SACHHOC.COM

ĐẠI LỢI (Chủ biên) HẰNG NGUYỄN

TIÊNG ANH

Nội dung bám sát chương trình của Bộ Giáo dục & Đào tạo Hệ thống bài tập đa dạng, mở rộng và năng cao, có đáp án Cùng cố từ vung và ngữ pháp tiếng Anh giúp các em vận dụng hiệu quả

Lớp

0.0

ĐẠI LỢI (Chủ Biên) – HẰNG NGUYÊN

LUYỆN CHUYÊN SÂU NGỮ PHÁP VÀ TỪ VỰNG TIẾNG ANH LỚP 9 TẬP 2

UNIT 7. RECIPES AND EATING HABITS

I. VOCABULARY

Word	Type	Pronunciation	Meaning		
chop	v	/tʃɒp/	chặt		
Ex: Chop the chicken into small pieces. Chặt gà thành từng miếng nhỏ.					
cube	n	/kju:b/	miếng hình lập phương		
Ex: Cut the meat into	cubes. Cắt	thịt thành từng miếng hình lập	p phương.		
deep-fry	v	/di:p fraɪ/	rán (chiên) ngập mỡ		
Ex: Heat sufficient o	il in a pan a	nd deep-fry the potatoes on	medium heat till golden brown. Dun		
nóng lượng dầu vừa đ	tủ trong chảo	o và chiên khoai tây trên lửa v	vừa cho đến khi chín vàng.		
dip	V	/dɪp/	nhúng		
Ex: Jack dipped his	foot into the	pool to see how cold it was.	Jack nhúng chân của mình xuống hồ		
bơi để xem nước lạnh	đến mức nà	0.			
drain	v	/drein/	làm ráo nước		
Ex: Drain the fish be	fore put it in	the hot oil. Để cá ráo nước tr	rước khi cho vào chảo dầu nóng.		
garnish	v	/'ga:nɪʃ/	trang trí, tô điểm, bày biện món ăn		
Ex: Garnish a fish di	sh with slice	es of lemon Bày biện những là	ít chanh lên đĩa cá.		
grate	v	/greit/	nạo		
Ex: Grate the cheese	before you	out it on the pizza. <i>Nao phô m</i>	ai trước khi bạn cho vào pizza.		
grill	v	/grɪl/	nướng		
Ex: I'll grill the baco	n for lunch.	Tôi sẽ nướng thịt cho bữa trư	a.		
marinate	v	/'mærineit/	ио́р		
Ex: Marinate the ch	icken in wh	ite wine for one hour before	roasting. Ướp thịt gà với rượu trắng		
khoảng 1 tiếng trước	khi quay.				
peel	v	/pi:l/	gọt vỏ, bóc vỏ		
Ex: Have you peeled	the potatoes	? Bạn đã gọt vỏ khoai tây chu	ra?		
purée	v	/ˈpjʊəreɪ/	xay nhuyễn		
Ex: She feeds her bab	Ex: She feeds her baby with puréed carrot. Cô ấy cho bé ăn cà rốt được xay nhuyễn.				
roast	v	/ˈrəʊst/	quay		
Ex: The smell of roas	sted meat car	me from the kitchen. Mùi thịt	nướng tỏa ra từ căn bếp.		
shallot	n	/ʃəʊʾlɒt/	hành khô		
	l	<u>I</u>	1		

Ex: We need two sha	allots, a ging	ger and a teaspoon of sugar f	or this dish. Chúng ta can 2 củ hành
khô, 1 củ gừng và 1 th	hìa đường ch	o món ăn này.	
simmer	v	/simə(r)/	om, ninh nhỏ lửa
Ex: Simmer the sauc	e gently for	10 minutes. <i>Ninh món sốt nhỏ</i>	lửa trong khoảng 10 phút.
spread	V	/spred/	phết
Ex: Spead the tomato	sauce on th	e pizza. <i>Phết tương cà lên bề</i>	mặt pizza.
sprinkle	V	/'spriŋkl/	rắc
Ex: She sprinkled su	gar over the	strawberries. Cô ấy rắc đườn	g lên trên dâu tây.
slice	v, n	/slais/	cắt lát, lát
Ex: Cut the meat into	thin slices.	Cắt thịt thành từng lát mỏng.	
staple	n	/ˈsteɪpl/	lương thực chính
Ex: Prices of staple	foods such	as wheat and vegetables hav	e also been increasing. Giá các loại
lương thực chính như	lúa mì và ra	u quả cũng đang tăng lên.	
starter	n	/sta:tə(r)/	món khai vị
Ex: We had soup as a	starter. Ch	úng ta có súp là món khai vị.	
steam	v, n	/sti:m/	hấp, hơi nước
Ex: You should steam	n the carrots	until they are just beginning	to be tender. Bạn nên hấp cà rốt cho
đến khi chúng bắt đầi	ı mềm.		
stew	v, n	/stju:/	hầm, món hầm
Ex: She prepared a he	earty stew fo	r dinner. <i>Cô ấy chuẩn bị một i</i>	món hầm ngon đốn tim cho bữa tối.
stir-fry	v	/sta:(r) fraɪ/	xào
Ex: She stir-fried the	vegetables.	Cô ấy xào rau.	
tender	adj	/'tendə(r)/	mềm
Ex: My steak was bea	autifully tend	ler . Bít tết của tôi rất mềm.	
versatile	adj	/'v3:sətail/	đa dụng, linh hoạt
Ex: Eggs are easy to	cook and are	an extremely versatile food.	Trứng rất dễ nâu và là một loại thực
phẩm cực kỳ đa năng.			
whisk	V	/wisk/	đánh (trứng)
Ex: Whisk all the ing	redients toge	ether. Đánh đều tất cả các ngư	ıyên liệu với nhau.

II. WORD FORMATION

Word	Meaning	Related words		
marinate (v)	ướp	marination (n)		
versatile (adj)	đa dụng, linh hoạt	versatility (n)		
tender (adj)	mềm	tender (n) tender (v)		
steam (v)	hấp	steam (n)	steamer (n)	

III. GRAMMAR

1. QUANTIFIERS "Từchả định lượng

1.1. Khái niệm

Các từ chỉ số lượng hay còn gọi là định lượng từ thường đứng trước danh từ để bổ nghĩa cho danh từ. Ex: a, an, some, any, few, little...

1.2. Phân loại định lượng từ

Một số định lượng từ chỉ đi kèm với danh từ đếm được (Countable Noun), một số chỉ đi với danh từ không đếm được (Uncountable Noun), và một số định lượng từ có thể đi kèm với cả 2 loại danh từ. Cụ thể như sau:

* Các từ đi với danh từ không đếm được:

- much (nhiều)
- a little, little, very little (ít, một chút, một ít)
- a great deal of (một sổ lượng lớn)
- less (it hon)
- a large (amount) of (một lượng lớn)
- a bit (of) (một chút)

* Các từ đi với danh từ đếm được:

- many (nhiều)
- a large number of (một số lượng lớn)
- a great number of (một số lượng lớn)
- a majority of (phần lớn, đa số), a number (of)
- a few, few, very few (một ít)
- several (vài)
- * Các từ đi với cả danh từ đêm được và không đếm được:
- all (tất cả)

- a lot of (nhiều)
- lots of (nhiều)
- plenty of (nhiều, dồi dào)
- a (large) quantity of (một số lượng lớn)
- enough (đủ)
- more (nhiều hơn)
- most (hầu hết)
- no (không)
- none (không
- not any (không... bất kì)
- some (một vời)
- any (một, bất cứ, bất kì)

1.3. Cách dùng một số' từ định lượng thường gặp.

a. Some/Any

Some/any có nghĩa là: một vài, một ít, theo sau bởi cả danh từ đếm được và không đếm được.

- Cách sử dụng và sự khác nhau giữa SOME và ANY:

Some	Any
- Dùng trong câu khẳng định.	- Dùng trong câu phủ định hoặc nghi vấn.
Ex: John has some money.	Ex: Are there any sugar left?
(John có một ít tiền.)	(Có còn ít đường nào không?)
	We don't have any money.
	(Chúng tôi không còn chút tiền nào cả.)
- Dùng trong câu mời rủ, đề nghị lịch sự.	- Dùng trong câu khẳng định với nghĩa "bất cứ, bất
Ex: Would you like some coffee?	kì"
(Cậu có muốn uống một chút cafe không?)	Ex: You can find this word in any dictionaries.
	(Bạn có thể tìm từ này trong bất kì cuốn từ điển nào.)
	- Dùng trong câu có mệnh để"lf/Whether"
	Ex: If you have any questions, feel free to ask me.
	(Nếu bạn có bất kì câu hỏi gì, cứ tự nhiên hỏi tôi
	nhé.)

b. "a" và "an"

+ A/an có nghĩa là một (một cái, một vật, một con...), được dùng trước một danh từ đếm được số ít.

Chúng được dùng trong câu có tính khái quát hoặc để cập đến một chủ thể chưa được đề cập từ trước.

+ An: quán từ "an "được dùng trước các từ bắt đầu bằng nguyên âm.

Các nguyên âm trong tiếng Anh gồm "u, e, o, a,i".

Ex: an apple (một quả táo); an orange (một quả cam), an umbrella (một cái ô), an egg (một quả trứng), an English teacher (một giáo viên tiếng Anh)...

* Lưu ý: một số trường hợp ngoại lệ

- Dùng "an" trước một số từ bắt đầu bằng "h"câm:

Ex: an hour (một tiếng), an honest person (một người trung thực)...

- Dùng "an" trước các từ mở đầu bằng một chữ viết tắt: an s.o.s/an MC...
- + "a" đứng trước các từ bắt đầu bằng một phụ âm.

Ex: a house (một ngôi nhà), a year (một năm), a book (một cuốn sách), a pen (một cái bút), a cat (một con mèo)...

* Lưu ý: một số trường họp ngoại lệ

- "a" đứng trước: a uniform (một bộ đồng phục), a university (một trường đại học), a union (tổ chức), a eulogy (lời ca ngơi), ...(ở đây "u" là nguyên âm nhưng lai được phát âm là /ju/ nên ta dùng "a".
- * Lưu ý: Khi nói về chủ đề thức ăn và công thức nấu nướng, chúng ta thường sử dụng các cụm từ định lượng trong nấu ăn. Dưới đây là các cụm từ đi với "a".

- a teaspoon of: một thìa cafe	- a handful of: một nắm tay
- a tablespoon of: một muỗng canh	- a slice of: một lát
- a cup of: một cốc	- a stick of (celery/lemongrass): một cây/ củ
- a bottle of: một chai	(cẩn tây/sả)
- a bag of: một gói, một túi	- a bunch of (flowers/grapes/bananas/ keys): một
- a carton of: một hộp giấy	nåi, một bó, chùm
- a tin of: một hộp thiếc	- a head of (cauliflower): một đầu của (súp lơ)
- a kilo of: một cân	- a loaf of (bread): một ổ (bánh mì)
- a pinch of: một nhúm	- a clove of (garlic): một nhánh (tỏi)

c. Few/ A few - Little/A little

- * Few / a few: theo sau bởi danh từ đếm được số nhiều. Trong đó:
- Few + Danh từ đếm được số nhiều: có rất ít, không đủ để làm gì (mang tính phủ định)

Ex: I want to make a birthday cake for mom, but there are few eggs left in the frigde.

(Tớ muốn làm một cái bánh sinh nhật cho mẹ nhưng còn quá ít trừng ở trong tủ lạnh.) (tức là không đủ để làm, cân phải mua thêm.)

I have few books, not enough for reference reading.

(Tôi chỉ có một ít sách, không đủ để đọc tham khảo.)

- A few + danh từ đếm được số nhiều: có một chút, đủ để làm gì. (mang nghĩa khẳng định là có đủ.)

Ex: There are a few oranges on the table.

(Có một vài quả cam ở trên bàn.)

I have a few books, enough for reference reading.

(Tôi có một vài quyển sách, đủ để đọc tham khảo.)

* Little / a little

Nếu sau "few" và "a few" là danh từ đếm được số nhiều thì sau "little" và "a little" là danh từ *không đếm được*. Trong đó:

- Little + danh từ không đếm được: rất ít, không đủ để (có khuynh hướng phủ định)

Ex: There is little sugar on the pot, please help me buy some.

(Gần như đã hết đường trong lọ, làm ơn giúp mẹ mua thêm đi.)

We have little meat, not enough for lunch.

(Chúng ta có rất ít thịt, không đủ cho bữa trưa nay.)

- A little + danh từ không đếm được: có một chút, đủ để làm gì.

Ex: There is a little sugar on the pot.

(Vẫn còn một ít đường trong lọ.)

We have a little meat, enough for lunch.

(Chúng ta có một chút thịt đủ cho bữa trưa nay.)

* Luu ý:

- "Little" và "few" có nghĩa là không đủ hoặc hầu như không có, sử dụng khi mang ý nghĩa tiêu cực.
- "a little" và "a few" có nghĩa là có một chút, đủ đẩy và sử dụng với hàm ý tích cực.
- Cả "few, a few, little" và "a little" đều sử dụng trong câu khẳng định, rất ít khi được xuất hiện trong câu hỏi hoặc câu phủ định.
- A little + danh từ không đếm được: có một chút, đủ để làm gì.

Ex: There is a little sugar on the pot.

(Vẫn còn một ít đường trong lọ.)

We have a little meat, enough for lunch.

(Chúng ta có một chút thịt đủ cho bữa trưa nay.)

* Lưu ý:

- "Little" và "few" có nghĩa là không đủ hoặc hầu như không có, sử dụng khi mang ý nghĩa tiêu cực.
- "a little" và "k few" có nghĩa là có một chút, đủ đẩy và sử dụng với hàm ý tích cực.
- Cả "few, a few, little" và "a little" đều sử dụng trong câu khẳng định, rất ít khi được xuất hiện trong

câu hỏi hoặc câu phủ định.

d. Much - many

Đều mang ý là "nhiều", nhưng **much** và **many** cũng được sử dụng khác nhau trong câu.

- Much: theo sau bởi danh từ không đếm được

Ex: They didn't show so much interest in my speech.

(Họ không chú ý nhiều tới bài diễn thuyết của tôi.)

She doesn't have much money for shopping.

(Cô ấy không có quá nhiều tiền để mua sâm.)

- Many: theo sau bởi danh từ đếm được số nhiều

Ex: I don't have many friends.

(Tôi không có nhiều bạn)

There aren't many tables in this class.

(Không có nhiều bàn trong lớp học này đâu.)

* Luu ý:

"Much" và "many" được sử dụng nhiều trong câu phủ định và câu nghi vấn, rất ít khi được sử dụng trong câu khẳng định.

e. Lots of / a lot of/ plenty of

- Lots of/ a lot of đều mang nghĩa "nhiều", được theo sau bởi cả danh từ đếm được số nhiều và danh từ không đếm được. Việc chia động từ phụ thuộc vào danh từ phía sau nó. Cả "a lot of" và "lots of" đều sử dụng trong câu dễ thể hiện sự thân mật, suồng sã.

A LOT OF/LOTS OF + N (số nhiều) + V (số nhiều)

A LOT OF/LOTS OF + N (không đếm được) + V (số ít)

A LOT OF/LOTS OF + đại từ + V (chia theo đại từ)

Ex: Lots of my friends want to study abroad.

(Rất nhiều bạn của tôi muôn đi du học.)

I spend a lot of time preparing for this exam.

(Tôi dành rất nhiều thời gian để chuẩn bị cho kì thi này.)

A lot of time is needed to learn a new language.

(Cần rất nhiều thời gian để học một ngôn ngữ mới.)

Lots of us think it's sunny today.

(Rất nhiều người trong chung tôi cho rằng hôm nay trời sẽ nắng.)

- Plenty of mang nghĩa "đủ và nhiều hơn nữa", theo sau đó là danh từ không đếm được và danh từ đếm được số nhiều. Việc chia động từ cũng phụ thuộc vào danh từ phía sau. "Plenty of" thường được sử

dụng trong ngữ cảnh thân mật.

PLENTY OF + N (đếm được số nhiều) + V (số nhiều) PLENTY OF + N (không đếm được) + V (số ít)

Ex: Plenty of shops have been closed recently.

(Có rất nhiều cửa hàng đóng cửa gân đây.)

Ex: Don't rush, there's plenty of time.

(Đừng vội, còn nhiều thời gian mà.)

* Lưu ý: "Lots of/a lot of/plenty of" được sử dụng trong câu khẳng định và câu nghi vấn, hiếm khi được sử dụng trong câu phủ định.

f. A number of/ the number of

- A number of + danh từ số nhiều + động từ số nhiều

Ex: A number of countries are overproducing goods.

(Một số nước đang sản xuất thừa hàng hóa.)

- The number of + danh từ số nhiều + động từ số ít

Ex: The number of visitors increases rapidly.

(Lượng du khách tăng nhanh chóng.)

g. All, most, some, no, all of, most of, some of, none of

- All (tất cả), most (phần lớn, đa số, hầu hết), some (một vài), no (không), được dùng trước danh từ đếm được số nhiều hoặc danh từ không đếm được.

All/ most/ some/ no (+ adj) + danh từ đếm được số nhiều/ danh từ không đếm được

Ex: All children are fond of candy.

(Tất cả trẻ con đều thích kẹo.)

Most cheese is made from cow's milk.

(Hầu hết pho mát được lòm từ sữa bò.)

There are no rooms available.

(Không còn chỗ trống nữa.)

- "All of, most of, some of, none of": được dùng trước các từ hạn định (a, an, the, my, his, this,...) và các đại từ.

Ex: Some of those people are very friendly.

(Một vài người rất thân thiện.)

Most of her friends live abroad.

(Hầu hết bạn của cô ấy sống ở nước ngoài.)

2. MODAL VERBS IN CONDITIONAL SENTENCES TYPE 1 - Động từ khuyết thiếu trong câu điều kiện loại 1

Trong câu điều kiện loại 1, ta sử dụng **thì hiện tại đơn** trong mệnh đề If và will + **verb** trong mệnh đề chính để diễn tả một giả định có thể xảy ra ở hiện tại hoặc tương lai.

Cấu trúc cơ bản: If S + V(hiện tại đơn), S + will + V- Infinitive

- Thay thế cho "Will" chúng ta cũng có thể sử dụng các động từ khuyết thiếu khác như **can, must, may, might** hoặc **should** trong mệnh để chính để diễn tả khả năng, sự cho phép, lời khuyên, sự cần thiết...

Ex: I will be late for school if you don't drive faster.

(Tớ sẽ bị muộn học đấy nếu cậu không đi nhanh hơn.)

If he wants to pass the exam, he must study harder.

(Nếu anh ấy muốn vượt qua kì thi, anh ấy phải học hành chăm chỉ hơn.)

You might catch a cold if you don't put on a jacket.

(Cậu có thể bị cảm lạnh nếu cậu không mặc áo khoác vào.)

IV. PRONUNCIATION

* Tones in statements used as questions - Ngữ điệu trong câu trần thuật được sử dụng như câu hỏi.

* Câu hỏi trần thuật là gì:

Chúng ta có thể sử dụng câu trần thuật như một câu hỏi để kiểm tra lại thông tin là đúng hay sai. Bằng văn bản, chúng ta biết chúng là câu hỏi vì chúng có dấu chấm hỏi. Trong văn nói, chúng ta nhận biết chúng dựa vào ngữ cảnh hoặc thường là do ngữ điệu của chúng.

Question form	Statement as question
Is that your father?	That's your father?
Do we pay at the end?	We pay at the end?
Has she worked in a hotel before?	She's worked in a hotel before?

Câu hỏi trần thuật có thể ở dạng khẳng định hoặc phủ định. Ví dụ:

A: So you're from London? (rising intonation) **7**

B: Yeah, that's right.

A: So you're not from London? (rising intonation) **↗**

B: No, I'm from Manchester originally.

* Ngữ điệu của câu hỏi trần thuật

Ngữ điệu của câu hỏi trần thuật phụ thuộc vào ý nghĩa của nó. Nó sẽ có ngữ điệu lên giọng ở cuối câu

khi người nói muốn kiểm tra lại thông tin. Nhưng nó lại có ngữ điệu xuống giọng ở cuối câu khi người nói đã biết chắc thông tin nhưng vẫn hỏi lại. Chúng ta cùng xét ví dụ sau để hiểu rỗ hơn:

Ex: You went to Northbridge High School? 7

(Ngữ điệu tăng cuối câu có nghĩa là tôi biết bạn học ở Northbridge nhưng tôi không chắc.)

Còn nếu: You went to Northbridge High School? \(\sigma\)

(Xuống giọng ở cuối câu có nghĩa là tôi đã biết chắc rằng bạn học ở Northbridge.)

- Chúng ta cũng có thể dùng câu hỏi trần thuật để diễn tả sự ngạc nhiên. Khi diễn tả sự ngạc nhiên chúng ta sử dụng ngữ điệu tăng ở cuối câu.

Ex: A: I've made a coffee cake.	Ex: A: Friday is Kyle's last day at work.
B: That's a coffee cake? ↗	B: Kyle's leaving? 7

^{*} Với Wh-quesions thì ngữ điệu sẽ xuống giọng ở cuối câu.

Ex: What do you want to know about him? \(\square\)

V. PRACTICE

Exercise 1. Find the word which has a different sound in the underlined part.

1. A. b <u>ear</u> d	B. w <u>or</u> d	C. h <u>ear</u> d	D. th <u>ir</u> d
2. A. sl <u>i</u> mmer	B. gr <u>i</u> ll	C. wh <u>i</u> sk	D. sl <u>i</u> ce
3. A. sover <u>eign</u>	B. fountain	C. determ <u>i</u> ne	D. rout <u>i</u> ne
4. A. c <u>u</u> be	B. t <u>u</u> nnel	C. ref <u>u</u> se	D. un <u>i</u> t
5. A. rel <u>i</u> able	B. l <u>i</u> quid	C. rev <u>i</u> val	D. f <u>i</u> nal
6. A. talk <u>ed</u>	B. nak <u>ed</u>	C. ask <u>ed</u>	D. lik <u>ed</u>
7. A. gr <u>a</u> te	B. staple	C. cit <u>a</u> del	D. occasion
8. A. spr <u>ea</u> d	B. m <u>ea</u> sure	C. br <u>ea</u> th	D. br <u>ea</u> k
9. A. pudding	B. p <u>u</u> t	C. p <u>u</u> ll	D. puncture
10. A. d <u>e</u> licious	B. lemon	C. pepper	D. vegetable

Exercise 2. Find the word which has a different position of the main stress in each line.

1. A. garnish	B. shallot	C. sprinkle	D. starter
2. A. tender	B. simmer	C. salad	D. arrange
3. A. ingredient	B. celery	C. versatile	D. favourite
4. A. mayonnaise	B. computer	C. salami	D. tomato
5. A. marinate	B. recipe	C. nutritious	D. healthy
6. A. excellent	B. popular	C. efficient	D. beautiful
7. A. chemical	B. upset	C. steamer	D. cupboard
8. A. jungle	B. volcano	C. surround	D. Marine
9. A. referee	B. microwave	C. manufacture	D. Vietnamese
10. A. powder	B. process	C. flavor	D. defrost

Exercise 3. Match each cooking verb in column A with its definition in column B. Write the answer in each blank.

Answer	A	В
	1. bake	A. cook something liquid, or something with liquid in it, at a
		temperature slightly below boiling
	2. roast	B. cook food in hot oil, or fat
	3. boil	C. cook food over charcoal on a grill
	4. fry	D. cook or brown food, like bread or cheese by exposing it to
		a grill or fire

 5. steam	E. make bread or other food warm, crisp and brown by
	putting it near a high heat
 6. simmer	F. cook food using steam
 7. toast	G. cook slowly in liquid in a container that has a lid
 8. stir-fry	H. cook in an oven without any extra fat
 9. barbecue	I. cook food in boiling water that is 100°C
 10. stew	J. fry small pieces of meat, vegetables, etc. quickly while
	mixing them around

Exercise 4. Circle the correct verb in each sentence.

