TABLE OF CONTENTS – NỘI DUNG
	MỤC
	TÊN CHUYÊN ĐỀ
	TÊN BÀI
	TRANG

	
	
	
	

	1.
	CHUYÊN ĐỀ I.
	Bài 1. Phonetic Symbols
	4

	
	PHONETICS
	
	

	2.
	
	Bài 2. Stress &Rules to mark stress
	13

	
	
	
	

	3.
	
	Bài 1. Nouns
	24

	
	
	
	

	4.
	
	Bài 2. Verbs
	40

	
	
	
	

	5.
	
	Bài 3. Adjectives
	57

	
	CHUYÊN ĐỀ II.
	
	

	6.
	
	Bài 4. Adverbs
	75

	
	WORD-CLASSES
	
	

	7.
	
	Bài 5. Articles
	93

	
	
	
	

	8.
	
	Bài 6. Prepositions
	102

	
	
	
	

	9.
	
	Bài 7. Synonym & Antonym
	112

	
	
	
	

	10.
	
	Bài 8. Sentence Elements
	121

	
	
	
	

	11.
	
	Bài 1. Tenses of Verbs
	138

	
	
	
	

	12.
	
	Bài 2. Emphasis
	159

	
	CHUYÊN ĐỀ III.
	
	

	13.
	
	Bài 3. Gerunds
	172

	
	GRAMMAR
	
	

	14.
	
	Bài 4. Infinitives
	187

	
	
	
	

	15.
	
	Bài 5. The Passive Voice
	201

	
	
	
	

	16.
	
	Bài 6. Indirect Speech
	216

	
	
	
	

	17.
	
	Bài 7. Subjunctives
	231

	
	
	
	

	18.
	
	Bài 1. Phrases vs. Clauses
	242

	
	
	
	

	19.
	
	Bài 2. Conditional Sentences
	252

	
	CHUYÊN ĐỀ IV.
	
	

	20.
	
	Bài 3. Relative Clauses
	268

	
	PHRASES VS.
	
	

	21.
	
	Bài 4. Phrases & Clauses of Purpose
	281

	
	CLAUSES
	
	

	22.
	
	Bài 5. Phrases & Clauses of Concession
	290

	
	
	
	

	23.
	
	Bài 6. Phrases & Clauses of Reason
	300

	
	
	
	

	24.
	
	Bài 7. Clauses of Causes and Effects
	310

	
	
	
	

	25.
	
	Bài 8. Adverbial Clauses of Time
	319

	
	
	
	

	26.
	
	Bài 9. Communicative Exchanges
	331

	
	
	
	

	27.
	CHUYÊN ĐỀ V.
	Bài 1. Sentences Transformation
	340

	
	WRITING SKILLS
	
	

	28.
	
	Bài 2. Paragraph & Essay Organizing
	359

	
	
	
	

	29.
	KEYS TO EXERCISES
	Đáp án các bài tập thực hành
	369

	
	
	
	


PHẦN I – CÁC CHUYÊN ĐỀ VÀ BÀI TẬP THỰC HÀNH

CHUYÊN ĐỀ I – PHONETICS

CHUYÊN ĐỀ VỀ NGỮ ÂM

Chuyên đề này sẽ cung cấp các kí hiệu phiên âm quốc tế của các nguyên âm (đơn, đôi, ba), các phụ âm (vô thanh, hữu thanh), một số chùm phụ âm, và đặc biệt là tuyển tập các bài tập thực hành rất hữu ích. Trong chuyên đề này, các kí hiệu phiên âm quốc tế được sử dụng theo mẫu của các kí hiệu phiên âm quốc tế theo bộ sách giáo khoa Tiếng Anh lớp 10, 11, 12 của Nhà Xuất Bản Giáo Dục năm 2006. Phần phiên âm các từ và vị trí của các trọng âm chính được thực hiện thông qua việc tham khảo các từ điển on-line như MultiDictionary 9.0, Oxford Collocations Dictionary, hay Cambridge Dictionary, … Với mục đích phục vụ cho công tác giảng dạy và ôn tập thi HSG ANH 9 các cấp, hình thức phiên âm và việc xác định vị trí các trọng âm chỉ mang tính tham khảo, và là cơ sở để giải các bài tập thực hành kèm theo, tuy nhiên, các bài tập thực hành kèm theo của chuyên đề này bao gồm những từ vựng có liên quan đến chương trình tiếng Anh phổ thông và thường xuyên được sử dụng trong các đề thi.

BÀI 1. PHONETIC SYMBOLS

BẢNG PHIÊN ÂM QUỐC TẾ

1. The symbols vowel sounds (Các kí hiệu phiên âm của các nguyên âm):

1.1. The symbols of pure vowel sounds (Các kí hiệu phiên âm của các nguyên âm đơn):

	Symbols
	In
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	of the
	letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Examples in words

	sounds
	(Chữ cái
	
	
	
	
	
	
	
	
	
	
	
	
	(Ví dụ cụ thể trên các từ)

	(Kí hiệu
	thể
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	các âm)
	hiện)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ І /
	a
	village /’vIlIdʒ/
	
	package
	assemblage

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	/’pækIdʒ/
	/ә’semblIdʒ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	e
	pretty /’prItI/
	
	represent
	deliver /di’livә(r)/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	i
	sit /sIt/
	
	little /’lItl/
	simple /’sImpl/

	
	y
	happy /’hæpI/
	
	easy /’i:zI/
	usually /’ju:ʊlI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ i: /
	ea
	lead /li:d/
	
	seaside /’si:saId/
	meaningful /’mi:nIŋfʊl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ee
	meet /mi:t/
	
	sheep /ʃi:p/
	steel /sti:l/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a
	many /’menI/
	
	any/’enI/
	manifold /’menIfәʊld/

	/ e /
	
	
	
	
	
	
	
	

	
	e
	send /send/
	
	recommend
	comprehend

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	/rIkɔ’mend
	/kәmprI’hend/


[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


Tra
[image: image11.jpg]


	
	ea
	
	head /hed/
	
	spread /spred/
	
	headache /‘hedeIk/

	
	
	
	
	
	
	
	
	
	
	

	/ æ /
	a
	
	land /lænd/
	
	brandy /’brændI/
	
	sandy /’sændI/

	
	
	
	
	
	
	
	
	
	
	

	/ ɔ /
	o
	
	pot /pɔt /
	
	spot /spɔt /
	
	slot /slɔt /

	
	
	
	
	
	
	
	
	
	
	

	
	a
	
	wash /wɔʃ /
	
	what /wɔt /
	
	watch /wɔtʃ/

	
	
	
	
	
	
	
	
	

	
	a
	
	talk /tɔ:k/
	
	walk /wɔ:k/
	
	water /’wɔ:tә(r)/

	
	
	
	
	
	
	
	
	

	
	aw
	
	saw /sɔ:/
	
	lawn /lɔ:n/
	
	pawn /pɔ:n/

	/ ɔ: /
	
	
	
	
	
	
	
	
	
	

	
	oa
	
	broad /brɔ:d/
	
	broaden/’brɔ:dn/
	
	abroad /ә’brɔ:d/

	
	
	
	
	
	
	
	
	
	
	

	
	oo
	
	door /dɔ:(r)/
	
	floor /flɔ:(r)/
	
	floorage /’flɔ:rIdʒ/

	
	
	
	
	
	
	
	
	
	
	

	
	or
	
	fork /fɔ:k/
	
	sport /spɔ:t/
	
	transport /’trænspɔ:t/

	
	
	
	
	
	
	
	
	
	
	

	
	ou
	
	fought /fɔ:t/
	
	thought /θɔ:t/
	
	bought /bɔ:t/

	
	
	
	
	
	
	
	
	
	
	

	
	o
	
	some /sm/
	
	come /km/
	
	done /dn/

	/  /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	u
	
	shut /ʃt/
	
	muddy /’mdI/
	
	budget /’bdʒIt/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	oo
	
	blood /bld/
	
	flood /fld/
	
	bloodless /bldlIs/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ou
	
	tough /tf/
	
	enough /I’nf/
	
	rough /rf/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a
	
	task /ta:sk/
	
	fast /fa:stk/
	
	broadcast /br ɔ:d’ka:st/

	/ ɑ: /
	
	
	
	
	
	
	
	
	
	

	
	ar
	
	card /ka:d/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	I
	
	farther /’fa:әr/

	
	
	
	
	
	retard /r ’ta:d/
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ear
	
	heart /ha:t/
	
	hearten /’ha:tәn/
	
	hearth /ha:θ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ ʊ /
	u
	
	p
	u
	ll /pʊl/
	
	p
	u
	sh /pʊʃ/
	
	p
	u
	llet /’pʊlet/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	or
	oo
	
	g
	oo
	d /gʊd/
	
	c
	oo
	k /kʊk/
	
	l
	oo
	k /lʊk/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ u /
	ou
	
	could /kʊld/
	
	would /wʊld/
	
	should /ʃʊld/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	u
	
	frugal /’fru:gәl/
	
	conclude
	
	illusion /I’lu:ʃn/

	
	
	
	
	
	
	
	

	/ u: /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/kɔn’klu:d/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	oe
	
	shoe /ʃu: /
	
	shoebill /’ʃu:bIl/
	
	shoemaker /’ʃu:meIkәr/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	oo
	
	moon /mu:n/
	
	spoon /spu:n/
	
	smooth /smu:θ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ui
	
	fruit /fru:t/
	
	cruise /kru:s/
	
	recruit /rI’kru:t/


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a
	
	await /ә’weIt/
	
	about /ә’baut/
	
	machine /mә’ʃi:n/

	/ ә /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	o
	
	tonight /tә’naIt/
	
	potato /pә’teItәu/
	
	tomorrow /tә’mɔrәʊ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	er
	
	reader /’ri:dәr/
	
	writer /’raItәr/
	
	cruiser /’kru:sәr/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	or
	
	actor /’æktәr/
	
	doctor /’dɔktәr/
	
	translator /’trænsleItәr/

	
	
	
	
	
	
	
	
	
	
	

	
	er
	
	prefer
	
	merchant
	
	merciful /’mз:sIfʊl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ з: /
	
	
	/prI’fз: r/
	
	/’mз:tʃәnt/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ir
	
	shirt /ʃз:t/
	
	skirt /skз:t/
	
	first /fз:st/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ur
	
	hurt /hз:t/
	
	further /’ʃз:ә/
	
	furnish /’ʃз:nIʃ/

	
	
	
	
	
	
	
	
	
	
	
	

	
	or
	
	word /wз:d/
	
	work /wз:k/
	
	worm /wз:m/

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ear
	
	heard /hз:d/
	
	earth /з:θ/
	
	earthen /’з:θәn/


	
	
	
	
	
	
	
	
	
	
	


[image: image12.jpg]


[image: image13.jpg]


Trang 5

[image: image14.jpg]


1. 2. The diphthongs and triphthongs (Các kí hiệu phiên âm của các nguyên đôi, ba):

	
	Symbols
	In
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	of the
	letters
	
	
	
	
	
	
	
	
	
	
	Examples in words
	

	
	sounds
	(Chữ cái
	
	
	
	
	
	
	
	(Ví dụ cụ thể trên các từ)
	

	
	(Kí hiệu
	thể
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	các âm)
	hiện)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	a
	
	case /keIs/
	
	baby /’beIbI/
	lazy /’leIzI/
	

	
	/ eI /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ai
	
	maid /meId/
	
	maiden /’meIdn/
	maidenly /’meIdnlI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ay
	
	say /seI/
	
	clay /kleI/
	play /pleI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ei
	
	eight /eIt/
	
	eighthly /’eIθlI/
	eiranic /eI’rænIk/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ aI /
	i
	
	kite /kaIt/
	
	night /naIt/
	mine /maIn/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	y
	
	sky /skaI/
	
	fly /flaI/
	satisfy /’sætIsfaI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ ɔI /
	oi
	
	soil /sɔIl/
	
	coin /kɔIn/
	spoil /spɔIl/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	oy
	
	employ /Im’plɔI/
	
	enjoy /In’dʒɔI/
	employment
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/Im’plɔImnt/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ aʊ /
	ou
	
	mouse /maʊs/
	
	mouth /maʊθ/
	surround /sз:’raʊnd/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ow
	
	now /naʊ/
	
	power /’paʊ әr/
	cowboy /’kaʊ bɔI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	o
	
	cold /kәʊld/
	
	scold /skәʊld/
	fold /fәʊld/
	

	
	/ әʊ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ow
	
	slow /slәʊ/
	
	flow /flәʊ/
	show /ʃәʊ/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ew
	
	sew /sәʊ/
	
	sewing /’sәʊIŋ/
	sewn /sәʊn/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ Iә /
	ear
	
	hear /hIә(r)/
	
	fear /fIә(r)/
	near /nIә(r)/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ere
	
	here /hIә(r)/
	
	merely /’mIәlI/
	atmosphere
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/’ætmɔsfIә(r)/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ere
	
	there /eә(r)/
	
	therapy
	thereabout
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ eә /
	
	
	
	
	
	
	
	
	
	/’θeәrәpI/
	/’eәrәbaʊt/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	are
	
	fare /feә(r)/
	
	share /ʃeә(r)/
	stare /steә(r)/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	air
	
	hair /heә(r)/
	
	fair /feә(r)/
	stairs /steә(r)s/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ ʊә /
	our
	
	tour /tʊә(r)/
	
	tourer /tʊәrә/
	tourism /’tʊәrIzm/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	ire
	
	tire /taIә/
	
	fire /faIә/
	firemen /’faIәmen/
	

	
	/ aIә /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	yre
	
	tyre /taIә/
	
	tyreles /’taIәlIs/
	tyre-pump
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/’taIә pmp /
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	yer
	
	buyer /baIә/
	
	flyer /flaIә/
	buyer /baIә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ әʊә /
	ower
	
	slower /slәʊә/
	
	slower /slәʊә/
	slower /slәʊә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ aʊә /
	ower
	
	shower /ʃaʊә/
	
	power /paʊә/
	flower /flaʊә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	our
	
	flour /flaʊә/
	
	sour /saʊә/
	flour /flaʊә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ eIә /
	ayer
	
	prayer /preIә/
	
	player /pleIә/
	sprayer /spreIә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Trang 6

[image: image15.jpg]


	
	eyer
	greyer /’greIә/
	greyer /’greIә/
	greyer /’greIә/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ ɔIә /
	oyer
	enjoyer /In’dʒɔIә/
	enjoyer /In’dʒɔIә/
	employer /Im’plɔIә/

	
	
	
	
	
	
	
	
	
	
	

	
	oyal
	loyal /’lɔIәl/
	loyalty /’lɔIәltI/
	loyal /’lɔIәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


2. The symbols of the consonant sounds (Các kí hiệu phiên âm của các phụ âm):

2.1. The symbols of voiceless consonants (Kí hiệu phiên âm của các phụ âm vô thanh):

[image: image16.jpg]


	Symbols
	In
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	of the
	letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Examples in words

	sounds
	(Chữ cái
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(Ví dụ cụ thể trên các từ)

	(Kí hiệu
	thể
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	các âm)
	hiện)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ p /
	p
	
	pen /pen/
	
	paint /peInt/
	
	people /’pi:pәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	f
	
	five /faIv/
	
	formal /’fɔ:mәl/
	
	family /’fæmIlI/

	/ f /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ph
	
	physics /’fIz Iks/
	
	physician /fI’zIkʃn/
	
	physical /fI’zIkәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	gh
	
	laugh /la:f/
	
	enough /I’nf/
	
	rough /rf/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/  /
	th
	
	throw /θrәʊ/
	
	thunder /’θndә(r)/
	
	sixth /sIksθ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ t /
	t
	
	teach /ti:tʃ/
	
	temple /’tempәl/
	
	tittle /’taItәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ed
	
	looked /lʊkt/
	
	laughed /la:ft/
	
	stopped /stɔpt/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ s /
	s
	
	site /saIt/
	
	sandy /’sændI/
	
	sample /’sæmpәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c
	
	centre /’sentә/
	
	century /’sentʃʊrI/
	
	cell /sel/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	sh
	
	sheep /ʃi:p/
	
	sheet /ʃi:t/
	
	English /’IŋlIʃ/

	/ ʃ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ch
	
	machine
	
	chaise /ʃeIz/
	
	champagne /ʃæm’peIn/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	/mә’ʃi:n/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	s
	
	sugar /’ʃʊgә/
	
	sugary /’ʃʊgәr I/
	
	sure /’ʃʊә(r)/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ t∫ /
	ch
	
	choice /tʃɔIs/
	
	church /tʃз:tʃ/
	
	chimney /’tʃImnI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	t
	
	fixture /'fIkst∫ә/
	
	future / 'fju:t∫ә/
	
	question / 'kwest∫n/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ k /
	k
	
	kitchen/’kItʃn/
	
	kiss /kIs/
	
	king /kIŋ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c
	
	concert
	
	cancel /’kænsәl/
	
	comedy /’kmedI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	/kɔn’sз:t/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ch
	
	chemist
	
	chemistry
	
	chemical /’kemIkәl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	/’kemIst/
	
	/’kemIstrI/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	q
	
	quite /kwaIt/
	
	question / 'kwest∫n/
	
	conquest /’kɔŋkwest/

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ h /
	h
	
	hike /haIk/
	
	hunger /’hŋgә(r)/
	
	homeless /’hәʊmlIs/

	
	
	
	
	
	
	
	
	
	
	


	
	wh
	
	whoop /hu:p/
	
	whose /hu:z/
	
	wholesale /’hɔʊlseIl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image17.jpg]


Trang 7

[image: image18.jpg]


2.2. The symbols of voiced consonants (Kí hiệu phiên âm của các phụ âm hữu thanh):

	Symbols
	In
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	of the
	letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Examples in words

	sounds
	(Chữ cái
	
	
	
	
	
	
	
	
	
	
	
	
	
	(Ví dụ cụ thể trên các từ)

	(Kí hiệu
	thể
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	các âm)
	hiện)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ b /
	b
	
	boy /bɔI/
	
	bamboo /bæm’bu:/
	
	band /bænd/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ v /
	v
	
	visit /’vIzIt/
	
	van /væn/
	
	victory /’vIktәrI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	f
	
	of /әv/
	
	of /әv/
	
	of /әv/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/  /
	th
	
	them /әm/
	
	with /wI/
	
	though /әʊ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ d /
	d
	
	done /dn/
	
	doctor /’dɔktә(r)/
	
	dancer /’dænsә(r)/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ed
	
	lived /’lIvd/
	
	earned /з:nd/
	
	cancelled /’kænsәld/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ z /
	z
	
	zebra /’zi:brә/
	
	zip /zIp/
	
	zealot /’zelәt/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	s
	
	visit /’vIzIt/
	
	visual /’vIzjʊәl/
	
	teachers /ti:tʃәz/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ ʒ /
	s
	
	vision /’vIʒn/
	
	usual /’jʊʒʊәl/
	
	usually /’jʊʒʊәlI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ dʒ /
	g
	
	germ /dʒз:m/
	
	gene /dʒi:n/
	
	age /eIdʒ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	j
	
	jam /dʒæm/
	
	jam /dʒæz/
	
	joyful /dʒɔIfʊl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ g /
	g
	
	gift /gIft/
	
	gain /geIn/
	
	girl /gз:l/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ l /
	l
	
	little /’lItәl/
	
	lamp /læmp/
	
	light /laIt/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ m /
	m
	
	monk /mɔŋk/
	
	mammal /’mæmәl/
	
	Monday /’mndeI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ n /
	n
	
	name /neIm/
	
	number /nmbә/
	
	noise /nɔIs/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ ŋ /
	n
	
	think /θIŋk/
	
	thank /θæŋk/
	
	sink /sIŋk/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ng
	
	sing /sIŋ/
	
	thing /θIŋ/
	
	ceiling /’si:lIŋ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ r /
	r
	
	rural /’rʊәrәl/
	
	ring /rIŋ/
	
	reader /’ri:dә/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ w /
	w
	
	with /wI/
	
	wine /waIn/
	
	wing /wIŋ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	wh
	
	when /wen/
	
	whistle /’wIsәl/
	
	whisper /’wIspә/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ j /
	y
	
	young /jŋ/
	
	yearly /’jIәlI/
	
	youth /ju:θ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	u
	
	music /’mju:sIk/
	
	unit /’ju:nIt/
	
	university

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/ju:nI’v з:sItI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	/ ф /
	h
	
	honest /’ɔ:nIst/
	
	hour /aʊә/
	
	heir /aIә/

	mute
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	k
	
	knight /naIt/
	
	knit /nIt/
	
	known /nɔʊn/

	cases
	
	
	
	
	
	
	
	
	

	
	b
	
	comb /kɔʊm/
	
	climb /klaIm/
	
	debt /det/

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	p
	
	pneumonia
	
	psychology
	
	psychiatrist

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	/njʊ’mɔ:nIә/
	
	/saI’kɔ:lɔdʒI/
	
	/saI’kIәtrIst/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image19.jpg]2016


Trang 8

[image: image20.jpg]


2.3. The clusters of consonants (Kí hiệu phiên âm của các chùm phụ âm):

	
	Symbols
	In
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	of the
	letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Examples in words
	

	
	sounds
	(Chữ cái
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	(Ví dụ cụ thể trên các từ)
	

