REVIEW FOR FLYERS EXAM
I. VOCABULARY AND GRAMMAR

Ôn lại toàn bộ từ vựng và ngữ pháp của các bài học trong giáo trình Fantastic Flyers.

UNIT 1: SCHOOL FRIENDS
1. Vocabulary: rucksack, art, subject, history, hurry up, geography, music, math, lesson, far, near, early, late, artist, win, visit, find out, competition, strange, painting, outside, inside, rice, club, lunchtime, playtime, pleased, look at, famous, draw, fall over, have a race, playground, look like, stripe, blanket, on the floor, bin, diary, dictionary, clock, bat, sleep, tired, theatre, actor, actress, science, quiet, chopsticks, soup,
2. Grammar:
Thì hiện tại đơn, Cách nói giờ
* Thì hiện tại đơn

 S + V1/(s/es) S + am / is / are …
 S + don’t / doesn’t + V1

S + am / is / are + not …
 (Wh-) + do / does + S + V1…?

(Wh-) + am / is / are + S …?

- Dùng để chỉ các hành động thói quen, mang tính chất lặp đi lặp lại.

Ex: She usually gets up at 6 A.m.

- Dùng để chỉ các sự kiện và sự thật hiển nhiên, chân lý.

Ex:Water freezes at 0 degree centigrade.

 - Dấu hiệu nhận biết: every____ (every day, every week, every night,…..) often, sometimes, usually, always, frequently ,normally, as a rule, twice a week, once a week….

* Cách nói giờ:

a. Giờ đúng:
It’s + giờ + o’clock.

Ex: 6:00 – It’s six o’clock.

 10:00 – It’s ten o’clock.

b. Giờ hơn:
It’s + giờ + phút hoặc It’s + phút + past + giờ

Ex: 9:10 – It’s nine ten / It’s ten past nine.

 12: 20 – It’s twelve twenty / It’s twenty past twelve.

 Có thể dùng "a quarter" thay cho 15 phút và "half" thay cho 30 phút
 Ex: 8:30: It's half past eight = It's thirty past eight = It’s eight thirty.

 1:15: It's a quarter past one = It's fifteen past one = It’s one fifteen.

c. Giờ kém:
It’s + giờ + phút / It’s + phút + to + giờ

Ex: 3:50: It's ten to four = It’s three fifty
 9:45: It's a quarter to ten = It's fifteen to ten = It’s nine forty-five.

UNIT 2: SEASONS AND MONTHS
1. Vocabulary: wake up, garden, snow, snowy, shout, put on, warm clothes, go out, snowman, snowball, body, head, nose, card, glass, eyes, wood, mouth, take off, scarf, gloves, coat, belt, wool, fire, sit by the fire, spring, excited, close, sledge, plastic, metal, race, suggest, break, top of the hill, funny, guess, storm, beach, midday, boat, have a picnic, arrive, boots, swimming pool, season, ice, difficult, wall, midnight, kite, made of, skate, umbrella, cave, cloud, in the sky, jacket, wait for, …
2. Grammar:
Các tháng trong năm: January, February, March, April, May, June, July, August, September, October, November, December

Giới từ: in , on, at

In + mùa, năm

On + thứ, thứ ngày tháng

At + giờ

UNIT 3: WEEKENDS AND HOLIDAYS
1. Vocabulary: heavy, light, suitcase, sweet, candy, soap, comb, toothbrush, toothpaste, torch, biscuit, pizza, cake, get ready, tell story, toy, snack, wash, busy, teeth, tent, airport, bookshop, business, plane, a pair of jeans, arrive at / in, pick up, full of, meeting, holiday, camping, wing, space, fly, rocket, field, carry, good for, environment, adult, look after, countryside, forest, lake, ride bikes, ride horse, basketball, baseball, paint pictures, have fun, make new friends,
2. Grammar:
be going to + V1: diễn tả một dự định trong tương lai

Thì quá khứ đơn
Quá khứ đơn (Simple Past)
S + V2/-ed

S+ was / were …
 S + didn’t + V1

S + wasn’t / weren’t …
 Wh- + did + S + V1…? (Wh-) + was / were + S …?

- Một hành động đã xảy ra và đã hoàn tất ở thời gian xác định trong quá khứ.

Ex: We bought this car two years ago.

- Một thói quen trong quá khứ.

Ex: When I was young, I often went swimming with my friends in this river.

 - Một chuỗi hành động trong quá khứ

 Ex: I entered the room, turned on the light, went to the kitchen and had dinner.

