English 9 – The first Semester School years : 2021-2022

THE 1ST SEMESTER

UNIT 1: A VISIT FROM A PEN PAL

PART I:PRONUNCIATION AND VOCABULARY
	NEW WORDS
	PRONUNCIATION
	MEANINGS

	Buddhism (n)
	/ˈbʊdɪzəm/
	Đạo Phật

	Climate (n)
	/ˈklaɪmət/
	Khí hậu

	Comprise (v)
	/kəmˈpraɪz/
	Bao gồm, gồm có

	Compulsory (a)
	/kəmˈpʌlsəri/
	Bắt buộc

	Correspond (v)
	/ˌkɒrəˈspɒnd/
	Trao đổi thư tín

	Depend (v)
	/dɪˈpend/
	Phụ thuộc, lệ thuộc

	Divide (v)
	/dɪˈvaɪd/
	Chia, chia ra

	Ethnic (a)
	/ˈeθnɪk/
	Thuộc dân tộc, thuộc sắc tộc

	Federation (n)
	/ˌfedəˈreɪʃn/
	Lien đoàn, liên bang, hiệp hội

	Friendliness (n)
	/ˈfrendlinəs/
	Sự mến khách, sự hiếu khach, sự cởi mở

	Ghost (n)
	/ɡəʊst/
	Ma quỷ, con ma, bóng ma

	Hinduism (n)
	/ˈhɪnduːɪzəm/
	Đạo Hinđu, Ấn Độ Giáo

	Impress (v)
	/ɪmˈpres/
	Gây ấn tượng, để lại ấn tượng

	Islam (n)
	/ˈɪzlɑːm/
	Đạo Hồi

	Mausoleum (n)
	/ˌmɔːsəˈliːəm/
	Lăng, lăng tẩm, lăng mộ

	Mosque (n)
	/mɒsk/
	Nhà thờ Hồi Giáo

	Notice (v)
	/ˈnəʊtɪs/
	Nhận thấy, nhận ra, chú ý

	Official (a)
	/əˈfɪʃl/
	Chính thức

	Optional (a)
	/ˈɒpʃənl/
	Có thể lựa chọn, không bắt buộc

	Pray (v)
	/preɪ/
	Cầu nguyện, cầu khẩn

	Primary (a)
	/ˈpraɪməri/
	Hàng đầu, ban đầu, thuộc về tiểu học

	Puppet (n)
	/ˈpʌpɪt/
	Con rối

	Region (n)
	/ˈriːdʒən/
	Vùng , miền

	Religion (n)
	/rɪˈlɪdʒən/
	Tôn giáo

	Separate (v)
	/ˈsepəreɪt/
	Tách ra, phân chia

	Soil (n)
	/sɔɪl/
	Đất

	Tamil (n)
	/ˈtæmɪl/
	Người/tiếng Tamin (nam Ấn Độ và Sri lanka)

	Territory (n)
	/ˈterətri/
	Vùng, vùng lãnh thổ

	Tropical (a)
	/ˈtrɒpɪkl/
	Thuộc nhiệt đới

PART II: WORD FORMS

	VERB
	NOUN
	ADJECTIVE
	ADVERB

	correspond
	correspondence

correspondent
	
	

	impress
	impression
	impressed (by)

impressive
	impressively

	beautify
	beauty

beautician
	beautiful
	beautifully

	
	friend

friendship

friendliness
	friendly

friendless
	

	pray
	prayer
	
	

	depend (on)
	dependence

independence
	dependent (on)

independent (of)
	dependently

independently

	
	fame
	famous (for)
	famously

	compel
	compulsion
	compulsory
	compulsorily

	divide (into)
	division
	
	

	
	region
	regional
	regionally

	
	religion
	religious
	religiously

	separate
	separation
	separate
	separately

	
	nation

nationality
	national
	nationally

nationwide

	
	peace
	peaceful
	peacefully

	
	difficulty
	difficult
	

	widen
	width
	wide
	widely

	instruct
	instruction
	instructive
	instructively

	
	tropic
	tropical
	

	educate
	education
	educational
	educationally

	opt
	option
	optional
	optionally

	differ
	difference
	different (from)
	differently

	add
	(In)addition
	additional
	additionally

	
	office
	official
	officially

	
	(un)importance
	(un)important
	importantly

	care
	care

carelessness
	careful

careless
	carefully

carelessly

	industrialize
	industry

industrialization
	industrial
	industrially

	modernize
	modernization
	modern
	

	enjoy
	enjoyment
	enjoyable
	enjoyably

	invite
	invitation
	
	

	interest
	interest
	(be) interested (in)

interesting
	interestingly

	wait
	waiter

waitress
	
	

	converse
	conversation
	
	

	
	hunger
	hungry
	hungrily

	arrive
	arrival
	
	

	
	(un)happiness
	(un)happy
	(un)happily

	disappoint
	disappointment
	disappointed

disappointing
	disappointingly

	
	Buddhism

Buddhist
	Buddhist
	

	
	history

historian
	historic

historical
	historically

	
	Islam
	Islamic
	

	(dis)please
	pleasure
	pleased

(un)pleasant
	pleasantly

	simplify
	simplicity
	simple
	simply

	worship
	worship
	worshipful
	

PART III: PREPOSITIONS

	VERB/ADJECTIVE
	PLACE
	TIME

	Stay with
At least

Impressed by
Difficult for sb to do sth

Depend on

Keep in touch

Consist of
	In Hanoi

On the way to

	For over two years

At the end of the week

PART IV: GRAMMAR

1. Wish = If only (giá mà, ước gì)

	Present wish
	S1 + wish(es) + S2 + V_ed / V2

 If only + S2 + V_ed / V2

Can →could

Be→were (cho tất cả các ngôi)

	Future wish
	S1 + wish(es) + S2

 + would / could _ V (bare inf.)

 If only + S2

2. Structure with It’s time / I’d rather:

	It’s time + S + past subjunctive (V2/ed)

a. It’s time you studied your lessons.

b. It’s midnight. It’s time we went home.

	I’d rather +_ S + past subjunctive (V2/ed)

a. I’d rather you cooked dinner.

b. I’d rather he didn’t go.

3. USED TO & BE/GET USED TO:

a. My father used to smoke 10 years ago.

b. I used to come to class late last month.

	USED TO + V (bare inf.)

a. Mrs. Hong is used to going to school by motorbike.

b. He gets used to getting up early in the morning.

	BE / GET USED TO + V_ING

PRACTISES

1.Give the meaning:
	Words
	Meaning
	Words
	Meaning

	1 Correspond
	
	9 friendliness
	

	2 Atmosphere
	
	10 keep in touch
	

	3 Separate
	
	11 tropical climate
	

	4 Religion
	
	12 compulsory
	

	5 impress
	
	13 mosque
	

	6 depend on
	
	14 divide into
	

	7 comprise
	
	15urrency
	

	8 consist of
	
	16 optional
	

2. Choose the word or phrase (A, B, C or D) that best fits the blank space in each sentence.
1. They have been pen pals for three years and………………at least once every week.

a. speak

b. stay

c. take

d.correspond

2. I love this city! The sights of it make a deep ………………on me.

a. impress

b. impressed
c. impressing
d. impression

3. You can take part in sports activities or not, that depend on you. It’s………………

a. optional

b. forceful

c. compulsory
d. required

4. The official ……………..of Malaysia is Islam.

a. region

b. religion

c. area

d. currency

5. The Malaysia unit of currency is the………………..

a. riel

b. dollar

c. ringgit

d. peseta

6. We often have a long summer ……………in July every year. We don’t go to school.

a. holiday

b. vacation

c. semester

d. a and b are correct

7. Mai is a Buddhist. She often goes to …………………to pray.

a. church

b. pagoda

c. temple

d. mosque

8. Like Viet Nam, Malaysia is a ……………country.
a. tropical

b. tropic

c. tropics

d. tropically
9. English is an…………….second language in Malaysia.

