ĐỀ CƯƠNG ÔN THI HỌC KÌ 1 TIẾNG ANH 10 SÁCH KẾT NỐI TRI THỨC

UNIT 1: FAMILY LIFE
A. GRAMMAR

I. PRESENT SIMPLE (THÌ HIỆN TẠI ĐƠN)

1. Cấu trúc (Form)

	Affirmative (Khẳng định)
	Negative (Phủ định)
	Interrogative (Nghi vấn)

	S + V (s/es) + (O).
	S + do/does + not + V (bare- inf) + (O).
	Do/ Does + S + V (bare-inf) + (O)?

2. Cách dùng (Use)

- Diễn tả thói quen hoặc hành động xảy ra thường xuyên ở hiện tại (habits or regular actions)

- Diễn tả các tình huống/ sự việc mang tính chất lâu dài, bền vững (permanent situations)

- Diễn tả chân lý/ sự thật hiển nhiên (general truths and facts)

- Diễn tả lịch trình, thời gian biểu mang ý nghĩa tương lai (timetables: future sense)

- Diễn tả tình trạng, cảm xúc, suy nghĩ tại thời điểm hiện tại. Cách dùng này thường được dùng với các động từ chỉ tình trạng (stative verbs) như:

	to know: biết
	to understand : hiểu
	to suppose: cho rằng
	to wonder: tự hỏi

	to consider: xem xét
	to love: yêu
	to look: trông như
	to see: thấy

	to appear: hình như
	to seem : dường như
	to think: cho rằng
	to believe: tin

	to doubt: nghi ngờ
	to hope: hy vọng
	to expect: mong đợi
	to dislike: không thích

	to hate: ghét
	to like: thích
	to remember: nhớ
	to forget: quên

	to recognize:
nhận ra
	to worship: thờ cúng
	To contain: chứa đựng
	to realize: nhận ra

	to taste: có vị/ nếm
	to smell: có mùi

	to sound: nghe có vẻ
	to be: thì, là, ở

- Đưa ra các lời chỉ dẫn/ hướng dẫn (directions/ instructions)

3.
Trạng từ tần suất và các cụm trạng từ (Adverbs of frequency and adverbial phrases)

Trong thì hiện tại đơn thường có các trạng từ đi kèm như always, normal, usually, often, sometimes, rarely, never, once/ twice a week, most of the time, every day, nowadays, these days, every now and then, etc.

4.
Quy tắc thêm “s/ es” vào sau động từ

a.
Động từ tận cùng bằng o, s, x, z, sh, ch: ta thêm “es”.

E.g: miss – misses
watch – watches
go - goes

b.
Động từ tận cùng bằng “y”

+ Nếu trước “y” là một nguyên âm (u, e, o, a, i) thì ta giữ nguyên “y” + “s”

E.g: play-plays

buy-buys

stay-stays

+ Nếu trước “y” là một phụ âm thì ta đổi “ỵ” thành “i” + “es”

E.g: fly-flies

cry-cries

study-studies

c. Các trường hợp còn lại

Các trường hợp không thuộc 2 nhóm trên thì ta thêm “s” vào sau động từ.

E.g: work – works
like – likes

remember- remembers

d. Trường hợp đặc biệt:
have - has

5.
Quy tắc phát âm đuôi “s/ es”

Có 3 cách phát âm của động từ có đuôi “s/es”:

- TH1: Nếu động từ có tận cùng là các âm: /s/, /z/, /ʃ/, /tʃ/, /ʒ/, /dʒ/ thì ta phát âm là /ɪz/

Thường có tận cùng là các chữ cái sh, ce, s, z, ge, ch, x …

E.g: watches /wɒtʃɪz/
washes /wɒʃɪz/

- TH2: Nếu động từ có tận cùng bằng các phụ âm vô thanh: /ð/, /p/, /k/, /f/, /t/ thì phát âm là /s/

E.g: cooks /kʊks/

stops /stɒps/

- TH3: Nếu động từ có tận cùng là nguyên âm và các phụ âm hữu thanh còn lại thì ta phát âm là /z/

E.g: loves /lʌvz/

plays /pleɪz/

BÀI TẬP VẬN DỤNG CƠ BẢN

I. Put the verbs into the correct form (present simple tense).

1. Mr. Nam often (teach) ………………….. the dogs new tricks.

2. We always (throw) ………………….. our litter in the bin.

3. The referee usually (stop) ………………….. the game after 90 minutes.

4. The children (hurry) ………………….. to open their gifts.

5. He (speak) ………………….. English well.

II. Make questions for the underlined part of the sentence.

1. Daisy goes to school from Monday to Saturday.

………………………………………………………..

2. My father has a cage in the garden.

………………………………………………………..

3. The children like dogs because they are nice.

………………………………………………………..

4. Kelly is never late.

………………………………………………………..

5. Mike’s new mountain bike costs £100.

………………………………………………………..

III. Complete the sentence with the correct form of the verbs in the box.

wake(s) up - open(s) - speak(s) - take(s) -
do(es)
- cause(s) - live(s) - play(s)
- close(s) -

live(s) - drink(s)

1. Nick ………………………………. baseball very well.

2. I never ………………………………. coffee.

3. The swimming pool ………………………………. at 8.00 in the morning.

4. It ………………………………. at 9.00 in the evening.

5. Bad driving ………………………………. many accidents.

6. My parents
 ………………………………. in a very small house.

7. The Olympic Games ………………………………. place every four years.

8. They are good students. They always ………………………………. their homework.

9. My students ………………………………. a little French.

10. I always ………………………………. early in the morning.

IV. Fill in the blank with only ONE suitable word.

Mr. John gets up very early (1) day. He washes his face and takes a quick shower (2) the mornings. His best friend, Bobby, also wakes up very early. Mr. John (3) the breakfast for both. They both (4) like drinking milk but they love eating meat. Then, Mr. John (5) Bobby out to the park. Mr. John (6) a graphic designer. He (7) an office worker. He (8) from home. He designs beautiful images for an advertising company. He (9) lunch (10) half past twelve. Then he (11) start work immediately. He (12) with Bobby instead. After Bobby’s favorite time, he starts work again and (13) in the evening. They both (14) meat for dinner and rest in the front of the TV. He always (15) his favorite TV show after dinner. He never misses it. They both go to bed late (16) night.

V. Choose the best answer.

1. He …… trying to pass his driving test but fails every time.

A. keeps
B. kept
C. is keeping
D. had kept

2. He wonders why I never
 …… abroad by plane.

A. has travelled
B. have been travelling

C. travel
D. will have travelled

3. Kate …… her dog for a walk. Her brother …… it.

A. never takes/ always does
B. never doesn’t take/ always does

C. never take/ does always
D. never don’t take/ always do

4. (have) …… the car keys? - No.

A. You do have
B. Are you having
C. Have you
D. Do you have

5. I suppose as we live in a very rural area, we are lucky that a train service actually …… here.

A. takes
B. works
C. functions
D. operates

II. THE PRESENT CONTINUOUS TENSE (THÌ HIỆN TẠI TIẾP DIỄN)

1. Cấu trúc (Form)

	Affirmative (Khẳng định)
	Negative (Phủ định)
	Interrogative (Nghi vấn)

	S + is/ am/ are + V-ing + (O).
	S + is/am/are + not+ V-ing + (O).
	Am/ Are/ Is + S + V-ing + (O)?

2. Cách dùng (Use)
- Diễn tả hành động đang xảy ra tại thời điểm nói hoặc xung quanh thời điểm nói (actions

happening now/around now)

- Diễn tả hành động/ tình huống mang tính chất tạm thời (temporary situations)

- Diễn tả sự thay đổi của sự vật, sự việc; thường dùng với động từ get/ become (changing situations)

- Diễn tả sự việc đã được sắp xếp lên lịch từ trước (future arrangements)

- Diễn tả thói quen, sự việc lặp đi lặp lại gây phiền cho người khác, thường dùng với trạng từ always (annoying habits)

. Time phrases (Các cụm từ thời gian)

Một số cụm từ thời gian thường đi kèm trong thì hiện tại tiếp diễn như now, right now, currently, at present, today, this week, etc.

4. Quy tắc thêm “ing” sau động từ

Thông thường ta chỉ cần cộng thêm “-ing” vào sau động từ. Nhưng có một số chú ý như sau:

a. Với động từ

- Tận cùng là MỘT chữ “e”, ta bỏ “e” rồi thêm “-ing”.

E.g: write – writing
type - typing
cycle - cycling

- Tận cùng là HAI CHỮ “e”, ta không bỏ “e” mà vẫn thêm “-ing” bình thường.

b. Với dộng từ có một âm tiết, tận cùng là một phụ âm, trước là một nguyên âm, ta nhân đôi phụ âm cuối rồi them “-ing”.

E.g: sit - sitting
run - running
put - putting

- Note: Các trường hợp ngoại lệ:
begin - beginning
travel - travelling / traveling

prefer - preferring
permit - permitting

c. Với dộng từ tận cùng là “ie”, ta đổi “ie” thành “y” rồi thêm “-ing”.

E.g: lie - lying
die - dying

BÀI TẬP VẬN DỤNG CƠ BẢN

I.. PHONETICS

1. Choose the word that has the underlined part pronounced differently from the others.

1. A. responsible
B. homemaker
C. mow

D. overworked

2. A. bathe

B. finance

C. program

D. cat

3. A. lifting

B. routine

C. split

D. divide

4. A. clothes

B. fold

C. groceries

D. iron

5. A. duty

B. clusters

C. rubbish

D. washing-up

II. Pick out the word whose stress pattern is different from that of the others. Circle A, B, C or D.

1. A. Private

B. Provide

C. Arrange

D. Advise

2. A. Resurface
B. Knowledge
C. Technical

D. Export

3. A. Medical

B. Entertainment
C. Atmosphere
D. Suburb

4. A. Recipe

B. Cinema

C. Similar

D. Expertise

5. A. Indicate

B. Forefinger

C. Procedure

D. Enemy

B. VOCABULARY AND GRAMMAR

1. Match the two columns to make correct phrases.

	1. set
	a. the floor

	2. mop
	b. the houseplants

	3. feed
	c. the heavy lifting

	4. water
	d. the baby

	5. do
	e. the table

II. Choose the odd one out.

1. A. satisfaction
B. household chore
C. breadwinner

D. financial

2. A. mop

B. lawn

C. equity

D. resolution

3. A. split

B. bathe

C. overworked

D. tidy

4. A. housekeeper
B. housewife

C. houseplant

D. homemaker

5. A. conflict

B. marital

C. chore

D. finance

III. Choose the best options to fill in the blanks.

1. My mother is ____ for taking care of the home and the family.

A. responsible

B. takes the responsibility
C. take the duty
D. Both B & C are correct.

2. Women usually manage ____ better than men do.

A. household finances

B. household machines
C. housewives

D. houseplants

3. My parents ____. My mother usually does more housework than my father.

A. divide chores equally

B. split chores unequally

C. don't share housework equally

D. Both B & C are correct.

4. Equal share of household duties helps increase ____.

A. job satisfaction
B. couple satisfaction

C. wedding satisfaction
D. marital satisfaction

5. It's not easy to gain ____ between husbands and wives, even in developed countries.

A. equal chore
B. chore equally
C. chore equal

D. chore equity

6. He decided that he wanted to be a ____ while his wife worked full-time.

A. homemaker
B. house husband
C. housewife

D. Both A & B are correct

7. Negotiation and conflict ____ skills are very important to every woman in modern life.

A. resolution

B. revolution

C. renovation

D. communication

8. My sunflower seeds must be ____ twice a day so that they will sprout in a few days.

A. watered

B. dried

C. picked

D. spread

IV. Complete the following sentences using the given phrases. There are two phrases that you don't need.
	bathing the baby

watering the houseplants

take out the garbage
	mop the house

doing the laundry

doing the cooking

do the washing-up
	folding the clothes

doing the shopping

feeding the cats

1. My mother is not ___ because we are eating out today.

2. My grandfather is not ___________________________________. He'd better stay home since he's sick.

3. She is visiting her grandparents in the countryside tomorrow, so she is _______________________________

and packing her stuff.

