UNIT 1 : LOCAL ENVIRONMENT GRADE 9
I. Match the phrasal verbs in A with their meaning in B.
	A
	
	B

	1. pass down
	
	a. stop doing business

	2. live on
	
	b. have a friendly relationship withsomebody

	3. deal with
	
	c. transfer from one generation to the next

	4. close down
	
	d. reject or refuse something

	5. face up to
	
	e. return

	6. get on with
	
	f. take action to solve a problem

	7. come back
	
	g. have enough money to live

	8. turn down
	
	h. accept, deal with

II. Complete each of the following sentences using the correct form of a phrasal verbs in the box.
	keep up close down come back deal with get up

look through pass down Set off turn down live on

1. My sister is an early bird. She ……………………… at 7 o’clock every day of the week.
2. We’ll ……………………… for Tay Ho village at 9 o’clock and arrive at 10 o’clock.

3. When I was a student, I………………………. small allowances from my parents

4. The government must now ………………………. The preservation of traditional craft village.

5. The banks have ……………………… a lot of branches in villages over the last few years.

6. Many foreign tourist decided to ………………………… to Viet Nam for another holiday.

7. They offered her a trip to Europe but she ………………. it ……………………

8. He has ……………………… the report and found nothing interesting.

9. Phong walk too fast and it’s really hard to …………………………… him.

10. These traditional stories have been…………….. from parents to children over many gerneration.

III. Choose the correct form of a phrasal verb from the box to replace the words in italics in the sentences below. Put the verbs in the correct tense.

 work out get up turn off put on go out take off wake up
 1. I (1) stopped sleeping …………………………………..very early this morning.

2. I (2) stop sleeping and get out of bed ……………..…………………..at 7 o’clock during the week.

3. She (3) removed ……………………………….……..her jacket as she came in.

4. I (4) donned ………………………………….…a coat and left the house.

 5. He (5) left the house for a social activity ……………………………………….with some friends.

 6. She (6) does physical exercise ………………………………….in the local gym every day.
7. Is the computer turned on? Will you (7) stop it working by pressing a button, please?

IV. These phrasal verbs are all about food. Complete the sentences below using the correct form of a phrasal.
 rustle up dish up tuck into finish off eat out
1. The children were all at the table waiting for me to .

2. I’m afraid there isn’t any cake left - we it .

3. Judging by the way they dinner, they must have been very hungry.

4. I can probably a meal with what’s left in the fridge.

5. There are some very good restaurants in the city centre if you like to .

V. Complete the conversation with a phrasal verb from the box in the correct form. The definitions.
set off pick up hang on get in
A: You’re arriving in Rome next Friday, right?

B: Yes, that’s right.

A: I’ll (1) you if you like? (collect) B:That would be lovely.

A: What time does your plane (2) ? (arrive)

B: (3) (Wait). I’ll just check on the ticket. Er…..20.45.

A: OK. If I (4) (leave the house) at about 8.00p.m., I’ll be there on time.

VI: Choose the words or phrases in brackets that best completes each sentence.
1. Razali Maryam, was staying (in/ on/ with/ to)........................ Lan last week.
2. Your mother likes watching documentaries, (doesn’t/ does/ isn’t/ is)she?
3. Mai said she would go to Hue (the day before/ the last day/ the day after)..................
4. We will have no fresh water to use (if/ although/ however/ therefore).............we pollute the water.
5. In winter, many Swedes travel to a country (where/ which/ that/ in that)there’s a lot of sunshine.
6. -Nam: “Don’t forget to come to my party tomorrow” - Lan: (I don’t./ I won’t./ I can’t. / I haven’t.).......
VII: Give the correct form of the verb in brackets.

1. Last week, my friend (invite)me to join his family on a trip to his home village.

2. If you (not, do)morning exercises, you should play sports instead.

3. Congratulations, Trang. You (just, win)the first prize in the English Speaking Contest.

4. Our beach should (clean)...........................everyday to make it more beautiful.

5. Don’t forget (take)...............................your identity card with you to the interview.

6. Scientists suggested (spend).........................money on research into solar energy.

VIII: Give the correct forms of the words in the brackets.

1. Many people are very concerned about the (destroy).......................of the rainforests.

2. The air in the city is heavily (pollute).......................with traffic fumes.

3. The local residents promise to keep the environment (clean).......................

4. Our teacher is pleased that we solved the problems (effect)...........................

IX: Each sentence has ONE mistake. Find and correct it.
Ex: My teacher advised me study hard for the next semester.

study -> to study
1. I wish I can go to see all the wonders which have been recognized by UNESCO.

..................->.....................

2. Tom said that he is learning English in an evening class then.

..................->.....................

3. If we use fewer paper, we can save trees in the forest.

..................->.....................

4. Na often finish her homework before she goes to bed.

..................->.....................

