5)</mark>			to th	ie desk, and i	t is also
(6)		Tł	nere is	s a cap	, some (CDs a	nd so	me books on	the bed.
An'	s mum is	(7)			happy wi	th th	is, anc	now An is tic	lying up
(8)		roo	m.						

2 Choose the correct answer A, B, or C to fill each blank in the following conversation.

Mum: We're moving to the new flat next month. Do you want to have a new bed? No, I don't, Mum. I (1) _____ my old bed. It's so comfortable. But Mi: can I (2) ______a new poster? Mum: You have three posters already. You can put them (3) the wall in your new room. Mi: Yes, Mum. I want to have a family photo on my desk. There _____ only a lamp on it now. (4) ____ Mum: That's a good idea. Oh, where do you want to put your desk? Mi: (5) ______ to my bed, Mum. I also want a small plant in my room. the bookshelf and the desk. Mum: That's fine. It can go (6) ____ 4. A. is B. are C. isn't 1. A. hate B. love C. dislike C. Next 2. A. sell B. buy C. give 5. A. Near B. Behind 3. A. in B. near C. on 6. A. next to B. between C. in front of Read the emails from Vy and Tom and do the exercises.

a. Decide which of the rooms below is Vy's bedroom and which is Tom's bedroom.

E Writing

description of the room. Use your answers to the questions in 2.

Unit 2/ My House 15

My favourite room is _____

Unit MY FRIENDS

A Pronunciation

What can you see? Label the pictures (They all begin with *p* or *b*). Then read the words aloud.

Practise these tongue twisters.

- 1. Plain bun, plum bun, bun without plum.
- **2.** The big bug bit the big bear.

The big bear bit the big bug back!

3. Picky people pick plain peanut butter.

Plain peanut butter is the peanut butter picky people pick.

B Vocabulary & Grammar

Complete the table with the words in the box. Some words may belong to more than one column.

ha	is	
Describing parts of the body	Describing the person	
big	arms	big

arms	big	legs
long	shoulders	small
hands	eyes	fast
short	cute	strong
weak	smart	feet
ears	tall	hair
head	slim	sporty

Read the definition and find an adjective to fill each gap. The first letter of each adjective is given.

is doing so that	es a lot of attention to what he / she he / she does not have an accident, or damage something.	C
	original and unusual ideas.	с
3. This person is ge	enerous, helpful and thinking	۲
about other peo	ple's feelings.	k
4. This person show	ws a lot of love towards other people.	I
5. This person alwa	ays does a lot of work.	h
6. This person is ne	ervous and uncomfortable with other peop	ole. s
Complete the fo	llowing sentences with the adjectives	s in <mark>2</mark> .
1. They are always	hard-working at school. They care much a	bout their study.
2. That's a	designer. She has a lot of new ideas.	
 Peter is so the teacher. 	. He often checks his writing twice	before giving it to

- 4. Children are usually ______ with people they don't know.
- 5. Our teacher is very ______. She is always ready to help us.
- 6. He loves his family a lot. He's a _____ child.

Put the verbs in brackets into the present continuous.

- 1. Could you call back? She (take) ______ her dog out for a walk.
- 2. Where's Lisa?
- She (help) _____ Mum in the kitchen.
- 3. Listen! Someone (knock) ______ at the door.
- **4.** _____ you (do) _____ your homework?
- No, I'm not. I (write) ______ a letter to my parents.
- 5. Who ______ he (talk) ______ about?
- His best friend.
- 6. _____ they (read) _____ books in the library?
 - Yes, they are.

Put the verbs in brackets into the present simple or present continuous.

- 1. This (be) _____ my best friend, Nam.
- 2. He (wear) ______ a T-shirt and shorts today.
- 3. Look! He (play) _____ football now.
- 4. He (like) ______ eating apples.
- 5. Apples (be) _____ good for our health.
- 6. Now he (look) ______ at me and (smile) ______ at me.

Make sentences, using the words / phrases given and the present continuous.

- 1. Our grandparents / watch / TV / in / living room.
- 2. My sister / swim / in / pool / now.
- 3. My best friend / not learn / English / moment.
- 4. I / not read / ; I / listen / music.
- 5. We / cook / dinner / in / kitchen / present.
- 6. What / you / do? I / write / poem.

C Speaking

18

Use the given words / phrases below to make a conversation between two friends. Make necessary changes and add some words.

Mi: What / your sister / look like?
Maya: She / tall / thin / with / long / black hair.
Mi: What / she / like?
Maya: She / friendly / hard-working. What / about / brother?
Mi: He / caring / patient. He / love / me / a lot.

Now make a similar conversation with your friend.

Look at the picture. Describe what the students are doing.

3 Describe one of your friends or your family members. Say why he / she is special to you.

D Reading

Fill each blank with a suitable word from the box.

TUTITY IS KITU UTTE COOK TAIL	funny	is	kind	time	cook	hair
-------------------------------	-------	----	------	------	------	------

My grandma is my best friend. She is my father's mother. This year, she (1) ______70 years old. She has a round face with long, white (2) ______. She teaches me to wash the dishes and (3) ______dinner. She is (4) ______ to other people. She helps them when she can. She is (5) ______, too. She makes me laugh all the (6) ______. I love her so much.

2 Read the interview between a *4Teen* magazine reporter and Miss Hong, a teacher, about being a good friend. Then complete this sentence.

A good friend is

Reporter:	So, Miss Hong, what do you think are the qualities of a good friend?
Miss Hong:	I think good friends are reliable. They never lie to you. They always listen to you. And they help you. They're always there when you need them, in good or bad times.
Reporter:	But do we have to be similar?
Miss Hong:	Not necessarily. It's best if friends have similar interests, you know, like listening to pop music or playing basketball, but we also respect the differences in others.
Reporter:	Definitely. By the way, what do you often do with your friends?
Miss Hong:	Oh we do lots of things, like go cycling, go swimming, and of course go shopping!

What does Miss Hong think a good friend should do? Circle the correct answers.

- 1. A good friend listens to you.
- 2. A good friend sometimes lies to you.
- 3. A good friend helps you.
- **4.** A good friend always likes the same things as you.
- **5.** A good friend shares happy and sad times with you.

E Writing

Phuc is writing his entry to "Your best friend" competition. Read his entry.

Personalized E-Mail Sender Unregistered Copy File Editor Options Logs Help

Open Recipients Send EMails Terminate Save recipients Settings High Priority

(a) This writing is about my best friend,
Mai. We go to the same school, and
we've been together for three years.
(b) Mai is very pretty. She has short
black hair and big brown eyes. She is
clever and hard-working, and she is also
very funny. She makes jokes, and we
all laugh. She loves reading and writing

Writing Competition YOUR BEST FRIEND

0 0 2

Write 70 words about your best friend and win fantastic prizes!

short poems. (c) I like being with her. We often do our homework together, and she helps me a lot. I also like her because she knows a lot about astronomy, and we can chat about it for hours. At the moment we're making a space minibook. We're doing a lot of searching on the internet. (d) I hope that in the future we'll still be best friends.

Put the parts (a, b, c, d) of the writing next to the appropriate heading (Beginning, Middle, End).

Beginning:	Middle:	End:
2 Match the questio	ns with the four parts in	Phuc's writing.
1. Who is your best f	riend?	a
2. Why do you like hi	m / her?	
3. What is he / she li	ke?	
4. What does he / sh	e look like?	
5. What does he / sh	e like?	
6. What do you ofter	n do together with him / he	r?
7. What is your hope	for the future?	

Now write your own entry for the competition. Use the questions in 2 to guide you.

