UNIT 12: ROBOTS

A. TỪ VỰNG:

- play football /pleɪ ˈfʊtˌbɔl/ : chơi bóng đá

- sing a song /sɪŋ eɪ /sɔŋ/: hát một bài hát

- teaching robot /ˈtiː.tʃɪŋ ˈroʊ.bɑːt/: người máy dạy học

- worker robot /ˈwɜr·kər ˈroʊ.bɑːt/: người máy công nhân

- doctor robot /ˈdɑk·tər/: người máy bác sĩ

- home robot /hoʊm ˈroʊ.bɑːt/: người máy gia đình

- laundry /ˈlɑːn.dri/ (n): giặt ủi

- make the bed /meɪk ðə bed/: dọn giường

- cut the hedge /kʌt ðə hedʒ/: cắt tỉa hàng rào

- do the dishes /du ðə dɪʃ:ez/: rửa chén

- (good/bad) habits /ˈhæb.ɪt/: thói quen (tốt /xấu)

- go to the pictures/the movies : đi xem tranh/ đi xem phim

- there’s a lot to do : có nhiều việc cần phải làm

- go out /ɡoʊ aʊt/: đi ra ngoài, đi chơi

- go/come to town: đi ra thành phố

- gardening /ˈɡɑːr.dən.ɪŋ/ (n): công việc làm vườn

- guard /ɡɑːrd/ (v) canh giữ, canh gác

- laundry /ˈlɑːn.dri/ (n): quần áo cần phải giặt

- lift /lɪft/ (v): nâng lèn, nhấc lên, giơ lên

- minor /ˈmɑɪ·nər/ (adj): nhỏ, không quan trọng

- opinion /əˈpɪn yən/ (n): ý kiến, quan điểm

- planet /ˈplæn·ɪt/ (n): hành tinh

- recognize /ˈrek·əɡˌnɑɪz/ (v): nhận ra

- robot /ˈroʊ.bɑːt/ (n): người máy

- role /roʊl/ (n): vai trò

- space station /speɪs ˌsteɪ·ʃən/ (n): trạm vũ trụ

- type /taɪp/ (n): kiểu, loại

- water /ˈwɔ·t̬ər/ (v): tưới, tưới nước

B. NGỮ PHÁP:

I. COULD FOR PAST ABILITY
(CÁCH SỬ DỤNG " COULD" TRONG TIẾNG ANH)

"Could" dịch sang tiếng Việt mang nghĩa là "có thể", tuy nhiên, người Anh lại sử dụng nó ở nhiều trường hợp khác nhau.
1. Cách sử dụng Could trong tiếng anh
a. “Could” được dùng để xin phép
Ví dụ: Could I borrow your motobike for 2 hours?
 (Tôi có thể mượn xe máy của bạn trong 2 tiếng đồng hồ không?)
b. Could dùng để đưa ra một yêu cầu
Ví dụ: Could you turn the light off? (Bạn có thể tắt đèn không?)
c. Could được dùng để đưa ra một lời đề nghị
Ví dụ: We could go out for dinner tonight (Chúng ta có thể ra ngoài ăn tối nay)
d. Could được dùng để nói khả năng trong quá khứ
Ví dụ: She could swim at the age of 7. (Cô ấy có thể bơi khi mới lên 7.)
2. Công thức:
	Khẳng định:
	S + could +V-infinitive

	Phủ định:
	S + could not/couldn't + V-infinitive

	Câu hỏi :
	Could + S + V-infinitive?

	Câu trả lời ngắn
	Yes, S+ could.
 No, S+ couldn't.

II. “WILL BE ABLE TO" FOR FUTURE ABILITY
(CÁCH SỬ DỤNG WILL BE ABLE TO TRONG TƯƠNG LAI)
· Chúng ta sử dụng WILL BE ABLE TO để nói về khả năng trong tương lai.

Công thức:
	(+) S + will be able to + V-infinitive

Ví dụ: She will be able to ride a bike next year. (Cô ấy có thể sẽ biết đi xe đạp vào năm tới.)
	(-) S + will not/ won't be able to + V-infinitive

 Ví dụ: He won't be able to read or write until he is 6. (Cậu ấy có thể sẽ không biết đọc hay viết cho đến khi 6 tuổi.)
	(?)
	 Will + S + be able to + V-infinitive?