a. office

b. official

c. officer

d. offician

10. The unit of…………..of Malaysia is the ringgit.

a. currency
b. religion

c. exchange

d. climate

11. The …………..of Malaysia is Kuala Lumpur.

a. city

b. capital

c. town

d. country

12. What is the of………….. your country? – 75,000,000 people.

a. population
b. separation
c. introduction
d. addition

13. Islam is the country’s official……………..in Malaysia.

a. education
b. currency
c. language

d. religion

14. The Sword Lake is set in beautiful………………….

a. situation
b. views

c. surroundings
d. environment

15. They were welcomed by friendly ……………………in Vietnam.

a. air

b. matter

c. impression
d. atmosphere

16. Mathematics and Literature are…………….subjects in high school.

a. adding

b. optional

c. compulsory
d. religious

17. The United States has a ………………………of around 250 million.

a. population
b separation
c. addition

d. introduction

18. Churches, temples and pagodas are places of………………

a. worship

b. friendship
c. warship

d. gossip

19. Their friendliness makes a deep………..on tourists.

a. beauty

b. recreation
c. impression
d. correspondence

20. We were……………………………by the beauty of the country.

a. impressed
b. required
c. separated

d. divided

21.Malaysia is divided two regions.

A.to

B.on

C.in

D.into
22.She often goes to the to pray because her religion is Islam.

A.church

B.pagoda

C.temple

D.mosque
23.Mary was really by the beauty of Ha Noi.

A.impress

B.impression

C.impressive

D.impressed
24.The United States has a of around 250 million.

A.population

B.separation

C.addition

D.introduction

25.Mathematics and Literature are subjects in high schools.

A.adding

B.compulsory

C.optional

D.religious

26.It’s very kind you to say so!

A..in

B.to

C.for

D.of
27.Can you tell me how many chapters this book consists ?

A.of

B.to

C.with

D.in

28.Don’t forget to add sugar to the mixture. This is important.

A.add

B.addition

C.additional

D.additionally

29. Vietnamese people are very and hospitable.

A.friend

B.friendless

C.friendly

D.friendship

30. They were welcomed by friendly in Viet Nam.

A.air

B.matter

C.impression

D.atmosphere
31.Churches and pagodas are places of

A.visit

B.worship

C.amusement

D.entertainment

32.The religion in Malaysia is Islam.

A.biggest

B.official

C.popular

D.first

33.I wish Susan harder for her examination.

A.will work

B.worked

C.has worked

D.works

34.There used a movie theater here, but it closed a long time ago.

A.be

B.to be

C. being

D.been

35. I come from Viet Nam so I am not used to on the left.

A.drive

B.drove

C.driven

D.driving
36.My grandfather many years ago.

A.had died

B.died

C.has died

D.was dying

37.I wish I more time to finish the work.

A.have

B.am having

C.was having

D.had
38.When I was at primary school, my grandmother me to school.

A.takes

B.is taking

C.used to take

D.was taking
39.They wish they a new house.

A.have

B.had

C.will have

D.are having

40.He wishes he a billionaire.

A.was

B.is

C.will be

D.were
3. Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it.

· Dạng 1: Sử dụng cấu trúc Used to + V(bare)

1. He doesn’t raise dogs anymore
-> He used to……………………….…………………..

2. She doesn’t get up late anymore.
-> She used………………………..................................

3. They don’t go fishing now.
-> They used………………… ……………………......

4. I don’t stay up late any more.
-> I used……………………………………………

5. Hoa doesn’t do morning exercises anymore.
-> Hoa used…………………………………..…..…....

6. He often lived in the City.
=> He used…………………………….........................

7. Tom usually smoked last year.
=> Tom used…………………………………………...

8. I don’t get bad mark now.
10. He doesn’t walk to school
=> He used……………………………………………..

11. There wasn’t electricity.
=> There didn’t use………………………....................

12. The air isn’t fresh now
=> The air used…………………………………..…………..

13. The environment wasn’t polluted.
=> The environment didn’t …………...........................
14. The country was often very poor.
=> The…………………….…………………………..

15. He often worked on the farm.
=> He ……………………………..................................

· Dạng 2: Sử dụng Wish sentences

1.I speak English badly.
=> I wish………………………………………..

2. He can’t swim as well as his friend.
=> He wishes……………....................................

3. We can’t fly.
=> We wish…………………..............................

4. She has to work on Saturday.
=> She wishes…………………………………...

5. I don’t know much about him.
=> I wish……………………..…………..............

6. Nam isn’t here .
=> I wish ……………………………………….
7. I don’t have a computer.
=> Iwish…………………………………………

8. It’s pity! She has to do her homework
=> She wishes…………………………………...

9. Our children aren’t studying hard.
=> We wish………………………......………..

10. It is raining.
=> We wish…………….…………………………

11. She will not go with us tomorrow
=> We wish………………………………...…
12. They are so poor.
=> They wish …………………………………
13. It will rain tomorrow.
=> I wish…………………………….………….

14. It’s apity I didn’t watch the film last night
=> I wish………..

15. I’m sorry I didn’t do my home work.
=> I wish……………..…………………………

4. Give the correct form of the words in brackets

1. They were impressed by the (friend) of the local people.

2. They enjoy the (friend) .. atmosphere in the meeting.

3. The (friend) they make at school will last through their life.

4. (Beauty) parks and lakes in Hanoi really attract tourists.

5. The little girl is dancing (beauty)

1. friendliness
2. friendly
3. friendship

4. Beautiful
5. beautifully

6. Do you think they’ll ever find a way of bringing (peace) to the region?

7. The enjoyed every (peace) moment in the countryside.

8. She is too young, and so is (depend) on her parents.

9. He is old enough to lead an (depend) life.

10. They are old enough to be (depend) of their parents.

6. peace
7. peaceful
8. dependent

9. independent
10. independent

5. Fill in the blanks with the correct words:
(official corresponds depend compulsory religion friendliness)
1.It is compulsory___________________ to go to school until the age of 16

2. She showed great friendliness _____________________towards me

3. You can’t depend_____________________ on his arriving on time
4. He visited China in his official_______________________ capacity as America's trade representative
5. It seems to me that a lot of evil deeds are done in the name of religion______________________
6. A bird’s wing corresponds______________________ to the arm and hand in humans
6.Choose the best answer (A, B, C or D) for the following picture or sign.

[image: image5.png]

1. What does the sign mean?

A. you must not use a mobile phone here
B. you must not use a camera here.

C. dogs can’t be entered.

D. you can’t come into.
[image: image6.png]Children’s

2. What does the sign mean?

A. you must not use a camera here.
B. you must not use a mobile phone here
C. you must not turn right.
D. you must wash your hands.
UNIT 2: CLOTHING

PART I:PRONUNCIATION AND VOCABULARY
	NEW WORDS
	PRONUNCIATION
	MEANINGS

	Baggy (a)
	/ˈbæɡi/
	Rộng thùng thình

	Bear (v)
	/beə(r)/
	Mang (vd: tên)

	Casual (a)
	/ˈkæʒuəl/
	Bình thường (quần áo)