 Dấu hiệu nhận biết: yesterday ________ (yesterday morning, yesterday afternoon,…….) last _______ (last year, last night, last week, last month….) _______ ago (two years ago, many months ago, ten minutes ago….) in + year in the past (một năm nào đó trong quá khứ: in 1999, in 2001…)
UNIT 4: JOBS AND WORK
1. Vocabulary: job, tape recorder, lunchtime, walk around, question, turn on, ask, leave school, reply, footballer, the same, college, actor, swing, circus, clown, laugh, great, turn off, newspaper, journalist, university, office, astronaut, pilot, cook, dentist, fireman / firefighter, policeman, waiter, photographer, businessman, happen, factory, ambulance, husband, walk past, on the way to, suddenly, good at, noisy, write stories, farmer, live on a farm, in a village, cocoa, cocoa bean, dry, sell,
2. Grammar:
want to + V1: muốn

Thì hiện tại tiếp diễn

S + am / is / are + V-ing

 S + am / is are + not + V-ing

 Wh- + am / is / are + S + V-ing…?

- Dùng để chỉ một hành động đang diễn ra trong lúc nói.

Ex: Listen! The bird is singing.

 I am studying now.

 - Hai hành động xảy ra song song ở hiện tại

Ex: She is cooking dinner while her husband is watching T.V now.

 Dấu hiệu nhận biết:

- Câu bắt đầu bằng một mệnh lệnh như: Listen!, Look!, Pay attention!, Keep silent! Be quiet!....

hoặc các cụm từ: now, right now, at the moment, at the present, while
UNIT 5: EXPERIENCES AND EVENTS
1. Vocabulary: experience, event, bored, boring, explain, different, ride a camel, across, desert, mountain, ski, octopus, prefer to, sure, cry, angry, jump, drop, forget, finish, glasses, tidy, untidy, feel, naughty, puppy, air, fog, helicopter, ice, dangerous, climb, hurt, excellent, pyramid,
2. Grammar:
Thì hiện tại hoàn thành

Have you ever + V3/-ed….? Bạn có từng ….?
Thì hiện tại hoàn thành (The present perfect tense)

	Khẳng định
	Phủ định
	Nghi vấn
	Ví dụ

	S số nhiều + have + V3/-ed
S số ít + has + V3/-ed

	S số nhiều + haven’t + V3/-ed

S số ít + hastn’ + V3/-ed

	Have + S + V3/-ed…?
Has + S + V3/-ed …?
	- I have learnt English for 2 years.
- She has lived here since 2010.

Cách dùng:
· Diễn tả hành động xảy ra trong quá khứ kéo dài đến hiện tại và có thể xảy ra trong tương lai.
· Hành động vừa mới xảy ra.

Dấu hiệu nhận biết: for + khoảng thời gian (for 3 months, for 5 years…), since + mốc thời gian (since 2000, since last month …), recently, just (vừa mới), already (đã rồi), ever (đã từng), never (chưa bao giò), this is the first time / the second time / the third time (đây là lần đầu tiên …)
UNIT 6: STRANGE STORIES
1. Vocabulary: exciting, get lost, woods, light, shine, castle, queen, king, perhaps, push, envelop, gold ring, secret, find, present, hard, strange, whisper, come into, laugh, boring, sofa, sail on a boat, ship, wind, blow (blew, blown), empty, happen, climb, cooker, cook, lamp, fire, ready for, knife (knives), fork, spoon, stairs, go down the stairs , look for, dark, tidy, quiet, smell, century, all over the world, bridge, lake, camel, gate, terrible, building, lock, belong to, no one, carry
2. Grammar:
Thì quá khứ tiếp diễn
 S + was / were + V-ing

 S + was / were + not + V-ing

 Wh- + was / were + S + V-ing…?

- Hành động đang diễn ra tại một thời điểm xác định trong quá khứ.

Ex: What were you doing at 7 pm yesterday?

- Hành động đang xảy ra trong quá khứ thì một hành động khác xảy ra cắt ngang.

Ex: Mai was watching TV when I came home.

 When they were having dinner, she entered their room.

- Hai hành động xảy ra song song trong quá khứ.

Ex:While her mother was cooking dinner, her father was reading books.

 Dấu hiệu nhận biết:

At + giờ + thời gian trong quá khứ

At this / that time + thời gian trong quá khứ

Ex: What were you doing on Saturday afternoon at three o’clock?
 At 12 p.m yesterday, it was raining.