- 1. (Stir/ Drain/ Chop) the carrot into small circles.
- 2. (Mix/ Boil/ Bake) the lasagne for 30 minutes in the oven.
- **3.** After ten minutes, (**drain/ boil/ fry**) the spaghetti until there is no water left. Then place the pasta into a large bowl.
- **4.** (**Peel/ Stir/ Fry**) the onion and throw away the skin.
- **5.** (**Drain/ Marinate/ Chop**) the steak with salt, pepper and lemon.
- **6.** (**Simmer/ Fry/ Bake**) the onion until it is soft, but not brown.
- 7. Constantly (fry/stir/boil) the mixture using a wooden spoon.
- **8.** When the mixture looks shiny, (**fry/ pour/ chop**) it into individual dishes.
- **9.** When you have finished preparing the vegetables, (**stir/ mix/ chop**) them together with your hands.

grate

pour

bake

10. (Fry/ Bake/ Boil) the spaghetti for ten minutes, or until soft.

whisk

mix

Exercise 5. Fill in each blank in the passage with the correct word from the box.

taste	cut	peel	simmer	stir
1. You have to	some ve	getables before cook	ing them.	
2. To make an appl	e pie, you	the apples in the	nin slices.	
3. To prepare a whi	ipped cream, you sho	ould to	_ the cream quickly	
4. Swiss cheese is _	befor	e being added to pas	ta.	
5. You should	the sauce	you have prepared t	to be sure that it is no	ot spicy.
6. When you heat a	soup on a gas stove	, it fr	requently with a woo	den spoon.
7. In a bowl, you a	dd different ingredie	ents and then you	them to	o obtain a homogeneous
mixture.				
8. Most of the cake	s are	in an oven at 200°C		

9. In an earthenware, you can let the preparation ______ for a long time. **10.** To prepare poached eggs, remove the shells, and them into boiling water. Exercise 6. Complete the passage with a suitable word from the box. healthy maintain home although choose vegetable generations available seafood one **Vietnamese Cooking Habits** The Vietnamese prefer fresh foods, and will rarely (1) ______ ready-made or frozen food. Since Viet Nam is an agricultural country, there are many kinds of vegetables and fruits (2) Viet Nam also has a long coastal line, which means that there are many kinds of (3) available. Vietnamese households also prefer cooking and eating at (4) _____. As Viet Nam is originally an agricultural country, its culture is a community (5) _____. Therefore, a family may have several (6) _____ and meals are family affairs. (7) _____ they may eat out with their friends after work to (8) _____ those relationships, they still join their families' meals later in the evening. Exercise 7. Put the words in brackets into the correct forms. **1.** My mom is making a prawn salad, which is a (favour) dish of my sister and me. 2. The police are worried about the sudden (appear) ______ of the valuable painting. 3. Your money will be refunded if the goods are not to your complete (satisfy) _____. **4.** English people eat lots of salad because they think salads make them (health) _____. 5. Don't let your son use this sharp knife. It's very (danger) **6.** My teacher (encouragement) _____ me to take this examination yesterday. 7. In Viet Nam, spring roll is a (tradition) ______ dish often made on Tet holidays and some special occasions. **8.** Recently healthy foods have increased in (popular) _____. **9.** The old lady hid all her (save) _____ under the floor. 10. (Viet Nam) _____ food is varied and distinctive. It's considered low fat and high in carbohydrates. Exercise 8. Choose the correct option A, B, C, D to complete the sentences. 1. Traditional Vietnamese _____ usually uses fresh ingredients, little dairy and oil, and various herbs and vegetables. C. cooked B. cooks D. cooking A. cook

2. Japanese people a for their longevity.	re famous for their w	diet. That is the main reason	
A. healthy	B. well	C. rich	D. good
3. If you join a Japan according to a tradit		e to s	see how the colourful dishes are arranged
A. exciting	B. excited	C. excitedly	D. excite
=	that it's important pare breakfast with nu		lay with a good breakfast so she always
A. to get	B. to start	C. to decide	D. to make
5. Some of my friend	ds sometimes skip bro	eakfast	_ they get up late in the morning.
A. because of	B. although	C. in spite of	D. because
	beef, chicken, noodle meat and more vegeta		am overweight. My mother tells me egetable at all.
A. to eat	B. eat	C. eating	D. ate
7. My mom says my	eating habits are	so I'm th	inking about changing them.
A. healthy	B. unhealthy	C. healthily	D. unhealth
8. Sometimes, I mys	self make	for my dinner be	cause I think it's tasty and healthy food.
A. rice	B. ingredient	C. sushi	D. spicy
9. A steak pie is a tra	aditional meat pie	in Britai	n.
A. served	B. serving	C. service	D. serve
10. Lasagne is a trad popular over the wor		_ made from layers o	of paste, meat sauce and tomato sauce. It's
A. sauce	B. dish	C. cake	D. soup
Exercise 9. Choose	the best answer to c	omplete these follow	ving sentences.
1. There is	water in the bo	ottle.	
A. little	B. a few	C. any	D. many
2. I have	money, not enou	gh to buy groceries.	
A. a lot of	B. little	C. any	D. many
3. I have	money, enough t	to buy a ticket.	

A. a lot of	B. little	C. many	D. a little
4. She has	books, not enoug	h for references.	
A. few	B. a few	C. many	D. little
5. She has	books, enough to	read.	
A. many	B. few	C. a few	D. a little
6. There	traffic on the street	at rush hours.	
A. are too many	B. is too much	C. are too a lot	D. are too little
7. He bought	furniture for he	er new apartment whic	h she has bought recently.
A. many	B. few	C. much	D. a few
8. the	people I work with are	e very friendly.	
A. Some	B. Some of	C. A little of	D. A few
9. the	se money is mine.		
A. Some	B. A few of	C. Many	D. None of
10. We didn't spend _	money.		
A. many	B. some	C. much	D. afew
11. There are	people there.		
A. too many	B. too a little	C. too much	D. too little
12. Do you know	people in	this neighborhood?	
A. much	B. a little	C. many	D. little
13. Would you like _	to eat?		
A. something	B. anything	C. everything	D. nothing
14. I can't find it			
A. somewhere	B. nowhere	C. everyplace	D. anywhere
15. I like him	·		
A. so many	B. any much	C. so much	D. so some

Exercise 12. Choose the best option to complete the sentence.

Exercise 12. Cito	ose the best option to	complete the sentence.	•		
1. If I	the same problem y	ou had as a child, I mig	ght not have succeeded in life as well as		
you have.					
A. have	B. would have	C. had had	D. should have		
2. I	_ you sooner if someon	e had told me you were	e in the hospital.		
A. would have vis	ited	B. visited			
C. had visited		D. visit			
3	more help, I wou	ld call my neighbor.			
A. Needed	B. Should I need	C. I have needed	D. I should need		
4	then what I know yeste	erday, I would have save	ed myself a lot of time and trouble over		
the years.					
A. Had I known	B. Did I know	C. If I know	D. If I would know		
5. Do you think th	ere would be less confl	ict in the world if all pe	eople the same		
language?					
A. spoke	B. speak	C. had spoken	D. will speak		
6. If you can give	me one good reason fo	r your acting like this, _	this incident again.		
A. I will never me	ntion	B. I never mention			
C. will I never me	ntion	D. I don't mention	D. I don't mention		
7. If I had known	you were asleep, I	so much noise when I came in.			
A. didn't make		B. wouldn't have m	nade		
C. won't make		D. don't make			
8. Unless you	all of my q	uestions, I can't do anyt	thing to help you.		
A. answered	B. answer	C. would answer	D. are answering		
9. Had you told m	e that this was going to	happen, I	it.		
A. would have nev	ver believed	B. don't believe			
C. hadn't believed		D. can't believe			
10. If Jake	to go on the tr	rip, would you have gor	ne?		
A. doesn't agree		B. didn't agree			
C. hadn't agreed		D. wouldn't agree			
11. Dave: John we	ent to the hospital alone	yesterday Kate: If _	, I would have gone with		
him.					
A. had he told me		B. he had told me			
C he has told me		D he would tell me	e.		

12. If you	I would have brou	ight my friends over to	your house yesterday to watch T.V,
but I didn't want to be	other you.		
A. had studied	B. studied	C. hadn't studied	D. didn't study
13. Peter: "Did you no	eed help with your Ma	th last night?" Mary:	"If I had needed, I
you".			
A. would call	B. called	C. would have called	D. will call
14. If someone	into the store	e, smile and say, "May	I help you?"
A. comes	B. came	C. come	D. should come
15. "Here's my phone	number".		
"Thanks. I'll give you	a call if I	some help tomorro	W."
A. will need	B. need	C. would need	D. needed
16. If I didn't work fo	r an accounting firm, I	in a ba	nk now.
A. work	B. will work	C. have worked	D. would work
17. The death rate wo	ould decrease if hygien	ic conditions	improved.
A. was	B. is	C. were	D. had been
18. The education in .	Japani	f the basic principles of	f education had not been taken into
consideration.			
A. would go down		B. would have gone d	own
C. went down		D. had gone down	
19. If there	the rice fields co	uld have been more pro	oductive.
A. had been enough v	vater	B. were enough water	
C. would be enough v	water	D. are enough water	
20. The patient will n	ot recover unless he	an operat	ion.
A. had undergone	B. would undergo	C. undergoes	D. was
Exercise 13. Choose	the correct option to	complete the followin	g passage.
One of my favourite l	nobbies is (1)	and I can make	some delicious dishes for my whole
family when there is	a special occasion.		
Two years ago, I a	attended a cooking c	lass. My teacher - a	well-known Vietnamese cook (2)
me h	ow to make different	Vietnamese and foreig	gn dishes, such as spring rolls, pho,
crispy shrimp pastry	, steak, pizza, spagh	etti, lasagne, sushi, c	urry, vegetable soup and some (3)
of sala	ad. I was really impres	sed (4)	the Russian salad. The salad is made
from potatoes, carrot	s, peas, chopped parsl	ey, vinegar, mayonnais	se and boiled eggs. Last year, I won
the first prize for the	Russian salad in the	cooking competition of	organized on the 3 rd of March in my

school. My parents	are very (5)	of my cooking an	d they say I will be a good cook in the
near future.			
(6) I	can cook many dishes	s, I never eat (7)	much. For breakfast, I often
have a small bowl of	of rice (8)	some pork, beef, a	and vegetable or a slice of bread with
two fried eggs mixe	ed with a tomato and a	fresh onion. I never s	kip this important (9)
For lunch, I usually	have simmered fish, l	poiled vegetable, two l	powls of rice and some fruit such as a
banana or an orange	. For dinner, I eat less	rice and more vegetabl	e. I rarely eat fast food because I think
it's not good for my	health.		
Do you think I have	good eating (10)	?	
1. A. cook	B. to cook	C. cooking	D. cooked
2. A. teach	B. teaches	C. teaching	D. Taught
3. A. ways	B. kinds	C. methods	D. Cooks
4. A. by	B. in	C. on	D. At
5. A. proud	B. glad	C. happy	D. excited
6. A. Because	B. So	C. Though	D. But
7. A. many	B. too	C. a lot	D. a few
8. A. in	B. of	C. with	D. on
9. A. meal	B. time	C. dish	D. Food
10. A. recipes	B. cuisine	C. food	D. habits

Exercise 14. Read the text, and identify whether the statements are true (T), or false (F).

Vietnamese food culture varies by regions from the north to the south. In Northern Viet Nam, Vietnamese food is characterized by light and balanced flavours with the combination of many ingredients. Northerners have been using many kinds of meat like pork, beef, and chicken to cook; besides, some kinds of freshwater fish, crustaceans, and other mollusks like shrimps, crabs, and oysters, etc. Many famous dishes of Viet Nam are cooked with these ingredients such as *Bun Rieu*, *Pho, Bun Thang, Bun Cha, Banh Cuon*, etc.

Then, food culture in Central and Southern Viet Nam has developed suitable flavors in each region. In Central Viet Nam, the regional cuisine is famous for its spicy food, which differs from two other parts with mostly non-spicy food. Hue cuisine is typical Central Vietnam's food culture. Dishes of Hue cuisine are decorative and colorful, which expresses the influence of the Vietnamese royal cuisine in

the feudal period. Food in the region is often decorated sophisticatedly and used with chili peppers and shrimp sauces, namely, *Bun Bo Hue*, *Banh Xeo*, or *Banh Beo*, etc.

In Southern Viet Nam, the region is characterized by warm weather and fertile soil, which creates favorable conditions for planting a variety of fruit, vegetables and livestock. Thus, food in the region is often added with garlic, shallots and fresh herbs. Particularly, Southerners are favored of sugar; they add sugar in most dishes. Here, there is also an influence of western and Asian cuisines on southern food, such as influences from China, India, France, and Thailand.

No.	Statements	(T) or (F)
1.	Vietnamese food is rich in flavours and ingredients.	
2.	Vietnamese food cuisine differs from region to region.	
3.	Dishes in the north are often spicy with shrimps, crabs, and oysters.	
4.	Hue cuisine reflects the Vietnamese royal cuisine.	
5.	Hue dishes used to be decorated sophisticatedly in the feudal period.	
6.	We can easily see the Western-style food in Central Viet Nam.	
7.	Maybe people from other regions feel that southern dishes are sweet.	
8.	Food in Central Viet Nam is used with garlic, shallots and flesh herbs.	

Exercise 15a. Rewrite the following sentences using conditional sentence type 1.

1	Cha	usually eats	arrianta	hafana	hadtima	Cha often	arrffama	fuero	toothooho
4.	one	usuany eats	sweets	berore	beaume.	one onen	suriers	пош	toothache.

3. She often has a stomachache. She sometimes skips breakfast.

4. My father smokes cigarettes every day. He coughs a lot.

5. My mother often teaches my sister how to cook traditional Vietnamese's food. My sister can cook very well.

Exercise 15b. Rewrite the following sentences using conditional sentence type 2.

- 1. They are poor, so they can't help US.
- \rightarrow If they
- 2. He doesn't do his homework. He is punished.

\rightarrow If he
3. He doesn't have enough time. He can't help me.
→ If he
4. She doesn't take any exercise, so she is overweight.
\rightarrow If she
5. He doesn't have a bicycle, so he always goes to class late.
→ He wouldn't
Exercise 16. Rewrite the following sentences using conditional sentence type 3.
1. He didn't hurry, so he missed the train.
→ If
2. We didn't go because it rained.
→ If it hadn't
3. We got lost because we didn't have a map.
\rightarrow If we
4. He lost his job because he was late every day.
\rightarrow If he
5. The airport was closed. She didn't fly to Rome.
→ If
6. Sue felt sick because she ate four cream cakes.
→ If Sue
7. My brother didn't leave the car keys, so I couldn't pick him up at the station.

8. We didn't go on holiday because we didn't have enough money.

10. Robert got a bad cough because he started smoking cigarettes.

9. He didn't have the ticket to the game last week. He wasn't able to get in.

→ If my brother

 \rightarrow If we

→ If Robert

UNIT 8. TOURISM

I. VOCABULARY

Word	Type	Pronunciation	Meaning			
affordable	adj	/ə'fɔ:dəbl/	có thể chi trả được, hợp túi tiền			
Ex: I only buy qualit	Ex: I only buy quality products at affordable prices. Tôi chỉ mua các sản phẩm chất lượng với giá					
cả phải chăng.						
be on air	phr.	/bɪ ɒn eə(r)/	phát song (đài, vô tuyến)			
Ex: The news about of	Ex: The news about covid-19 was on air all day. Bản tin về covid-19 được phát sóng cả ngày.					
breathtaking	adj	/'bretteikin/	ấn tượng, hấp dẫn			
Ex: The view from the	he top of the	e mountain is breathtakin	ng. Quang cảnh từ trên đỉnh núi thật ấn			
tượng.						
check-in	n	/tʃek-ɪn/	việc làm thủ tục lên máy bay			
Ex: We can check-in	online to sa	ve time. <i>Chúng ta có thể là</i>	ìm thủ tục đăng kí lên máy bay online để			
tiết kiệm thời gian.						
confusion	n	/kən'fju:ʒn/	sự hoang mang, bối rối			
Ex: The announceme	nt caused a le	ot of confusion . <i>Thông báo</i>	o đã gây ra rất nhiều hoang mang.			
erode away	V	/ı'rəʊd ə'weɪ/	lối mòn, lối đi			
Ex: The rocks have e	roded away	over time. Những tảng đá	đã bị bào mòn dần theo thời gian.			
exotic	adj	/ıg'zɒtık/	kỳ lạ			
Ex: Don't touch this	exotic flower	rs. Đừng chạm vào những l	bông hoa kỳ lạ này.			
explore	V	/ɪk'splə:(r)/	thám hiểm			
Ex: We were eager to	explore the	new island. Chúng tôi hác	o hức để khám phá hòn đảo mới.			
hyphen	n	/'haıfn/	dấu gạch ngang			
Ex: There is a hypher	n between th	e two names. <i>Có một gạch</i>	nối giữa hai tên.			
imperial	adj	/ım'pıərıəl/	(thuộc về) hoàng đế			
Ex: The play is set in	imperial Ro	ome. <i>Vở kịch lấy bối cảnh c</i>	ở đế quốc La Mã.			
inaccessible	adj	/ınæk'sesəbl/	không thể vào/tiếp cận được			
Ex: The human brain	Ex: The human brain was thought to be inaccessible to experimental investigation. <i>Bô não con</i>					
người được cho là kh	ông thể tiếp c	cận được trong quá trình đ	tiều tra thực nghiệm.			
lush	adj	/' laʃ /	tươi tốt, xum xuê			
Ex: She lives in a lus	Ex: She lives in a lush green valley. <i>Cô ấy sống trong một thung lũng xanh tươi.</i>					

magnificence	n	/mæg'nıfısns/	sự nguy nga, lộng lẫy, tráng lệ	
Ex: The magnificence of the coast has inspired more than one famous painting. Vẻ đẹp tráng lệ của				
bờ biển đã truyền cản	n hứng cho n	hiều bức tranh nổi tiếng.		
not break the bank	(idiom)	/npt breik ðə bæŋ/	không tốn nhiều tiền	
Ex: The bag only cos	ts \$2. That's	not going to break the ba	ank. Cái túi chỉ có giá \$2. Nó chẳng tốn	
nhiều tiền.				
orchid	n	/'ɔ:kɪd/	hoa lan	
Ex: My mom plants	22 types of	orchid in our garden. Me	tôi trồng 22 loại hoa lan ở trong vườn	
nhà.				
package tour	n	/'pækidʒ tvə(r)/	chuyển du lịch trọn gói	
Ex: I chose to buy a	package to	ur to save time. Tôi chọn	mua một chuyền du lịch trọn gói để tiết	
kiệm thời gian.				
pile-up	V	/pail Ap /	chất đống, chồng chất	
Ex: Work always pile	es up at the e	end of the year. Công việc l	luôn chồng chất vào cuối năm.	
promote	V	/prə'məʊt/	đẩy mạnh, xúc tiến, quảng bá	
Ex: Advertising companies are always having to think up new ways to promote products. <i>Các công</i>				
			• •	
ty quảng cáo luôn pho	ải nghĩ ra nh	ững cách mới để quảng bá		
ty quảng cáo luôn pho pyramid	<i>ải nghĩ ra nh</i>	ững cách mới để quảng bá		
pyramid	n	/'pırəmıd/	sản phẩm.	
pyramid Ex: Pyramid of Khu	n Ifu or the Py	/'pırəmid/ yramid of Cheops is the o	sản phẩm. kim tự tháp	
pyramid Ex: Pyramid of Khu	n If or the Py ex. Kim tự th	/'pırəmid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp	kim tự tháp Idest and largest of the pyramids in the	
pyramid Ex: Pyramid of Khu Giza pyramid comple	n If or the Py ex. Kim tự th	/'pırəmid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp	kim tự tháp Idest and largest of the pyramids in the	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari	n Ifu or the Py ex. Kim tự thá hể kim tự thá n	/'pırəmid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari	n Ifu or the Py ex. Kim tự thá hể kim tự thá n	/'pırəmid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite	n If u or the Py Ex. Kim tự thể hể kim tự thể n he plans to g	/'pırəmid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/ go on safari in Kenya. Anh /stə'lægmaɪt/	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ.	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm	n If u or the Py ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:rɪ/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, whice	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm	n If u or the Py ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:rɪ/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, whice	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá h usually form in limestone caves. Các	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm măng đá phổ biến như	n If u or the Py ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:rɪ/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, whice	kim tự tháp Idest and largest of the pyramids in the Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá h usually form in limestone caves. Các	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm măng đá phổ biến như vôi. stimulating	n If u or the Py Ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi ất là măng để adj	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, which á "speleothems", chúng thu	kim tự tháp Idest and largest of the pyramids in the c Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá h usually form in limestone caves. Các trờng hình thành trong các hang động đá	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm măng đá phổ biến như vôi. stimulating	n If u or the Py Ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi ất là măng để adj	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, which á "speleothems", chúng thu	kim tự tháp Idest and largest of the pyramids in the c Cheops là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá h usually form in limestone caves. Các ường hình thành trong các hang động đá thú vị, đầy phấn kích	
pyramid Ex: Pyramid of Khu Giza pyramid comple lón nhất trong quần th safari Ex: For his vacation, stalagmite Ex: The most comm măng đá phổ biến như vôi. stimulating Ex: She enjoyed the	n If u or the Py Ex. Kim tự thể hể kim tự thể n he plans to g n on stalagmi ất là măng để adj	/'promid/ yramid of Cheops is the o náp Khufu hay Kim tự tháp ấp Giza. /sə'fa:ri/ go on safari in Kenya. Anh /stə'lægmaɪt/ tes are speleothems, which á "speleothems", chúng thu	kim tự tháp Idest and largest of the pyramids in the concept là kim tự tháp lâu đời nhất và cuộc đi săn, cuộc hành trình ta định đi săn ở Kenya vào kì nghỉ. măng đá h usually form in limestone caves. Các ường hình thành trong các hang động đá thú vị, đầy phấn kích	

trình máy bay hạ cánh.					
varied	adj	/ˈveərɪd/	đa dạng		
Ex: This book has been written for a varied audience. Cuốn sách này được viết cho lượng độc giả					
đa dạng.	đa dạng.				

II. WORD FORMATION

Word	Meaning	Related words				
affordable (adj)	có thể chi trả	afford (v)	affordabilit	y (n)	affordably (adv)	
	được, hợp túi					
	tiền					
confusion (n)	sự hoang	confuse (v)	confused (a	dj)	confusedly (adv)	
	mang, bối rối	confusing (ad	j)	confusingly	(adv)	
explore (v)	thám hiểm	exploration (n)	explorer (n)		
		exploratory (a	dj)	explorative (e (adj)	
inaccessible (adj)	không thể	access (v)	accessible (adj) accession (n)		
	vào hay tiếp			inaccessibility (n)		
	cận được	accessibility (n)				
magnificence (n)	sự nguy nga,	magnification (n)		magnificent (adj)		
	lộng lẫy,			l		
	tráng lệ	magnificently	(adv)			
promote (v)	đẩy mạnh,	promotion (n)	prom	otional (adj)	promoter (n)	
	xúc tiến,					
	quảng bá					
stimulating (adj)	thú vị, đầy	stimulate (v) stimulan		stimulant (n))	
sumulaung (auj)	phấn khích	stimulation (n) stimu		ılant (adj)	stimulating (adj)	
varied (adj)	đa dạng	variation (n) variety		ty (n)	various (adj)	

III. GRAMMAR

1. COMPOUND NOUN - Danh từ ghép

- Danh từ ghép là danh từ được tạo bởi hai từ trở lên. Một danh từ ghép thường là [danh từ + danh từ] hoặc [tính từ + danh từ], nhưng có những cách kết hợp khác (xem bên dưới). Điều quan trọng là phải hiểu và nhận ra danh từ ghép.

- Có ba dạng cho danh từ ghép:
 - + Có khoảng cách giữa các từ (tennis shoe)
 - + Gạch nối giữa các từ (six-pack)
 - + Không có khoảng trắng hoặc gạch nối giữa các từ (bedroom)
- Danh từ ghép có thể được cấu tạo bằng các cách kết hợp sau:

Compound elements	Examples				
noun + noun	bedroom water tank		motorcycl e	printer cartridge	
noun + verb	rainfall	haire	cut		train-spotting
noun + particle	hanger-on passer-by				
verb-ing + noun	washing machine driving lice		ense swimming pool		
verb + particle	lookout take-off			drawback	
particle + noun	onlooker				
adjective + verb-ing	dry-cleaning public spea			aking	
adjective + noun	greenhouse			software	greenhouse
particle + verb	output overthrow		output	overthrow	

2. ARTICLES: OTHER USES - Mạo từ (Các cách sử dụng khác)

2.1. A/An

- Dùng "a" hoặc "an" trước một danh từ đêm được số ít, có nghĩa là "một". Chúng được dùng trong câu có tính khái quát hoặc đề cập đến một chủ thể chưa được để cập từ trước.

Ex: She has a baby. (Cô ấy có một đứa con.)

(Chúng ta chưa từng nghe tới điều này trước đó.)

A ball is round. (Quả bóng hình tròn.)

(Nghĩa chung, khái quát, chỉ tất cả các quả bóng)

- "a/an" được dùng để miêu tả một sự vật, sự việc hoặc một người nào đó.

Mark is a good boy. (Mark là một chàng trai tốt.)

2.2. The

- "The" được dùng trước danh từ đã xác định, khi người nói và người nghe đều biết đến vật được nói tới.

Ex: She has a baby. The girl has blue eyes.

(Cô ấy có một đứa con. Đứa bé có đôi mắt màu xanh.)

Give me the money.

(Đưa tiền đây.)

(Cả người nói và người nghe đều biết đó là tiền nào rồi.)

- Dùng khi người nói muốn ám chỉ rõ người hoặc vật mà họ muốn nhắc tới.

Ex: She is **the** girl, who lent me money.

(Cô ta chính là cô gái mà đã cho tôi mượn tiền.)

- Dùng trước những thứ chỉ có một hoặc duy nhất.

Ex: The Earth, the Sun, the Moon...

- Dùng khi chúng ta muốn nhắc tới một thứ mà tất cả đều biết.

Ex: We had a sightseeing tour around *the* city.

(Chúng ta có một chuyển thơm quan vòng quanh thành phố.)