	Champagne (n)
	/ʃæmˈpeɪn/
	Rượu sâm panh

	Comic (n)
	/ˈkɒmɪk/
	Truyện tranh

	Cotton (n)
	/ˈkɒtn/
	Bông, sợi bông

	Cross (n)
	/krɒs/
	Chữ thập, dấu chéo

	Design (v)
	/dɪˈzaɪn/
	Kiểu dáng thiết kế

	Economic (a)
	/ˌiːkəˈnɒmɪk/

/ˌekəˈnɒmɪk/
	Thuộc kinh tế

	Embroider (v)
	/ɪmˈbrɔɪdə(r)/
	Thêu

	Encourage (v)
	/ɪnˈkʌrɪdʒ/
	Động viên, khuyến khích

	Equal (a)
	/ˈiːkwəl/
	Công bằng, bằng nhau

	Fade (v)
	/feɪd/
	Bạc màu, phai màu

	Fashion (n)
	/ˈfæʃn/
	Thời trang

	Grow (v)
	/ɡrəʊ/
	Lớn lên, phát triển

	Inspiration (n)
	/ˌɪnspəˈreɪʃn/
	Cảm hứng, hứng khởi

	Label (n)
	/ˈleɪbl/
	Nhãn, nhãn hiệu

	Logical (a)
	/ˈlɒdʒɪkl/
	Có lô gíc

	Material (n)
	/məˈtɪəriəl/
	Chất liệu, nguyện liệu

	Minority (n)
	/maɪˈnɒrəti/
	Thiểu số

	Novel (n)
	/ˈnɒvl/
	Tiểu thuyết

	Occasion (n)
	/əˈkeɪʒn/
	Dịp, cơ hội

	Peer (n)
	/pɪə(r)/
	Người cùng lứa tuổi/địa vị,/thứ bậc

	Plaid (a)
	/plæd/
	Kẻ ca-rô

	Plain (a)
	/pleɪn/
	Trơn (không có hoa hay hình vẽ)

	Poet (n)
	/ˈpəʊɪt/
	Nhà thơ

	Poetry (n)
	/ˈpəʊətri/
	Thơ ca

	Rivalry (n)
	/ˈraɪvlri/
	Sự ganh đua, sự ganh tị

	Sale (n)
	/seɪl/
	Doanh số, số lượng bán ra

	Sleeveless (a)
	/´sli:vlis/
	Không có tay

	Slit (n)
	/slɪt/
	Đường xẻ

	Stripe (n)
	/straɪp/
	Vạch kẻ

	Style (n)
	/staɪl/
	Kiểu, kiểu dáng

	Subject (n)
	/ˈsʌbdʒekt/
	Chủ đề

	Symbol (n)
	/ˈsɪmbl/
	Biểu tượng

	Tunic (n)
	/ˈtjuːnɪk/
	Quần áo rộng và chùng

	Unique (a)
	/juˈniːk/
	Độc đáo

PART II: WORD FORMS

	VERB
	NOUN
	ADJECTIVE
	ADVERB

	
	poet

poem

poetry
	poetic
	poetically

	
	tradition
	traditional
	traditionally

	design
	designer

design
	
	

	
	(in)convenience
	(in)convenient
	(in)conveniently

	
	(out of) fashion
	(un)fashionable

old-fashioned
	(un)fashionably

	inspire
	inspiration (from)
	inspirational
	

	describe
	description
	descriptive
	

	modernize
	modernization

modernity
	modern
	

	comfort

(dis)comfort
	comfort
	(un)comfortable
	(un)comfortably

	complete
	completeness
	(in)complete
	(in)completely

	economize
	economy

economist
	(un)economic

(un)economical
	economically

	pride (oneself on sth/ doing sth)
	(take) pride (in)
	proud (of)
	proudly

	know
	knowledge
	knowledgeable
	knowledgeably

	symbolize
	symbol
	symbolic (of)
	symbolically

	fade
	
	faded
	

	
	color
	colorful

colorless
	colorfully

	
	stripe
	striped
	

	argue
	argument
	argumentative
	

	practice
	practice
	(im)practical
	practically

	encourage
	encouragement
	encouraging
	

	choose
	choice
	choosy
	

	
	majority
	major
	majorly = very

	announce
	announcer

announcement
	
	

	
	bagginess
	baggy
	

	
	casualness
	casual
	casually

	conclude
	conclusion
	conclusive
	(in)conclusively

	
	confidence
	confident (of)
	confidently

	embroider
	embroidery
	embroidered
	

	equalize
	equality
	equal
	equally

	free
	freedom
	free
	freely

	
	frequency
	frequent
	frequently

	live
	life
	lively

alive

live
	

	loosen
	
	loose
	

	
	material

materialism

materialist
	materialistic
	

	mention
	mention
	mentionable
	

	
	minority
	minor
	

	
	music

musician
	musical
	musically

	need
	necessity
	necessary

needless (of sth bad)
	necessarily

	
	occasion
	occasional
	occasionally

	
	pattern
	patterned
	

	sail
	sailor
	
	

	
	sleeve
	sleeveless

short-sleeved
	

	specialize
	specialty
	special
	especially

	
	style

stylist
	stylish
	stylishly

	think
	thought
	thoughtful
	thoughtfully

	
	uniqueness
	unique
	uniquely

	wear out
	
	worn-out
	

	
	
	worldwide
	worldwide

PART III:PREPOSITIONS

	VEB/ADJECTIVE
	PLACE
	TIME

	Consist OF
Slit ON
Wore OVER
Be different FROM
Feel constrained + TO do sth

Encourage sb + TO do sth

Be equal TO sb

Take inspiration FROM sth

Mention sth IN sth

Mention sth TO sb

Mention doing sth

Be proud OF
Take pride IN
Pride oneself ON doing sth

Wear OUT
	In poems, novels and songs

At work
	For centuries

On special occasions OF

PART IV:GRAMMAR

1. Passive forms:

	TENSES
	ACTIVE
	PASSIVE

	Present simple
	S + V/Vs/Ves
	S + am/is/are + V3/V_ed

	Past simple
	S + V2/V_ed
	S + was/were + V3/V_ed

	Simple future
	S + will + V (bare inf.)
	S + will be + V3/V_ed

	Present continuous
	S + am/is/are + V_ing
	S + am/is/are + being + V3/V_ed

	Past continuous
	S + was/were + V_ing
	S + was/were + being + V3/V_ed

	Modal verb
	S + modal verb +V (bare inf.)
	S + modal verb + be + V3/V_ed

	Present perfect
	S + have/has + V3/V_ed
	S + have/has + been + V3/V_ed

	Near future
	S + am/is/are + going to + V (bare inf.)
	S + am/is/are + going to + be + V3/V_ed

2. Sentences with people think, consider, etc.

Ex: 1. People think that he is living abroad.

→ It is thought that he is living abroad.

→ He is thought to be living abroad.

PRACTISES

1.Give the meaning:
	Words
	Meaning
	Words
	Meaning

	1 Poet
	
	8 unique
	

	2 wear out
	
	9 ethnic minorities
	

	3 design
	
	10 modernize
	

	4 material
	
	11 embroider
	

	5 fashionable
	
	12 label
	

	6 inspiration
	
	13 encourage
	

	7 symbol
	
	14 equal
	

2. Choose the word or phrase (A, B, C or D) that best fits the blank space in each sentence.

1) Nam usually wears uniform at school. At home he wears…………………..clothes.

a. occasional
b. formal

c. casual

d. convenient

2) The………………….., called jeans, was named after sailors from Genoa.

a. thing

b. material

c. substance
d. element

3) People like jeans. Jeans have never been out of …………………

a. fashion

b. work

c. question

d. money

4) People like wearing jeans because the material doesn’t ……………………easily.

a. wear in

b. wear on

c. wear out

d. wear away

5) In the 18th…………………jean cloth was made completely from cotton.

a. year

b. century

c. decade

d. all a,b,c

6) Some designers have taken……………….from Vietnam’s ethnic minorities.

a. inspiration
b. education
c. impression
d. tradition

7) Since 1960 jeans have become more and more ……………..with students.

a. common

b. popular

c. familiar

d. famous

8) They have ………………………this problem in many discussions .

a. talked

b. rose

c. mentioned
d. spoke

9) Famous designers started making their own……….of jeans, with their own labels on them.