	
	(Kí hiệu
	thể
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	các âm)
	hiện)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sp /
	
	speak /spi:k/
	
	spoil /spɔIl/
	
	speaker /’spi:kә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ st /
	
	start /sta:t/
	
	stand /stænd/
	
	stay /steI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sk /
	
	school /skʊl/
	
	skill /skIl/
	
	scan /skæn/
	

	
	/ s+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sf /
	
	sphere /sfIә/
	
	spheral /sfIәrәl/
	
	biosphere /baIә’sfIә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sm /
	
	small /smɔl/
	
	smash /smæʃ/
	
	smell /smel/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sn /
	
	snow /snәʊ/
	
	sneeze /sni:z/
	
	sneaky /’sni:kI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sw /
	
	sweet /swi:t/
	
	swim /swIm/
	
	swan /swɔn/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ sj /
	
	super /sjʊpә/
	
	superadd
	
	superably
	


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	/’sjʊpәræd/
	
	/’sjʊpәreIblI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ pl /
	
	plump /plmp/
	
	apply /ә’plaI/
	
	please /pli:s/
	

	
	/ p+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ pr /
	
	proud /praʊd/
	
	propose /’prɔpәʊs/
	
	produce /prә’djʊs/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ pj /
	
	pure /pjʊә/
	
	purely /’pjʊәlI/
	
	purify /’pjʊrәfaI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ tr /
	
	train /treIn/
	
	treat /tri:t/
	
	treatment /tri:tmәnt/
	

	
	/ t+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ tw /
	
	twice /twaIs/
	
	twerp /twз:p/
	
	twicer /’twaIsә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ tj /
	
	tube /tjʊb/
	
	tubal /’tjʊ:bәl/
	
	tuber /’tjʊ:bә/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ kl /
	
	class /kla:s/
	
	clean /kli:ns/
	
	clame /kleIm/
	

	
	/ k+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ kr /
	
	cream /kri:m/
	
	cry /kraI/
	
	creative /kri:’e ItIv/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ kw /
	
	quite /kwaIt/
	
	quit /kwIt/
	
	quest /kwest/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ kj /
	
	cure /kjʊә/
	
	cute /kjʊt/
	
	cutely /kjʊtlI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ bl /
	
	blow /blәʊ/
	
	blame /bleIm/
	
	bleach /bli:tʃ/
	

	
	/ b+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ br /
	
	bring /brIŋ/
	
	bride /braId/
	
	bridge /brIdʒ/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ bj /
	
	beauty /’bjʊtI/
	
	beautify /’bjʊtIfaI/
	
	beautiful /’bjʊtIfʊl/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ g+ /
	/ gl /
	
	glass /gla:s/
	
	glim /glIm/
	
	glance /gla:ns/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ gr /
	
	grow /grәʊ/
	
	great /greIt/
	
	groom /gru:m/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ dr /
	
	dream /dri:m/
	
	dread /dred /
	
	dreadful /’dredfʊl/
	

	
	/ d+ /
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ dw /
	
	dwell /dwel/
	
	dweller /’dwelә/
	
	dwelt /dwel/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ dj /
	
	duty /’djʊtI/
	
	dutiful /’djʊtIfʊl/
	
	dutifully /’djʊtIfʊlI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ fl /
	
	flow /flәʊ/
	
	fly /flaI/
	
	flame /fleIm/
	

	
	/ f+ /
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ fr /
	
	fry /fraI/
	
	fright /fraIt/
	
	fridge /frIdʒ/
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	/ fj /
	
	furious /’fjʊrIәs/
	
	few /fjʊ/
	
	furiously /’fjʊrIәslI/
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image21.jpg]


Trang 9

[image: image22.jpg]


	/ + /
	/ r /
	
	throw /θrәʊ/
	
	through /θru:/
	
	threat /θret/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ w /
	
	thwart /wæt/
	
	thwack /wæk/
	
	thwack /wæk/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ vj /
	
	view /vjʊ/
	
	interview /’Intәvjʊ/
	
	preview /prI’vjʊ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ mj /
	
	mute /mjʊt/
	
	mutual /mjʊtʊәl/
	
	music /mjʊzIk/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ ∫r /
	
	shrimp /∫rImp/
	
	shriek /∫ri:k/
	
	shrill /∫rIl/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ nj /
	
	nude /njʊd/
	
	nudist /’njʊdIst/
	
	nudism /’njʊdIzm/

	Các kết
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ spr /
	
	spread /spred/
	
	sprawl /sprɔ:l/
	
	spray /spreI/

	hợp khác
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ spl /
	
	splash /splæʃ/
	
	splat /splæt/
	
	splashy /splæʃI/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ skr /
	
	scream /scri:m/
	
	scree /scri: /
	
	screen /scri:n/

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ str /
	
	stream /stri:m/
	
	strawy /strɔ: I/
	
	streak /stri:k/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	/ skj /
	
	scuba /’skjʊbә/
	
	scuba /’skjʊbә/
	
	scuba /’skjʊbә/

	
	
	
	
	
	
	
	
	
	
	

	
	/ stj /
	
	student
	
	stupid /’stjʊpId/
	
	studio /’stjʊdIәʊ/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	/’stjʊdnt/
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	/ spj /
	
	spume /spjʊ:m/
	
	spue /spjʊ:/
	
	spumous /spjʊ:mәs/

	
	
	
	
	
	
	
	
	
	
	

	
	/ skw /
	
	square /skweә/
	
	squarer /’skweәrә/
	
	squander /’skwɔdә/

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


BÀI TẬP THỰC HÀNH

Exercise 1: Find the word whose underlined part is pronounced differently from the others of the same group.

	1.
	A. candy
	B. sandy
	C. many
	D. handy

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. earning
	B. learning
	C. searching
	D. clearing

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. pays
	B. stays
	C. says
	D. plays

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. given
	B. risen
	C. ridden
	D. whiten

	5.
	A. cough
	B. tough
	C. rough
	D. enough

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. accident
	B. jazz
	C. stamp
	D. watch

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. this
	B. thick
	C. bath
	D. thin

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. gas
	B. gain
	C. germ
	D. good

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. bought
	B. naught
	C. plough
	D. thought

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. forks
	B. tables
	C. beds
	D. windows

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	A. handed
	B. booked
	C. translated
	D. visited

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	A. car
	
	
	B. coach
	C. century
	D. cooperate

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	A. within
	B. without
	C. clothing
	D. strengthen

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	A. has
	B. bag
	C. dad
	D. made

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	A. kites
	B. catches
	C. oranges
	D. buzzes

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	A. student
	B. stupid
	C. study
	D. studio

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	A. wealth
	B. cloth
	C. with
	D. marathon

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image23.jpg]


Trang 10

[image: image24.jpg]


	18.
	A. brilliant
	B. trip
	C. tripe
	D. tip

	19.
	A. surgeon
	B. agent
	C. engine
	D. regard

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	A. feather
	B. leather
	C. feature
	D. measure

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 2: Find the word whose underlined part is pronounced differently from the

	others of the same group.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	A. geology
	B. psychology
	C. classify
	D. photography

	2.
	A. idiom
	
	
	B. ideal
	
	C. item
	
	
	D. identical
	

	3.
	A. children
	B. child
	C. mild
	D. wild

	4.
	A. both
	B. myth
	C. with
	D. sixth

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. helped
	B. booked
	C. hoped
	D. waited

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. name
	B. natural
	C. native
	D. nation

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. blood
	B. food
	C. moon
	D. pool

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. comb
	B. plumb
	C. climb
	D. disturb

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. thick
	B. though
	C. thank
	D. think

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. flour
	B. hour
	C. pour
	D. sour

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	A. dictation
	B. repetition
	C. station
	D. question

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	A. dew
	
	
	B. knew
	
	
	C. sew
	D. few

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	A. asked
	B. helped
	C. kissed
	D. played

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	A. smells
	B. cuts
	C. opens
	D. plays

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	A. decided
	B. hatred
	C. sacred
	D. warned

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	A. head
	
	
	B. break
	C. bread
	D. breath

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	A. blood
	B. tool
	C. moon
	D. spool

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	A. height
	B. fine
	C. tidy
	D. cliff

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	A. through
	B. them
	C. threaten
	D. thunder

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	A. fought
	B. country
	C. bought
	D. ought

	
	
	
	
	
	
	
	
	


Exercise 3: Find the word whose underlined part is pronounced differently from the others of the same group.

	1.
	A. moon
	B. pool

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. any
	B. apple

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. book
	B. blood

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. pan
	B. woman

	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. table
	B. lady

	
	
	
	
	
	
	
	
	
	

	6.
	A. host
	B. most

	
	
	
	
	
	
	
	
	

	7.
	A. dear
	B. beard

	
	
	
	
	
	
	
	
	

	8.
	A. work
	B. coat

	
	
	
	
	
	
	
	

	9.
	A. name
	B. flame

	
	
	
	
	
	
	
	
	

	10.
	A. how
	B. town

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image25.jpg]


C. door 
C. hat 
C. look 
C. sad 
C. labor 
C. cost 
C. beer 
C. go 
C. man 
C. power


D. cool 
D. cat 
D. foot 
D. man 
D. captain 
D. post 
D. heard 
D. know 
D. fame 
D. slow
Trang 11

[image: image26.jpg]


[image: image27.jpg]


	11.
	A. harm
	B. wash
	C. call
	D. talk

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	A. brought
	B. ought
	C. thought
	D. though

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	A. call
	B. curtain
	C. cell
	D. contain

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	A. measure
	B. decision
	C. pleasure
	D. permission

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	A. drought
	B. fought
	C. brought
	D. bought

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	A. builds
	B. destroys
	C. occurs
	D. prevents

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	A. deal
	
	
	B. teach
	
	
	C. break
	D. clean

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	A. supported
	B. approached
	C. noticed
	D. finished

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	A. unity
	
	B. suite
	
	C. studious
	D. volume

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	A. climber
	B. subtle
	C. debtor
	D. probable

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 4: Find the word whose underlined part is pronounced differently from the

	others of the same group.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	A. loved
	B. appeared
	C. agreed
	D. coughed

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. thereupon
	B. thrill
	C. threesome
	D. throne

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. chin
	B. chaos
	C. child
	D. charge

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. wasted
	B. practiced
	C. laughed
	D. jumped

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. coast
	B. most
	C. lost
	D. whole

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. energy
	B. gain
	C. gesture
	D. village

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. population
	B. nation
	C. question
	D. station

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. meat
	
	
	B. sweat
	C. leaf
	D. seat

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. antibiotic
	B. pant
	C. hand
	D. want

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. height
	B. myth
	C. type
	D. climb

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	A. bush
	B. rush
	C. pull
	D. lunar

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	A. bought
	B. sought
	C. drought
	D. fought

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	A. killed
	B. cured
	C. crashed
	D. waived

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	A. thunder
	B. prefer
	C. grocer
	D. louder

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	A. tells
	
	
	B. talks
	C. stays
	D. steals

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16.
	A. stomach
	B. watch
	C. change
	D. church

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17.
	A. attacks
	B. repeats
	C. roofs
	D. trays

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18.
	A. drought
	B. fought
	C. brought
	D. bought

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	A. builds
	B. destroys
	C. occurs
	D. prevents

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20.
	A. name
	B. nation
	C. native
	D. natural

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


[image: image28.jpg]


[image: image29.jpg]


Trang 12

[image: image30.jpg]


BÀI 2. STRESS & RULES TO MARK STRESS

QUI TẮC ĐÁNH TRỌNG ÂM

As we all know, marking primary stresses on multi-syllable words is so much challenging for not only English learners, but the teachers as well. There have many different ideas on this matter. For many teachers, it is essential and better to teach stress while teaching each word itself to the students. This is undoubtedly an excellent approach, but how the students remember all individual words together with their primary stress pattern is a big question. And, the students may forget the word, or its stress pattern, or they may find it impossible to guess a new word’s stress pattern. Other teachers believe that it is important for the students to be provided with rules for marking stress, after that they are able to do the practice better. In fact, English, as we know, is not a phonetically alphabet language, and there are always irregular words facing the students.

Như chúng ta đều biết, việc xác định vị trí trọng âm chính đối với các từ đa âm tiết trong tiếng Anh là thử thách không chỉ đối với người học mà đối với cả giáo viên. Có nhiều quan điểm khác nhau về việc dạy cách xác định trọng âm chính đối với từ đa âm tiết. Nhiều người cho rằng cách tốt nhất để dạy phần trọng âm là dạy cách phát âm và trọng âm cho từng từ đơn lẻ khi đề cập hay giảng dạy. Như vậy người học sẽ phải học thuộc vị trí trọng âm với từng từ đơn lẻ được dạy. Đây là một ý kiến tốt, tuy vậy, sẽ tốn rất nhiều thời gian để người học ghi nhớ từng từ kèm theo vị trí trọng âm, việc quên trọng âm của một từ hay không có khả năng suy đoán vị trí trọng âm của các từ mới gặp sẽ là khó khăn cho người học. Những ý kiến khác lại cho rằng bộ quy tắc đánh trọng âm mà người học được trang bị sẽ giúp họ giải quyết tốt các bài tập về trọng âm. Nhưng trên thực tế, tiếng Anh là ngôn ngữ không có quy luật cấu âm theo dạng ghép chữ cái, và những cách phát âm ngoại lệ cũng là khó khăn mà người học phải đối mặt.

Trong khuôn khổ bài này, một số qui tắc phổ biến và hữu ích để xác định vị trí trọng âm chính đối với các từ tiếng Anh đa âm tiết được chia sẻ, và sẽ là công cụ hữu ích cho người dạy và học hoàn thành tốt nhiệm vụ của bài học này.

MỘT SỐ QUI TẮC ĐÁNH TRỌNG ÂM CHÍNH CHO CÁC TỪ ĐA ÂM TIẾT

BASIC RULES FOR MARKING PRIMARY STRESSES ON MULTI-SYLLABLE WORDS

What is the main (primary) stress of a word? Main (primary) stress of a word (bearing more than one syllable) is the degree of the loudness or prominence with which a sound ort a word is pronounced. Trọng âm chính của một từ đa âm tiết là độ lớn hay thống trị về âm của một âm tiết khi một chùm âm của một từ (có từ hai âm tiết trở lên) được đọc, nói hay phát
âm.

� Some basic rules to mark stresses – Những qui tắc xác định vị trí trọng âm cơ bản:
2.1. For di-syllable words: Đối với các từ có 2 âm tiết.

a. Trọng âm chính của các từ có hai âm tiết thường rơi vào âm tiết thứ 2 đối với các động từ (trừ trường hợp các âm tiết thứ 2 đó có chứa nguyên âm /ә/, /I/, hoặc /әʊ/), và rơi vào âm tiết thứ nhất đối với các từ loại còn lại (trừ trường hợp âm tiết thứ nhất đó có chứa

[image: image31.jpg]


Trang 13

[image: image32.jpg]


0
nguyên âm đơn /ә/). (Primary stresses on di-syllable words are usually on the second syllables for verbs whose second syllables don’t contain the vowel sounds of /ә/, /I/, and /әʊ/, and on the first syllables of the other words except for the syllables bearing the vowel sound of /ә/).

Examples:

	
	Verbs
	Transcriptions
	
	Nouns
	Transcriptions

	1.
	appeal
	/ ә’pi:l /
	2
	1.
	brother
	/ ’brә /
	1

	2.
	appear
	/ ә’pIr /
	2
	2.
	color
	/ ’k lә /
	1

	3.
	approach
	/ ә’prɔ:tʃ /
	2
	3.
	dhoti
	/ ’hәʊtI /
	1

	4.
	arrange
	/ ә’reIdʒ /
	2
	4.
	father
	/ ’f a:ә /
	1

	5.
	decide
	/ dI’saId/
	2
	5.
	mother
	/ ’mә /
	1

	6.
	invite
	/ In’vaIt/
	2
	6.
	palace
	/ ’pælIs /
	1

	7.
	prepare
	/ prI’peә /
	2
	7.
	people
	/ ’pi:pl /
	1

	8.
	provide
	/ prɔ’vaId/
	2
	8.
	pupil
	/ ’pjʊpәl /
	1

	9.
	support
	/ sә’pɔ:t /
	2
	9.
	student
	/ ’stjʊdnt /
	1

	10.
	surprise
	/ sә’praIs /
	2
	10.
	summer
	/ ’smә /
	1

	hoặc:
	
	
	
	
	
	

	
	Adjectives
	Transcriptions
	
	Adverbs
	Transcriptions

	1.
	ancient
	/ ’eInsәnt /
	1
	1.
	ever
	/ ’evә /
	1

	2.
	annual
	/ ’ænjʊәl /
	1
	2.
	hardly
	/ ’ha:dlI /
	1

	3.
	concave
	/ ’kɔnkeIv /
	1
	3.
	never
	/ ’nevә /
	1

	4.
	cozy
	/ ’kәʊzI /
	1
	4.
	often
	/ ’ɔ:fn /
	1

	5.
	easy
	/ ’i:zI /
	1
	5.
	rarely
	/ ’reәlI /
	1

	6.
	happy
	/ ’hæpI /
	1
	6.
	rather
	/ ’ra:ә /
	1

	7.
	muddy
	/ ’mdI /
	1
	7.
	really
	/ ’rIәlI /
	1

	8.
	noisy
	/ ’nɔIzI /
	1
	8.
	scarcely
	/ ’skeәslI /
	1

	9.
	quiet
	/ ’kwaIәt /
	1
	9.
	seldom
	/ ’seldәm /
	1

	10.
	ready
	/ ’redI /
	1
	10.
	sometimes  / ’smtaImz /  1

	Except for: Ngoại trừ các trường hợp
	
	
	
	
	

	
	Verbs
	Transcriptions
	
	Others
	Transcriptions

	1.
	borrow
	/ ’bɔrәʊ /
	1
	1.
	afraid
	/ ә’freId /
	2

	2.
	bother
	/ ’bɔә /
	1
	2.
	across
	/ ә’krɔs /
	2

	3.
	broaden
	/ ’brɔdәn /
	1
	3.
	around
	/ ә’raʊnd /
	2

	4.
	enter
	/ ’entә /
	1
	4.
	canal
	/ kә’næl /
	2

	5.
	follow
	/ ’fɔlәʊ /
	1
	5.
	career
	/ kә’rIә /
	2

	6.
	harbor
	/ ’ha:bәr /
	1
	6.
	surround
	/ sә’raʊnd /
	2

	7.
	suffer
	/ ’sfә /
	1
	7.
	polite
	/ pә’laIt /
	2


[image: image33.jpg]


Trang 14

[image: image34.jpg]


	8.
	widen
	/ ’waIdәn /
	1
	8.
	police
	/ pә’lIs /
	2

	9.
	loosen
	/ ’lu:zәn /
	1
	9.
	today
	/ tә’deI /
	2

	10.
	tighten
	/ ’taItәn /
	1
	10.
	tonight
	/ tә’naIt /
	2


b. Đối với những từ có mang tiền tố, hậu tố, trọng âm chính của từ đó thường rơi vào âm tiết gốc. (Primary stresses on di-syllable words are usually on the root syllables with words having suffixes or prefixes).

Như bảng sau:

	
	Prefixes
	Transcriptions
	
	Suffixes
	Transcriptions
	

	1.
	become
	/ bI’km /
	2
	1.
	threaten
	/ ’θretәn /
	1

	2.
	react
	/ rI’ækt /
	2
	2.
	failure
	/ ’feIljʊә /
	1

	3.
	foretell
	/ fɔ’tel /
	2
	3.
	daily
	/ ’deIlI /
	1

	4.
	begin
	/ bI’gIn /
	2
	4.
	treatment
	/ ’tri:tmәnt /
	1

	5.
	unknown
	/ n’knәʊn /
	2
	5.
	ruler
	/ ’ru:lә /
	1

	6.
	prepaid
	/ prI’peә /
	2
	6.
	quickly
	/ ’kwIklI /
	1

	7.
	redo
	/ rI’dʊ /
	2
	7.
	builder
	/ ’bIldә /
	1

	8.
	overact
	/ әʊ’ækt /
	2
	8.
	lately
	/ ’leItlI /
	1

	9.
	upload
	/ p’lәʊd /
	2
	9.
	actual
	/ ’æktʊәl /
	1

	10.
	dislike
	/ dIs’laIk /
	2
	10.
	sandy
	/ ’sændI /
	1


Ngoại trừ: unkeep / ’nki:p/

Chú ý: Đối với những từ có nhiều chức năng từ vựng khác nhau, trọng âm chính thường rơi vào âm tiết thứ 2 đối với động từ, rơi vào âm tiết thứ nhất đối với các từ loại còn lại. (For words having different word-classes, the main stresses are usually on the second syllables for verbs, the first for other word-classes).

Như bảng sau:

	
	Verbs
	Transcriptions
	
	Others
	Transcriptions

	1.
	rebel
	/ rI’bel /
	2
	1.
	rebel
	/ ’rebәl /
	1

	2.
	progress
	/ prә’gres /
	2
	2.
	progress
	/ ’prɔgres /
	1

	3.
	suspect
	/ sәs’pekt /
	2
	3.
	suspect
	/ ’sspekt /
	1

	4.
	record
	/ rI’kɔ:d /
	2
	4.
	record
	/ ’rekәd /
	1

	5.
	export
	/ Iks’pɔ:t /
	2
	5.
	export
	/ ’ekspәt /
	1

	6.
	conflict
	/ kәn’flIkt /
	2
	6.
	conflict
	/ ’kɔnflIkt /
	1

	7.
	permit
	/ pә’mIt /
	2
	7.
	permit
	/ ’pɜ:mIt /
	1

	8.
	conduct
	/ kәn’dkt /
	2
	8.
	conduct
	/ ’kɔn dkt /
	1

	9.
	perfect
	/ pә’fekt /
	2
	9.
	perfect
	/ ’pɜfekt /
	1

	10.
	import
	/ Im’pɔ:t /
	2
	10.
	import
	/ ’Impәt /
	1


[image: image35.jpg]


Trang 15

[image: image36.jpg]


2.2. For words with more than two syllables: Đối với các từ có hơn 2 âm tiết.

Đối với các từ có hơn hai âm tiết thông thường trọng âm chính thường rơi vào âm tiết thứ ba kể từ âm tiết cuối. (Primary stresses are usually on the 3rd syllables from the end for words with more than two syllables.)
	Như bảng sau:
	
	
	
	

	
	Words
	Transcriptions
	
	Words
	Transcriptions

	1.
	family
	/ ’fæmIlI/
	11.
	biology
	/ baI’ɔ:lɔdʒI /

	2.
	cinema
	/ ’sInәmә /
	12.
	democracy
	/ dI’mɔ:krәsI /

	3.
	regular
	/ ’regjʊlә /
	13.
	satisfy
	/ ’sætIsfaI /

	4.
	singular
	/ ’sIŋgjʊlә /
	14.
	dedicate
	/ ’delIkeIt /

	5.
	international
	/ Intә’næʃәnәl /
	15.
	philosophy
	/ fI’lɔ:sɔfI /

	6.
	demonstrate
	/ ’demәnstreIt /
	16.
	philosopher
	/ fI’lɔ:sɔfә /

	7.
	recognize
	/ ’rekɔgnaIz /
	17.
	character
	/ ’kærIktә /

	8.
	psychology
	/ saI’kɔ:lɔdʒI /
	18.
	interest
	/ ’IntәrIst /

	9.
	qualify
	/ ’kwɔ:lItI/
	19.
	internet
	/ ’Intәnet /

	10.
	biologist
	/ bai’ɔ:lɔdʒIst /
	20.
	different
	/ ’dIfәrәnt /


Đối với các từ có tận cùng như “ian”, “ic”, “ience”, “ient”, “al”, “ial”, “ual”, “eous”, “ious”, “iar”, “ion”, trọng âm thường rơi vào âm tiết liền trước của các tận cùng này – thứ 2 kể từ âm tiết cuối. (For words ending in suffixes as “ian”, “ic”, “ience”, “ient”, “al”, “ial”, “ual”, “eous”, “ious”, “iar”, “ion”, primary stresses are usually on the preceding syllables of these suffixes).
	Như bảng sau:
	
	
	
	

	
	Endings
	Words
	Transcriptions
	Words
	Transcriptions

	1.
	ian
	physician
	/ fI’zIksәn /
	musician
	/ mjʊ’zIksәn /

	2.
	ic
	athletic
	/ eθ’letIk /
	energetic
	/ enә’dʒetIk /

	3.
	ience
	experience
	/ Iks’prIәns /
	convenience
	/ kәn’venIәn /

	4.
	ient
	expedient
	/ Iks’pedIәnt /
	ingredient
	/ In’gri:dIәn /

	5.
	al
	parental
	/ pә’rentәl /
	refusal
	/ re’fjʊzәl /

	6.
	ial
	essential
	/ I’senʃәl/
	confidential
	/ kәnfI’denʃәl /

	7.
	ual
	habitual
	/ hæ’bi:tʃʊәl /
	individual
	/ IndI’vi:dʊәl /

	8.
	eous
	courageous
	/ kɔ’rægәʊs /
	spontaneous
	/ spɔn’tænәʊs /

	9.
	ious
	delicious
	/ de’li:ʃIәʊs /
	industrious
	/ In’dstrIәʊs /

	10.
	ion
	decision
	/ dI’si:zn /
	communication
	/ kәmjʊnI’keIʃn /

	11.
	iar
	familiar
	/ fә’mi:lIә /
	unfamiliar
	/ nfә’mI:lIә /


Trừ: television / ’televIzn /

[image: image37.jpg]


Trang 16

[image: image38.jpg]


Đối với các từ có tận cùng “ese”, “ee’, “eer”, “ier”, “ette”, “oo”, “esque”, trọng âm thường
rơi vào chính các âm tiết chứa các tận cùng này. (For words ending in suffixes as “ee”, “eer”, “ese”, “ier”, “ette”, “esque”, “oo”, primary stresses are usually on these suffixes).