4. It's wet in the living room. My brother is ______________________________________.

5. Susan would like to have a washing machine. She's tired of _____________________________ every day.

6. Sometimes, guests are expected to help ___________________________ after parties.

7. It smells awful in the kitchen. Don't you _________________________________?

8. It's dirty in your house. Why don't you __________________________________?

V. Choose the best options to complete the following sentences.

1. As a homemaker, ____.

A. she does a lot of online jobs at home to earn money
B. she spends most of her time taking care of her family

C. she doesn't have time to look after her children

2. She is overworked, ____.

A. so she doesn't earn enough money to support her family

B. so she doesn't have time to take care of her home
C. so she spends a lot of time with her children

3. Sweetie, get yourself prepared for dinner. ____.

A. You are cooking dinner today.
B. You should help me cook dinner.

C. Wash your hands carefully before eating.

4. Let's lay the table. ____.

A. It's time for lunch.
B. We should call to reserve a table.
C. We should do the washing-up before we leave.

5. Look! It's raining. Hurry and ____.

A. put away the clothes

B. fold the clothes

C. iron the clothes

6. As the breadwinner of the family, ____.

A. Sarah quitted her job to take care of her home
B. Sarah works hard to support her family

C. Sarah stays at home to educate her children

7. There is chore equity in Mr. and Mrs. Brown's family. ____.

A. They share the equal amount of housework.

B. Mr. Brown is the breadwinner and Mrs. Brown is the homemaker.

C. Mrs. Brown does more housework than Mr. Brown.

8. Husbands should help do the heavy lifting such as ____.

A. helping the children with Math problems.

B. repairing the roof of the house

C. cooking and watering houseplants

VI. Choose the right words to the pictures.

	feed the cat
	do the shopping
	lay the table

	cook
	bathe the baby
	do the washing-up

	[image: image1.jpg]

1. ____________________
	[image: image2.png]

2. ____________________
	[image: image3.jpg]

3. ____________________

	[image: image4.jpg]

4. ____________________
	[image: image5.jpg]

5. ____________________
	[image: image6.jpg]Oy

6. ____________________

VII. Choose the sentence that best describes the picture.

	[image: image7.jpg]

	1. A. Bathing a newborn baby is never an easy task as it requires skill and

 experience.

 B. Mrs. Laura and her ten-year-old daughter go to the swimming pool

 every day.

 C. Shaking a baby is believed to have bad impacts on his/her

 development.

	[image: image8.jpg]

	2. A. The man is taking out the rubbish.

 B. Rubbish should be thrown away every day or it may cause awful

 smell.

 C. The child is setting the table for dinner.

	[image: image9.jpg]

	3. A. The girl is ironing her clothes.

 B. Clothes are being folded neatly.

 C. Susan is putting clothes in an airing cupboard.

	[image: image10.jpg]

	4. A. Mopping the garden path is David's favourite activity.

 B. Though David has a lot of spare time, he hardly helps his parents do

 the gardening.

 C. At the weekend, David usually helps his grandmother mow the lawn.

	[image: image11.jpg]

	5. A. Many children are too lazy to help their parents with housework.

 B. The girl is doing some cleaning with her mother.

 C. The girl is doing the cooking while her mother is sweeping the

 kitchen floor.

VIII. Choose the correct options to complete the following sentences.

1. They ____ rugby twice a week.
A. play

B. are playing

2. ____ breakfast every morning?
A. Are you having

B. Do you have

3. It ____, so they have to cancel the horse race today.
A. rains

B. is raining

4. Our tour guide ____ three languages.
A. speaks

B. is speaking

5. We ____ the way. I wish we brought a map.
A. don't know

B. aren't knowing

6. Listen! The DJ ____ my favourite song.
A. plays

B. is playing

7. ____ the food at this restaurant?

A. Do you like

B. Are you liking

8. I ____, I ____.

A. am not laughing - am crying

B. don't laugh - cry

IX. Complete the sentences using the Present Simple or the Present Continuous.

1. I (leave) __________________________ home at 7 o'clock every morning.

2. She (work) ____________________ in the Sales Department in London, but at the moment she (do) ___________________________ a training course in Bristol.

3. Linda (clean) __________________________ her house every weekend.

4. He (try) ________________________very hard in every game that he (play) ________________________.

5. Excuse me. I think that you (sit) _________________________ in my seat.

6. (you, listen) _____________________________ to the radio very often?

7. Don't talk to me now. I (write) ______________________________ an important letter.

8. Why (they, drive) _____________________________ on the left in Britain?

9. It usually (rain) ____________________ here a lot, but it (not rain) ___________________________ now.

10. What are you doing? - I (bake) ______________________________ a cake at the moment.

X. Decide whether the following sentences are correct or incorrect.

1. He's having a bath at the moment.
A. Correct

B. Incorrect

2. He's hating doing the heavy lifting.
A. Correct

B. Incorrect

3. My roommate and I always share the housework equally.
A. Correct

B. Incorrect

4 Jenny usually eats out because she is not knowing how to cook.
A. Correct

B. Incorrect

5. I usually do the laundry, but I'm sick today so my brother does it.
A. Correct

B. Incorrect

6. She's believing that men have to do housework as well.
A. Correct

B. Incorrect

7. We are painting the living room for Christmas. It's really hard work.
A. Correct

B. Incorrect

8. We get up at seven every morning, and then we are having coffee and a small breakfast.

A. Correct

B. Incorrect

9. Sometimes I am watching American films on TV, but I'm not understanding the words.

A. Correct

B. Incorrect

10. You do not eat much today. Are you ill?
A. Correct

B. Incorrect

XI. Fill in the blanks with the correct forms of the verbs given. Use negative form if necessary. You can use a word twice.

	have
	take out
	take
	split
	prepare
	shop
	do

1. I usually ________________________ the bus to school, but this morning I'm walking.

2. My mom is not at home. She ________________________________ for groceries now.

3. I'm very busy, so I only ____________________________ the laundry every Saturday morning.

4. They ________________________ housework among members in Ann's family. She has to do all the chores.

5. Kate always ________________________ her dog fed by her neighbor every time she goes on business trips.

6. I always cook, but today is Women's Day, so my husband _______________________ dinner in the kitchen.

7. The residents in my neighborhood ___________________ the garbage at 5 p.m. every day when the bin lorry comes.

8. Mary's wrist was broken once, so now she rarely ___________________________ the heavy lifting.

XII. Find ONE mistake in each sentence and fill in the blank with the correct word(s).

1. As a single mom, she have to be both the homemaker and the breadwinner.

__

2. My younger brother is unhappy that he makes the washing-up by himself.

__

3. My mom is busy today, so I prepare the meal for the whole family.

__

4. My father drives me to school every morning, but this week I go by bus.

__

5. Typically, the elderly is sent to a nursing home if they cannot take care of themselves.

XIII. Choose the correct options to complete the following sentences.

1. Why ____ you always ____ over spilt milk? I am tired of what you say.

A. are - crying

B. do – cry

C. do - drink

2. We are all in the garden for the monthly family gathering. I am preparing some omelets and eel soup for the whole family. They ____ us healthy.
A. are keeping

B. keep

C. will

3. Look! That girl is very attractive. - Yeah, she ____ me of an old friend of mine.

A. reminds

B. is reminding

C. will remind

4. What ____ you ____? - Nothing. I am just trying to say that Laura won't be available this Sunday.

A. are - meaning

B. do – mean

C. are - meant

5. I will go to Frankfurt tomorrow. What time ____ the train from Berlin ____?

A. will – leave

B. is - leaving

C. does – leave

6. Which one do you prefer: the red or the black car? – I ____ the red car looks better.

A. am thinking

B. think

C. thought

7. Felix is very rich. He ____ a Mercedes.
A. is driving

B. drives

C. just drove

8. Only when he ____ truly sorry can I accept his apology.
A. feels
B. is feeling
C. will feel

9. Would you like some soup? - Wow. It ____ good. Can you get me some? Thanks.

A. is smelling

B. is tasting

C. smells

10. Will you accompany me to the graduation prom next Friday? - Yes, if nothing comes up. I ____.

A. am promising

B. will promise

C. promise

XIV. Complete the sentences using the Present simple or the Present Continuous.

1. The children must be in bed now. They (not watch) ___________________ TV because they are too tired.

2. Hi Betty. For what are you calling me now at 2 a.m.? - I (need) ______________________ your help now.

3. (you, have) ____________________________ a map with you now?

4. Do you have a minute? - Sorry. I (not have) _______________________________ time now.

5. In case someone (call) _____________________________, tell them I am not home.

C. READING

1. Read the passage and do the tasks below.

While couples without a clear or equal chore division may encounter quarrels over who does what, a recent survey finds the divorce rate among couples sharing chores equally is about fifty percent higher than those in which wives do more or most of the housework, which can be a slap in the face for gender equality.

The researchers explain that modern couples organize their marriage and work out the tasks and duties, which may gradually turn their marriage into a business or contractual relationship. The woman may gradually feel less needed or happy and what's worse is that no one would care to help if something is not among their assigned chores. That seems to encourage conflicts rather than conflict resolution skills.

On the contrary, in families without equal task division women tend to be responsible for more chores than men. While they believe they can exchange their roles for their husbands', many women believe they are most naturally suited for certain tasks. They simply enjoy being involved in their children's activities, which means more chores for them. This group of women also report more marital satisfaction.

