UNIT 2 | VIETNAM AND ASEAN

A. VOCABULARY (TỪVỰNG)

Unit of	Unit opener						
No	No Words		Transcription	Meaning			
1	cave	(n)	/keīv/	hang động			
2	dune	(n)	/dju:n/	đụn cát			
3	mountain	(n)	/ˈmaʊntɪn/	núi			
4	valley	(n)	/'væli/	thung lũng			
5	waterfall	(n)	/ˈwɔːtəfɔːl/	thác nước			

Lesson 1a

No	Words	POS	Transcription	Meaning	
7	architecture	(n)	/'ɑ:kɪtekţ∫ə/	công trình kiến trúc	
8	flavour	(n)	/ˈfleɪvə/	hương vị	
9	stall	(n)	/stɔ:l/	quán, quầy hàng	
10	temple	(n)	'templ/	đền, miếu	
11	11 tourist		/ˈtʊərɪst ə	địa điểm tham quan du lịch	
11	attraction		'træk∫ən/		
12	worship	(n)	/ˈwɜːʃɪp/	nơi thờ cúng, sự thờ cúng	
13	10 cathedral		kə'θi:drəl/	nhà thờ lớn, nhà thờ chính	
13				toà	
14	citadel	(n)	/ˈsɪtədl/	thành trì, thành quách	
15	palace	(n)	/'pælɪs/	dinh, cung điện	
16	pagoda	(n)	/pəˈɡəʊdə/	chùa	
17	tomb	(n)	/tu:m/	lăng mộ, nơi chôn cất	
18	tower	(n)	/ˈtaʊə/	tháp, toà tháp	

Lesson 1c

No	Words	POS	Transcription	Meaning
18	take away	(phrv)	/teIk ə'weI/	mang đi, cất đi
19	take off	(phr v)	/teɪk ɒf/	cất cánh

Lesson 1d

No	Words	POS	Transcription	Meaning	
22	crowded	(a)	/ˈkraʊdɪd/	đông đúc	
23	historical	(a)	/hɪsˈtɒrɪkəl/	có liên quan đến lịch sử, có thật trong lịch sử (thường dùng để chỉ những công trình nghiên cứu, sách, tài liệu,	
24	modern	(a)	/ˈmɒdən/	hiện đại	
25	narrow	(a)	/ˈnærəʊ/	hẹp, chật hẹp	
26	traditional	aditional (n) $/tr \partial 'd \mathfrak{I} \partial n \partial l /$ (thuộc vi		(thuộc về) truyền thống	

Culture corner A

No	Words	POS	Transcription	Meaning	
22	bow	ow (v) /baʊ/		cúi chào, cúi mình	
23	chopsticks	(pl n)	/ˈtʃɒpstɪks/	đũa	
24	etiquette	(n)	/'etIket/	nghi thức, phép tắc xã giao	
25	handshake	(n)	/'hænd∫eɪk/	cái bắt tay	
26	social	(a)	/ˈsəʊʃəl/	(thuộc) xã hội	

CLIL A (PSHE)

No	Words	POS	Transcription	Meaning	
22	accept (v) /əkˈsept/		/əkˈsept/	chấp nhận	
23	annoyed	(a)	/əˈnɔɪd/	khó chịu, bực mình	
24	anxious	(a)	/ˈæŋkʃəs/	lo âu, lo lắng	
25	blame	(n)	/bleIm/	khiển trách, đổ lỗi	
26	confused	(a)	/kənˈfjuːzd/	khó hiểu, lúng túng	
	disappointed	(a)	/ˌdɪsəˈpɔɪntɪd/	thất vọng	

* WORD FORMATION

•	mountain / ˈmaʊntɪn/ (n): núi
	mountainous /ˈmaʊntɪnəs/ (adj): nhiều núi
	mountaineer /ˌmaʊntɪˈnɪə/ (n): người miền núi, người leo núi
•	architecture /ˈɑːkɪtekʧə/ (n): công trình kiến trúc
	architect /ˈɑːkɪtekt/ (n): kiến trúc sư
	architectural /ˌɑːkɪˈtekʧərəl/ (n): thuộc kiến trúc
•	worship /ˈwɜːʃɪp/ (n): nơi thờ cúng, sự thờ cúng
	worship /ˈwɜːʃɪp/ (v): thờ cúng, tôn thờ
	worshipper /ˈwɜːʃɪpə/ (n): người thờ cúng, tín đồ
•	crowd /kraʊd/ (n): đám đông
	crowd /kraʊd/ (v): lấp đầy, xúm lại (một ai đó), tụ tập
	crowded /ˈkraʊdɪd/ (adj): đông đúc
•	historical /hɪsˈtɒrɪkəl/ (adj): có liên quan đến lịch sử, có thật trong lịch sử
	(thường dùng để chỉ những công trình nghiên cứu, sách, tài liệu,
	e.g. historical studies/books/information
	historic /hɪs 'tɒrɪk/ (adj): có ý nghĩa lịch sử (thường dùng để chỉ những di tích, công
	trình xây dựng, khoảnh khắc,
	e.g. a historic building/monument/moment
	history /ˈhɪstəri/ (n): lịch sử
•	modern /ˈmɒdən/ (adj): hiện đại
	modernise /ˈmɒdənaɪz/ (v): hiện đại hóa
	modernisation /ˌmɒdənaɪˈzeɪʃən/ (n): sự hiện đại hóa
•	narrow /ˈnærəʊ/ (adj): hẹp, chật hẹp
	narrow /'nærəʊ/ (v): thu hẹp