a. makes

b. marks

c. styles

d. types

10) Lan likes fashion. She always wears ……………………clothes.

a. fashionable
b. new

c. typical

d. modal

11) Wearing ………………………..helps students feel equal in many ways.

a. clothes

b. ties

c. jackets

d. uniforms

12) Designers made different……………………….of jeans to match the 1960s fashions.

a. form

b. appearance
c. modals

d. styles

13) The Ao Dai is the ……………………………….dress of Vietnamese women.

a. workable
b. fashionable
c. traditional
d. casual

14) For a long time the Ao Dai has been the……………………of songs, poems and novels.

a. words

b. things

c. object

d. subject

15) Vietnamese women today often prefer to wear modern clothing at work because it is more…………

a. careful

b. comfortable
c. convenient
d. expensive

16) It was very …………………………..of you to pay for the drinks last night.

a. active

b. generous
c. valuable

d. trusty

17) Since the economic…………………………gets better , the sale of clothes increases.

a. situation
b. convenience
c. risk

d. style

18) They have ………………………this problem in many discussions .

a. talked

b. rose

c. mentioned
d. spoke

19) The number of people who wear jeans is increasing ; that’s why sales of jeans are………..up.

a. raising

b. running

c. pulling

d. going

20) The poet drew …………………………..for his poems from his surroundings.

a. imagination
b. vacation

c. experiment
d. inspiration

21...................... clothes do you prefer, T.shirt or pullover ?

A.What

B.How

C.Which

D.Where

22.My uncle was a He had a large collection of musical instruments.

A.music

B.musical

C.musically

D.musician
23. Vietnamese women prefer to wear modern clothing work.

A.at

B.in

C.to

D.with

24. Peter got quickly and went to school.

A.dress

B.dressed

C.dressing

D.dresses

25. It’s to call anyone at night.

A.convenience
B.inconvenience
C. convenient

D.inconvenient

26. The Ao dai is the dress of Vietnamese women.

A.beautiful

B.traditional

C.casual

D.baggy

27. have fashion designers done to modernize the Ao dai ?

A.How

B.What

C. Why

D. Where

28. The word Jeans comes a kind of material that was made in Europe.

A.in

B.at

C.from

D.on

29. The national dress of Japanese women is

A. Kimono

B.Ao dai

C. Sari

D. Jeans

30. Nguyen Du is considered a famous Vietnamese..

A. poetry

B. poem

C. poet

D. poetic

31. You look hot in that coat. Why don’t you it?

A.put/on

B.put/away

C. take/off

D. takes/ put

32. Mike decided to buy a shirt.

A. stripe

B. striped

C. striping

D. strip

33. In summer my brother always wears shirts with short

A. hands

B. arms

C. sleeves

D. shoulders

34. I don’t like that dress; it’s out of

A. fashion

B. order

C. date

D. luck

35. When it’s cold, my mother always wears a around her neck.

A. glove

B. belt

C. scarf

D. handkerchief

36.I didn’t get wet because I put on my plastic

A.raincoat

B.tunic

C. jacket

D. shirt

37. Mary write to me last year.

A. uses to

B. used to

C. is used to

D. was used to

38. She describes herself a fashion designer.

A. by

B. as

C. in

D. from

39. He with his friends in an apartment in HCMC since last week.

A. living

B. has lived

C. lived

D. live

40. I wish you here tomorrow.

A. come

B. came

C. will come

D. would come
3. Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it.

· Dạng 1:Sử dụng câu bị động ở các thì:

1.She didn’t introduce me to her mother

2.The government hasn’t changed the regulation

3.They are repairing my piano at the moment

4.The fire destroyed many houses in my neighborhood

5.They will return those books to the library tomorrow

6.Someone stole her bike last night

7.He was preparing the report when I came

8.They keep those maps on the shelf for reference

9.The tamer ordered the lion to lie on the floor

10.My friends are making some phone calls in the evening

11.They make Honda cars in Japan

12.She has to finish her homework tonight

13.Bad weather has delayed Flight 202 from Miami

14.She told us a very interesting story last night

15.Bill feeds the pigs and chickens every morning

· Dạng 2: Change into the past simple(Presents perfect
1. We started learning English three years ago.

We have……...……

2. My father began to work in this company in 1998.

My father has ………..

3. The children began playing soccer an hour ago.

The children have ……………………………………………………………………………………………………..…….

4. The last time I wrote to Tony was in 2003.

I haven’t ………..……..

5. It’s about ten years since they visited Hanoi.

They haven’t ……...…

6. She started living in Ho Chi Minh city when he was twelve.

She has ……..…….

7. When did you start studying English?

How long ……….…….?

8. The last time we went out together three months ago.

We haven’t ………..….

4. Give the correct form of the words in brackets

1. (Tradition) , Ao dai is worn by men and women at wedding.

2. Ao dai is not usually worn at work because it is (convenience)

3. People often wear modern (cloth) at work.

4. Poets take (inspire) from many things in life.

5. (Village) are all looking forward to the village festival.

1. Traditionally
2. Inconvenient
3. clothes / clothing
4. Inspiration

5. Villagers

6. Children of the ethnic (minor) can now afford to go to school.

7. These (bag) pants are too big for me.

8. Our (economy) situation is getting better and better.

9. Both of them like this car because it is (economy)

10. They wear uniforms to school and (colour) clothes on the weekend.

6. minority
7. Baggy
8. Economic
9. Economical
10. colorful
5. Fill in the blanks with the correct words
(occasion

 equal
 fashion
 unique
casual
 encourage)
1.His casual________________ behaviour was wholly inappropriate for such a formal occasion
2. We must make sure that everyone gets equal________________ shares of the food
3. Congratulations on the occasion________________ of your wedding anniversary
4. A unique___________________ feature of these rock shelters was that they were dry
5. We encourage_____________________ the victims to talk freely about their experiences
6. Our fashion_______________________ editor gives you the lowdown on winter coats for this season
6. Choose the best answer (A, B, C or D) for the following picture or sign.

[image: image7.png]Plezse
Keep Off
The Grass

1.

A. Do not leave your feet touching the grass.

B. Riding your bicycle in this area.

C. You can play soccer in this place.

D. You can throw the trash here.

2.

	· WARNING -

Security cameras in use around this school.

A. Cameras cannot be used near this school.

B. You must look after your cameras here.

C. This school is guarded by cameras.

D. The teacher doesn’t look at the cameras.

UNIT 3: TRIP TO THE COUNTRYSIDE

PART I: PRONUNCIATION AND VOCABULARY
	NEW WORDS
	PRONUNCIATION
	MEANINGS

	Admire (v)
	/ədˈmaɪəI/
	Ngưỡng mộ, hâm mộ

	Blanket (n)
	/ˈblæŋkɪt/
	Cái chăn, mền

	Collection (n)
	/kəˈlekʃn/
	Bộ sưu tập

	Comment (v)
	/ˈkɒment/
	Nhật xét

	Exchange (n)
	/ɪksˈtʃeɪndʒ/
	Trao đổi

	Gather (v)
	/ˈɡæðəI/
	Thu lượm, thu hoạch

	Grocery (n)
	/ˈɡrəʊsəri/
	Hàng khô, hàng tạp hoá

	Hamburger (n)
	/ˈhæmbɜːɡəI/
	Bánh mì tròn kẹp thịt

	Hike (v)
	/haɪk/
	Đi bộ đường dài

	Locate (v)
	/ləʊˈkeɪt/
	Xác định vị trí, đặt vào vị trí

	Maize (n)
	/meɪz/
	Ngô, bắp

	Pagoda (n)
	/pəˈɡəʊdə/
	Chùa

	Picnic (n)
	/ˈpɪknɪk/
	Chuyến dã ngoại

	Plow (v)
	/plau/
	Cày ruộng

	Relax (v)
	/rɪˈlæks/
	Nghỉ ngơi, thư giãn

	Rest (v)
	/rest/
	Nghỉ giải lao

	Route (n)
	/ruːt/
	Tuyến đường

	Shrine (n)
	/ʃraɪn/
	Miếu thờ

	Sightseer (n)
	/ˈsaɪtsɪəI/
	Người ngắm cảnh, khách tham quan

	Tip (n)
	/tɪp/
	Tiền cho thêm

PART II:WORD FORMS

	VERB
	NOUN
	ADJECTIVE
	ADVERB

	enter
	(at the) entrance (to)
	