	Trả lời:
	 Yes, S + will.
 No, S + won't.

Ví dụ: Will robots be able to talk to people in the future?
(Robots có thể sẽ nói chuyện được với con người trong tương lai không?

C. BÀI TẬP VẬN DỤNG:

❶. PHONETICS

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

1. A. leaves

B. arrives

C. finishes

D. goes
2. A. bread

B. clean

C. meal

D. tea
3. A. orange

B. post

C. body

D. copy

4. A. weak

B. head

C. heavy

D. breakfast

5. A. lamp

B. table

C. family

D. bag

6. A. citadel

B. vacation

C. destination
D. lemonade

7. A. teachers

B. doctors

C. students

D. workers
8. A. accident

B. soccer

C. clinic

D. camera

9. A. mouth

B. weather

C. thick

D. throw

10. A. language

B. engineer

C. sausage

D. jogging

11. A. rulers

B. pencils

C. books

D. bags
12. A. thank

B. that

C. this

D. those

13. A. above

B. glove

C. love

D. move

14. A. has

B. name

C. family

D. lamp

15. A. use

B. pupil

C. number

D. music

16. A. city

B. fine

C. kind

D. like

17. A. bottle

B. job

C. movie

D. chocolate

18. A. climb

B. bed

C. club

D. bench

19. A. read

B. teacher

C. eat

D. ahead

20. A. question

B. nation

C. station

D. information

21. A. now

B. down

C. show

D. cow
22. A. young

B. ground

C. cloud

D. couch

23. A. toy

B. join

C. voice

D. tortoise

24. A. could

B. count

C. town

D. found

25. A. slow

B. flower

C. know

D. bowl

26. A. robot

B. role

C. coffee

D. comb

27. A. minor

B. simple

C. recognise
D. climb

28. A. planet

B. station

C. space

D. face

29. A. dressed

B. stepped

C. talked

D. played
30. A. shout

B. could

C. house

D. down

31. A. natural

B. solar

C. planet

D. fact

32. A. window

B. show

C. grow

D. allow
33. A. think

B. bath

C. clothes

D. through

34. A. pollute

B. reduce

C. reuse

D. future

35. A. laundry

B. draw

C. water

D. laugh

36. A. cleaned

B. caused

C. decided

D. studied
37. A. chemist

B. cheap

C. chair

D. child

38. A. fashion

B. nature

C. planet

D. sand

39. A. boxes

B. watches

C. glasses

D. loves
40. A. celebrate

B. comic

C. city

D. exciting

41. A. bicycle

B. exciting

C. favourite

D. widely
42. A. farther

B. earth

C. both

D. marathon
43. A. fear

B. repeat

C. idea

D. really
44. A. polluted

B. prepared

C. recycled

D. watered
45. A. rubbish

B. reduce

C. future

D. reusable

46. A. hear

B. clear

C. bear

D. fear
47. A. surround

B. bought

C. about

D. ground

48. A. wireless

B. environment
C. bring

D. design

49. A. laughed

B. worked

C. hoped

D. completed

50. A. image

B. manage

C. shortage

D. strange

II. Choose the word whose main stressed syllable is placed differently from that of the other in each group.

1. A. distance

B. unhappy

C. different

D. family

2. A. practice

B. classmate

C. complete

D. answer

3. A. important

B. partner

C. dialogue

D. pretty

4. A. question
B. information C. invitation
D. population

5. A. energy

B. household
C. student

D. appliance

6. A. surprise
B. sugar
C. profession
D. success

7. A. advance
B. around
C. industry
D. imperial

8.
A. natural
B. national
C. literature
D. suggestion

9. A. charming
B. champagne
C. children
D. charity

10.
 A. recognition
B. temple
C. tablet
D. emperor

11. A. minor

B. simple

C. human

D. agree

12. A. important

B. recognize

C. emotion

D. computer

13. A. useful

B. laundry

C. express

D. nothing

14. A. expression

B. personal

C. literature

D. synthesis

15. A. station

B. improve

C. mobile

D. robot

❷. MULTIPLE CHOICE

I. Choose the best answer to complete each of the following sentences.

1.
I do not agree _______ the idea that robots will be useful to us in the future.

A. with
B. in
C. on
D. by

2.
There were some amazing robots _______ the international robot show.

A. on
B. at
C. for
D. of

3.
_______ robots replace teachers in the classroom within the next ten years?