picture /'pIktjə/ (n): bức tranh, bức ảnh, hình ảnh
 picture /'pIktjə/ (v): chụp ảnh, vẽ, hình dung

picturesque /,pıktjə'resk/ (adj): đẹp như tranh, đẹp một cách cổ điển, đẹp một cách cổ kính

e.g. I can picture a very bright future for us.

- tradition /trə'dıjən/ (n): truyền thống traditional /trə'dıjənəl/ (adj): (thuộc về) truyền thống traditionally /trə'dıjənəli/ (adv): một cách truyền thống
- society /sə'saIəti/ (n): xã hội
 social /'səʊʃəl/ (adj): (thuộc) xã hội
 sociable /'səʊʃəbəl/ (adj): chan hòa, thích kết bạn
 ≠ unsociable /∧n'səʊʃəbəl/ (adj): khó gần, không thích kết bạn
 socialise /'səʊʃəlaIz/ (v): hòa nhập với xã hội
- accept /ək'sept/ (v): chấp nhận acceptance /ək'septəns/ (n): sự chấp nhận, sự thừa nhận acceptable /ək'septəbəl/ (adj): có thể chấp nhận được ≠ unacceptable /,Anək'septəbəl/ (adj): không thể chấp nhận được
- annoy /əˈnɔi/ (v): quấy rẩy, làm phiển annoyed /əˈnɔid/ (adj): khó chịu, bực mình annoying /əˈnɔiiŋ/ (adj): gây khó chịu, bực mình annoyance /əˈnɔiəns/ (n): sự quấy rẩy
- anxious /ˈæŋkʃəs/ (adj): lo âu, lo lẳng
- anxiety /æŋˈzaɪəti/ (n): mối lo âu, sự lo lắng
- confuse /kənˈfjuːz/ (v): làm cho hoang mang, lúng túng confused /kənˈfjuːzd/ (adj): khó hiểu, lúng túng confusing /kənˈfjuːzıŋ/ (adj): gây khó hiểu, lúng túng confusion /kənˈfjuːʒən/ (n): sự hoang mang, sự hỗn loạn
- disappoint / disə'point/ (v): làm cho ai thất vọng disappointed / disə'pointid/ (adj): thất vọng disappointing / disə'pointiŋ/ (adj): gây thất vọng disappointment / disə'pointmənt/ (n): sự thất vọng

B. GRAMMAR

I. The past simple

<u>1. Công thức</u>

Động từ tobe	Động từ thường	
• Khẳng định: S + was/ were +	• Khẳng định: S + V2/ Ved	
• Phủ định: S + was/ were not +	• Phủ định: S + did not + Vo	
• Nghi vấn: Was/Were + S?	• Nghi vấn: Did + S + Vo?	

2. Cách dùng chính:

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

Her father died twelve years ago. (Bố cô ta mất cách đây 12 năm)

Diễn tả một hành động diễn ra trong suốt thời gian trong quá khứ.

Ex: He lived in Oxford for three years, and then in 1991 he moved to London. (Anh ấy sống ở Oxford được 3 năm thì chuyển đến London vào năm 1991) • Diễn tả một hành động theo **thói quen** trong một quãng thời gian quá khứ.

Ex: When I was young, I often went fishing in this lake. (Khi tôi còn nhỏ, tôi thường đi câu cá ở cái hồ này)

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

Ex: He parked a car, got out of it, closed all the windows, locked the doors and then walked into the house. (Anh ấy đậu xe, ra xe, đóng tất cả các cửa sổ, khóa cửa rồi sau đó đi bộ vào nhà)

 Diễn đạt một hành động xen vào một hành động khác đang diễn ra trong quá khứ, khi đó, hành động đang diễn ra sẽ chia thì quá khứ tiếp diễn, còn hành động xen vào sẽ chia thì quá khứ đơn.

Ex: While I was having dinner, Tom called me. (Trong khi tôi đang ăn tối thì Tom gọi)

3. Cách thêm đuôi " ed" trong các động từ có qui tắc.

- Động từ tận cùng đã là **"e + d**": hope – hoped, arrive – arrived,...

- Động từ tận cùng là **"y"** (trước đó là phụ âm) thì "đổi **y** thành **i + ed"**: carry – carried,.....

 Động từ một âm tiết tận cùng là một phụ âm và trước nó là một nguyên âm ta phải gấp đôi phụ âm trước khi thêm ed: stop – stopped, beg – begged,...

4. Cách phát âm đuôi " ed":

- /id/: Khi tận cùng của động từ có chứa "t, d": want – wanted, decide – decided,...

- /t/ : Khi động từ có tận cùng là: " **k**, **p**, **s**, **gh**, **ch**, **sh**, **f**, **ce** ": look – looked, stop – stopped,...