	

	enjoy
	enjoyment
	enjoyable
	enjoyably

	collect
	collection

collector
	collective
	collectively

	invite
	invitation
	
	

	hurry
	(in a)hurry
	hurried
	hurriedly

	
	luck
	(un)lucky
	(un)luckily

	arrive
	arrival
	
	

	admire
	admiration
	admirable
	admirably

	relax
	relaxation
	relaxed

relaxing
	

	
	mountain
	mountainous
	

	
	child

children

childhood
	childish
	childishly

	complete
	completion
	complete
	completely

	
	East
	Eastern
	

	
	West
	Western
	

	
	South
	Southern
	

	
	North
	Northern
	

	
	hero

heroine

heroism
	heroic
	heroically

	picnic
	picnic

picnicker
	
	

	impoverish
	poverty
	poor
	poorly

	standardize
	standard
	
	

	
	village

villager
	
	

PART III:PREPOSITIONS

	VERB/ADJECTIVE
	PLACE
	TIME

	Exchange sth FOR sth

Join sth

Join sb FOR sth

Picnic = to go picnicking

A shrine TO sb

Snack ON sth
	AT the entrance TO sth
	In the morning, in the afternoon, in the evening

In March, in 1996

In the winter, in summer

In the 20th century

In an hour, in a minute, in a moment

On August 8th
On Tuesday

On weekdays, on Christmas day

At 6 o’clock

At midnight, at noon, at lunchtime

At last, at present, at time

PART IV: GRAMMAR

1. Wish (Review Unit 1):

2. Adverb clauses of result:

a. Main clause + so + result clause

b. S + V + so + Adjective/Adverb

 S + V + so many + C. N

that + S + V

 S + V + so much + U.N

4. S + V + such + (a/an) +Adj. + Noun

PRACTISES

1.Give the meaning:
	Words
	Meaning
	Words
	Meaning

	1 entrance
	
	8 gather
	

	2 shrine
	
	9 plow
	

	3 enjoyable
	
	10 collection
	

	4 exchange student
	
	11 locate
	

	5 part-time
	
	12 relax
	

	6 grocery store
	
	13 admire
	

	7 forest
	
	14 hero
	

2. Choose the word or phrase (A, B, C or D) that best fits the blank space in each sentence.

1. You can get fuel at the………………………….

a. mosque

b. airport

c. parking lot
d. gas station

2. A place where you can buy food or small things is a………………….

a. bookstore

b. factory

c. grocery store
d. school

3. Yesterday we went on a ……………………..to Cu Chi tunnel.

a. picnic

b. trip

c. sightsee

d. camping

4. The village lies near the …………………of a mountain and by a river.

a. feet

b. leg

c. shin

d. foot

5. There is a big old banyan…………………….. at the entrance to the village.

a. plant

b. field

c. grass

d. tree

6. I have never had a chance to see a real green paddy……………….

a. plant

b. field

c. grass

d. meadow

7. It took us two hours to………………the village by bus.

a. come

b. reach

c. get

d. arrive

8. Remember to take the camera. We’ll take……………to show the trip to our friends.

a. copies

b. pictures

c. photos

d. paintings

9. We had a picnic on the river ………………..before going home late in the evening.

a. side

b. bank

c. part

d. place

10. He is …………………..student in the USA, he will study in the USA for two years.

a. a change

b. a learning
c. an exchange
d. a changing

11.They often go to that to pray.

A. market

B. hotel

C. hostel

D. shrine
12. We have some students for the program.

A. exchange

B. exchanged

C. to exchange
D. exchanging

13. Are you a stamp ?

A. collecting

B. collector

C. collect

D. collecting

14. Cattle and sheep are geazing in the

A. bridges

B. rivers

C. fields

D. meadows
15. Getting to the village is a very journey.

A. interesting

B. interested

C. interest

D. interests

16. The weather is nice. Shall we mountains this morning ?

A. go

B. travel

C. come

D. climb
17. My village lies near the of the mountain and by the river.

A. foot

B. leg

C. feet

D. legs

18. He is considered one of the greatest of the country.

A. heroes

B. heroin

C. heroines

D. heroic

19. What do you think about his of coins ?

A. collect

B. collector

C. collection

D. collective

20. There is a small bamboo at the entrance to the village.

A. forest

B. forestation

C. forest ranger
D. forestry

21. After an hour on the farm, the buffalo was given some hay.

A. plow

B. plowing

C. plowed

D. plough

22. The tourists spent nearly half an hour photos of the pagoda and the tower.

A. catching

B. to catch

C. taking

D. to take

23. I wish you us someday.

A. visit

B. will visit

C. visited

D. would visit
24. It rains heavily, I can’t go to the movies with you.

A. and

B. but

C. because

D. so
25. My father teaching in a small village 10 years ago.

A. starts

B. started

C. has started

D. is starting

26. Minh wishes he a new bike.

A. shall have

B. has

C. had

D. will have

27. They got up quite late, they missed the bus.

A. and

B. but

C. so

D. because

28. Ba and Tam usually go fishing weekends.

A. on

B. in

C. to

D. from

29. Our little brother took a long nap from 1 p.m 4 p.m.

A. till

B. between

C. at

D. in

30. The competitions will take place 8 a.m and 12 a.m.

A. from

B. between

C. up to

D. at

31. The boys often go skiing winter.

A. in

B. at

C. on

D. from

32. Every Saturday, they play table tennis 9 p.m.

A. till

B. from

C. on

D.in

33. They have learnt English many years.

A. in

B. from

C. since

D. for
34. turning off the TV and lights, they went to bed.

A. Behind

B. In front of

C. Before

D. After
35. My father was born September 21st 1950.

A. at

B. in

C. on

D. to
· 3. Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it.
· Dạng 1: Sử dụng Wish sentences

1.There is too much pollution in the area where we live.

I wish __

2. We have been friends since 1999.

We ___

3. You want to be able to swim.

I wish ___

4. You can’t go to England as an exchange student.

I wish ___

5. You want your brother to be able to speak English well.

I wish ___

6. You have too much homework to do.

I wish ___

7. Your brother doesn’t work hard enough.

I wish ___

8. What a pity! I am not able to go on a trip with you.

I wish ___

9. I don’t live near my work.

I wish ___

10. My neighbor always makes a lot of noises at night.

I wish ___

· Dạng 2: Sử dụng “Main clause + so + result clause”
4. We postponed the picnic because the weather was bad.

The weather was bad __

2. She can’t come to the party because she’s working late next Friday.

She’s working late next Friday __
3. Cheryl was stuck in a traffic jam, so she got home late yesterday.

Because ___

4. It snows heavily, so the flight has to be delayed.

The flight has to be delayed ___
5. The down town area is very crowded. It is difficult for you to get a taxi.