The survey also aimed to find out whether women's were happier if men shared more of the burden. In fact, they find that men report fewer family conflicts and greater well-being while women appear to be largely unmoved. This may be partly because they feel less guilty or simply learn how to have a quiet life.

Part 1. Choose no more than THREE WORDS from the reading text that have the same meaning as the given definition to fill in each blank.

1. process or result of dividing household responsibilities - ______________________________

2. view that requires the same rights, benefits, etc. regardless of sexes - _________________________

3. tie or bond between people who agree on certain conditions - __________________________

4. ability to solve one's conflicts with other people - _____________________________

5. subjective evaluation of how satisfied people are in their marriage - _________________________

6. general health and happiness - __________________________

Part 2. Choose the best answers for the following questions.

1. What is the best title for the above reading text?

A. The divorce rate among modern families
B. Factors that cause conflicts between husbands and wives

C. The share of chores and marital happiness

2. What may turn marriage into a contractual relationship?

A. Too much housework
B. The way couples organize their families and the clear-cut chore division

C. Task and duties that are unclearly assigned

3. What does it mean by "unmoved"?
A. happy

B. disappointed

C. unshaken

4. How do men feel when they do more housework than before?

A. Happier

B. Sympathetic towards women

C. Reluctant

5. What can be inferred from the reading text?

A. Chores themselves do not affect one's marital satisfaction.
B. Household chores should be done by women.

C. There should be equality in everything to gain marital happiness.

6. What does the word "they" in the fourth paragraph mean?

A. Women

B. Men

C. Women & men

Part 3. Decide whether the following statements are True (T), False (F) or Not Given (NG).

	
	T
	F
	NG

	1. There is an increasing divorce rate among couples in families with unequal chore

 division.
	
	
	

	2. Couples in families with equal housework division know how best to solve

 conflicts.
	
	
	

	3. Women in families without equal task division believe they can do things that

 men do.
	
	
	

	4. Most of the women who do more household chores have husbands working full-

 time.
	
	
	

II. Choose the TRUE sentences according to the given statements.

1. I meet Alex at seven on Thursdays.

A. Alex and I make an arrangement at seven this Thursday.

B. I meet Alex every Thursday.

C. I don't meet Alex on all the days of the week but Thursday.

2. John's being weird today.

A. Today John is not himself.
B. John is always weird.
C. We do not like John today.

3. Do you smoke?

A. Is smoking one of your habits?
B. I see that you are smoking.
C. Don't you know I hate smoke?

4. Little Andy's fourth birthday party is starting at 6 p.m. tonight.

A. Andy's birthday party always starts at 6 p.m. every year.
B. Andy's birthday party is set to be at 6 p.m. tonight.

C. Andy's parents are those who decide on the time of his birthday party.

5. I hate living in England since it rains all day.

A. It is raining in England at the moment.

B. It is going to rain for many days in England.

C. As far as I'm concerned, it rains a lot in England.

III. Choose the best answer to fill in the blank.

Today computers come ____ (1) all shapes and sizes. There were still big computers for companies or universities. There are other special computers for factories. These large computers tell the fatory machines ____ (2) to do. But there are also small ____ (3) computers to use at home or in an office. There are even computers in telephones, television ____ (4), and cars. These computers have to be small. They are so small that you cannot ____ (5) see all their parts.

Computers are very useful, but they also can ____ (6) problems. One kind of problems is with the computer's memory. It is not perfect so sometimes computers ____ (7) important information. Another problem is with the machinery. Computers are machines, and machines can break down. When the computers break down, they may ____ (8) information, ____ (9) chalk on a blackboard. Or they may stop doing anything at all. And there is ____ (10) different kind of problem with computers. Some doctors say they may be bad for your health. They say you should not work with computers all day.

1. A. at

B. in

C. under

D. with

2. A. everything
B. something

C. what

D. thing

3. A. personal

B. private

C. individual

D. owner's

4. A. pictures

B. outfits

C. boxes

D. sets

5. A. even

B. still

C. at all

D. almost

6. A. get

B. cause

C. suffer

D. gain

7. A. lose

B. miss

C. misplace

D. misunderstand

8. A. clean

B. erase

C. wipe

D. scrape

9. A. as

B. like

C. such as

D. for instance

10. A. yet

B. other

C. more

D. another

IV. Choose the sentence which is closest in meaning with the given one.

1. It rained during the match, but we enjoyed it all the same.

A. It rained during the match and we did not enjoy the match.

B. It rained during the match and we enjoyed it less.

C. It rained during the match and we enjoyed it in the same way as others.

D. It rained during the match but we enjoyed it.

2. Donald could not help weeping when he heard the bad news.

A. Donald could not stop himself from weeping at the bad news.

B. Donald could not allow himself to sweep at the bad news.

C. Donald could not help himself and so he wept.

D. Donald could not help himself because he was weeping.

3. "When I met my long-lost brother, I was at a loss for words."

A. When the speaker met his brother, he was puzzled about what to say.

B. When the speaker met his brother, he had much to say.

C. When the speaker met his brother, he refused to say anything.

D. When the speaker met his brother, he had nothing pleasant to say.

4. It's a pity that you didn't tell us about this.

A. I wish you told us about this.

B. I wish you would tell us about this.

C. I wish you had told us about this.

D. I wish you have told us about this.

5. Without transportation, our modern society could not exist.

A. Our modern society could not exist if there is no transportation.

B. Our modern society will not exist without having traffic.

C. If there were no transportation, our society would not exist.

D. If transportation no longer exists, our society will not either.

6. The newspaper has a circulation of five million.

A. The paper is five million years old.

B. Five million people read the newspaper.

C. Five million newspaper are put in a circle.

D. The newspaper is round in shape.

7. No sooner had they found her number than they called her.

A. They called her as soon as they found her number.
B. They found her number sooner or later.

C. They called her number sooner or later.

D. They found her number as soon as they called her.

8. He got over his illness in three months.

A. It took to get over his illness in three months.

B. It took three months for him to get over his illness.

C. It took him three months to get over his illness.
D. It took three months for his illness to get over.

9. Though he tried hard, he didn't succeed.

A. However hard he tried, he didn't succeed.

B. However he tried hard, he didn't succeed.

C. However he didn't succeed, he tried hard.

D. However he tried hard but he didn't succeed.

10. Joe still likes Madonna.

A. Joe was a fan of Madonna's for years.

B. Joe has been a fan of Madonna's for years.

C. Joe used to like Madonna years ago.

D. Joe is being a fan of Madonna.

D. WRITING

I. Use the given words to write sentences in present simple or present continuous tense. Remember to capitalize the initial letter of each sentence.

1. She/ only/ know/ three/ word/ Italy.

__

2. I/ usually/ walk,/ but/ I/ travel/ bus/ this week.

__

3. The sun/ shine. Let/ do/ laundry.

__

4. Vietnam/ an extended family/ usually consist/ three or four/ generations.

__

5. Every day/ I/ leave/ my flat/ eight/ walk/ my university.

__

UNIT 2: HUMANS AND THE ENVIRONMENT

I. THE FUTURE SIMPLE WITH WILL AND BE GOING TO (THÌ TƯƠNG LAI VỚI WILL VA BE GOING TO)

a. The future simple with “will”

* Cấu trúc (Form)
	Affirmative (Khẳng định)
	Negative (Phủ định)
	Interrogative (Nghi vấn)

	S + will + V (bare-inf) + (O)
	S + will + not + V (bare-inf) + (O)
	Will + S + V (bare-inf) + (O)?

	The shop will open in June.

(will = ‘ll)
	The shop won’t open in June.

(won’t = will not)
	Will the shop open in June?

Note: Trong những ngữ cảnh trang trọng thì ta có thể dùng shall thay cho will khi đi với chủ ngữ I và We
* Cách dùng (Use)
- Diễn tả dự đoán không có căn cứ (predictions)

- Diễn tả quyết định nhất thời tại thời điểm nói (decisions made at the moment of speaking)

- Diễn tả lời yêu cẩu, đề nghị (requests and offers)

- Diễn tả lời hứa (promises)

- Diễn tả lời từ chối với won’t (refusals)

- Diễn tả sự việc thực tế sẽ xảy ra ở tương lai (future facts)

* Time phrases (Các cụm từ thời gian)

Chúng ta thường sử dụng thì này với các cụm từ thời gian như tomorrow, next week/ month/ etc., in the future, when I’m older, later, soon, etc.

Note: Chúng ta cũng thường sử dụng thì tương lai đơn với các cụm từ như I hope/ think/

expect/ etc hoặc các từ như probably/ perhaps

E.g: Perhaps it will rain tomorrow.

b. The future simple with “be going to”

* Cấu trúc (Form)
	Affirmative (Khẳng định)
	Negative (Phủ định)
	Interrogative (Nghi vấn)

	S + is/ am/ are + going to + V(bare-inf) + (O)
	S + is/ am/ are + not + going to + V(bare-inf) + (O)
	Is/ Am/ Are + S + going to + V(bare-inf) + (O)?

* Cách dùng (Use)
- Diễn tả dự định, kế hoạch trong tương lai (future plans and intentions)

- Diễn tả dự đoán có căn cứ, bằng chứng ở hiện tại (predictions based on present evidence)

A. PHONETICS

I. Choose the word that has the underlined part pronounced differently from the others.

1. A. stomach

B. chest

C. chord

D. psychology

2. A. digestive

B. suggest

C. massage

D. allergy

3. A. skull

B. study

C. lung

D. circulatory

4. A. resistance

B. respiratory

C. vessel

D. system

5. A. sugary

B. acupressure

C. intestine

D. sure

II. Match the two columns to make meaningful sentences.

	1. Stress
	a. can be effective reduced by doing yoga.

	2. Treatment for this type of disease
	b. can prevent many common diseases.

	3. A healthy lifestyle
	c. can take a long time.

	4. Remember
	d. is not just about embarrassment, it may be a sign of other health problems.

	5. Read the following information
	e. to learn about what a food allergy is.

	6. Bad breath
	f. to include these five foods in your diet to boost your health.

III. Choose the best options to fill in the blanks.

1. In some countries, a ____ is usually done along with a haircut.

A. bone

B. blood vessel

C. head massage
D. allergy

2. Be careful. The ____ of this medicine can be very dangerous.

A. price

B. place

C. date

D. side effects

3. People are waiting for a ____ system with better doctors and facilities in this country.

A. health care

B. educational
C. entertainment
D. transportation

4. Stress is the number 1 cause of ____, in other words, unhealthy sleep patterns.

A. stomach ache
B. flu

C. cold

D. sleeplessness

5. If you feel sleepy all the time, you are having ____.

A. sleeplessness
B. sleepiness

C. a toothache

D. a headache

IV. Complete the following sentences using the given phrases. There are two phrases that you don't need.

	allergy - sugary drinks - calorie need - whole grains

harmony - treatment - food pyramid - balance between yin and yang

1. The _____________________________ is to help you make better food choices.

2. Your daily ___________________________ is certainly very different from your grandmother's.

3. It is believed that ______________ between people and their environment is very important to human health.

4. Besides tooth decay, _____________________________ can cause many other serious health problems.

5. It is suggested that you eat three or more foods of __________________________ every day.

6. It is traditionally believed that you are healthy when there is a ______________________________.

V. Choose the best options to fill in the blanks.

1. Asian people have a lot of traditional health beliefs and ____.

A. activities

B. practices

C. actions

2. In ____, special thin needles are put in different pressure points all over the body.

A. acupuncture

B. aromatherapy

C. acupoint

3. A woman's heart beats faster than that of a man because it has to ____ the same amount of blood although it's smaller.