This writing is about my best friend	
Friends	

TEST YOURSELF

Find the word which has a different sound in the part underlined. (1.0 pt)

- 1. A. writes
- 2. A. n<u>u</u>mber
- 3. A. cupboard
- 4. A. classroom
- 5. A. plays

- B. makes
- B. calc<u>u</u>lator
- B. boarding
- B. father
- B. talks

- C. take<u>s</u>
- C. rubber
- C. biscuit
- C. canteen
- C. remembers
- D. drives
- D. subject
- D. climbing
- D. pass
- D. interviews

Name these activities. (1.0 pt)

cleaning the house studying new words

Example: skipping

2

reading skipping

3.

5.

Read the following passage and decide if the sentences are true (T) or false (F). (1.0 pt)

The colours you paint the rooms in your house can make you more comfortable. The following colours can help you to eat, sleep, study and relax in your own home.

The dining room

The colour orange can make you feel hungrier at mealtime. It also encourages more interesting talk between family members.

The bedroom

The perfect colour for your bedroom is blue. It is a very relaxing colour, and can make you feel happier and more positive when you wake up in the morning.

The study

Yellow is a good colour for this room: it makes you feel happier and helps you to think. It also makes dark spaces a little brighter.

The living room

The perfect colour for your living room is pink. Don't use such colours as red, purple, and black because they don't help you to relax.

	Т	F
1. Orange in the dining room makes people eat and talk more.		
2. Blue is not a good colour for a bedroom.		
 A yellow study helps you to work better. 		
 You feel relaxed in a red or black living room. 		
5. Different colours are good for different rooms in your house.		

Choose A, B, or C for each gap in the following sentences. (2.0 pts)

1. - Whose is this calculator?

– It's _____

A. of Trung

<u> </u>	
(runac
L.	Trungs'
	9-

C. Never I am

2. _____bored in the English lessons.

A. I am never B. I never am

3. She is a good student. She _____ does her homework on time.

A. never	B. rarely	C. usually
	2	

B. Trung's

4. There are some pictures ______ the wall in the living room of my house.A. inB. atC. on

- 5. Laura is very ______. She always entertains us with jokes and stories.
- A. confident B. funny C. caring

6. It's cold. The students ______ warm clothes.

A. wear B. wears C. are wearing

7. Phuong is very good at English and history, but she _____ maths much.

A. doesn't like B. not like C. don't like

8. My friend Tania is very ______. She is good at learning things.

A. creative B. smart C. patient

- 9. Look! The girls are _____ rope in the playground.
- A. dancing B. playing C. skipping
- 10. What are you doing this afternoon?
 I don't know, but I'd like to _____ music.

A. go B. do C. play

Put a word in each gap in the following dialogue, then practise it with a partner. (1.0 pt)

Duong: What are you doing, girls?

Chau: We're (1) ______ a movie for our English class. It's going to be an old story, you know, like a fairy tale.

Duong: Cool! Who's (2) ______ to be in the movie?

Chau: Well, I'm going to be a princess, and Khang will be a prince.

- *Duong:* That's a good choice. Khang looks like a prince. (3) ______ else will be in the movie?
- Chau: Let's see ... Phong's going to (4) ______ a poor farmer.
- Duong: Phong? A farmer? I don't know. Don't you think he's a little too young?
- *Chau:* But no one is older than him. Ah ... there's also a bear (5) ______ the story. Would you like to be a bear?

Duong: Wow! Can I? That's wonderful! Let me have a try.

Match the first halves in column A with the second ones in column B to make sentences. (1.0 pt)

А	В
1. Tam is washing the dishes,	a. but l'm not.
2. My friends are going away for holiday this summer,	b. and he drives it to work every day.
3. My uncle has got a small car,	c. but there is only one bathroom.
4. My father likes raw fish,	d. and Hien is helping her.
5. There are three bedrooms in my new house,	e. but my mother doesn't.

Look at the picture and read the description of Phuc's pen friend, then find five mistakes. Underline the mistakes and write the correct words. (1.0 pt)

This is my pen friend – Simon. He live in Liverpool, England. He is thirteen years old. Simon is good-looking boy. He is short, straight <u>dark</u> hair and blue eyes. He has a round face. As you can see, he is slim and very tall. He wears glasses. He likes to do sport. At the moment he is wearing black shoes, and he is going to play rugby in the playground.

Example: dark (hair) \rightarrow fair (hair)

1	→	
2	→	
3	→	
4.	→	
5.	\rightarrow	

8 Write full sentences to make a paragraph, using the suggested words / phrases given. (2.0 pts)

- 1. Annette Walkers / my pen friend.
- 2. she / live / Sydney / Australia.
- 3. she / 13 years old / and / grade 8.
- 4. she / have / fair hair / blue eyes / very lovely.
- 5. like / music / swimming / and / the cinema.
- 6. have / younger brother / name / Bruce Walkers.
- 7. we / first meet / last summer / when / come to Ha Noi / her parents.
- 8. often email / each other / have a chat.
- 9. come / Ha Noi / again / a tour / next summer.
- 10.hope / have a good time / together / then.

MY NEIGHBOURHOOD

A Pronunciation

Find the word which has a different sound in the part underlined. Say the words aloud.

1. A. adv<u>i</u>ce

Unit (4)

- 2. A. <u>e</u>xpress
- 3. A. coff<u>ee</u>
- 4. A. city
- 5. A. tr<u>ea</u>t
- B. <u>e</u>xciting

B. price

- B. see
- B. <u>c</u>athedral
- B. cl<u>ea</u>n

- C. n<u>i</u>ce
- C. expensive
- C. agree
- C. central
- C. great

- D. police
- D. <u>e</u>xcellent
- D. fr<u>ee</u>
- D. <u>c</u>inema
- D. b<u>ea</u>ch

Give the names of the following pictures. Then read the words aloud (The first letter of each word is given).

1.b

3. g

4. s

2. S

B Vocabulary & Grammar

Find one odd word A, B, C, or D. Then read them aloud.

- A. grocery
 A. better
- B. restaurant B. smaller
- C. café
 - C. worker
- D. cathedral
- D. hotter

B. bread C. cake 3. A. candy D. juice D. barber 4. A. baker B. grocer C. neighbour D. cinema 5. A. factory B. park C. theatre 2 a. What are these places? Write the answers in the spaces. **Example:** It's a place where we go for a walk, play and relax. (It is) a park. 1. It's a place where we go to buy stamps or send letters. 2. It's a place where we borrow books. 3. It's a place where trains stop for people to get on or off. 4. It's a place where we can do physical exercise, often with equipment. 5. It's a place in an open area in the centre of a town or city. 6. It's a place where we can see paintings and other works of art.

b. Now match the places you have written in a with the following pictures.

Complete the sentences with the correct comparative form of the adjectives in the box.

Write sentences, using the comparative form of the adjectives.

Example: Son / tall / Hung. Son is taller than Hung.

- 1. Mai / intelligent / Kien.
- 2. My brother / strong / my sister.
- 3. My school / big / my brother's school.
- 4. Living in the city / exciting / living in the countryside.

5. Peter's exam results / bad / Nick's exam results.

Write sentences comparing the two cars. Use the comparative form of the adjectives in the box.

C Speaking

Look at the map and complete the following dialogues. Then practise them with a partner.

1. A: Can you tell me the way to the post office?

- 5. A: Where can we see a film in this neighbourhood?
- B:______
 - *B*: There's an internet café on Le Loi Street. First go past the traffic lights, and then turn left. Go to the end of the street. It's on your right.

Complete the following conversations about your neighbourhood. Then practise the conversations with a friend.