The downtown area is so __

4. Give the correct form of the words in brackets

1. Getting to the village is a very (interest) journey.

2. Dalat is a (hill) city.

3. We really had an (enjoy) day on the beach.

4. Their holiday was spent (enjoy) on the mountain.

5. Visitors can catch sight of an old banyan tree at the (enter) of the village.

1. interesting

2. Hilly
3. Enjoyable

4. Enjoyably
5. entrance

6. That little girl can dance (beauty)

7. Since her (arrive) the room has been full of laughter.

8. Most modern buildings has underground (park) lots.

9. I went to the (grocer) store to buy something.

10. There is no water left in the (near) well.

6. beautifully

7. Arrival
8. Parking
9. Grocery
10. nearby

5. Fill in the blanks with the correct words
(shrine
blanket
tip
admire
located
collection)

1. I admire_____________________ her forthright way of dealing with people.

2. The curator guided us round the gallery, pointing out the most famous paintings in the collection__________________
3. She's turned her bedroom into a shrine________________to the dead pop star and covered the walls with pictures of him.

4. his cuddly baby doll comes with her own blanket_________________ and bottle
5. The school is located___________________ near the river.

6. If you put too many books on one end of the shelf, it'll tip_____________________ up
6. Choose the best answer (A, B, C or D) for the following picture or sign.
	1. This road sign means:

[image: image1.jpg]40

	A. Parking for only 40 cars

B. Speed limit for cars under 40 tons

C. Speed limit – can’t drive over 40 km per hour

D. Speed limit for trucks under 40 tons

	2. This road sign means:

[image: image2.jpg]

	A. A road winds

B. No horn

C. No horn at night

D. No buses

UNIT 4: LEARNING A FOREIGN LANGUAGE

PART I: PRONUNCIATION AND VOCABULARY
	NEW WORDS
	PRONUNCIATION
	MEANINGS

	Advance (n)
	/ədˈvɑːns/
	Sự xảy ra trước

	Amount (n)
	/əˈmaʊnt/
	Số lượng

	Campus (n)
	/ˈkæmpəs/
	Khu trường học

	Course (n)
	/kɔːs/
	Khoá học

	Deposit (n)
	/dɪˈpɒzɪt/
	Tiền đặt cọc

	Dormitory (n)
	/ˈdɔːmətri/
	Kí túc xá

	Edition (n)
	/ɪˈdɪʃn/
	Lần xuất bản, bản in

	Experience (v)
	/ɪkˈspɪəriəns/
	Trải nghiệm

	Fee (n)
	/fiː/
	Phí, lệ phí

	Institute (n)
	/ˈɪnstɪtjuːt/
	Học viện

	Intermediate (a)
	/ˌɪntəˈmiːdiət/
	Trung bình, trung cấp

	Linguistics (n)
	/lɪŋˈɡwɪstɪks/
	Ngôn ngữ học

	Order (v)
	/ˈɔːdəI/
	Ra lệnh

	Publish (v)
	/ˈpʌblɪʃ/
	Xuất bản

	Reputation (n)
	/ˌrepjuˈteɪʃn/
	Danh tiếng

	Scenery (n)
	/ˈsiːnəri/
	Phong cảnh

	Until (prep)
	/ənˈtɪl/
	Cho đến khi

	Well-qualified (a)
	/ˈkwɒlɪfaɪd/
	Có trình độ cao

PART II: WORD FORMS

	VERB
	NOUN
	ADJECTIVE
	ADVERB

	examine
	examination

examiner

examinee
	
	

	worry
	worry
	worried (about)

worrying
	worriedly

worryingly

	(dis)agree
	(dis)agreement
	agreeable = pleasant
	agreeably

	experience
	experience
	(in)experienced
	

	
	culture
	cultural

(un)cultured

multicultural
	culturally

	
	approximation
	approximate
	approximately

	improve
	improvement
	
	

	edit
	editor

edition
	
	

	receive
	reception

receipt
	
	

	persuade
	persuasion
	persuasive
	persuasively

	cost
	cost
	costly
	

	repute
	reputation
	reputable
	reputably

	
	
	terrible
	terribly

	advertise
	advertisement

advertising

advertiser
	
	

	speak
	speaker

speech

speechlessness
	speechless
	speechlessly

	qualify
	qualification
	(un)qualified

well-qualified
	

	inform
	information
	informative
	

	
	(im)politeness
	(im)polite
	(im)politely

	inquire
	inquiry
	
	

	supply
	supply
	
	

	enable
	(in)ability
	(un)able
	

	
	academy
	academic
	academically

	
	advance
	advanced
	

	attend
	attendance
	attendant
	

	end
	end
	endless
	endlessly

	
	(in)exactitude
	(in)exact
	exactly

	
	excellence
	excellent
	excellently

	
	heart
	hearty

heartless
	heartily

heartlessly

	internationalize
	
	international
	internationally

	
	(im)possibility
	(im)possible
	(im)possibly

	
	scholarship

scholar
	
	

	(mis)understand
	(mis)understanding
	
	

PART III: PREPOSITIONS

	VERB/ADJECTIVE
	PLACE
	TIME

	Go ON + V_ing

Persuade sb TO do sth

Be polite TO sb

Supply sb WITH sth

Supply sth FOR sb

Well-qualified FOR sth
	
	

PART IV: GRAMMAR

4. Modal verbs with conditional sentences:

	If clause
	Main clause

	Present tense:

· Simple present: S + V/V_s/V_es

· Present perfect: S + have/has + V3/V_ed

· Present continuous: S + am/is/are + V_ing
	S + will/can/may + V (bare inf.)

2. Reported speech: (4 types)

a. Statements:

	S + said that

S + said to + O + that + S + V2/V_ed+ …

S + told + O S + had + V3/V_ed + …

4. He said “I’ll lend you my book, Alice”.

→ He told Alice (that) he would lend her his book.

2. My friend told me “I must go now”.

→ My friend said to me (that) she had to go then.

4. Yes/No Questions:

	S + asked + O + if/whether + S + V2/V_ed + …

 S + had +V3/V_ed + …

	

4. She said, “Do you go to school today, my son?”

→ She asked her son if he went to school that day.

2. He asked me “Is HCMC very interesting?”

→ He wanted to know if HCMC was very interesting.

4. Wh- Questions:

	S + asked/required + O + S + V2/V_ed + …

 S + had + V3/V_ed + …

4. She said, “What are you doing now, Tom?”

→ She asked Tom what he was doing then.

2. I asked “How long have you learnt English, Mary?”

→ I asked Mary how long she had learnt English.

	S + asked/ told/ ordered/ forced/ advised/ begged + O + to verb/not to verb

d. Imperatives:

1. She said “Open the windows, please.”

→ She told me to open the windows.

2. Peter told “Don’t talk in class, Pin”.

→ Peter advised Pin not to talk in class.

· NOTES

4. Khi động từ tường thuật ở các thì hiện tại (simple present, present perfect, present continuous) hay tương lai thì ta KHÔNG ĐỔI thì của động từ cũng như các từ chỉ thời gian và nơi chốn.

Ex: She says “I will go there with you today”.

→ She says that she will go there with me today.