A. change

B. pump

C. sell

4. Don't worry. It's just a ____ and will naturally disappear after a few days.

A. serious disease

B. unusual illness

C. common ailment

5. Remember to read the safety ____. If you have any questions, please check with your doctor.

A. precautions

B. use

C. treatment

VI. Complete the following sentences using the given words/phrases. There are three words/phrases that you don't need.

	disorder
	therapy
	nerve
	bacterium
	intestine

	skull
	Skeleton
	spine
	immune system

1. The role of the _________________________________ is to protect our body against various diseases.

2. Have you tried any _________________________________ for your sleeplessness?

3. Her disease was caused by a strange _____________________________ type.

4. She has experienced a sleeping ______________________________ since her husband's death.

5. Food passes from the stomach to the small __________________________ and from there to the large one.

6. The ___________________________________ is the structure of bones which supports your body.

VII. Choose the options that best fit the blanks.

1. What terrible traffic! Just look at the long queue. We ____ miss our flight.

A. will

B. are going to

C. Both A & B.

2. I ____ send Alex your letter when I see her tomorrow.

A. will

B. are going to

C. Both A & B.

3. The board of directors have reached the final decision. Harrison ____ lead the marketing team from next month.

A. will

B. are going to

C. Both A & B.

4. I hope you ____ visit my new house in Charlington some time.

A. will

B. are going to

C. Both A & B.

5. In the future, many young people ____ start up their own businesses.

A. will

B. are going to

C. Both A & B.

VIII. Decide whether the following sentences are Correct or Incorrect.

1. We are so excited about our trip next month to Austria. We will visit Vienna before travelling to Salzburg.

2. Just a moment. I will help you carry these heavy bags. 3. Thanks. I think my mother is going to like this cookbook.

4. In the future, electric bikes will replace bicycles.

5. As planned, Elizabeth will visit our franchise company in southern Turkey. 6. Linh is so nervous! She will have a baby.

IX. Provide the correct verbs in the form of "will" or "be going to" to fill in the blanks.

1. Kate _______________________________ (not join) us next Friday; she will be taking exams that day.

2. A: What are your plans for the holiday?

 B: I _______________________________ (visit) my grandparents and then go trekking in Sapa.

3. A: I can't fix the problem in my computer, Jason.
 B: Alright. I _______________ (take) a look at it.

4. What are you doing? The car engine has just broken. It _______________________ (not work).

5. I _____________________ (take) you out for ice-cream as long as you get an At on your Math test.

6. Do you think they ____________________________ (win) the championship?

7. A: Do you want to have the pork or the beef?
 B: I think we ____________________ (have) the beef, please.

8. According to schedule, rice and clothes __________ (be) distributed to nine poorest communes in the next project.

XI. Provide the correct verbs in the form of "will" or "be going to" to fill in the blanks.

1. A: Did you buy chicken?

 B: Oh, no! I forgot to buy it. I __________________________ to buy some tomorrow. (remember)

2. A: Why are you putting on your coat?
 B: I ______________________ my dog out for a walk. (take)

3. I bought a new book this morning. I ________________________ at home and start reading my favorite chapter. (stay)

4. What __________________________ to Daniel's family if he still doesn't find a job? (happen)

5. A: Why are you waking up at 2 a.m.?

 B: I ________________________________ the match between Liverpool and Manchester United. (watch)

6. A: I can't hear the television!
 B: I ____________________________ it up so that you can hear it. (turn)

7. A: Aw. I'm about to fall asleep. I had very little sleep last night.

 B: Oh, dear? I ___________________________ you a cup of coffee. That will wake you up. (get)

8. They are going to deliver the sofas to my flat this afternoon. I just can't handle them on my own. __________

you ____________________________ to give a hand? (come)

9. As soon as the weather's fine again, we _______ down to the beach and you can take a lot of photos there. (walk)

10. A: What do you want to study after graduation?

 B: I ____ Environmental Economics. I've always been interested since I read a book about it. (study)

11. Her husband found a new job in Tottemham last month. They ____________ to the city next week. (move)

XII. Choose from the given verbs to fill in each blank ("will" or "be going to"): put, leave, pick, give (x2), visit, get, turn

1. The Brooklyns made a final decision yesterday evening. They ______________________ Edinburg for Nice.

2. Don't worry, I _____________________________________ you a ring when I arrive at the airport.

3. Sorry, I can't meet you this afternoon. I _________________________________ a friend of mine in hospital.

4. I forgot my course book home this morning. Can I borrow yours? I ___________ it back to you after using it.

5. Jane has decided that she _________________ up with her flatmate. She doesn't want to move to another flat.

6. I'm having a class meeting this afternoon. _______________ you __________________ up the children at 5?

7. I hope you and Glenn ____________________ along well with each other sharing this room from now on.

8. Last night, I phoned to ask Susan to come; she _________________ up at Mary's birthday party next Sunday.

XIII. Give the correct forms in Passive Voice of the verbs. Use the tenses in the brackets.

1. Late submission of the assignment ________________________________ (not accept). (Future Simple)

2. His articles __ (read) by many people. (Present Simple)

3. Waste paper _____________________________ (recycle) in this factory. (Present Simple)

4. It __________________________ (think) that Jack stole the painting last night. (Present Simple)

5. A lot of presents ___________________________ (give) to the children at Christmas. (Future – be going to)

6. Little John _____________________________ (punish) by his parents yesterday. (Past Simple)

7. We ______________________________ (teach) by Mrs. Joanna since April. (Present Perfect)

XIV. Decide whether the following sentences are Correct or Incorrect.

	
	Correct
	Incorrect

	1. She was apologized to me for her insensitive behavior at the party.
	
	

	2. The problem is not paid enough attention to at the conference last month.
	
	

	3. Artificial flowers are not given on special occasions in Russia.
	
	

	4. This fund was found in 2002 to help students born to poor families and orphans.
	
	

	5. He was received her letter this morning.
	
	

	6. I hope the campaign will be taken place successfully.
	
	

	7. The job was offered to Yoko but she turned it down.
	
	

	8. How was he reacted to their final decision?
	
	

	9. Jack and Helen will be punished if they continue to play truant in Ms. Katherine's class.
	
	

	10. Will be newspapers delivered to our house during the holiday?
	
	

XV. Choose the correct sentence among the given ones.

1. A. She was given a new dictionary on her last birthday.
B. A new dictionary is given to her on her last birthday.

C. She was gave a new dictionary on her last birthday.

2. A. Traditional medicine is believed to be safer than drugs. B. It believes that traditional medicine is safer than drugs.

C. Traditional medicine believes to be safer than drugs.

3. A. Where all the assignments are kept?

B. Where are all the assignments kept?

C. Where are all the assignments keep?

4. A. We were not tell the good news.

B. The good news was not told to us.

C. The good news were not told to us.

5. A. Our house will be took care of during our holiday.
B. Our house will take care of during our holiday.

C. Our house will be taken care of during our holiday

6. A. When will Johny be picked up?
B. When Johny will be picked up? C. When will be Johny picked up?

7. A. Tickets are going to be sold from Saturday.

B. Tickets are going to sell from Saturday.

C. Tickets are going to be sell from Saturday.

8. A. The girl has brought up by her aunt since 2010.

B. The girl has been brought up by her aunt since 2010.

C. The girl has been bringing up by her aunt since 2010.

XVI. Give the correct forms in Passive voice of the verbs given in the brackets.

1. Homework __ (assign) twice a week.

2. Why ___________________ the car ________________________ (steal) yesterday?

3. French and English ________________________________ (speak) in Canada.

4. How _______________________ information _________________________ (store) in our brain?

5. I promise that the money _______________________________ (pay) back to you soon.

6. Yesterday, applicants for this position ______________________________ (examine) thoroughly.

7. He ___________________________________ (punish) by his father yesterday.

8. Linh ______________________________ (offer) the job last month but she turned it down.

9. I think an alternative therapy __________________________ (recommend) if medical therapy doesn't work.

10. The car _____________________________ (repair) at the moment. It broke up in an accident last Sunday.

XVII. Find a wrong/ redundant word in each sentence.

1. The restaurant we went to yesterday was not beautifully decorated, but the food is well cooked.

__

2. The city hall was painted and tidy up by a group of people.

__

3. Toxic gases are exhaled by factories and inhale by people living in surrounding areas.

__

4. We were all frightening by the loud noise at midnight last night.

__

5. What will be make about the future development of rural areas to slow down urban sprawl? __

6. What song is that song writer best knew for? __

7. They will be discourage to know their test results. __

8. Alex and Wong won't be hang out any more as they are moving to different places. __

9. The complex was started to be built last month. __

10. Are natural oils extract from some parts of plants to treat certain ailments? __

XVIII. Choose the options that best fit the blanks.

1. I'm not sure about it. Maybe your car ____ until tomorrow afternoon.

A. will not be repaired
B. is not going to be repaired

C. was not repaired

2. The campaign against HIV/AIDS ____ in 2009. A. has been launched
B. was launched C. was being launched

3. Ho Chi Minh Mausoleum ____ weekly on Fridays, so we cannot visit there today.

A. was maintained

B. is maintained

C. will be maintained

4. The school ____ in 1962.
A. has been found

B. was founded

C. was found

5. The football match ____ because of the heavy rain yesterday afternoon.

A. is postponed

B. would be postponed

C. was postponed

6. As planned, the Christmas party ____ at Mandison's next year. A. is going to be held
B. will be held
C. is held

C. READING

I. Read the passage and do the tasks bellow.

Most people relate stress to physical symptoms like an upset stomach or headaches. Research has suggested that negative emotions and thoughts may also have close links to our brain. Researchers have started finding out why we tend to remember negative things more strongly and in more detail than good ones. “The hrain handles positive and negative information in different parts. Negative emotions involve more thinking, and the information is processed more thoroughly. Thus, we tend to ruminate more about unpleasant events and use stronger words to describe them than happy ones," said Clifford Nass, a professor at Stanford University.