- **1.** *Stranger:* Excuse me, is there a post office near here? *You:*
- 2. Visitor: Excuse me, where is the bus stop? You:
 3. Visitor: Excuse me, I need some medicine. Is there a chemist's near here? You:
 4. Visitor: Excuse me, where is the bakery? You:
- **5.** *Visitor:* Excuse me, I'm lost. Where is the hospital? *You:*

a. Make notes of what you like and dislike about your neighbourhood.

What you like	What you dislike
- a school near my house	

b. Work with your friend. Take turns asking and answering about what you like and dislike about your neighbourhood.

You:	What do you like about your neighbourhood?
Your friend:	
You:	And what do you dislike about it?
Your friend:	

D Reading

Complete the letter using the words in the box.

turning	so	meet	number	until	get
---------	----	------	--------	-------	-----

Dear Ha,

Let's (1) ______ on Sunday evening at Quynh Café on Tran Quang Dieu Street. There's a post office on the corner of the street. The café is next to the post office. There's a cinema opposite the café (2) ______ we can see a film after we have coffee.

To (3)	to the café, take bus (4)	8 to Truong Thi Street.
Get off at the	bus stop in front of a park. Go alon	g the street (5)
you get to the	e traffic lights and then turn right. Take	the first (6) on
your right. Go	straight ahead - just about 500 met	res and it's on your left.
See you there	2	
Khang		

Choose the correct answer A, B, C, or D for each of the gaps to complete the following text.

0	A	K	01	6	NV	ł
U	A	K	CI	Y.		

Oak City is a great city. There's so (1) to do! There are cinemas, parks and discos. It's got some great clothes and music shops (2)				
Oak City is very mod	dern and beautiful.	There aren't any (3)	
buildings and there's some beautiful (4) around the city.				
Is there any pollution	in Oak City? There is	sn't much pollution	(5)	
there isn't much traffic. Everyone travels (6) bike and walks, so				
there aren't many accidents.				
1. A. much	B. many	C. some	D. any	
2. A. neither	B. either	C. too	D. so	
3. A. beautiful	B. ugly	C. pretty	D. unpleasant	
4. A. scenery	B. scene	C. view	D. sight	
5. A. so	B. because	C. although	D. if	
6. A. on	B. in	C. with	D. by	

Read the email and answer the following questions.

New message

To: Phong@webmail.com Subject: My neighbourhood

Dear Phong,

I'm sorry I couldn't write to you earlier because I was very busy. Now, we're staying in a small hotel near a shopping area in District 10. Near my hotel, there's a cinema, a post office, a supermarket and some cafés. There are some big shops at the end of the street. It's also very noisy here because there's always a lot of traffic, day and night.

In my home town, I live in a quieter street. There are some small shops, a school and a post office in my neighbourhood but there isn't a park or a cinema. The streets are narrower but they are cleaner and there isn't so much traffic. The air is much fresher, too.

Love,

Nam

- 1. Where is Nam staying now?
- 2. Why is it very noisy around his hotel?
- **3.** What are the streets in his neighbourhood like?
- Is there a park in his neighbourhood?
- What is the air in his neighbourhood like?

E Writing

Rearrange the words / phrases to make correct sentences.

- 1. There / many things / my / I / about / neighbourhood / like / are / .
- 2. It's / because / big supermarket / very convenient / there is a / near my house / .
- 3. There / shops, / many / and cafés / here / restaurants, / are / also / .
- 4. The / are / and / clean / streets / wide / .
- 5. The / very / friendly / are / here / and / helpful / people / .

Rewrite the sentences using the words in brackets. Do not change the meaning of the sentences and do not change the form of the words.

- 1. Quang is lazier than Ha. (HARD-WORKING)
- 2. A city is noisier than a village. (PEACEFUL)
- 3. There's a post office on one side of my house and a café on the other. (BETWEEN)
- 4. Please tell me something about your neighbourhood. (CAN)
- 5. Oranges are cheaper than apples. (EXPENSIVE)

Write a paragraph about your neighbourhood (about 60 words), using the cues below:

- Where is your neighbourhood? (in the city, near a city, in the country, in the mountains, etc.)
- What can you see in your neighbourhood? (streets, houses, trees, hills, shopping centres, schools, cinemas, etc.)
- What are the streets / the houses / the shops, etc. in your neighbourhood like?
- Do you like living in your neighbourhood? Why / Why not?

NATURAL WONDERS OF VIET NAM Unit

Pronunciation A

Read the following words. Pay attention to the underlined sounds.

- 1. down town
- 4. do
- bet 2. bed

- to 5. around - about
- 3. ride - write

- 6. food – foot

Read the following sentences aloud. Underline the words having the sounds /t/ or /d/.

- 1. The island is too large to go round by motorbike.
- 2. I want to go down the town to buy some food.
- 3. David doesn't do the dishes often.
- 4. Are you ready for the boat trip around the bay?
- 5. Tam didn't study last night. She talked to her friend for two hours.

Vocabulary & Grammar В

Fill each gap with a word / phrase from the box to complete the sentences.

remember	backpack	suncream	plasters	compass		
 When you go out in this weather, you must use to protect your skin from the sun. 						
 Take some _ 	with	you. You may r	need them if y	ou get hurt.		
3. We'll have a	long walk, so dor	i't put so many	things in your			
4. I don't think you need to bring a The town is small, and you can't get lost.						
5. When you climb the Fansipan, to bring an umbrella. It's sunny there.						
Choose the word different from the other words in each line.						
1. A. island	B. mountair	n C. ba	У	D. building		
2. A. long	B. deep	C. wo	onderful	D. high		
3. A. rock	B. waterfall	C. riv	er	D. lake		
4. A. watch	B. see	C. en	јоу	D. look		
5. A. must	B. have	C. sh	ould	D. can		
		Un	it 5/ Natural Wor	nders of Viet Nam 33		

Fill the crossword with words describing natural wonders.

DOWN

- very good: _____
- 5. hard as a _____
- 6. _____ Everest is the highest mountain in the world
- 9. Ha Long ____
- 10. Hoang Sa

ACROSS

- 2. a large area of land that has very little water and very few plants (or Sahara _____)
- wonderful or excellent
- 4. not deep
- 7. the land beside or near the sea
- 8. tourists prefer swimming at Nha Trang

Which one is different? Circle A, B, or C. Look at the example.

Example: A. cheese B. butter

 \rightarrow C (countable noun)

- 1. A. river B. lake
- 2. A. tea B. apple
- 3. A. wonder B. nature
- 4. A. sandwich
- 5. A. beach
- 6. A. item
- B. meat
- B. cave
 - B. air
- C. water

(C.)banana

- C. cake
- C. desert
 - C. bread
 - C. beauty
 - C. compass

Choose the correct option to complete each sentence.

1. Her ______ very curly. A. hair is B. hairs are 2. Today I have got ______ to do. B. many works A. much work 3. I think too _____ taught in schools. A. many mathematics are B. much mathematics is We are all eager to increase our _____ A. knowledge B. knowledges Could you pass me _____, please? A. a salt B. some salt 6. _____ cheese cubes have you got in the box? B. How many A. How much

Tick (✓) Y (Yes) or N (No) for these sentences.

- 1. You must pay attention during the lesson.
- 2. You must be quiet in the library.
- 3. You mustn't wear trainers when you do sport.
- 4. You must shout at the museum.
- 5. Passengers mustn't talk to the driver while the bus is in motion.
- 6. You mustn't eat fruit and vegetables every day.

Complete the following sentences, using must / mustn't, and the words given.