Ngoài ra "The" còn được dùng trước:

- Dùng trước tên các đại dương, sông ngòi, biển, vịnh và các cụm hổ (số nhiều): *The Red Sea, The Atlantic Ocean, the Great Lakes,...*
- Trước tên các dãy núi: The Rocky Mountains,...
- The school, college, university + of + danh từ riêng: *The University of Hanoi, the University of London,...*
- Dùng "the" trước số thứtự: the first person, the Second World War,...
- Trước tên các nước được coi là một quần đảo hoặc tên nước số nhiều: the Hawaii, the Philippines, the United States, the UK,...
- Trước tên các tài liệu hoặc sự kiện lịch sử: The Constitution, The Magna Carta,...
- Trước tên các nhóm dân tộc thiểu số: the Indians,...
- Trước tên các loại hình nhạc cụ trong các hình thức âm nhạc cụ thể: Jazz, Rock, classical music,...
- Trước tên các nhạc cụ khi để cập đến các nhạc cụ đó nói chung hoặc khi chơi các nhạc cụ đó: *play the guitar, play the piano,...*

2.3. Zero article - Các trường họp không sử dụng mạo từ

- Với danh từ số nhiều hoặc danh từ không đếm được khi chúng ta đang nói về những thứchung chung.

Ex: Cats don't like cold weather. (Loài mèo nói chung không thích trời lạnh.)

Beans are good for health. (Đậu tốtchosứckhoể.)

Women are fighting fortheir rights. (Phụ nữ đang đấu tranh cho quyền lợi của họ.)

Doctors always support each other. (Các bác sĩ luôn luôn hỗ trợ nhau.)

- Không dùng mạo từ trước các bữa ăn như breakfast, lunch, tea, dinner, supper.

Ex: Come to have dinner with US. (Tới dùng bữa tối với chúng tôi đi.)

Mother is cooking lunch. (Mẹ đang nấu cơm trưa.)

Dinner is ready. (Bữa tối đã sẵn sàng.)

- Dùng trước những thứ chỉ có một hoặc duy nhất.

Ex: The Earth, the Sun, the Moon...

- Dùng khi chúng ta muốn nhắc tới một thứ mà tất cả đều biết.

Ex: We had a sightseeing tour around *the* city.

(Chúng ta có một chuyển thơm quan vòng quanh thành phố.)

Ngoài ra "The" còn được dùng trước:

- Dùng trước tên các đại dương, sông ngòi, biển, vịnh và các cụm hổ (số nhiều): *The Red Sea*, *The Atlantic Ocean, the Great Lakes,...*
- Trước tên các dãy núi: The Rocky Mountains,...
- The school, college, university + of + danh từ riêng: The University of Hanoi, the University of London....
- Dùng "the" trước số thứtự: the first person, the Second World War,...
- Trước tên các nước được coi là một quần đảo hoặc tên nước số nhiều: the Hawaii, the Philippines, the United States, the UK....
- Trước tên các tài liệu hoặc sự kiện lịch sử: The Constitution, The Magna Carta,...
- Trước tên các nhóm dân tộc thiểu số: the Indians,...
- Trước tên các loại hình nhạc cụ trong các hình thức âm nhạc cụ thể: Jazz, Rock, classical music,...
- Trước tên các nhạc cụ khi để cập đến các nhạc cụ đó nói chung hoặc khi chơi các nhạc cụ đó: *play the guitar, play the piano,...*

2.3. Zero article - Các trường hợp không sửdụng mạo từ

- Với danh từ số nhiều hoặc danh từ không đếm được khi chúng ta đang nói về những thứchung chung.

Ex: Cats don't like cold weather. (Loài mèo nói chung không thích trời lạnh.)

Beans are good for health. (Đậu tốtchosứckhoể.)

Women are fighting fortheir rights. (Phụ nữ đang đấu tranh cho quyền lợi của họ.)

Doctors always support each other. (Các bác sĩ luôn luôn hỗ trợ nhau.)

- Không dùng mạo từ trước các bữa ăn như breakfast, lunch, tea, dinner, supper.

Ex: Come to have dinner with US. (Tới dùng bữa tối với chúng tôi đi.)

Mother is cooking lunch. (Me đang nấu cơm trưa.)

Dinner is ready. (Bữa tối đã sẵn sàng.)

- Không dùng mạo từ với hầu hết tên người hoặc địa điểm (hầu hết các quốc gia, các bang và thành phổ)

Ex: Mr and Mrs Jackson are hereto see you. (ồng và bà Jackson tới đây để gặp cậu.)

We live in Hanoi. (Chúng tôi sống ở Hà Nội.)

- Không dùng mạo từ với các khu vực địa lý, hổ, núi và đảo.

Ex: We visited Lake Victoria. It's in East Africa.

(Chúng tôi đã tới thám hồ Victoria. Nó nằm ở phía Đông Phi.)

* Lưu ý: Chúng ta lại sử dụng "the" với tên một vài quốc gia như: the UK, the USA, the Netherlands, the Philippines. Chúng ta cũng sử dụng "the" với tên các quần đảo, dãy núi, biển và sông như: the Thames, the Pacific, the Amazon, the Danube...

IV. PRONUNCIATION

☼ Tones in asking for information - Ngữ điệu khi hỏi thông tin

Khi chúng ta hỏi một câu hỏi, chúng ta có thể cố gắng tìm ra thông tin mà chúng ta không biết. Tuy nhiên, chúng ta cũng có thể hỏi một câu hỏi để đảm bảo chắc chắn rằng một thông tin mà chúng ta biết, trên thực tế, là đúng.

- Câu hỏi tìm thông tin (câu hỏi "mở" thường là "Wh-questions") thường kết thúc với ngữ điệu đi xuống.

Ex: When did you go yesterday? \(\sigma\)	Ex: How long have you been England? \(\sigma\)
(Hôm qua cậu đi khi nào vậy?)	(Cậu đã ở Anh bao lâu rồi?)

- Câu hỏi để đảm bảo tính chắc chắn (câu hỏi "kiểm tra") thường kết thúc với ngữ điệu vừa lên vừa xuống.

Ex: Is this your book? 🗵 🗷	Ex: Have you been sightseeing all day? > 7
(Đây có phái là sách của cậu không?)	(Cậu đã đi ngắm cảnh cả ngày sao?)

V. PRACTICE

10. A. <u>th</u>ree

Exercise 1. Find the word which has a different sound in the underlined part.

1. A. <u>e</u> xplore	B. exotic	C. <u>e</u> rode	D. st <u>e</u> w
2. A. <u>h</u> yphen	B. <u>h</u> onest	C. <u>h</u> elmet	D. <u>h</u> eat
3. A. s <u>a</u> fari	B. versatile	C. marinate	D. sh <u>a</u> llot
4. A. l <u>u</u> sh	B. mushroom	C. c <u>u</u> be	D. br <u>u</u> sh
5. A. h <u>o</u> liday	B. potato	C. potential	D. promote
6. A. gh <u>o</u> st	B. hostage	C. l <u>o</u> st	D. frosty
7. A. <u>ch</u> orus	B. <u>ch</u> erish	C. <u>ch</u> aos	D. s <u>ch</u> olar
8. A. measure	B. pleasure	C. treasure	D. en <u>s</u> ure
9. A. m <u>ou</u> se	B. c <u>ou</u> ld	C. w <u>ou</u> ld	D. p <u>u</u> t

Exercise 2. Find the word which has a different position of the main stress in each line.

C. think

D. farther

1. A. electronic	B. education	C. deficiency	D. possibility
2. A. industrial	B. electrician	C. manufacture	D. accidental
3. A. finish	B. revise	C. prefer	D. produce
4. A. purpose	B. entrance	C. music	D. typhoon
5. A. interesting	B. necessity	C. pollution	D. environment
6. A. checkout	B. orchid	C. decide	D. mountain
7. A. touchdown	B. package	C. sightseeing	D. hotel
8. A. freedom	B. enjoy	C. discover	D. arrange
9. A. confusion	B. pyramid	C. popular	D. difference
10. A. breathtaking	B. affordable	C. imperial	D. magnificence

Exercise 3. Fill each blank with a word from the list.

B. thanks

book	see	try	have
go	pack	goon	read

1. _____: a flight, a hotel

2. _____: guidebooks, holiday brochures

3. _____: shopping, sightseeing

4. _____: bags, suitcases

5. _____: excursions, day trips

6. _____: a good time, a look around town

7	: mounta	ins, the scenery	1			
8	8: the local specialty, local dishes					
Exercise 4. Fill in each blank with the correct compound noun from the box.						
package holic	day	excess baggag	e boa	rding card	fligh	nt attendant
aisle seat		tour guide	wi	ndow seat	security	announcement
1. A(n)	is a	piece of infor	mation regardi	ng security gi	ven over a pu	blic address system,
for example lou	ıdspeakers.					
2. A(n)	is	a person who	shows the wa	y to others, e	specially one	employed to show
tourists around	places of in	nterest.				
3. A(n)	is a	pass for board	ing an aircraft,	given to passe	engers when c	hecking in.
4. A(n)	is a	person who se	rves passenger	s on an aircraf	t.	
5. A(n)	is	a holiday org	ganized by a	ravel agent,	with arranger	nents for transport,
accommodation	n, etc., mad	e at an inclusiv	e price.			
6. A(n)	is a	a sitting place	for a passenge	er in a vehicle	next to the p	passage between the
rows of seats.						
7. A(n)	is a	sitting place for	or a passenger i	n a vehicle ne	xt to the wind	ow.
8	is luggag	ge weighing mo	ore than the lir	nit allowed or	an aircraft ai	nd likely to an extra
charge.						
Exercise 5. Fil	l in each bl	ank in the sen	tences with th	e correct wor	d from the b	ox.
tour(x2)	flight	trip(x2)	voyage	travel	cruise	journey(x2)
1. My father is	going on a	business	to H	anoi next weel	ζ.	
2. Vietnam Air	lines	VN5	07 from Hanoi	to Tokyo will	be taking off	in ten minutes.
3. The	from	nHeathrow Ai	rport to the c	entre of Lon	don takes ab	out 45 minutes by
underground.						
4. On our first day in New York we went on a three-hour of the city by bus.						
5. During our stay in London we went on a day to Oxford, and another to Windsor.						
6. For general advice about go to a travel agent.						
7. One day I would like to do the by train and ship across Russia to Japan.						
8. We are going on a of Europe, visiting 11 countries in five weeks.						
9. We went or	n a three-w	eek	round th	e Mediterrane	ean. The ship	stopped at Venice,
Athens, Istanbu	ıl and Alex	andria.				
10. He once we	ent by ship	o Australia. Th	ne	took 3 wee	ks.	

Exercise 6. Put the words in brackets into the right forms. 1. I am going to visit Japan next week and Tokyo is our ______ destination. (finalize) 2. Please, make sure you book a hotel before you come to our island, _____ in the summer. (especial) 3. The volcanic _____ caused a lot of bad effects. (erupt) **4.** Our have not warned our fishermen about the Changchun typhoon carefully. (science) **5.** He used all his ______ to force the door open. (**strong**) **6.** The hotel where we are staying now is very _____. (**luxury**) 7. Most tourist _____ in Hanoi charge an admission fee. (attract) **8.** A _____ eruption occurred here last night. (**disaster**) **9.** The beach is full of all kinds of ______. (pollute) 10. If you visit our country, you can try many kinds of food cooked by the _____ people along the streets. They are really delicious. (location) Exercise 7. Choose the correct option A, B, C, or D to complete the sentences. 1. An obvious benefit of tourism is that it plays a key role in economic _____ of every nation. A. growth B. increase C. raise D. strong 2. Thanks _____ the widespread use of modern means of transport, people have more choices of holiday destination and can now visit even the remotest parts of the world. B. to C. of 3. I am sure tourism has contributed ______ to the income of this region. A. many B. big C. great D. greatly **4.** Tourism has certainly _____ an important factor in the development of many countries. C. became A. to become B. become D. becoming 5. Tourism brings cultural benefits, as travelers learn about the history and culture of a place, and them around the world. A. spreads C. speaks D. makes B. moves **6.** Most people enjoy _____ abroad and having the chance to stay in some exotic cities. B. to travel C. travelled D. travelling A. travel 7. I'd like to become a tour guide because I can ______ everywhere and show tourists around. B. to travel C. travelled D. travelling A. travel **8.** Every time my father flies to America, he gets really bad _____

C. touchdown

D. mix-up

B. journey

A. jet lag

9. Have you ever been to the discovered Son Dong Cave, one of the most beautiful						
caves in Viet Nam?	caves in Viet Nam?					
A. just	a. just B. new C. newly D. recent					
10. Do you think cyc	10. Do you think cycling from Hanoi to Ho Chi Minh City with some friends is					
A. interest	B. interestingly	C. interesting	D. interested			
Exercise 8. Fill each	h blank with a word	/ phrase in the box.				
birthplace	drawbacks	stimulating	popular	tourism		
mountain	sightseeing	relax	wonders	sushi		
1. If you want to tr	avel somewhere, you	just sit home and ca	all a Travel Agent. A	An experienced tour		
guide will help you	to choose and plan a	holiday	that is right for you.			
2. One of the	of tourism is	the destruction of the	wild animals' habitat	in some places.		
3. The positive asp	pect of	_ is that it helps pr	comote international	understanding and		
cooperation among	nations.					
4. Italy is considered	d the of	f Western culture. Hig	gh art and monument	s are to be found all		
over this country.						
5. If you visit my co	ountry, you can spend	l your time sightseein	g, shopping or you c	an on		
one of the excellent	beaches, eating fresh	seafood.				
6. My friend is going	g to France with her f	family this summer ho	oliday. She'd like to v	isit Mont Blanc, the		
highest in the Alps.						
7. She'd love to expl	ore Paris and go	in the histor	ric city of Versailles.			
8. My younger sist	er would like to go	to Japan to see cher	ry blossoms and eat	t and		
sashimi every day.						
9. Jeju Island is a ve	ry plac	e for holiday in Kore	ea. The island is well	l known for natural		
wonders, including	waterfalls, white sand	beaches and a dorma	nt volcano.			
10. The Great Wall,	one of the greatest	of the wo	orld, was listed as a	World Heritage by		
UNESCO in 1987.	UNESCO in 1987.					
Exercise 9. Complete the sentence with definitive article the. Write X if we don't need any						
articles.						
1. I went sailing around Lake Geneva.						
2. I've been living in London for six years.						
3 Danube runs through many European cities.						
4. Wild horses live in Gobi Desert.						
5 Pacific Ocean has many different types of fish.						

6. I love swimming in Mediterranean.
7. We spent our holiday on the shore of Lake Windermere.
8 Nile is a very beautiful river.
9. She stayed in Belgrade for several weeks.
10. Her husband comes from California.
11. They studied the geology of Sahara Desert.
12. They crossed Black Sea by boat.
13. He has always wanted to visit Rome.
14. She lived in Asia for several years.
15 Tuscany has many beautiful cities.
16. I spent a year travelling around Europe.
17. Her village is near Lake Titicaca.
18. Would you like to visit South America?
19. They live near Thames.
20. I think Cornwall is a very beautiful part of England.
Exercise 10. Complete the sentence with the correct article: a, an, the. Write X if we don't need
any articles.
1. We had very nice meal cheese was exceptionally good.
2. Are you interested in science or music?
3. They got married but marriage wasn't very successful.
4. Do you know any of people who live across road?
5. After work, the boss usually invites his staff to pub.
6. When mom was ill, lot of her friends came to hospital to visit her.
7. Many people hate violence, but they like to watch it in movies.
8. Have you ever visited Madame Tussaud's in London?
9 life would be difficult without useful machines and gadgets we have today.
10. I'm on night duty this week.
11. I know someone who wrote book about American presidents.
12 World War II ended in 1945.
13 fumes of cars and factories are primary reasons for air pollution.
14. He was unsuccessful musician when he came to this town.
15. Don't stay in that hotel beds there are very uncomfortable.
16. The car sped away at hundred km hour.

17. John doesn't usual	lly go to chur	ch on Sunday	vs.
18. He was sent to	prison for	murder.	
19. At begin	ning of his speech he s	spoke aboutt	ourism in general.
20. We usually go by	train, but tod	ay we're taking	bus.
Exercise 11. Choose	the best article to con	nplete the sentence.	
1. sun is shir	ning all over the garder	n, I feel peace	e in my soul.
A. The/the	B. A/the	C. The/a	D. No article
2 cat is clim	bing up the tree over t	here, I think maybe it's	s trying to catch bird.
A. A/a	B. The/a	C. The/the	D. A/an
3. Our family decided	to hold part	y at Tolus restaurant b	ecause it was considered as
place with landscape	and quality service.		
A. the/the	B. a/a	C. a/the	D. the/a
4. If you look through	the telescope, you can	see millions of stars g	glittering brightly in space.
A. the	B. a	C. an	D. No article
5. Do not disturb me	while I am working in	the room. Please conta	ct me after hour.
A. the	B. a	C. an	D. No article
6. Our family is looki	ng for place	where there are many	trees, green nature. Because my wife
loves to enjoy	freshness of nature.		
A. a/the	B. the/the	C. a/a	D. the/a
7. Very sorry for bot	thering you but now i	t is raining heavily, p	please help me bring down
umbrella to welcome	the guest.		
A. a	B. the	C. an	D. No article
8. Did you add some	e hot pepper to	pot? Because I fe	eel it is very spicy compared to the
original tasting.			
A. a	B. the	C. an	D. No article
9. orange on	the table is gone and I	don't think anyone sto	ole it.
A. A	B. The	C. This	D. An
10. year ago	, there was a catastropl	nic bus accident, but fo	ortunately many passengers survived.
A. The	B. A	C. An	D. No article
11. No one realized _	flaws of this	s project so they were	immediately implemented. This has
led to serious consequ	nences for company.		
A. the/the	B. a/an	C. an/a	D. the/a

12. Every morning my wife would wake up at			quarter past six to prepare breakfast for the		
whole family.					
A. an	B. the	C. a	D. No article		
13. Although my	mother originally pla	anned to buy 1 kilo	gram of apples for baking, she later bought		
only half kilogram of apples and half of strawberries.					
A. a/an	B. the/the	C. the/a	D. a/a		
14. Jane and her	husband have a hone	ymoon in	Hawaii which is considered the paradise of		
creation.					
A. a	B. an	C. the	D. No article		
15. We received _	SOS signal a	appearing right here	in this city, please connect the support team		
there immediately	·.				
A. a	B. an	C. No article	D. the		
16. Look at the	man standing by the	e window. He is _	European and the most successful		
businessman there	e.				
A. a	B. the	C. an	D. No article		
17. According to	a recent study, fast	food is fa	avorite food among young people. And this		
causes a health en	nergency of future ger	nerations.			
A. an	B. a	C. the	D. No article		
18. Ada	am family has move	d here since 1 year	ar ago. And according to information from		
neighbor	rs, they are very friend	dly and kind people			
A. A/a	B. The/an	C. A/an	D. The/the		
19 rich	often live a luxurio	ous, extravagant life	estyle and they rarely want to give anyone		
anything.					
A. A	B. An	C. The	D. No article		
20. Unfortunately	, there's only	_ egg in the fridge s	so we don't have enough ingredients to make		
a cake.					
A. an	B. a	C. the	D. No article		
Exercise 12. Com	plete the sentence w	ith the correct art	icle.		
1. The laptop is _	useful de	evice for business tr	ips far or near to transport. You should buy a		
laptop instead of e	expensive handbags.				
2. Titanic is excellent film with impressive scenes, romantic storylines, and lines that go					
deep into people's	hearts.				
3. Jane has prepar	ed specialperformanc	e to celebrate	new school year. We are all looking		

forward to her because she's the best in the school.
4. Jack told me that he will conduct market survey tomorrow so everyone should fully
prepare what he needs.
5 umbrella is set in my desk, which I think John has left here just in case it rains I don't
bring umbrella.
6. Sally is very familiar customer of our store because she goes shopping 3 times week
on average. I have seen her so many times.
7. Let me remind you once again that everyone please turn off lights, fully air
conditioning before leaving your office.
8. This is my first time traveling in Paris, please show me how to get to bus stop.
9. We need table big enough to prepare for the company's anniversary party, so please
come and measure length needed to design it.
10. You emailed me too late so please give me hour to complete them. I will contact you
as soon as everything is ready.
11. Have you ever heard of mermaid story? I have seen a lot of books and studied them
because it is fascinating subject.
12 earth is getting warmer because humans are destroying it with such reproachful
actions: deforestation, illegal hunting, littering, etc.
13. Her husband had accident just before engagement ceremony took
place. That's why even now she's single and misses him.
14. Cullen plans to move to London after graduating from university in US. Because he
wishes to live near his parents and take care of them.
15. There are lot of different styles of clothing so you can freely choose with each style
for yourself.
16. Candy loves to eat pizza at French restaurant because its taste is very rich and feels
different than other restaurants.
17. I bought car two months ago and since then I have often taken my family on trips and
camping in places farther from city.
18. Would you like to visit place we first dated? Now it's very different from before, I
think you will be very impressed with that place.
19. No one knows who that woman is but I'm sure she's wealthy aristocrat because her
dress is stylish.
20. Bobby is name of the dog I just adopted. It is Alaskan dog so it has

very smooth fur.

Exercise 13. Choose the correct word A, B, C, or D for each gap to complete the following passage.

New Orleans	is an old city in the	southern part of the U	JS. It is (1) for its old-
fashioned streets	and buildings and jazz	music. It used to (2) _	millions of tourists every
year. But all of thi	is (3) in	August of 2005.	
A nasty hurricano	e named Katrina hit t	he southern part of the	US. New Orleans suffered the most
damage (4)	the storm. No	ew Orleans is a city but	built (5) sea level, so it
has levees - walls	s built to keep sea from	n flowing into land. Ho	owever, Katrina destroyed these levees
and the city event	ually became flooded ((6) sea wa	ter.
More than 100 pe	eople were dead and	the city was (7)	destroyed. Houses were gone,
buildings were rui	ined, and cars were dan	maged. Experts (8)	that it will cost more than 26
billion dollars to 1	ebuild the city. But ho	ppe is still left for the pe	ople of New Orleans. People in the US
and all over the v	world have (9)	money and supp	plies to help them with the rebuilding.
Will New Orlean	s be rebuilt as the be	autiful city it once was	? We will just have to wait and (10)
1. A. good	B. famous	C. lovely	D. beautiful
2. A. absorb	B. keep	C. attract	D. call
3. A. changed	B. change	C. changes	D. have changed
4. A. with	B. at	C. of	D. from
5. A. below	B. under	C. on	D. at
6. A. with	B. from	C. by	D. of
7. A. entirely	B. completely	C. totally	D. thoroughly
8. A. say	B. tell	C. speak	D. house
9. A. sent	B. taken	C. made	D. spent
10. A. watch	B. look	C. glance	D. see

Exercise 14. Read the passage again and answer the questions.

Son Doong Cave in Viet Nam

Son Doong Cave and Swallow Cave (En Cave) were recorded and broadcast on Good Morning America - a programme of ABC Television (USA). By being broadcast on Good Morning America (ABCTelevision), Son Doong Cave would be introduced widely to international travellers.

This is a good chance for Quang Binh tourism to promote the image of Son Doong - the biggest cave in Viet Nam - to travellers around the world. Therefore, the film crew worked in the most favourable

conditions. The programme was directly broadcast on satellite in May 2015.

The cave is a part of the underground system connecting over 150 other caves in Viet Nam near Viet Nam - Lao border with many caves such as Phong Nha Cave.

Son Doong Cave is compared equally to Mount Everest in terms of attraction. The biggest natural cave in the world is appreciated to be an interesting destination for a several-day tour, including exploring underground rivers, caves and camping. The overwhelming natural landscapes inside Son Doong Cave create an attraction by majestic and magnificent scenes. It takes months to end up a cave's round. In addition, the condition to join tours in Son Doong Cave is extremely high? Adventurers must be in good mental and physical health to conquer the cave. Son Doong, the biggest cave in Viet Nam, along with other attractions in Quang Binh, is an attractive destination for travelers, especially those who are fans of natural exploration. The first exploration tour was held in early August 2013. The first tour consisted of 6 people from the US, Russia, Australia, and Norway. They underwent 7 days and 6 nights to explore Son Doong Cave. There are a large number of tourists registering for next tours since then.

1. When was the programme about Son Doong Cave on Good Morning America broadcast?
2. What can be found in the underground system in Quang Binh province?
3. In which aspect is Son Doong Cave compared to Mount Everest?
4. What activities can tourists do in the cave?
5. When was the first exploration tour held?
6. How long did the first group of tourists spend in the cave?
Exercise 15a. Make up sentences using the words and phrases given.
1. sometimes/ development/ tourism/ bad/ effects/ on/ environment/.
2. one/ drawbacks/ tourism/ is/ damage/ to/ environment/ area/ or/ country/.
3. Some/ towns/ and/ countries/ usually/ become/ overcrowded/ with/ tourists/ at/summer time/.

4. Da Nang/ city/ where/ international/fireworks/festival/ held/ yearly/.

5. she/advised/ me/ not/ go/ there/ peak/season/ because/ there/a lot/ tourists/ and/ everything/ very/ expensive/.

Exercise 15b. Rewrite the following sentences so that it has a similar meaning. Use the word given.

- 1. Our package holiday was wonderful. The price was reasonable.
- \rightarrow It
- 2. I bought a book at the bookstore near my house yesterday. It was really interesting.
- → The book
- 3. She like the history of Asian countries very much.
- → She is very interested
- **4.** I watched a really interesting international football match on TV last night.
- → The international football match
- **5.** Man invented the bicycle. It is one of the most efficient machines.
- \rightarrow The bicycle is

Exercise 16. Rewrite the sentences without changing the meaning.