A. Do
B. Could
C. Are
D. Will

4.
In five years, some robots will be able to speak with human _______.

A. life
B. body
C. voice
D. way

5.
In the past, robots had a _______ role, but they will play a very important role in the future.

A. useful
B. minor
C. complicated
D. dangerous

6.
Will some robots be _______ humans?

A. as intelligent as
B. more intelligent
C. more intelligent as
D. most intelligent than

7.
_______ can help children improve their basic learning skills.

A. Home robots
B. Doctor robots
C. Worker robots
D. Teaching robots

8.
_______ robots take our jobs, what will humans do all day?

A. When
B. Whether
C. If
D. Although

9.
It was so noisy that we _______ hear ourselves speak.

A. can
B. mustn’t
C. could
D. couldn’t

10.
‘Some experts say robots will be smarter than humans within two decades.’

‘_________ A robot is just a machine, I think.’

A. Not for me.
B. I totally disagree.
C. Never mind
D. I agree

11. My father is controlling a robot to cut the green
_____ in the garden while my mother is doing the dishes in the kitchen.

A. paper
B. fence
C. coin
D. hedge

12. You should have a good habit of_____ the bed after you wake up every morning.

A. doing
B. making
C. putting
D. sticking

13. I don't
why he's trying to do everything on his own. He should learn how to listen to people's advice.

A. think
B. find

C. understand
D. recognise

14. I can't
this big cupboard. I need to ask for some help to move it into my kitchen.

A. lift
B. throw
C. show
D. hold

15. I think robots will_____ the house very carefully and stop someone trying to break into there.

A. share
B. shout
C. guard
D. make

16. We are interested
___watching modern home robots in the exhibition.

A. in
B. about
C. on
D. of

17. They can see a lot of
_____of robots such as teaching robots, doctor robots or space robots when they come to the robot centre.

A. buildings
B. roles

C.
things

D. types

18. Some people are afraid that robots with a lot of____ will be able to be used for bad purposes.

A. energy

B.
power
C.
activities
D. work

19. My brother_______ draw beautiful pictures when he studied at primary school.

A. should
B.
could

C can

D. would

20. She _______speak English fluently two years ago. But now she _______ communicate with foreigners confidently thanks to her English teacher.

A. can't/ could
B. couldn't/can't

C. couldn't/can
D. can't/ couldn't

21. Five years ago he
ride a bicycle but now he
.

A. couldn't/can
B. shouldn't/can
C. can't/should
D. can/couldn't

22. They think robots
_____help the police to look for victims in natural disasters in the coming time thanks to the development of technology.

A. can be able to

B. should be able to

C. will be able

D. must be able to

23. He thinks robot teachers______ replace the role of teachers completely in the future.

They______ support teachers to teach their students in modern classes.

A. will be able to/just won't be able to

B. won't be able to/ just will be able to

C. will be able to/just will be able to

D. won't be able to/ will just be able to

24. Most people____ afford to buy an expensive robot now. But in the future, I think a large number of people_____ have one at least in their home.

A. won't/ will be able to

B. can't/ will be able to

C. could/ can't

D. can/ won't be able to

25. She
sing many songs very well, so I think she______ follow any other jobs apart from becoming a singer in the future.

A. should/will

B. mustn't/won't

C. can/won't

D. could/will

26.
_________you hear the fireworks from your house last night?