Rick Hanson also shares the idea that our minds naturally focus on the bad and discard the good. He stated, "negative stimuli produce more neural activity than do equally intense positive ones. They are also perceived more easily and quickly." This was obtained from his little experiment in which twenty people were asked to look at pictures showing anger or happiness. The participants could identify angry faces faster than happy ones even if it was so quickly.

In a journal article Baumeister co-authored in 2001, "Bad is Stronger Than Good", he concluded, "bad emotions, bad parents and bad feedback have more impact than good ones." This is "a basic and wide-ranging principle of psychology". Thus, Baumeister and his colleagues noted that bad incidents, such as losing your dreamy job and breaking up with your girlfriend or boyfriend, may have a greater impact than landing a job or receiving a marriage proposal.

Part 1. Choose the best answers to complete the following sentences.

1. People have generally related stress to ____.

A. physical symptoms

B. brain damage
C. ruined relationships with other people

2. Positive events ____ to perceive than/as negative ones.

A. less time

B. more time

C. the same amount of time

3. Positive things ____.

A. do not produce neural activity
B. produce more neural activity than negative ones

C. produce less neural activity than negative ones

4. The best title for the above text is ____.

A. Stress makes us tired
B. People try to forget bad events. C. Bad events have stronger impacts than good ones

Part 2. Decide whether the following statements are True (T), False (F) or Not Given (NG).

	
	T
	F
	NG

	1. Positive emotions are easier to be forgotten than negative ones.
	
	
	

	2. All information is processed in the same part of the brain.
	
	
	

	3. The more we try to forget a bad event, the more we think about it.
	
	
	

	4. Positive thoughts protect us from stress.
	
	
	

	5. It's a wide-ranging rule that bad events have more influence on us than good ones.
	
	
	

Part 3. Choose A, B or C to answer the following questions. Which person ...?

1. ____ did an experiment with a small group of people.
A. Clifford Nass
B. Rick Hanson C. Baumeister

2. ____ mentions that we use stronger words to speak about unpleasant events.

A. Clifford Nass

B. Rick Hanson

C. Baumeister

3. ____ gives specific examples of unhappy events.
A. Clifford Nass
B. Rick Hanson C. Baumeister

4. ____ co-authored to publish a journal article
A. Clifford Nass
B. Rick Hanson
C. Baumeister

II. Choose the best answer to fill in the blank.

A lot of people like to play their records as loudly as possible. The (1) ____ is that the rest of the family and the neighbors often complain (2) ____ don't like the music. One (3) ____ to this problem is to wear headphones, but headphones are usually uncomfortable.

An arm-chair which has a record-player built into it has just been(4) ____ by a British engineer, Stephen Court.

The armchair looks like an ordinary armchair with high back. However, each of the two sides of the chair has three loudspeakers inside to reproduce middle and high sounds. Low sounds are reproduced by a pair of loudspeakers in a hollow (5) ____ under the seat. Anyone who sits in the chair hears sounds coming from all around his/her head.

Because we cannot tell the exact (6) ____ from which low sounds come, it doesn't (7) ____ that they come from underneath or behind. It is the higher sounds coming from the sides of the chair that create a stereo effect.

These sounds travel only a few inches to reach the listener's ears. (8) ____, it takes only a little power to make the music sound very loud. Only a small amount of sound leaks out from behind the chair into the room to (9) ____ others. Most of the sound is (10) ____ by the listeners.

1. A. conclusion
B. impact

C. sequence

D. result

2. A. if

B. for

C. lest

D. since

3. A. way

B. answer

C. conclusion

D. settlement

4. A. drawn

B. discovered

C. imagined

D. designed

5. A. hole

B. set

C. location

D. space

6. A. destination
B. reason

C. source

D. departure

7. A. care

B. make sense

C. matter

D. mean

8. A. Surprisingly
B. Strangely

C. Consequently
D. Eventually

9. A. disappoint
B. dismiss

C. deter

D. disturb

10. A. integrated
B. absorbed

C. admitted

D. accommodated

III. Choose the sentence which is closest in meaning with the given one.

1. The room was so full that we couldn't get in.

A. The room was too full for us to get in.
B. The room was too full so that we can't get in.

C. The room was too full that we can't get in.
D. The room was too full that we couldn't get in.

2. I wish I had chosen English to study at school.

A. The speaker studied English and now regrets doing so.
B. The speaker is not studying English.

C. The speaker regrets not choosing English at school.
D. The speaker regrets having chosen English to study.

3. Leather gloves last longer than plastic ones.

A. Plastic gloves last not as long as leather ones.
B. Plastic gloves last shorter than leather ones.

C. Plastic gloves don't last as much as leather ones.
D. Plastic gloves don't last as long as leather ones.

4. The book interested me more than the film.

A. I thought the book was more interesting than the film.
B. I thought the book was more interested than the film.

C. I thought the book was as interesting as the film.

D. I thought the book was not as interesting as the film.

5. The teacher did not allow the class to leave before 4:30.

A. The teacher made the class to stay until after 4:30.

B. The teacher made the class not leave until after 4:30.

C. The teacher made the class stay until after 4:30.

D. The teacher made the class leave after 4:30.

6. If I were you, I'd look for another job.

A. I suggest that you looked for another job.

B. I suggest looking for another job.

C. I suggest you to look for another job.

D. I suggest that you look for another job.

7. I only remembered the appointment when it was too late.

A. It was only when it was too late that I remembered the appointment.

B. Not until it was too late that I remembered the appointment.

C. Only when it was too late that I remembered the appointment.

D. It was not until it was too late did I remember the appointment.

8. She finds it difficult to get up early.

A. She used to get up early.

B. She didn't use to get up early.

C. She isn't used to getting up early.

D. She is used to getting up early.

9. I met her when I was staying in Paris last summer.

A. I had met her before I went to Paris last summer.
B. I met her during my stay in Paris last summer.

C. I met her after I went to Paris last summer.

D. I met her during I was staying in Paris last summer.

10. Do shops usually stay open so late in this country?

A. Are shops usually opened so late in this country?
B. Do you usually open shops so late in this country?

C. Is it usual for shops to be opened so late in this country?
D. Is it usual for shops to stay open so late in this country?

UNIT 3. MUSIC

Âm nhạc

I. TO-INFINITIVE AND BARE INFINITIVE (ĐỘNG TỪ NGUYÊN MẪU CÓ TO VÀ KHÔNG CÓ TO)

1. Infinitives with "to" (Động từ nguyên mẫu có “to”)

Động từ nguyên mẫu có “to” được dùng để:

- Làm chủ ngữ trong câu

- Làm tân ngữ của động từ

- Làm tân ngữ của tính từ

- Chỉ mục đích:

- Dùng sau các từ để hỏi "wh-": who, what, when, how... nhưng thường không dùng sau "why"

- Đứng sau các từ 'the first': "the second': "the last, "the only".

- Đứng trước các cấu trúc:

a. It takes/took + O + thời gian + to + V-inf (Ai đó mất bao lâu để....)

b. S + be + adj + to V-inf

c. S + V + too +adj/adv + to + Vela (quá...để...)

d. S + V + adj/adv + enough + to + V-inf (đủđể...)

e. I + think/ thought/ believe/ find + it + adj + to + V-inf (tôi nghĩ...để...)

- Dùng sau một số động từ. Ta có thể thêm "not" trước cụm "to +V-inf" để chỉ nghĩa phủ định: afford, agree, appear, arrange, attempt, begin, care, choose, consent, determine, happen, hesitate, hope, intend, pretend, propose, promise, refuse, love, offer, start, swear, ...

E.g: All citizens agree to build a water park at the center of the city.

(Tất cả công dân đồng ý xây dựng một công viên nước ở trung tâm thành phố.)

- Dùng sau một số động từ có tân ngữ đi kèm: ask, advise, allow, bear, cause, encourage, expect, forbid, force, get, hate, compel, intend, order, permit, like, invite, request, tell, trouble, want, prefer, warn, wish, teach...

Form: S + V + 0 + to + V-inf

- Dùng sau một số tính từ chỉ cảm xúc con người: able, unable, delighted, proud, ashamed, afraid, glad, anxious, surprised, pleased, easy, amused, annoyed, happy, ready...

2. Bare infinitives/ Infinitives without “to” (Động từ nguyên mẫu không có "to")

Chúng ta sử dụng động từ nguyên mẫu không có "to" khi:

- Đứng sau các động từ khuyết thiếu: can, could, should, may, might, will, shall, would, must...

- Đứng sau "had better","would rather/sooner" hay "rather than"

- Đứng sau "make': "let" Make/ Let + O + V (bare -inf)

- Đứng sau các động từ chỉ tri giác, thể hiện hành động đã hoàn tất hoặc biết được toàn bộ sự việc đã xảy ra: hear, smell, watch, notice, feel...

A. PHONETICS

I. Choose the word whose underlined part is pronounced differently from that of the others.

1. A. architect

B. parachute

C. school

D. psychology

2. A. treason

B. reason

C. season

D. jealous

3. A. worked

B. laughed

C. hoped

D. needed
4. A. erupt

B. humour

C. UFO

D. communicate

5. A. author

B. other

C. there

D. they

II. Choose the word whose main stress pattern is not the same as that of the others.

1. A. friendly

B. extra

C. along

D. orphanage

2. A. interesting
B. surprising

C. amusing

D. successful

3. A. understand
B. engineer

C. benefit

D. Vietnamese

4. A. paper

B. tonight

C. lecture

D. story

5. A. important

B. community

C. organize

D. disease

B. GRAMMAR AND VOCABULARY

I. Choose the most suitable word or phrase A, B, C or D to complete each sentence.

1. ____ scientists have observed increased pollution in the water supply.

A. Late

B. Later

C. Latter

D. Lately

2. You will have to ____ your holiday if you are too ill to travel.

A. put off

B. cut down

C. put out

D. put up

3. It is recommended that he ____ this course.

A. took

B. takes

C. take

D. taking

4. Various societies define ____ in many rather complex ways.

A. that is successful
B. what success is
C. that success is
D. what is success

5. Don't set off fireworks too closely to your house, ____?

A. do you

B. don't you

C. will you

D. have you

6. He was the first person ____ the fire.

A. discover

B. to discover

C. discovering
D. discovered

7. John: "I didn't pass my driving test".

 Anna: “____”

A. Better luck next time
B. Fine, thanks
C. Congratulation
D. That was nice of them

8. Our friends have lived in Paris ____ 2002.

A. for

B. since

C. in

D. about

9. The government stopped the local companies from importing fake milk powder ____ of public health.

A. in the interest
B. to the best

C. for the attention
D. on the safe side

10. Mr. Vo Van Kiet, ____ was our former Prime Minister, was born in Vinh Long.

A. that

B. whose

C. who

D. whom

11. One problem for teacher is that each student has his/her own ____ needs.

A. separate

B. divided

C. individual

D. distinctive

12. I knew my father would discipline me for my bad behaviour.

A. reward

B. reprove

C. congratulate
D. punish

13. My father still hasn't really recovered from the death of my mother.

A. looked after
B. taken after

C. gone off

D. got over

14. ____ broken into while we were away on holiday.