	Như bảng sau:
	
	
	
	

	
	Endings
	Words
	Transcriptions
	Words
	Transcriptions

	1.
	ee
	refugee
	/ refjʊ’dʒi: /
	employee
	/ implɔI’i: /

	2.
	eer
	volunteer
	/ vɔln’tIә /
	engineer
	/ endʒI’nIә /

	3.
	ese
	Portuguese
	/ pɔtjʊ’gi:s /
	Vietnamese
	/ vietn’mi:s /

	4.
	ette
	ushrette
	/ ʃ’ret /
	cigarette
	/ sIgә’ret /

	5.
	esque
	bamboo
	/ bæm’bu: /
	picturesque
	/ pIktʃә’res /

	6.
	oo
	kangaroo
	/ kæŋ’gru: /
	cukoo
	/ kʊ’ku: /

	7.
	oon
	saloon
	/ sæ’lu:n /
	typhoon
	/ taI’fu:n /


Đối với các từ có tận cùng là “ate”, “fy”, “ity”, “ize”, trọng âm chính thường rơi vào âm tiết thứ ba kể từ âm tiết cuối. (For words ending in “ate”, “fy”, “ity”, “ize”, primary
stresses are usually on the 3rd syllables from the end.)

	Như bảng sau:
	
	
	
	

	
	Endings
	Words
	Transcriptions
	Words
	Transcriptions

	1.
	ate
	dedicate
	/ ’dedIkeIt/
	communicate
	/ kә’mjʊnIkeIt/

	2.
	fy
	classify
	/ ’kla:sIfaI /
	satisfy
	/ ’sætIsfaI /

	3.
	ity
	ability
	/ ә’bi:lItI /
	responsibility
	/ respɔsi’bi:lItI /

	4.
	ize
	recognize
	/ ’rekɔgnaIz /
	urbanize
	/ ’ɜ:bәnaIz /

	5.
	ety
	society
	/ sәʊ’saIәtI/
	anxiety
	/ æŋ’zaIәtI /


Một số trường hợp đặc biệt cần lưu ý:
	
	on the first syllable
	
	on the second syllable

	
	Words
	Transcriptions
	
	Words
	Transcriptions

	1.
	internet
	/ ’Intәnet /
	1.
	important
	/ Im’pɔ:tәnt /

	2.
	interest
	/ ’IntәrIst /
	2.
	remember
	/ rI’membә /

	3.
	interested
	/ ’IntәrIstId /
	3.
	deliver
	/ dI’lIvә /

	4.
	interesting
	/ ’IntәrIstIŋ /
	4.
	september
	/ sep’tembә /

	5.
	character
	/ ’kærIktә /
	5.
	october
	/ ɔk’tәʊbә /

	6.
	characterize
	/ ’kærIktәraIz /
	6.
	november
	/ nәʊ’vembә /

	7.
	different
	/ ’dIfәrәnt /
	7.
	december
	/ dI’sembә /

	8.
	difference
	/ ’dIfәrәns /
	3rd syllable words
	Transcriptions

	9.
	differently
	/ ’dIfәrәntlI /
	1.
	magazine
	/ mægә’zi:n/

	10.
	difficult
	/ ’dIfIkәlt /
	2.
	understand
	/ ndә’stænd/


[image: image39.jpg]


Trang 17

[image: image40.jpg]


	11.
	difficulty
	/ ’dIfIkәltI /
	3.
	recommend
	/ rIkә’mend/

	12.
	difficultly
	/ ’dIfIkәltlI/
	4.
	comprehend
	/ kɔmprI’hend/


Notes:  chú ý:

� Trên thực tế không có một qui tắc bất biến cho việc xác định vị trí trọng âm của từ.
� Việc xác định trọng âm cần thực hiện cùng cách phát âm, dựa nhiều vào kinh nghiệm.
� Những bài tập được cung cấp là những bài tập có tần suất sử dụng lớn để soạn đề thi.
Some other rules to mark stresses: Những qui tắc xác địnhvị trí trọng âm khác:
3.1. Compound words: Từ ghép:

Đối với từ ghép gồm hai loại danh từ thì nhấn vào âm tiết đầu: typewriter; suitcase; teacup; sunrise.
Đối với từ ghép có tính từ ở đầu, còn cuối là từ kết thúc bằng -ed, nhấn vào âm tiết đầu của từ cuối: bad-tempered.
Đối với từ ghép có tiếng đầu là con số thì nhấn vào tiếng sau: three-wheeler.
Từ ghép đóng vai trò là trạng ngữ thì nhấn vần sau: down-stream (hạ lưu).
Từ ghép đóng vai trò là động từ nhưng tiếng đầu là trạng ngữ thì ta nhấn âm sau: down-grade (hạ bệ); ill-treat (ngược đãi, hành hạ).
Danh từ kép: nhấn ở yếu tố thứ nhất của danh từ:
� Noun-Noun: classroom, teapot
� Noun + Noun: apple tree, fountain pen
� Gerund (V-ing) + Noun: writing paper, swimming pool
� Others:
Từ cuối là dụng cụ cho từ đầu: a soup spoon, a shool bus

Từ đầu xác định từ cuối: a mango tree; an apple tree

Từ cuối là danh từ tận cùng bằng: er, or, ar: a bookseller

Trọng âm ở từ sau nếu từ trước chỉ vật liệu chế tạo ra từ sau: a paper bag, a brick house
3.2. First syllable stressed: Nhấn vào âm tiết liền trước của các âm liệt kê.

ity: ability, possibility, simplicity, complexity.
ety: society, anxiety
ic, ics: electric, phonetic, athletics [ngoại lệ: politic, catholic, Arabic]
ical: historical, electrical, economical, identical
ive: impressive, possessive [ngoại lệ: adjective, transitive, intransitive, positive]
ative: predicative, causative, superlative
able: countable, recognizable [ngoại lệ: honorable, comfortable, miserable, admirable, valuable, inexorable]
ible: comprehensible, indefensible
[image: image41.jpg]


Trang 18

[image: image42.jpg]


tion, tional: demonstration, dictation, conditional, educational
sion, sional: profession, impression, occasional
y (2 phụ âm): happy, busy
3.3. Third syllable from the end stressed: Nhấn vào âm tiết thứ ba kể từ âm tiết cuối của các từ có tận cùng như.

ate: concentrate, execrate, generate
tude: grattitude, solitude, attitude
ogy: physiology, geology (địa chất học), phonology, phyciology
sophy: philosophy
aphy: biography, photography, autobiography
metry: geometry, photometry
nomy: economy, physiognomy
3.4. Final syllable etressed: Nhấn vào âm tiết cuối khi nó chứa các tổ hợp.

ade: lemonade, promenade
ee: trainee, payee, disagree, employee, guarantee
eer: volunteer, pioneer
ese: Vietnamese, Chinese, Japanese
ette: usherette, cigarette, silhouette (“h” câm), statuette.

esque: statuesque, picaresque, picturesque [“que” câm, nhấn “es”]

oo: bamboo, shampoo
oon: typhoon, saloon
BÀI TẬP THỰC HÀNH

Exercise 5: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. afloat
	B. superior
	C. passenger
	D. contribute

	2.
	A. chemistry
	B. original
	C. tribute
	D. emphasis

	3.
	A. sentimental
	B. commonplace
	C. mathematics
	D. information

	4.
	A. pronounce
	B. American
	C. soldier
	D. prefer

	5.
	A. muscular
	B. instrument
	C. dramatic
	D. argument

	6.
	A. magnetic
	B. radiation
	C. unpleasant
	D. equipment

	7.
	A. distraction
	B. considerable
	C. recommend
	D. description

	8.
	A. probability
	B. attitude
	C. technological
	D. entertainment

	9.
	A. emergency
	B. encourage
	C. shortage
	D. distraction

	10.
	A. natural
	B. surplus
	C. dynamite
	D. decision

	11.
	A. legacy
	B. illuminate
	C. humanity
	D. commemorate

	12.
	A. numerous
	B. recent
	C. telescope
	D. forever

	13.
	A. behaviour
	B. predict
	C. occurrence
	D. environmental


[image: image43.jpg]


Trang 19

[image: image44.jpg]


	14.
	A. mishap
	B. evacuate
	C. vigorous
	D. moderate

	15.
	A. unspeakable
	B. accomplish
	C. emotional
	D. tendency

	16.
	A. expression
	B. response
	C. psychologist
	D. vehicle

	17.
	A. development
	B. prevent
	C. common
	D. avoid

	18.
	A. supply
	B. reliever
	C. effective
	D. remedy

	19.
	A. familiar
	B. repellent
	C. antiseptic
	D. survive

	20.
	A. ingenious
	B. device
	C. enormous
	D. dangerous


Exercise 6: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. paper
	B. tonight
	C. lecture
	D. story

	2.
	A. money
	B. army
	C. afraid
	D. people

	3.
	A. enjoy
	B. daughter
	C. provide
	D. decide

	4.
	A. begin
	B. pastime
	C. finish
	D. summer

	5.
	A. abroad
	B. noisy
	C. hundred
	D. quiet

	6.
	A. passion
	B. aspect
	C. medium
	D. success

	7.
	A. exist
	B. evolve
	C. enjoy
	D. enter

	8.
	A. doctor
	B. modern
	C. corner
	D. Chinese

	9.
	A. complain
	B. machine
	C. music
	D. instead

	10.
	A. writer
	B. baker
	C. builder
	D. career

	11.
	A. provide
	B. adopt
	C. happen
	D. inspire

	12.
	A. result
	B. region
	C. river
	D. robot

	13.
	A. constant
	B. basic
	C. irate
	D. obvious

	14.
	A. become
	B. carry
	C. appoint
	D. invent

	15.
	A. engine
	B. battle
	C. career
	D. rabies

	16.
	A. interesting
	B. surprising
	C. amusing
	D. successful

	17.
	A. understand
	B. engineer
	C. benefit
	D. Vietnamese

	18.
	A. applicant
	B. uniform
	C. yesterday
	D. employment

	19.
	A. dangerous
	B. parachute
	C. popular
	D. magazine

	20.
	A. beautifully
	B. intelligent
	C. redundancy
	D. discovery


Exercise 7: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. comfortable
	B. employment
	C. important
	D. surprising

	2.
	A. variety
	B. irrational
	C. industrial
	D. characterize

	3.
	A. colorful
	B. equality
	C. dictionary
	D. vegetable

	4.
	A. elegant
	B. regional
	C. musical
	D. important


[image: image45.jpg]


Trang 20

[image: image46.jpg]


	5.
	A. difference
	B. suburban
	C. internet
	D. character

	6.
	A. beautiful
	B. effective
	C. favorite
	D. popular

	7.
	A. attraction
	B. government
	C. borrowing
	D. visit

	8.
	A. difficulty
	B. individual
	C. population
	D. unemployment

	9.
	A. biology
	B. redundancy
	C. interviewer
	D. comparative

	10.
	A. conversation
	B. isolation
	C. traditional
	D. situation

	11.
	A. continue
	B. disappear
	C. imagine
	D. inhabit

	12.
	A. altogether
	B. capacity
	C. eventually
	D. particular

	13.
	A. professor
	B. digestion
	C. mechanic
	D. engine

	14.
	A. mathematics
	B. biology
	C. experiment
	D. philosophy

	15.
	A. evolution
	B. development
	C. discovery
	D. philosopher

	16.
	A. another
	B. energy
	C. centigrade
	D. gravity

	17.
	A. evaporate
	B. temperature
	C. impossible
	D. experiment

	18.
	A. gravity
	B. professor
	C. pyramid
	D. remedy

	19.
	A. abandon
	B. discover
	C. imagine
	D. satisfy

	20.
	A. activity
	B. epidemic
	C. philosopher
	D. significance


Exercise 8: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. disease
	B. humor
	C. cancer
	D. treatment

	2.
	A. remedy
	B. exercise
	C. pollution
	D. surgery

	3.
	A. pneumonia
	B. activity
	C. psychiatrist
	D. ordinary

	4.
	A. persuade
	B. reduce
	C. offer
	D. apply

	5.
	A. expression
	B. successful
	C. physical
	D. prevention

	6.
	A. farmer
	B. farewell
	C. factory
	D. fairy

	7.
	A. cattle
	B. country
	C. canal
	D. cover

	8.
	A. money
	B. machine
	C. many
	D. mother

	9.
	A. borrow
	B. agree
	C. await
	D. prepare

	10.
	A. government
	B. condition
	C. parliament
	D. fortunate

	11.
	A. paper
	B. police
	C. people
	D. purpose

	12.
	A. interesting
	B. important
	C. increasing
	D. implying

	13.
	A. element
	B. enormous
	C. animal
	D. elephant

	14.
	A. damage
	B. destroy
	C. demand
	D. deny

	15.
	A. biology
	B. intelligent
	C. environment
	D. infrastructure

	16.
	A. ancient
	B. attack
	C. alive
	D. across

	17.
	A. person
	B. purpose
	C. possess
	D. pirate


[image: image47.jpg]


Trang 21

[image: image48.jpg]


	18.
	A. eternal
	B. enormous
	C. enemy
	D. Egyptian

	19.
	A. ruler
	B. river
	C. retire
	D. rapid

	20.
	A. revolution
	B. responsible
	C. renovation
	D. regulation


Exercise 9: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. sentence
	B. suggest
	C. species
	D. system

	2.
	A. bacteria
	B. dangerous
	C. government
	D. interesting

	3.
	A. attack
	B. defeat
	C. believe
	D. happen

	4.
	A. pyramid
	B. pharaoh
	C. animal
	D. possession

	5.
	A. accompany
	B. responsibility
	C. environment
	D. prepare

	6.
	A. provide
	B. improve
	C. contain
	D. borrow

	7.
	A. cinema
	B. telephone
	C. department
	D. restaurant

	8.
	A. design
	B. garage
	C. market
	D. village

	9.
	A. exercise
	B. example
	C. holiday
	D. stadium

	10.
	A. excellent
	B. exactly
	C. dangerous
	D. wonderful

	11.
	A. beautiful
	B. elephant
	C. already
	D. usually

	12.
	A. theatre
	B. unknown
	C. absence
	D. dinner

	13.
	A. amuse
	B. imagine
	C. interest
	D. surprise

	14.
	A. especially
	B. beautifully
	C. quickly
	D. lately

	15.
	A. policeman
	B. performer
	C. engineer
	D. assistant

	16.
	A. advice
	B. beauty
	C. picture
	D. postcard

	17.
	A. prepare
	B. practice
	C. prevent
	D. provide

	18.
	A. famous
	B. curious
	C. anxious
	D. delicious

	19.
	A. vacation
	B. colleague
	C. pupil
	D. teacher

	20.
	A. theatre
	B. career
	C. cinema
	D. gallery


Exercise 10: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. picture
	B. business
	C. stranger
	D. return

	2.
	A. museum
	B. cinema
	C. hospital
	D. concert

	3.
	A. performance
	B. unknown
	C. visit
	D. confirm

	4.
	A. yesterday
	B. tonight
	C. today
	D. tomorrow

	5.
	A. memory
	B. article
	C. newspaper
	D. edition

	6.
	A. sorry
	B. tractor
	C. police
	D. fireman

	7.
	A. interest
	B. remember
	C. assemble
	D. resemble


[image: image49.jpg]


Trang 22

[image: image50.jpg]


	8.
	A. policeman
	B. semester
	C. exercise
	D. attendance

	9.
	A. vegetable
	B. interesting
	C. volleyball
	D. detective

	10.
	A. homework
	B. lesson
	C. detect
	D. tennis

	11.
	A. uncle
	B. machine
	C. rubber
	D. butter

	12.
	A. every
	B. evening
	C. potato
	D. factory

	13.
	A. produce
	B. money
	C. improve
	D. because

	14.
	A. vegetable
	B. university
	C. Wednesday
	D. television

	15.
	A. coffee
	B. farmer
	C. paper
	D. deliver

	16.
	A. eleven
	B. elephant
	C. energy
	D. envelope

	17.
	A. preparation
	B. decoration
	C. television
	D. exhibition

	18.
	A. leather
	B. paper
	C. iron
	D. ceramics

	19.
	A. mirror
	B. invent
	C. wallet
	D. engine

	20.
	A. discovery
	B. calculator
	C. aero-plane
	D. difficulty


[image: image51.jpg]


[image: image52.jpg]


Trang 23

[image: image53.jpg]


CHUYÊN ĐỀ II: WORD CLASSES

CHUYÊN ĐỀ VỀ TỪ VỰNG

Chuyên đề này cung cấp những khái niệm cơ bản về từ vựng như; định nghĩa, các chức năng ngôn ngữ, một số cách tạo ra từ phái sinh, các cụm từ, cụm thành ngữ, một số hình thức sử dụng đặc biệt của một số từ loại như Danh từ, Động từ, Tính từ, Trạng từ,…. Trên cơ

sở các kiến thức cơ bản về từ vựng (Danh từ, Động từ, Tính từ, Mạo từ, Giới từ,…) để giúp người học có những kiến thức cơ sở về từ vựng trong tiếng Anh từ đó thực hiện các yêu cầu của các dạng bài tập có liên quan trong các đề thi THPT Quốc Gia. Những bài tập thực hành đi kèm sẽ giúp cho việc giảng dạy và ôn tập theo chuyên đề được thuận lợi và hiệu quả. Việc hoàn thành các bài tập thực hành ngoài việc giúp cho người học nắm chắc kiến thức về từ vựng còn giúp tang vốn từ vựng, sự tự tin trong sử dụng ngôn từ và nắm chắc trật tự từ trong tiếng Anh.

BÀI 1. NOUNS - DANH TỪ

Definition: To call out the names of things, objects, actions, or movements, etc.
(Danh từ là từ dùng để gọi tên sự vật, hiện tượng)

Functions: (chức năng)
2.1. Subject (S) (chủ ngữ): Danh từ làm chủ ngữ cho câu, hay chủ thể tác động, nhận tác động từ động từ.

e.g.
A teacher usually works at school.

S
A
V
A

Some kinds of birds migrate in winter.

S
V
A

Accidents may happen anytime, anywhere, and to anyone.

S
V
A

2.2. Object (O) (tân ngữ): Danh từ làm tân ngữ cho câu, hay chủ thể nhận tác động từ động từ, theo sau một số giới từ.

e.g.
He buys some cakes for his birthday party.

S
V
O
O

They sent me some documents.

S
V  O
O

We had made an appointment to meet at the station.

S
V
O

2.3. Complement (C) (bổ ngữ): Danh từ làm bổ ngữ trong câu, là thành phần phụ hoàn tất câu.

e.g.
She was a famous singer.

S
V
C

[image: image54.jpg]


Trang 24

[image: image55.jpg]


Peter will become our new manager in the next two year.

S
V
C
A

She has been our principal since last May.

S
V
C
A

2.4. Compounds (danh từ ghép): Danh từ có thể ghép với nhau để tạo thành danh từ mới với những qui tắc ghép khác nhau.

e.g.
summer holiday, birthday cakes, schoolboy, schoolgirl, salesman, chairperson, etc.

2.5. Possessive cases (dạng sở hữu cách): Chú ý cách tạo dấu sở hữu cách trong các ví dụ dưới đây.

e.g.
the boss’s car, his teacher’s remarks,…

children’s seats, people’s lives,…

pupils’ books, the farmers’ tools,…

2.6. Noun phrases (cụm danh từ kết hợp tự do): Free words combination or compounds.

Danh từ ghép với các thành tố khác tạo thành cụm danh từ.

Plural forms: các hình thức biến đổi danh từ từ dạng số ít thành số nhiều (chỉ dành cho
danh từ đếm được – countable nouns).

3.1. Adding “s” to almost count-nouns: thêm ‘s’ vào sau hầu hết các danh từ số ít để tạo thành các danh từ số nhiều. (Chú ý: tận cùng ‘s’ được phát âm /s/ khi liền trước là các phụ âm vô thanh như /f/, /t/, /k/, /p/, phát âm là /Iz/ khi theo sau các tận cùng ce, ge, se, ze, còn lại phát âm là /z/).

Như bảng sau:

	
	singular
	plural
	
	singular
	plural

	1.
	an action
	actions
	11.
	a bomb
	bombs

	2.
	an actor
	actors
	12.
	a cat
	cats

	3.
	an apple
	apples
	13.
	a dog
	dogs

	4.
	an orange
	oranges
	14.
	a finger
	fingers

	5.
	an eel
	eels
	15.
	a kid
	kids

	6.
	an eye
	eyes
	16.
	a lamp
	lamps

	7.
	an heir
	heirs
	17.
	a table
	tables

	8.
	an hour
	hours
	18.
	a unit
	units

	9.
	an onion
	onions
	19.
	a whisper
	whispers

	10.
	an umbrella
	umbrellas
	20.
	a winner
	winners


3.2. Adding “es” to the count-nouns that end in “s, ss, sh, ch, o, x” with /Iz/ or /z/ sounds: Thêm ‘es’ vào sau các danh từ đếm được số ít tận cùng bằng “s, ss, sh, ch, o, x” để tạo thành các danh từ số nhiều tương ứng.