- 1. If you are sick, you / go to see the doctor.
- 2. When you are on the airplane, you / shout.
- 3. Before you go to bed, you / brush your teeth.
- 4. When you are in the library, you / talk loudly.
- 5. When you are doing an English test, you / use a dictionary.
- 6. When you are in a car, you / fasten your seat belt.

C Speaking

You and your friend are talking about what to do this weekend. Make a short conversation, following the example.

Example:

- Chau: Jack, let's go somewhere this Saturday.
- Jack: That's fine. Where can we go?
- Chau: How about the History Museum?
- Jack: Sure. I'll meet you there at 9 o'clock.

a. Match the questions 1 - 5 to the answers a - e.

- 1. Sounds familiar. Where is it?
- 2. What can we do this weekend?
- 3. What is it?
- 4. Wow! And how can we go there?
- 5. Oh, and what's special about it?

- a. We can go there by bus from Tuy Hoa, or from Quy Nhon.
- **b.** It's one of the most famous cliffs in the world.
- c. It's a cluster of grey and black rock columns, in geometric shapes with 5 or 6 sides. It looks like a giant beehive.
- d. I'd like to go to Ganh Da Dia.
- e. It's about 30 kilometres away from Tuy Hoa.

b. Rearrange the questions and answers above to make a conversation. Then make a similar conversation and practise it with your friend.

Work in groups. Take turns to tell others the rules of the Geography Club, using *must / mustn't* and the following cues.

	RULES
Example: arrive on time	You must arrive on time.
1. come late	
2. follow the rules	
3. use cell phones	
4. do your task	
5. litter	
6. take part in teamwork	

Think of other rules for the club and tell your friends about them.

D Reading

Match the words in A with their meanings in B.

Read the article about Angel Falls. Match headings (a – c) with parts (1 – 3).

- a. The origin of the name of the Falls
- **b.** General introduction to the Falls
- c. The interesting features

ANGEL FALLS

1.

Angel Falls is the highest waterfall in the world. It is in the lonely jungles of Venezuela. The best way to get to the Falls is by air.

2.

From the top to the bottom, the waterfall is 3,212 feet, over 1,000 feet higher than any other falls in the world. It looks like a silver thread hanging from the clouds. Visitors can see the spectacular scenery of the Falls. The water drops straight down the cliff and tumbles and foams over the lower canyon wall. The fine spray catches the light and sparkles in the sun.

3.

The Falls were named after Jimmie Angel. He was a pilot and he discovered the falls in 1937. However, the local people already knew it and called it the Churún Merú.

Answer the following questions.

- 1. What is Angel Falls?
- 2. Where is it?
- 3. What can visitors see at the Falls?
- 4. How does the water drop?
- 5. Why were the Falls named Angel Falls?
- 6. When did Jimmie Angel discover the Falls?

Read the passage and choose the correct answer A, B, or C for each blank.

Trang An in Ninh Binh is a charming and (1) ______ site in Viet Nam. The whole picture of Trang An has limestone mountains, forests and golden rice fields. The valleys here are amazingly beautiful like colourful carpets. There are running along these valleys, reflecting the blue sky above. (2) Making boat trips is a perfect way to fully enjoy the (3) ______ here. There are also tens of wonderful natural caves that you should (4) ______ on foot. Many world (5) ______ call Trang An "Ha Long Bay on the land".

- A. fantastic
 - B. seas
- 3. A. scenery
- 4. A. enjoy
- 5. A. goers B. tours

2. A. lakes

- B. explore

B. active

- C. smart
- C. rivers
- B. surrounding C. neighbourhood
 - C. look
 - C. travellers

Writing Ε

Use the following sets of words / phrases to write complete sentences.

- 1. I need / some / information / train times.
- 2. You / must / careful / when / cut / food / with a knife.
- 3. I / often / get home / guickly / because / there / little traffic / on the road.
- 4. I think / Trang An Complex / a wonderful / tourist attraction / Viet Nam.
- 5. How / money / you / need / a tour / to Mui Ne?
- 6. You / mustn't / forget / take / necessary things / your trip.

Rewrite the following sentences, beginning as shown, so that the meaning stays the same.

- 1. There are some chairs and a table in the kitchen. We have
- Not many people can understand his lecture.
 Only
- **3.** It is wrong of us to throw rubbish. We mustn't
- It is necessary for us to be present at the class discussion on Saturday.
 We must ______.
- 5. The tour guide tells us not to throw rubbish.

The tour guide says that we ____

Here is a list of some ideas from the article about Angel Falls.

- 1. name of the natural wonder: Angel Falls
- 2. location: in Venezuela
- 3. means of transportation: by air
- 4. special features of the place: 3,212 feet high; like a silver thread hanging from the clouds
- 5. things visitors can do: see the spectacular scenery of the Falls
- a. Make a similar list about a natural place of interest in your village / town / city, or a famous place you know about.

Now write a short paragraph of about 50 words to describe the place above.

Unit OUR TET HOLIDAY

A Pronunciation

Find the word which has a different sound in the part underlined. Say the words aloud.

- 1. A. <u>s</u>ea
 - B. <u>s</u>ugar B. office
- 3. A. please

5. A. dance

2. A. <u>c</u>ity

- 4. A. spring B. visit
 - B. voice
- C. <u>s</u>and C. delicious
- C. sister
- C. pre<u>s</u>ent
- C. race
- D. <u>s</u>uch
- D. ni<u>c</u>e
- D. <u>s</u>ee
- D. sea<u>s</u>on
- D. pre<u>c</u>ious

Practise saying the following sentences with a focus on the underlined words.

1. The policeman showed me the way to the centre.

B. some

- 2. Do you have peach flowers during summer?
- 3. Children <u>shouldn't</u> eat too much <u>ice</u> cream.
- 4. Most countries <u>celebrate</u> the New Year.
- When Tet comes, everybody <u>makes</u> a <u>wish</u>.

B Vocabulary & Grammar

Put the following words about Tet in the appropriate columns.

square	balloon	fireworks	decorating	flower
cooking	lucky money	supermarket	shopping	wishing
flower market	home town	giving		

Things	Activities	Places
		<u>-</u>
	°°	

2 Use the correct forms of the words in 1 to complete the following sentences.

- 1. My mother is so good at ______. She often makes delicious food.
- 2. My mother is out. She's ______ for my father's birthday party.
- 3. Look at the colourful ______ in the sky. I love them.
- 4. What do you do with your _____?
 - I keep it to buy books.
- 5. In spring, we grow different kinds of ______ in our garden.
- 6. My parents take me to my _____ every summer.

A friend invites you to have lunch with his family at Tet. Complete the sentences with *should* or *shouldn't*. The first one is an example.

Example: I *should* greet everyone in his family.

- 1. I ______ wish him "Happy New Year".
- 2. I ______ ask his mother for lucky money.
- **3.** I ______ wait for the elders to start the meal.
- **4.** I ______ help my friend to clear the table after the meal.
- 5. I ______ eat with my hands.
- 6. I _____ make noise when I'm eating.
- 7. I _______ say "Thank you" when I leave.

Choose A, B, C, or D to complete the sentences.

1. Viet Nam	Tet according	g to the lunar caler	ndar.
A. decorates	B. celebrates	C. makes	D. does
2. Would your sist	er liketo	o make <i>banh chur</i>	ng?
A. to learn	B. learning	C. learn	D. learns
3. c	olours like blue and y	ellow can make pe	ople feel happy.
A. A lot	B. Any	C. Some	D. A
4. I always	my parents a lo	ong and happy life	<u>.</u>
A. make	B. wish	C. celebrate	D. have
5. Would you like	to invite your	to the New Y	′ear's party?
A. cousins	B. self	C. wishes	D. pets
6. I don't have	homework	to do at Tet.	
A. a little	B. many	C. a	D. any

C Speaking

Complete the conversations with the provided words / sentences. Then practise speaking them.