A. We had our house

B. Thieves had our house
C. It was our house
D. They have

15. ____ to the national park before, she was amazed to see the geyser.

A. Being not

B. Not having been
C. Have not been
D. Having not been

16. Nursing, teaching and engineering are ____.

A. works

B. lines

C. titles

D. professions

17. I've looked ____ my book everywhere but I can't find it.

A. for

B. after

C. at

D. in

18. Joe has three sisters. He wishes he ____ a brother.

A. have

B. will have

C. has

D. had

19. He asked me ____.

A. where did I live
B. where I lived
C. where do you live

D. where do I live

20. ____ is extremely dangerous.

A. At very high speeds driving cars

C. Driving cars at very high speeds

D. Cars driving at very high speeds

B. Cars at very high speeds driving

II. Error identification.

1. It was not until the match ended that everybody had left the stadium.

 A

 B
 C

 D

2. The plants in their garden looks unhealthy because they haven't had enough sunlight.

 A

 B

 C

D

3. I'm having a day off today so I decide to take the car to the garage to have it repair.

A

 B

C

 D

4. The astronauts didn't walk far on the Moon if they were hampered by the thick dust.

 A

 B

 C

 D

5. Some animals need more highlier developed sense cells than man to survive in their struggle for existence.

 A

B

 C

D

C. READING

I. Read the text below and decide which answer A, B, C, or D, best fits each space.

THE HISTORY OF FILM

The world first film was shown in 1895 by two French brothers, Louis and Auguste Lumiere. Although it only ____ (1) of short, simple scenes, people loved it and films have ____ (2) popular ever since. The first films were silent, with titles on the screen to ____ (3) the story.

Soon the public had ____ (4) favourite actors and actresses and, in this ____ (5) the first film stars appeared. In 1927, the first “talkie”, a film with sound, was shown and from then on, the public ____ (6) only accept this kind of film.

Further improvements continued, particularly in American, ____ (7) produced 95% of all films. With the arrival of television in the 1950s, ____ (8) people went to see films, but in ____ (9) years cinema audiences have grown again. More countries have started to produce films that influence film-making and there are currently ____ (10) national film industries.

1. A. consisted

B. contained

C. belonged

D. held

2. A. gone

B. been

C. made

D. kept

3. A. join

B. read

C. explain

D. perform

4. A. your

B. his

C. our

D. their

5. A. reason

B. way

C. method

D. result

6. A. should

B. would

C. might

D. will

7. A. who

B. where

C. when

D. which

8. A. other

B. each

C. fewer

D. any

9. A. recent

B. now

C. modern

D. present

10. A. many

B. lots

C. much

D. plenty

II. Read the passage and choose the correct answer A, B, C, or D for each question.

Herman Melville, an American author best known today for his novel Moby Dick, was actually more popular during his lifetime for some of his other works. He traveled extensively and used the knowledge gained during his travels as the basis for his early novels. In 1837, at the age of eighteen, Melville signed as a cabin boy on a merchant ship that was to sail from his Massachusetts home to Liverpool, England. His experiences on this trip served as a basis for the novel Redburn (1849). In 1841 Melville set out on a whaling ship headed for the South Seas. After jumping ship in Tahiti, he wandered around the islands of Tahiti and Moorea. This South Sea island sojourn was a backdrop to the novel Omoo (1847). After three years away from home, Melville joined up with a U.S naval frigate that was returning to the eastern United States around Cape Horn. The novel White-Jacket (1850) describes this lengthy voyage a navy seaman.

With the publication of these early adventure novels, Melville developed a strong and loyal following among readers eager for his tales of exotic places and situations. However, in 1851, with the publication of Moby Dick, Melville's popularity started to diminish. Moby Dick, in one level the saga of the hunt for the great white whale, was also a heavily symbolic allegory of the heroic struggle of humanity against the universe. The public was not ready for Melville's literary metamorphosis from romantic adventure to philosophical symbolism. It is ironic that the novel that served to diminish Melville's popularity during his lifetime is the one for which he is best known today.

1. The main subject of the passage is ____.

A. Melville's travels

B. The popularity of Melville's novels

C. Melville's personal background

D. Moby Dick

2. According to the passage, Melville's early novels were_

A. published while he was travelling

B. completely fictional

C. all about his work on whaling ships

D. based on his travels

3. In what year did Melville's book about his experience as a cabin boy appear?

A. 1837

B. 1841

C. 1847

D. 1849

4. The word "basis" in line 4 is closest in meaning to ____.

A. foundation

B. message

C. bottom

D. theme

5. The passage implies that Melville stayed in Tahiti because ____.

A. He had unofficially left his ship

B. He was on leave while his ship was in port

C. He had finished his term of duty

D. He had received permission to take a vacation in Tahiti

6. A "frigate" in line 8 is probably ____.

A. an office

B. a ship

C. a troop

D. a train

7. How did the publication of Moby Dick affect Melville's popularity?

A. His popularity increased immediately

B. It had no effect on his popularity

C. It caused his popularity to decrease

D. His popularity remained as strong as ever

8. According to the passage, Moby Dick is ____.

A. a romantic novel

B. a single-faceted work

C. a short story about a whale

D. a symbolic of humanity fighting the environment

9. The word "metamorphosis" in the paragraph is closet in meaning to ____.

A. circle

B. change

C. mysticism

D. descent

10. The passage would most likely be assigned reading in a course on ____.

A. nineteenth-century novels

B. American history

C. oceanography

D. modern American literature

D. WRITING

I. Give the correct form of the following verbs:

a. When I (1) _______________ (look) at my suitcase, I could see that somebody (2) _____________ (try) to open it.

b. The man at the corner table (3) _______________ (glance) my way to see if I (4) ___________________ (listen).

c. It is recommended that he (5) ________ (take) a gallon of water with him if he hikes to the bottom of the Grand Canyon.

d. While he (6) ___________ (learn) to drive he (7) _______________ (have) twenty five accidents.

e. He wore the sunglasses (8) _______________________ (avoid) (9) ______________________ (recognize)

f. That proposal (10) ____________________________ (consider) by the members right now.

II. Fill in each blank with a suitable word.

In these days of high unemployment, it is often difficult (1) _________________ young people to find a job. If they are lucky (2) ___________________ to be asked to go for an interview, they may find (3) ____________________ there are at least twenty other applicants for the (4) ________________________. If a company is thinking of offering (5) __________________ a job, they will ask you for at least one reference from either your previous employer (6) _______________ someone who know you well. (7) _______________

taking up your job, you may have to sign a contract. You will probably have to do some training, (8) ________________ helps you to do the job more successfully. Once you have to decide that this is your chosen career, you will then have to work (9) ___________________ to try and get promotion, which usually brings more responsibility and money! If you are unlucky, you may be made redundant and not be able to find (10) ________________ job. It is also a good idea to pay some money into a pension scheme, which will help you to look after yourself and your family when you are retired. Finally, good luck.

III. Give the correct form of the words.

1. I try not to remember this (1) ___________________ experience that only leaves me with unhappy thoughts. (fright)

2. Films festivals are (2) ___________________ divided into categories like drama, documentary or animation. (typical)

3. A lot of toys encourage children's (3) _________________________. (imagine)

4. She has one of the biggest art (4) ________________________ in Britain. (collect)

5. According to some scientists the earth is losing its outer atmosphere because of (5) ____________________. (pollute)

6. Don't worry. I'll be waiting for you at the (6) ___________________________ to the pagoda. (enter)

7. The old theater of our city is being enlarged and (7) ___________________________. (modern)

8. (8) __________________ are alarmed by the rate at which tropical rainforests are being destroyed. (conserve)

9. The athletes take part in the World Cup tournament in the true spirit of (9) ___________________. (sport)

10. He doesn't want to stay behind his father's (10) _____________________________. (famous)

UNIT 4. FOR A BETTER COMMUNITY

A. PHONETICS

I. Choose the word that has the underlined part pronounced differently from the others'.

1. A. disadvantaged
B. handicapped

C. bored

D. annoyed

2. A. donation

B. priority

C. hopeless

D. low-income

3. A. development
B. dedicated

C. devoted

D. describe

4. A. development
B. improvement
C. documentary

D. environment

5. A. organisation
B. disadvantaged
C. meaningless

D. obvious
II. Choose the word that has the underlined partpronounced differently from the others'.

1. A. rural

B. surprise

C. successful

D. volunteer

2. A. application
B. benefit

C. non-profit

D. narrow-minded

3. A. reference

B. remote

C. reaction

D. creation

4. A. area

B. market

C. martyr

D. archaeology

5. A. development
B. demonstrate

C. dedicated

D. delicate

B. VOCABULARY AND GRAMMAR

I. Choose the options that best fit the blanks.

1. Your music is very ____. Can't you just stop it?

A. annoying

B. interesting

C. annoyed

D. bored

2. If you can do something to help others, you will find your life ____.

A. meaningful
B. meaningless
C. helpless

D. interested

3. Some of the students were ____ at English, so volunteer teachers had to try very hard.

A. hopeless

B. hopeful

C. endless

D. excited

4. She wishes she could do some _____ work this summer.

A. voluntarily

B. volunteerism
C. volunteer

D. volunteering

5. Life is sometimes very harsh for ____ families in big cities.

A. lowly-income
B. low-income
C. highly-income
D. high-income

6. The local government provides financial support to the children of ____ parents.

A. needful

B. needed

C. need-blind

D. needy

7. This charity provides financial support and mental comfort to ____ children.

A. advantaged
B. disadvantaged
C. advantageous
D. disadvantageous

8. You can ____ books, clothes, medicine and money to this charity.

A. donor

B. donate

C. devote

D. dedicate

II. Fill the blanks with the correct forms of the words given: prioritize, meaning, hope, dedication, boredom, donate

1. He is a ___________________________ person. I don't want to talk to him.

2. Her story is nonsense. It seems _________________________________ to me.

3. Quality education should be a top _____________________________ in developing countries.

4. We received a _________________________ of 50 million VND from an anonymous donor yesterday.

5. She is _____________________ to her job at the charity centre. She spends most of her free time there.

6. Do you feel _______________________ about the result? - Yes, I think I performed well at the interview.

III. Choose the underlined part that needs correcting.

1. It was raining so heavily while we arrived at the beach.

 A
 B

C
 D

2. I was coming home this morning when I was seeing Kate waiting at the bus stop.

 A

 B

 C
 D

3. When he was calling me, I was doing the cooking for dinner.

 A

 B

 C D

4. He putted the letter on the table and then he got out to take a taxi.

 A

B

 C
 D

5. While we talked, someone in the same room was recording our conversation.

 A

 B
 C

 D

6. While Hung arrived at the airport, his family and close friends were waiting for him.

 A

 B C

 D

7. Actually, during I came to see you this morning, I just wanted you to help me.

A
B
 C

D

8. We played some games, teaching the disadvantaged children and gave clothes to them.

 A

 B
 C

 D

IV. Match each word with its correct meaning.

	1. advertisement
	A. communicate with people when you spend time with them

	2. benefit
	B. knowledge and skills gained through doing something

	3. passionate
	C. a helpful and useful effect

	4. experience
	D. having strong enthusiasm for something

	5. interact
	E. something that tells people about a film, a job or a service.