A. Can’t
B. Could

C. Can
D. Will

27.
Do you think you________ write that report by Tuesday? I know you’re very busy.

A. have been able to
B. couldn’t

C. will be able to
D. could

28.
I ________touch my toes. See!

A. can
B. will be able to
C. could
D. can’t

29.
I _____spend another moment in that restaurant. It was too noisy.

A. can’t
B. have been able to

C. can
D. couldn’t

30.
I ______ never seem to get the temperature right

A. can’t
B. to be able to
C. can
D. could

31.
______ play professionally tennis, you must be extremely fit.

A. To be able to
B. Couldn’t
C. can
D. Will you be able

32.
________ you play an instrument?

A. Couldn’t
B. Able to
C. Can
D. Could

33.
I’m afraid I ______attend the meeting, I’m on business in Japan.

A. will be able to
B. won’t be able to
C. can
D. would

34.
________ you have brought it to me at work?

A. Couldn’t
B. Could
C. Cannot
D. Will be able to

35.
They

save the men from the sinking ship.

A. was able to
B. could to
C. are able
D. were able to

36.
Robots________ lift heavy things many years ago.

A. can
B. could
C. couldn’t
D. are able to

37.
_________robots be able to talk to us in the future?

A. Can
B. Do
C. Will
D. Could

38.
When she is 30, she will be able

 a famous artist.

A. become
B. to become
C. becomes
D. becoming

39.
______you swim when you were a child?

A. Can
B. Will
C. Could
D. Do

40.
________robots can build space stations on the planets.

A. Space
B. Doctor
C. Workers
D. Home

41. Robots can_______ our houses when we are away.

A. see
B. guard
C. look at
D. look
42. In the future, robots will be able to do more_______ things for us.

A. easy
B. harder
C. complicated
D. much difficult
43. I don't agree
you that robots will be able to write a letter to an English friend.

A. of
B. about
C. to
D. with

44. They will be very useful because they will be able to do________ everything for us.

A. most
B. most of
C. almost
D. almost of
55. "Do you think robots can work longer than people

getting tired?"

A. but
B. with
C. without
D. of
46. My father always________ coffee at home instead of going to the coffee shop.

A. do
B. does
C. make
D. makes

47. Robots will be able to
the personal computer in the future.

A. do
B. replace
C. make
D. recognise
48. Nowadays robots can't talk to people or play sport, but in the future I think they____
.

A. can
B. could
C. will
D. do

49. "Will robots be able
_______our voices?"

A. to recognise
B. recognising
C. to recognising
D. for recognising
50. Robots can't talk to people or recognise our voices, but scientists are working ___the solution.

A. at
B. on
C. in
D. with

❸. WORD FORMS

 Give the correct form of the word given to complete the sentences.

	1. Robots can help people solve_______
problems such as discovering the universe or reducing pollution.
	(COMPLICATE)

	2. Robots can do something_______ like looking after children in the future.
	(USE)

	3. Robots will be_______ to help people in many fields such as curing some diseases or teaching languages. They are very useful for people in the future.
	(ABILITY)

	4.
It's difficult for him to _______these flying robots because they are very small.
	(RECOGNITION)

	5. _______, he decided to buy a domestic robot to help him tidy up his room.
	(FINAL)

	6. He wants to enjoy a(n)______life with the support of modern robots in the future.
	(COMFORT)

	7. He showed his_____ to his partner's ideas on their presentation tomorrow, so they still haven't decided its main contents.
	(AGREE)

	8. There are two ……………… in his office.
	(SECRETARY)

	9. In my _____, there is a park with many trees and flowers.
	(NEIGHBOR)

	10. 71.
Why are you _________ late for school?
	(USUAL)

	11. They are learning_________ because they will go to Berlin next year
	(GERMANY)

	12. Mr. Phong made an _________ to see us at two o’clock.
	(ARRANGE)

	13. The tiger wanted to see the farmer’s _________
	(WISE)

	14. In the story, the prince got ___________ to a poor girl.
	(MARRY)

	15. Her parents are pleased with her good _________
	(BAHAVE)

	16. My teacher is proud of my ________ in my study.
	(IMPROVE)

	17. The form must have the ._______of the writer.
	(SIGN)

	18. Our teacher always gives us________ so that we can work hard.
	(ENCOURAGE)

	19. There is a wide ________of clothes for you in this summer.
	(SELECT)

	20. Some of my ___________ live in the city.
	(RELATE)

❹. VERB FORMS

I. Complete these sentences with “could, couldn’t” or “was, were able to”.

1.
A girl fell into the river but fortunately we ________ rescue her.

2.
I_______ walk when I was less than a year old.

3.
My grandfather _______walk without any help last night.

4.
_______ you understand what he was saying?