- /**d**/ : Tận cùng là các nguyên âm và phụ âm còn lại trừ hai trường hợp trên: arrive – arrived, ...

5. dấu hiệu nhận biết

- Yesterday
- Last (/ week/ month/ year/ night/ summer/ Monday.
- Ago (2 days ago, a year ago)
- In + thời gian trong quá khứ (in 1985)
- Once upon a time: ngày xửa ngày xưa
- In the past

II. The past continuous

Câu khẳng định	Câu phủ định	Câu nghi vấn	
- S + was/ were + V-ing (+ 0) Ex: I was thinking about him last night. We were just talking about it before you arrived.	Ex: I wasn't thinking about him	 → Yes, S +was/ were. → No, S+wasn't/ weren't. -Wh +was/ were + S + V-ing (+ 	

2. Cách dùng chính:

Thì QKTD dùng để diễn tả:

- Một hành động xảy ra (và kéo dài) vào một thời điểm hoặc một thời gian trong quá khứ.
 - <u>Ex:</u> She <u>was studying</u> her lesson at 7 last night.
 - What were you doing from 3pm to 6 pm yesterday?
 - I <u>was practising</u> English at that time yesterday.
- Một hành động đang xảy ra (V-ing) ở quá khứ thì có một hành động khác xen vào (V2/ed).
 - <u>Ex:</u> He <u>was sleeping</u> when I came.
 - While my mother <u>was cooking</u> dinner, the phone <u>rang</u>.
- Hai hành động diễn ra song song trong cùng một lúc trong quá khứ <u>Ex:</u> While I <u>was doing</u> my homework, my younger brother <u>was playing</u> video g ames.

III. Cleft sentences (câu chể)

1. Nhấn mạnh chủ từ (Subject focus)

a. It + is / was + Noun / pronoun (người) + who/that + V + O ...

Ex: <u>My brother</u> collected these foreign stamps.

 \rightarrow It was my brother who collected these foreign stamps.

(Chính anh tôi là người đã sưu tầm những cái tem nước ngoài này)

b. It + is / was + Noun (vật) + that + V + 0 ...

Ex: <u>Her absence at the party</u> made me sad.

 \rightarrow It was her absence at the party that made me sad.

(Chính sự vắng mặt của cô ấy tại buổi tiệc làm tôi buồn)

2. Nhấn mạnh túc từ (Object focus)

a. It + is / was + Noun / pronoun (người) + who(m) + S + V...

Ex: I met <u>Daisy</u> on the way to school.

 \rightarrow It was Daisy who(m) I met on the way to school.

(Chính Daisy là người tôi đã gặp trên đường đi học)

Note: Khi nhấn mạnh túc từ ta có thể dùng who thay cho whom nhưng khi nhấn mạnh chủ từ thì kh dùng whom thay cho who.

b. It + is / was + Noun (vật) + that + S + V ...

Ex: My brother bought <u>an old motorbike</u> from our neighbor.

 \rightarrow It was an old motorbike that my brother bought from our neighbor.

(Chính cái xe máy cũ là cái anh tôi đã mua từ người hàng xóm)

3. Nhấn mạnh trạng từ (Adverbial focus)

It + is / was + Adverbial phrase + that + S + V ...

Ex: - We first met <u>in December</u>.

 \rightarrow It was in December that we first met.

(Chính tháng mười hai là khi chúng tôi gặp nhau lần đầu tiên)

- I was born <u>in this village.</u>

 \rightarrow It was in this village that I was born.

(Chính ngôi làng này là nơi tôi được sinh ra)

4. Câu chể bị động (Cleft sentences in the passive)

a. It + is / was + Noun / pronoun (person) + who + be + P.P...

Ex: Fans gave that singer a lot of flowers.

 \rightarrow It was that singer who was given a lot of flowers.

(Chính người ca sĩ đó được tặng rất nhiều hoa)

b. It + is / was + Noun (thing) + that + be + P.P...

Ex: People talk about <u>this film</u>.

 \rightarrow It is this film that is talked about.

(Chính bộ phim này là cái được nói đến)

- Fans gave that singer <u>a lot of flowers</u>.

 \rightarrow It was a lot of flowers that were given to that singer.

(Chính nhiều hoa đã được tặng cho người ca sĩ)