- **1.** Someone stole my purse from my handbag.
- \rightarrow My purse
- 2. She asked John to repeat what he has said.
- → Please
- 3. It is a pity you didn't tell US about this.
- → I wish
- **4.** We couldn't go out because the weather was so bad.
- \rightarrow It was such
- **5.** "Keep away from this area", said the security guard when we approached the fence.
- → The security guard told
- **6.** He couldn't repair the broken vase.
- \rightarrow The
- 7. He is sorry now that he didn't invite us to the party.
- \rightarrow He wishes
- **8.** Although he had a good salary. He was unhappy in his job.
- → Despite

- **9.** He couldn't afford to buy the car.
- → He wasn't
- **10.** Couldn't you have got a bus to the station?
- → Wasn't it

UNIT 9. ENGLISH IN THE WORLD

I. VOCABULARY

Word	Type	Pronunciation	Meaning	
		/'æksent/	giọng điệu	
accent	n			
	1	cent. Anh ấy nói đặc giọng	,	
bilingual	n, adj	/,bar'lıŋgwəl/	người sử dụng được hai thứ tiếng, sử	
			dụng được hai thứ tiếng	
Ex: Some cities such	as Fribourg	g are bilingual . <i>Một số th</i>	ành phố như Fribourg sử dụng hai thứ	
tiếng.				
dialect	n	/'daɪəlekt/	tiếng địa phương	
Ex: The poem is write	ten in northe	rn dialect . Bài thơ được vi	ết bằng phương ngữ Bắc Bộ.	
dominance	n	/'dpminəns/	thế trội hơn, ưu thế, thế thống trị	
Ex: There have been	decades of I	U.S military dominance in	the region. Quân đội Hoa Kỳ đã chiếm	
vị trí thống trị trong k	thu vực nhiềi	ı thập kỉ.		
establishment	n	/ı'stæblıʃmənt/	sự thành lập	
Ex: The establishme	nt of a new	hospital is a priority in thi	is time. Việc thành lập bệnh viện mới là	
ưu tiên hàng đầu tron	g thời điểm	này.		
factor	n	/'fæktə(r)/	yếu tố, nhân tố	
Ex: Heavy snow was a contributing factor in the accident. Tuyết rơi dày là một yếu tố góp phần gây				
ra vụ tai nạn.				
get by in	v	/get baɪ ɪn/	cố gắng sử dụng được một ngôn ngữ	
			với những gì mình có, biết sơ sơ một	
			ngôn ngữ	
Ex: She gets by in G	ı erman, so sh	ı e can't understand him clea	arly. Cô ấy biết sơ sơ một chút tiếng Đức	
,		anh ta một cách rõ ràng.	_	
global	adj	/'gləʊbl/	toàn cầu	
Ex: Covid-19 pander	mic has imp	pacted seriously on the gl	obal economy. Đại dịch Covid-19 ảnh	
hưởng nghiêm trọng c	đến nên kinh	tế toàn cầu.		
flexibility	n	/,fleksə'biləti/	tính linh hoạt	
Ex: The advantage of	f this system	is its flexibility . <i>Uu điển</i>	ı của hệ thống này là tính linh hoạt của	
nó.				

fluent	adj	/'flu:ənt/	trôi chảy		
Ex: She's fluent in Fr	Ex: She's fluent in French. Cô ấy thông thạo tiếng Pháp.				
imitate	v	/ı'mıteıt/	bắt chước		
Ex: He imitated her accent perfectly. Anh ta bắt chước giọng của cô ấy một cách hoàn hảo.					
immersion school	n	/ı'm3:ʃn sku:l/	trường học nơi một ngôn ngữ khác		
			tiếng mẹ đẻ được sử dụng hoàn toàn		
Ex: Foreign language	e immersion	schools are the best cho	ice for students. Các trường chuyên về		
ngoại ngữ là lựa chọn	ı tốt nhất cho	o học sinh.			
massive	adj	/'mæsɪv/	to lớn, đồ sộ		
Ex: They have a mass	sive great ho	use. Họ có một ngôi nhà v	ô cùng rộng lớn.		
mother tounge	n	/'таðә tлŋ/	tiếng mẹ đẻ		
Ex: My mother tong	ue is Vietna	mese. <i>Tiếng mẹ đẻ của tôi</i>	là tiếng Việt.		
multinational	adj	/mʌ:tɪ'næʃnəl/	đa quốc gia		
Ex: My father works in a multinational company. Bố của tôi làm việc ở một công ty đa quốc gia.					
official	adj	/əʾfɪʃl/	(thuộc về) hành chính, chính thức		
Ex: The news is not y	et official . 7	Thông tin vẫn chưa chính th	hức.		
openness	n	/'əʊpənnəs/	sự mở, sự cởi mở		
Ex: He demonstrated an openness to change. Anh ấy thể hiện sự cởi mở để thay đổi.					
operate	V	/'ppəreit/	đóng vai trò, vận hành, hoạt động		
Ex: Does the company operate a new scheme? Công ty có vận hành chương trình mới không?					
pick up	V	/рік лр/	học một ngôn ngữ theo cách tự nhiên		
			môi trường xung quanh		
Ex: She picked up a	little Vietna	amese when she was visiti	ng Viet Nam. Cô ấy học được một chút		
tiếng Việt trong thời g	gian cô ấy th	ăm Việt Nam.			
punctual	adj	/'paŋktʃʊəl/	đúng giờ		
Ex: My mom is reliab	ole and punc	tual . Mẹ của tôi rất đáng t	tin cậy và đúng giờ giấc.		
rusty	adj	/'rasti/	giảm đi do lâu không sử dụng, lỗi thời,		
			lạc hậu		
Ex: My Italian is a bit	t rusty these	days. Tiếng Ý của tôi dần	bị mai một.		
simplicity	n	/sım'plısətı/	sự đơn giản		
Ex: The advantage of	the plan is i	ts simplicity . Ưu điểm của	kế hoạch là tính đơn giản của nó.		
variety	n	/və'raɪətɪ/	sự đa dạng		

Ex: He resigned for a variety of reasons. Ông ấy đã từ chức vì nhiều lý do.

II. WORD FORMATION

Word	Meaning		Rela	ted words	
	thế trội hơn, ưu	dominate (v)			
	thế, thế thống				
dominance (n)	trị		dominant (a	dj)	domination (n)
establishment	Sự thành lập,	established (adj)		establ	ish (v)
(n)	thiết lập				
global (adj)	toàn cầu	globalize (v)		globalist	(n)
		globalization (n)		globally ((adv)
flexibility (n)	tính linh hoạt	flexible (adj)		flexibly (adv)
fluent (adj)	trôi chảy	fluency (n)		fluently (adv)
imitate (v)	bắt chước	imitation (n)			imitator (n)
			imitative (adj)	
massive (adj)	to lớn, đồ sộ	massiness (n)			1
operate (v)	đóng vai trò,	operation (n) operationally (adv)		nally (adv)	
	vận hành,hoạt				
	động	operational (adj))	operator	(n)
punctual (adj)	đúng giờ	punctuality (n)		punctual	ly (adv)
simplicity (n)	sự đơn giản	simplify (v)		simplisti	cally (adv)
		simplification (n	1)	simple (a	adj)
		simplistic (adj)		simply (a	adv)

III. GRAMMAR

I. CONDITIONAL SENTENCES TYPE 2 - Câu điểu kiện loại 2

* Cách sử dụng:

- Dùng để diễn tả sự việc trái với thực tế hoặc không có thật ở hiện tại.

Ex: If he were here now, the party would be more exciting.

(Nếu bây giờ anh ấy ở đây thì bữa tiệc sẽ thú vị hơn. Nhưng thực tế anh ta không có ở đây)

- Dùng để khuyên bảo (Ifl were you,...)

Ex: If I were you, I would never buy that car.

(Nếu tớ là câu tớ sẽ không bao giờ mua chiếc xe đó. Nhưng thực tế là tớ không thể là câu được.)

* Cấu trúc

If S +-Ved/ V2, S + would/could/might + V-inf

Ex: She could win the prize if she practiced hard.

(Nếu cô ấy luyện tập chởm chỉ, cô ấy sẽ giành được giải thưởng.)

If I were home now, I would cook lunch for you.

(Nếu em ở nhà bây giờ, em sẽ nấu bữa trưa cho anh.)

* Lưu ý:

- Trong câu điều kiện loại 2, động từ "to be" ở thì quá khứ là "were" được dùng với tất cả chủ ngữ.

Ex: If this mobile phone were cheaper, I could buy it.

(Nếu chiếc điện thoại này rẻ hơn, tôi có thể mua nó.)

- Trong ngữ cảnh trang trọng, chúng ta thường dùng "were" thay cho "was".

Ex: If she were a teacher, she could teach her children, (more formal)

If she was a teacher, she could teach her children, (more informal)

(Nếu cô ây là giáo viên, cô ấy có thể dạy những đứa con của mình.)

2. RELATIVE CLAUSES - Mệnh đề quan hệ

* Định nghĩa

- Mệnh đề quan hệ trong tiếng Anh là mệnh để phụ được nối với mệnh đề chính bởi các **đại từ quan hệ** hoặc **trạng từ quan hệ**, đứng sau danh từ/đại từ và bổ nghĩa cho danh từ/đại từ đó. Chức năng của mênh để quan hệ giống như một tính từ, vì vây nó còn được gọi là mênh đề tính ngữ.
- Xét ví du sau:

The woman who is wearing the T-shirt is my girlfriend.

→ Trong câu này phần được viết chữ nghiêng được gọi là một relative clause, nó đứng sau "the woman" và dùng để xác định danh từ đó. Nếu bỏ mệnh đề này, chúng ta vẫn có một câu hoàn chỉnh: The woman is my girlfriend.

A. RELATIVE PRONOUNS - ĐẠI TỪ QUAN HỆ

• Who

Who là đại từ quan hệ chỉ người, có thể thay thế cho chủ ngữ hoặc tân ngữ trong câu.

- Khi "who" thay thế cho chủ ngữ trong mệnh đề quan hệ, theo sau nó là một động từ.

Ex: This is Nam. He is my best friend, (ta thấy Nam và "he" là cùng chỉ một người nên trong câu có thể dùng "who" để thay thế tránh lặp từ.)

→ This is Nam who is my best friend.

(Relative clause)

(Đây là Nam, bạn tốt của tôi.)

- Khi "who" thay thế cho tân ngữ trong mệnh để quan hệ, theo sau nó là chủ ngữ của động từ.

Ex: Do you know the man, I met him yesterday? ("the man" và "him ở đây la cũng một người nên ta sẽ dùng "who" thay thế cho tân ngữ "him".)

 \rightarrow Do you know the mon who I met yesterday?

(Relative clause)

(Bạn có biết người đàn ông hôm qua tôi gặp không?)

• Whom

Whom là đại từ quan hệ chỉ người làm tân ngữ, **whom** đóng vai trò là tân ngữ trong mệnh đề quan hệ, theo sau nó là chủ ngữ của động từ.

Ex: The beautiful woman is a doctor. We saw her yesterday, ("woman" và "her"cùng chỉ một người nên ta dùng "whom" để thay thế cho tân ngữ "her")

→ The beautiful woman whom we saw yesterday is a doctor.

(Người phụ nữ xinh đẹp chúng tơ gặp hôm quơ lờ bớc sĩ.)

* Lưu ý: Ta có thể sử dụng "who" thay thế cho "whom"

Ex: The beautiful woman who we saw yesterday is a doctor.

• Which

Which là đại từ quan hệ chỉ vật, which có thể đóng vai trò là chủ ngữ hoặc tân ngữtrong mệnh đế quan hê.

- Khi which là chủ ngữ trong mệnh đề quan hệ, theo sau nó là một động từ.

Ex: The cup is on the right side. It is mine.

 \rightarrow The cup which is on the right side is mine.

(Chiếc cốc phía bên phải là của tôi.)

ở đây, mệnh để "which is on the right side" bổ nghĩa cho danh từ "the cup va đại từ quan hệ" which "cũng chính là chủ ngữ của động từ "is".

- Khi "which"đóng vai trò như một tân ngữ trong mệnh để quan hệ thi theo s nó là chủ ngữ của động từ.

Ex: The story is very interesting. She told it to me yesterday.

 \rightarrow The story which she told me yesterday is very interesting.

(Câu chuyện hôm quơ cô ấy kể cho tôi rất thú vị)

Mệnh để "which she told me yesterday" bổ nghĩa cho danh từ "the story" và đại từ quan hệ "which" là tân ngữ trong mệnh đề quan hệ.

♦ That

That là đại từ quan hệ chỉ cả người lẫn vật, có thể sử dụng để thay thế cho cả **Who, Whom** và **Which** trong mênh đề quan hê xác đinh.

Ex: This is the book which I like best.

= This is the book *that I like best*.

(Đây là cuốn sách tôi thích nhất.)

Ex: He is the person *whom I admire most.*

= He is the person *that I admire most*.

(Anh ấy là người mà tôi ngưỡng mộ nhất.)

Ex: Can you see the girl who is running with a big dog?

= Can you see the girl that is running with a big dog?

(Ban có thấy cô gái đang chạy cùng với một chú chó lớn không?)

* Lưu ý: Các trường hợp sau đây bắt buộc phải dùng "that":

- Khi cụm từ đứng trước đại từ quan hệ là danh từ chỉ cả người và vật.

Ex: She told me a lot about the places and people that she had visited.

(Cô ấy kể cho tôi rất nhiều về các vùng đất và con người mà cô ấy từng ghé thám.)

- Khi đại từ quan hệ theo sau danh từ có các tính từ so sánh hơn nhất

Ex: This is the most interesting book that I've ever read.

(Đây là cuốn sách hay nhất tôi từng đọC.)

- Khi đại từ quan hệ theo sau danh từ đi cùng với "only, the first, the last"

Ex: It was the first time that I heard of it.

(Đó là lần đầu tiên tôi nghe về điều đó.)

- Khi đi sau các đại từ bất định, đại từ phủ định, đại từ chỉ số lượng: no one, nobody, nothing, anyone, anything, anybody, someone, something, somebody, all, some, any, little, none.

Ex: These books are all that my sister left me.

(Số sách này là tất cả những gì mà chị gái để lại cho tôi.)

He never says anything that pleases people.

(Anh ta chẳng nói được câu gì làm vừa lòng mọi người.)

She'll tell you something that you want to know.

(Cô ấy sẽ nói cho bạn điều bạn muốn biết.)

• Why

Why là trạng từ quan hệ chỉ lý do, theo sau bởi tiến ngữ "the reason". Why dùng để thay thế cho "for the reason". Chúng ta có thể sử dụng "for which" để thay thế cho "why".

Ex: He did not tell me the reason why he broke up with me.

→ He did not tell me the reason <u>for which</u> he broke up with me.

(Anh ta không nói cho tôi lý do anh ta chia tay tôi.)

* Lưu ý:

- When và Why có thể được lược bỏ hoặc thay bằng "that"

Ex: I will never forget the day (that) I met him.

(Tôi không bơo giờ quên được cái ngày mà tôi gặp anh ta.)

The reason (that) I couldn't call you was that I lost my phone.

(Lý do mà tớ không thể gọi cho cậu là vì tớ mất điện thoại.)

- Where có thể được lược bỏ hoặc thay bằng "that" khi "where" đứng sau các từ: somewhere, anywhere, everywhere, nowhere, và place (không được bổ khi where đứng sau các từ kháC.)

Ex: Have you found somewhere (that) I can lie down for a while?

(Cậu có thể tìm thấy ở đâu một người mà tớ có thể dựa vào một lát không?)

We need a place (that) we can stay for a few days.

(Chúng ta cân một nơi mờ chúng ta có thể ở lợi vời ngày.)

- Không dùng giới từ (prepositions) trong mệnh để quan hệ bắt đấu bằng các trạng từ quan hệ where, when, why

Ex: [NOT] ... in where he lives or where he lives in.

[NOT] ... in when I met you or when I met you on.

- Where có thể được dùng mà không có giới từ chỉ nơi chốn đi trướC.

Ex: Put it where we can all see it.

(Đặt nó ở chỗ mà tất cả có thể nhìn thấy.)

IV. PRONUNCIATION

Tones in new and known information - Ngữ điệu với thông tin mới và thông tin đã biết

- Trong các cuộc hội thoại, đôi khi chúng ta nhắc lại điều đã được đé cập đến trước đó. Đây được coi là thông tin cũ hay còn gọi là thông tin đã biết. Với kiểu câu này, thường sẽ lên giọng ở cuối câu. Ví dụ:
 - A: I need some sugar for the cake. (Tớ cần một ít đường cho chiếc bánh.)
 - B: But we don't have any sugar. 7 (Nhưng chúng tớ không còn chút đường nào.)
- Chúng ta cũng có thể nói cho người nghe những thứ chúng ta chưa nhắc tới trước đó. Đây là thông tin mới và ngữ điệu thường đi xuống ở cuối. Ví dụ:

A: What do you need? (Bạn cần gì?)

B: I need some sugar. 🗵 (Tớ cần một ít đường.)

- Và cần lưu ý rằng khi để cập tới điểu trước đó đã được nhắc đến trong cuộc hội thoại, chúng ta không

nhất thiết phải lặp lại y nguyên các từ. Do đó, ngữ điệu đi lên sẽ rơi vào các từ hay cụm từ được thay thế. Ví dụ:

A: I come from England. (Tôi đến từ nước Anh.)

B: Really? My wife is from there. 🗷 (Thật sao? Vợ tôi cũng đến từ đó.)

V. PRACTICE

Exercise 1. Find the word which has a different sound in the underlined part.

1. A. <u>u</u> niversity	B. <u>u</u> nique	C. <u>u</u> nit	D. <u>u</u> ndo
2. A. divisible	B. design	C. disease	D. decision
3. A. superstruc <u>t</u> ure	B. apar <u>t</u> heid	C. vir <u>t</u> ually	D. sta <u>t</u> ute
4. A. weal <u>th</u>	B. clo <u>th</u>	C. wi <u>th</u>	D. mara <u>th</u> on
5. A. p <u>u</u> zzle	B. sec <u>u</u> rity	C. sk <u>u</u> ll	D. prod <u>u</u> ctive
6. A. apprentice	B. appreciation	C. bot <u>a</u> nist	D. diagram
7. A. embl <u>e</u> m	B. electrification	C. exact	D. entire
8. A. <u>c</u> urriculum	B. <u>c</u> oincide	C. curren <u>c</u> y	D. <u>c</u> onception
9. A. locate	B. patriotic	C. <u>o</u> rator	D. poverty
10. A. genuine	B. geneticist	C. guarantee	D. generate
Exercise 2. Find the	word which has a dif	ferent position of the	main stress in each line.
1. A. defrost	B. harvest	C. city	D. village
2. A. sociable	B. reserved	C. generous	D. humorous
3. A. enroll	B. summer	C. hobby	D. favor
4. A. beautiful	B. expensive	C. plenty	D. difficult
5. A. theater	B. mobile	C. movie	D. machine
6. A. fluent	B. language	C. explore	D. massive
7. A. immersion	B. dominance	C. dialect	D. stimulate
8. A. flexibility	B. multination	al C. simplicity	D. inaccessible
9. A. official	B. exotic	C. imperial	D. versatile
10. A. establishment	B. stimulating	C. magnificent	D. affordable
Exercise 3. Put the v	vords in brackets into	the correct forms.	
1. Nowadays, English	n has become a global	language thanks to its	as a mother tongue in
all continents of the v	vorld. (establish)		
2. He was finally	in his final	attempt. (success)	
3. Our education will	help with the	of knowledge f	or the young. (rich)
4. In Viet Nam, E	English centers have	been built to create	English environment for English
(lear	n)		
5. Many English work	ds have been	over the centurio	es to make it easy to learn. (simplify)
6. There is an	match between	n Viet Nam and Leban	on on VTV3. (nation)

7. New English wor	ds are being	every day all o	over the world due to the free admission
of words from other	languages. (invent)		
8. My sister tries h	er best to learn En	glish well because sh	e has just been recruited to work for a
com	pany. (multination)		
9. We're worried abo	out the	here. (pollute)	
10. Artists must be _	, othe	rwise they just repeat v	what they see or hear. (create)
Exercise 4. Choose	the correct option	A, B, c or D to comple	ete the sentences.
1. English today is the	he most	spoken language ir	n the world.
A. widely	B. early	C. largely	D. quickly
2. My friend from Ir	ndia speaks a	of English tha	at I sometimes find it hard to understand.
A. language	B. dialect	C. jargon	D. bilingual
3. When I worked	in Canada, I could	communicate with p	people there in French but now I am a
rusty	7.		
A. many	B. much	C. little	D. some
4. Do you know Eng	glish is a/an	subject in scho	ols in Viet Nam now?
A. compulsory	B. alive	C. second	D. official
5. I know from my	experience that to ga	in a good	of a foreign language, one must work
hard at it every day.			
A. way	B. type	C. method	D. knowledge
6. In 1066, the Norm	nans came to Englar	nd from France but the	y continued to use French for almost two
hundred years before	e beginning to	English.	
A. tell	B. speak	C. say	D. know
7. If Phuong comes	to England, it will be	e a good	_ for her to improve her English.
A. opportunity	B. advantage	C. experience	D. possibility
8. Mai has worked f	or a bank in London	for three years and she	e speaks English
A. by well very now		B. very by well no	ow
C. very well by now		D. by very well no	ow
9. In English, the sar	me word can operate	e as many parts of spee	ech. That's due to its
A. variety	B. vocabulary	C. flexibility	D. Openness
10. When I don't kn	now what an Englis	sh word means, I often	n look it in my English-
Vietnamese dictiona	ry.		
A. on	B. in	C. at	D. up
Exercise 5. Fill each	h blank with a wor	d/phrase in the box.	

simplified	varieties	operate	pronunciation	vocabulary			
language	bilingual	skills	vowel	accent			
1. Nowadays, more	1. Nowadays, more and more people around the world are learning English as a second						
and the way that th	ey study it is changi	ng.					
2. What is the long	est word in English	which has only one	?				
3. Can you give me	e an English word th	at can	as a noun, a verb, a	nd an adjective?			
4. One of the reaso	ns why the	of English is o	pen is that it has bor	rowed many words.	•		
5. Nowadays, there	e are many	of English all	over the world su	uch as British Eng	glish,		
American English,	Australian English,	Indian English, etc.					
6. My sister's close	e friend works as a _	secreta	ary for an insurance	company. She is ab	le to		
speak English and	French equally well.						
7. One of the basic	characteristics of E	English is the simplic	city of form. Many I	English words have	been		
over	centuries.						
8. It's not easy for	adult students to im	prove their	when they lea	arn English because	they		
often find it hard to	change the way the	ey speak.					
9. Adult students h	ave more difficulties	s in developing speal	kingt	han young learners.			
10. When you begi	in learning English,	don't worry about no	ot having a native-E	nglish	It's		
more important to be able to speak clearly so that people can understand you.							
Exercise 6. Read to	the situation and w	rite the first conditi	onal sentence.				
1. Rita might fail her driving test. But she can take it again.							
2. Liverpool might	lose. If they do, Ter	ry will be upset.					
3. The office may be	be closed. In that cas	se, Mike won't be abl	le to get in.				
4. Cathy may arriv	e a bit early. If she d	loes, she can help he	r mother to get thing	gs ready.			
5. The party might	go on all night. If it	does, no one will wa	ant to do any work to	omorrow.			
6. Alice may miss the train. But she can get the next one.							
7. Is Jack going to	enter the race? He'll	probably win it.					

8. Stop talking or you won't understand the lesson.
9. Fail to pay and they will cut off the electricity.
10. Don't touch that wire or you may get an electric shock.
Exercise 7. Write in complete sentences using the second conditional sentence.
1. If/ he/ clean/ windscreen,/ he/ be able to/ see/ where/ he/ going/.
2. If/ you/ drive/ car/ into/ river,/ you/ be able to/ get out/?
3. If/ you/ not belong to/ union/, you/ not get/job/.
4. If I/ win/ big prize/ in a lottery/, I/ give up/ job.
5. What/ you/ do/ if/ you/ find/ a burglar/ your house/?
6. I/ tell/ you/ what/ this word/ mean/ if/I/ know/ Greek/.
7. If/ everybody/ help/ him,/ he/ be/ successful.
8. He/ get/ fat/ if/ he/ stop/ smoking.
9. If/ he/ know/ that/ it/ be dangerous/, he/ not/ come.
10. If/ you/ see/ someone/ drowning/, what/ you/ do/?
Exercise 8. Write in complete sentences using the first conditional sentence or the second
conditional sentence. 1. If/ you/ mix/ red/ blue/ get/ purple.
2. If/ Arsenal/ win/ they/ be/ top/ the league.

3. You/ need more helpers/ l/can try/get some time off work.
4. Jim/ lent/ us/ car/ we/ could/ go/ party.
5. It/rain/ we/ cancel/ the match.
6. You/ take/ first bus/ you/will/ get/there on time.
7. We/ would/ save £3.50 a day/ we didn't/ eat any lunch.
8. Burglars/ broke/ into my house/ they/ find any money.
9. Mary might/ deliver your parcel/ you/ask/her.
10. I/ were/ 20/1 would/ travel/ world.
Exercise 9. Put the verbs in brackets in the correct form.
1. If they (listen) carefully, they might hear the woodpecker.
2. If I had lain down on the sofa, I (fall) asleep.
3. Ngoc could have worked as a model if she (be) taller.
4. The soil (not/dry out) if you water the plants regularly.
5. If you (give) the young boy this stick, he'd hurt himself.
6. We (not/take) the wrong tram if Dung had asked the policewoman.
7. If the cat hides in the tree, the dog (not/find) it.
8. The students would have solved the problem if they (use) their textbooks.
9. If he washed his feet more often, his girlfriend (visit) him more often.
10. Manh (read) the newspaper if he went by train.
Exercise 10. Rewrite the sentences without changing the meaning.
1. Keep silent or you'll wake the baby up.
→ If you don't keep silent, you will wake the baby up.
2. Stop talking or you won't understand the lesson.
→ If
3. I don't know her number, so I don't ring her up.