5.
My grandmother ________ speak Spanish.

6.
Suddenly all the lights went out. We ________see a thing.

7.
The computer went wrong, but luckily Emma ________ put it right again.

8.
There was a big party last night. You ______ hear the music half a mile away.

9.
I learnt to read sheet music as a child. I ______ read it when I was five.

10.
People heard warnings about the food, and they _______move out in time.

11.
She wasn’t at home when I phoned but I
 _______ contact her at her office.

12.
Mrs Carter _______ put out the fire before the house burnt down.

13.
I looked everywhere for the books, but ______ find it.

14.
The plane ________ take off at eleven o’clock, after the fog had lifted.

15.
Jack was an excellent tennis player. He ________beat anybody.

16.
The car fell into the river. The worker ______ get it out but the driver was dead.

17.
I knew the town so I ______advise him where to go.

18.
Despite the arrival of the storm, they _______finish the football match.

19.
After his car crashes, he was so confused that he ._____tell the police who he was or where he was going.

20.
I haven’t ________ concentrate recently on work. I don’t know what it is.

II. Complete the sentences, using "couldn't" and the verbs in the box.

 SHAPE * MERGEFORMAT

1.
My dad

to work because he was ill.

2.
John

 his pen. It wasn't in his school bag.

3.
Mary wasn't hungry - she

her lunch.

4.
I

Jane because I don't speak German.

5.
We

 the teacher because the students were very noisy.

6.
Tom

to music because his CD player was broken.

7.
I was very tired but I

.

8.
We

 tennis because the weather was bad.

III. Complete the first conditional sentences.

1.
If we stay at home, we (miss)

the show.

2.
We (ask)

 about it, if you want.

3.
If he (want)

 it, we'll buy it.

4.
If it (not/ work)
, we'll take it back.

5.
They (not/ go)

 on holiday this year, if their friends come to see them.

6. You will be tired tomorrow if you (not/ go)

 to bed early.

7. The boys (wear)

 their new T-shirts tomorrow if it is sunny?

8. The cake (burn)

 if he doesn't turn off the oven.

9. We won't go to the beach tomorrow if it (rain)

.

10. Will you walk to school if the bus (not/ come)

 soon?

IV.
Put the verbs in brackets into the correct tense or form.

1.
If we ____(not stop) cutting down so many trees, we’ll endanger our oxygen supply.

2.
Last year Mr. Johnson _______ (teach) us Robotics.

3.
My sister is really busy – she ________ (study) for the exam.

4. In the future, robots ______ (do) things that people can’t do or don’t want to do.

5.
Mark ____ (be) to Sa Pa twice. The first time ___ (be) more than ten years ago.

6.
How often ______ (you/ do) household chores? ~ Every day.

7.
Twenty years ago, most people around the world _______ (not know) what the Internet was.

8.
If we dump all sorts of chemicals into rivers, we _______ (not be able to) swim in them in the future.

❺. CORRECTION

I. Find the mistake in the four underlined parts of each sentence and correct it.

1.
If you don’t study your mathematics, you can’t be able to do the exercises.

 A
 B

 C

 D

2.
My niece can read by the time she was four years old.

 A
 B

 C
 D

3.
Most ants could lift objects that are ten times heavier than their own bodies.

 A

 B

 C

 D

4.
Tom won’t be able to working in the shed because he is ill.

A

 B

 C
 D

5.
Bob was in an accident, but he won’t be able to remember how he had hurt himself.

 A

B

 C

 D

6.
That’s my sister over there. She stands next to the window.

 A B C

 D
7. Tom can’t listen to music because his CD player was broken.