Như bảng sau:

[image: image56.jpg]


Trang 25

[image: image57.jpg]


	
	endings
	singular
	plural
	singular
	plural

	1.
	s
	a bus
	buses
	a plus
	pluses

	2.
	ss
	a class
	classes
	a kiss
	kisses

	3.
	sh
	a brush
	brushes
	a dish
	dishes

	4.
	ch
	a church
	churches
	a watch
	watches

	5.
	o
	a potato
	potatoes
	a tomato
	tomatoes

	6.
	x
	an ax
	axes
	a box
	boxes


Note: Words of foreign origin or abbreviation ending in ‘o’, add ‘s’ only. Với các từ vay mượn, từ viết tắt tận cùng bằng ‘o’, ta thêm ‘s’ để tạo hình thức số nhiều. Như:

	
	singular
	plural
	
	singular
	plural

	1.
	a dynamo
	dynamos
	6.
	a soprano
	sopranos

	2.
	a kilo
	kilos
	7.
	a kimono
	kimonos

	3.
	a piano
	pianos
	8.
	a UFO
	UFOs

	4.
	a radio
	radios
	9.
	a UFO
	UFOs

	5.
	a photo
	photos
	10.
	an O
	Os


3.3.
Adding “ies” to the count-nouns that end in “y” with its preceding consonants: Với các danh từ đếm được số ít tận cùng là ‘y’ và liền trước là phụ âm ta bỏ ‘y’ thay bằng ‘ies’ để tạo ra các danh từ số nhiều tương ứng. Như bảng sau:

	
	singular
	plural
	
	singular
	plural

	1.
	a lorry
	lorries
	5.
	an ability
	abilities

	2.
	a story
	stories
	6.
	a sky
	skies

	3.
	a lady
	ladies
	7.
	a fly
	flies

	4.
	a baby
	babies
	8.
	a lady
	ladies

	Nhưng:
	
	
	
	
	

	
	singular
	plural
	
	singular
	plural

	1.
	a boy
	boys
	4.
	a storey
	storeys

	2.
	a toy
	toys
	5.
	a prey
	preys

	3.
	a play
	plays
	6.
	a way
	ways


3.4.  Adding “ves” to the count-nouns that end in “f”, “fe”: Chuyển các danh từ đếm được tận cùng bằng “f”, “fe” từ số ít sang số nhiều ta đổi “f”, “fe” thành ‘ves’ như

	bảng sau:
	
	
	
	
	

	
	singular
	plural
	
	singular
	plural

	1.
	a wife
	wives
	4.
	a leaf
	leaves

	2.
	a knife
	knives
	5.
	a loaf
	loaves

	3.
	a life
	lives
	6.
	a thief
	thieves

	Chú ý:
	
	
	
	
	


[image: image58.jpg]


Trang 26

[image: image59.jpg]


Các danh từ hoof, scarf, và wharf đổi sang số nhiều thành hoofs, scarfs, và wharfs hoặc hooves, scarves, và wharves. Tức là có thể thêm ‘s’ hoặc ‘ves’.
Các danh từ cliff, handkerchief, và safe đổi sang số nhiều sẽ chuyển thành cliffs, handkerchiefs, và safes. Tức là chỉ thêm ‘s’.
3.5.
Irregular changes: dạng biến đổi bất qui tắc mô tả ở bảng dưới đây:

	
	singular
	
	plural
	
	singular
	plural

	
	
	
	
	
	
	
	
	
	

	1.
	a man
	
	men
	
	11.
	a child
	
	children

	2.
	a woman
	women
	12.
	a medium
	media

	3.
	a chairman
	chairmen
	13.
	a mouse
	mice

	4.
	a chairwoman
	chairwomen
	14.
	an ox
	oxen

	5.
	a salesman
	salesmen
	15.
	a goose
	geese

	6.
	a saleswoman
	saleswomen
	16.
	a tooth
	teeth

	7.
	a salesperson
	salespeople
	17.
	a foot
	feet

	8.
	a chairperson
	chairpeople
	18.
	a phenomenon
	phenomena

	9.
	a person
	people
	19.
	a policeman
	policemen

	10.
	a louse
	lice
	20.
	a policewoman
	policewomen


3.6.  Collective nouns: crew, family, group, team,…(singular or plural form, either singular or plural verb) Các danh từ trên gọi là danh từ tổ hợp, có thể coi là số ít

hoặc số nhiều, dùng động từ dạng số ít hoặc nhiều.

e.g.
The crew save many victims.

Hoặc The crew saves many victims.

Our group have won several times.

Hoặc Our group has won several times.

3.7.
Always-plural-form-nouns: Những danh từ dưới đây luôn tồn tại dưới hình thức

	số nhiều.
	
	
	
	

	1.
	arms
	11.
	greens (vegetable)
	21.
	pyjamas

	2.
	athletics
	12.
	jeans
	22.
	savings

	3.
	binoculars
	13.
	mathematics
	23.
	scales

	4.
	breeches
	14.
	outskirts
	24.
	scissors

	5.
	clothes
	15.
	pants
	25.
	shears

	6.
	damages
	16.
	pains (trouble, effort)
	26.
	spirits

	7.
	earnings
	17.
	physics
	27.
	stairs

	8.
	ethics
	18.
	pliers
	28.
	surroundings

	9.
	glasses
	19.
	police
	29.
	trousers

	10.
	goods
	20.
	politics
	30.
	valuables


	e.g.
	The police have asked several witnesses to prove their ideas.

	
	The stairs are too dim for us to go up easily.

	
	

	
	Trang 27


[image: image60.jpg]


3.8.  The unchanged names of creatures: deer, sheep, calf, cod, pike, plaice, salmon, squid, trout, turbot (these nouns can take either singular or plural verbs) hình thức

	số ít, nhiều không đổi.
	
	
	
	

	
	singular
	plural
	
	singular
	plural

	1.
	a deer
	deer
	6.
	a cod
	cod

	2.
	a sheep
	sheep
	7.
	a pike
	pike

	3.
	a calf
	calf
	8.
	a plaice
	plaice

	4.
	a salmon
	salmon
	9.
	a squid
	squid

	5.
	a trout
	trout
	10.
	a turbot
	turbot


e.g. A deer is trapped and two other deer are killed by the poachers.

A squid and two salmon were sent to the laboratory for rescue.

3.9.
Plural form but singular verb: news, mumps (bệnh sưng quai hàm), billiards,

bowls – Các danh từ trên có hình thức số nhiều nhưng sử dụng như danh từ số ít.

e.g.
There is a news at 7.00 every day.

Mumps is widely seen among children of the age of under fifteen.

Uncountable nouns: Danh từ không đếm được
4.1. Substances: các dạng vật chất sau được qui ước là danh từ không đếm được:

	
	1.
	beer
	6.
	dust
	11.
	jam
	16.
	stone

	
	2.
	bread
	7.
	gin
	12.
	oil
	17.
	tea

	
	3.
	cloth
	8.
	glass
	13.
	paper
	18.
	water

	
	4.
	coffee
	9.
	gold
	14.
	sand
	19.
	wine

	
	5.
	cream
	10.
	ice
	15.
	soap
	20.
	wood

	e.g.
	Vietnamese coffee is exported to many countries in the world.

	
	Beer is a favourite drink in the South.
	
	
	


4.2. Abstract nouns: Các danh từ trừu tượng được qui ước là danh từ không đếm được:

	
	1.
	advice
	6.
	fear
	11.
	knowledge

	
	2.
	beauty
	7.
	help
	12.
	mercy

	
	3.
	courage
	8.
	hope
	13.
	pity

	
	4.
	death
	9.
	horror
	14.
	relief

	
	5.
	experience
	10.
	information
	15.
	suspicion

	e.g.
	Fear is a kind of feelings.
	
	

	
	Knowledge is one’s valuable possession.
	


4.3.
Others: một số danh từ khác được qui ước là danh từ không đếm được:

1.  baggage
3.  damage
5.  luggage  7.
parking
9.
work

camping 4. furniture 6. money 8. shopping 10. weather                        e.g. Camping is my favourite outdoor activity.

               Weather is getting warmer when the Spring comes.

[image: image61.jpg]


Trang 28


4.4.
Notes: Particular senses of uncountable nouns: Một số danh từ không đếm được

lại có thể sử dụng với mạo từ như danh từ đếm được trong các ngữ cố định sau:

a. a help: A great help to + O

e.g.
He gave a great help to our family.

Computer is a great help to my work.

b. a relief: A relief to + V.

e.g.
That gave me a relief to continue my study.

A relief to work makes your doing better.

c. a knowledge: A good/ bad knowledge of + N.

e.g.
Pete has got a good knowledge of history.

A good knowledge of physics helps him pass the test.

d. a dislike / dread / hatred / horror / love of + …

e.g.
He had a great love for funny stories.

A great love for wildlife encouraged him to apply for that job.

e. a mercy / pity / shame / wonder + that…

e.g.
It’s a pity that I couldn’t come.

What’s a pity!

f. a fear/ fears; a hope/ hopes; a suspicion/ suspicions.

e.g.
We have a suspicion / suspicions that no one will agree to help.

A suspicion of no reason made him angry.

5.  Compound nouns: danh từ ghép

5.1. Noun-noun: Hanoi-capital; hall-door; hitch-hiker; kitchen-table; traffic light; winter clothes;

5.2. Noun-gerund: fruit-picking; weight-lifting; lorry-driving; bird-watching; coal-mining; surf-boating;…

5.3. Gerund-noun: waiting-list; landing card; driving board; dining room; driving license;…

5.4. Free combination: sự kết hợp tự do

shop window; church bell; picture frame; garden gate; college library; gear level;…
city street; corner shop; country lane; …
summer holiday; spring flowers; Sunday paper; dawn chorus; November fog; …
steel door; stone wall; silk shirt;…
� coffee cup; golf club; chess board; football ground;…
fish-farm; gold-mine; oil-rig; …
football match; beauty contest; pop music;…

Trang 29


Suffixes: các hậu tố dùng để tạo danh từ.
	
	suffixes
	
	words
	

	1.
	er
	teacher
	reader
	listener

	2.
	or
	visitor
	actor
	spectator

	3.
	ist
	terrorist
	capitalist
	naturalist

	4.
	ant
	applicant
	assistant
	pollutant

	5.
	age
	voyage
	carriage
	marriage

	6.
	dom
	freedom
	boredom
	wisdom

	7.
	ness
	sadness
	tiredness
	happiness

	8.
	iety
	society
	anxiety
	variety

	9.
	ing
	fishing
	shopping
	washing

	10.
	our
	behavior
	
	

	11.
	ee
	employee
	refugee
	interviewee

	12.
	ent
	government
	payment
	investment

	13.
	ce
	importance
	difference
	significance

	14.
	ion
	action
	decision
	communication

	15.
	hood
	childhood
	adulthood
	neighborhood

	16.
	ism
	tourism
	Buddhism
	mechanism

	17.
	ship
	friendship
	scholarship
	relationship

	18.
	ility
	ability
	possibility
	responsibility

	19.
	al
	arrival
	refusal
	approval

	20.
	y
	difficulty
	honesty
	accuracy


BÀI TẬP THỰC HÀNH

	Exercise 11: Give ONE of the derived nouns of the given words.
	

	
	roots
	nouns
	
	roots
	nouns

	1.
	able
	……………………
	16.
	imitate
	……………………

	2.
	anxious
	……………………
	17.
	know
	……………………

	3.
	attract
	……………………
	18.
	like
	……………………

	4.
	announce
	……………………
	19.
	lonely
	……………………

	5.
	believe
	……………………
	20.
	maintain
	……………………

	6.
	careful
	……………………
	21.
	manage
	……………………

	7.
	certain
	……………………
	22.
	modernize
	……………………

	8.
	child
	……………………
	23.
	organize
	……………………

	9.
	discover
	……………………
	24.
	pollute
	……………………

	10.
	excite
	……………………
	25.
	popular
	……………………

	11.
	explain
	……………………
	26.
	prove
	……………………


Trang 30


	12.
	friendly
	……………………
	27.
	short
	……………………

	13.
	free
	……………………
	28.
	solid
	……………………

	14.
	hospitable
	……………………
	29.
	stupid
	……………………

	15.
	imagine
	……………………
	30.
	warm
	……………………


Exercise 12: Give ONE of the derived nouns of the given words to finish each of the incomplete sentences below.

	1.
	The children all have very different____________.
	PERSON

	2.
	An______________ is a person who is concerned about the natural
	ENVIRONMENT

	
	environment and wants to improve and protect it.
	

	3.
	She had never been greatly concerned about her _____________.
	APPEAR

	4.
	The_____________ of people interviewed prefer TV to radio.
	MAJOR

	5.
	I’ll never forget the____________ I felt in the situation.
	HUMILIATE


     6. The main goals of the Association of Southeast Asian Nations

              are to promote peace and___________ in the region.
STABLE

     7. The security of the earth can be threatened by___________ groups.   
  TERROR 
     8. It is reported that humans are the main reason for most

	
	species' declines and habitat_____________.
	DESTROY

	9.
	He resigned for a____________ of reasons.
	VARY

	10.
	The Americans are much more concerned than the Indians and
	

	
	the Chinese with physical_______________ when choosing a wife
	ATTRACT

	
	or a husband.
	

	11.
	How much does___________ of this club cost?
	MEMBER

	12.
	I was annoyed at his___________ to co-operate.
	REFUSE

	13.
	Jackson had another violent___________ with the referee.
	AGREE

	14.
	She studied__________ at university.
	ECONOMY

	15.
	Jackie suffered as a child from a very strict___________.
	BRING

	16.
	Rescue team held out little hope of finding other___________.
	SURVIVE

	17.
	___________ of the new system will take several days.
	INSTALL

	18.
	Teachers must keep a record of students’_____________.
	ATTEND

	19.
	There were 50___________ in the talent contest.
	COMPETE

	20.
	Our___________ has lasted a lifetime.
	FRIEND


Exercise 13: Give ONE of the derived nouns of the given words to finish each of the incomplete sentences below.

	1.  It was a complete _____________ due to their poor planning.
	FAIL

	
	

	
	Trang 31


         2. Everyone has a number of__________ but none has many true friends.  ACQUAINT

	  3.
	Freedom of__________ is one of the fundamental rights.
	SPEAK

	 4.
	Do you ever suffer from___________.
	BORE

	 5.
	We can look forward to a period of___________.
	PROSPER


         6.    Due to___________ the difference between urban life and rural life is

	
	more and more reduced.
	ELECTRIC

	7.
	A doctor may prescribe__________ if the patient has an infection.
	BIOTIC

	8.
	Beauty is in the eye of the____________.
	HOLD

	9.
	It is said the____________ of a Swiss watch is perfect.
	PRECISE


         10. We have to decide to interview only the best six__________ for the job.  APPLY 
	11.
	He left the room without any_______________.
	EXPLAIN

	12.
	Many people expressed_____________ with the whole idea.
	AGREE

	13.
	A lot of plants and animals could be used as medicines against
	

	
	cancer, AIDS, heart diseases and other____________.
	SICK


12. _____________ to a new environment is a difficult thing for old people.   ADAPT
	15.
	Police asked_____________ if they had seen the accident happen
	PASS

	16.
	He shook his head in____________.
	APPROVE

	17.
	He fought the illness with courage and____________.
	DETERMINE

	18.
	Because of a car__________, she didn’t get to the airport in time for
	BREAK

	
	her flights.
	

	19.
	The ____ need assistance from the whole society.
	POVERTY


         20. We are offering many special price___________ on printers this REDUCE month.

Exercise 14: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1.
	_____________ surely leads to the loss of many factory jobs.
	

	
	A. automatic
	B. automation
	C. automate
	D. automatically

	2.
	Stress and tiredness often lead to lack of____________.
	

	
	A. concentration
	B. concentrate
	C. concentrated
	D. concentrator


Jack likes the books that he borrowed from the school library very much. He has read them with____________.

A. entertainment
B. romance
C. tasting
D. pleasure


Trang 32


Many communities are burning garbage and other biological waste products to produce

_______________.

A. electric
B. electricity
C. electrician
D. electrify

Many of young people between the ages of 16 and 18 who are neither in education nor

____________ are in danger of wasting their lives.

A. power
B. ability
C. nature
D. employment

6. A book may be evaluated by a reader or professional writer to create a book____________.

A. review
B. reviewing
C. reviewer
D. reviewed

7. Farmers make their soil more productive by distributing___________.

A. fertile
B. fertility
C. fertilizers
D. fertilizable

Chemical wastes from factories are___________ that cause serious damage to species habitats.

A. pollutes
B. pollutants
C. pollutions
D. polluters

A book may be studied by students as the____________ of a writing and analysis exercise in the form of a book report.

A. limit
B. time
C. subject
D. interest

10. In some communities a husband's____________ over his wife is absolute.

A. power
B. powerful
C. powerfully
D. powered

11. I think that up to now there has not been a real____________ between men and women.

A. equal
B. equally
C. equality
D. equalize

12. Most people consider it women's____________ to take care of children and do housework.

A. limit
B. relationship
C. responsibility
D. respect

13. She is a biologist. She is interested in__________.

A. conserves
B. conservation
C. conservancy
D. conservative

The__________ development leads to our country’s prosperity.

A. industry
B. industries
C. industrial
D. industrialize

15. Almost half of turtles and tortoises are known to be threatened with____________.

A. extinct
B. extinction
C. extinctive
D. extinctly

The organization has emphasized cooperation in the "three pillars" of security, socio cultural and economic___________ in the region.

A. organization
B. production
C. integration
D. establishment

17. To preserve that____________, it was necessary to preserve the people that had created it.

A. civil
B. civilize
C. civility
D. civilization

It is reported that humans are the main reason for most species' declines and habitat

___________ and degradation are the leading threats.

A. destroy
B. destructive
C. destructor
D. destruction

19. I have nearly finished reading the book. There are only a few__________ left.


Trang 33


A. pieces
B. pages
C. slices
D. sheets

20. A child receives his early____________ from their parents.

A. educate
B. education
C. educator
D. educative

Exercise 15: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. He has been very interested in doing research on___________ since he was at high school.

A. biology
B. biological
C. biologist
D. biologically

2. Most doctors and nurses have to work on a___________ once or twice a week at the hospital.

A. solution
B. night shift

C. household chores
D. special dishes

3. You are old enough to take___________ for what you have done.

A. responsible
B. responsibility
C. responsibly
D. irresponsible

4. These quick and easy___________ can be effective in the short term, but they have a cost.

A. solve
B. solvable
C. solutions
D. solvability

5. What are the___________ of that country? - I think it is some kinds of cheese and sauces.

	A. drinks
	B. beverages
	C. grains
	D. special dishes

	6. Hung tried his best and passed the driving test at the first___________.

	A. try
	B. attempt
	C. doing
	D. aim

	7. My husband and I both go out to work so we share the___________.

	A. happiness
	
	B. household chores

	C. responsibility
	
	D. employment
	

	8. You should not burn___________. You had better dig a hole and bury it.

	A. dishes
	B. lab
	C. garbage
	D. shift


He cannot make a___________ to get married to Mary or stay single until he can afford a house and a car.

	
	A. decide
	B. decision
	C. decisive
	D. decisively

	10.
	It is thought that traditional marriage_______ are important basis of limiting divorce rates.

	
	A. appearances
	B. records
	C. responses
	D. values

	11. Thanks to my friends’_____________ remarks, my essay have been improved.

	
	A. construct
	B. construction
	C. constructive
	D. constructor

	12.
	She was the first in her family to enjoy the privilege of a university___________.

	
	A. schedule
	B. education
	C. science
	D. technology

	13.
	English is an important___________ that is required in several national examinations.

	
	A. language
	B. test
	C. evaluation
	D. subject


___________ is the study of the Earth's physical features and the people, plants, and animals that live in different regions of the world.


Trang 34


A. Science
B. Geography
C. History
D. Technology

15. ___________ is the study of the events of the past.

A. Geography
B. History
C. Arts
D. Literature

16. Thanks to the_____________ of paper, many books have been kept for a very long time.

A. information
B. knowledge
C. durability
D. portability

A ___________ is an area of knowledge or study, especially one that you study at school, college, or university.

A. degree
B. subject
C. level
D. vacancy

18. Most ___________ are at senior level, requiring appropriate qualifications.

A. degrees
B. grades
C. colleges
D. vacancies

19. She reads newspapers every day to look for the vacant_________ for which she can apply.

A. institutions
B. indications
C. positions
D. locations

A ___________ is an official document that you receive when you have completed a course of study or training.

A. vocation
B. subject
C. certificate
D. grade

Exercise 16: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

All the countries of the area have___________ to protect their wildlife but they are rarely enforced.

A. efforts
B. laws
C. results
D. reserves

2. The president traveled under the____________ of many soldiers.

A. protect
B. protective
C. protector
D. protection

3. Forest dwellers had always hunted the local___________ but their needs had been small.

A. wildlife
B. commerce
C. reserve
D. generation

A____________ is a report in a newspaper or magazine in which a writer gives his opinion of a book, a film, or a play.

A. page
B. subject
C. review
D. journey

She has been out of work for 3 months. She stays at home and does the housework

__________.

A. disappoint
B. disappointedly C. disappointed
D. disappointing

6. In former days, women were considered not to be suitable for becoming a____________.

	A. politics
	B. political
	C. politically
	D. politician

	7. The referee had no hesitation in awarding the visiting team a___________.

	A. penalty
	B. penalize
	C. penal
	D. penalization

	8. The crowd cheered as the goalkeeper deflected the___________.
	

	A. shoot
	B. shooting
	C. shooter
	D. shot


Trang 35


They eventually realize that reckless___________ of the earth's resources can lead only to eventual global disaster.

A. exploit
B. exploitable
C. exploitation
D. exploitative

10. Mary enjoys reading_______, adventure, and whatever else she can either buy or borrow.

A. romance
B. romantic
C. romanticize
D. romanticism

11. The novel has had a tremendous impact on____________ and publishing markets.

A. entertain
B. entertainer
C. entertainment
D. entertainingly

A____________ is a story long enough to fill a complete book, in which the characters and events are usually imaginary.

A. pleasure
B. novel
C. page
D. review

13. Women show a _______ to live longer than men.

A. tend
B. tendency
C. tendentious
D. tende

A ___________ is a very large wave, often caused by an earthquake, which flows onto the land and destroys things.