V. Choose the options that best fit the blanks.

1. Volunteer work helps young people know their strong and weak points before they enter the ____.

A. job world

B. professional market
C. job market

D. position market

2. If we ____ the roads in this area, the economy can develop.

A. stretch

B. increase

C. widen

D. restrict

3. She has a lot of ____ in this field, so she was offered the job.

A. contact

B. involvement
C. maturity

D. experience

4. Taking care of the needs of the old, the sick and the homeless is our ____.

A. top priority

B. top preference
C. utmost importance

D. chief priority

5. Local people in this neighborhood have been supplied with ____ for five years now.

A. pipes

B. river water

C. running water
D. rainwater

6. Mary wrote a letter of ____ to Microsoft yesterday after seeing their advertisement in the morning.

A. position

B. appliance

C. employment
D. application

7. Building necessary ____ such as hospitals, schools and parks is important.

A. facilities

B. services

C. equipment

D. utensils

8. My sister is writing a letter to apply for the ____ of an English teacher at the center.

A. vacancy

B. position

C. place

D. Both A & B are correct.

VI. Choose the options that best fit the blanks.

1. What ____ in Paris in 2004?

A. did you do

B. were you doing

C. you did

D. were you

2. I ____ in the queue when I ____ that I had lost my wallet.

A. was standing - was realizing

B. stood - was realizing

C. was standing - realized

D. stood - realized

3. What ____ when you injured your finger? - I was playing volleyball.

A. did you do

B. were you

C. you did

D. were you doing

4. This time last week, we ____ for the exam. It was so hot in the examination room.

A. would have been sitting
B. had been sitting
C. sat

D. were sitting

5. When I first saw Miriam, I ____ her to come in for tea and we talked for nearly two hours.

A. invited

B. invite

C. have invited
D. was inviting

6. The girls were chatting ____ the boys were playing games.

A. when

B. while

C. during

D. at the same time

7. While the teacher was explaining to the whole class, she ____ carefully.

A. didn't listen

B. wasn't listening
C. had listened

D. wasn't listened

8. We arrived at the hotel quite early, ____ in and had lunch.

A. checking

B. checked

C. was checking
D. to check

9. She ____ in Provence, France for two years when she was a student.

A. was living

B. lived

C. had lived

D. has lived

10. ____ my mother and I were cooking in the kitchen, John came in and broke the dish.

A. When

B. While

C. During

D. Both A & B are correct.

VII. Choose the correct forms of the verbs.

Nelson Mandela (1918 – 2013) was born to a poor family in a small village in South Africa. As the first child in the family to go to school, he ________ (1. show) an interest in political issues and was forced to leave his first university for protesting.

At that time, as a result of apartheid, black and white people were separated from each other. Black people had to live in rural areas and farm on infertile lands. Witnessing all those injustices, Mandela ________ (2. join) a group and ________ (3. fight) against the government. However, the ruling government________ (4. arrest) him in 1962 and ________ (5. put) him into prison for the next 27 years. When he was in prison, he ________ (6. begin) to find out more about his struggles for democracy and justice.

Released in 1990, Mandela ________ (7. keep) fighting against the ruling government and black people in the world already ________ (8. consider) him their hero. Eventually, his struggles ________ (9. got) successful results as they put an end to apartheid. Nelson Mandela ________ (10. become) the first democratically elected president of South Africa.

VIII. Determine whether the following sentences are Correct or Incorrect.

1. I was going out for a walk when I came across an old friend.

2. My brother was playing video games, when my father suddenly came in.

3. I finished my homework and then I went to my friend's house.

4. While my mother was watching her favourite Indian film, my father was reading a newspaper.

5. John was hurting his ankle while we were playing tennis.

6. They were active in community service when they were young.

IX. Fill the blanks with the correct forms of the verbs given: buy, walk, meet, teach, promise, sleep

1. My father ________ me this T-shirt on his trip to Nha Trang last summer.

2. He ________ me to come back early and then he wore his boots and went in the rain.

3. We ________ on the beach when it started to rain.

4. The twins were whispering about their toys while their parents _____________________________.

5. My sister ________ me English when we noticed someone enter our house.

6. We ________ Jack and Rosy on our way home from school yesterday.

X. Give the correct forms (Past Simple or Past Continuous) of the verbs given in the brackets.

1. Susan ________ (study) in her room when she heard the noise.

2. What ________ (they, do) at eleven p.m. last night - it was so noisy?

3. After going to the library, I _________________________ (meet) Jane and we went out for some coffee.

4. I was eight years old when my elder sister ____________________________ (teach) me how to ride a bike.

5. John _____________________________________ (not go) to school last week because he was ill.

6. I didn't know anything about the plane crash in my neighborhood because I ________ (work) inside at that time.

7. My mother ___________________________ (give) me ten dollars and asked me to go to the supermarket.

8. The children ______________________________ (play) in the living room when they broke the vase.

9. I ______________________________ (buy) this coat in 2009, but it is still fashionable.

10. My grandmother was making breakfast while my grandfather _____________________ (do) the gardening.

C. READING

I. Read the passage and write A, B, or C.

A: I spent the month of November 2015 volunteering in South Africa. For the first two weeks, I worked with 2 to 4 kids in grades 1 and 2 on Maths and literacy skills. I guided them and measured their progress so that other volunteers could take on my work after I left. For the last two weeks, I instructed the small kids to do personal hygiene and make toys. I had a lot of fun working with them.

B: Working with people living with HIV/AIDS is always emotionally and technically demanding. Before my volunteer trip to Ghana, I got training about HIV/AIDS. I worked with different groups of people. It was very emotional when I visited and played with children with HIV/AIDS in orphanages. I also visited schools, universities and households to give presentations and leaflets about HIV/AIDS. I had never felt

so helpful before. I can't wait for my next trips to other African countries.

C: My main duty was to provide financial advice for poor households in Kenya. I had to adapt myself immediately to the new weather, new people and new food there. Fortunately, my host family was the most selfless and encouraging people I'd ever known. I lived with three other volunteers, and the host family considered us as their daughters. I loved dinner time when all the family members gathered together and told jokes. Sometimes, I helped the children in the family with their homework. I feel so blessed I've known them in my life.

1. _________________ mentioned a specific time of the day he/she enjoyed the most

2. _________________ only worked with children

3. _________________ told the specific time he/she did volunteer work

4. _________________ helped people with problems related to money

5. _________________ wished to go to other African countries

6. _________________ his/her work was closely related to other volunteers'

7. _________________ work worked with different groups of people

8. _________________ felt that he/she was very helpful

9. _________________ adapted himself/ herself quickly to a new environment

10. _________________ taught children how to keep their bodies clean

11. _________________ feel very lucky because of knowing some people

12. _________________ helped someone with their homework

13. _________________ mentioned training before his/her trip

14. _________________ accepted that his/her volunteer work is demanding

15. _________________ stayed with other volunteers in a same family

II. Choose the best answer to fill in the blank.

THE LOST PROPERTY OFFICE

Recently I read a magazine article about the things that people lose ____ (1) they travel on the London Underground. I couldn't believe it at first. ____ (2) you are a violinist, and when you ____ (3) off at your station, you leave your violin on the train. It seems strange that nobody says, "____ (4) me, but I think you've forgotten something". I suppose the violinist ____ (5) have been thinking of someone else, and there might ____ (6) have been any other passengers on the train. Still, why didn't the violinist ____ (7) to the lost property office? All the lost property on the underground system ____ (8) to be sent to this office, so if you lose anything you can easily get it ____ (9). In this case, the violinist must have ____ (10) very absent-minded. Perhaps he or she didn't have to play the violin ever again after this journey.

1. A. during

B. when
C. since

D. after

2. A. Suppose

B. If

C. While

D. Sometimes

3. A. go

B. step

C. get

D. walk

4. A. Help

B. It's

C. Excuse

D. Sorry

5. A. should

B. might
C. who

D. to

6. A. not

B. often
C. then

D. so

7. A. tell

B. find

C. visit

D. go

8. A. has

B. must
C. needs

D. should

9. A. again

B. back
C. return

D. too

10. A. felt

B. had

C. been

D. because

III. Choose the sentence which is closest in meaning with the given one.

1. It took her two hours to do housework yesterday.

A. She spent two hours to doing housework yesterday.
B. It took her two hours doing housework yesterday.

C. She spent two hours doing housework yesterday.
D. Do housework yesterday took him two hours.

2. The weather is very cold, so they can't go swimming.

A. The weather is so cold that they can't go swimming.
B. The weather isn't cold enough for them to go swimming.

C. The weather is too cold for them going swimming.
D. It is so a cold weather that they can't go swimming.

3. My friend is living in Moscow. I received this letter from him.

A. My friend, whom I received this letter, is living in Moscow.

B. My friend, from whom I received this letter, is living in Moscow.

C. My friend whom I received this letter from is living in Moscow.

D. My friend, that I received this letter, is living in Moscow.

4. They saw the children play football in the street.

A. The children were being seen to play football in the street.
B. The children were seen to playing football in the street.