 A
 B

 C

 D

8. We couldn’t hear the teacher because the students was very noisy.
 A

B

 C

D

9. Robots can work everywhere on the world, including on the seabed or in a volcano.

A

 B

C

 D
10. Teaching robots can explain the lessons again or help students on their homework.
 A

 B

 C

 D
11. A robot can builds houses, apartments and offices.

 A B C D

12. Scientists are working on how to invent a intelligent robot.

 A B C D

13. The children can work in groups when they were at school yesterday.

 A B C D

14. Children couldn’t stayed at home alone when they were 5 years old.

 A B C D

15. I don’t agree of you that a robot will be able to understand what people say.

 A B C D

16. Vy is really excited with her first day at school.

 A B C D

17. There are a living room, three bedrooms, a bathroom and two toilets in my house.

 A

B C D

18. I'm going to Hoan Kiem Lake watching fireworks tonight (D).

 A B C D

19. Tom is a talkative student. He never talks in class.

 A B C D

20. There are many good restaurant and amusement parks in our neighborhood

 A B C D

II.
There is one mistake in each sentence. Find, and correct the mistakes.

	Sentences
	Correction

	1.
If robots will do all of our work, we will have nothing to do.

2.
We couldn’t bought any bread because the baker’s was closed.

3.
Mona isn’t busy today and she could help her mother at home.

4.
Will you able to carry all the shopping back home on your bike?

5.
Could you to ride a bike when you were in the fifth grade?

6.
What do you think of the role of robots in the future?

7.
We will be able to play football because it is raining heavily.

8.
Robots will wake you up every morning and do your breakfast.

9. I think robots are very useful
and they won't be able to do all of our work.

10. Home robots can cook, make tea, or make the laundry.

❻. READING

I.
Complete the passage with the words from the box.

 SHAPE * MERGEFORMAT

I have had my robot for 3 years now, and it has helped me enormously with my (1)________. I can’t go to school because I have a (2)________ condition. So I send my robot to school in my place. The robot (3)________ information to me in real time and I can ask it to perform a number of functions. It asks and responds to questions from teachers, can move (4)________ around the school, and it even interacts with my classmates. I am really happy with it and my grades have improved dramatically (5)________ I have had it.

Although it was pretty difficult to get (6)________ to using the robot at first, I realise I am really lucky to have him. I was reading in the paper the other day that a lot of kids want (7)________ to learn or play with, or help them with their chores. I suppose a lot (8)________ people will have robots in the future as this type of technology continues to develop at a frightening pace.

II. Choose the best option A, B, C or D to complete the passage.

Many people (1) ______. attending the international robot show in Ho Chi Minh City today. Young people are very interested (2) ______ home robots. These robots can cook, (3) ______coffee and tea, make bed, do the washing up clean the floors and toilets and do the gardening.

The children like teaching robots. These robots can help students (4) ______ Teaching robots (5) ______.teach students mathematics, music and other subjects. They can help children speak, write, read and listen English (6) ______ Adults like worker robots (7)______they can build houses, big buildings and bridges and they can build cars, doctor robots can help to find oụt the diseases for sick people and space robots can build space stations (8) ______ the Moon.

	1. A. will be
	B. is
	C. are

	2. A. at
	B. in
	C. for

	3. A. makes
	B. make
	C. making

	4. A. study
	B. studies
	C. studying

	5. A. will
	B. can
	C. could

	6. A. good
	B. well
	C. quick

	7. A. that
	B. so
	C. because

	8. A. in
	B. on
	C. at

III. Read the following passage and answer the questions below.

Would you like a robot in your house? It is now generally accepted that in the future robots will take over many of our tasks, especially jobs of a repetitive nature. But it is doubtful if robots will ever be able to do many of the more creative types of work - or indeed if people would want them to. At the home robots would probably be used to do the cleaning, table laying, scrubbing and washing up, but it is considered unlike so far that they will be used to do cooking - at least not in the near future. Robots in the home might not be creative enough to do the cooking, plan the meals, and so on. They would be used as slaves, thereby freeing people to do more of the things they wanted.
1. What kinds of jobs would a robot take over?