2. Khi động từ tường thuật ở các thì quá khứ ta tiến hành đổi thì của động từ cũng như các từ chỉ thời gian và nơi chốn từ câu trực tiếp sang câu gián tiếp như sau:

	Direct speech
	Reported speech

	Simple present
	Simple past

	Present continuous
	Past continuous

	Present perfect/ Simple past / Past perfect
	Past perfect

	Will / can / may
	Would / could / might

	Used to / might / would / could / should
	Không đổi

	Direct speech
	Reported speech

	Today
	That day

	Yesterday
	The day before / the previous day

	Tomorrow
	The next day / the following day

	Now
	Then / At once

	Ago
	Before

	Last
	The previous

	Next
	The following / the … after

	Here
	There

	This
	That

	These
	Those

PRACTISES

1.Give the meaning:

	Words
	Meaning
	Words
	Meaning

	1 examiner
	
	8 campus
	

	2 aspect
	
	9 reputation
	

	3 qualified
	
	10 experience
	

	4 candidate
	
	11 scenery
	

	5 persuade
	
	12 intermediate
	

	6 attend
	
	13institute
	

	7 dormitory
	
	14 advertisement
	

2. Choose the word or phrase (A, B, C or D) that best fits the blank space in each sentence.

1) Besides in-class assignments, our teacher often gives some ………………….for us to do at home.

a. housework

b. homework
c. teamwork
d. class work

2) What………………….of learning English do you find most difficult ? “ pronunciation ”

a. section

b. aspect

c. area

d. hobby

3) Do we have to learn these new words ………………?

a. by heart

b. in mind

c. with heart
d. to mind

4) If you don’t know the meaning of a word, you can look it up in………………

a. a book

b . a record
c. a dictionary
d. a diary

5) Do you …………………any foreign language ?

a. talk

b. say

c. speak

d. tell

6) Bill is good at mathematics. He wants …………………..a higher course of maths.

a. to go

b. to work

c. to visit

d. to attend

7) What time does your English class ………………..and end ?

a. start

b. open

c. leave

d. get

8) If you study at The Brighton Language center – UK , You can live in…………….on campus.

a. mobile room

b. dormitory
c. hotel

d. private room

9) I can complete a …………………….English test if you want.

a. speak

b. spoke

c . speaking
d. spoken

10) We have well- ……………………….teachers.

a. qualifications

b. qualified
c. to qualify

d. quality

11.This year the only award for the student belongs to him.

A.good

B. well

C. better

D. best
12. The restaurant has the for serving some of the finest food.

A. repute

B. reputation

C. reputed

D. reputable

13. aspects of learning English do you find the most difficult ?

A. What

B. Where

C. When

D. Why

14. We think that with our solidarity we can this difficulty.

A. overdo

B. overgo

C. overtake

D. overcome
15. They couldn’t pass the final ..

A. examining

B. examine

C. examinee

D. examination

16. We have many well- teachers here.

A. qualify

B. quality

C. qualified

D. qualification

17. This shirt costs......................... 88,000 VND.

A. approxiamtive
B. approximately
C. approximation
D. approximate

18. If you study at The Brighton Language Center- UK, you can live in on campus.

A. dormitory

B. mobile room
C. hotel

D. private room

19. I saw your school’s in today’s edition of the Viet Nam News.

A. advertise

B. advertisement
C. advertiser

D. advertising

20. I can complete a English test if you want.

A. speak

B. spoke

C. spoken

D. speaking
21. My teacher said we needed to learn this poem heart.

A. in

B. on

C. by

D. with

22. What of language learning do you find most interesting ?

A. part

B. grammar

C. section

D. aspect
23. Are there places in the intermidiate classes ?

A. available

B. rest

C. left

D. still

24. My favorite at school is English.

A. topic

B. subject

C. class

D. teacher

25. She said that she learning English with you.

A. like

B. liked

C. liking

D. to like

26. She asked me where I from.

A. come

B. came

C. to come

D. coming

27. If you want to attend the course, you pass the examination.

A. have to

B. has to

C. had to

D. could

28. She me whether I liked classical music or not.

A. ask

B. asks

C. asked

D. asking

29. He asked me who the editor of this book ?

A. is

B. are

C. was

D. were

30. He told me he leave the city the following day.

A. will have to

B. would have to
C. has to

D. had to

31. If you to pass the exam, you should try harder.

A. wanted

B. want

C. will want

D. would want

32. If the librarian to work today, I can’t borrow any book for my report.

A. didn’t go

B. won’t go

C. doesn’t go

D. hasn’t gone
33. I to Lan’s birthday party if she invites me.

A. go

B. will go

C. went

D. would go

34. She asked me if I speak Chinese.

A. can

B. could

C. will

D. shall

35.My friends practice to the radio everyday.

A. listen

B. listened

C. listening

D. to listen

3. Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it.
· Sử dụng câu tường thuật:

1.She said to me: “you can sit here”

…………………………………………………………………………………………….…………………………………….
2.Nga said: “I am taking my test tomorrow”

…………………………………………………………………………………………….…………………………………….
3.I said to her: “Jim is driving late today”

…………………………………………………………………………………………….…………………………………….
4.He said: “I don’t want to eat anything now”

…………………………………………………………………………………………….…………………………………….
5.Minh said to me: “I won’t be home this evening because I have to work late”

…………………………………………………………………………………………….…………………………………….
6.Huong said to me: “you must do your homework everyday”

…………………………………………………………………………………………….…………………………………….
7.I said to Nam: “There isn’t any milk in this bottle”

………..

8.He said: “I’ll be here again tomorrow”

…………………………………………………………………………………………….…………………………………….
9.We said to them: “your houses are very nice”

…………………………………………………………………………………………….…………………………………….
10.She said to them: “He has lived here for five years”

…………………………………………………………………………………………….…………………………………….
11.Tom said: “I’m going away for a few days and will phone you when I get back”

…………………………………………………………………………………………….…………………………………….
12.Mai said to Minh: “I can not go to the cinema with you tomorrow”

…………………………………………………………………………………………….…………………………………….
13.Ann said to me: “I’m very grateful to you for your helping me with the vietnamese lessons”

…………………………………………………………………………………………….…………………………………….
14.He said: “I don’t need any help”

…………………………………………………………………………………………….…………………………………….
15.Betty said to Bill: “I don’t like this film”

…………………………………………………………………………………………….…………………………………….
4. Give the correct form of the words in brackets

1. Since the (attend) was poor, they had to cancel the course.

2. They are studying hard for their coming (examine)

3. His English is good enough to make a (speak)

4. They enjoy talking to (foreign) in English.

5. They are having a (wonder) time on the beach.

1. attendance

2. Examination
3. Speech
4. Foreigners

5. wonderful

6. He is a young teacher, but he is very (experience)

7. My cousin works for a (nation) bank in HCM city.

8. (Understand) might lead to some problems.

9. I found this problem extremely (difficulty)

10. I’d like some (inform) about your school, please.

6. experienced
7. National
8. Misunderstanding

9. Difficult
10. information

5. Fill in the blanks with the correct words
(reputation
qualified
campus
course

advance
experience)
1. She's the youngest player ever to advance_________________ to a semifinal.
2. The company has a worldwide reputation___________________ for quality
3. Ken has more than ten years of experience_____________________ in photography behind him, so he is well qualified to offer advice
4. There are plenty of shopping facilities on the campus__________________.

5. I know from experience_______________________that Tony never keeps his promises
6. The course___________________________ comprises a class book, a practice book and an audio tape
[image: image8.jpg]

6. Choose the best answer (A, B, C or D) for the following picture or sign.

1.What does the sign mean?

A. you must not use a mobile phone here B. you must not use a camera here.

C. if you eat or drink this it will kill you
 D. you must wash your hands.

2. What does the sign mean?

A. you must not use a camera here.
 B. you must not use a mobile phone here
C. you must not turn right.
 D. you must wash your hands.
UNIT 5: THE MEDIA
PART I:PRONUNCIATION AND VOCABULARY
	NEW WORDS
	PRONUNCIATION
	MEANINGS