Conversation 1

far	during	travel	cousins	home town
Phong:	Trang, what w	ill you do <mark>(1)</mark>	the T	et holiday?
Trang:	l will (2)	out of t	town.	
Phong:	Where to?			
Trang:	My (3)	in Phu T	ho.	
Phong:	ls it (4)	?		
Trang:	Yeah, quite far have lots of fu		eting my <mark>(5)</mark>	there. We

Conversation 2

	give	visit	stay	be	have	
F	Phong:	When shall	we <mark>(1)</mark>		our grandpa	arents, Dad?
Ľ	Dad:	On the sec	ond day of T	Tet.		
F	Phong:	Hurrah! Wil	we <mark>(2)</mark>		_long?	
Ľ	Dad:	For two day	ys. Do you (3)	any p	olans?
F	Phong:	Yeah I'll <mark>(</mark>	4)	my	cousins a sui	rprise.
Ľ	Dad:	Good. We v	vill <mark>(5)</mark>		busy but haj	ору.

Conversation 3

Be a good and happy child, Grandson. I wish you good health and a long life. Have a great year with your studies. I wish you success in your career.

Phong:	Happy New Year, Grandpa. (1)
Grandpa	: Happy New Year, Phong. (2)
Phong:	Thank you, Grandpa. And Dad, (3)
Dad:	Thank you, Son. <mark>(4)</mark>
Phong:	Thanks, Dad. I will.

Match a question in A with an answer in B. Then practise them.

5. your friend

Example:

I wish / Wishing you happy days all the year round.

D Reading

Match the New Year activities with the countries in the box. Make a guess if you don't know.

Scotland	the USA	Chile
Denmark	Thailand	Korea

In which country do people ...?

 throw water on other people

 break plates on their friends' doors

3. wait for the first footer

4. wear a Hanbok

 spend New Year's Eve with the dead

share a midnight kiss with someone they love

2 Read about strange New Year's practices in some countries. Then tick (\checkmark) T (True) or F (False).

Denmark – Some people have a loud way of celebrating the New Year. They throw plates on their friends' doors. The people with many dishes outside their doors feel proud because they have a lot of friends.

The USA – It's a tradition in America to share a midnight kiss with someone you love. This will make the coming year beautiful and full of love for you.

Korea – On New Year's days, children wear a *Hanbok*, a traditional Korean dress, make one bow to their elders and wish them a long and healthy life. In return, they receive advice and some money.

Chile – In Chile people participate in a mass on New Year's Eve. Then they go to the graveyard, sit on their chairs and wait for the New Year with the dead.

	т	F
1. The Americans exchange a midnight kiss with someone they love.		
2. Korean elders bow to their children.		
3. In Chile, people welcome the New Year with the dead.		
4. Korean children make three bows to their elders.		
5. In Denmark, people celebrate the New Year quietly.		

Read the passages again and complete the sentences with the words / phrases given in the box.

midnight kiss	children	Chileans	break	Hanbok
---------------	----------	----------	-------	--------

- 1. The ______ go to the graveyard on New Year's Eve.
- 2. A ______ will bring a New Year full of love.
- 3. The Danish ______ plates on their friends' doors at the New Year.
- 4. Korean children wear a ______ at the New Year.
- 5. The Korean elders give their ______ advice and some money.

E Writing

Rewrite the following sentences without changing their original meanings.

- 1. It's good if children go to bed early.
 - \rightarrow Children should _____
- 2. It's not a good idea when students copy other students' work.
 - \rightarrow Students shouldn't
- 3. I'm not happy when children lie to their parents.
 - \rightarrow Children shouldn't
- 4. It's good if you say "Thank you" to a person who has helped you.
 - \rightarrow You should ____
- **5.** There is no water in the bottle.
 - \rightarrow There is not _
- 6. We have no peach flowers for the New Year here.
 - \rightarrow We don't _

2 Test your memory!!!

Write true sentences about New Year's practices in different countries, using the words / phrases given.

Examples:

a dog / bring / good luck.
→ A dog can bring good luck.
children / usually / get up / early at Tet.
→ Children don't usually get up early at Tet.

- 1. the Scottish / go / graveyard / on New Year's Eve.
- 2. Viet Nam / people / should / break things / at Tet.
- 3. Japan / temples / ring / their bells / 108 times.
- 4. a midnight kiss / can / bring / a lot of money.
- 5. Thai people / throw / water / other people.

Using your answers in 3, write a short paragraph about your plan for the next year. You can use the expressions below.

Next year I want to have ... Next year I'm going to ... / I'm not going to ... TEST YOURSELF

1	Find the word which has a different sound in the part underlined. (1.0 pt)					
	1. A. l <u>ea</u> ve	B. br <u>ea</u> k	C. rep <u>ea</u> t	D. p <u>ea</u> ceful		
	2. A. <u>s</u> ure	B. <u>s</u> ink	C. <u>s</u> uburb	D. <u>s</u> pecial		
	3. A. d <u>e</u> sert	B. cel <u>e</u> brate	C. for <u>e</u> st	D. <u>e</u> xpensive		
		D us a d a us	Caduate	Declander		

4. A. holi<u>d</u>ay

5. A. rooster

B. mo<u>d</u>ern

B. festival

- C. e<u>d</u>ucate C. talkative
- D. calen<u>d</u>ar
- D. furni<u>t</u>ure

Fill each blank with one suitable word from the box to complete the passage below. (2.0 pts)

at	wish	will	festivals	rarely
if	from	last	dress	until

New Year is one of the four important traditional (1) _______ in the United States. On New Year's Eve, most people go to parties. At twelve o'clock (2) _______night, everyone says "HappyNewYear!" and they (3) ______ their friends and relatives good luck. New Year's parties usually (4) ______ a long time. Some people don't go home (5) ______ morning. Another holiday, Halloween, is mainly for children. On this holiday children (6) ______ as witches, ghosts or other characters. Most of the children go (7) ______ house to house and say "Trick or Treat". (8) ______ the people at the house do not give them candy, the children (9) ______ play a trick on them. But this (10) ______ happens. Most people give them candy or fruit.

Choose the correct option in brackets to finish each of the following sentences. (1.0 pt)

- 1. At Tet, we (paint / decorate / celebrate) our homes with trees and flowers.
- Trang An in Ninh Binh is a popular tourist (attraction / beauty / attention) of North Viet Nam.
- **3.** (A sleeping bag / A compass / Suncream) is very useful when you go camping overnight.
- **4.** Our teacher is a(n) (independent / curious / patient) person. She rarely gets angry with us.
- The first person to visit our home at Tet is the (newcomer / first footer / neighbour).

Read the following passage and choose the correct answer A, B, C, or D. (1.0 pt)

NOISY NEIGHBOURS

Do you sometimes have problems with your neighbours such as noise or littering? Well, the people of Pilton in Somerset, England have such problems every summer. For three or four days every year, the village is full of people of all ages who come here for the annual Glastonbury pop music festival. They usually stay in tents, caravans and motorhomes. They leave drink cans and papers all over

the streets. The music plays until the early hours of the morning, and you can hear people talking and singing all night. The quiet country village becomes a nightmare to live in and some villagers are even thinking of moving to another village. A villager said last year: "I don't want to stop the Glastonbury Festival. I just want the fans to enjoy the festival without disturbing normal village life."