A. famine
B. catastrophe
C. tsunami
D. flood

15. It is necessary for the host to make his guest feel comfortable and _____________.

A. relax
B. relaxation
C. relaxing
D. relaxed

Toxic chemicals from factories are one of the serious factors that leads wildlife to the

___________ of extinction.

	
	A. wall
	B. fence
	C. verge
	D. bridge

	17.
	A____________ is the story of a person's life written by somebody else.

	
	A. romance
	B. fiction
	C. biography
	D. science

	18.
	After leaving school, many of us only read for____________.
	

	
	A. please
	B. pleasant
	C. pleasure
	D. pleasing


There are plenty of industrial___________ established in the area, which also makes the government worried about pollution.

A. series
B. goods
C. enterprises
D. relationships

20. The referee's___________ is the most important in any sport competition.

A. decide
B. decisive
C. decision
D. decider

Exercise 17: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. There is a wide___________ of computers in that shop for you to choose.

A. vary
B. various
C. variety
D. variously

2. There are several places where residents face the threat of___________ every day.

A. terrorist
B. terrorism
C. terrorize
D. terror


Trang 36


Many people think that in some more years we will see the complete___________ of newspapers and magazines due to the Internet.

A. disappear B. disappearance C. appear D. appearing 4. The__________ of the future will no longer be remedial. It will be preventive.

A. communication
B. education
C. medicine
D. technology

5. Doctors and pharmacists have to assume___________ for human life.

A. responsibility
B. achievement
C. optimism
D. aspect

6. Strict___________ measures are in force in the capital to protect it from terrorism.

A. scientific
B. normal
C. transportation
D. security

7. Constant___________ of attack makes everyday life dangerous here.

A. threat
B. threaten
C. threatening
D. threateningly

8. The government gave top ___________ to reforming the legal system.

A. priority
B. primary
C. preference
D. major

There will be powerful network of computers which may come from a single computing

___________ that is worn on or in the body.

A. device
B. machinery
C. equipment
D. vehicle

These new economic reforms have allowed for international___________ and development in the country.

A. pay
B. renovation
C. investment
D. opportunity

After a decade of economic liberalization, Vietnam has seen a dramatic rise in living___________ in urban areas.

A. surface
B. standards
C. levels
D. backgrounds

12. Their___________ has lasted for more than 20 years.

A. friends
B. friendly
C. friendness
D. friendship

For more than 20 years, the Vietnamese government has pursued the open-door

___________ and continued to woo foreign investment.

A. policy
B. way
C. export
D. guideline

Development plans were to focus equally on agriculture and industry and investment was to favor projects that developed both____________ of the economy.

A. parties
B. parts
C. sections
D. sectors

Despite the plan's emphasis on agricultural___________, the industrial sector received a larger share of state investment.

A. shortage
B. commitment
C. development
D. achievement

A___________ is a spacecraft that is designed to travel into space and back to earth several times.

A. plane
B. corporation

C. telecommunication
D. shuttle


Trang 37


An economic___________ is a time when there is very little economic activity, which causes a lot of unemployment and poverty.

A. improvement
B. depression
C. development
D. mission

___________ is the technology of sending signals and messages over long distances using electronic equipment, for example by radio and telephone.

A. Telecommunication
B. Telegraph

C. Multifunction
D. Information technology

19. What will the relationship between computing and______ bring us over the next 15 years?

A. science
B. scientific
C. scientifically
D. scientist

20. We sometimes go away from the city to the countryside for a__________ of fresh air.

A. feeling
B. sip
C. swallow
D. breath

Exercise 18: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1.
	Parents can express a___________ for the school their child attends.

	
	A. prefer
	B. preference
	C. preferential
	D. preferable

	2.
	I would like to invite you to participate in the________________ ceremony.

	
	A. graduate
	B. graduated
	C. graduation
	D. graduating


In many countries, prospective university students apply for___________ during their last year of high school.

A. achievement
B. information
C. course
D. admission

4. The University of Cambridge is a prestigious___________ of higher learning in the U.K.

A. tower
B. hall
C. house
D. institute

5. He has not been offered the job because he cannot meet the___________ of the company.

A. requirements
B. applicants
C. information
D. education

___________ is used to describe the work of a person whose job is to treat sick or injured animals, or to describe the medical treatment of animals.

A. Chemistry
B. Pharmacy
C. Medicine
D. Veterinary

7. He was the only___________ that was offered the job.

A. apply
B. application
C. applicant
D. applying

Although he has not got necessary experience, he used to take a___________ in business administration.

A. curriculum
B. course
C. school
D. class

The functional skills such as fundamentals of agriculture, health and hygiene and population education have also been incorporated in the primary school___________.

A. curriculum
B. project
C. plan
D. schedule

10. There is a wide range of ___________ in the education system of the USA.


Trang 38


A. select
B. selective
C. selected
D. selection

Entry to university is competitive so some___________ with the minimum entrance qualifications will find themselves without a place.

A. tutors
B. professors
C. teachers
D. applicants

Students also have the opportunity to choose from a wide range of___________ courses in the university.

A. compulsory
B. optional
C. required
D. limited

Many children are under such a high___________ of learning that they do not feel happy at school.

A. recommendation
B. interview
C. pressure
D. concentration

She likes meeting people and travelling so she wants to apply for a___________ of a receptionist or tourist guide.

A. location
B. position
C. site
D. word

15. To my___________, I was not offered the job.

A. happiness
B. dream
C. joy
D. disappointment

16. Being well-dressed and punctual can help you create a good________ on your interviewer.

A. impression
B. pressure
C. employment
D. effectiveness

She often reads newspapers and look through the Situations___________ columns every day, but up to now she has not found any job yet.

A. Article
B. Space
C. Vacant
D. Spot

18. Many people will be out of___________ if the factory is closed.

A. work
B. career
C. profession
D. job

You should ask the interviewer some questions about the job to show your___________ and keenness.

A. anger
B. thrill
C. amazement
D. interest

20. The control of ___________ has been carried out through measures rooted in monetarism.

A. inflate
B. inflationist
C. inflation
D. inflator


Trang 39


BÀI 2. VERBS - ĐỘNG TỪ

I. Definition: To denote action, state, and be the most important part of sentences. Động từ dung để diễn tả hành động, hoạt động, trạng thái và sự tồn tại.

Classification: phân loại động từ
1. Auxiliary verbs: động từ trợ

1.1. Primary auxiliary verbs: Động từ trợ chính – là những động từ vừa có thể đảm nhận chức năng của một động từ chính, vừa có chức năng của động từ trợ. Gồm một số động

từ như: be/ have/ do/need, etc. (These verbs can either be auxiliaries or lexical verbs)

	a. Be:
	
	
	
	
	
	
	
	
	
	

	+ Main verb:
	e.g.   She is the head of our company.

	
	
	S
	
	
	V
	

	
	
	Lan has been to all big cities in Vietnam.

	
	
	S
	
	
	
	V
	

	
	
	Be careful! Don’t be afraid to go!

	
	
	
	
	
	
	
	
	
	
	


V

Auxiliary verb: e.g. She is doing her homework. S aux V

	
	
	Lan was punished due to her carelessness.

	
	
	
	
	
	
	
	
	
	

	
	
	S
	
	Aux  V

	b. Have:
	
	
	
	
	
	
	
	
	

	+ Main verb:
	e.g.   She has a lot of acquaintances but just a few close friends.

	
	
	S
	
	
	V
	

	
	
	They were having the time of their life.

	
	
	
	
	
	
	
	
	
	


V

Auxiliary verb:  e.g.   They had had a car before we afforded one.

Aux V

	
	
	She has studied here for five years now.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	S
	
	Aux
	V

	c. Do:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	+ Main verb:
	e.g.
	She does morning exercises regularly.

	
	
	S
	
	
	V
	
	
	
	
	
	

	
	
	They did all they could in order to better their lives.

	
	
	S
	
	
	
	V
	
	
	
	
	
	

	+ Auxiliary verb:
	e.g.
	She doesn’t go jogging because the weather is so wet.

	
	
	S
	
	Aux
	
	
	V
	

	
	
	Lan did do that I think.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	S
	Aux V
	
	
	
	
	


Trang 40


	d. Need
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	+ Main verb:
	e.g.
	She needs to start in order to get the last train to London.

	
	
	S
	
	
	
	V
	
	
	
	
	
	
	
	
	
	

	
	
	Some more materials are urgently needed.

	
	
	
	
	
	
	
	
	S
	
	
	
	
	
	
	
	
	V
	

	+ Auxiliary verb:
	e.g.
	You needn’t hurry as we have much time left.

	
	
	S
	
	
	
	Aux
	
	
	
	
	V
	

	
	
	He need not say anything as it is not important for him to.

	
	
	S
	
	
	
	
	
	Aux
	
	
	
	
	V
	


1.2. Modal verbs: Các động từ khuyết thiếu (động từ tình thái - Động từ được coi là động từ khuyết thiếu gồm: can/ could/ may/might/ must/ have to + base form/ will/ would/ shall/ should/ be going to + base form/ used to + base form/ ought to + base form/) tự thân không bảo đảm nghĩa cho câu nó cần kết hợp với một động từ mang nghĩa để hoàn thành nghĩa cho câu. Việc phát âm các động từ tình thái được thực hiện dưới hình thức strong form và weak form (xem chương trình sách giáo khoa Tiếng Anh 12 – NXB Giáo Dục Việt Nam 2006). Một số động từ tình thái và cách sử dụng cụ thể được trình bày dưới đây. (These are sometimes functional verbs).

a. “Can” is used to denote:

- ability:
e.g.
She can swim.

- deduction: e.g.
He gets up a bit later than usual so he can be late for school.

(high certainty)

speculation: e.g.  He hasn’t come up yet. He can have had something to do at home.

	- others:
	e.g.
	Can you help me? Or Can I help you? (ask for help or offer to help)

	
	
	You can win if you want. (possibility)

	- etc.
	
	

	b. “Could” is used to denote:

	- ability:
	e.g.
	She could swim when she was only eight.

	- deduction: e.g.
	He could be absent from school as he felt ill last night.

	
	
	(high certainty)

	- speculation: e.g.
	He hasn’t come up yet. He could have had trouble with his bike.

	- others:
	e.g.
	Could you tell me how to get to the Square, please?

	
	
	(ask for direction)

	
	
	Could you speak louder, please! (polite request)

	- etc.
	
	


Trang 41


c. “Be able to - inf” is used to denote:

- ability:
e.g.
She was able to swim when she was only eight.

- future:
e.g.
He will be able to gain a seat at a university.

Note: “Be able to - inf”, to some extent, functions as “can” (present tense); “could” (past tense) and replaces “can” in future tense, but in fact, “Be able to - inf” denotes the

ability at the time of speaking.

- etc.

d. “May” is used to denote:

	- possibility: e.g.
	It may rain soon.

	- deduction: e.g.
	He may be selected as our new manager. (low certainty)

	- speculation:
	e.g.   He hasn’t come up yet. He may have changed his mind.

	
	
	(low certainty)

	- others:
	e.g.
	May I say something? (ask for permission)

	- etc.
	
	

	e. “Might” is used to denote:

	- possibility: e.g.
	It might be a nice day there then.

	- deduction: e.g.
	He might be selected as our new manager. (lower certainty)

	- speculation:
	e.g.   He hasn’t come up yet. He might have changed his mind.

	
	
	(lower certainty)

	- etc.
	
	

	f. “Must” is used to denote:

	- obligation: e.g.
	I must work hard to please my parents. (I myself want to do so.)

	- deduction: e.g.
	He must be selected as our new manager. (certainty)


speculation: e.g.  He hasn’t come up yet. He must have changed his mind.

(certainty)

etc.

g. “Have to - inf” is used to denote:

	- compulsion:
	e.g.  I have to work hard to please my parents.

	
	
	(My parents want me to do so.)

	- past:
	e.g.
	He had to work hard to please his parents.

	
	
	(replace must in the past)

	- future:
	e.g.
	He will have to work hard to please his parents.

	
	
	(replace must in the future)


- etc.

h. “Ought to - inf” is used to denote:

I ought to write to him right now.

You oughtn’t to go now.


Trang 42


	- A: Ought she to leave?
	- B: Yes, I suppose she should.

	- etc.
	
	
	

	i. “Will” is used to denote:
	

	- future:
	e.g.
	Our course will end in July.

	- promise:
	e.g.
	I will try my best to win her heart. (also used as a swear)

	- invitation: e.g.
	My party is on Monday night, will you come?

	- etc.
	
	
	

	j. “Would” is used to denote:

	- future in the past: e.g.
	He said he would help me.

	- invitation:
	
	e.g.
	Would you like a cold drink?

	- possibility:
	
	e.g.
	If he tried harder, he would be successful now.

	- etc.
	
	
	

	k. “Shall” is used to denote:

	- future:
	e.g.
	I shall be the 12th grade student next month.

	
	
	(for the subjects of I & We and formal way only)

	- suggestion: e.g.
	Shall we meet outside the theatre?

	- etc.
	
	
	

	l. “Should” is used to denote:

	- past form of shall: e.g.
	I told him that I should be there.

	- advice:
	
	e.g.
	We should do more to protect the wildlife.


- etc.

Lexical verbs: Động từ mang nghĩa là những động từ mang nghĩa chính cho câu, được chia làm hai loại chính là nội động từ và ngoại động từ phụ thuộc vào tính chất truyền tải ý nghĩa của động từ. Động từ mang nghĩa gồm hai phân nhóm chính là Nội động từ và Ngoại động từ như mô tả dưới đây:
2.1. Intransitive verbs: verbs that can function as verb phrases and make sentences meaningful without any complementation. Nội động từ là những động từ mà tự thân có thể bảo đảm nghĩa cho câu, mà không có sự trợ giúp của tân ngữ.

e.g.
She cried (noisily).

S
V
A

It rains (hard).

S  V
A

It is raining (heavily).

S
V
A

The wind was blowing (hard).

S
V
A


Trang 43


They laughed (happily).

S
V
A

Linking verbs: Động từ nối là những động từ có thể theo sau bởi các tính từ (bổ ngữ). Gồm: become; feel; seem; look; appear; turn; grow; taste; smell; sound; stay;

	
	keep; etc
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	She became exhausted after a long walk.
	
	

	
	S
	
	
	
	V
	
	
	
	
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	He felt a bit bored.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S  V
	
	
	
	
	
	
	
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	He seemed indifferent.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	
	V
	
	
	
	
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Pete looked tired. Nhưng Pete looked tiredly at the man behind.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	
	V
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	S
	
	V
	A
	
	

	
	Lan appeared nicer after having made up carefully.
	
	

	
	S
	
	
	
	V
	
	
	
	
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	As he grew older, he seemed more active.
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	S
	
	V
	
	
	
	C
	
	
	S  V
	
	
	
	
	C
	
	
	
	
	
	
	
	

	
	They tried to keep calm during the discussion.
	
	

	
	S
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	The title of this book sounds interesting.
	
	

	
	
	
	
	
	
	
	S
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	V
	
	
	
	C
	
	
	
	
	
	
	
	

	
	The food tasted delicious. But, he tasted the food deliciously.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	S
	
	
	
	
	V
	
	
	
	
	
	
	C
	
	
	S  V
	
	
	O
	A


2.2. Transitive verbs: verbs that need objects as the complementation. Là những động từ tự thân không đảm bảo nghĩa cho câu mà cần có các tân ngữ đi kèm, được chia làm ba nhóm chính sau.

Mono-transitive verbs: (Ngoại động từ đơn) verbs that followed by one object – là những động từ chỉ cần một tân ngữ theo kèm theo mẫu câu:


S – V – O

e.g. She bought some kinds of flowers.

S
V
O

Ann met her fiancé yesterday.

S
V
O

They like apples very much.

S
V
O


Trang 44


He did a lot of sight-seeing during his vacation.

S
V
O

Lan took many photos when she went shopping in the city centre.

S
V
O

Di-transitive verbs: (Ngoại động từ đa) verbs that followed by both direct and indirect objects – Là những động từ mà theo sau là cả tân ngữ trực tiếp và gián tiếp.

Những động từ thường gặp nhóm này gồm bring, build, buy, cut, draw, feed, tell, find, get, give, hand, leave, lend, write, make, offer, owe, paint, pass, pay, promiss, read, sell, send, show, teach, etc.theo mẫu câu:


S – V – O – O

Một số động từ cần lưu ý:

one form

“buy somebody something” e.g. She bought me some sweets.
“explain to somebody (about) something”

e.g. He explained to me the rules.

“give somebody something” e.g. Pete gave me a wink.
“lend somebody something” e.g. Paul lent me $100 yesterday.

“make somebody something”

e.g. They made me some sandwiches.

“send somebody something” e.g. Laura sends me a letter.

“bring somebody something” e.g. She brought me a pen.

“fix somebody something” e.g. He fixed me a drink.

“owe somebody something” e.g. He owed Janet a drink.

“draw somebody something” e.g. He drew Janet a portrait.


the other form

“buy s.t for somebody”

e.g. She bought some sweets for me “explain (about) something to somebody”

e.g. He explained the rules to me. “give something to somebody” e.g. Pete gave a wink to me.

“lend something to somebody” e.g. Paul lent $100 to me yesterday. “make something for somebody”

e.g. They made some sandwiches for me. “send something to somebody”

e.g. Laura sends a letter to me. “bring something for somebody” e.g. She brought a pen for me. “fix something for somebody” e.g. He fixed a drink for me. “owe something to somebody” e.g. He owed a drink to Janet. “draw something for somebody” e.g. He owed a portrait for Janet.

Trang 45


Complex transitive verbs: follow by an object and its compliment. Ta gọi loại động từ này là ngoại động từ phức hợp, và động từ này tuân theo công thức:


S – V – O – C

Một số động từ thuộc loại này được ví dụ cụ thể như dưới đây:


Make: e.g.
The film made me bored.

I was bored with the film.
The film bored me.

I found the film boring.


Get:  e.g.
He gets everything ready for her trip.

Everything for her chip is prepared well by her.


Find: e.g.
They found the long walk tiring.

The long walk tired them.

They were tired of the long walk.

The long walk made them tired.


Drive: e.g.
His jokes drove me mad.

Affixations: phụ tố để tạo động từ

1. en: added to nouns or adjectives (mean make, or lead to). Ta có thể thêm vào trước hoặc sau một số danh từ hay tính từ để tạo thành động từ. Mô tả như dưới đây:

	
	
	prefix
	
	
	
	
	suffix
	
	
	

	root words
	
	
	verbs
	
	root words
	
	
	verbs
	

	courage
	
	encourage
	length
	
	lengthen

	danger
	
	endanger
	strength
	
	strengthen

	roll
	
	enroll
	broad
	
	broaden

	act
	
	enact
	rich
	
	richen

	large
	
	enlarge
	wide
	
	widen

	rich
	
	enrich
	worse
	
	worsen


ize/ ise: added to nouns or adjectives (mean make, or develop, or specify). Ta có thể thêm vào sau một số tính từ để tạo thành động từ. Mô tả như dưới đây:

	adjectives
	
	verbs
	adjectives
	
	verbs

	
	
	
	
	
	
	
	

	critic
	
	criticize
	capital
	
	capitalize

	maximum
	
	maximize
	equal
	
	equalize

	minimum
	
	minimize
	industrial
	
	industrialize

	modern
	
	modernize
	natural
	
	naturalize

	popular
	
	popularize
	real
	
	realize


Trang 46


	IV. Sentence models:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	S + V-intrans
	They laugh.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	S
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	The wind is blowing.
	
	
	
	
	
	

	
	
	
	
	
	S
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	S + V-monotrans + O
	He did his homework.
	
	
	
	
	
	

	
	
	S
	
	
	V
	
	
	
	
	
	
	
	
	O
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Harley carried an umbrella.

	
	
	S
	
	
	
	
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	
	
	
	

	3
	S + V-in/ extensive + Cs
	He became famous.
	
	
	
	
	
	

	
	
	S
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	C
	
	
	
	
	
	
	

	
	
	They are nearly exhausted.

	
	
	S
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	C
	
	
	
	
	
	

	4
	S + V-intrans + A
	He went abroad.
	
	
	
	
	
	

	
	
	S
	
	
	
	
	V
	
	
	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	She arrives late.
	
	
	
	
	
	

	
	
	S
	
	
	
	
	
	
	V
	
	
	
	
	
	A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	S + V-ditrans + O + O
	She buys me presents.
	
	
	
	
	
	

	
	
	S
	
	
	
	
	
	
	V
	
	
	O
	
	
	
	
	
	
	
	O
	
	
	
	
	
	
	

	
	
	That brings my father success.

	
	
	S
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	
	
	
	
	
	
	O
	
	
	O
	

	6
	S + V-complex trans + O + C
	The story made me bored.

	
	
	
	
	
	
	
	
	
	S
	
	
	
	
	
	
	
	V
	
	
	
	
	
	O
	
	
	C
	

	
	
	You drive me mad.
	
	
	
	
	
	

	
	
	S
	
	
	
	
	
	
	V
	
	
	O
	
	
	C
	
	
	
	
	
	
	


Others.

BÀI TẬP THỰC HÀNH

Exercise 19: Give ONE of the derived verbs of the given words to finish each of the incomplete

	sentences below.
	

	1.
	The noise__________ as the plane got farther away.
	LESS

	2.
	Our school set up a project to___________ the library system.
	COMPUTER

	3.
	The breakdown of the negotiations was not__________.
	EXPECT


He is completely__________! Not only is he lazy but he is dishonest too.  
EMPLOY

He  won  the  discus  event  at  the  Olympic  Games  but  was

later____________ when a medical check proved that he had been  

QUALIFY


Trang 47


taking drugs.

Women who are slimming can never enjoy a meal without being

afraid of_____________ their diet.
ORGANISE

It is forbidden to hunt for that kind of bird. It has been listed as one

	
	of the____________ species.
	DANGER

	8.
	___________ children will not be allowed to cross busy roads.
	ACCOMPANY

	9.
	In nursing, women tend to___________ men by four to one.
	NUMBER

	10.
	Before enrolling on a course, you should first ensure that it has
	

	
	been___________ by an officially recognized body.
	VALID

	11.
	He stood at the door to make sure that no one___________ the party.
	GATE

	12.
	Her health has_____________ considerably since we last saw her.
	BAD

	13.
	He was_______________ of the consequences in advance
	INFORMATION

	14.
	This road is so bad that it needs_______________.
	SURFACE

	15.
	He____________ his brother to take part in 2002 World cup.
	COURAGE

	16.
	It’s a lovely old house, I agree, but can we afford to____________ it.
	MODERN


They frequently__________ the traffic as they march through the MOBILE streets.
	18.
	Can we______________ the meeting for next Monday at 7 o’clock?
	ARRANGE

	19.
	I will resign if you continue_______________ what I say.
	REGARD

	20.
	She was late as she______________ how much time she’d need.
	ESTIMATE


Exercise 20: Give ONE of the derived verbs of the given words to finish each of the incomplete sentences below.