→ If
4. I don't know the answer, so I can't tell you.
→ If
5. We got lost because we didn't have a map.
→ If
6. Susan felt sick because she ate four cream cakes.
→ If
7. Without this treatment, the patient would have died.
→ If
8. He lost his job because he was late every day.
→ If
9. Peter is fat because he eats so many chips.
→ If
10. Robert got a bad cough because he started smoking cigarettes.
→ If
Exercise 11. Combine the two sentences using relative clauses.
1. John met a girl. I used to employ the girl.
2. Lucy called the doctor. My mother knows the doctor.
3. The boy didn't do his homework. The teacher punished him.
4. We employed the lawyer. Julie recommended the lawyer.
5. The fruit is on the table. I bought the fruit.
6. The wallet belongs to John. Lucy found the wallet in the garden.
7. The food was delicious. David cooked the food.
8. The car was stolen. My father gave me the car.
9. The man was arrested. I reported the man to the police.

10. The doctor was right. Lucy asked the doctor about her problem.			
11. My sister has three children. My sister	er lives in Australia.		
12. The waiter was rude. The waiter was	wearing a blue shirt.		
13. The money is in the kitchen. The mo	ney belongs to John.		
14. The table got broken. The table was	my grandmother's.		
15. The television was stolen. The televi	sion was bought 20 years ago.		
Exercise 12. Choose the best option to	complete the sentence.		
1. If she the lottery last	year, she rich now.		
A. have won/ would be B. had won/ would be			
C. won/would be	D. wins/will be		
2. If I the homework last	st night, I bonus today.		
A. had done/ would get	B. had done/ would have go		
C. done/would get	D. does/will get		
3. If we had played this game yesterday,	we a lot of money now.		
A. will have	B. may have		
C. would have had	D. would have		
4. If it last night, it wou	ld be cold today.		
A. had rained B. rained	C. have rained D. was raining		
5. If she had listened to me, she	problems.		
A. would not have had	B. would not had		
C. would not have D. will not have			
6. If it had rained one hour ago, the stree	ts wet now.		

A. would have be	B. will be	C. be	D. would be
7. If I	to the beach yesterd	lay, I would be tired to	oday.
A. have gone	B. goes	C. had gone	D. A & B
8. If they had gone to	o school yesterday, the	ey to	the museum now.
A. would go	B. will go	C. could go	D. A&C
9. If he had done his	exercise last night, he	socc	er right now.
A. will play	B. can play	C. plays	D. could play
10. If Nina had not g	one out last week, she	die 1	now.
A. will	B. would	C. could	D. B&c
11. She is talking about	out the author	book is one o	of the best-sellers this year.
A. which	B. whose	C. that	D. who
12. He bought all the	e books	_ are needed for the r	next exam.
A. which	B. what	C. those	D. who
13. The children,	parents	are famous teachers	s, are taught well.
A. that	B. whom	C. whose	D. their
14. Do you know the	e boy	we met at the party la	st week?
A. which	B. whose	C. who is	D. whom
15. The exercises wh	nich we are doing	very easy	.
A. is	B. has been	C. are	D. was
16. The man me.	next to me ke	ept talking during the	film, really annoyed
A. having sat/that		B. sitting / which	
C. to sit/what		D. sitting/who	
17. Was Neil Armstr	cong the first person _	foot on	the moon?
A. set	B. setting	C. to set	D. who was set
18. This is the villag	e in n	ny family and I have l	ived for over 20 years.
A. which	B. that	C. whom	D. where

19. My mother,	everyone	admires, is a famous	teacher.	
A. where	B. whom	C. which	D. whose	
20. The old building _	is in fr	ont of my house fell d	own.	
A. of which	B. which	C. whose	D. whom	
Exercise 13. Read th	e passage, and choose	e the correct answer	A, B, C or D.	
Have you ever	noticed advertisements	s which say "Learn a	foreign language in 6 weeks, or your	
money back. From the	he first day your pror	nunciation will be exc	cellent. Just send" and so on? Of	
course, it never happe	ens quite like that. One	e's mother language is	easier to learn, but it also requires a	
lot of practice to be	fluent. And think how	much practice that g	gets! Before the Second World War,	
people usually learned	d a foreign language in	order to read the litera	ature of the country.	
Now speaking	a foreign language is v	what most people wan	t. Every year millions of people start	
learning one. How the	ey do it? Some people	try it at home, with b	books and records of tapes; some use	
radio or television pro	ogrammes; some use co	omputers and network	; others go to evening classes. If they	
use the language only	2 or 3 times a week,	it will take a long tim	e, like learning a foreign language at	
school. A few people	try to learn the langua	age fast by studying for	or 6 or more hours aday. It is clearly	
easier to learn the lan	guage in the country w	here it is spoken. How	vever, most people cannot afford this,	
and for many it is not	necessary. They need	the language in order	to do their work better. For example,	
scientists and doctor	s chiefly need to be	able to read books a	and reports in the foreign language.	
Whether the language	e is learned quickly or s	slowly, it is hard work	. Machines and good books will help,	
but they cannot do the	e student's work for him	n.		
1. According to some	advertisements, you _		·	
A. have to pay your n	noney if you cannot ma	aster a foreign languag	e in 6 weeks	
B. needn't pay your money if you cannot learn a foreign language in 6 weeks				
C. must pay your money if you cannot master a foreign language in 6 weeks				
D. will be paid much money if you cannot learn a foreign language in 6 weeks				
2. Now most people try to learn a foreign language in order to				
A. read the literature of	of the country	B. read books	and reports	
C. do their work bette	er	D. go to foreig	gn countries	
3. The best way to lea	arn a foreign language i	is	·	
A. to go to the country	y where the language is	s spoken		
B. to use machines an	ıd good books			

C. to go to evening classes	
D. to do as the advertisements tell you to	
4. Learning a foreign language is a hard job	
A. only for scientists and doctors	B. only for the students at school
C. for those people at home	D. for most people
TANDER OF THE PROPERTY OF	

- **5.** Which of the following sentences is NOT true?
- A. It is very difficult to learn a language, including the native language.
- B. Few people can afford to learn a foreign language in the country where it is spoken.
- C. To learn one's mother tongue also needs a lot of practice.
- D. Machines and good books are useless for US to learn a foreign language.

Exercise 14. Read the text and answer the questions.

In countries like the United Kingdom, the USA, and Australia people speak English as a first language. But they don't speak exactly the same English. English sounds different in these countries because people use different pronunciation and there are different words for some things. Americans don't say "football", they say "soccer", and they say "movie", not "film". Some Australians say "G'day", not "Hi", and they don't say "this afternoon", they say "this arvo". In some countries, for example India and some African countries, there are a lot of different languages, so people use English as the official language.

In countries where English isn't a first language, people speak it as a foreign language. People want to study English because it's an international language; it's in films, magazines and pop songs. A lot of people, especially scientists and business people, use English when they work, travel or use a computer.

About 80% of the information on the Internet is in English. A lot of people communicate on the Internet in English too. Some people write a different type of English when they communicate in chat rooms or by instant messages like MSN. They use words like "uok", "thnx" and "cul8r". These words are faster to write than "Are you OK?", "Thanks"and "See you later"!

1. In what countries do people speak English as a first language?	
2. What do some Australians say when they meet someone?	
3. Why do some countries use English as an official language?	

4. Why do people all over the world want to learn English?

5. Why do many young people use shorter words in messages?

Exercise 15. Complete the second sentence so that the meaning stays the same.

- 1. I think my IT skills are not good now because I have forgotten it.
- → My IT skills are a bit
- **2.** Paul's father is English, and his mother comes from Italy.
- → I think Paul in English and Italian.
- **3.** Many people now speak English as a second or foreign language.
- → For many people, English is not
- **4.** When you live in London, you can soon learn how to speak the language.
- → In London, you can the language.
- **5.** You shouldn't go straight for your dictionary to know the meaning of words.
- → You should try rather than going straight to for your dictionary.
- **6.** If you are Vietnamese learning English, you can copy a native English speaker.
- → If you are Vietnamese learning English, you can
- 7. Whenever you find a new word, try to predict the meaning and then look into the dictionary to know the meaning.
- → Whenever you find a new word, try to predict the meaning and
- **8.** Many students in my class come from different countries.
- → I attend a
- **9.** In India with innumerable regional languages in different states, English serves as the common language in the country.
- → In India, English is regarded as

Exercise 16. Rewrite the sentences without changing the meaning.

- 1. Jim didn't lend me any money, so I was unable to buy a car.
- \rightarrow If
- 2. On arrival at the shop, the goods are inspected carefully.
- \rightarrow When arriving
- 3. Laurence hasn't seen her sister since she left for Japan.
- → Laurence last
- 4. Peter said he didn't feel well.
- → Peter said, "I

- **5.** John is fat because he eats so many chips.
- **→** If
- **6.** He didn't do his homework, so he got bad marks today.
- \rightarrow If he
- 7. Collecting dolls from foreign countries is one of Jane's interests.
- \rightarrow Jane is
- **8.** George doesn't nearly as energetic as he used to be.
- → George used
- **9.** If he doesn't change his ways, he will end up in prison.
- → Unless

UNIT 10. SPACE TRAVEL

I. VOCABULARY

Ex: I want to be an astr	n ronaut in th	/'æstrənɔ:t/	phi hành gia
	ronaut in th	,	
astronomy		ne future. <i>Tôi muồn trở thà</i>	ình phi hành gia trong tương lai.
astronomy	n	/ə'strɒnəmɪ/	thiên văn học
Ex: I've always had an	interest in a	astronomy. Tôi luôn luôn	có niềm yêu thích với thiên văn học.
attach	V	/ə'tætʃ/	buộc, gài, đính kèm
Ex: I attach a copy of	f my birth o	certificate on it. Tôi đính	kèm một bản sao giấy khai sinh của tôi
trong đó.			
float	V	/fləʊt/	trôi (trong không gian), lơ lửng
Ex: An astronaut can	float in space	ce. Một phi hành gia có the	ể lơ lửng trong không gian.
habitable	adj	/'hæbɪtəbl/	có thể ở được
Ex: The room was bare	ely habitab	le . Căn phòng gần như kho	ông thể ở được.
International	n	/ıntə'næʃnəl speis	Trạm Vũ trụ Quốc tế (ISS)
Space Station		'steisn/	
Ex: The International	Space Stat	tion (ISS) provides a platf	orm to conduct scientific research. Tram
vũ trụ quốc tế (ISS) cur	ng cấp một i	nền tảng để tiến hành các t	nghiên cứu khoa học.
galaxy	n	/'gæləksı/	thiên hà
Ex: Galaxies are conc	centrations of	of stars, gas, dust, and dar	k matter. Các thiên hà là nơi tập trung
các ngôi sao, khí, bụi v	và vật chất t	ối.	
land	V	/lænd/	hạ cánh
Ex: We land in Madric	d at 7 a.m. C	Chúng ta sẽ hạ cánh ở Mad	lrid lúc 7giờ sáng.
launch	v, n	/lɔ:ntʃ/	phóng, sự phóng
Ex: The satellite was successfully launched into orbit earlier this month. Vệ tinh đã được phóng			
thành công lên quỹ đạo vào đấu tháng.			
meteorite	n	/'mi:tɪəraɪt/	thiên thạch
Ex: Meteorites are always named after the places they were found. Các thiên thạch thường được đặt			
tên theo những nơi chúng được tìm thấy.			
microgravity	n	/'maikrəʊ,græviti/	vi trọng lực
Ex: Microgravity is the condition in which people or objects appear to be weightless. Vi trọng lực là			

điều kiện mà trong đó người và vật không còn trọng lực.			
mission	n	/ 'mɪʃn/	chuyến đi, nhiệm vụ
Ex: Your mission is	to isolate the	enemy by destroying all the	ne bridges across the river. Nhiệm vụ của
các đồng chí là cô lập	o kẻ thù bằng	g cách phá hủy tất cả nhữn	g cây cầu bắc qua sông.
operate	v	/'ppəreit/	vận hành
Ex: I will show you	how to oper	ate the new machine. Tôi	sẽ chỉ cho bạn cách vận hành chiếc máy
mới.			
orbit	v, n	/'a:bit/	đi theo quỹ đạo, quỹ đạo
Ex: Once in space, th	e spacecraft	will go into orbit around	Earth. <i>Khi đã ở trong không gian, tàu vũ</i>
trụ sẽ đi vào quỹ đạo	quanh Trái d	₹ất.	
parabolic flight	n	/,pærə'bɒlɪk flaɪt/	chuyển bay tạo môi trường không
			trọng lực
Ex: Parabolic flight	s are a gate	way to weightlessness. Co	ác chuyển bay không trọng lực là cánh
cổng dẫn đến môi trư	rờng không tr	ong lượng.	
rocket	n	/'rɒkɪt/	tên lửa
Ex: They launched a	rocket to the	Moon. Họ đã phóng một	tên lửa lên Mặt Trăng.
rinseless	adj	/'rɪnsləs/	không cần xả nước
Ex: A rinseless wash is a modern version of car soap that can be wiped off rather than rinsed off.			
Nước rửa không cần .	xả [rửa khô]	là một phiên bản hiện đại	của xà phòng rửa xe hơi có thể được lau
sạch không phải xả lại.			
satellite	n	/'sætəlaɪt/	vệ tinh
Ex: The arrival of sat	tellite televis	ion changed the face of br	oadcasting. Sự xuất hiện của truyền hình
vệ tinh đã thay đối bộ	mặt của pho	át thanh truyền hình.	
space tourism	n	/speis 'toərizəm/	ngành du lịch vũ trụ
Ex: Space tourism is	a potential l	ousiness. Du lịch vũ trụ là	một ngành kinh doanh đầy tiềm năng.
spacecraft	n	/'speiskra:ft/	tàu vũ trụ
Ex: They plan to send	d a spacecra	ft to the Mars. <i>Họ có kế ho</i>	pạch phóng tàu vũ trụ lên sao Hoả.
spaceline	n	/'speis lain/	hãng hàng không vũ trụ
Ex: Virgin Galactic is the first spaceline in the world. Virgin Galactic là hãng hàng không vũ trụ			
đầu tiên trên thế giới.			
spacesuit	n	/'speɪsu:t/	trang phục du hành vũ trụ
Ex: Spacesuit is a g	arment worr	to keep a human alive in	n the harsh environment of outer space.

Trang phục du hành	vũ trụ là mộ	t bộ quần áo được mặc đ	ể giữ cho con người sống sót trong môi	
trường khắc nghiệt củ	ia không giai	n ngoài vũ trụ.		
space walk	n	/'speiswo:k/	chuyển đi bộ trong không gian	
Ex: A spacewalk mu	st be very int	eresting. Một chuyến đi bộ	trong không gian chắc sẽ rất thú vị.	
telescope	n	/'teliskəʊp/	kính thiên văn	
Ex: We can use a telescope to see the stars. Chúng ta có thể sử dụng kính thiên văn để ngắm các vì				
sao.				
universe	n	/'ju:nɪvɜːs/	vũ trụ	
Ex: After the lesson,	we have mo	ore knowledge about the u	niverse. Sau bài học, chúng ta có thêm	
nhiều kiến thức về vũ trụ.				

II. WORD FORMATION

Word	Meaning	Related words
attach (v)	buộc, gài, đính kèm	attachment (n)
habitable (adj)	có thể ở được	habitat (n)
		habit (n)
		habitant (n)
		habitation (n)
		habitual (adj)
universe (n)	vũ trụ	universal (adj)
		universally (adv)
		universality (n)
		university (n)
ringology (adi)	không cần xả nước	rinse (n)
rinseless (adj)	knong can xa nuoc	rinse out (ph.v)

III. GRAMMAR

- 1. PAST SIMPLE AND PAST PERFECT REVIEW Ôn lại thì quá khứ đơn và quá khứ hoàn thành
- 1.1. PAST SIMPLE Thì quá khứ đơn
- * Câu trúc:

Với to be:	Với động từ thường:
(+) S+ was/ were + adj/O	(+) S+ V-ed + O
(-) S + was/ were + not + adj/O	(-) S + did not + V + O
(?) Was/ Were + S + adj/O?	(?) $Did + S + V + O$?

* Cách dùng:

- Diễn tả một hành động đã xảy ra và chấm dứt tại một thời điểm nhất định trong quá khứ.

Ex: There was a bank robbery in central London last week.

(Đã có một vụ cướp ngân hàng ở trung tâm London tuần trước.)

Her father **died** twelve years ago.

(Bố cô ấy mất cách đây 12 năm.)

I had an argument with my classmates yesterday morning.

(Sáng hôm qua, tôi đã cãi nhau với các bạn cùng lớp.)

- Diễn tả những hành động xảy ra kế tiếp nhau trong quá khứ.

Ex: He parked a car, got out of it, locked the doors and then walked into the house. (Anh ta đỗ xe, xuống xe, đóng tất cả các cửa và sau đó đi bộ vào nhà.)

She opened the door, turned on the light and went straight to the bedroom.

(Cô ta mở cửa, bật đèn và đi thắng vào phòng ngủ.)

- * Dấu hiệu nhận biết: Trong câu thường xuất hiện các phó từ hoặc các cụm từ:
- **yesterday** (morning / afternoon / evening)
- last (Monday / week / month / year / night / summer /...)
- **ago** (2 days ago, a year ago, 15 minutes ago /...)
- in + khoảng thời gian trong quá khứ (in 1985)
- 1.2. PAST PERFECT Thì quá khứ hoàn thành
- * Cấu trúc

* Cách sử dụng

- Diễn tả một hoạt động đã xảy ra và hoàn thành trước một hành động khác trong quá khứ.

Ex: The plane had left by the time I arrived at the airport.

(Máy bay đã rời đi trước khi tôi tới sân bay.)

- Diễn tả một hành động đã xảy ra và kéo dài tới một thời điểm nhất định trong quá khứ.
- Ex: By the time Alex finished his studies, he had been in London for over eight years.

(Trước khi Alex hoàn thành việc học, anh ấy đã ở London được tám năm.)

- Diễn tả một hành động xảy ra trước một thời điểm nhất định trong quá khứ.

Ex: She had travelled around the world before 2010.

(Cô ấy đã đi vòng quanh thế giới trước năm 2010.)

- Sử dụng trong câu điều kiện loại 3 để diễn tả điều kiện không có thực trong quá khứ.

Ex: If I had known that, I would have acted differently.

(Nếu tôi biết điều đó, tôi đã hành xử khác đi.)

- Dùng để thể hiện sự thất vọng về sự việc nào đó trong quá khứ. (thường dùng cấu trúc điều ước trong quá khứ.)

Ex: I wished I had told the truth.

(Tôi ước là tôi đã nói sự thật.)

* Dấu hiệu nhận biết:

Những từ hay xuất hiện trong thì này: *Until then, before, after, prior to that time, by the time, for, as soon as, by, when by, by the end of+ time in the past...*

Lưu ý: Dùng Quá khứ hoàn thành + **before** + Quá khứ đơn và **After** + Quá khứ hoàn thành, Quá khứ đơn

- When (khi);

Ex: When they arrived at the airport, her flight had taken off.

(Khi họ tới sân bay, chuyến bay của cô ấy đã cất cánh.)

- Before (trước khi):

Ex: She had done her homework before her mother asked her to do so.

(Cô ấy đã làm bài tập về nhà trước khi mẹ cô ấy yêu cầu cô ấy làm như vậy.)

- After (sau khi):

Ex: They went home after they had eaten a big roasted chicken.

(Họ về nhà sau khi đã ăn một con gà quay lớn.)

- By the time (vào thời điểm):

Ex: He had cleaned the house by the time her mother came back.

(Cậu ấy đã lau xong nhà vào thời điểm mẹ cậu ấy trở về.)

2. DEFINING RELATIVE CLAUSES - Mệnh đề quan hệ xác định

- Mệnh đề quan hệ xác định là mệnh đề được dùng để xác định danh từ đứng trước đó. Đây là mệnh đề cần thiết cho ý nghĩa của câu, không có nó câu sẽ không đủ nghĩa.

Ex: The book *which you lent me* was very interesting.

(Cuốn sách mà cậu cho tôi mượn rất thú vị.) Nếu không có mệnh $d \hat{e}$ "which you lent me" chúng

ta sẽ không biết đó là cuốn sách nào.

I do not know the town where he was born.

(Tôi không biết cái thị trấn nơi mà ông ấy được sinh ra.). Tương tự mệnh đề "where he was born" làm rõ nghĩa cho danh từ "the town".

- Trong mệnh đề quan hệ xác định, chúng ta có thể lược bỏ các đại từ quan hệ làm tân ngữ **who(m), which, that** và các trạng từ **when, why;** đặc biệt là trong văn nói thân mật.

Ex: Do you remember the day we first met each other?

(Cậu có nhớ cái ngày mà chúng ta gặp nhau lân đầu tiên không?)

The girl you met yesterday is my close friend.

(Cô gái cậu gặp hôm qua là bạn thân của tớ đấy.)

- Trong văn viết, chúng ta không sử dụng dấu phẩy trong mệnh đề quan hệ xác định.

IV. PRONUNCIATION

* Continuing or finishing tones - Ngữ điệu tiếp tục hoặc ngữ điệu kết thúc

- Khi chúng ta nói một loạt các sự vật, sự việc, chúng ta lên giọng ở mỗi vật trong danh sách được nhắc tới để thể hiện rằng danh sách này vẫn chưa kết thúc, và hạ giọng ở cuối để thể hiện danh sách đã kết thúc.

Ex:

On the farm, he feeds five horses \mathbb{Z} , four cows \mathbb{Z} , six hens \mathbb{Z} , one cat \mathbb{Z} and two dogs \mathbb{Z} .

V. PRACTICE

Exercise 1. Find the word which has a different sound in the underlined part.

1. A. n <u>a</u> ture	B. change	C. gravity	D. basic
2. A. darkness	B. warmth	C. market	D. rem <u>a</u> rk
3. A. <u>u</u> nite	B. <u>u</u> nderline	C. <u>u</u> niversity	D. <u>u</u> niform
4. A. artificial	B. distan <u>c</u> e	C. <u>c</u> entre	D. <u>c</u> ells
5. A. necessarily	B. mechanic	C. exception	D. apprentice
6. A. m <u>u</u> le	B. m <u>u</u> g	C. m <u>u</u> d	D. multiply
7. A. cat <u>s</u>	B. tape <u>s</u>	C. live <u>s</u>	D. cook <u>s</u>
8. A. gr <u>ou</u> nd	B. sh <u>ou</u> ld	C. ab <u>ou</u> t	D. amount
9. A. w <u>ea</u> ther	B. br <u>ea</u> d	C. ah <u>ea</u> d	D. m <u>ea</u> n
10. A. au <u>th</u> or	B. o <u>th</u> er	C. <u>th</u> ere	D. brea <u>th</u> e

Exercise 2. Find the word which has a different position of the main stress in each line.

1. A. authorship	B. historic	C. discover	D. biography
2. A. banquet	B. schedule	C. diameter	D. blessing
3. A. beautiful	B. effective	C. favourite	D. popular
4. A. unnoticed	B. survival	C. incredible	D. reunited
5. A. dangerous	B. parachute	C. popular	D. magazine
6. A. annoy	B. enough	C. lucky	D. describe
7. A. sociable	B. photograph	C. orphanage	D. volunteer
8. A. although	B. generous	C. outgoings	D. humorous
9. A. neighbor	B. receive	C. different	D. classmate
10. A. appearance	B. orphanage	C. friendly	D. beautiful

Exercise 3. Fill in each blank in the sentences with the correct expression from the box. Remember to put the verbs in the correct form.

• everything under the sun	• out of this world
• live on another planet	• over the moon
• come back down to earth	• the sky's the limit
• once in a blue moon	• reach for the stars

l. I	on my first	Monday back to	o school after m	y holiday in Nha	Trang.
------	-------------	----------------	------------------	------------------	--------

^{2. &}quot;That's the coolest thing I've ever seen. It's really ______.

3. For people who wo	ork hard at this comp	any,	
4. Dan: Do you like to	o drink tea? - Ben: I	love coffee, but I only	drink tea
5. She wasn't listening	g to me at all. Somet	imes I think she's	·
6. Joan was	whe	n she found out she wa	as going to be a grandmother.
7. If you	all of y	our dreams will come	true!
8. She's very intellige	nt and knowledgeab	le. She can talk about _	·
Exercise 4. Give the	correct forms of the	e words to complete t	he passage.
On 16 th July, 19	69, Armstrong, Coll	ins and Aldrin prepare	d to launch into space. Their (1. space)
named	Apollo 11, was huge	e, made up of some six	million parts. There were about ninety
engines and motors.	The astronauts were	dependent on their sp	pacecraft, for if it should fail, then they
too would fail in thei	r mission. Part of th	eir spacecraft included	d a booster which when ignited, would
be like a small nuclea	ar bomb. Thus, altho	ough it was (2. danger) it was required so as to
push the spacecraft of	f earth and into space	ee.	
The men were cleared	l for the launch and	were soon in space. In	the (3. weight) of space
the men were soon flo	oating. They had to	be well strapped and b	buckled when they were seated. Slowly
the Apollo 11 made i	its way away from t	he earth and nearer to	the moon. On the way, the spacecraft
was (4. flood)	with sunlight	t on one side while the	other side was complete (5. darkness)
If it re	mained this way for	long, the sunlit side w	ould burn up while the dark side would
freeze. To avoid this,	the spacecraft had	to be put into a roll, the	hus ensuring the whole thing would be
evenly heated and coo	oled.		
Exercise 5. Choose the	he correct option A	, B, C or D to comple	te the sentences.
1. Halley	that Mercury was	s so far away that its p	arallax angle would be very difficult to
determine.			
A. realized	B. knew	C. learned	D. promised
2. Our home planet, E	Earth, resides in a gli	ttering city of stars	the Milky Way galaxy.
A. call	B. calling	C. to call	D. called
3. All the astronauts _	the ear	th in space capsules ar	e weightless.
A. orbit	B. orbiting	C. orbited	D. are obiting
4. I was shocked the r	news of the crashed p	olane.	
A. about	B. with	C. of	D. at
5. Often a team of eng	gineers is	.	