C. The children were seen play football in the street.

D. The children were seen to play football in the street.

5. I have never been to France before.

A. It's the first time that I've gone to France.

B. It's the first time that I went to France.

C. It's the first time that I've been to France.

D. It's the first time that I was to France.

6. It's a pity that you didn't tell us about this.

A. I wish you told us about this.

B. I wish you had told us about this.

C. I wish you would tell us about this.

D. I wish you have told us about this.

7. He's getting them to mend the windows.

A. He's having the windows to mend.

B. He's having to mend the windows.

C. He's having to be mended the windows.

D. He's having the windows mended.

8. It started to rain at 2 o'clock and it is still raining.

A. It has been raining at 2 o'clock.

B. It has been raining since 2 o'clock.

C. It has been raining for 2 o'clock.

D. It has been raining in 2 o'clock.

9. They made her hand over her passport.

A. She was made to hand over her passport.

B. She was made hand over her passport.

C. She was handed over to make her passport.

D. She was handed over for her passport to make.

10. I tried to eat the cake, but it was too sweet.

A. It was such a sweet cake that I couldn't eat it.

B. It was so sweet cake that I couldn't eat it.

C. The cake was too sweet that I couldn't eat it.

D. The cake was very sweet that I couldn't eat it.

11. My brother and I went to that school.

A. I went to that school and my brother, too.

B. I went to that school and so my brother did.

C. I went to that school and so did my brother.

D. I went to that school and so my brother did, too.

12. She said to us: "Don't be late again."

A. She said to us not to be late again.

B. She told us to be not late again.

C. She told to us not to be late again.

D. She told us not to be late again.

13. I often get up early in the morning.

A. I am used to getting up early in the morning.

B. I am used to get up early in the morning.

C. I used to get up early in the morning.

D. I used to getting up early in the morning.

14. Getting a good job doesn't interest him.

A. He isn't good at getting an interesting job.

B. He isn't interested in getting a good job.

C. He is only interested in getting a good job.

D. Even a good job isn't suitable to him.

15. The garden is too small to play football in.

A. The garden is so small not to play football in.

B. The garden is small enough to play football in.

C. The garden isn't big enough to play football in.
D. The garden is such small that they can't play football in.
UNIT 5. INVENTIONS
(Những phát minh)

Part I. PHONETICS

Exercise 1. Mark the letter A, B, C, or D to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

1. A. costly

B. fastener

C. portable

D. smartphone

2. A. determine

B. profile

C. science

D. versatile

3. A. benefit

B. generous

C. inventor

D. video

4. A. fabric

B. iminate

C. laptop

D. patent

5. A. company

B. compose

C. comprise

D. computer

Exercise 2. Mark the letter A, B, C, or D to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.

6. A. hot tea

B. phone call

C. soft ware

D. tall boy

7. A. bus stop

B. cell phone

C. light bulb

D. white board

8. A. flying car

B. mother tongue
C. online game

D. pencil case

9. A. fire fighter

B. heart attack

C. self interest

D. train station

10. A. credit card
B. football match
C. living room

D. swimming pool

Part II. VOCABULARY

Exercise 3. Mark the letter A, B, C, or D to indicate the correct answer to each of the following questions.

11. Smartphone can be a great learning ____ but you need to think of how to use it effectively.

A. benefit

B. choice

C. invention

D. tool

12. It is convenient for you to read ____ when you travel.

A. e-books

B. laptops

C. online game
D. smartphones

13. Many young people carry a pair of earbuds as they are small, light, and ____.

A. chargeable

B. economical

C. portable

D. transferable

14. Washing machine or vacuum cleaner can help you to ____ time while doing housework.

A. kill

B. save

C. spend

D. waste

15. Velcro has gradually become a familiar ____ for shoes, jackets, and even spacesuits.

A. button

B. fastener

C. locker

D. zipper

16. Most smartphones now ____ flash player as well as voice and video calls.

A. display

B. offer

C. provide

D. support

17. Many students prefer ____ assignments on their laptops to writing traditionally.

A. reading

B. searching

C. sending

D. typing

18. Mobile devices such as laptops or digital cameras can be charged by ____.

A. solar charges
B. solar-charges
C. solar chargers
D. solar-chargers

19. We can surf the ____ to search for news, watch films, or download music.

A. e-book

B. internet

C. laptop

D. smartphone

20. In many classrooms, teachers use chalk to write on the ____.

A. blackboards
B. black boards
C. whiteboards
D. white boards

21. You can send and receive e-mails from a
____.

A. charger

B. printer

C. smartphone

D. USB

22. The ____,which can travel underwater, is very useful for scientists to learn about the undersea world.

A. aeroplane

B. electronic car
C. spaceship

D. submarine

23. Like Vietnamese, Thai people also depend ____ water for their crops.

A. against

B. for

C. in

D. on

24. In 1999, the king’s Chaipattana Aerator obtained Thai ____ for his rain-making techniques.

A. certificates

B. charters

C. licenses

D. patents

25. Paddle-wheel machine helps to clean the wastewater before ____ it for farming.

A. rearranging

B. recycling

C. reducing

D. reusing

26. You can get access ____ the Interne, via a range of devices such as desktop or laptop computers, mobile phones, and tablets.

A. for

B. in

C. of

D. to

27. Thomas Edison, Benjamin Franklin, James Watt are among of the greatest ____ of all time.

A. inventions

B. inventiveness
C. inventors

D. invents

28. _____ noodles are a precooked and usually dried block invented by Japanese.

A. Instantaneous
B. Instance

C. Instant

D. Instantly

29. It is definitely true that nature has inspired ____ inventions and technologies.

A. numbers

B. numeral

C. numerical

D. numerous

30. Smartphones are used not only for communication but also for information and ____.

A. entertain

B. entertainer

C. entertaining

D. entertainment

31. People often use the natural world as inspiration to design and invent new ____.

A. producers

B. produces

C. productions

D. products

32. Internet and social networks help us easily interact ____ people all over the world.

A. in

B. of

C. on

D. with

33. Users can look ____ locations as well as directions to different places on Google Maps.

A. down

B. for

C. in

D. up

34. The two fabrics of Velcro stick together thanks ____ the hooks on the surface and the loops on the other.

A. by

B. for

C. of

D. to

35. If you get a laptop as a reward, what w ill you use it ____?

A. by

B. for

C. to

D. with

36. Scientists have invented artificially intelligent computer systems ____ of answering questions posed in natural language.

A. able

B. aware

C. capable

D. fond

Exercise 4. Mark the letter A, B, C, or D to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.

37. A digital camera is more economical than a film camera since you don’t have to buy rolls of films.

A. better

B. cheaper

C. safer

D. stronger

38. You can use earbuds to listen to music or your listening everywhere, even in public place, as nobody is disturbed.

A. annoyed

B. connected

C. imitated

D. interacted

39. You can use a USB stick to transport files from one computer to another.

A. delete

B. display

C. transfer

D. store

40. Smartphones are very versatile, as they can do many things like making phone calls, taking pictures, or listening to music.

A. capable

B. flexible

C. helpful

D. interesting

41. Apple iPad has remained the single most popular tablet PC ever since 2010.

 A. became

B. continued

C. existed

D. stopped

42. A 3-D printer can produce solid objects similar to the originals.

A. images

B. models

C. papers

D. pictures

43. There are many traffic jams during rush hour.

A. congestion

B. riders

C. road signs

D. transportation

44. When collapsing the wings, a flying car is just a little bit bigger than a normal car.

A. dropping

B. fixing

C. folding

D. opening

Exercise 5. Mark the letter A. B, C, or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.

45. Nutritious snacks provide an important contribution towards your child’s daily nutritional needs.

A. Inexpensive
B. Uncooked

C. Unhealthy

D. Unpacked

46. A smartphone is too costly for him to even have a normal one.

A. economical

B. expensive

C. priceless

D. valuable

47. Many people are afraid that computers with superhuman intelligence will destroy humanity.

A. awareness

B. perception

C. stupidity

 D. wisdom

48. Speakers are too bulky. You cannot put them in your bag or your pocket.

A. giant

B. heavy

C. large

D. tiny

49. A digital camera is convenient as it is quick to view and delete as well as easy to transfer photos to a computer.

A. harmful

B. inexpensive
C. uninteresting
D. useless

50. Even the best invention may have drawbacks. A laptop, for example, is expensive so many people cannot afford it.

A. advantages

B. disadvantages
C. shortcomings
D. weaknesses

Part III. GRAMMAR

Exercise 6. Mark the letter A, B, C, or D to indicate the correct to each of the following questions.

51. A correction pen is used for ____ your writing mistakes.
A. cover B. covered
C. covering
D. to cover

52. It's no good ____ him the truth now.
A. not to tell

B. tell

C. telling
D. to tell

53. It's important ____ too much about your failure.

A. not to worry
B. not worry

C. not worrying to
D. don’t worry

54. Don’t forget ____ your homework before coming to class.

A. doing

B. having done
C. to be done

D. to do

55. Did you remember ____ Mr. Green my message?
A. be given
B. giving
C. have given
D. to give

56. 3-D printing ____ complex tools and components.

A. is used for produce
B. is used to produce
C. uses for producing
D. uses to produce

57. She was old enough ____ up her own mind.
A. made
B. make
C. making
D. to make

58. My computer is used for ____ music and video.
A. having played
B. play
C. playing
D. to play

59. My father uses a calculator to ____.

A. be calculated

B. being calculated
C. calculate

D. calculating

60. Facebook is used
____ among the young.

A. communicate
B. communicating
C. to communicate
D. to communicating

61. Mary often watches YouTube videos to study how ____ a dish or make a cake.

A. cook

B. cooking

C. to cook

D. to cooking

62. We can use USB ____ information.
A. for being store
B. for store
C. to store
D. to storing

63. He ____ for the Google since 2014.
A. has worked

B. is working
C. was working
D. worked

64. Her children ____ their homework yet. They arc still working on it.

A. hasn’t finished
B. hasn’t finishing
C. haven’t finished
D. haven’t finishing

65. I have never ____ to Paris
A. been

B. go

C. was

D. went

66. We ____ a contract two years ago and it is still valid.

A. have sign

B. have signed

C. haven't signed
D. signed

67. I have lost my mobile phone. Someone ____ it.
A. has steal
B. has stole
C. has stolen
D. have stole

68. Brian ____ to the travel agents and he hasn’t come back.

A. has been

B. has been going
C. had gone

D. has gone

69. I am not hungry. I have ____ eaten.

A. just

B. ever

C. now

D. yet

70. ____ you ever been to New York?
A. Are

B. Do

C. Have
D. Were

71. My parents ____ us many times.
A. has visited
B. have visited
C. visit

D. will visit

72. Walter ____ my headphones at last.
A. has returned
B. have return
C. return

D. returns

73. I ____ the teacher that I will be absent next week.
A. has told
B. have told
C. tell
D. tells

74. Sally ____ the movie “Titanic” three times.
A. has seen
B. have seen
C. is seeing
D. sees

75. How long ____ your best friend?

A. did you know
B. do you know
C. have you known
D. are you knowing

76. YouTube ____ to become the world most popular video-sharing website since 2005.

A. has grown

B. have grown

C. grew

D. grows

77. J.K. Rowling's “Harry Potter" books ____ in many countries.
A. has been published
B. have been published
C. was published
D. were published

78.
“Would you like a coffee?" - “No thanks. ____ one.”

A. I just had

B. I just have

C. I was just having
D. I’ve just had