Politeness is one thing. Real kindness is another. You must

learn to _______________ the two.
DIFFERENT

Our tomatoes are____________ nicely; they'll be ready to eat in RIPE about a week.

3.
Actually, there is no short cut to___________ a foreign language.
MASTER

A right amount of calcium added to our food will help SOLID to___________ our weak bones.

	5.
	He has_____________ in giving up smoking.
	SUCCESS

	6.
	The water is____________. You can’t drink it.
	POLLUTION

	7.
	Oscar had eaten so much that he had to___________ his belt.
	LOOSE


The  government  decided  that  the  country’s  agricultural

	
	economy should be____________.
	INDUSTRY

	9.
	Fertilizers can help___________ the soil.
	RICH

	10.
	He___________ to hit me if I didn't hand over my money.
	THREAT


Trang 48


	11.
	He objected to being_____________ unfair.
	CRITIC

	12.
	He wished to become a university student and to _____________ in
	SPECIAL

	
	Medicine.
	


_____________ your seatbelts during the plane’s take-off and  FAST

landing.

14.
Don’t forget to____________ the boat when you are away.
TIGHT

She would have____________ her dream if she had passed the REAL entrance examination.

	16.
	Farmers have to____________ the soil before growing each crop.
	FERTILE

	17.
	Japan is among the most___________ countries.
	INDUSTRY

	18.
	The practice of being on a diet has now been so______________.
	POPULAR

	19.
	We should____________ all the school’s regulations.
	STANDARD


Terrorism____________ the civilized human beings by bombing DANGER and murders.

Exercise 21: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

Yesterday the naval authorities_____________ the reports in Friday' newspapers that they had explored three bombs near an unknown submarine.

	
	A. published
	B. confirmed
	C. re-started
	D. agreed

	2.
	If you have the____________ in an election, you have the legal right to indicate your choice.

	
	A. status
	B. individual
	C. vote
	D. equality

	3.
	Professor Richards insisted that every student___________ their report by Friday.

	
	A. finish
	B. finishes
	C. finished
	D. had finished

	4.
	In the early 16th century, the geography of the globe still_____________ a mystery.

	
	A. maintained
	B. continued
	C. was
	D. remained


If you have an old blanket, ___________ it along so that we have something to sit on at the beach.

A. bring
B. go
C. put
D. keep

6. We are not allowed___________ jeans at school.

A. wear
B. to wear
C. wearing
D. worn

7. Sometimes I do not feel like___________ to my sibling about my troubles.

A. talk
B. to talk
C. talking
D. talked

Although the team was both mentally and physically exhausted, they___________ on walking.

A. stopped
B. kept
C. took
D. put

9. The house stands high in the top of the hill, so it can be___________ from very far.


Trang 49


A. aimed at
B. picked up
C. visible
D. deal with

More people speak English than any other language, but non-native speakers now

__________ native speakers by three to one.

A. outnumber
B. overtake
C. pass
D. dominate

11. Thanks for the sandwich, but you__________ it. I had lunch in town.

A. needn’t have made
B. mightn’t have made

C. shouldn’t have made
D. ought to have made

Before the plane___________ off, the flight attendant told everyone to fasten their seat belts and put their chairs in an upright position.

A. woke
B. brought
C. kept
D. took

This letter__________ be from Harry. He doesn’t know my new address.

	
	A. might
	B. can’t
	C. mustn’t
	D. shouldn’t

	14.
	Don't forget to___________ your gloves on. It is cold outside.
	

	
	A. let
	B. make
	C. put
	D. fix

	15.
	Politicians frequently__________ a lot of criticism.
	

	
	A. come out in
	B. catch up with
	C. come in for
	D. get up to


This is a regional organization that aims to___________ economic growth, social progress, and cultural development.

A. account
B. include
C. accelerate
D. respect

17. My father sometimes__________ the washing up after dinner.

A. washes
B. takes
C. makes
D. does

18. Waste paper can be used again after being__________.

A. produced
B. recycled
C. wasted
D. preserved

19. John is not at home. He____________ go somewhere with Daisy. I am not sure.

A. might
B. will
C. must
D. should

20. The boy made his father__________ him a new bag.

A. buy
B. to buy
C. buying
D. buys

Exercise 22: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Boy, stop reading. ____________ the book down and go to bed.

A. Take
B. Put
C. Set
D. Pick

2. Our relatives_____________ meet us at the station this evening.

A. are being
B. are going to
C. go to
D. will be to

3. He____________ for that company for five months when it went bankrupt.

A. has been worked
B. has worked

C. had been working
D. was working


Trang 50


	4.
	At this time next week, all of the students_____________ for their examinations.

	
	A. will be sat
	
	B. have been sitting
	

	
	C. have sat
	
	D. will be sitting
	

	5. You____________ write to her for she'll be here tomorrow.
	

	
	A. don't
	B. mustn't
	C. needn't
	D. haven't

	6. Can you____________ what it would be like to live without books?
	

	
	A. imagine
	B. advise
	C. describe
	D. understand

	7.
	___________ anything suspicious arise; please let me know at once.

	
	A. Should
	B. Would
	C. Can
	D. Did


8. The athlete had tried his best to___________ his SEA Games title and records.

A. carry B. perform C. defend D. support 9. After closing the envelope, the secretary____________ the stamps on firmly.

A. stuck
B. struck
C. sucked
D. licked

The country is now willing to___________ part in the Games hosted by a European country by the end of the year.

A. play
B. lose
C. take
D. enjoy

11. Suppose I___________ half the money I owe you. Would that satisfy you?

A. will pay
B. would pay
C. pay
D. paid

I cannot believe Peter and Mary___________ up last week. They have been married for almost fifteen years. I hope they get back together.

A. went
B. gave
C. looked
D. broke

13. Not only_________________ the exam but she also got a scholarship.

A. did she pass
B. she passed
C. she has passed
D. has she passed

14. "___________ stupid, you will never get good marks by cheating."

A. Be not
B. Not be
C. Don't be
D. Won't be

It took us over twelve hours to hike over the mountain. By the time we got back to our campsite, I was completely___________ out.

A. worn
B. went
C. put
D. knocked

16. The policeman___________ me off with a warning as it was Christmas.

A. sent
B. gave
C. let
D. set

If you don't have the telephone number now, you can___________ me up later and give it to me then.

A. call
B. stop
C. give
D. hold

I didn't get to see the end of that mystery movie on TV last night. How did it___________

out?

A. go
B. make
C. bring
D. turn


Trang 51


When he realized the police had spotted him, the man__________ the exit as quickly as possible.

A. made up
B. made out
C. made off
D. made for

20. Traffic is being___________ from the High Street while the water main is under repair.

A. subverted
B. averted
C. diverted
D. perverted

Exercise 23: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1.
	Either you or Daisy____________ the vase. There is no one else in the room.

	
	A. has been broken
	
	B. have been broken

	
	C. has broken
	
	D. have broken
	

	2.
	Old Mr. Brown’s condition looks very serious and it is doubtful if he will____________.

	
	A. pull up
	B. pull back
	C. pull through
	D. pull out


When__________ a European, we should stick to the last name unless he suggests that we use his first name.

A. talking
B. speaking
C. discussing
D. addressing

Jack is having his lawyer____________ up the contract to make sure that all of the legalities are properly dealt with.

A. go B. look C. get D. draw 5. When you are finished using the computer, can you please__________ it off.

A. take
B. turn
C. do
D. go

The school principle___________ that all students hand in their mobile phones to teachers during school hours.

A. strongly advised
B. urgently asked
C. firmly told
D. firmly insisted

7. I supposed, as____________ we all, that the meeting would be cancelled.

A. did
B. equally
C. would
D. just

8. "You____________ put the car in the garage. I'm going out in it later".

A. mustn't
B. haven't
C. needn't
D. can't

9. ___________ I have a day off tomorrow? - Of course not. We have a lot of things to do.

A. Must
B. Will
C. May
D. Need

10. He tried to limit himself to___________ 10 cigarettes a day.

A. be smoking
B. have smoked
C. smoke
D. smoking

11. The tin opener seemed_______________ for left-hand people.

A. to be designed
B. being designed  C. to design
D. designing

12. The computer____________ reprogramming. There is something wrong with the software.

A. must
B. need
C. should
D. may

13. This is the third time James____________ the volunteer program to the village.


Trang 52


A. joins
B. joined
C. has joined
D. has been joining

14. Don’t____________ the kettle; it’s still hot.

A. touch
B. feel
C. look
D. taste

It was very difficult for the inspector to_____________ what recommendations he should make.

A. decide
B. settle
C. solve
D. realize

16. James won five medals at the competition. His parents____________ very proud of him.

A. can’t be
B. can’t have
C. must have been D. could have been

Mark: “What does "w.w.w"____________ for?”

Linda: “Is it short for “world wide web?””

A. sit
B. stand
C. lie
D. point

18. Marsha is going to take extra lessons to___________ what she missed when she was away.

A. catch up on
B. put up with
C. cut down on
D. take up with

19. The baby does nothing but____________ all day.

A. to sleep and to eat
B. to sleep and eat C. sleep and eat
D. sleeping and eating

20. Andy___________ across the lawn.

A. danced wildly
B. was wildly danced

C. was dancing wild
D. was being danced wildly

Exercise 24: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

“Follow me”____________ a very popular English teaching program on television in the 80s.

	
	A. used to be
	
	B. was used to
	

	
	C. was used to being
	
	D. used as
	

	2. I’m the only person here who went to state school, ____________?
	

	
	A. am I?
	B. aren’t I
	C. do I
	D. didn’t I?

	3.
	Kelvin___________ every summer.
	
	

	
	A. plays softball and tennis
	B. plays with softball and tennis

	
	C. is played softball and tennis
	D. is played with softball and tennis

	4.
	The eagle___________ higher and higher in the sky.
	

	
	A. soar
	B. soared
	C. is soared
	D. was soared

	5.
	It____________ me only five minutes to get to school.
	

	
	A. cost
	B. took
	C. brought
	D. spent

	6.
	This is a___________ flight so please be prepared.
	

	
	A. stopping
	B. stopped
	C. non-stop
	D. stopover

	7. How much do you___________ Tam?
	
	

	
	A. measure
	B. weight
	C. heavy
	D. weigh


Trang 53


	8.
	Is it possible for us to____________ to the cinema without him?
	

	
	A. reach
	B. come
	C. arrive
	D. go

	9.
	I want you to___________ your best clothes tonight for the party.
	

	
	A. wore
	B. dress
	C. put on
	D. hung up.


As all field players are only allowed to touch the ball with one hand at a time, they must develop the ability to catch and ___________ the ball with either hand.

	A. throw
	B. point
	C. score
	D. cross

	11. The explorers made a fire to___________ off wild animals.
	

	A. get
	B. keep
	C. take
	D. go

	12. The doctor asked his patient to____________ down the coach.
	

	A. lay
	B. sit
	C. lie
	D. come

	13. The children won’t go to bed until their parents have____________ so.

	A. gone
	B. been
	C. done
	D. prepared


14. If something urgent has___________ up, phone me immediately and I will help you.

A. picked
B. come
C. kept
D. brought

15. The passengers had to wait because the plane____________ off one hour late.

A. took
B. turned
C. cut
D. made

16. These trousers don't___________. They are much too big for the child.

	
	A. suit
	B. pass
	C. fit
	D. match

	17.
	You really can't_____________ a thing that woman says!
	

	
	A. imagine
	B. believe
	C. rely
	D. count

	18. I do not use those things any more. You can___________ them away.

	
	A. get
	B. fall
	C. throw
	D. make

	19.
	If only I___________ play the guitar as well as you!
	

	
	A. would
	B. should
	C. could
	D. might

	20. They were late for work because their car____________ down.
	

	
	A. got
	B. put
	C. cut
	D. broke


Exercise 25: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. We fell over some pieces of wood___________ lying around.

A. leave
B. leaves
C. leaving
D. left

2. My father had the telephone___________ out of his office.

A. take
B. taking
C. taken
D. to take

3. There is only one student in the classroom___________ his lesson.

A. prepared
B. to prepare
C. preparation
D. preparing

4. I wish our teacher___________ our problems a little better.


Trang 54


	A. understand
	B. understands
	C. understood
	D. will understand

	5. They all laughed because the film was very___________.
	

	A. amuse
	B. amusing
	C. amused
	D. amusement

	6. The girl weeps whenever she___________ such a story.
	

	A. hears
	B. had heard
	C. will hear
	D. heard

	7. The entrance examination___________ in July.
	
	

	A. begin
	B. has begun
	C. begins
	D. shall begin

	8. I wish I___________ him, but I don't.
	
	

	A. am liking
	B. like
	C. liked
	D. was liking

	9. The authority____________ down that building to build a supermarket.

	A. knocked
	B. came
	C. went
	D. fell


Birth control methods have____________ women from the endless cycle of childbearing and rearing.

A. free
B. freely
C. freedom
D. freed

11. Anna: “___________ I be here by 6 o'clock?”

Maria: “No, you ___________.”

A. Shall/ mightn't
B. Must/ needn't
C. Will/ mayn't
D. Might/ won't

12. “We'd better___________ if we want to get there in time.”

A. put down
B. speed up
C. turn down
D. take up

If I had gone white water rafting with my friends, I___________ down the Colorado River right now.

	
	A. should have floated
	
	B. must be floating
	

	
	C. would be floating
	
	D. would have been floating

	14.
	It is a good book. I think it is interesting enough for you to ____________.

	
	A. put down
	B. swallow
	C. look up
	D. understand

	15. We saw a man___________ in the street yesterday.
	

	A. staggered
	B. staggering
	C. to stagger
	D. staggers

	16.
	I want this exercise____________ in ink.
	
	

	A. write
	B. to write
	C. writing
	D. to be written

	17.
	It's no good___________ your father about your failure.
	

	A. to tell
	B. tell
	C. telling
	D. told

	18.
	The room is too dirty. It____________ now.
	
	

	
	A. should clean
	
	B. should have cleaned

	
	C. should be cleaning
	
	D. should be cleaned

	19.
	The situation____________ to continue.
	
	

	
	A. cannot allow
	
	B. cannot be allowed

	
	C. cannot have allowed
	D. cannot be allowing


Trang 55


20. The students refused____________ to school in the afternoon.

A. returning
B. to return
C. to be returned
D. return

Exercise 26: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. When I was ten, I___________ watch most TV programmes if I asked my parents first.

	
	A. might
	B. may
	C. can
	D. could

	2.
	That car___________ several times this year.
	
	

	
	A. was repaired
	B. repaired
	C. has repaired
	D. had been repaired

	3. The machine____________ on by pressing this switch.
	

	
	A. can turn
	B. can be turned
	C. must turn
	D. should be turning

	4.
	Stop. ____________ you see that notice?
	
	

	
	A. Did
	B. Don't
	C. Won't
	D. Will


When the offense takes possession of the ball, the strategy is to___________ the ball down the field of play and to score a goal.

	A. create
	B. ride
	C. advance
	D. eject

	6. I___________ this letter around for days without looking at it.
	

	A. am carrying
	B. will be carrying
	C. carry
	D. have been carrying

	7. She heated the chocolate until it_____________ then poured it over the cake.

	A. changed
	B. formed
	C. melted
	D. flooded

	8. The manager had his secretary___________ the report for him.
	

	A. to have typed
	B. typed
	C. type
	D. to type

	9. I have been trying to ring him up all day and I could not___________ through.

	A. get
	B. take
	C. look
	D. hang

	10. I would really___________ your help with this assignment.
	

	A. respect
	B. take
	C. appreciate
	D. thank

	11. Can you keep calm for a moment? You___________ noise in class!

	A. are always made
	
	B. always make
	

	C. have always made
	
	D. are always making

	12. The water supply of the building was____________ off because the pipes burst.

	A. handed
	B. held
	C. cut
	D. paid


I’ve just been told some____________ news.

A. astonish
B. astonishment
C. astonished
D. astonishing

If people___________ after their houses properly, the police wouldn’t have so much work to do.

A. looked
B. look
C. have looked
D. should look

15. - Jack: “How are you___________ on with your work?”


Trang 56


	- Jill: “It is OK.”
	
	
	

	A. calling
	B. getting
	C. laying
	D. looking

	16. Everybody agrees that no more staff____________.
	

	A. should employ
	
	B. should not be employed

	C. will not be employed
	D. will be employed

	17. You need more exercise - you should___________ jogging.
	

	A. try on
	B. take up
	C. carry out
	D. hold up

	18. That pipe___________ for ages - we must get it mended.
	

	A. has been leaking
	B. is leaking
	C. had been leaking
	D. leaks


Things____________ clear to them so that they can do the work in the way that you have told them.

A. are making
B. ought to be made C. have made
D. needn't be made

“Can you __________ me a favor, Bill?” Peter said.

A. make
B. get
C. put
D. do


BÀI 3. ADJECTIVES - TÍNH TỪ

I. Definition: Words that denote colours, sizes, shapes, weights, characteristics, quality, quantity, and states of things, persons, actions, etc. Là từ dùng để chỉ màu sắc, kích cỡ, hình dạng, trọng lượng, đặc điểm, chất lượng, số lượng, và trạng thái của sự vật, hiện tượng.

Kinds (Classification): phân loại
Main kinds: phân loại chính

Demonstrative: (tính từ chỉ định) this, that, those, these. e.g. This book is mine and that is yours.

I’d like to have a look at those shoes, please.

Distributive: (tính từ phân phối) each, every, either, neither. e.g. Each room has its own TV set.

We care for every client there.

Quantitative: (tính từ chỉ số lượng) some, any, no, little, few, many, much, numbers. e.g. Some books are new and few are old.

She has met many strangers in the town.

Interrogative: (tính từ nghi vấn) which, what, whose. e.g. Which hat is your, the red or the blue one?

What kind of films do you like to watch?

Possessive: (tính từ sở hữu) my, your, his, her, our, its, their

Trang 57


e.g.
Your car needs cleaning.

He apologized to her for having hurt her feelings.

Quality: (tính từ chỉ phẩm chất) clever, dry, fat, golden, heavy,… e.g. He was very clever at making decision.

The winners will be presented with golden medals.

Derived adjectives: Tính từ phái sinh là những tính từ được phái sinh từ các từ gốc khác để đảm nhận chức năng của tính từ. cụ thể như sau:

Present participles: Một số động từ như amaze, amuse, bore, embarrass, excite, exhaust, frighten, interest, surprise, tire, etc. có thể thêm hậu tố ING để tạo thành các tính từ chỉ đặc điểm, tính chất của sự vật, hiện tượng như: amazing, amusing, boring, embarrassing, exciting, exhausting, frightening, interesting, surprising, tiring, etc. e.g. We found the film amazing.

They thought the long walk was tiring. A boring night didn’t appeal to him.

An interesting book interested me.

The exciting monkey snatched the boy’s ice-cream.

Past participles: Một số động từ như amaze, amuse, bore, embarrass, excite, exhaust, frighten, interest, surprise, tire, etc. có thể thêm hậu tố ED để tạo thành các tính từ chỉ đặc điểm, tính chất của người như: amazed, amused, bored, embarrassed, excited, exhausted, frightened, interested, surprised, tired, etc.

e.g. We are nearly exhausted after so long a walk. They felt extremely tired after a day of hard work. She was embarrassed when she found herself naked. Susan became so excited when she heard the good news. The boy was frightened by the thrilling action in the movie.

Others:

compound words used as adjectives:

e.g.
Ha Noi is a one-thousand-year-old city.

An eighty-year-old lady showed me the way here.

This is a hard-to-put-down book.

Those are hard-to-pick-up-again ones.

* noun-ed used as adjectives:

e.g
An one-eyed man told me to sit down.

The manned craft landed safely.

The unmanned one burst into flames after the crash.

That is the four-bedroomed flat.


Trang 58

not – as/so – adjs – as


Adverbs-past participles used as adjectives: e.g. He was a well-educated man.

They are properly-trained workers.

The poorly-prepared trip turned to be disastrous. They entered an ill-lighted room.

Functions (Position): chức năng hay vị trí
Noun-subordinator: Tính từ thực hiện chức năng làm bổ nghĩa cho danh từ, tính từ thường được đặt liền trước các danh từ để chỉ tính chất, đặc điểm của danh từ đó.

e.g.   This is a new book.

She is really a kind-hearted lady. We live in a very large room.

Note: Khi có nhiều tính từ cùng bổ nghĩa cho một danh từ ta cần chú ý đến trật tự các tính từ như bảng dưới đây:


Opinion → 2. Size → 3. Age → 4. Shape → 5. Color → 6. Origin → 7. Material
e.g. My beautiful large new round brown Vietnamese conical leaf hat is over there.

Verb-complementation: Tính từ thực hiện chức năng làm bổ ngữ cho động từ, tính từ thường theo sau các động từ (linking verbs) như: be, become, seem, appear, feel, get, grow
(become), keep, look (appear), make, smell, sound, taste, turn,… e.g. She is really beautiful.

They became more and more nervous. He seemed tired.

Mr. An felt a bit disappointed.

But some verbs can take either an adjective or an adverb: e.g. He looks calm. (=He himself is calm)

He looks calmly at the angry crowd. (= He shows no attitude to the angry crowd)

Comparison forms: cấp so sánh đối với các tính từ có thể được trình bày theo dạng dưới đây:
3.1. Positive degree: so sánh bằng của tính từ

	a. Formula:
	S – V – as – adjs – as – O

	
	


b. Examples:
She is as tall as my wife.

Peter was as hard-working as I was.

Note: negative formula


                                                                                                                                                               Trang 59


e.g.
Helen is not as strict as Jane.

He was not so intelligent as his fellows.

The house is not as comfortable as the previous one.

3.2. Comparative degree: Hình thức so sánh hơn của tính từ

a. Monosyllable-adjectives: Đối với tính từ đơn âm tiết hoặc tính từ đa âm tiết nhưng có tận cùng bằng “y”, “ow”, hoặc “er”:

	
	
	S – V – adjs -ER – than – O
	

	
	
	
	

	e.g.
	Lan is shorter than Na

	
	She was better at English than we were.

	
	She looked happier than her brother.


Multi-syllable-adjectives: Đối với tính từ đa âm tiết

S – V – more – adjs – than – O


e.g.
She was more hard-working than us.

We are more intelligent than him.

Helen is more beautiful than she used to be.

3.3. Superlative degree: so sánh hơn nhất

a. Monosyllable-adjectives: Đối với tính từ đơn âm tiết hoặc tính từ đa âm tiết nhưng có tận cùng bằng “y”, “ow”, hoặc “er”:


S – V – the – adjs - EST

	e.g.
	Nam is the best in our class.

	
	She was the kindest lady I’ve ever met.