KEY
I. Match the phrasal verbs in A with their meaning in B.

	A
	
	B

	1. pass down
	1.C
	a. Stop doing business

	2. live on
	2.G
	b. Have a friendly relationship with somebody

	3. deal with
	3.F
	c. transfer from one generation to the next

	4. close down
	4.A
	d. reject or refuse something

	5. face up to
	5.H
	e. return

	6. get on with
	6.B
	f. take action to solve a problem

	7. come back
	7.E
	g. have enough money to live

	8. turn down
	8.D
	h. accept, deal with

II. Complete each of the following sentences using the correct form of a phrasal verbs in the box.

	keep up Close down come back deal with get up

look through pass down Set off turn down live on

1. My sister is an early bird. She … gets up …… at 7 o’clock every day of the week.

2. We’ll … Set off … for Tay Ho village at 9 o’clock and arrive at 10 o’clock.

3. When I was a student, I… lived on …. small allowances from my parents

4. The government must now …… deal with …. The preservation of traditional craft village.

5. The banks have … closed down … a lot of branches in villages over the last few years.

6. Many foreign tourist decided to … come back …… to Viet Nam for another holiday.

7. They offered her a trip to Europe but she …… turned it down
8. He has … looked through …… the report and found nothing interesting.

9. Phong walk too fast and it’s really hard to … keep up ……… with him.

10. These traditional stories have been passed down from parents to children over many gerneration.

III. Choose the correct form of a phrasal verb from the box to replace the words in italics in the sentences below. Put the verbs in the correct tense.

 work out get up turn off put on go out take off wake up
 1. I (1) stopped sleeping woke up very early this morning.

2. I (2) stop sleeping and get out of bed get up.at 7 o’clock during the week.

3. She (3) removed took off her jacket as she came in.

4. I (4) donned put on a coat and left the house.

 5. He (5) left the house for a social activity went out with some friends.

 6. She (6) does physical exercise works out in the local gym every day.

7. Is the computer turned on? Will you (7) stop it working by pressing a button turn off , please?

IV. These phrasal verbs are all about food. Complete the sentences below using the correct form of a phrasal.
 rustle up dish up tuck into finish off eat out
1. The children were all at the table waiting for me to dish up.

2. I’m afraid there isn’t any cake left - we have finished it off .

3. Judging by the way they rustle up dinner, they must have been very hungry.

4. I can probably tuck into a meal with what’s left in the fridge.

5. There are some very good restaurants in the city centre if you like to eat out .
V. Complete the conversation with a phrasal verb from the box in the correct form. The definitions.
set off pick up hang on get in
A: You’re arriving in Rome next Friday, right?

B: Yes, that’s right.

A: I’ll (1) pick you up if you like? (collect)

B:That would be lovely.

A: What time does your plane (2) set off ? (arrive)

B: (3) hang on (Wait). I’ll just check on the ticket. Er…..20.45.

A: OK. If I (4) get in (leave the house) at about 8.00p.m., I’ll be there on time.

VI: Choose the words or phrases in brackets that best completes each sentence.
7. Razali Maryam, was staying (in/ on/ with/ to)........................ Lan last week.
8. Your mother likes watching documentaries, (doesn’t/ does/ isn’t/ is)she?
9. Mai said she would go to Hue (the day before/ the last day/ the day after)..................
10. We will have no fresh water to use (if/ although/ however/ therefore).............we pollute the water.
11. In winter, many Swedes travel to a country (where/ which/ that/ in that)there’s a lot of sunshine.
12. -Nam: “Don’t forget to come to my party tomorrow” - Lan: (I don’t./ I won’t./ I can’t. / I haven’t.).......
VII: Give the correct form of the verb in brackets.

7. Last week, my friend invited .me to join his family on a trip to his home village.

8. If you don’t do morning exercises, you should play sports instead.

9. Congratulations, Trang. You have just won.the first prize in the English Speaking Contest.

10. Our beach should be cleaned everyday to make it more beautiful.

11. Don’t forget to take your identity card with you to the interview.

12. Scientists suggested spending money on research into solar energy.

VIII: Give the correct forms of the words in the brackets.

5. Many people are very concerned about the destructionof the rainforests.

6. The air in the city is heavily polluted.......................with traffic fumes.

7. The local residents promise to keep the environment clean
8. Our teacher is pleased that we solved the problems effectively
IX: Each sentence has ONE mistake. Find and correct it.
Ex: My teacher advised me study hard for the next semester.

study -> to study
5. I wish I can go to see all the wonders which have been recognized by UNESCO.

.....can.............->..........could...........

6. Tom said that he is learning English in an evening class then.

......is............->.........was............

7. If we use fewer paper, we can save trees in the forest.

.....paper.............->.......papers..............

8. Na often finish her homework before she goes to bed.

.......finish...........->......finishes...............