A. work on one project	B. on one project work	
C. working on one project	orking on one project D. working on one project	
6. A vacuum will neither conduct heat nor _	·	
A. transmit sound waves	B. transmitting sound waves	
C. sound waves are transmitted	D. the transmission of sound waves	
7 thought was given, but all	was not approved.	
A. A large number of	B. A great deal of	
C. Many of	D. Many	
8. Green and magenta are complementary c	olours located opposite each other on the colour wheel,	
A. and blue and yellow so	B. and too blue and yellow	
C. and so blue and yellow do	D. and so are blue and yellow	
9. Double-stars orbit		
A. each to other	B. each other	
C. each other one	D. other each one	
10 is a person who searches	for valuable minerals.	
A. Prospect	B. Prospects	
C. Prospector	D. Prospective	
Exercise 6. Put the verb in brackets in th	e Past Simple or Past Perfect.	
1. They (go) home after they (finish) their work.	
2. She said that she (already, see)	Dr. Rice.	
3. After taking a bath, he (go)	to bed.	
4. He told me he (not/eat) such	kind of food before.	
5. When he came to the stadium, the match	(already/ begin)	
6. Before she (watch) TV, she	(do) homework.	
7. He (be) keen on playing spo	orts when he (be) young.	
8. After they (go) I (sit) down	and (rest)	
9. Yesterday, John (go) to the	store before he (go) home.	
10. She (win) the gold medal i	n 2006.	

Exercise 7. Put the verb in brackets in the Past Simple or Past continuous. 1. As long as one group (prepare) _____ dinner, the others (collect) _____ wood for their campfire. 2. While the parents (have) breakfast, their children (run) about. 3. Martha (turn) _____ off the lights and (go) ____ to bed. **4.** When I (do) _____ a plate. 5. While Tom (play) _____ the piano, his mother (do) _____ the washing-up. **6.** He (drink) _____ some juice and then he (eat) _____ a few chips. 7. I (have) _____ a loud bang. 8. When my father (work) _____ in the garden, an old friend (pass) _____ by to see him. 9. She (go) to school, (take) out her textbook and (begin) to learn. 10. When it (start) _____ to rain, our dog (want) ____ to come inside. **11.** He (wake) _____ up and (look) ____ at his watch. 12. The receptionist (welcome) _____ the guests and (ask) ____ them to fill in the form. 13. The car (break) _____ down and we (have) _____ to walk home. **14.** The boys (swim) _____ while the girls (sunbathe) _____. 15. My father (come) _____ in, (look) ____ around and (tell) ____ me to tidy up my room. Exercise 8. Choose the best option to complete the sentence. 1. After I _____ lunch, I looked for my bag. A. had B. had had C. have has D. have had 2. By the end of next year, George _____ English for 2 years. A. will have learned B. will learn C. has learned D. would learn 3. The man got out of the car, _____ round to the back and opened the boot. A. walking B. walk C. walks D. walked **4.** For several years, his ambition ______ to be a pilot.

C. was

D. has been

A. is

B. had been

5. Henry _____ into the restaurant when the writer was having dinner.

A. was going	B. went	C. has gone	D. did go
6. He will take the do	g out for a walk as soo	on as he di	nner.
A. finishes	B. finish	C. will finish	D. shall have finished
7. Before you asked, t	the letter		
A. was written	B. had written	C. had been written	D. has been written
8. Ask her to come an	nd see me when she	her work.	
A. finish	B. finished	C. has finished	D. finishing
9. Oil if	you pour it on water.		
A. floated	B. floats	C. will be floated	D. float
10. The dancing club	north of t	he city.	
A. lays	B. lies	C. located	D. lain
11. Almost everyone	for home	by the time we arrived	l.
A. leave	B. left	C. leaves	D. had left
12. By the age of 25,	he two fa	mous novels.	
A. wrote	B. writes	C. has written	D. had written
13. While her husband	d was in the army, Jan	et to him	twice a week.
A. was writing	B. wrote	C. was written	D. had written
14. I couldn't cut the g	grass because the mach	nine a few	days previously.
A. broke down		B. has been broken	
C. had broken down		D. breaks down	
15. According to this	newspaper, John is sai	d a new r	ecord for the long jump.
A. to have established	1B.	establishing	
C. to establish		D. established	
Exercise 9. Put in the	e blank a correct rela	tive pronoun: who, w	hom, whose, which, that, where.
1. The men	live next door a	are English.	
2. Do you know the g	irls aı	re standing outside the	church?
3. The chocolate	you like c	omes from the United	States.

4. A burglar is someone	breaks into a house and steals things.
5. I can't find the key	opens this door.
6. I don't like the boy	Sue is going out with.
7. The man	_ she is going to marry is very rich.
8. He wore a mask	made him look like Mickey Mouse.
9. The man	_ mobile was ringing did not know what to do.
10. The woman	daughter was crying tried to calm her down.
11. The family	car was stolen last week is the Smiths.
12. A bus is a big car	carries lots of people.
13. Children	like music are often good at mathematics.
14. The girl	recited the poem is my niece.
15. The Pacific Ocean,	might have been crossed by raft during the Stone Age, is the
world's largest ocean.	
Exercise 10. Use a relativ	re clause to combine two simple sentences.
1. The first boy has just me	oved. He knows the truth.
2. They called a doctor. He	e lived nearby.
3. The only thing is how to	o go home. It makes me worried.
4. Linh liked the waiter. H	e was very friendly.
5. He was Tom. I met him	at the bar yesterday.
6. Ba dropped a cup. lt wa	s new.
7. They are looking for the	e man and his dog. They have lost the way in the forest.
8. I live in a city. It is in the	e north of Viet Nam.
9. My wife wants you to co	ome to dinner. You were speaking to my wife
10. The woman works in a	hospital. She is from India.

Exercise 11: Circle the mistake in each sentence. **1.** The man for who (**A**) the police are (**B**) looking robbed (**C**) the (**D**) bank last week. 2. Today, the number of (A) people whom (B) moved into this city is (C) almost double that (D) of twenty years ago. 3. They work with (A) a person (B) his (C) name is (D) John. **4.** The **(A)** man whom **(B)** you are **(C)** looking for living **(D)** in this neighborhood. 5. His (A) father warned him (B) not repeating (C) that (D) mistake again. **6.** My mother will (A) fly to Hanoi, that (B) is the (C) capital city of (D) Viet Nam. 7. She is (A) the most (B) beautiful girl whose (C) I have ever (D) met. 8. Every student who (A) majors (B) in English are (C) ready to participate in (D) this contest. 9. The policeman (A) must try to catch (B) those people whom (C) drive dangerously (D). **10.** The person about (A) who (B) I told you yesterday is coming (C) here tomorrow (D). 11. Mother's Day (A) is the day (B) when children show their love (C) to their mothers one (D). **12.** Do you know (**A**) the reason (**B**) when (**C**) we should learn English (**D**)? **13.** That **(A)** is the woman **(B)** who she **(C)** told me the news **(D)**. **14.** It is <u>complicated</u> (**A**) <u>because</u> (**B**) pollution <u>is caused</u> (**C**) by things <u>when</u> (**D**) benefit people. 15. New Year Day (A) is the day where (B) my family members gather (C) and enjoy it together (D). Exercise 12. Choose the best option to complete the sentence. **1.** Mr. Ken, _____ is living next door, is a dentist. A. that B. who C. whom D. what 2. The woman _____ you saw yesterday is my aunt. A. which B. where C. whom D. what 3. The woman _____ came here two days ago is her professor. A. who B. that C. whom D. what **4.** Freedom is something for _____ millions have given their lives.

C. whom

C. which

D. who

D. whom

6. The film _____ they are talking about is fantastic.

5. Blair has passed the exam last week, _____ is great news.

B. where

B. that

A. which

A. who

A. who	B. which	C. whom	D. that	
7. He is the boy	is my best frie	nd.		
A. that	B. whom	C. who	D. A&C	
8. I live in a pleasant	room the	garden.		
A. to overlook	B. overlooking	C. overlooked	D. which overlooking	
9. The pilot was the o	only mana	after the crash.		
A. was rescued	B. rescued	C. rescuing	D. to be rescue	
10. I'll see you near th	ne post office	we met the other d	lay.	
A. which	B. where	C. when	D. why	
11. The man	lives behind my h	ouse is a doctor.		
A. what	B. who	C. which	D. whom	
12. The old building _	is in front	of my house fell dowr	1.	
A. of which	B. which	C. whose	D. whom	
13. The boy	bicycle you borrov	wed yesterday is Tom.		
A. which	B. whom	C. who	D. whose	
14. Her grandmother,	is 70, of	ten takes exercise.		
A. what	B. who	C. where	D. which	
15. The really happy	people are those	enjoy their dail	y work.	
A. what	B. who	C. which	D. where	
16. My girlfriend love	es tokbokki,	is a Korean food.		
A. which	B. where	C. whom	D. who	
17. May Day is the day people hold a meeting.				
A. who	B. when	C. which	D. whom	
18. Peter,	_ I played video games	s with on the weekend,	was younger than me.	
A. that	B. who	C. which	D. whom	
19. The people	for the bus	s in the rain are getting	well.	

A. waiting B. to wait C. waited D. wait

20. I have a message for people ______ by the traffic chaos.

A. to delay B. who delay C. delayed D. who delaying

Exercise 13. Read the passage and then choose the correct option.

OUTER SPACE

From far out in space, Earth looks like a blue ball. Since water covers three- fourths of the Earth's surface, blue is the color we see most. The continents look brown, like small islands floating in the huge, blue sea. White clouds wrap around the Earth like a light blanket. The Earth is shaped like a sphere, or a ball. It is 25,000 miles around! It would take more than a year to walk around the whole planet. A spaceship can fly around the widest part of the sphere in only 90 minutes.

Even though spaceships have traveled to the Moon, people cannot visit the Moon without special suits. The Moon has no air or water. Plants and animals can't live there either. Astronauts first landed on the Moon in 1969. After that, there were six more trips to the Moon. They brought back Moon rocks, which scientists are still studying. There are holes, or craters, all over the Moon's surface. Scientists believe that meteorites smashed into the Moon millions of years ago and formed the craters.

The Sun is the closest star to Earth. A star is a hot ball of burning gas. The Sun looks very big because it is so close. But the Sun is just a medium-sized star. Billions of far-away stars are much bigger than our Sun. The burning gases from the Sun are so hot that they warm the Earth from 93 million miles away! Even though the Sun is always glowing, the night here on Earth is dark. That's because the Earth rotates, or turns around, every 24 hours. During the day, the Earth faces the Sun. Then we see light. During the night, the Earth turns away from the Sun. Then it faces the darkness of space.

Each day we learn more about the Earth, the Moon, and the Sun.

- 1. Why is blue the color we see most when looking at Earth from outer space?
- A. Because most of the Earth is covered in land.
- B. Because the Sun's rays make the Earth look blue.
- C. Because most of the Earth is covered in water.
- D. Because clouds wrap around the Earth.
- 2. Scientists believe that meteorites smashed into the Moon millions ago and formed the craters. What does "formed" mean?
- A. hit B. made C. broke D. stopped
- **3.** What is a star?

- A. A star is a hot ball of burning gas.
- B. A star is a hot ball of gas.
- C. A star was a luminous ball of gas.
- D. A star was a luminous ball of burning gas.
- **4.** What causes daylight on Earth?
- A. The full Moon causes daylight.
- B. Daylight is caused by the Earth facing away from the Sun.
- C. The heat of the Sun's rays causes daylight.
- D. Daylight is caused by the Earth facing toward the Sun.
- 5. Which of the following sentences BEST describes the Sun?
- A. The Sun looks small because it is so far from Earth.
- B. The Sun is a ball of burning gases that gives the Earth heat and light.
- C. The Sun is a small star.
- D. The Sun is not as hot as it looks.

Exercise 14. Read the passage and then answer the questions.

human	survive	reflect	conditions	rotation
scientists	differences	possible	clouds	gravitational

Earth is just one of the planets our solar system. Planets are large bodies that rotate around the Sun. They (1) ______ its light and warmth. The planets that are located closest to the sun are made out of rocky material. They are relatively small and heavy. In contrast, the planets that are farther away from the Sun are much larger. They are formed of light gases. All planets follow a certain path around the Sun. They are held a specific distance from the sun by the Sun's strong (2) ______ force.

The inner planets, or those closest to the sun, are Mercury, Venus, Earth and Mars. Even though these planets are all small and rocky, they have more (3) _____ than they have things in common.

Because Mercury is the closest to Sun, the side that faces the Sun gets as hot as 4270 Celsius. At the same time, the side that faces away from the sun is a freezing -1730 Celsius. Mercury also has a slower rate of (4) ______ than Earth. Days and nights on Mercury are much longer than ours. The extreme temperatures alone make it a very unlikely place for life. With an atmosphere too thin for _____ breathing, it's obvious that people won't be living on Mercury any time soon.

The next planet from the Sun is Venus. Below (6) ______ of sulfuric gas lies its 96% carbon dioxide atmosphere. That might be nice for a plant, since a plant "breathes" carbon dioxide, but not for a person. If you managed to (7) _____ the atmosphere, the surface of the planet is hot enough to melt solid metal. In addition, the pressure of the air would be strong enough to crush you.

You are probably most familiar with Earth because it is your home planet. It has the perfect (8)
for life. Earth's atmosphere and oceans help control the trickiest part of making a planet
life-friendly: temperature. Earth is the only planet known to have liquid water.
Mars is the fourth farthest from the Sun. Mars has been studied and photographed more than any
other planet besides Earth. Some people think it may be (9) for life to exist there.
Although scientists have not been able to find actual water on Mars, there seems to be evidence of
water erosion on its surface. Its canyons and mountains are very similar to those found on Earth. The
main difference is that there no plant life. Some (10) believe that Mars may have been
very much like Earth until something happened that made the water supply evaporate.
Exercise 15. Rewrite the sentences without changing the meaning.
1. David had gone home before we arrived.
→ After
2. We had lunch then we took a look around the shops.
→ Before
3. The light had gone out before we got out of the office.
→ When
4. After she had explained everything clearly, we started our work.
→ By the time
5. My father had watered all the plants in the garden by the time my mother came home.
→ Before
6. Linda had gone out by the time I went to her house.
→ After
7. After Tony had washed his clothes, he went to bed.
→ Tony
8. My parents had gone to the cinema before they went home.
→ By the time
Exercise 16a. Combine the two sentences using relative clauses.
1. The students will be awarded the present. The students' reports are very valuable.
2. The man was rude. He was wearing a red shirt.
3. The botanist will never forget the day. He found a strange plant on that day.

4. The TV got broken. It was my grandfather's.

5. The man works for my father's company. The man's daughter is fond of dancing.

Exercise 16b. Rewrite the sentences without changing the meaning.

- 1. "Why don't you put your luggage under the seat?" he asked.
- → He suggested
- 2. The restaurant is so dirty that no one wants to eat there.
- \rightarrow It is such
- 3. I'm always nervous when I face a lot of people.
- → Facing
- **4.** Apples are usually cheaper than oranges.
- →Apples are not
- 5. You can't visit Moscow unless you get a visa.
- → If you

UNIT 11. CHANGING ROLES IN SOCIETY

I. VOCABULARY

Word	Type	Pronunciation	Meaning
application	n	/,æplı'keıʃn/	việc áp dụng, ứng dụng
Ex: This design has n	nany applica	tions. Thiết kế này có nhiề	u ứng dụng.
attendance	n	/ə'tendəns/	sự tham gia, sự có mặt
Ex: Teachers must ke	eep a record	of students' attendances.	Giáo viên phải lưu hồ sơ về sự có mặt
của học sinh.			
breadwinner	n	/'bredwinə(r)/	trụ cột gia đình
Ex: In Viet Nam, me	n are often e	expected to be the breadw	inner in a family. Ở Việt Nam, đàn ông
thường được coi là tri	ụ cột trong g	ia đình.	
burden	n	/'b3:dn/	gánh nặng
Ex: Buying a house of	ften places a	a large financial burden or	young couples. Mua nhà thường tạo ra
gánh nặng tài chính l	ớn cho các c	ặp vợ chồng trẻ.	
consequently	adv	/'kɒnsıkwəntlı/	vì vậy
Ex: All the shops wer	re closed, an	d consequently we couldn	't buy any food. <i>Tất cả các cửa hàng đã</i>
đóng cửa, vì vậy chún	g tôi không l	mua được chút thức ăn nào).
content	adj	/kən'tent/	hài lòng
Ex: Jack seems fairly	content wit	h his life. <i>Jack có vẻ khá h</i>	ài lòng với cuộc sống của mình.
externally	adv	/ık'stɜːnəlɪ/	bên ngoài, theo bề ngoài
Ex: Externally, the h	ouse is in ne	ed of repair. Nhìn bên ngo	ài, ngôi nhà cần được sửa chữa.
faciliciate	v	/fə'sılıteıt/	tạo điều kiện dễ dàng, điều phối
Ex: To facilitate learn	ning, each cl	ass is no larger than 30 stu	dents. Để tạo điều kiện dễ dàng cho việc
học, mỗi lớp không né	ên quá 30 họ	c viên.	
financial	adj	/far'nænʃl/	(thuộc về) tài chính
Ex: The company ne	eds more fir	nancial assistance from the	e government. Công ty cần nhiều sự hỗ
trợ tài chính hơn từ ci	hính phủ.		
hands-on	adj	/hændz-vn/	thực hành, thực tế, ngay tại chỗ
Ex: She has hands-on	experience	of electronic devices. Cô à	ấy có kinh nghiệm thực tế về các thiết bị
điện tử.			
individually-	adj	/,ındı'vıdʒʊəlı-	có xu hướng cá nhân

oriented		'o:rientid/	
Ex: The individually	-oriented p	rojects will be appreciated	. Các dự án mang xu hướng cá nhân sẽ
được đánh giá cao.			
leave	n	/li:v/	sự nghỉ phép
Ex: She's on leave. C	Cô ấy đang ng	ghỉ phép.	
male-dominated	adj	/meil-'domineitid/	do nam giới áp đảo
Ex: We don't live in	a male-dom	inated society any more.	Chúng ta không còn sống trong một xã
hội nam quyền nữa.			
real-life	adj, n	/rɪəl-laɪf/	cuộc sống thực
Ex: The TV play was	based on rea	al life . Vở kịch truyền hình	dựa trên cuộc sống thực.
responsive to	adj	/ri'sponsiv/	phản ứng nhanh nhạy
Ex: He was quickly r	esponsive to	questioning. Anh ta nhanh	h chóng đáp lại câu hỏi.
role	n	/rəʊl/	vai trò
Ex: Schools play an i	mportant rol	e in society. Trường học đơ	ống một vai trò quan trọng trong xã hội.
sector	n	/'sektə(r)/	mảng, lĩnh vực
Ex: We have seen rap	oid growth ir	the services sector . Chún	ng tôi đã thấy sự phát triển nhanh chóng
trong lĩnh vực dịch vị	<i>t</i> .		
sense of	n	/sens/	giác quang, ý thức, tri giác, cảm giác
Ex: He has a very goo	od sense of d	lirection. Anh ấy có một kh	å năng định hướng tốt.
sole	adj	/səʊl/	độc nhất
Ex: The sole survivor	of the accid	ent was found in the water	after six hours. Người duy nhất sống sót
sau vụ tai nạn được tì	m thấy dưới	nước sau sáu giờ.	
tailor	V	/'teılə(r)/	biến đổi theo yêu cầu, điều chỉnh, may
			vá
Ex: We'll tailor any	of our produ	ects to your company's spe	cific needs. Chúng tôi sẽ điều chỉnh bất
kỳ sản phẩm nào của chúng tôi theo nhu cầu cụ thể của công ty bạn.			
virtual	adj	/'vɜːtʃʊəl/	ảo
Ex: In the game, play	ers simulate	real life in a virtual world	d. Trong trò chơi điện tử, người chơi mô
phỏng đời sống thực t	trong thế giớ	i ảo.	
vision	n	/'vɪʒn/	tầm nhìn, thị lực
Ex: Cats have good n	ight vision . <i>I</i>	Mèo có thị lực ban đêm tốt.	

II. WORD FORMATION

Word	Meaning	Related words
application (n)	việc áp dụng, ứng dụng	applicable (adj)
		apply (v)
		applicant (n)
		applicator (n)
		applicability (n)
attendance (n)	sự tham gia	attend (v)
	vì vậy	consequent (adj)
consequently (adv)		consequential (adj)
consequently (auv)		consequence(n)
		consequentially (adv)
content (adj)	hài lòng	content (n)
externally (adv)	bên ngoài	external (adj)
		externalize (v)
		externality (n)
		externalization (n)
financial (adj)		finance (v)
	(thuộc về) tài chính	finance (n)
		financially (adv)
responsive (adj)	phản ứng nhanh nhạy	responsively (adv)
		response (n)
		responsiveness (n)
		respond (v)
		responsible (adj)
		respondent (n)
		responsibility (n)
sense (n)	giác quan, ý thức, tri	sense (v)
	giác, cảm giác, có lý, ý	sensationalist (adj)
	nghĩa	nonsense (n)
		sensibility (n)
		sensate (v)

		insensibility (n)
		sensation (n)
		sensitive (adj)
		sensational (adj)
		insensitive (adj)
tailor (v)	biến đổi theo nhu cầu,	tailor (n)
	điều chỉnh, may vá	
virtual (adj)	ảo	virtually (adv)
vision (n)	tầm nhìn, thị lực	visual (adj)
		invisible (adj)
		visible (adj)
		invisibility (n)
		visibility (n)

III. GRAMMAR

1. FUTURE PASSIVE: REVIEW - ôn tập bị động của các thì tương lai

1.1. Thì tương lai đơn

Chủ động: S + will + V + 0

Bị động: S + will + be + V - ed/V3 + (by O)

Ex: My father will paint our house white tomorrow.

→ Our house will be painted white by my father tomorrow.

(Nhà của chúng tôi sẽ được sơn màu trắng bởi bố tôi vào ngày mai.)

1.2. Thì tương lai tiếp diễn

Chủ động: S + will be V-ing + o

Bị động: S + will be being + V-ed/V3 + (by O)

Ex: They will be painting their house at this time tomorrow.

→ Their house will be being painted at this time tomorrow.

(Nhà của họ sẽ đang được sơn vào thời điểm này ngày mai.)

1.3. Thì tương lai gần

Chủ động: S + is/am/are + going to + V + O

Bị động: S + is/are/am + going to + be + V-ed/V3 + by O

Ex: Ann is going to visit Hue Citadel.

→ Hue Citadel is going to be visited by Ann.

(Kinh thành Huế sắp được tới thăm bởi Ann.)

1.4. Thì tương lai hoàn thành

Chủ động: S + will + have + V-ed/V3 + O

Bị động: S + will + have been + V-ed/V3 + by O

Ex: They will have sold-their car by next Christmas.

→ Their car will have been sold by next Christmas.

(Ô tô của họ sẽ bị bán trước Giáng sinh tới.)

2. NON-DEFINING RELATIVE CLAUSES - Mệnh đề quan hệ không xác định

- Mệnh đề quan hệ không xác định là mệnh đề giải thích thêm cho danh từ đứng trước, nếu bỏ đi mệnh đề chính vẫn có nghĩa rõ ràng.
- Mệnh đề quan hệ không xác định thường được ngăn với mệnh đề chính bởi các dấu phẩy. Đứng trước mệnh để quan hệ thường là tên riêng hoặc các danh từ thường có các từ xác định như: *this, that, these, those, my, his, her...*
- Đại từ quan hệ "that" không được sử dụng trong mệnh đề quan hệ không xác định.

Ex: My best friend, who is also my cousin, is a famous singer.

(Bạn thân nhất của tôi, và cũng là em họ tôi, là một ca sĩ nổi tiếng.)

→ Mệnh đế quan hệ "who is also my cousin" giúp bổ sung thêm ý nghĩa cho danh từ "my best friend", nếu bỏ mệnh đề này đi thì câu vẫn có ý nghĩa: "My best friend is a famous singer."

IV. PRONUNCIATION

* Agreeing and disagreeing tones - Ngữ điệu đồng tình và không đồng tình

- Khi chúng ta đồng tình với một người, giọng điệu sẽ thường xuống giọng ở cuối câu.

Ex: Yes, I couldn't agree more!

⊻

- Tuy nhiên, nếu bạn **không** đồng tình với ai đó, giọng điệu sẽ thường tăng nhẹ. Điều đó tạo ra thông điệp chưa kết thúc và vì thế lịch sự hơn.