C. EXERCISE (BÀI TẬP)

1 PHONETICS

I. Choose the words whose underlined part is pronounced differently from that of the others in each group.

entere ne energi enpi			
1. A. w <u>a</u> terfall	B. c <u>a</u> ve	C. b <u>a</u> y	D. fl <u>a</u> vour
2. A. m <u>o</u> dern	B. ch <u>o</u> psticks	C. s <u>o</u> cial	D. hist <u>o</u> rical
3. A. c <u>i</u> tadel	B. arch <u>i</u> tecture	C. et <u>i</u> quette	D. f <u>i</u> nd
4. A. pag <u>o</u> da	B. t <u>o</u> mb	C. s <u>o</u> cial	D. gl <u>o</u> bal
5. A. t <u>o</u> wer	B. p <u>o</u> cket	C. b <u>o</u> w	D. m <u>o</u> untain
6. A. b <u>o</u> dy	B. h <u>o</u> t	C. p <u>o</u> nd	D. w <u>o</u> rship
7. A. stopp <u>ed</u>	B. turn <u>ed</u>	C. stay <u>ed</u>	D. mov <u>ed</u>
8. A. s <u>ch</u> ool	B. <u>ch</u> urch	C. ar <u>ch</u> itecture	D. <u>ch</u> emistry
9. A. play <u>ed</u>	B. liv <u>ed</u>	C. cook <u>ed</u>	D. happen <u>ed</u>
10. A. watch <u>ed</u>	B. wash <u>ed</u>	C. walk <u>ed</u>	D. wait <u>ed</u>
II. Choose the word whose	e main stressed sylla	ble is placed differen	tly from that of the
other in each group.			
11. A. attitude	B. powerless	C. pagoda	D. difficult
12. A. mountain	B. etiquette	C. modern	D. accept
13. A. behaviour	B. architecture	C. traditional	D. historical
14. A. temple	B. annoyed	C. narrow	D. valley
15. A. confused	B. palace	C. tower	D. crowded

15. A. confusedWORD FORMATION

Complete the sentences with the correct form of the words.

1. The library has an important collection of ______ documents. (**history**)

- 2. In Vietnam, it is ______ for a bride to wear Ao dai on wedding day. (tradition)
- **3.** I tend not to ______ with my colleagues. (**society**)

- 4. I will confirm ______ of your order by email. (accept)
 5. She was so ______ with her daughter for turning up late. (annoy)
- 6. To avoid ______, the twins never wore the same clothes. (confuse)
- 7. I tried my best for the exam but I were deeply ______ about the result. (disappoint)
- **8.** The countryside in this region is very _____. (picture)
- **9.** This city has undergone a major _____ program in recent years. (**modern**)
- 10. The main beach can get really ______ in summer. (crowd)
- **11.** They are looking for an IT data ______ to work for a new project. (architecture)
- **12.**The road traverses a wild and _____ region. (mountain)
- **13.** My mother is a regular ______ at a church. (**history**)
- 14. I lost my wallet, so I was ______ to return home. (anxiety)
- **15.** He bought this laptop on John's _____. (recommend)

8 FURTHER PRACTICE

UNIT OPENER

I. Write the suitable word for each picture.

II. Complete the sentences with the words in exercise I.

- 1. They were trapped in the ______ for 19 hours.
- The boat struck a rock outside the ______ and sank.
 The magnificent scene of the ______ is pleasant.
- **4.** The Andes is the longest ______ range in the world.

5. People have lived in this _______since ancient times.
6. There is only a low ______formation along the beach
III. The following words end in ed. How do you pronounce this ending correctly?

1	climbed →	11	smiled →
2	answered →	12	stopped→
3	decided →	13	washed →
4	helped →	14	loved →
5	asked →	15	lived →
6	cleaned →	16	agreed →
7	escaped →	17	believed →
8	watched →	18	invited →
9	acted →	19	liked →
10	counted →	20	moved →

IV. Choose a word that has the final sound(-ed) different from the others.

1. A. worked	B. wanted	C. stopped	D. asked
2. A. opened	B. knocked	C. played	D. occurred
3. A. talked	B. watched	C. lived	D. stopped
4. A. covered	B. installed	C. described	D. decorated
5. A. claimed	B. warned	C. occurred	D. existed
6. A. carried	B. looked	C. managed	D. opened
7. A. pleased	B. smoked	C. stopped	D. missed
8. A. waited	B. mended	C. objected	D. faced
9. A. pleased	B. erased	C. increased	D. amused
10. A. arrived	B. believed	C. received	D. hoped
11. A. opened	B. knocked	C. played	D. occurred
12. A. rubbed	B. tugged	C. stopped	D. filled
13. A. dimmed	B. travelled	C. passed	D. stirred
14. A. tipped	B. begged	C. quarrelled	D. carried
15. A. killed	B. hurried	C. regretted	D. planned
16. A. visited	B. showed	C. wondered	D. studied
17. A. sacrificed	B. finished	C. fixed	D. seized
18. A. needed	B. booked	C. stopped	D. washed
19. A. loved	B. teased	C. washed	D. rained
20. A. packed	B. punched	C. pleased	D. pushed
21. A. painted	B. provided	C. protected	D. equipped
22. A. tested	B. marked	C. presented	D. founded
23. A. used	B. finished	C. married	D. rained
24. A. allowed	B. dressed	C. flashed	D. mixed

25. A. switched	B. stayed	C. believed	D. cleared
26. A. decided	B. waited	C. handed	D. designed
27. A. annoyed	B. phoned	C. watched	D. remembered
28. A. hurried	B. decided	C. planned	D. wondered
29. A. posted	B. added	C. managed	D. arrested
30. A. dreamed	B. neglected	C. denied	D. admired

LESSON 2A. READING

I. Fill in the blanks using the words in the box.

tourist attractions	temple	architecture	symbol	worship	flavour	stall
travellers	site	traditional	culture	crowded	pagoda	handmade