2. What are the types of creative jobs?

3. Can robots do creative work? Why? (Why not?)

4. What would people use robots for?

5. Would you like a robot in your house? Why? (Why not?)

❼. WRITING

I. Use the given words to make complete sentences.

1.
Linh/ parents/ proud/ him/ because/ he/ always/ get/ good marks.

(

2.
We/ very interested/ play/ soccer/ when/ live/ countryside.

(

3.
I/ not talk/ uncle/ since/ he/ buy/ new house/ city center.

(

4.
The Browns/ buy/ lot/ food/ because/ they/ go/ have/ party.

(

5.
It/ only/ small car/ so/ there/ not/ enough room/ all/ us.

(

II. Arrange the given words to make the correct sentences.

1.
at / tennis / the girls / playing / the moment / are.

(

2.
always / by / John / goes to / car / school.

(

3.
do / in / what / you / the afternoon / do?

(

4.
chatting / the class / are / they / in / now.

(

5.
doesn’t / a new car / buy / sister / my.

(

III. Complete the conversations with the phrases in the box, expressing your opinion.
 SHAPE * MERGEFORMAT

1. A: Robots make our lives easier and more comfortable.

 B:

2.A: Robots can work everywhere in the world, including on the seabed or in a volcano.

 B:

3.A: Teaching robots can explain the lessons again or help students with their homework.

 B:

4.A: Worker robots will be able to play sports.

 B:

5.A: Home robots will be able to have conversations with us.

 B:__
IV. Write sentences with "can/ could/ will be able to", using the information about robots in the table.
	Past
	Now
	Future

	- (1) lift heavy things

-(2) make and serve coffee

- (3) answer the door
	- (4) guard the house

- (5) understand what we say

- (6) do the gardening

-(7) greet people in English
	-(8) take care of the house

- (9) play football

- (10) design other robots

1. (………………………………………………………………………………………

2. (……………………………………………………………………………………..

3. (……………………………………………………………………………………..

4. (……………………………………………………………………………………..

5. (………………………………………………………………………………………

6. (………………………………………………………………………………………

7. (………………………………………………………………………………………

8. (………………………………………………………………………………………

9. (……………………………………………………………………………………..

10. (……………………………………………………………………………………

===
ANSWER KEYS
❶. PHONETICS

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

	1. C
	11.C
	21.C
	31.B
	41.C

	2. A
	12.A
	22.A
	32.D
	42.A

	3. B
	13.D
	23.D
	33.C
	43.B

	4. A
	14.B
	24.A
	34.D
	44.A

	5. B
	15.C
	25.B
	35.D
	45.A

	6. A
	16.A
	26.C
	36.C
	46.C

	7. C
	17.C
	27.B
	37.A
	47.B

	8. A
	18.A
	28.A
	38.B
	48.C

	9. B
	19.D
	29.D
	39.D
	49.D

	10. D
	20.A
	30.B
	40.B
	50.A

II. Choose the word whose main stressed syllable is placed differently from that of the other in each group.
	1.B
	4.A
	7.C
	10.A
	13.C