Ex: Well, maybe. **↗**

- Chúng ta cũng có thể thể hiện sự **không** đông tình bằng cách nhắc lại câu trần thuật như một câu hỏi với giọng điệu lên giọng tự nhiên.

Ex: He can't be trusted? \nearrow

V. PRACTICE

Exercise 1. Find the word which has a different sound in the underlined part.

1. A. e <u>x</u> ist	B. exhaust	C. e <u>x</u> hibit	D. exhibition
2. A. sav <u>ed</u>	B. help <u>ed</u>	C. look <u>ed</u>	D. reduc <u>ed</u>
3. A. necessarily	B. mechanic	C. exception	D. apprentice
4. A. d <u>ou</u> ble	B. en <u>ou</u> gh	C. res <u>ou</u> rce	D. r <u>oug</u> h
5. A. marched	B. releas <u>ed</u>	C. managed	D. increased
6. A. bef <u>o</u> re	B. b <u>o</u> rn	C. w <u>o</u> rk	D. boring
7. A. b <u>ee</u>	B. b <u>ee</u> r	C. s <u>ee</u> m	D. fl <u>ee</u>
8. A. p <u>ea</u> ch	B. t <u>ea</u> ch	C. m <u>ea</u> sure	D. m <u>ea</u> t
9. A. s <u>ou</u> nd	B. touch	C. d <u>ow</u> n	D. account
10. A. de <u>s</u> ign	D	C 1:-	D11
	B. preserve	C. basic	D. physical

Exercise 2. Find the word which has a different position of the main stress in each line.

1. A. imaginary	B. scientific	C. advantage	D. reviewer
2. A. lotion	B. escape	C. prefer	D. review
3. A. mysterious	B. historical	C. heritage	D. particular
4. A. enjoyable	B. convenient	C. exciting	D. interesting
5. A. complete	B. favourite	C. grocery	D. primary
6. A. customer	B. stationery	C. furniture	D. deliver
7. A. machine	B. distance	C. address	D. device
8. A. number	B. transmit	C. contact	D. kitchen
9. A. massage	B. production	C. experiment	D. invention
10. A. telephone	B. emigrate	C. demonstrate	D. Introduce

Exercise 3. Complete the sentences with phrases formed with "sense of" and the words given in the box.

humour	fun	direction	identity	time
smell	responsibility	occasion	urgency	style

smell	responsibility	occasion	urgency	style
1. He finds a way to	the place easily. He h	as a very good	·	
2. One of the most in	mportant things in a pa	artner is a	, the ability to	make people laugh.
3. With her keen	, she could tell if you were a smoker from the other side of the re-			er side of the room.
4. Someone's	is their ab	ility to choose clothe	es that make them look	x attractive.
5. Susan always enic	ovs life and isn't too se	erious: she has a		

6. She considers it her duty to	take care of all her employees. She has a
7. My sister can tell the time w	vithout looking at the clock. She has a good
8. If there is a	when a planned event takes place, people feel that something special
and important is happening.	
9. There was a fire practice	at the building, and the helicopters hovering overhead added to the
10. I've been through so man	y changes, and I have no I sometimes wonder who I
am.	
Exercise 4. Give the correct	forms of the words in brackets.
1. The professor checks	every day. (attend)
2. The about	t the weather was incorrect. There was no rain last night. (predict)
3. The players were cheered by	y their as they came out of the pitch. (support)
4. A number of tourists is go	ing to return the form distributed by the travel agent.
(evaluate)	
•	or-saving household appliances since 1950 has contributed to the
	n the labor force. (participate)
6. Scientific advances and oth	er constantly eliminate some jobs and create new ones.
(develop)	
7. You need to find a way to a	llow your customers to do some to your product so that
they can get what they want. (
8. The meeting went very sm	noothly because we had a very competent who really
understood the needs of all the	e persons who attended. (facilitate)
9. One recent	_ in medicine is the development of laser in treating cancer. (achieve)
10. You have to be aware of the	ne damage humans are doing to quicken the of wildlife.
(extinct)	
Exercise 5. Choose the best of	option to complete the sentence.
1. At present, women	by law.
A. is protected	B. are being protected
C. protects	D. protect
2. My elder sister is	English and Art.
A. good at	B. good
C. interested in	D. both A and C

3. She made a lot of r	nistakes because she w	/as	
A. attentive	B. hard-working	C. impatient	D. patient
4. It's high time you _	to stu	ıdy harder since last ye	ear, you had a very bad result.
A. will start	B. start	C. to start	D. started
5. The safety comm	nittee's report recom	mended that all med	dicines should be kept out of the
of c	children.		
A. hold	B. hand	C. reach	D. grasp
6. Being busy with w	ork of women is one o	f the reasons for delayi	ing children.
A. have	B. to have	C. having	D. have had
7. After	for 3 hours, we s	topped to let the other	with us.
A. walking - catching	5	B. walk - catch up	
C. walking - to catch	up	D. walking - catch up	
8. All children were _	to be	come educated people.	
A. grownup	B. kept up	C. brought up	D. help up
9. We realized our vi	isit to their house was	unwelcome by the	smile on the woman's
face.			
A. artificial	B. fictional	C. simulating	D. forced
10. Your rude behavi	our was an	to the host and	I his wife. I don't think they will ever
invite us to their hom	e again.		
A. abuse	B. insult	C. injury	D. aversion
Exercise 6. Turn the	ese sentences into the	passive form (Future	simple or Future continuous).
1. Students will use p	oublic transport to go to	school.	
2. She will be buying	some foods at this tim	e tomorrow.	
3. Local people won't	burn coal in the future	e.	
4. My mother will be	making cakes when yo	ou come next week.	
5. The smoke from fa	ctories will pollute the	e air.	
6. Trang will be doing	g her homework at 9 p	.m tonight.	

7. They will generate a great deal of electricity this summer.
8. They will build a supermarket in this area.
9. The mechanic won't repair the washing machine at 6 a.m tomorrow.
10. My sister will be cleaning the floor at this time next week.
Exercise 7. Change these sentences into the passive voice.
1. The company is going to develop a new procedure.
2. The students will be planting trees here at this time next week.
3. My mother is going to sell this house.
4. They will be decorating the room at 8 a.m tomorrow.
5. She is going to tell a story.
6. The teacher is going to give a lesson.
7. They will be cleaning the car at this time tomorrow.
8. How can they open this safe?
9. My father will water these plants tomorrow.
10. They will discuss the problems again.
11. You should place matches out of reach of children.
12. They will gain nothing without effort.

13. People must conserve natural resources. **14.** My father is washing the car. 15. John will call the other members next week. Exercise 8. Choose the sentence which is closest in meaning to the original one. **1.** My father gives me a new shirt. A. A new shirt is given to me by my father. B. A new shirt is give me by my father. C. A new shirt is given by me my father. D. A new shirt are given me by my father 2. A new hat is bought by Lan. A. Lan buys a new hat. B. Lan buy a hat new. C. Lan bought a new hat. D. Lan is bought a new hat. **3.** People speak English everywhere. A. English was spoken everywhere. B. English was speak everywhere. C. English is spoken everywhere. D. English is speaks everywhere. **4.** They drink much wine. A. Much wine are drunk by them. C. Much wine is drunk by them. B. Much wine is drank by them. D. Much wine is drink by them. **5.** They belived that he saved me. A. It was belived that he saved me. B. It was belived that he has saved me.

C. He was belived to have saved me.

D. A and c are correct.

6. They cancelled all flights because of fog.				
A. All flights were because of fog were cancelled.				
3. All flights were cancelled because of fog.				
C. All flight were because of fog cancelled.				
D. All flights were cancelled by them of fog.				
7. They had to postpone the meeting because of illness.				
A. The meeting because of illness had to be postponed.				
B. The meeting had to because of illness be postponed.				
C. The meeting had to postponed because of illness.				
D. The meeting had to be postponed because of illness.				
8. They are building a new highway around the city.				
A. A new highway around the city is being built.				
B. A new highway is being built around the city by them.				
C. A new highway is being built around the city.				
D. Around the city a new highway is being built.				
9. They will ask you a lot of questions at the interview.				
A. You will be asked a lot of questions at the interview.				
B. You will be asked a lot of questions at the interview by them.				
C. A lot of questions will be asked you at the interview.				
D. A lot of questions will be asked you at the interview.				
10. They have built a new hospital near the airport.				
A. A new hospital near the airport have been built.				
B. A new hospital has been built near the airport by them.				
C. A new hospital has been built near the airport.				
D. Near the airport a new hospital has been.				
Exercise 9. Choose the correct answer to complete the sentence	ces.			
1. America by Columbus in 1492.				
A. are discovered B. were discovering C. is discovered	D. was discovered			
2. Parrots and crows the most intelligent birds.				
A. were considering B. are considered C. considered	D. was considered			
3. I still can't believe! My bicycle last night.				
A. was stolen B. was stealing C. were stole	en D. stole			
4. Mary traffic accidents by dangerous driving.				

A. cause	B. caused	C. are caused	D. which are caused
5. Many US automobil	les :	in Detroit, Michigan.	
A. manufacture		B. are manufactured	
C. have manufactured		D. are manufacturing	
6. Grass	by fat cows on th	e green meadow.	
A. are eaten		B. was being eaten	
C. were being eat		D. was been eaten	
7. So much progress _	that t	there may be space-frig	ghts to Mars.
A. is being made		B. are being made	
C. will be made		D. will being made	
8. Many people believ	ve we can look forwa	ard to the day when ev	ven our household jobs like cleaning
and decorating	by comput	er-control robots.	
A. will be doing		B. are being done	
C. would be done		D. will be done	
9. English	since 2002.		
A. have been learned		B. has been learnt	
C. has to learn		D. have to learn	
10. Your bill should	befor	re you leave the hotel.	
A. be paid	B. is paid	C. are paid	D. was paid
11. I found that what h	e said was incorrect.	What he said	incorrect.
A. was found		B. was found to be	
C. was founded		D. has been found	
12. We consider him the	ne best speaker of the	debate.	
→ He	_ the best speaker of	the debate.	
A. is considered to be		B. is considering	
C. was considered		D. was considering	
13. We thought you we	ere serious when you	said you were leaving.	
→ You were thought _	whe	n you said you were le	aving.
A. to have been serious	S	B. to being serious	
C. to be serious		D. to have been seriou	usly
14. The castle	in the 16 th o	century.	
A. built	B. has built	C. was built	D. had built
15. French	in many parts	of Europe.	

A. is being spoken	B. is spoken
C. has been spoken	D. has spoken
Exercise 10. Put commas to c	complete the sentence.
1. John who speaks French and	l Italian works as a tour guide.
2. She told me her address whi	ch I wrote down on a piece of paper.
3. Sarah whom you met yestero	day works in advertising.
4. My office which is on the se	econd floor of the building is very small.
5. The sun which is one of mill	lions of stars in the universe provides US with heat and light.
6. Mark whose car had broken	down was in a very bad mood.
7. Professor Wilson who teach	es Chemistry is an excellent lecturer.
8. Jim's sister whom you met h	ner yesterday is a famous architect.
9. Mrs. Smith who is a retired to	teacher does volunteer work at the hospital.
10. Lake Prespa which is on th	e north Greek border is a lonely beautiful lake.
Exercise 11. Combine the sen	itences using relative clauses.
1. Samuel Johnson was the son	n of a bookseller. Samuel Johnson was born in 1709.
2. Mr. Kemp teaches physics. l	He is going to retire next year.
3. Yesterday I met a woman na	amed Susan. Her husband works in London.
4. He picked up a handful of st	ones. One of them was sharp.
5. Dr. Phuc examined me last I	Friday. He was really kind.

6. Dublin is the capital of Ireland. It is my favourite city.
7. That is the swimming pool. I used to go swimming there.
8. Felix Reeve is a journalist. His tape recorder was stolen.
9. Mr. Smith said he was too busy to speak to me. I had come to see him.
10. James sits next to me. He is one of my best friends.
Exercise 12. Change the relative clauses to phrases.
1. Do you know the woman who is coming toward us?
2. The road that joins the two villages is very narrow.
3. Most of the goods that are made in this factory are exported.
4. My grandmother, who is old and sick, never goes out of the house.
5. Kuala Lumpur, which is the capital city of Malaysia, is a major trade center in Southeast Asia.
6. The woman who lived here before us is a romantic novelist.
7. The scientists who are researching the causes of cancer are making progress.
8. Our solar system is in a galaxy that is called the Milky Way.
9. All students who don't hand in their papers will fail in the exam.
10. Simon Bolivar, who was a great South American general, led the fight for independence early in the 19 th century.

Exercise 13. Choose the word or phrase (A, B, C, or D) that best fits each space in the following passage.

Throughout	history, women h	nave always	aimed for	a recognized	place	in (1	.)
0	Guided by their own ((2)	of know	wledge and expe	rtise, wo	men lik	e
Marie Curie in so	cience, Mary Wollston	ecraft in literary	writing, Sin	none de Beauvoi	s in philo	osophica	ıl
existentialist deba	ate, and Marie Stopes i	n medicine, to n	ame a few, l	nave brought abou	ıt an awa	reness o	f
the role of the wo	omen in any walks of li	ife. These wome	en have helpe	ed redefine and (3	3)		_
	the na	ature of women	's place in se	ociety. Today the	spread	of globa	ıl
women's organiza	ations and the impact of	of women's contr	ributions to s	society show that	progress	has been	n
made and the pro	ogress in furthering th	e role of wome	n in society	has been some b	penefits t	to the (4)
	woman. It is true to s	say that not all	women hav	e the same need	The nee	ed of th	e
woman who stay	s at home and raises c	hildren will diff	er widely fro	om the woman w	ho works	s outside	٤.
Nonetheless, in th	ne extensive field of eq	jual opportunitie	s, it would b	e good to know tl	nat access	s is give	n
to both with equa	al measure according to	o the true value	of respective	e abilities. It also	would be	e good to	o
know that the wo	man at home is recogn	nized as a valued	d (5)	of socie	ty just as	much a	.S
the one who deals	s on business outside th	he home.					
1. A. society	B. social	C. socialize	e I	D. socialist			
2. A. region	B. farm	C. f	field	D. path			
3. A. gain	B. encourage	C. force	Ι	O. consolidate			
4. A. own	B. private	C. individu	ıal I	D. personal			
5. A. party	B. competitor	C. partner	Ι	O. member			

Exercise 14. Read the passage and choose the correct option.

Most young couples have meals regularly in their parents' home with little or no pay, and give their children to the care of old couples free of charge.

Investigations have shown that parents of young couples don't mind providing meals and caring for their children. However, this practice should not become an accepted social custom. The old couples' expense on food has already increased while young couples spend more on clothing and furnishing and less on food. If this trend continues, many young couples might take these privileges for granted and become more dependent. It is not right for young couples to make use of the old couples' love, not only because our nation is well- known for its special respect paid to the elderly, but also because the young must become independent.

What young people should do is to become more considerate towards their old parents. After long year of hard working, they are worthy of such consideration.

1. Most married young couples	·
A. live with their parents	
B. have meals in their parents' home from	time to time
C. have not become independent complete	ely
D. pay no respect to the elderly	
2. The writer thinks it is for c	old couples to provide meals or care for their married
children.	
A. wrong	B. an accepted social custom
C. right	D. understandable
3. According to the passage, young couple	es should.
A. spend less on clothing or furnishing and	d more on food
B. look after their children themselves	
C. be less demanding and more caring tow	vards their old parents
D. pay for the meals they have in their par	rents' home
4. Which of the following is TRUE accord	ling to the passage?
A. What troubles young people most is	that no one will look after their children except their own
parents.	
B. The reason why young couples depend	on their parents to different degrees is that their own parent.
C. Old couples should give money to their	r children instead of providing meals or caring for them.
D. It would be natural that if young coupl	es went on depending on their old parents they would have to
provide meals and care for their children v	when they get married.
5. This article is particularly written for	
A. old couples	B. both young and old couples
C. young couples	D. young couples' children
Exercise 15a. Rearrange the words and	phrases given to make meaningful sentences.
1. Time/ changed/ has/./ In/ modern/ era/,/	this / women/ taking/ a <i>I</i> are/ positive/ role/ in/ society/.
2. In/ modern/ our/ society/,/ we/ see/ that	/ can/ women/ now/ involved/ are/ in/ boldly/ politics/.
3. Nowadays/,/ women/ a/ very/ the/ imp get/ are/ more/ and/ freedom/ more/.	ortant/ role/ play/ in/ society/,/ they/ protected/ by/ law/ and/

4. Unlike / women/ the/ past/ whose / in/ place/ is the/ house/ inside/,/ women/ 21st/ century/ the/ can/

be/ everywhere/ found/.

5. With/the/of/the/influence/mass/ media/ and/Western/values/,/becoming/ women/ very/ bold, are/ brave/,/ adventurous/,/ capable/ and/ responsible/.

Exercise 15b. Use a relative pronoun to combine two sentences into one with a defining or non-defining relative clause.

- 1. Those girls have passed the entrance examination. They will enter university.
- \rightarrow The girls
- 2. Some women get a university degree. They can get a well-paid job.
- → Some womenHave you heard about "For a Brighter Future"?
- **3.** It supports women in their fight for employment equality.
- → Have you
- **4.** Some fathers only do a part-time job. They can stay at home more often and have a closer relationship with their children.
- → Some fathers
- 5. Viet Nam used to be male-dominated. It now has a large population of employed women.
- → Viet Nam.

Exercise 16. Rewrite the sentences without changing the meaning.

- 1. The news of her son's death was a great shock to her.
- \rightarrow The news that
- 2. "You can't borrow my motorbike, Peter", Mary said.
- → Mary refused
- 3. He had written the problem on the blackboard. He solved it.
- → Hardly
- **4.** He studied English. He also studied French.
- \rightarrow Not only
- **5.** We live far from our house. We miss it very much.
- → The

- **6.** You may be strong, but you can't lift this heavy box.
- → No matter
- 7. Jane weighs as much as her sister.
- \rightarrow Jane is
- **8.** They were building a new shopping center when we came.
- → A new shopping center
- **9.** Are they going to demolish these old houses?
- → Are these old houses
- 10. It was such bad coffee that he couldn't drink it.
- → The coffee

UNIT 12. MY FUTURE CAREER

I. VOCABULARY

***	m	TD	7.6		
Word	Type	Pronunciation	Meaning		
academic	adj	/,ækə'demɪk/	có tính học thuật, thuộc học viện		
Ex: We have to use a	Ex: We have to use academic language in our presentation. Chúng ta phải sử dụng ngôn ngữ có tính				
học thuật trong bài th	uyết trình củ	ia mình.			
alternatively	adv	/ɔ:l'tɜːnətɪvlɪ/	lựa chọn khác, thay thế		
Ex: We could go to the	ne Indian res	taurant, or alternatively, w	e could try that new Italian place. Chúng		
ta có thể đến nhà hàn	g Ấn Độ, hoạ	ặc cách khác, chúng ta có t	thể thử một nhà hàng Ý mới mở.		
applied	adj	/ə'plaɪd/	ứng dụng, được áp dụng		
Ex: She graduated in	Applied Ma	thematics. <i>Cô ấy tốt nghiệ</i>	p ngành Toán học ứng dụng.		
approach	n	/ə'prəʊtʃ/	phương pháp, cách tiếp cận		
Ex: She took the wro	ong approac	h, so the children disliked	her. Cô ấy đã tiếp cận sai cách, vì vậy		
những đứa trẻ không	thích cô ấy.				
behind the scenes	idiom	/bɪhaɪd ðə si:ns/	một cách thầm lặng, diễn ra phía sau		
			hậu trường		
Ex: A lot of hard wo	rk has been	going on behind the scen	es. Rất nhiều công việc khó khăn đã và		
đang diễn ra ở hậu tr	ường.				
burn the midnight	idiom	/b3:n ðə 'mɪdnaɪt ɔɪl/	học hoặc làm việc muộn		
oil					
Ex: We'll be burning	the midnig	tht oil tonight to prepare for	or the exam tomorrow. <i>Tối nay chúng ta</i>		
sẽ phải thức khuya họ	c bài để chu	ẩn bị cho bài kiểm tra ngà	y mai.		
career	n	/kə'rɪə(r)/	sự nghiệp		
Ex: She left college to pursue an acting career. Cô ta bỏ học đại học để theo đuổi sự nghiệp diễn					
xuất.					
career path	n	/kə'rıə(r) pa:θ/	con đường sự nghiệp		
Ex: Career path is very important to a man. Con đường sự nghiệp rất quan trọng đối với một người					
đàn ông.					
chef	n	/ʃef/	đầu bếp		
Ex: He is one of the t	op chefs in E	ı Britain. <i>Anh ấy là một tron</i> g	1 g những đầu bếp hàng đấu ở Anh.		
cerfiticate	n	/sə'fıtıkət/	chứng chỉ, văn bằng		

Ex: She has a certifi	cate in Engl	ish teaching methods. Cô	ấy có chứng chỉ về phương pháp giảng		
dạy tiếng Anh.					
cultivation	n	/,kʌtɪ'veɪʃn/	việc canh tác		
Ex: The cultivation	Ex: The cultivation of wheat required the most fertile lands. Việc canh tác lúa mì đòi hỏi những				
vùng đất màu mỡ nhấ	t.				
customer service	n	/'kʌtəmə(r) 'sɜːvɪs/	dịch vụ chăm sóc khách hàng		
Ex: Good customer	service me	eans meeting your custor	mers' needs in a timely, efficient, and		
pleasant way. Dịch vi	ụ chăm sóc l	khách hàng tốt có nghĩa l	à đáp ứng nhu cầu của khách hàng một		
cách kịp thời, hiệu qu	ả và dễ chịu.				
CV	n	/,si:'vi:/	sơ yếu lý lịch		
(curriculum vitae)		(kə,rıkjələm 'vi:taı/			
Ex: I sent my cv to ap	ply for that	job. <i>Tôi gửi sơ yếu lý lịch c</i>	để xin làm công việc đó.		
flexitime	adv	/'fleksıtaım/	(làm việc) theo giờ linh hoạt		
Ex: 25% of the emplo	yees work f	lexitime here. 25% nhân v	iên ở đây làm việc linh hoạt theo giờ.		
fashion designer	n	/'fæʃn dı'zaınə(r)/	nhà thiết kế thời trang		
Ex: "Coco" was an ex	quisite Fren	ch fashion designer and fo	ounder of the well- known Chanel brand.		
"Coco" là một nhà thi	iết kế thời tro	ang tinh tế người Pháp và	là người sáng lập ra thương hiệu Chanel		
nổi tiếng.					
enrol	v	/ɪn'rəʊl/	đăng ký, ghi danh		
Ex: Is it too late to enrol for this course? <i>Có quá muộn để ghi danh cho khóa học này không?</i>					
housekeeper	n	/'haʊski:pə(r)/	bà quản gia		
Ex: Take a seat please! My housekeeper will make you a cup of tea. Mời ngồi. Quản gia của tôi sẽ					
pha cho ngài một tách	h trà.				
make a bundle	idiom	/meik ə 'bʌndl/	kiếm bộn tiền		
Ex: He made a bundle by selling real estate. Anh ấy kiếm bộn tiền bằng việc bán bất động sản.					
nine-to-five	adj, adv	/naın-tə-faıv/	giờ hành chính (9 giờ sáng đến 5 giờ		
			chiều)		
Ex: She's tired of working nine to five . Cô ấy chán làm công việc hành chính.					
ongoing	adj	/'pngəvin /	liên tục, đang diễn ra		
Ex: There is an ongoing investigation into the cause of the crash. <i>Hiện đang có một cuộc điều tra về</i>					
nguyền nhân của vụ tai nạn.					
profession	n	/prə'feʃn/	nghề		
1					

Ex: She left the teaching **profession** in 1990 to start her own business. Cô ấy bỏ nghề dạy học vào năm 1990 để bắt đầu kinh doanh riêng.

Ex: She took into account before signing in the contract. Cô ấy cân nhắc kỹ trước khi kí vào bản hợp đồng.

II. WORD FORMATION

Word	Meaning	Related words
academic (adj)	có tính học thuật, thuộc học viện	academic (n)
		academician (n)
		academy (n)
		academicism (n)
		academically (adv)
		academia (n)
		alternative (adj)
		alter (v)
alternatively (adv)	lựa chọn khác, thay thế	alternation (n)
		certificate (v)
		certification (n)
certificate (n)	chứng chỉ, văn bằng	certificated (adj)
		cultivate (v)
		cultivated (adj)
cultivation (n)	canh tác	cultivator (n)
		enrolment (n)
enrol(v)	đăng ký, ghi danh	enrollee (n)
profession (n)	nghề	profess (v)
		professionalize (v)
		professional (adj)
		professionalization (n)
		professionally (adv)
		professionalism (n)

III. GRAMMAR

1. DESPITE/ IN SPITE OF: REVIEW - Ôn lại despite/ in spite of

- Despite/ In spite of được dùng để diễn tả sự tương phản giữa hai thông tin trong cùng một câu. Chúng ta sử dụng despite/ in spite of trước danh từ, cụm danh từ hoặcV-ing.

Cấu trúc:

Despite/ In spite of + N/NP/V-ing, S + V...

Ex: Mary went to the carnival in spite of the rain.

(Mary đã đi đến lễ hội bất chấp trời mưa.)

In spite of eating McDonalds regularly, Mary remained slim.

(Mặc dù thường xuyên ăn McDonalds nhưng Mary vẫn thon thả.)