- 1. What happens in Pilton, Somerset every summer?
 - A. The neighbours are noisy.
 - C. There is a pop music festival.
- Visitors litter the streets with _____
 - A. tents
 - C. motorhomes
- 3. How long is the pop music festival every year?
 - A. One night.
 - C. Three or four days.

B. The whole summer.

B. A quiet village.

D. A music concert.

D. cans and papers

B. There are many villagers.

D. The villagers litter the streets.

D. The whole year.

B. caravans

- 4. What is Pilton like during the rest of the year?
 - A. A noisy place.
 - C. A nightmare.
- The villagers just want to ______
 - A. have a normal life as usual
 - C. move far away

- B. stop the fans enjoying the festival
- D. put an end to the festival

Choose A, B, C, or D to complete the following sentences. (2.0 pts)

1. We need to fix this vase. A. some glue B. some glues D. many glues C. a glue 2. If you read more, your vocabulary will get _ every day. A. good B. well C. better D. best It is wrong of you to do this. This _ never happen again! C. will A. does B. would D. must

4. I don't know mu know	uch about the world's	geography, but Alio	ce doesn't seem to			
A. many	B. any	C. some	D. much			
5. – (do you play table tenni	s?				
– Once a week.						
A. How much	B. How long	C. How far	D. How often			
6. Trung wants to anything else.	become a musician	. He thinks it is _	than			
A. interesting	B. less interesting	C. as interesting	D. more interesting			
7. There are	buildings in th	nis city. There aren'	t enough parks for			
children.						
A. many	B. much	C. a	D. any			
8						
– First turn right	, then turn left. It's on y	our right.				
A. I don't know	any bakery near here.					
B. Can you tell r	B. Can you tell me the way to the nearest bakery?					
C. Do you know	C. Do you know there's a bakery near here?					
D. I want to go t	to a bakery in your neig	ghbourhood.				
9. My parents alwa	9. My parents always say that I take things without asking.					
A. needn't	B. mayn't	C. shouldn't	D. won't			
10. Duong	piano lessons ev	ery Saturday.				
A. plays	B. has	C. studies	D. goes			

6 Read the following passage and put a word in each of the numbered blanks. (1.0 pt)

Fansipan is the highest peak of Viet Nam, Laos and Cambodia, so it's called the "Roof of Indochina" while the local (1) call it Huasipan. Huasipan means large tottering rock.

Fansipan is 3,147 metres (2)

It is in Lao Cai province, nine kilometres southwest of Sa Pa town, (3) ______ Hoang Lien Son mountain range. Fansipan is now one of the very few ecotourist spots of Viet Nam, with about 2,024 varieties of plants and 327 types of animals and insects. Many tourists (4) ______ the mountain every year. If you climb the mountain from the end of February to March, you (5) ______ have a chance to admire the beautiful blooming flowers in many different colours.

Find one mistake in each of the following sentences and correct it. (1.0 pt)

- 1. There are some orange juice and some milk to drink.
- **2.** I would like to give you some advices on the famous places to visit in this city.
- **3.** Tom does not never go fishing in the winter.
- 4. Students shouldn't to litter the schoolyard.

 \rightarrow

5. - "Is your grandparents' house at the country?" - "Yes, it is."

Finish each sentence in such a way that it means the same as the sentence printed before it. (1.0 pt)

1. It is not good to stay up so late to listen to music.

You shouldn't

 \rightarrow

 \rightarrow

 \rightarrow

- 2. How many times a week do you go to your painting club? How often ?
- **3.** It is essential that you do your homework before going to school.

You must _____

- My grandma is careful, but my mum is even more careful.
 My mum is ______.
- **5.** Is there a computer in your room?

Do you _____

2

- **5 1**. My grandmother is always at home in the evening.
 - 2. I usually celebrate my birthday with my friends.
 - 3. What time do you usually get up on Sunday?
 - 4. We hardly ever speak Vietnamese in our English class.
 - 5. The school bus always arrives at six forty-five.

C Speaking

- **2** 1. When does your grandfather usually read newspapers?
 - He usually reads newspapers in the morning.
 - How often do the teacher and students do experiments?
 - They do experiments every Thursday.
 - 3. What do the boys often do after school?
 - They often play football.
 - 4. What time do these old people usually have a walk?
 - They usually have a walk at 6 a.m.
 - 5. What time does David often listen to music?
 - He often listens to music at 9 p.m.

D Reading

1.go

5. on

off
 school

their
 all

learn
 begins

- **2 1.** Because the teachers and most of his classmates are new.
 - 2. They're all nice / friendly to him.
 - 3. It's / His favourite subject is IT.
 - 4. He wants to join the judo club.
 - 5. Yes, he did.
- **3 1** A **2** C **3** A **4** B **5** A **6** C **7** A **8** B

E Writing

- **1 1.** What are your favourite subjects at school, Frankie?
 - 2. What kind of music do you like?
 - 3. Which (secondary) school do you attend? / Which school do you go to?
 - 4. What do you usually do on Sunday?
 - 5. Who is your favourite teacher?
- **2** 1. IT is Trong's favourite subject.
 - 2. Mrs Hoa is our teacher of English.
 - 3. There are six coloured pencils in my friend's box.
 - 4. Where does Ms Lan live?
 - 5. Shall I introduce you to my best friend, An Son?

3 Suggested answers:

We put books, school things in the school bag before going to school. We don't chat during the lessons...

Λ	Pronun	ciation
	FIOHUIN	LIAUUI

0	1. /z	/			2. /	s/			3	. / z	<u>z</u> /		4. /s/	5. /z/	6. /s/
В	Vo	ca	bu	laı	ry 8	& G	ira	mr	na	r					
12	1. to	wn			2. s	stilt			3	. C(oun	try	4. flat	5. villa	
		a	a	h	h	1	a	m	р	1	+			1. lamp	
		h	s	k	r	n	s	0	f	a	m			2. sofa	
	s a		i	U	р	+	m	0	n d						
		bathroomev			3. bathroom										
		e		c	I	e	s	s	m		w			4. hall	
		d		h			v				5. cupboard				
	r e e o h a l l e r														
		0		n	r	e	1	1	h				6. bedroom		
		0	n	a		+	n	c						7. kitchen	
					8. poster										
		m	e	c	U	p	b	0	đ		d			•	

- **3** 1. C 2. B **3**. D **4**. D **5**. A
- 4 1. Mai's 2. Nam's 3. grandmother's 4. cousin's 5. Tom's 6. sister's
- **5** 1. under 2. in **3.** on **4.** next to **5.** between

C Speaking

- The correct order is: C A E B D
- **2** 1.C 2.E 3.B 4.D 5.A
- 3 Mi: Mira, who do you live with?

Mira: I live with my parents. And you?

Mi: I live with my parents and my younger brother. Do you live in a house?

Mira: No. I live in a flat. Do you live in a house?

Mi: Yes, I do. Is your flat big?

Mira: No, it isn't. There is a living room, two bedrooms, a bathroom and a kitchen.

4. school bag

5. C

6. B

8. his

D Reading

1 1. are

2 1.B

- 5. next
- 6. untidy
 2. B

2. near

3. C **4.** A Tom's bedroom: A

3. on

7. not

- 3 a Vy's bedroom: Cb 1. It's big.
 - 2. There's a bed, a wardrobe, three posters, a chair, a desk and a lamp.
 - 3. There's a bed, a wardrobe, a picture, a chair, a desk, a lamp and a bookshelf.
 - 4. Yes, she does. Because it's comfortable.
 - 5. Yes, he does. Because it's cozy.