UNIT 7: FOOD AND COOKING
1. Vocabulary: hungry, sweet, bad for, snack, plate, chocolate, biscuit, full of, butter, flour, salad, fridge, tomato, vegetables, pizza, cheese, healthy, taste, decide, salt, pepper, waiter, mango, pear, pick up, mouth, shout, mistake, duck, cupboard, stomach, sandwich, paint, lion dance, in the street, bread, toast
2. Grammar:
Từ chỉ số lượng, câu hỏi đuôi
* Từ chỉ số lượng

- some + N đếm được, không đếm được:

một vài, một số

- a lot of / lots of + N đếm được, không đếm được
nhiều

- many + N đếm được số nhiều

nhiều

- much + N không đếm được

nhiều

- few + N đếm được số nhiều

một ít
- little + N không đếm được

một ít
Ex: I have a lot of money. I can buy everything I want.
 There are some / many / a lot of students in the class.
 She has a few friends.
* Câu hỏi đuôi

- Câu nói và phần đuôi luôn ở dạng đối nhau

Ex: The children are playing in the yard, aren’t they?

 They can’t swim, can they?

- Chủ từ của câu nói là đại từ, ta lặp lại đại từ này

Ex: She is a doctor, isn’t she?

- Chủ từ là danh từ, ta dùng đại từ tương ứng thay thế

Ex: People speak English all over the world, don’t they?

- Đại từ bất định nothing, everything: được thay bằng “it”

Ex: Everything is ready, isn’t it?

- Các đại từ no one, nobody, someone, somebody, everyone, everybody, anyone, anybody: được thay bằng “they”

Ex: Someone called me last night, didn’t they?
- Đại từ this / that được thay bằng “it”; these / those được thay bằng “they”

Ex:That is his car, isn’t it?

 These are your new shoes, aren’t they?
- “There” trong cấu trúc “there + be” được dùng lại ở phần đuôi

Ex: There aren’t any students in the classroom, are there?

- Câu nói có trợ động từ (will / can / shall / should / is / are …): trợ động từ được lặp lại ở phần đuôi

Ex: You will come early, won’t you?

- Câu nói không có trợ động từ: trợ động từ do / does / did được dùng ở phần đuôi

Ex: It rained yesterday, didn’t it?

 She works in a restaurant, doesn’t she?

- Câu nói có chứa các từ phủ định thì phần đuôi khẳng đ5nh

Ex: He never comes late, does he?

Note: Động từ trong phần đuôi ở phủ định thì luôn được viết ở dạng rút gọn.

2. Một số trường hợp đặc biệt:

- Phần đuôi của I AM là AREN’T I
Ex: I am writing a letter, aren’t I?

- Phần đuôi của Let’s là SHALL WE
Ex: Let’s go out tonight, shall we?

UNIT 8: PLACES AND DIRECTIONS
1. Vocabulary: post = send, at the end of the street, turn right, turn left, at the corner, on the right, on the left, next to, bank, go straight on, go back, opposite, get on, get off, flag, catch, across a bridge, uniform, police station, steal (stole, stolen), park, bookshop, supermarket, in front of, chemist, address, turn on, turn off, crocodile, snake, island, coast, north, south, east, west, eastern, sand, beach, sail, dolphin, shark, in the sea, along the coast, jungle, north east, south east, parrot, waterfall, famous for,
2. Grammar:
Ôn lại các thì hiện tại đơn, hiện tại tiếp diễn, quá khứ đơn
UNIT 9: IN THE FUTURE
1. Vocabulary: look into, find out, exam, silver, question, rich, careful, carefully, expensive, break (broke, broken), mechanic, mind, space, rocket, astronaut, planet, that sounds exciting / interesting, maybe, prefer to, for a long time, have to + V1, spaceship = rocket, must + V1, mustn’t + V1, need + to V1, neddn’t + V1, map, kangaroo, page, pocket, shelf, different, the same, move, language, hate + V-ing, sad, plane, carry, daughter, cow
2. Grammar:
Thì tương lai đơn
S + will / shall + V1

S + won’t / shan’t + V1

Wh- + will + S + V1…?

- Hành động sẽ xảy ra trong tương lai.

Ex: - They will come here next week.

 - The football match will be over at 7 o’clock.

- Một lời đề nghị hay một yêu cầu (ở thể nghi vấn)

Ex: Will you go to the cinema with me?

 - Một quyết định đưa ra vào thời điểm nói

Ex: The bag is very heavy. – I’ll help you.