- Cả **despite** và **in spite of** có thể theo sau bởi một mệnh để bao gồm cả chủ ngữ và vị ngữ nếu ta thêm "the fact that".

Despite/ In spite of + THE FACT THAT + S + V, S + V...

Ex: Mary bought a new pair of shoes despite the fact that she already had 97 pairs.

(Mary đã mua một đôi giầy mới mặc dù thực tế rằng cô ấy đã có 97 đôi rồi.)

Mary went to the cinema in spite of the fact that she was exhausted.

(Mary đi tới rạp chiếu phim bất chấp sự thật rằng cô ấy rất mệt.)

- Cả **despite** và **in spite of** có thể được dùng ở mệnh đề đầu hoặc mệnh đề thứ hai đều được.
- **Ex:** She liked ice cream despite having sensitive teeth.

Despite having sensitive teeth, she liked ice cream.

(Cô ây thích ăn kem mặc dù răng nhạy cảm.)

- 2. VERB + TO-INFINITIVE/VERB + VING Động từ theo sau bởi động từ nguyên thể và động từ theo sau bởi V-ing.
- Trong tiếng Anh có một số động từ luôn theo sau bởi V-ing hoặc **to Verb,** một số lại theo sau bởi cả 2 dạng trên.
- * Những động từ theo sau bởi "V-ing":
- **Verb** + **Ving:** admit, avoid, delay, enjoy, excuse, consider, deny, finish, imagine, forgive, keep, mind, miss, postpone, practise, resist, risk, propose, detest, dread, resent, pardon, fancy, discuss,...
- **Ex:** She enjoys listening to music every morning.

(Cô ấy yêu thích nghe nhạc vào mỗi buổi sáng.)

He admitted taking the money.

(Anh ta thừa nhận đã lấy tiền.)

Would you consider selling the property?

(Bạn sẽ xem xét bán nhà chứ?)

He kept complaining.

(Anh ta vẫn tiếp tục phàn nàn.)

- **V** + **giới từ** + **V-ing:** apologize to sb for, accuse sb of, insist on, feel like, congratulate sb on, suspect sb of, look forward to, dream of, succeed in, object to, approve/disapprove of...

Ex: He apologizes for being late.

(Anh ta xin lỗi vì đến muộn.)

I am looking forward to hearing from you.

(Tớ đang mong chờ tin của cậu.)

- Một số cụm từ + V-ing:

It's no use / It's no good	Be/ get used to
There's no point (in)	Be/ get accustomed to
It's (not) worth	Do/Would you mind?
Have difficult (in)	Be busy
It's a waste of time/ money	What about? How about
	Go (go shopping, go swimming)

* Những động từ theo sau bởi động từ nguyên thể: Verb + to V

- Những động từ sau được theo sau trực tiếp bởi to-infinitive: agree, appear, arrange, attempt, ask, decide, determine, fail, endeavour, happen, hope, learn, manage, offer, plan, prepare, promise, prove, refuse, seem, tend, threaten, volunteer, expect, want,...

Ex: She agreed to pay \$50 for him. (Cô ấy đã đồng ý trả 50 đô la cho anh ta.)

She volunteered to help the disabled. (Cô ấy tình nguyện giúp đỡ người tàn tật.)

He learnt to look after himself. (Anh ấy học cách tự chăm sóc mình.)

She decided to quit her job. (Cô ấy quyết định nghỉ việc.)

- Verb + how/ what/ when/ where/ which/ why + to Vinfinitive:

Những động từ sử dụng công thức này là: ask, decide, discover, find out, forget, know, learn, remember, see, show, think, understand, want to know, wonder...

Ex: He discovered how to open the safe.

(Anh ấy đã phớt hiện ra làm thế nào để mở két sắt.)

She couldn't think of what to say.

(Cô ấy không thể nghĩ ra điều gì để nói.)

- Verb + Object + to V

Những động từ theo công thức này là: advise, allow, enable, encourage, forbid, force, hear, instruct, invite, order, permit, persuade, request, remind, train, urge, want, tempt...

Ex: They persuaded US to go with them. (Họ đã thuyết phục chúng tôi đi với họ.)

She encouraged me to try again. (Cô ấy khuyến khích tôi thử lại lân nữa.)

* Một số động từ đặc biệt có thể kết hợp với cả V-ing và to V

- STOP

Stop V-ing: dừng làm gì (dừng hẳn)

Stop to V: dừng lại để làm việc gì

Ex: He has lung cancer. He needs to stop smoking.

(Anh ấy bị ung thư phổi. Anh ấy cần phải dừng việc hút thuốC.)

He was tired so he stopped to smoke.

(Anh ấy thấy mệt nên đã dừng lại để hút thuốc.)

- REMEMBER

Remember to V: nhớ sẽ phải làm gì (ở hiện tại - tương lai)

Remember V-ing: nhớ đã làm gì rồi (ở quá khứ)

Ex: I remember to send this letter. (Tôi nhớ phải gửi bức thư này.)

I remembered paying her money. (Tôi nhớ là đã trả cô ấy tiền rồi.)

- FORGET

Forget to V: quên phải làm gì

Forget V-ing: quên đã làm gì

Ex: Don't forget to buy flowers. (Đừng quên mua hoa nhé.)

I never forget having dinner with my parents at the weekend.

(Tôi không bao giờ quên ăn tối với bố mẹ tôi vào cuối tuần.)

- REGRET

Regret to V: hối tiếc vì phải làm gì

Regret V-ing: hối tiếc vì đã làm gì

Ex: I regret to inform you that the train was cancelled.

(Tôi rất tiếc phải báo tin cho anh rằng chuyến tàu đã bị hủy.)

He regrets dropping out of school early.

(Anh ấy hối tiếc vì đã bỏ học quá sớm.)

- TRY

Try to V: cố gắng làm gì

Try V-ing: thử làm gì

Ex: I tried to pass the exam.

(Tôi đã cố gắng vượt qua kỳ thi.)

You should try unlocking the door with this key.

(Bạn nên thử mở cửa với chiếc khóa này.)

- MEAN

Mean to V: có ý định làm gì.

Mean V-ing: có nghĩa là gì.

Ex: He doesn't mean to prevent you from doing that.

(Anh ấy không có ý ngăn cản bạn làm việc đó.)

This sign means not going into.

(Biển báo này có ý nghĩa là không được đi vào trong.)

- NEED

Need toV: cần làm gì

Need V-ing: cần được làm gì (= need to be done)

Ex: I need to go to school today. (Tôi cần đến trường hôm nay.)

Your hair needs cutting. (Tóc bạn cần được cắt.)

IV. PRONUNCIATION

High tones - Cao giong

- Chúng ta sử dụng giọng cao cho các tính từ như: *excellent, gorgeous, brilliant, superb, absolutely, amazing...* để chỉ những cảm giác mạnh. Nếu chúng ta sử dụng các tính từ diễn tả cảm giác yếu hơn như: *nice, quite, pleasant, quite pretty...* thì giọng của chúng ta thường sẽ không cao. Ví dụ:

A: How was your trip?	A: Kì nghỉ thế nào?
B: Excellent!	B: Tuyệt vời!
A: Good food?	A: Đồ ăn ngon chứ?
B: Quite pleasant.	B: Khá vừa ý.

- Khi chúng ta sử dụng các tính từ mạnh như: excellent, gorgeous, brilliant, superb, absolutely, amazing... với giọng bằng, chúng sẽ mang nghĩa ngược lại.

Ex: A: The flight is delayed again. (Chuyến bay lại bị hoãn.)

B: Brilliant. (*Thật tệ quá!*)

V. PRACTICE

Exercise 1. Find the word which has a different sound in the underlined part.

Lacreise 1. 1 ma the	word which has a an	iterem sound in the u	nacimica para	
1. A. enough	B. rough	C. laugh	D. though	
2. A. st <u>ag</u> e	B. village	C. manage	D. package	
3. A. l <u>i</u> cense	B. comb <u>i</u> ne	C. seas <u>i</u> de	D. pol <u>i</u> ce	
4. A. some	B. done	C. once	D. home	
5. A. n <u>o</u> t	B. nobody	C. wrote	D. sp <u>o</u> ken	
6. A. <u>ch</u> apter	B. <u>ch</u> emist	C. <u>ch</u> eese	D. ri <u>ch</u>	
7. A. nominated	B. pollut <u>ed</u>	C. provid <u>ed</u>	D. destroyed	
8. A. sociable	B. o <u>c</u> ean	C. re <u>c</u> eive	D. spe <u>c</u> ial	
9. A. f <u>i</u> rst	B. v <u>i</u> ctim	C. fac <u>i</u> lity	D. notice	
10. A. ques <u>tion</u>	B. accommodation	C. information	D. na <u>tion</u>	
Exercise 2. Find the	word which has a dif	fferent position of the	main stress in each line.	
1. A. capable	B. different	C. difficult	D. delightful	
2. A. comfortable	B. commercial	C. generous	D. demonstrate	
3. A. heritage	B. waterfall	C. departure	D. separate	
4. A. remember	B. governmentC. nat	ural D. che	emicals	
5. A. experiment	B. assistant	C. sociable	D. equipment	
6. A. tonight	B. dinner	C. sorry	D. problem	
7. A. saucepan	B. steamer	C. beside	D. object	
8. A. lighting	B. refrigerator	C. fixture	D. safety	
9. A. destroy	B. remember	C. forget	D. injure	
10. A. chemical	B. medicine	C. calendar	D. precaution	
Exercise 3. What's t	his job?			
1: a	a person with a medic	al degree (= universit	y qualification) whose job is to treat	
people who are ill or	hurt.			
2: someone whose job is to teach in a school or college				
3: a person whose job is to design or build machines, engines or electrical equipment,				
or things such as roads, railways or bridges, using scientific principles				
4: a person whose job is to design new buildings and make certain that they are built				
correctly				
5. : a	5: a man whose job is cutting men's hair			

6	_: someone whose job	is to give advice to	people about the law a	nd speak for them in
court				
7	_: a woman whose job	is to take care of a p	articular family's child	lren
8	_: a person whose job	is changing words,	especially written we	ords, into a different
language				
Exercise 4. Com	plete each sentence w	ith a career from th	e box.	
tour operators	teachers	accountants	archeologists	nutritionists
1 - 14 4 -		111-4-	multimedia	101
architects	police officers	journalists	programmers	librarians
1	provide financial adv	vice to clients that ra	ange from Multination	al organisations and
governmental bo	dies to small independe	ent businesses.		
2	_manage learning reso	urces while keeping	the library users' needs	s in mind.
3	_design buildings that	are functional, safe,	and beautiful.	
4	_are responsible for co	ombining text with s	ounds, pictures, video	clips, virtual reality
and other forms.				
5	_are responsible for or	ganising and prepari	ng holiday tours.	
6	_support laws through	the detection, prever	ntion and investigation	of crime.
7	_help to advance an u	inderstanding of hov	v diet affects the heal	th and well-being of
people and anima	als.	_		_
8	_educate children in a	school.		
	_study past human act		dating and interpreting	g objects and sites of
historical interest				
10	write news stories, a	and articles for use or	n television and radio	or within magazines,
journals and new				_
Exercise 5. Choo	ose the correct option	A, B, C or D to com	plete the sentences.	
1. Before you be	gin to explore career fi	elds, you should dete	ermine your values, yo	our interests and your
A. possibilities	B. abilities	C. capabilities	D. probabilities	
•	looking	•	•	
applicants for eve				
A. fond of	B. bored	C. fed up	D. tired of	
	us and wants to	1		

4. He's very	He do	es his work very badly.		
A. incompetent	B. rash	C. hasty	D. unconscious	
5. She is very	She	can be relied on to do her j	ob properly.	
A. efficient	B. cautious	C. serious D. conse	ervative	
6	is a person who s	stops fires burning.		
A. Policeman	B. Librarian	C. Firefighter	D. Postman	
7. "Never be late fo	r an interview, _	you can't get	a job".	
A. or so	B. unless	C. if not	D. otherwise	
8. I am currently	fo	r an opportunity to use the s	kills I learnt in my college.	
A. watching	B. finding	C. looking	D. taking	
9. Doctors are respo	onsible for the di	agnosis, care and	of illness and disease	. They also
have a role in prote	cting and improv	ing people's wellbeing.		
A. treatment	B. cure	C. remedy	D. therapy	
10. If you want to	inspire young p	eople through	, a job as a primary sch	ool teacher
could be perfect for	you.			
A. learn	B. learning	C. being learned	D. to learn	
Exercise 6. Give th	ne correct form o	of the verbs in brackets.		
1. They are used to	(prepare)	new lessons.		
2. By (work)	day ar	nd night, he succeeded in (fi	nish) the job	o in time.
3. His doctor advise	ed him (give)	up (smoke)		
4. Please stop (talk)		. We will stop (eat)	lunch in ten minute	s.
5. Stop (argue)	and	start (work)	_•	
6. I like (think)	care	efully about things before (n	nake) decisi	on.
7. Ask him (come)	<u> </u>	in. Don't keep him (stand) _	at the door.	
8. Did you succeed	in (solve)	the problem?		
9. Don't forget (lock	k)	the door before (go)	to bed.	
10. Don't try (pers	suade)	me. Nothing can m	nake me (change)	my
mind.				
Exercise 7. Give th	ne correct form o	of the verbs in brackets: V	-ing or V-inf.	
1. Nam suggested (talk)	the children to school	yesterday.	
2. They decided (pl	ay)	tennis with us last night		
3. Mary helped me	(repair)	this fan and (clean)	the house.	
4. We offer (make)		a plan.		

5. We required them ((be)	on time.			
6. Kim wouldn't recor	mmend him (go)	here alone			
7. Before (go)	to bed, my	mother turned off the lig	ghts.		
8. Minh is interested in	in (listen)	to music before (g	go) to bed.		
9. This robber admitte	ed (steal)	the red mobile pho	one last week.		
10. Shyn spends a lot	of money (repair)	her car.			
11. It took me 2 hours	s (buy)	the clothes and shoe	s.		
12. Do you have any	money (pay)	for the hat?			
13. Would you like (v	risit)	my grandparents in Par	ris?		
14. Don't waste my tin	me (complain)	about your s	alary.		
15. That questions nee	ed (reply)	·			
16. Viet is used to (cr	y) w	hen he faces his difficu	lties.		
17. It's time they stop	ped (work)	here.			
18. Will she remember	er (collect)	his suit from the	dry - cleaners or shall I do it?		
19. Jim forgot (send)	this	message last night.			
20. Hung stopped (ear	t) ic	e cream yesterday.			
Exercise 8. Choose the	he best option to co	mplete the sentence.			
1. He is too busy	care oth	er.			
A. take	B. to take	C. taking	D. B and C		
2. I regret	you that your a	pplication has been refu	ised.		
A. to inform	B. informing	C. inform	D. informed		
3. Don't forget	the door be	efore going out.			
A. close	B. closing	C. to close	D. closed		
4. I advise you	before dec	eiding to accept that pos	ition.		
A. to wait	B. wait	C. waiting	D. to be waited		
5. I promise to give yo	ou an opportunity	questions	•		
A. to ask	B. ask	C. asking	D. asked		
6. I caught a cold yesterday from in the rain.					
A. walking	B. walk	C. walked	D. to walk		
7. You are not allowe	d on	the airplane.			
A. to smoke	B. smoking	C. to smoking	D. to smokings		
8. I couldn't help	8. I couldn't help when hetripped!				
A. to laugh	B. to laughing	C. laughing	D. laugh		

9. She expects people her, but she never helps anyone!			one!	
A. help	B. to help	C. helping	D. to helping	
10. Please stop	I can hear you fine!			
A. to shout	B. to shouting	C. shouting	D. shout	
11. Would you mind _	the wi	ndow? It's very hot in	here.	
A. to open	B. to opening	C. open	D. opening	
12. In Los Angeles, _	is not a	llowed in any building		
A. to smoke	B. smoking	C. to smoking	D. smoke	
13. She forgave her si	ster for	_ her.		
A. to deceive	B. deceive	C. deceiving	D. to deceiving	
14. Since coming here	e, I've got used to	to bed earl	y.	
A. to going	B. going	C. go	D. to go	
15. I don't mind	up early, if	I have to.		
A. get	B. to get	C. to getting	D. getting	
Exercise 9. Choose tl	he best option to com	plete the sentence.		
1. He recommended _	me it.			
A. do	B. to do	C. doing	D. did	
2. Are his ideas worth	to?			
A. listen	B. listening	C.to listen	D. to listening	
3. My watch keeps	·			
A. stop	B. to stop	C. stopping	D. stopped	
4. Do you often practi	ceEn	glish?		
A. speaking	B. to speak	C. speak	D. spoke	
5. I must remind my s	tudents that this gramm	mar point needs	·	
A. revise	B. revising	C. to revise	D. revised	
6. We found it very di	fficult	_ a decision.		
A. reach	B. reaching	C. to reach	D. to reaching	
7. It takes me hours a letter.				
A. to write	B. writing	C. to be written	D. written	
8. We soon got the ma	achine	_ again.		
A. to repair	B. repair	C. repairing	D. repaired	
9. I caught him	over my wa	11.		
A. to climb	B. climb	C. having climbed	D. climbing	

10. I hate	a child	·	
A. see-crying	B. see – cry	C. seeing-to cry	D. seeing-cry
11. I won't have him	his bi	ke in the kitchen.	
A. clean	B. cleaning	C. having cleaned	D. cleaned
12. By the time their	baby arrives, the John	nson hope	painting and decorating the new
nursery.			
A. having finished		B. to have finished	
C. having been finish	ned	D. to have been finish	ned
13. I don't recall	him at the	conference.	
A. having seen		B. to have seen	
C. having been seen		D. to have been seen	
14. Last year I stud	ied abroad. I apprecia	tte the	e opportunity to live and study in a
foreign country.			
A. having been had	B. having had	C. to have had	D. to have been had
15. Stacey seems like	e a bright student. She's	s always the first	her work.
A. to finish	B. finishing	C. being finished	D. to be finished
Exercise 10. Rewrite	e the sentences withou	it changing the mean	ing.
1. Although he is not	an intelligent student,	he can learn very fast.	
→ Despite / In spite	of		
2. Because Hoa was i	rich, she could buy tha	t house.	
→ Because of			
3. Because the rain w	as so heavy, I couldn't	go to school.	
→ Because of			
4. His father asked hi	im to stay at home beca	ause he was sick.	
→ Because of			
5. Because there was	an accident, I was late		
→ Because of			
6. She failed the Univ	versity entrance exam l	oecause her grades wer	re bad.
→ Because of			
7. Although he has a	physical handicap, he	has become a successfu	ul businessman.
→ Despite			
8. Because of the che	eap price, my wife insis	sts on buying theTV.	
→ Because			

9. Although it was i	raining heavily, we still	went to school.	
→ Despite / In spite	e of		
10. Because I studie	ed hard, I passed the exa	am.	
→ Because of			
Exercise 11. Comp	olete the sentences with	"In spite/ Despite/	Although".
1. Salim went to scl	nool alone,	she knew that it	was very unsafe.
2. They liked their of	camping holiday,	of the rain	1.
3	the pain in her leg, she	still won the maratho	n excellent.
4. My father decide	d to buy the car	he didn't re	ally have enough money.
5	she was very sick, she s	till tried to complete	this job.
6	his age, he still plays ba	dminton every morn	ing.
7	Lan and Mike went to u	iniversity together, th	ney weren't close friend.
8. We still play foor	tball outside	of the heavily i	rain.
9	her illness, she must go	to school.	
10. She knew what	he wanted	of not understand	ding anything.
Exercise 12. Choos	se the best answer to c	omplete these senter	nces.
1	he likes chocolate, he tr	ies not to eat it.	
A. As	B. Though	C. Since	D. Despite
2	he had enough money,	he refused to buy a no	ew car.
A. In spite	B. In spite of	C. Despite	D. Although
3	he walked to the station		
A. Despite being tir	red	B. Although to be	tired
C. In spite being tir	ed	D. Despite tired	
4	her lack of hard work, s	he was promoted.	
A. Because	B. Eventhough	C. In spite of	D. Despite of
5. She left him	she still lo	ved him.	
A. even if	B. even though	C. in spite of	D. despite
6. Last night we can	ne to the show late	the traff	ic was terrible.
A. although	B. despite	C. and	D. because
7	there is a lot of noise in	the city, I prefer living	ng there.

A. Despite	B. In spite of	C. Because of	D. Though	
8	the weather, we went	sailing.		
A. Despite	B. In spite of	C. Although	D. A and B	
9	Hudson led early, he	lost the race.		
A. Though	B. Although	C. Even though	D. All are correct	
10	it was raining heavil	y, he went out without	a raincoat.	
A. In spite	B. In spite of	C. However	D. Although	
11	he wasn't feeling ver	ry well; Mr. Graham w	rent to visit his aunt as usual	•
A. Although	B. However	C. Therefore	D. Still	
12. He was offer	red the job	his qualifications w	ere poor.	
A. despite	B. in spite of	C. even though	D. Whereas	
13	we were in town, we	e often met him.		
A. For	B. Although	C. So	D. When	
14. She didn't ge	et the job	she had all the necess	sary qualifications.	
A. because	B. although	C. so	D. but	
Exercise 13. Res	ad the passage and cho	ose the best option A,	B, C or D to complete it.	
Do you ever w	vish you were more o	ptimistic, someone w	vho always (1)	to be
successful? Havi	ing someone around who	o always (2)	the worst isn't really	a lot of fun,
			and says "It looks like rain	
	_		ing (3) it.	J
			ologists. It only takes a little	le effort, and
			y say, is partly about self	
•	_	-	nd all it has to (5)	-
			and are generally more prep	
			r attitude to the wodd. Som	
-			blaming other people when	
			hand, have been broug	
			(0) with the	
	B. expected			

2. A. worries	B. cares	C. fears	D. doubts
3. A. with	B. against	C. about	D. over
4. A. judging	B. according	C. concerning	D. following
5. A. supply	B. suggest	C. offer	D. propose
6. A. possible	B. likely	C. hopeful	D. welcome
7. A. goes	B. fails	C. comes	D. turns
8. A. opposite	B. next	C. other	D. far
9. A. regard	B. respect	C. suppose	D. Think
10. A. get up	B. get on	C. get out	D. get over

Exercise 14. Read the passage, and choose the correct answer.

Career Preparation

Although you may think you are too young to worry about your future career, it is important that you start thinking about your life after high school right now so that you can take the steps necessary to any career you may choose. Some of these steps include choosing the right high school, enrolling in the necessary courses, earning good grades, getting work experience and building a resume. It can seem overwhelming trying to choose a career before you complete high school, but always keep in mind that it is never too late to change your career path and no one says you have to decide now.

There are lots of different factors that go into choosing a career path. To determine the occupation you want to enter, you need to consider your interests, how long you want to be in school, how much money you want to make, the type of work you want to do, the potential for job growth and job trends in the industry -sounds like a lot, but that is just the tip of the iceberg.

Each day you make many decisions - what to wear, who to hang out with, how to spend your time after school. Some of the decisions you make today can affect you for the rest of your life. Once you have figured out the things you like to do and the things you do well, you can begin exploring careers that include your interests and skills. Make a plan from the beginning, and once you have a plan, work the plan. Do the steps along the way each year to keep on track toward graduation and higher education.

1. You may consider a future career now because

A. you have to decide it immediately B. it is necessary to have preparations

C. you can change your career path D. you have nothing to worry about

2. At high school, you can do all of the following things to prepare for your future career EXCEPT

A. choosing the proper high school

B. enrolling in the necessary courses

- C. earning good grades D. learning by experience 3. Once you have determined your interests and your strengths, you can A. identify the right career B. identify your skills C. make decisions in the future D. know about the rest of your life 4. We can infer from the passage that
- A. each day we make decisions in order to know how to make them
- B. whom we hang out with will follow the same career with US
- C. there are some factors to identify the future career that we don't know
- D. we decide how much money we want to make in order to get a good job in the future
- 5. Making a plan from the beginning helps you.
- A. attend higher education B. gradually achieve your goal
- C. graduate from high school D. have something to work

Exercise 15. Rewrite each of the following sentences in such a way that it means exactly the same as the sentences written before it. Use Although/In spite of/Despite/Even though.

- 1. Although Tom was a poor student, he studied very well.
- \rightarrow In spite of
- 2. Although she said that she would come, I don't think she ever will.
- → In spite
- 3. Although she has a physical handicap, she has become a successful woman.
- → Despite
- **4.** In spite of the high price, my daughter insists on going to buy the villa.
- → Even though
- 5. In spite of his good salary, Jack gave up his job.
- → Although

Exercise 16. Rewrite the sentences without changing the meaning.

- 1. My sister has studied French for two years.
- → My sister began
- 2. Mr. Dean was one of the customers of Mr. Brown's bank. His house was for sale.
- → Mr. Dean
- 3. Mr. Smith's company is busier in December than in other months.
- → December
- **4.** Mary didn't work hard enough. She failed in her exams.

- → If Mary
- **5.** The train was delayed for twenty minutes because of the bad weather.
- → Because
- **6.** John only understood very little of what the teacher said.
- → John could hardly
- 7. Unless someone has a key, we can't get into the house.
- → We can only get
- **8.** I'm sure you didn't lock the front door. Here's the key.
- → You can't
- **9.** He prefers golf to tennis.
- → He'd rather
- **10.** He is sorry now that he didn't invite Molly to his party.
- \rightarrow He wishes