E Writing

- **1** 1. There isn't a bookshelf in my bedroom.
 - 2. There is a sink, a fridge, a cooker and a cupboard in our kitchen.
 - 3. Mai's notebook is on the table.
 - 4. The microwave is behind the dog.
 - 5. I like the living room the best in the house.

Unit 3

A Pronunciation

- 1. pen
 7. picture
- baby
 pizza

4. pig
 10. peas

5. bee 6. ball 11. bus 12. piano

B Vocabulary & Grammar

1		ic				
	has	is				
	Describing parts of the body big long small short slim	Parts of the body arms legs shoulders hands eyes feet ears hair head	Describing the personbigsmallfastshortcutestrongweaksmartslimsporty			
3 4 5	 careful creative creative careful is taking is helping Are you doing - am writ is is wearing is wear	4. shy 5. kind 3. is knocking ing 5. is he talking playing 4. likes 5 atching TV in the living re the pool now. n't learning English at th g; I am / I'm listening to dinner in the kitchen at p	6. loving 6. Are they reading are 6. is looking - (is) smiling oom. ne moment.			
С	Speaking					
1	 Mi: What does your sister look like? Maya: She's tall and thin with long black hair. Mi: What's she like? Maya: She's friendly and hard-working. What about your brother? Mi: He's caring and patient. He loves me a lot. 					
D	Reading					
2	 is 2. hair 3. cook 4. kind 5. funny 6. time A good friend is honest, reliable, attentive, supportive, always there when you need him / her. (accept any appropriate answers) 1; 3; 5 					
Ε	Writing					
1 2	Beginning: a Middle: b, c End: d 2. c 3. b 4. b	5.b 6.c 7.d				

TEST YOURSELF 1

1	(5 x 0.2 = 1.0 pt)							
	1. D 2. B 3. D	4. C	5. B					
2	(5 x 0.2 = 1.0 pt)							
	1. studying new words	2. read	ina 3.	cleanin	g the ho	use		
	4. playing chess		g exercis		5			
3	(5 x 0.2 = 1.0 pt)		5					
	and a second second second	4. F	5. T					
4	(10 x 0.2 = 2.0 pts)							
	and the second se	4. C	5. B	6.C	7. A	8. B	9.C	10. C
5	(5 x 0.2 = 1.0 pt)							
	1. making 2. going	7	3. Who	4.	be	5. in		
6	(5 x 0.2 = 1.0 pt)							
	1.d 2.a 3.b	4. e	5. c					
7	(5 x 0.2 = 1.0 pt)							
	1. live \rightarrow lives							
	2. good-looking boy \rightarrow a	a good-	looking k	роу				
	3. is short \rightarrow has short							
	4. wears glasses \rightarrow does	n't wear	glasses					
	5. black shoes \rightarrow sports	shoes /	trainers					
8	(10 x 0.2 = 2.0 pts)							
	1. Annette Walkers is m	y pen fr	iend.					
	2. She lives in Sydney, A	Australia						
	3. She is 13 years old, ar	nd she is	s now in g	grade 8.				
	4. She has fair hair, blue	e eyes, a	nd she is	very lov	ely.			
	5. She likes music, swim	nming, a	and the c	inema.				
	6. She has a younger brother, and his name is Bruce Walkers.							
	7. We first met last summer when she came to Ha Noi with her parents.							
	8. We often email to ea	ch othe	r and / to	have a	chat.			
	9. She is coming to Ha	Noi aga	in on a to	our next	summer			
	10. I hope we will have a	good ti	me toge	ther the	n.			

A Pronunciation

 1. D 2 1. building 	2. D 2. ship	3. A 3. gym	4. B 4. street	5. C 5. cathedr	al
B Vocabulary	& Gram	mar			
1 .D	2. C	3. D	4. C	5. A	
2a 1. (It's) a post	office.	2. (It's) a libra	ary.	3. (It's) a railway	station.
4. (It's) a gym	า.	5. (It's) a squ	are.	6. (It's) an art ga	llery.
b 1. f	<mark>2.</mark> a	3. e	4. b	5. c	6. d
3 1. colder	2. more	dangerous	3. more	important	
4. narrower	5. faster	•			
4 1. than he used	to be	2. than it was v	when I boug	ht it 3. she w	as a child
4. than I was b	efore	5. than they were ten years ago			

- **5 1.** Mai is more intelligent than Kien.
 - 2. My brother is stronger than my sister.
 - 3. My school is bigger than my brother's school.
 - 4. Living in the city is more exciting than living in the countryside.
 - 5. Peter's exam results are worse than Nick's exam results.
- **5 1.** The Luxurex is more expensive than the Tinex.
 - 2. The Luxurex is faster than the Tinex.
 - 3. The Luxurex is heavier than the Tinex.
 - 4. The Luxurex is more fashionable than the Tinex. / The Luxurex looks more fashionable than the Tinex.
 - 5. The Tinex is more economical than the Luxurex.

C Speaking

- **1 1.** First turn left, then turn right. Go past the bus station. It's on your left.
 - 2. Excuse me, is there a grocery near here?
 - 3. No, there isn't.
 - 4. Where is the bakery (in this neighbourhood)? / Can you tell me the way to the bakery?
 - There's a cinema on Bach Lieu Street. Take the second left. / Take the second turning on your left. Go past the traffic lights and then turn left. It's on your left.
 - 6. Where can we check our email? / Where can we have coffee?

D Reading

- 1
 1. meet
 2. so
 3. get
 4. number
 5. until
 6. turning

 2
 1. A
 2. C
 3. B
 4. A
 5. B
 6. D
- **3 1.** He is staying in a small hotel near a shopping area in District 10.
 - 2. Because there's always a lot of traffic, day and night.
 - **3.** They are narrow but they are clean and there isn't so much traffic.
 - 4.No, there isn't.
 - 5.It is fresh.

E Writing

- **1 1.** There are many things I like about my neighbourhood.
 - 2. It's very convenient because there is a big supermarket near my house.
 - 3. There are also many shops, restaurants, and cafés here. / There are also many restaurants, shops, and cafés here.
 - 4. The streets are wide and clean. / The streets are clean and wide.
 - 5. The people here are very friendly and helpful. / The people here are very helpful and friendly.
- **2 1.** Ha is more hard-working than Quang.
 - 2. A village is more peaceful than a city.
 - 3. My house is between a post office and a café.
 - 4. Can you tell me something about your neighbourhood, please?
 - 5. Apples are more expensive than oranges.

A Pronunciation

- The island is too large to go round by motorbike.
 - 2. I want to go down the town to buy some food.
 - 3. David doesn't do the dishes often.
 - 4. Are you ready for the boat trip around the bay?
 - **5.** <u>Tam didn't study last night</u>. She <u>talked</u> to her <u>friend</u> for <u>two</u> hours.

B Vocabulary & Grammar

1. suncream	2. plasters	 backpack 	4. compass	5. remember
2 1. D	2. C	3. A	4. C	5. B

- 7 1. If you are sick, you must go to see the doctor.
 - 2. When you are on the airplane, you mustn't shout.
 - **3.** Before you go to bed, you must brush your teeth.
 - 4. When you are in the library, you mustn't talk loudly.
 - 5. When you are doing an English test, you mustn't use a dictionary.

4 - c

6. When you are in a car, you must fasten your seat belt.

C Speaking

4 1.C

5 1.A

6 1.Y

2a 1-e 2-d 3-b 4-a 5-c

3 – a

3 - a

- **b** 2 d 1 e 3 b 5 c 4 a
- **3 1.** You mustn't come late.
 - 3. You mustn't use cell phones.
 - 5. You mustn't litter.