	
	Lam is the happiest in our group.

	b. Multi-syllable- adjectives: Đối với tính từ đa âm tiết

	
	
	

	
	
	S – V – the – most – adjs
	

	
	
	
	

	e.g.
	Sarah was the most intelligent in my group.

	
	She is the most hard-working girl I’ve ever known.

	
	Water is one of the most important factors to life.


Notes: For adjectives ending in “er”, “y”, “ly”, or the irregular cases – Bảng các hình thức

	so sánh của các tính từ bất qui tắc:
	
	
	
	

	
	Adjective
	
	Comparative
	
	Superlative

	1.
	bad
	
	worse
	
	the worst
	

	2.
	clever
	cleverer
	
	the cleverest


Trang 60


	3.
	far
	farther/ further
	the farthest/ furthest

	4.
	good
	better
	the best

	5.
	happy
	happier
	the happiest

	6.
	little
	less
	the least

	7.
	many/ much
	more
	the most

	8.
	old
	older/ elder
	the oldest/ eldest

	9.
	pretty
	prettier
	the prettiest

	10.
	silly
	sillier
	the silliest


3.4. Double comparison: Hình thức so sánh kép gồm 4 mẫu câu sau:

S – V – adj-ER – and – adj-ER
e.g. She is becoming older and wiser.

S – V – adj-ER – and – more – adj

e.g. It was getting darker and more humid.

c.


S – V – more – adj – and – adj-ER

e.g. He is more hard-working and smarter.

S – V – more – adj – and – more – adj

e.g. Linh is becoming more industrious and more intelligent.

3.5. Parallel comparison: hình thức so sánh thăng tiến gồm 4 mẫu câu sau:

	a.
	
	a.
	

	
	
	
	

	
	
	The adj-ER - S – V, the adj-ER – S – V
	


e.g. The older she is. the wiser she becomes.

The adj-ER - S – V, the more adj – S – V

e.g. The darker it was, the more humid it seemed to be.

The more adj - S – V, the adj-ER – S – V

e.g. The more hard-working he is, the smarter he becomes.

The more adj - S – V, the more adj – S – V
e.g. The more industrious Linh is, the more intelligent he gets.

Confused words: Một số từ dễ bị nhầm lẫn về cách sử dụng.


Trang 61


a. like/ alike:

* like (adj) giống
e.g. Tom is very like Bill.

* alike (adj) giống nhau
e.g. Tom and Bill are alike.

b. like/ as:

* like (adv) giống  e.g.
He swims like a fish.

You look like a ghost.

* as (adv) như là  e.g. Do as I told you.

He ate as he had been hungry for months

c. like + N/ as + N:

* like (adv) giống  e.g.
He worked like a slave.

(He worked very hard/ He wasn’t a slave).

* as (adv) là
e.g.
He worked as a slave.

(He was a slave in fact).

d. The adjectives: the –được đặt trước các tính từ để chỉ nhóm các sự vật hiện tượng có chung một tính chất.

e.g.
The rich are not always happy.

The poor need support from the whole community.

The retarded find it hard to integrate.

The suspected are not allowed to travel abroad.

IV. Adjectival clauses: Một số các mệnh đề tính ngữ cơ bản thường gặp

1. That – clause:


It be adj that - S – V

	e.g.
	It is disappointed that he failed the exam.

	
	It’s better that someone should tell him.

	2. find/ think/ believe + that:
	
	

	
	S – V - that - it be adj to-inf
	

	
	
	
	

	
	
	
	

	e.g.
	I found that it is impossible to start now.

	
	She thought that it was silly to ask him to stay.

	
	We believe that it will be easier to get a seat in a university in the future.


Comment: Với các tính từ theo cấu trúc:


It be adj of O to - inf

Character: Các tính từ chỉ tính cách như: brave, careless, cowardly (nhút nhát), cruel, generous, good, nice (=kind), mean, rude, selfish...
e.g.
It is brave of Maria to go out at night alone.

It is cowardly of him not to talk in public spaces.

It is generous of Mr. Pike to offer me a lift.


Trang 62

S – V - adj - N to-inf


It is selfish to care for ourselves only.

Sense: Các tính từ chỉ phẩm chất như: clever, foolish, idiotic (ngu), intelligent, sensible (nhạy bén), silly, stupid,…
e.g.
It is idiotic of Maria to go out at night alone.

It is clever of him not to talk in public spaces.

It is sensible of Mr. Pike to offer me a lift.

It is stupid to care for ourselves only.


4. Pronoun + be + adjs + noun + infinitives:

Using the above adjectives and – Hình thức này sử dụng các tính từ như phần trên, ngoài ra còn dung với các tính từ sau đây: astonishing, curious, ridiculous (lố bịch), unreasonable, funny(=strange), odd (lập dị), pointless, useful, useless,…

e.g.
That’s the amazing idea to show.

It was an unreasonable result to accept.

He was an odd person to talk to.

It will be a funny thing to do when we go fishing.

It’s - adjs – to infinitives

Dùng với các tình từ sau: advisable, inadvisable, better, best, desirable, essential, good, important, necessary, unnecessary, vital (tất yếu),…

e.g.
It’s advisable to put our money into the bank.

It’s best to stop discussing the matter now.

It’s important to know one’s limitation.

It be - adjs - (for O) – to infinitives

Dùng với các tình từ sau: convenient, dangerous, difficult, easy, hard, possible, important, safe,…

e.g.
It’s safe for us to put our money into the bank.

It’s difficult for them to stop discussing the matter now.

It’s important for everyone to know one’s limitation.

S - be - adjs - to infinitives

Dùng với các tình từ sau: angry, delighted, dismayed, glad, happy, pleased, relieved, sorry, sad

e.g.
They are angry to hear that their house was broken into.

He is delighted to know his entrance examination results.

I am glad to talk to you.


Trang 63


S - be - glad/ happy/ sorry/ sad/… - to say/ tell/ inform

e.g.
I am glad to tell you that you win the prize.

We are sorry to inform you that you lose the match.

Others adjs + to find/ learn/ hear/ see/…) Như: able, unable, apt, inclined, liable, prone, prepared, quick, reluctant, slow, ready, willing,

It - be – adj that S – V (không chia)/ should V

Được dùng với các tính từ sau: advisable, inadvisable, better, best, desirable, essential, good, important, necessary, unnecessary, vital, compulsory, suggested, etc. e.g. It’s advisable that he (should) be on-time.

It’s vital that one (should) have medical insurance.

It’s important that corporal punishments on children be banned. 10. Special cases: các cấu trúc đặc biệt

Due: (sắp xảy ra chỉ thời gian)
e.g.
The race is due to start in 5 minutes.

Due to: a result of (vì, do bởi, chỉ một kết quả)
e.g.
The accident was due to his carelessness.

Owing to: because of (bởi vì, do bởi, chỉ một nguyên nhân)
e.g.
Owing to his carelessness, we had an accident.

Certain/ sure + to V= opinion (chắc là – chỉ một suy đoán)
e.g.
He is sure to take legal action.

Certain/ sure that + (clause) = opinion (chắc là – chỉ một suy đoán)
e.g.
I am certain that the price will be higher.

Certain/ sure/ confident of + N/G: (chỉ sự quyết tâm)
e.g.
He was sure of entering the haunted house.

Bound + to V= obligation (Việc sắp sửa diễn ra)
e.g.   We were bound to leave.

Afraid/ ashamed of + N/G: (sợ hay xấu hổ vì điều gì)
e.g.
She was afraid of being left alone.

Sorry for/ about + N/G: (hối tiếc về điều gì đó)
e.g.
Tom felt sorry for making so many mistakes.

Afraid/ ashamed/ sorry + to V: (sợ, xấu hổ, tiếc vì phải..) e.g. I’m sorry to tell you that bad news.
Anxious about = worried (lo lắng vì điều gì)
e.g.
He was anxious about going in the dark alone.

Anxious for O to V = wish (muốn làm gì)

Trang 64


e.g.
He was anxious for you to go in the dark alone.

Anxious that + (clause)
e.g.
We are anxious that we couldn’t come.

Fortunate/ lucky that + (clause) = It’s a good thing… e.g. It was lucky that we weren’t late.
S + be fortunate/ lucky to V
e.g.
She was lucky to have such an interesting book.

Possible/ probable/ likely + future = perhaps
e.g.
It’s possible that man will live longer.

Aware/ conscious of N/G
e.g.
We should be aware of protecting our nature.

Aware/ conscious + that + (clause)
	e.g.   She was conscious that she would be late.
	

	V. Suffixes: Cách kiến tạo ra tính từ qua các hậu tố.
	
	

	
	suffixes
	
	
	
	words
	
	

	1.
	able
	portable
	agreeable
	eatable

	2.
	al
	parental
	musical
	moral

	3.
	ed
	tired
	
	bored
	
	excited

	4.
	en
	woolen
	golden
	
	wooden

	5.
	ful
	careful
	useful
	
	helpful

	6.
	ial
	essential
	trial
	
	social

	7.
	ible
	visible
	legible
	
	edible

	8.
	ic
	politic
	romantic
	historic

	9.
	ing
	tiring
	
	boring
	
	exciting

	10.
	ish
	reddish
	whitish
	
	blackish

	11.
	ive
	active
	
	effective
	native

	12.
	less
	careless
	useless
	
	helpless

	13.
	ly
	lovely
	
	lively
	
	friendly

	14.
	ous
	industrious
	enormous
	dangerous

	15.
	some
	troublesome
	
	
	
	worrisome

	16.
	y
	wealthy
	healthy
	
	rainy

	others:
	
	
	
	
	
	
	

	
	
	
	Nationality
	
	

	an
	American
	German
	
	
	Venezuelan

	ese
	Chinese
	Sudanese
	Vietnamese

	i
	Iraqi
	
	Israeli
	
	
	Yemeni


Trang 65


	ian
	Australian
	Brazilian
	Italian

	ish
	English
	Danish
	Turkish

	other
	Czech
	Dutch
	French

	
	Greek
	Swiss
	Thai


	
	
	BÀI TẬP THỰC HÀNH
	

	Exercise 27: Give ONE of the derived adjectives of the given words.
	

	
	roots
	adjectives
	
	roots
	adjectives

	1.
	accident
	…………………
	16.
	mean
	…………………

	2.
	industry
	…………………
	17.
	home
	…………………

	3.
	inform
	…………………
	18.
	poison
	…………………

	4.
	history
	…………………
	19.
	danger
	…………………

	5.
	politics
	…………………
	20.
	value
	…………………

	6.
	parent
	…………………
	21.
	understand
	…………………

	7.
	essence
	…………………
	22.
	advice
	…………………

	8.
	confide
	…………………
	23.
	eat
	…………………

	9.
	act
	…………………
	24.
	tire
	…………………

	10.
	affect
	…………………
	25.
	bore
	…………………

	11.
	destroy
	…………………
	26.
	excite
	…………………

	12.
	defend
	…………………
	27.
	avoid
	…………………

	13.
	produce
	…………………
	28.
	benefit
	…………………

	14.
	compete
	…………………
	29.
	success
	…………………

	15.
	thank
	…………………
	30.
	chaos
	…………………


Exercise 28: Give ONE of the derived adjectives of the given words to finish each of the incomplete sentences below.

1.The book doesn’t say much about prices, but it is very__________ INFORM about everything else.

	2.
	He lost in the election because he was a weak and____________
	DECIDE

	
	leader.
	

	3.
	I couldn’t help it. The accident was_____________.
	AVOID

	4.
	He was very______________ when his cat was run over.
	SET

	5.
	Keith’s exam results turned out to be____________.
	DISASTER


6.I think it’s sheer___________ to get married in church if you don’t HYPOCRITE believe in God.

	7.
	These countries are___________ in imports of raw cotton.
	PREFER

	8.
	Sam was accused of stealing some___________ documents.
	CONFIDE


Trang 66


	9.
	You do not have to go. Your decision must be entirely___________.
	VOLUNTEER

	10.
	Going swimming everyday would have very____________ effects.
	BENEFIT

	11.
	He felt___________ certain about his success.
	TOLERATE

	12.
	Do you feel____________ to the new job?
	ATTRACT

	13.
	He works for UNESCO in a purely___________ role.
	ADVICE

	14.
	Watching television can be very___________.
	EDUCATE

	15.
	Those countries are___________ on other countries for most of their
	DEPEND

	
	food.
	

	16.
	She is extremely_____________ about the history of art.
	KNOW

	17.
	Traveling in big cities is becoming more and more__________ every
	TROUBLE

	
	day.
	

	18.
	The trouble with Mr. Brown is that he’s so_____________. One minute
	CONSIST

	
	he goes mad when you come late; the next he says nothing. You
	

	
	never know where you are!
	

	19.
	I didn’t know who it was – with a mask on she was completely
	

	
	____________.
	RECONGNISE

	20.
	The surgeon tried their best to save his life, but unfortunately the
	

	
	operation was___________.
	SUCCESS


Exercise 29: Give ONE of the derived adjectives of the given words to finish each of the

	incomplete sentences below.
	

	1.
	He was very_____________ of the work he had done.
	PRIDE

	2.
	Are there any____________ rivers left in the world?
	POLLUTE

	3.
	After the explosion, only two people were left___________.
	LIVE

	4.
	Those____________ group has never lost its appeal.
	THEATRE

	5.
	Dolphins, ___________ species, sometimes jump above the surface
	MAMMAL

	
	of the water.
	

	6.
	He’s the most___________ , ill-mannered person I’ve ever met.
	PLEASE


         7.The situation is so___________ in some countries now that it is CHAOS difficult  to see any solution.

8.
Computers are now considered___________ in the business world.
DISPENSE

       9. The damage caused by the terrible storm two days ago

	was____________ by the government. The real figures go up every
	ESTIMATE

	minute.
	

	10.  Barack Obama is the first President of the United States
	

	with____________ background.
	RACE

	
	

	
	Trang 67


	11.
	The  students  are  already____________  with  the  work  of
	ACQUAINT

	
	Shakespeare.
	

	12.
	She’s so____________ that she won’t let anything stand in the way
	MIND

	
	of her ambition.
	

	13.
	That was a very____________ thing to say.
	HURT

	14.
	It’s____________ of him to lose his temper like that – he’s usually
	CHARACTER

	
	very calm.
	

	15.
	Different conservation efforts have been made in order to
	DANGER

	
	save______________ species.
	

	16.
	Her son is always mischievous and_______________, which annoys
	OBEY

	
	her very much.
	

	17.
	You can never be sure what my sister is going to do. She is
	

	
	so____________.
	PREDICT

	18.
	We found it______________ to your wonderful news.
	THRILL


There was a___________ dissatisfaction with the government’s WIDE policies.

I was kept_______________ last night by the noise from a party in WAKE the flat above.

Exercise 30: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. I was most___________ of his efforts to help me during the crisis.

A. appreciation
B. appreciable
C. appreciate
D. appreciative

2.The International Committee of the Red Cross is a private___________ institution founded in 1863 in Geneva, Switzerland.

A. human
B. humanity
C. humanization
D. humanitarian

3. Peter isn’t keen on exercise, but he isn’t___________ to the occasional walk.

A. averse
B. unwilling
C. reluctant
D. contrary

4.___________ players are not allowed to interfere with the opponent's movements unless the player is holding the ball.

A. Defense
B. Defensive
C. Defender
D. Defensively

5. Richard is__________ to give up immediately when faced with any problems.

A habitual
B. subject
C. susceptible
D. apt

6. I wanted to go a more____________ route across Montana.

A. north
B. northerly
C. northerner
D. northernmost

7. She is a slow student. She seems to be unable to concentrate on anything in___________.

A. particular
B. particularly
C. particularity
D. particularize


Trang 68


8. This development project could be of great help to the___________ Vietnamese population.

A. major
B. living
C. rural
D. domestic

9. There’s a lot more to Willie than one would think: still waters run___________.

A. deep
B. deeply
C. deepness
D. depth

10.Many teenagers are not much___________ in reading books, except for what they are made to read at school.

	A. excited
	B. important
	C. slow
	D. interested

	11. The copy machine was reduced to even __________ the sale price.

	A. least as
	B. as much as
	C. more than
	D. less than

	12. It is___________ to fail a job interview, but try again.
	

	A. disappoint
	B. disappointing
	C. disappointedly
	D. disappointment

	13. Most crimes that are committed are no more than__________ theft.

	A. slight
	B. small
	C. unimportant
	D. petty


14.Students also have the opportunity to choose from a wide range of___________ courses in the university.

A. compulsory
B. optional
C. required
D. limited

15. She is extremely competent and__________.

A. industrial
B. industrious
C. industry
D. industrialized

Mr. Hudson provided us with an___________ guide to the full-time and part-time programs on offer to a range of candidates drawn from schools and colleges.

A. inform
B. informative
C. informed
D. information

17. I’m very lazy. I only go to the gym once in a__________ moon.

A. black
B. blue
C. full
D. new

18. All payments to the organization are___________ and are received as donations.

A. volunteer
B. voluntary
C. voluntarily
D. voluntariness

19. His eyes were light blue and__________ in their innocence.

A. childless
B. childish
C. childlike
D. childhood

A university is an institution of higher education and research, which grants___________

degrees at all levels in a variety of subjects.

A. secondary
B. optional
C. academic
D. vocational

Exercise 31: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. That meat is__________ for human consumption.

A. unfit
B. inadequate
C. uncompetent
D. different

2. A(n)___________ species is a population of an organism which is at risk of becoming extinct.

	A. dangerous
	B. endanger
	C. endangered
	D. endangerment

	
	
	
	Trang 69


3. I am________ to come to the meeting on Monday evening, please apologize for my absence.

A. unable
B. impossible
C. incapable
D. unlikely

4. In the South, ___________ development concentrated on rice cultivation, and nationally, rice and rubber were the main items of export.

A. industrial
B. agricultural
C. mining
D. textile

5. The more he tried to explain, __________ we got.

A. the much confused
B. the many confusing

C. the more confusing
D. the more confused

In former days, after the battles soldiers on both sides died or were left wounded on the field without an ___________ attendance and basic care.

A. medicine
B. medical
C. medication
D. medically

7. The new policies include cutting___________ subsidies and trade barriers.

A. agriculture
B. agricultural
C. agriculturalist
D. agriculturally

8. The music aroused an___________ feeling of homesickness in him.

A. intentional
B. intense
C. intended
D. intensive

9. According to the boss, John is the most___________ for the position of executive secretary.

	
	A. supportive
	B. caring
	C. suitable
	D. comfortable

	10. He was very respectful at home and___________ to his parents.
	

	
	A. responsible
	B. caring
	C. obedient
	D. lovely

	11.
	Jane is plain, but her sister is very____________.
	

	
	A. complex
	B. attractive
	C. sympathetic
	D. sophisticated

	12. London is home to people of many___________ cultures.
	

	
	A. diverse
	B. diversity
	C. diversify
	D. diversification

	13.
	Her job was so___________ that she decided to quit it.
	

	
	A. interesting
	B. satisfactory
	C. stressful
	D. wonderful

	14.
	Their flat is decorated in a__________ combination of color.
	

	A. tasteful
	B. sweet
	C. delicious
	D. tasty


A specific area of biotechnology that shows great promise for treatment and cure of life-

___________ diseases.

A. developing
B. threatening
C. hoping
D. fitting

The Prime Minister is to consider changes to sexually____________ laws to enforce equal opportunities.

A. discriminate
B. discrimination
C. discriminatory D. discriminated

17. This ring is made of plastic so it is quite____________.

A. valuable
B. invaluable
C. worthless
D. priceless

18. The more___________ and positive you look, the better you will feel.

A. confide
B. confident
C. confidently
D. confidence


Trang 70


19. He was offered the job thanks to his___________ performance during his job interview.

A. impress
B. impression
C. impressive
D. impressively

The doctor gave the patient a(n)___________ examination to discover the cause of his collapse.

A. thorough
B. exact
C. universal
D. whole

Exercise 32: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. Many young men prefer scuba-diving because it is___________.

A. adventure
B. adventurous
C. adventurously
D. adventurist

The AIDS___________ continues to spread around the world. Up to 4,000 people are infected with the HIV virus every single day.

A. treatment
B. epidemic
C. tsunami
D. damage

When a fire broke out in the Louvre, at least twenty___________ paintings were destroyed, including two by Picasso.

A. worthless
B. priceless
C. valueless
D. worthy

4. His brother refuses to even listen to anyone else's point of view. He is very___________.

	A. open-minded
	B. kind-hearted
	C. narrow-minded
	D. absent-minded

	5. Someone who is___________ thinks that bad things are going to happen.

	A. optimistic
	B. pessimistic
	C. threatened
	D. hopeful

	6. The bride looked___________ on her wedding than she does as usual.

	A. nicer and more attractive
	B. more nicer and more attractive

	C. more nicer and more attractive
	D. more attractive and nicer

	7. As__________ as I know, we have not received a bill for the new computer.

	A. much
	B. long
	C. soon
	D. far

	8. The project was rejected because of__________ funds.
	

	A. unavailable
	B. inconsiderable
	C. incomplete
	D. insufficient

	9. She is __________ to leave as soon as possible.
	

	A. cautious
	B. anxious
	C. worried
	D. nervous


10. The success of the sport event had a great contribution of many___________ volunteers.

A. support
B. supporter
C. supportive
D. supportively

The___________ challenge of economic, reform was to solve the problems of motivating workers and farmers to produce a larger surplus.

A. initial
B. initiate
C. initiative
D. initiation

Because of__________ weather conditions, California has an advantage in the production of fruits and vegetables.


Trang 71


A. favour
B. favourably
C. favourite
D. favourable

Women always feel moved when they find somebody who understands them__________

they know themselves.

A. better as
B. more better than

C. better than
D. as better than

They started, as___________ gatherings but they have become increasingly formalized in the last few years.

	
	A. informal
	B. informally
	C. informalize
	D. informality

	15.
	I am so___________ that I cannot say anything, but keep silent.
	

	
	A. nerve
	B. nervous
	C. nervously
	D. nervousness

	16.
	After a___________ hesitation, she began to speak with such a convincing voice.

	
	A. rude
	B. slight
	C. small
	D. impolite


He is one of the most___________ bosses I have ever worked with. He behaves rudely to not only me but also others in the staff.

A. thoughtful
B. impolite
C. attentive
D. communicative

18. Those specialists are trying to find ways of making more________ use of agricultural land.

A. produce
B. production
C. productive
D. productivity

19. Although they are poor and hard, they are____________ to their children’s success.

A. content
B. proud
C. satisfied
D. boastful

In the future, the number of tiny but___________ computers you encounter every day will number in the thousands, perhaps millions.

A. power
B. powerful
C. powerfully
D. powered

Exercise 33: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. It is___________ not to say "Thank you" when you are given something.

