

Unit 3 What day is it today ?

Exercise 1 Read and write

Yesterday	Today	Tomorrow
Tuesday	Wednesday	Thursday
	Monday	
	Thursday	
	Tuesday	
	Sunday	
	Saturday	
	Friday	

Exercise 2 Read and answer the questions (Before : trước đó / After: sau đó)

Mẫu: (Trước ngày thứ bảy là thứ mấy?)

1. What day is before Saturday? _____
2. What day is after Wednesday? _____
3. What day is after Sunday? _____
4. What day is before Tuesday? _____
5. What day is two days after Thursday? _____
6. What day is before Monday? _____
7. What day is after Monday? _____
8. What day is before Thursday? _____
9. What is the first day of the week? _____
10. What day does school begin? _____

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
--------	--------	---------	-----------	----------	--------	----------

Unit 3 What day is it today ?

Exercise 3 Read and complete the table.

In the morning, I go to school from Monday to Saturday. On Thursdays afternoon, I have an English class. I play volleyball with my friends on Tuesday and Wednesday. On Saturdays, I go swimming. On Sundays, I help my parents at home in the morning and in the afternoon, I visit my grandparents.

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
In the morning							
In the afternoon							

Exercise 4 Complete the dialogue:

Tuesday	weekend	Sunday	today
---------	---------	--------	-------

Amy: What day is it (1) _____, Peter ?

Peter : It's (2) _____. I go to school

Amy : What do you do on (3) _____?

Peter : I play football with my friends in the afternoon

Amy : Do you go school at the (4) _____?

Peter : No, I don't go to school.

Exercise 5 Odd one out:

- | | | | |
|--------------|----------|-----------|-----------|
| 1) Evening | morning | afternoon | swimming |
| 2) Tuesday | today | Monday | Wednesday |
| 3) Afternoon | morning | late | evening |
| 4) zoo | school | book | home |
| 5) is | do | listen | help |
| 6) Linda | Peter | Hakim | Hello |
| 7) Monday | Saturday | July | Sunday |
| 8) class | teacher | kite | pupil |
| 9) doll | plane | parrot | robot |

Unit 3 What day is it today ?

Exercise 6 Look at the table below and complete the sentence

My activities					
Monday	Tuesday	Thursday	Friday	Saturday	Sunday
go to the park	play football	help my parents	go swimming	watch TV	visit my grandparents

- a) Today is Monday. I go to the park on Monday.
- b).....
- c)
- d)
- e)
- f)

Exercise 7 Circle the correct word to complete the sentences.

- a. I **play** / **go** football on Saturdays.
- b. I **play**/ **go** swimming on Fridays.
- c. What do you **do** / **go** on Thursdays ?
- d. Linda **rides** / **play** a bike on Sundays.
- e. I **do** / **play** computer games on Tuesdays.
- f. She **plays**/ **play** the piano on Wednesdays.
- g. I **visit** / **visits** my grandparents in the morning.
- h. My brother **watch** / **watches** TV in the afternoon.
- i. He **do** / **plays** the guitar in the afternoon.
- j. **What** / **Where** do you do on Thursdays?
- k. **When**/ **What** do you go swimming?

Unit 3 What day is it today ?

Exercise 8 Look and complete the sentences.

(Nhìn tranh và điền hành động ở câu trả lời nhé)

	a) What do you do on Mondays ?	I go to school in the morning and I watch TV in the afternoon.
	b) What you do on Mondays ?	I go to school in the morning and Iin the afternoon.
	c)What do you doSundays ?	Iin the morning and I go swimming in the afternoon.
	d)do you do on Saturdays ?	I watch TV in the morning and I in the afternoon.
	e) do you do Fridays?	I go to school in the morning and I in the afternoon.
	f) What do you doWednesdays?	I go to school in the morning and Iin the afternoon.
	g) What you doSundays ?	I do my homework in the morning and Iin the afternoon.
	h)What you doMondays ?	I go to school in the morning and Iin the afternoon.

Unit 3 What day is it today ?

Exercise 9 Write sentences with words from the boxes and days.

go play ride watch

~~football~~ computer games swimming TV bike ball

(Bài này con đặt câu dựa vào việc nhìn tranh hành động, và ghép 2 từ của 2 bảng thành 1 hành động)

1. I play football on Tuesday.

Ví dụ: ở đây con nhìn vào ảnh thứ 3, lấy từ "play" cột trên ghép với (football cột dưới nhé)

2. _____.
3. _____.
4. _____.
5. _____.
6. _____.

Exercise 10 Put the words in the correct order

a) day – What – is – it – today ?

.....

b) It – Monday – is – today

.....

c) on – do - Wednesdays – What – you – do ?

.....

d) I – badminton – play – Thursday – on

.....

e) She – goes – on – Sundays – swimming

.....

Unit 3 What day is it today ?

Exercise 11 Read and match

1. What day is it today ?	A. I'm Japanese.
2. Where are you from ?	B. It's Friday.
3. What nationality are you?	C. I go to school on Sundays.
4. What do you do on Sundays ?	D. No, she isn't.
5. Is she Australian ?	E. They play badminton in the afternoon.
6. What does your sister on Saturdays ?	F. I'm from America.
7. What do Ben and Alex do in the afternoon ?	G. He's from Malaysia.
8. Where is he from ?	H. My sister goes to zoo on Saturdays.

Exercise 12 Make questions for the underlined parts (đặt câu hỏi cho từ được in đậm)

(ở đây in đậm từ "Japan", con sẽ đặt câu hỏi về quốc gia nhé)

a) I'm from **Japan**. \Rightarrow Where are you from ?

b) Tony is from **England**.

.....

c) She's **Australian**.

.....

d) He's **Malaysian**.

.....

e) They are from **Viet Nam**

.....

f) I **visit my grandparents** on Sundays.

.....

g) It's **Friday** today.

.....

h) He **goes swimming** on Sundays.

.....

i) I **go to school** in the morning.

.....

j) He's **eleven years old**.

.....