	Access (n)
	/ˈækses/
	Sự tiếp cận

	Adult (n)
	/ˈædʌlt/
	Người lớn

	Article (n)
	/ˈɑːtɪkl/
	Bài báo

	Benefit (n)
	/ˈbenɪfɪt/
	Lợi ích

	Commercial (a)
	/kəˈmɜːʃl/
	Mang tính thương mại

	Communicate (v)
	/kəˈmjuːnɪkeɪt/
	Liên lạc, trao đổi thông tin

	Control (v)
	/kənˈtrəʊl/
	Kiểm soát, điều khiển

	Costly (a)
	/ˈkɒstli/
	Đắt

	Crier (n)
	/ˈkraɪə(r)/
	Người rao bán, người rao tin tức

	Deny (v)
	/dɪˈnaɪ/
	Phủ nhận

	Documentary (n)
	/ˌdɒkjuˈmentri/
	Phim tài liệu

	Force (n)
	/fɔːs/
	Sức mạnh, lực lương

	Government (n)
	/ˈɡʌvənmənt/
	Chính phủ

	Income (n)
	/ˈɪnkʌm/
	Thu nhập

	Interactive (a)
	/ˌɪntərˈæktɪv/
	Tương tác

	Limitation (n)
	/ˌlɪmɪˈteɪʃn/
	Giới hạn

	Opinion (n)
	/əˈpɪnjən/
	Ý kiến

	Purpose (n)
	/ˈpɜːpəs/
	Mục đích

	Remote (a)
	/rɪˈməʊt/
	Từ xa, xa xôi

	Respond (v)
	/rɪˈspɒnd/
	Đáp lại, trả lời, hưởng ứng

	Ring (v)
	/rɪŋ/
	Rung

	Shout (v)
	/ʃaʊt/
	Kêu to, hét lên

	Stage (n)
	/steɪdʒ/
	Giai đoạn

	Surf (v)
	/sɜːf/
	Lướt web

	Teenager (n)
	/ˈtiːneɪdʒə(r)/
	Thanh thiếu niên

	Time-consuming (a)
	/taɪm kənˈsjuːmɪŋ/
	Tốn thời gian

	Viable (a)
	/ˈvaɪəbl/
	Có khả năng tồn tại

	Violent (a)
	/ˈvaɪələnt/
	Bạo lực

	Wander (v)
	/ˈwɒndə(r)/
	Đi lang thang

	Website (n)
	/ˈwebsaɪt/
	Trang web

	Widely (adv)
	/ˈwaɪdli/
	Rộng lớn

	Wonderful (a)
	/ˈwʌndəfl/
	Tuyệt vời

PART II:WORD FORMS

	VERB
	NOUN
	ADJECTIVE
	ADVERB

	develop
	development
	developed

developing
	

	use
	usage

use
	useful

useless
	usefully

uselessly

	respond (to)
	response
	
	

	communicate
	communication
	(un)communicative
	communicatively

	
	benefit
	beneficial
	beneficially

	access
	(get) access (to)

accessibility
	accessible
	

	explore
	exploration

explorer
	
	

	consume
	consumption

consumer
	time-consuming
	

	invent
	invention

inventor
	inventive
	inventively

	popularize
	popularity
	(un)popular
	popularly

	interact
	interaction
	interactive
	interactively

	limit
	limitation
	limited
	

	entertain
	entertainment

entertainer
	entertaining
	

	
	adult

adulthood
	adult
	

	
	(dis)advantage
	advantageous
	advantageously

	commercialize
	commerce

commercials
	commercial
	commercially

	computerize
	computer
	
	

	control
	control
	controllable
	

	endanger
	danger

	dangerous

endangered
	dangerously

	deny
	denial
	(un)deniable
	

	
	document

documentary
	
	

	increase
	increase
	
	increasingly

	
	journalism

journalist
	
	

	
	pity
	pitiful
	pitifully

	program
	program

programmer
	
	

	
	purpose
	purposeful
	purposefully

	
	remoteness
	remote
	remotely

	
	sport

sportsman

sportsmanship
	sporty

sportive
	

	
	stage
	stagy
	

	
	teenager
	teenage
	

	telegraph
	telegraph
	telegraphic
	

	vary
	variety
	various
	variously

	
	violence
	violent
	violently

PART III: PREPOSITIONS

	VERB/ADJECTIVE
	PLACE
	TIME

	Get access TO
Inform sb OF/ABOUT sth

Do sth ON purpose

Suffer FROM sth
	Through city

On channels
	

PART IV: GRAMMAR

	1. Tag questions:

Verb → short form

Subject → personal pronoun

 V → don’t + S?

 Vs/V_es → doesn’t + S

 V2/ed → didn’t + S?

Ordinary verb → Can → can’t?

 Could → couldn’t?

 Will → won’t?

Tag question’s form

	S + V…, V + S?

	Positive statement + negative tag question

(Khẳng định) (phủ định)

Example:

1. You are students, aren’t you?

2. Mary will come here early, won’t she?

3. They like playing soccer, don’t they?

4. Tom learned English two years ago, didn’t he?

5. I am a student, aren’t I?

	Negative statement + positive tag question

(Phủ định) (khẳng định)

 Example:

6. Peter does not like candy, does he?

7. Children don’t drink coffee, do they?

8. We are not workers, are we?

9. You won’t come to class late, will you?

2. Gerund: V_ing:

We use gerund (V_ing) after some verbs: enjoy, practice, finish, avoid, be fond of, be interested in, be keen on, like, dislike, love, start, begin, deny, hate, allow, suggest, look forward to, etc.

PRACTISES

1.Give the meaning:

	Words
	Meaning
	Words
	Meaning

	1 media
	
	9 get access to
	

	2 crier
	
	10 limitation
	

	3 widely
	
	11 suffer
	

	4 interactive
	
	12 time-consuming
	

	5 benefits
	
	13 article:
	

	6 informative
	
	14 deny
	

	7 documentary
	
	15 publish
	

	8 surf
	
	
	

2.Rewrite each of the following sentences in another way so that it means almost the same as the sentence printed before it.
1.Tom won’t be late,……………………….?

2.You look tired,………………………?

3.Lan came in her sport car,………………………..?

4.Let’s go out tonight,…………………………..?

5.You couldn’t do me a favor,………………………………?

6.Minh has seen Hoa today,………………………….?

7.There aren’t many people at the meeting,………………………….?

8.I’m too impatient,…………………………?

9.Lien doesn’t know you,…………………………..?

10.These cakes look good,………………………….?

11.You can speak German,………………………..?

12.Don’t drop that vase,……………………………..?

13.Your mother is on holiday,…………………………?

14.People use the internet for many purposes,…………………………………?

3. Give the correct form of the words in brackets

1. Watching TV has become one of the most popular forms of (entertain)

2. Nowadays, the Internet is used. We can see many products advertised on it. (commerce)

3. I’m writing in response to your , which appeared in the magazine last week. (advertise)

4. Research has shown that the most efficient form of is on television. (advertise)

5. Since the information revolution began, have become quicker and easier. (communicate)
1. entertainment
2. Commercially
3. Advertisement 4. Advertising
5. communications
6. Do you surf the Internet for fun or ? (educate)

7. Computers are becoming popular. They make everything faster and more reliable. (increase)

8. I find this magazine It’s full of rubbish. (inform)

9. Reading newspapers every day is an effective means of keeping up with the and news. (late / globe)

10. A website is a place where you can create and read on the Internet. (inform)

6. education
7. Increasingly
8. Uninformative
9. latest / global
10. information
4. Fill in the blanks with the correct words

(crier

opinion
widely

surfing
benefits
documentary)
1. The benefits___________________ of a healthy diet.
2. I'm not normally a crier___________________, but the play really moved me.

3. The documentary___________________ presented us with a balanced view of the issue
4. Both performances were excellent, it's simply a matter of opinion _____________as to whose was better
5. I spent hours surfing_______________________the Web, searching for information
6. His plays are still widely_____________________ performed in the USA
5. Choose the best answer (A, B, C or D) for the following picture or sign.
1. Look at this sign. What should you do when you are driving and you see the sign?

[image: image3.jpg]

2.Look at this sign. What should you do when you are driving and you see the sign?

[image: image4.png]

We should stop driving cars.

Cars must not be turned left.

Cars must be turned right.

Cars must be parked here.

We should be careful with people

We should be careful because there is road work ahead.

We should stop your car.

We should get out of your car.

PAGE
Mr.Thanh (Tài liệu dạy thêm)

Page 20