1. The company hasn't yet chosen the ______for the new hospital.

- 2. Don't forget to save room for one of their _______desserts prepared daily.
- **3.** Huong _______ is one of the largest and most unique religious sites in Hanoi.
- 4. We don't like watching movie on the weekend because the theater is often too
- 5. American ______ has been exported all over the world.
- **6.** The school uses a combination of modern and ______ methods for teaching reading.
- 7. This hotel is for serious ______, rather than tourists on two-week holidays.
 8. He runs a fruit and vegetable ______ in the market.
- 9. My fish was delicious but her beef had almost no ______.
- **10.** The church was opened for public ______.
- **11.**The ______for oxygen is 0.
- **12.** The ______ of the building is modern.**13.** The ______ was built about 206 B.C.
- 14. Ha Long Bay is one of the most popular ______in Vietnam.

II. Read the article and correct the sentences.

- 0. We can save energy by turning on electrical items in our homes.
- We can save energy by turning them off.
- 1. Food grown abroad is polluted.
- 2. Transporting food a long way can cause traffic jams.
- 3. Only a small part of the materials we waste can be recycled.
- 4. Rainforests are home to around 80% of the planet's plants and animals.
- 5. Small areas of rainforests get destroyed each year.

The big question is: 'How can we be more environmentally friendly?' Well, here are some useful tips.

A Electricity

One of the biggest problems on the planet today is the growing need for energy. One of the most common forms of energy is electricity. The more we produce, the more pollution we create. My suggestion is to turn everything off in your house when you're not using it. This includes light bulbs, TVs and computers. Simple, but effective!

B Food

Have you ever thought, 'Where does my food come from?' Well, the answer is... everywhere!

Green beans from Egypt, coffee from South America, and maybe even apples from New Zealand. This food travels with lots of different transport, which means lots of petrol and lots of pollution. So, why not eat food that is produced locally? It's fresh, it doesn't have to travel so far and it cuts down on your meal's carbon footprint.

C Rubbish

'Reduce, Reuse and Recycle'. Every year we throw away millions of tons of waste – glass, plastic, cans, paper and cardboard. But this can all be recycled.

Don't just throw rubbish away; see if you can use it again, or if not, recycle it so it can be used

elsewhere.

D Rainforests

Rainforests are some of the most valuable habitats on Earth, and about half of the world's species of animals and plants live in them. But every year a rainforest the size of Britain is destroyed. Everyone can help reduce this problem by planting more trees, buying eco-friendly paper, recycling anything that's made of paper and shopping smart. Buy food that doesn't have lots of packaging!

III. Read the article again and complete the sentences.

0. The growing need for energy, especially electricity, is a big problem nowadays.

- 1. We can buy food that is _______so it doesn't need to
 - long distances and cause
- 2. We shouldn't our waste ______but see whether we can it ______.
- 3. We should recycle like ______glass, plastic, ______, paper and ______.
- 4. We can_____more trees to help stop rainforests getting _____.
- 5. We should shop and buy food ______that doesn't have a lot of _____

LESSON 2B. GRAMMAR

I. PAST SIMPLE AND PAST CONTINUOUS

Exercise 1: Put the correct form of the verbs in the blanks using the past simple.

- 1. My sister (get) _____ married last month.
- 2. Daisy (come) ______ to her grandparents' house 3 days ago.
- 3. My computer (be) _____ broken yesterday.
- 4. He (buy) _____ me a big teddy bear on my birthday last week.
- 5. My friend (give) _____ me a bar of chocolate when I (be) _____ at school yesterday.
- 6. My children (not do) _____ their homework last night.

7. You (live) _____ here five years ago?

8. They (watch) _____ TV late at night yesterday.

9. Your friend (be) ______ at your house last weekend?

10. They (not be) ______ excited about the film last night.

Exercise 2: Put the verbs in brackets into the Past continuous

- 1. I ______down the street when it began to rain. (go)
- 2. At this time last year, I ______an English course. (attend)
- 3. Jim ______ under the tree when he heard an explosion. (stand)
- 4. The boy fell and hurt himself while he ______ a bicycle. (ride)
- 5. When we met them last year, they_____ in Santiago. (live)
- 6. The tourist lost his camera while he_____ around the city. (walk)
- 7. The lorry ______ very fast when it hit our car. (go)
- 8. While I ______ in my room, my roommate ______ a party in the other

```
room. (study/ have)
```

- 9. Mary and I______in the kitchen when the telephone rang (cook)
- 10. We ______ in the café when they saw us. (sit)

Exercise 3: Choose the correct answer for each sentence.

- 1. I **saw/ was seeing** the accident when I was waiting for the taxi.
- 2. What were you doing/ did you do when I phoned?
- 3. They didn't visit/ weren't visiting their friends last summer holiday.
- 4. It **rained/ was raining** heavily last July.
- 5. While people were talking to each other, he read/ was reading his book.
- 6. Chris was eating/ ate pizza every weekend last month.
- 7. While we were **running/ run** in the park, Mary fell over.
- 8. Did you find/ Were you finding your keys yesterday?
- 9. Who was she dancing/ did she dance with at the party last night?
- 10. They were watching/ watched football on TV all day.