	2.B
	5.D
	8.D
	11.D
	14.A

	3.A
	6.B
	9.B
	12.B
	15.B

❷. MULTIPLE CHOICE

I. Choose the best answer to complete each of the following sentences

	1.A
	11.D
	21.A
	31.A
	41.B

	2.B
	12.B
	22.C
	32.C
	42.C

	3.D
	13.C
	23.D
	33.B
	43.D

	4.C
	14.A
	24.B
	34.C
	44.C

	5.B
	15.C
	25.C
	35.D
	45.C

	6.A
	16.A
	26.B
	36.B
	46.C

	7.D
	17.B
	27.C
	37.C
	47.B

	8.C
	18.B
	28.A
	38.B
	48.C

	9.D
	19.B
	29C
	39.C
	49.A

	10.B
	20.C
	30.C
	40.A
	50.B

❸. WORD FORM

I. Give the correct form of the word in brackets to complete the following sentences

	1. complicated
	6. comfortable
	11. German
	16. improvement

	2. recognize
	7. disagreement
	12.arrangement
	17.signature

	3. useful
	8. secretaries
	13.wisedom
	18.encouragement

	4. able
	9. neighborhood
	14. marriage
	19.selection

	5. Finally
	10. usually
	15.behaviors
	20.relatives

❹. VERB FORM

I. Complete these sentences with “could, couldn’t” or “was, were able to”.

	1. were able to
	6. couldn’t
	11. was able to
	16. was able to

	2. could
	7. was able to
	12. was able to
	17. could

	3. was able to
	8. could
	13. couldn’t
	18. were able to

	4. Could
	9. could
	14. was able to
	19. couldn’t/wasn’t able to

	5. could
	10. were able to
	15. could
	20. been able to

II. Complete the sentences, using "couldn't" and the verbs in the box.

	1. couldn't go
	2. couldn't find
	3. couldn't finish
	4. couldn't understand

	5. couldn't hear
	6. couldn't listen
	7. couldn't sleep
	8. couldn't play

III. Complete the first conditional sentences.

	1. will miss
	2. will ask
	3. wants
	4. doesn't work
	5. won't go

	6. don’t go
	7. Will …wear
	8. will burn
	9. rains
	10. doesn't come

IV. Put the verbs in brackets into the correct tense or form.

	1. don’t stop
	2. taught
	3. is studying
	4. will do

	5. has been - was
	6. do you do
	7. didn’t know
	8. couldn't play

❺. CORRECTION

I. Find the mistake in the four underlined parts of each sentence and correct it.

	1.B
	6.C
	11.C
	16.B

	2.A
	7.A
	12.C
	17.A

	3.B
	8.C
	13.A
	18.C

	4.B
	9.B
	14.A
	19.C

	5.B
	10.D
	15.B
	20.B

II. There is one mistake in each sentence. Find, and correct the mistakes

	1. will do → do
	6. of → about

	2. bought → buy
	7.will → won’t

	3. could→ can
	8.do → make

	4.able → be able
	9. and→ but

	5.to ride → ride
	10. make→ do

❻. READING

I.
Complete the passage with the words from the box.

	1. schoolwork
	2. health
	3. transmits
	4. freely

	5. since
	6. used
	7. robots
	8. more

II. Choose the best option A, B, C or D to complete the passage.

	1. C
	2. B
	3. B
	4. A

	5. B
	6. B
	7. C
	8. B

III. Read the following passage and answer the questions below.

1. Robots will take over many of our tasks, especially jobs of a repetitive nature

2. Doing the cleaning, table laying, scrubbing and washing up

3. Yes, they can.

4. People would use robots for doing any kind of things they wanted

5. Yes, of course. Because it will help us be free at home.

❼. WRITING

I. Use the given words to make complete sentences.

1.Linh’s parents are very proud of him because he always gets good marks.

2.We were very interested in playing soccer when we lived in the countryside.

3.I haven’t talked to your/ my uncle since he bought a new house in the city center.

4.The Browns have bought a lot of food because they are going to have a party.

5.It is only a small car, so there isn’t enough room for all of us.

II. Arrange the given words to make the correct sentences.

1.The girls are playing tennis at the moment.

2.John always goes to school by car.

3.What do you do in the afternoon?

4.They are chatting in the class now.

5. My sister doesn’t buy a new car.

III. Complete the conversations with the phrases in the box, expressing your opinion.
1. I agree with you.

2. I agree with you.

3. I agree with you.

4. I’m sorry, I don’t agree.

5. I don’t think so.

IV. Write sentences with "can/ could/ will be able to", using the information about robots in the table.
1. In the past, robots could lift heavy things.

2. They could make and serve coffee.

3. They could answer the door.

4. Now they can guard the house.

5. They can understand what we say.

6. They can do the gardening.

7. They can also greet people in English.

8. In the future, they will be able to take care of the house.

9. They will be able to play football.

10. They will be able to design even other robots.

===

find		finish	go	hear

listen		play	sleep	understand

	I'm sorry, I don't agree.	I agree with you. 	I don't think so.

freely	used	schoolwork	more	robots	transmits	health	since

Page | 18