- - 2. You must follow the rules.
 - 4. You must do your task.
- You must take part in teamwork.

5 - d

D Reading

1 1-b 2-e **2** 1-b 2-c

Keys 59

- **3 1.** Angel Falls is the highest waterfall in the world.
 - It is in the lonely jungles of Venezuela.
 - 3. They can see the spectacular scenery of the Falls.
 - 4. The water drops straight down the cliff and tumbles and foams over the lower canyon wall. The fine spray catches the light and sparkles in the sun.
 - 5. Because Jimmie Angel discovered the Falls.
 - 6. He discovered the Falls in 1937.
- 4 1.A 2.C 3. A 4. B 5. C

E Writing

- I need some information about train times.
 - 2. You must be careful when you cut food with a knife / when cutting food with a knife.
 - **3.** I often get home quickly because there is little traffic on the road.
 - 4. I think Trang An Complex is a wonderful tourist attraction in / of Viet Nam.
 - 5. How much money do you need for a tour to Mui Ne?
 - 6. You mustn't forget to take necessary things on your trip.
- We have some chairs and a table in the kitchen.
 - 2. Only some / a few people can understand his lecture.
 - We mustn't throw rubbish.
 - We must be present at the class discussion on Saturday.
 - 5. The tour guide says that we must not / mustn't throw rubbish.

Unit **A** Pronunciation **1**.B 3. A 2. C 4. A **B** Vocabulary & Grammar Things: balloon, fireworks, flower, lucky money

Activities: decorating, cooking, shopping, wishing, giving Places: square, flower market, home town, supermarket

2. shopping

2 1. cooking

5. shouldn't

3 1. should

- 4. lucky money 5. flowers
 - - 2. shouldn't
 - 6. shouldn't
- 6. home town
 - 3. should

5. D

7. should

6. D

3. balloons / fireworks

4. should

4 1 B 2. A 3.C 4.B 5. A

C Speaking

- 1. (1) during, (2) travel, (3) home town, (4) far, (5) cousins
 - 2. (1) visit, (2) stay, (3) have, (4) give, (5) be
 - 3. (1) I wish you good health and a long life.
 - (2) Be a good and happy child, Grandson.
 - (3) I wish you success in your career.
 - (4) Have a great year with your studies.
- **2** 1-e **2** – f 3 - a 4 - a 5 - h 6-C 7-b 8 - d

3 Suggested answers:

- 1. I wish / Wishing you good health and happiness.
- 2. I wish / Wishing you success in your work and a happy New Year.
- 3. I wish / Wishing you success in your study and laughter all the year round.
- 4. I wish / Wishing you a year full of joy and success.
- 5. I wish / Wishing you love and care from everybody around you.

D Reading

- 1. Thailand
- 2. Denmark
- 4. Korea 2 1. T
- 5. Chile
- Scotland
- 6. the USA
- 2. F
- **3** 1. Chileans 2. midnight kiss

3. T 4. F 3. break 4. Hanbok

5. F 5. children

Writing E

- 1. Children should go to bed early.
 - Students shouldn't copy other students' work.
 - Children shouldn't lie to their parents.
 - 4. You should say "Thank you" to a person who has helped you.
 - 5. There is not any water in the bottle.
 - 6. We don't have any peach flowers for the New Year here.
- **2** 1. The Scottish don't go to the graveyard on New Year's Eve.
 - In Viet Nam, people shouldn't break things at Tet.
 - In Japan, temples ring their bells 108 times.
 - A midnight kiss can't bring a lot of money.
 - 5. Thai people throw water on other people.

1	(5 x 0.2 = 1.0 p	ot)					
	1. B	2. A	3. A	4. C	5. D		
2	(10 × 0.2 = 2.0	pts)					
	1. festivals	2. at	3. wish	4. last	5. until		
	6. dress	7. from	8. lf	9. will	10. rarely		
3	(5 x 0.2 = 1.0 p	ot)					
	1. decorate	2. attraction	3. A sleeping	ybag 4. pati	ent 5. first footer		
4	(5 x 0.2 = 1.0 p	ot)					
	1. C	2. D	3. C	4. B	5. A		
5	(10 × 0.2 = 2.0	pts)					
	1. A	2. C	3. D	4. B	5. D		
	6. D	7. A	8. B	9. C	10. B		
6	(5 x 0.2 = 1.0 p	ot)					
	1. people	2. high	3. in	4. climb / visit	5. will		
7	(5 x 0.2 = 1.0 p	ot)					
	1. There are \rightarrow There is						
	2. advices \rightarrow advice						
	3. does not never go \rightarrow never goes / does not ever go						
	4. to litter \rightarrow litter						
	5. at \rightarrow in						
8	(5 x 0.2 = 1.0 p	ot)					
	1. You should	n't stav up so l	ate to listen to	o music.			

- You shouldn't stay up so late to listen to music.
- 2. How often do you go to your painting club?
- **3.** You must do your homework before going to school.
- 4. My mum is more careful than my grandma.
- 5. Do you have a computer in your room?

CONTENTS

	Page
LỜI NÓI ĐẦU	
UNIT 1: MY NEW SCHOOL	
UNIT 2: MY HOUSE	
UNIT 3: MY FRIENDS	
TEST YOURSELF 1	
UNIT 4: MY NEIGHBOURHOOD	
UNIT 5: NATURAL WONDERS OF VIET NAM	
UNIT 6: OUR TET HOLIDAY	
TEST YOURSELF 2	
KEYS	

DANH MỤC SÁCH BỔ TRỢ - THAM KHẢO

- 1. Vở bài tập Tiếng Anh 6
- 2. Luyện tập và kiểm tra Tiếng Anh 6
- 3. Bổ trợ kĩ năng Tiếng Anh 6 Story Land 6
- 4. Bài tập bổ trợ và nâng cao Tiếng Anh 6

Lương Quỳnh Trang (CB) Nguyễn Thị Chi (CB) Trần Hương Quỳnh – Nguyễn Thị Minh Thanh – Phạm Quốc Cường Nguyễn Thị Chi (CB)

TÀI NGUYÊN HỖ TRỢ DẠY - HỌC MÔN TIẾNG ANH

- 1. Đĩa CD
- 2. Bài giảng điện tử PowerPoint
- 3. Giáo án mẫu
- 4. Video tiết dạy minh hoạ
- 5. Tài liệu tập huấn giáo viên Tiếng Anh 6
- 6. Bộ đề kiểm tra

Các đơn vị đầu mối phát hành:

*Miền Bắc:	CTCP Đầu tư và Phát triển Giáo dục Hà Nội	
	Địa chỉ: Toà nhà văn phòng HEID ngõ 12 Láng Hạ, Ba Đình, Hà Nội	Điện thoại: 024 3512 3939
*Miền Trung:	CTCP Đầu tư và Phát triển Giáo dục Đà Nẵng Địa chỉ: 145 Lê Lợi, Hải Châu 1, Hải Châu, Đà Nẵng	Điện thoại: 0236 3889 954
*Miền Nam:	CTCP Đầu tư và Phát triển Giáo dục Phương Nam Địa chỉ: 231 Nguyễn Văn Cừ, 4, Quận 5, TP. Hồ Chí Minh	Điện thoại: 028 7303 5556
Sách điện tử: h	ttp//hanhtrangso.pxbod.yn	

http://sachmem.vn

Kích hoạt để mở học liệu điện tử: Cào lớp nhũ trên tem để nhận mã số. Truy cập http://hanhtrangso.nxbgd.vn và nhập mã số tại biểu tượng chìa khoá.