Exercise 4: Find out one mistake in each sentence, then correct it.

- 1. I was play football when she called me.
- 2. Was you study Math at 5 p.m. yesterday?
- 3. What was she do while her mother was making lunch?
- 4. Where did you went last Sunday?
- 5. They weren't sleep during the meeting last Monday.
- 6. He got up early and have breakfast with his family yesterday morning.

7. She didn't broke the flower vase. Tom did.

8. Last week my friend and I go to the beach on the bus.

9. While I am listening to music, I heard the doorbell.

10. Peter turn on the TV, but there was nothing interesting.

Exercise 5: Choose the correct answer for each sentence.

1. They_____ the bus yesterday. A. don't catch B. weren't catch C. didn't catch D. not catch 2. My sister home late last night. A. comes B. come C. came D. was come 3. My father _____ tired when I_____ home. B. is – get C. was – getted A. was – got D. were – got 4. What______two days ago? B. did – did A. do – do C. do – did D. did – do 5. Where ____your family_____ _on the summer holiday last year? B. does –go D. did – went A. do – go C. did – go 6. At this time last year, they _____this house A. built B. is building C. was building D. were building 7. What _____you _____ (do) at 8 pm yesterday? A. were you doing B. was you doing 8. They (not go) ______ to school when I met them yesterday. B. wasn't going A. didn't go C. didn't went D. weren't going 9. At this time last year, they _____ (build) this house. B. was built C. was building D. were building A. built 10. Friday will be a bad day for me – I have an extra session and maybe a press conference. I wish your mother ______on Saturday or Sunday. But I know it's not your fault. A. didn't come B. were coming D. had come C. came 11. I (drive) _____ my car very fast when you called me. B. was driving C. was drive A. drove D. were driving 12. I _____ (chat) with my friends while my teacher _____ (teach) the lesson yesterday. B. was teaching – was teaching A. was chatting – teaching C. was teaching – taught D. chatted – taught 13. My father _____ (watch) TV when I got home. A. was watching B. watched C. were watched D. was watched 14. At this time yesterday, I _____ (prepare) for my son's birthday party. A. prepared B. was prepared C. was preparing D. were preparing 15. Where _____ (go) when I saw you last weekend? B. were you going A. was you going C. did you go D. you went 16. They _____ (not go) to school when I met them yesterday. A. weren't going B. not going C. didn't go D. weren't go 17. My mother _____ (not go) the housework when my father came home. B. didn't doing A. didn't go C. wasn't doing D. weren't doing 18. My sister _____ (read) books while my brother _____ (play) football yesterday afternoon. A. was reading – playing B. was reading – was playing

C. was reading - playedD. read - was playing19. While Henry (play)_____ the piano, his mother (do)____ the washing-up.A. was playing/ was doingC. played/ didD. played/ was doing20. I (have) _____ dinner when I suddenly_____ a loud bang.A. were having/ hearB. was having/ heardC. had/heardD. was having/ was hearing

II. CLEFT SENTENCES

Exercise 1: Choose the correct answer. 1. we all look for. A. It is happiness that C. that happiness B. Happiness it is that D. happiness it is 2. my neighbors who rescued me from the fire. A. It is B. It was C. that is D. this is 3. me how to play the drum. A. It was my uncle who taught C. it was my uncle taught B. My uncle who taught D. it is my uncle teaching 4. I bought the golden fish. A. It was from this shop that C. it was this shop which B. It was from this shop which D. it was this shop that 5. gave me that picture book. B. It was Mary A. Mary C. It was Mary whom D. It was Mary whose 6. My new book,, is very interesting. A. It is on wild animals C. which is on wild animals B. Is on wild animals D. to be on wild animals 7. Two players of our delegation,, are in competition for the gold medal. C. it is Jim and John A. It was Jim and John B. They were Jim and John D. Jim and John 8. It was Tomto help us. A. Comes B. that comes C. to come D. who came 9. the police had rescued from the fire. A. The baby B. the baby that C. It was the baby whom D. the baby whom 10. my parents gave me the fish tank. A. It was on my birthday when C. It was my birthday that B. It was my birthday on that D. It was on my birthday that 11. I first met my girlfriend. A. It was in London that C. it was London that B. It was in London where D. it was London which 12. It was the wet and windy day that I drove over the hill to Milland. A. In B. on C. at D. for 13. It was my friend, Shona, A. I was at school with whom C. with who I was at school D. with that I was at school B. I was at school with 14. on the phone. A. It is his mother whom is C. It was his mother who is