 Dấu hiệu nhận biết:

next… (next week, next month, …..), someday, tomorrow, soon, in + năm trong tương lai…at + thời giờ trong tương lai
UNIT 10: THE PAST, PRESENT AND FUTURE
1. Vocabulary: ask, dinosaur, extinct, conversation, called, make (made, made), swan, leg, butterfly, insect, lion, spot, stripe, fur, finally, win (won, won), crossword, text, wing, space room, robot, history museum, treasure, temperature, change, made of, ski, round, right,
2. Grammar:
Ôn các thì hiện tại đơn, quá khứ đơn, tương lai đơn
II. SPEAKING QUESTIONS

1. What lesson have you got today?
2. What’s your favourite subject?

3. Do you like art / history / music …?

4. How do you get / go to school?

5. Which languages do you study?

6. What time does the school start?
7. How long does it take you to go to school?

8. What’s your teacher’s name?

9. How many children / pupils / students are there in your class?

10. What day is it today?
11. What date is it today?

12. Is your birthday in winter / summer / …?

13. When’s your birthday?

14. What’s your favourite month?

15. Do you like snow?

16. Which do you like best: spring, summer, autumn or winter?

17. What is your favourite present?

18. When was your last holiday?

19. Where did you go?

20. What was the weather like?

21. What did you do?

22. What’s the weather like in summer?
23. What do you do at Christmas?

24. What do you wear when it’s cold?

25. Which sports do you do in winter?

26. Is there a famous hotel in your country?

27. What are you going o do in the holidays?
28. How are you going to get there?

29. What are you going to take?

30. Where are you going to stay?

31. How long are you going to stay?

32. Are you going to take a rucksack / a camera / a tent?

33. Are you going to send any postcards?

34. What does your dad do?
35. Does he work at night?

36. Does he like his job?

37. Where does he work?

38. What does he wear?

39. When does he work?

40. What does your mum do?
41. What do you want to do when you leave school?

42. Are you going to wear a uniform?

43. Do you want to make people laugh?

44. Have you ever ridden a camel / a horse / skied…?
45. Have you ever been to the desert?

46. Where did you go on holiday last year?

47. Did you take any photos?

48. What’s the best holiday you have ever had?

49. How old are you?
50. Where do you live?

51. How many years have you live in your house?

52. Have you ever been to a different country?

53. What famous place have you visited?
54. Where is it / Where did you go?

55. What was the weather like when you was there?

56. What did you see there?

57. What did you buy?

58. What was the last book you read?
59. What was the last film you saw?

60. What was the best place you have been to on holiday?

61. Who was your favourite teacher last year?

62. What was your best birthday present last year?

63. Did you have a good time yesterday?
64. Biscuits are full of sugar, aren’t they?
65. Sweets aren’t good for your teeth, are they?

66. Too much salt is bad for you, isn’t it?

67. You don’t eat lots of sugar, do you?

68. What is your favourite fruit?
69. What is your favourite vegetable?

70. What is your favourite meal?

71. What do you have for breakfast / lunch / dinner?

72. What can you cook?

73. How do you get from your house to school?

74. How do you get from your house to your friend’s house?

75. What’s opposite your house?

76. Where’s the nearest bus stop?

77. How long does it take you to get to school everyday?

78. What is next to your house?

79. Which friend lives nearest to you?

80. Do you know the way from your house to the market?

81. Will I work in an office one day?

82. Will I be famous?

83. Will I be rich?

84. Where will I live?

85. Where will I travel?

86. What will the weather like tomorrow?
87. What will you have for dinner tonight?

88. Will anyone phone you tomorrow?

89. Who will you meet on the way to school tomorrow?

90. What will your parents give you for your next birthday?

91. Did you go to the cinema yesterday?
92. Have big lions got spots on their fur?

93. What is your favourite museum?

94. When did you go there?

95. Who did you go with?

96. What did you see?

97. What did you buy?

98. Are you good at crosswords?

99. How many insects can you name?

100. Have you ever seen a black swan?
101. How can you have a conversation on a computer?

102. Do you often phone your friends or do you prefer to text them?

103. Where are you from?
104. How many people are there in your family?

105. What’s your mother’s job / your father’s job?

106. Which grade are you in?
107. What is your hobby?

108. What subject do you like best? Why?
109. Do you like listening to music / watching TV / playing computer games?

110. How do you go to school?
111. How far is it form your house to the school?

112. How many students are there in your class?

113. Why do you study / learn English?
114. What do you want to do when you leave school?

115. What do you do in your free time?
116. Where is your town?
117. What’s your town famous for?

118. What time does your school start / finish?

119. What subject do you study at school?

120. How long have you leant English?

121. How often do you play football?

122. Do you play any sport?

123. Which sport are you good at?
124. How many seasons are there in your country?
125. Which season do you like best? Why?

126. Do you have any brother or sister?

127. Can you swim / play football?

128. Which sport are you good at?
129. What’s you favourite fruit / drink / food?
130. What’s your surname? How do spell your name?
131. What time do you usually get up in the morning?

132. What time do you go to bed?

câu nói khẳng định, đuôi phủ định?

câu nói phủ định, đuôi khẳng định?

PAGE
1