B. It was his mother whom is D. It is his mother who is 15. those books on the desk? A. Were it you who put C. Was it you that put B. It was you who put D. It is you that put 16. we have to wait. A. It is a long time that C. It is for a long time that B. It is a long time for that D. It is for a long time when 17. It is they are going to, not Russia. B. Spain that A. Spain C. Spain where D. in Spain that 18. he heard the news. A. It was three-week later that C. It was three-week later when B. It was three weeks later when D. It was three weeks later that 19. a high level of blood cholesterol. A. It is eggs that contain C. It is eggs that contains B. Those are eggs it contains D. It is eggs contain 20. I first met him in that resort. A. It was last winter when C. It was in last winter when B. It was last winter D. It was the last winter which 21. disappeared when I arrived at the airport. C. It is my passport that A. My passport B. It was my passport D. It is my passport. 22. It was the great efforts to complete his study. C. that he made it A. That made B. that he made D. he made it 23. It is we will leave for Paris. A. April B. in April that C. April in that D. in April when 24. on my part that I could not manage to deliver the goods on time. B. that's an error C. It was an error D. an error it was A. An error 25. in sorrow than in anger that his parents criticized him on his failure. A. It is B. It was C. It was much D. It was more 26. took my document? C. Was it Peter that A. It is Peter that B. It was Peter that D. Was that Peter 27. It is I get emotional satisfaction. A. Collecting stamps that C. collecting stamps from that B. From collecting stamps that D. collecting stamps that from 28. It is the library A. That I often borrow books C. where I often borrow books from B. That I often borrow books from D. from that I often borrow books 29. England won the World Cup. A. It was in 1966 that C. It was on 1966 that B. It was in 1966 when D. It was 1966 in that 30. took my car. A. It was you B. It were you C. It was you that D. It was you whom 31. It was the stamp collection A. About I have ever told you C. about that I have ever told you B. I have ever told you about D. that I have ever told you 32. taught me how to collect butterflies.

A. It was my father C. It was my father whom B. It is my father D. My father 33. It is that you can leave the exam room. A. Only when have you finished your papers. B. You have finished your papers C. Only have you finished your papers D. Only when you have finished your papers. 34. It is we usually sit in the afternoon reading books. C. by the tree A. on the tree where B. under the tree that D. under the tree which 35. It is Tom the test. A. Who have finished C. that has finished B. That are finishing D. finishing 36. It was in 1990 I met my husband. A. When C. that B. which D.Ø 37. invented the telephone. A. He was Marconi that C. He is Marconi who B. It is Marconi that D. It was Marconi that 38. she was born. A. It is in Paris where C. it was in Paris that B. It is in Paris, that D. it was in Paris where 39. the nearest the sun. A. It is Mercury who is C. It was Mercury that are B. It is Mercury, which is D. It is Mercury that is Exercise 2: Rewrite the sentences to focus attention on the underlined information. Using structure" it is / was ... that"

1. He is interested in learning <u>English</u> most.

2. I heard <u>that news</u> in this morning.

3. <u>My aunt</u> lives in Britain for ten years.

→_____

→_____

4. <u>Mary and Peter</u> are my close friends.

→_____

5. The boat race was held <u>in this river</u>.

6. I studied abroad <u>when I was 22</u>. →

7. They play <u>card</u> during the night.

8. He bought <u>a new car</u> yesterday.

9. They go camping <u>in the forest</u>.

10. My family usually go shopping <u>at weekend</u>. →_____

Exercise 3: Rewrite the sentences to focus attention on the underlined information. Using structure" it is / was ... that + passive voice"

→_____

→

→ _____

1. People talked about <u>the fire</u> last night.

2. My mother gave me <u>a nice dress</u> on my birthday.

→_____

3. We watched <u>TV show</u> yesterday.

4. She kept her <u>memento</u> carefully. →

5. My family bought <u>a new fridge</u>.

6. They served <u>a lot of dishes</u> at the party.

→_____

→ _____

7. A cat broke <u>the flower vase</u> when it caught a mouse.

8. The teacher asked <u>the student</u> to do homework.

→_____

→_____

→ _____

9. My mother bought <u>foods</u> in the supermarket.

10. She held <u>a farewell party</u> yesterday.

Exercise 4. Rewrite the sentences to focus attention on the underlined information. Using structure" it is / was ... that"

1. She bought <u>the car</u> from Tom.

2.<u>The computer</u> gives me a headache.

3. We are coming to stay with Jane <u>this weekend</u>.

→_____

4. The president makes <u>the important decisions</u>.

5. I'm looking forward to physics exam.

6. I lost <u>my wallet</u> somewhere in there.

7. I was born and grew up <u>in a small village</u>.

8. My teacher helped me a lot of with my study <u>last semester</u>.

→_____

→_____

->_____

→_____

→_____

→_____

→_____

→ _____

→_____

9. The headmaster gave Tam <u>a bicycle</u> as a scholarship.

10. <u>Your carelessness</u> caused the accident

11. <u>The neighbour</u> told them about it.

12. My friend came to see me late <u>last night</u>.

13. That boy scored <u>the goal</u> for his team.

14. The dog grabbed at <u>the piece of meat</u> and ran away.

→_____

15. <u>The strong wind</u> blew the roof off.

16. The woman answered <u>the man</u> rudely.

17. The boy played ping pong <u>the whole afternoon</u>.

18. The girl gave the boy <u>a special gift</u> on his birthday.

19. The police arrested the man <u>at the railway station</u>.

20. He borrowed the money from Linda.

21. He bought the book <u>from that corner shop</u>.

22. He got married <u>when he was 26</u>.

23. They were having <u>a barbecue</u> in the park.

24. I met him <u>on the way to school</u>.

LESSON 2C LISTENING

A.Vocabulary

I. Read the description and write the words. The first letter of the word is given.

1. buildings used for religious worship, especially in religions other than Christianity.

→_____

→_____

→

t____

2. feeling or showing surprise. *s*_____

3. building where objects of historical, scientific, or artistic interest are kept. *m_____*

4. extremely surprised. *a*_____

5. upset because something you hoped for has not happened or been as good, successful, etc. as you expected. *d_____*

6. tall religious buildings in Asia with many levels, each of which has a curved roof.

7. a large house that is the official home of a king, queen, or other person of high social rank. **p_____**

8. to remove something. *t*_____

9. to fly. *t*_____

10. a person who lives in the particular small area that you are talking about. **l**_____

II. Complete the sentences with the words in exercise I.

1. When I travel, I usually ask a ______ about the best places to eat in town.

- 2. Hurry up! The plane is going to _____.
- 3. You need to ______ the garbage every evening.

4. On the first day of Lunar New Year, Vietnamese people often visit ______and

5. I was angry, ______and upset about his behaviour.

- 6. Buckingham______is open to the public.7. I was ______ to hear that my sister had won first prize.
- 8. She looked at him with a ______expression on her face.
- 9. The ______ contains one of the best existing collections of Maori art.

B. Listening

I. Listen to the first part of the recording and write True or False.

Cambodia	1. Travelling to Cambodia is very expensive.			
	2. The people in Cambodia are very friendly and warm			
	3. Anchor Watt is an ancient complex that was hidden from civilization for thousand years			
Singapore	4. Singapore is perfect for those looking for cheap travelling.			
	5. Travellers can explore temples, markets, shopping malls, casinos and marina bay sands when they visit Singapore.			
	6. Southeast Asia is a pretty affordable place to explore			
Philippines	7. The Philippines offer a mixture of crowded city centres and picturesque			
	beaches			
	8. This is a very affordable place to explore			
	9. Transport between the cities and different island is faster than the rest of			
	Asia			

II. Listen to the rest of the recording and fill in the gaps.

VIETNAM	THAILAND
Places to visit in Vietnam:	Climate: (8)
- The war (1) - Cu Chi (2)	Places to visit:
- Halong (3) Private rooms: around	- Glorious (9) - Breathtaking (10)
(4)a night.	- Bustling (11)
There are plenty of (5) and (6) options for all	- Incredible (12) Bangkok: to see the (13) and visit the
budgets	(14) journey up north to see the
Vietnam is actually one of the	(15) city of Chiang Mai and make
(7) places to visit in	sure to spend some time island hopping in the
Southeast Asia.	south.
	Food:padThaiandcurriesto(16)and(17)sticky rice.

LESSON 2D SPEAKING

I. Write the suitable word for each picture.

II. Match the sentences with the teenage problems in exercise I.

- **1.** Notre-Dame Cathedral is a very famous ______ for Catholics.
- **2.** I like to go to the ______ in this town because they serve great food and we can enjoy country music.
- **3**. Last week, I went to a very ______. There were many people, so we cannot find any spaces to play volleyball on the sand.
- 4. It is a _______which used to be congested, and it is now proposed to widen it.
- 5. Let's go to see _____ from today's leading brands.
- 6. It is a_____, with old cottages within its boundaries.

LESSON 2D WRITING & CULTURE CORNER

I. Rewrite the sentences using the given words.

1. The/ Vietnamese/ bow/ people/ heads/ their/ to/ greet/.

2. rude/ is/ It / refuse/ food/ drinks/and/ to /.

3. Vietnam, /In/ common/ is / it / oldest / wait/ person/ first/ eat/ to/ respect/ your/ show/ to/ for/ the/ to/.

4. pagoda/ bell/ a/ this/ has/ tower/ 20/ metres/ height/ at/ a / of/.

5. city/ ancient/ visit/ didn't/ I/ the/ yesterday /.

II. Rewrite the sentences so that it has the same meaning with the provided sentences.

1. We are coming to stay with Jane this weekend.

-> It is _

- 2. The president makes the important decisions.
- -> It was ____
- 3. I'm looking forward to physics exam.

-> It is _____

I lost my wallet somewhere in there.

-> It was __

5. I was born and grew up in a small village.

-> It was ___

6. I haven't met Lucy since we left school.

-> The last time ___

7. I haven't seen him since I was a student.

-> I last ____

8. Shawn has been playing guitar since he was five.

-> Shawn _____

- II. Write an informal email
 - This is part of a letter you receive from an English friend.

I went to visit a historical building in Paris with my family last week. Which do you prefer: visting a historical building or a crowded beach?

Tell me about your favourite place to visit.

- Now write a letter to your friend.
- Write your letter in **100 words**.

 4.

•••••••			••••••	•••••••••••••••••••••••••••••••••••••••
••••••	••••••	••••••••••••••••••	• • • • • • • • • • • • • • • • • • • •	••••••

Tài liệu được chia sẻ bởi Website VnTeach.Com https://www.vnteach.com