A. small
B. rude
C. slight
D. formal

In England, primary education is provided by state schools run by the government and by

___________ fee-paying schools.

A. independent
B. independently
C. depended
D. independence

3. My computer is not_____________ of running this software.

A. able
B. compatible
C. capable
D. suitable

4. To Vietnamese students, the___________ examination to university is very difficult.

A. require
B. requirement
C. requiring
D. required

Despite many recent___________ advances, there are parts where schools are not equipped with computers.

A. technology
B. technological
C. technologically  D. technologist


Trang 72


He’s a very____________ person because he can make other workers follow his advice.

A. creative
B. influential
C. deciding
D. effective

7. Many people have objected to the use of animals in___________ experiments.

A. science
B. scientist
C. scientific
D. scientifically

8. Many____________ crafts such as weaving are now being revived.

A. habitual
B. traditional
C. customary
D. ordinary

9. After he had returned from the desert, he was confined to bed by a____________ disease.

A. mystery
B. mysterious
C. mysteriously
D. mysteriousness

10. James should have stayed out of the sun as his skin is so____________.

A. sensible
B. sensitive
C. insensible
D. senseless

11. Have you any objections______________ this new road scheme?

A. with
B. for
C. at
D. to

Current extinction rates are at least 100 to 1,000 times higher than___________ rates found in the fossil record.

A. nature
B. natural
C. naturally
D. naturalness

“Don’t worry. I have____________ tire at the back of my car.”

A. other
B. others
C. the other
D. another

14. Not many people find reading more ____________ than watching TV.

A. interest
B. interested
C. interesting
D. interestingly

15. His house is nothing out of the___________; it’s just an average five-room house.

A. normal
B. usual
C. ordinary
D. typical

16. To become a novelist, you need to be____________.

A. imagine
B. imagination
C. imaginative
D. imaginarily

17. Is he really____________ to judge a brass band contest?

A. efficient
B. skillful
C. capable
D. competent

A____________ problem, feeling, or belief is difficult to change because its causes have been there for a long time.

A. deep-seated
B. significant
C. dependent
D. intellectual

19. I think giving a presentation in front of the class is____________.

A. slow
B. stupid
C. famous
D. scary

Someone who is___________ is hopeful about the future or the success of something in particular.

A. powerful
B. optimistic
C. stagnant
D. pessimistic

Exercise 34: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. The traffic in town was very____________ and I arrived home earlier than expected.


Trang 73


A. light
B. weak
C. little
D. few

2. Western women are more ____________ than Asian women.

A. depend
B. dependent
C. independent
D. independently

Although David was___________ after a day’s work in the office, he tried to help his wife the household chores.

A. exhaustion
B. exhausted
C. exhausting
D. exhaustive

4. Are you sure that boys are more___________ than girls?

A. act
B. active
C. action
D. activity

5. The lake contained ______________________ thousands of fish.

A. much
B. one
C. many
D. few

6. What are the____________ of that country? - I think it is some kinds of cheese and sauces.

A. drinks
B. beverages
C. grains
D. special dishes

7. The witness’s account was not____________ with the facts.

A. matched
B. reliable
C. consistent
D. confirmed

8. The interviews with parents showed that the vast majority were___________ of teachers.

A. support
B. supportive
C. supporter
D. supporting

9. Dogs make very____________ pets. They'll always stay by your side.

A. mental
B. private
C. loyal
D. digital

10. He was _______ when I had those problems and said whatever I did he would stand by me.

A. supportive
B. exciting
C. busy
D. dull

11. As I was____ of the change in the program, I arrived half an hour late for the rehearsal.

A. unaware
B. unconscious
C. unable
D. unreasonable

Many young people have objected to___________ marriage, which is decided by the parents of the bride and groom.

A. agreed
B. shared
C. contractual
D. sacrificed

13. The government should do more for_______________ people.

A. usual
B. ordinary
C. everyday
D. typical

14. You are not___________ to say anything unless you wish to do so.

A. obliged
B. willing
C. equal
D. attracted

15. They had a________ candlelit dinner last night and she accepted his proposal of marriage.

	A. romance
	B. romantic
	C. romantically
	D. romanticize

	16. People can become very______________ when they are stuck in traffic for a long time.

	A. nervous
	B. bad-tempered
	C. stressful
	D. pressed

	17. Sometimes it is_____________ to find suitable books for our children.

	A. difficult
	B. difficulty
	C. difficultly
	D. difficulties

	18. They decided to divorce and Mary is____________ to get the right to raise the child.

	A. equal
	B. determined
	C. obliged
	D. active


Trang 74


19. Helen is_______________ seafood, so she never tries these delicious dishes.

	A. allergic to
	B. tired of
	C. keen on
	D. preferable to

	20. Body language is a potent form of_____________ communication.
	
	

	A. verbal
	B. non-verbal
	C. tongue
	D. oral

	
	
	
	
	


BÀI 4. ADVERBS - TRẠNG TỪ

I. Kinds (Classification): phân loại trạng từ

Adverbs of manner: trạng từ chỉ thể cách dung để chỉ cách thức của hành động, hoạt động, thường theo sau và bổ nghĩa cho các động từ. thông thường trạng từ chỉ thể cách
	được biến đổi phái sinh từ tính từ tương ứng:
	

	
	Adjs + ly = Adv

	Ví dụ về cấu tạo của trạng từ chỉ thể cách:
	

	
	

	
	


	
	adjectives
	adverbs
	
	adjectives
	adverbs

	1.
	amazing
	amazingly
	6.
	early
	early

	2.
	beautiful
	beautifully
	7.
	fast
	fast

	3.
	brave
	bravely
	8.
	good
	well

	4.
	happy
	happily
	9.
	hard
	hard

	5.
	quick
	quickly
	10.
	late
	late


Ví dụ về chức năng của trạng từ chỉ thể cách:

She sang beautifully.
He drove dangerously and got a serious accident.
Helen was used to getting up early.
Tom run very fast and won the first place prize.
He did well in the examination and got good marks.
Adverbs of place: Các trạng từ chỉ nơi chốn được dùng như các ngữ cố định để tạo thành trạng ngữ chỉ nơi chốn. Gồm các trạng từ chỉ nơi chốn như: by/ down/ near/ here/ there/ etc.
e.g. She comes there twice a week. Here come the police.

The mother tried to stop her baby from coming any nearer to the socket.

Adverbs of time: Các trạng từ chỉ thời gian cũng được dùng như các ngữ cố định để tạo thành trạng ngữ chỉ thời gian. Gồm các trạng từ chỉ thời gian như: now/ soon/ still/
today/ yet/ etc.

e.g.
We are going to Hanoi today.

He will return soon.


Trang 75


They are still upstairs.

We are now living in the age of information technology.

Adverbs of frequency: Các trạng từ chỉ tần suất được dùng để chỉ số lần xuất hiện của sự vật, sự việc trên một đơn vị thời gian. Gồm các trạng từ chỉ tần suất như: always/ usually/often/ sometimes/ occasionally/ seldom/ rarely/ never/ once/ twice/ three times/ four times/
etc.

e.g.
Linda often goes to school by bus.

We never eat dog-meat.

She once became the leader.

He brushes his teeth twice a week.

He goes to the church six times a year.

Adverbs of sentence: Các trạng từ của câu được dung để mô tả sắc thái lời nói và có vị trí linh hoạt trong câu. Các trạng từ của câu như: certainly/ definitely/ luckily/ etc.
e.g. He was certainly the liar. Luckily, she passed the exam.

He finally passed the driving test after three successive attempts. Mr. Peter loved the scenic beauty of the resort totally.

Adverbs of degree: Các trạng từ chỉ mức độ được dùng để mô tả mức độ hay tính chất của sự việc. Các trạng từ chỉ mức độ như: fairly/ hardly/ rather/ quite/ too/ etc.
e.g. He was quite handsome. Hardly did we see anything.

She is fairly tall with bright complexion.

Mrs. Black felt a bit bored with the main character’s performance.

Adverbs of interrogative: Gồm các trạng từ: when/ where/ why/
e.g.
When did you go?

Where is she now?

Why didn’t you put on your best clothes to go to the interview?

Adverbs of relative: Gồm các trạng từ: when/ where/ why e.g. He came when we were watching T.V.
That’s the park where we first met.

I don’t know the reason why she didn’t come to your party yesterday.


Trang 76


Note: Some adverbs share the same form with their corresponding adjectives – Một số trạng từ có hình thức giống hệt với tính từ cùng nguồn gốc với chúng. Hay nói khác đi, dưới đây là bảng một số tính từ và trạng từ có chung một hình thức:

	
	adjectives
	
	adverbs
	
	adjectives
	
	adverbs
	

	1.
	back
	
	back
	13.
	long
	
	long

	2.
	direct*
	
	direct*
	14.
	more*
	
	more*

	3.
	early
	
	early
	15.
	most*
	
	most*

	4.
	enough
	
	enough
	16.
	much*
	
	much*

	5.
	far
	
	far
	17.
	near*
	
	near*

	6.
	hard*
	
	hard*
	18.
	pretty
	
	pretty

	7.
	high*
	
	high*
	19.
	right*
	
	right*

	8.
	ill
	
	ill
	20.
	short*
	
	short*

	9.
	just*
	
	just*
	21.
	till
	
	till

	10.
	late*
	
	late*
	22.
	straight
	
	straight

	11.
	left
	
	left
	23.
	well
	
	well

	12.
	little
	
	little
	24.
	wrong*
	
	wrong*

	e.g.
	She is a hard worker. She works very hard.
	
	
	

	
	He didn’t have enough money, and he wasn’t old enough to earn much.

	
	A near look helps me know what it is. He lives near the church.

	
	My house is far from school so I have to walk far every morning.


Note: Adverb with “*” above can either have “ly” or not, but differences in meanings.

e.g.
She worked hard. = She is a hard-working person.

She could hardly work. = She could not or was unable to work.

Positions (Functions): Vị trí hay chức năng của một số loại trạng từ được giới thiệu như dưới đây:
1. Adverbs of manner: Trạng từ chỉ thể cách có chức năng chính là bổ nghĩa cho động từ, chỉ cách thức của hoạt động. Trạng từ chỉ thể cách có vị trí như sau:

Follow verbs – đi liền ngay sau động từ để bổ nghĩa cho động từ: eg: He danced gracefully.
She sang marvelously.

They ran quickly to the bookstore.

Before prepositions or follow objects in – Theo sau các tân ngữ hoặc đi trước các

	giới từ trong cấu trúc:
	S – V – preposition – O

	
	


eg:
He looked at me carefully.

He looked carefully at me.


Trang 77


Follow Subject – Theo sau các chủ ngữ như:

eg:
He suspiciously tasted the soup.

The inspectors thoroughly examined the dead body.

At the beginning or end – Có thể đặt ở đầu hoặc cuối câu như:

eg:
Carefully he checks the suitcase.

He checks the suitcase carefully.

Adverbs of time: Trạng từ chỉ thời gian thường só các vị trí sau:
At the beginning or end of sentences – Một số trạng từ chỉ thời gian có thể đặt ở đầu hoặc cuối của câu mà không làm thay đổi tính chất hay nghĩa của câu như: afterwards/
eventually/ lately/ now/ recently/ at once/ since then/ till/…

eg:
He will returns soon. = He will soon return = Soon he will return.

Today we will learn lesson two. = We will learn lesson two today.

Eventually we reach the top of the hill. = We eventually reach the top of the hill.

Always at the end - Một số trạng từ chỉ thời gian luôn được đặt ở cuối của câu, khi thay đổi vị trí chức năng của trạng từ cũng thay đổi, chẳng hạn như: before*/ early/ immediately*/ late
(Adverbs with “*” are used as conjunctions when placed at the beginning of sentences – các trạng từ có dấu “*” ở trên sẽ được dung như liên từ khi được đặt ở đầu câu).

eg: He went to the church immediately. Khác với Immediately, he went to the church.

Follow subjects or “V - O” – các trạng từ yet/ still/etc. theo sau các chủ ngữ riêng just đứng tách giữa động từ trợ và động từ mang nghĩa như:

eg:
He still lives in the suburb of the city.

nhưng:
He has just left the house.

Adverbs of place: Các trạng từ chỉ nơi chốn có các vị trí trong câu như dưới đây:
At the beginning or end – Được đặt ở đầu hoặc cuối của câu mà không làm thay đổi tính chất và nghĩa của câu như: away/ everywhere/ nowhere/ somewhere/ here
/there/etc.

eg:
Nowhere could we find him.

We could find him nowhere. English is spoken everywhere.
Everywhere English is spoken.
Administration – các trạng từ dung để chỉ định như: here/ there
eg:
He lives here.

She hasn’t gone there.


Trang 78


Adverbs of frequency: Trạng từ chỉ tần suất:.
Flexible positions - thường đi sau to be, đi trước các động từ thường, hoặc tách giữa động từ trợ với động từ mang nghĩa như: always/ continually/ frequently/ often/
once/ twice/ periodically/ repeatedly/ sometimes/ usually/etc.

eg:
She usually walks to school.

She is often late for school.

Sometimes he goes out at night.

He sometimes goes out at night.

He goes out at night sometimes.

Restricted (inversion) – Các trạng từ mang nghĩa phủ định khi được đặt ở đầu câu
sẽ phải đảo ngữ như: hardly - ever/ never/ rarely/ scarcely ever/ seldom/ etc.

eg:
She will never she eat this kind of food.

Nhưng
Never will she eat this kind of food.

IV. Inversion cases: các trường hợp đảo ngữ

Trong một số trường hợp các trạng từ có nghĩa hạn chế (phủ định) không đứng ở các vị trí bình thường mà được đảo lên đầu câu với dụng ý nhấn mạnh đến hành động của chủ thể (chủ ngữ). khi đó ta thực hiện hình thức đảo ngữ (đảo động từ trợ lên trước chủ ngữ - như câu nghi vấn) và gọi là câu đảo ngữ. cụ thể như trình bày dưới đây:

Restricted adverbs or phrases: Một số trạng từ và ngữ mang nghĩa phủ định phải đảo ngữ khi được đặt ở đầu câu như:
	hardly…ever
	hardly…when
	in no circumstances

	never
	no sooner…than
	not only

	nowhere
	on no account
	only by

	only….then
	scarcely ever
	scarcely…when

	only…. when
	neither…nor
	only in this way

	so
	not till
	seldom


Inversion cases: Trong tiếng Anh, đảo ngữ (đảo trật từ từ trong câu) được dùng để nhấn mạnh. Một số hình thức đảo ngữ như sau:
2.1. Đảo ngữ với NO và NOT:


No - N - auxiliary - S - V

Not any - N - auxiliary - S - V

e.g:
No money shall I lend you from now on.

Not any money shall I lend you from now on.


Trang 79


2.2. Đảo ngữ với các trạng từ phủ định: Never, Rarely, Seldom, Little, Hardly ever,


Never/ Rarely/ Seldom /Little/ Hardly ever - auxiliary - S - V

e.g.
Never in mid-summer does it snow.

Hardly ever does he speak in the public.

Little did I know that he was a compulsive liar.

2.3. Đảo ngữ với ONLY


Only one

Only laterChỉbằng cách này/-auxiliarykia S – V. (Chỉ bằng cách này/ kia)

Only in this way

Only in that way

Only in this way – auxiliary – S – V or Only in - adv of time/ place e.g. Only in this way could the problem be solved.

Only then – auxiliary – S – V or Only after - N: Chỉ sau khi làm gì e.g.   Only after all guests had gone home could we relax.

Only by V-ing/ N: Chỉ bằng cách làm gì

e.g. Only by practising English everyday can you speak it fluently. * Only when - clause: Chỉ khi làm gì

e.g.
Only when her friends told me did I know she had been well-known.

Only when I understand her did I like her.

* Only with - N: Chỉ với cái gì

e.g.
Only with the bank's loan could he buy the car.

* Only if - clause

e.g.
Only if you promise to return the book will he lend it to you.

2.4. Đảo ngữ với các cụm từ có No

* At no time: Không bao giờ

e.g.
The result of the match was never in doubt

At no time/ Never was the result of the match in doubt

On no condition/ On no account + auxiliary+ S+ N: Dù bất cứ lý do gì cũng không e.g. On no account must this switch be touched.
On no account should you be late for the exam.

Under/ in no circumstances: Dù trong bất cứ hoàn cảnh nào cũng không
e.g.
Under no circumstances should you lend him the money.

For no reason/ In no way: Không sao có thể e.g. In no way could I agree with you.

Trang 80


* No longer: Không còn nữa

e.g.
The money is not to be paid under any circumstances.

Under no circumstances is the money to be paid

On no condition shall we accept their proposal

By no means: Hoàn toàn không

e.g.
By no means does he intend to criticize your idea.

2.5. No sooner....than...:(Vừa mới...thì đã... )

hay Hardly/ Barely/ Scarcely...when/ before

e.g.
Hardly had I arrived home when the telephone rang. (= I had hardly arrived home when the telephone rang.)

e.g.
Scarcely had she finished reading when she fell asleep. (= She had scarcely finished reading when she fell asleep.)

e.g.
Barely had they won the match when the coach had a heart attack.

(= They had barely won the match when the coach had a heart attack.)

e.g.
No sooner had the company launched its new product than it went bankrupt. (= The company had no sooner launched its new product than it went bankrupt.)

e.g.
No sooner did they realize that they had made a mistake than the company went bankrupt. (= They no sooner realized that they had made a mistake than the company went bankrupt.)

2.6. Đảo ngữ với Not only....but....also... (không những…mà còn…..)

Not only + trợ động từ + S +V + but also + S + V… hoặc Not only + trợ động từ + S + V but.... also..........

e.g.
Not only is he good at English but he also draw very well

Not only does he sing well but he also plays musical instruments perfectly Not only does he study well, but also he sings well.

2.7. Đảo ngữ với So


So - adj/ adv - auxiliary - S - V - that S – V e.g. So strange was the situation that I couldn't sleep.

So difficult is the test that students need three months to prepare.

So dark is it that I can't write.

So busy am I that I don't have time to look after myself.

So difficult was the exam that few students pass it.

So attractive is she that many boys run after her.


Trang 81


So intelligent is that she can answer all questions in the interview.

2.8. Câu đảo ngữ có chứa “Such” mang cấu trúc như sau:


Such - be - Danh từ -…

e.g.
Such is the moment that all greats traverse. (Thật là thời khắc trở ngại lớn lao).

Such is the stuff of dreams. (Thật là một giấc mơ vô nghĩa).

Lưu ý: Thường khi gặp “so great, so much - Noun” thì ta dùng đảo ngữ với “such” e.g. The problem is so great that everybody is concerned of it.

Such is the problem that everybody is concerned of it. There is so much uncertainty that I will not invest my money.

Such is there uncertainty that I will not invest my money.

2.9. Đảo ngữ với until/ till:


Not until/ till - clause/ adv of time – auxiliary - S - V e.g. I won't come home till 10 o'clock.

Not until/ till 10 o'clock that I will come home.

It is not until 10 o'clock that I will come home. I didn't know that I had lost my key till I got home.

Not until/ till I got home did I know that I had lost my key.

2.10. Đảo ngữ với No where


No where – Aux – S -V

e.g.
Nowhere in Vietnam is the scenery as beautiful as that in my country.

Nowhere do I feel as comfortable as I do at home.

Nowhere can you buy the goods as good as those in my country.

2.11. Đảo ngữ với câu điều kiện

Câu điều kiện loại 1: If clause = should+S+V
(Lưu ý: Dùng SHOULD để nói về khả năng xảy ra ít chắc chắn hơn)

e.g.
Should she come late she will miss the train.

Should he lend me some money I will buy that house.

Câu điều kiện loại 2: If clause= Were S +to V/ Were+S
(Lưu ý: Dùng WERE TO để nói về khả năng xảy ra ít chắc chắn hơn)

e.g.
If I were you I would work harder.


Trang 82


Were I you, I would work harder.

If I knew her I would invite her to the party.

Were I to know her, I would invite her to the party. c. Câu điều kiện loại 3: If clause = Had+S+V3ED
e.g.
If my parents hadn't encouraged me, I would have passed the exam.

Had my parents not encouraged me, I would have passed the exam.

BÀI TẬP THỰC HÀNH

Exercise 35: Give ONE of the derived adverbs of the given words to finish each of the

	incomplete sentences below.
	

	1.
	She was__________ knowledgeable about the history of China.
	EXTREME

	2.
	Many people were buried__________ after the earthquake.
	LIVE

	3.
	This type of behaviour is no longer___________ acceptable.
	SOCIETY

	4.
	His boss told him off because he had behaved______________.
	RESPONSIBLE

	5.
	Tom spoke____________ because he was so excited.
	BREATHE

	6.
	This new film is_____________ good.
	EXCEPT


There is a shortage of pure water in the city nowadays. We

	
	have to use it___________.
	ECONOMY

	8.
	The evening was____________ spent playing and talking.
	ENJOY

	9.
	On my salary, we have to live as_____________________ as possible.
	ECONOMY

	10.
	He didn’t feel happy because he worked____________.
	SUCCESS

	11.
	She seems______________ happy in her new job.
	REASON


Such a kind man would never____________ hurt his friend’s INTEND feelings.

Her bedroom is_____________ decorated with her favorite PLEASE souvenirs from her trips.

14.
Explosive are_____________ weapons.
DIE

The song has__________ been selected for the Sea Games 22, OFFICE Vietnam.

The  police  should  impose  heavy  fines  on  those  who

	
	drive___________.
	DANGER

	17.
	___________, Charles Darwin didn’t intend to publish his book On
	ORIGIN

	
	the Origin of Species.
	

	18.
	John drives very_____________. He’s never had any accidents.
	CARE

	19.
	We always have a bed ready in the spare room in case visitors
	

	
	arrive____________.
	EXPECT

	20.
	Nitric oxide is____________ poisonous.
	HIGH


Trang 83


Exercise 36: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. Everyone can join our club, ____________________ age and sex.

A. not mention
B. in case of
C. in place of
D. regardless of

2. He was looking at his parents___________, waiting for recommendations.

A. obey
B. obedience
C. obedient
D. obediently

3. John hasn’t studied hard this year, so, in the last couple of months, he’s had to work ________ just to catch up.

A. vaguely
B. randomly
C. barely
D. intensely

Be sure not to rely too__________ on your mother tongue when you are learning a foreign language.

A. numerously
B. heavily
C. severely
D. abundantly

5. She accepted that she had acted__________ and mistakenly, which broke up her marriage.

A. romantically
B. unwisely
C. wisely
D. attractively

6. I walked away as calmly as I could. ______________, they would have thought I was a thief.

A. In case
B. If so
C. Or else
D. Owing to

7. ___________ will Mr. Thanh be able to regain control of the company.

A. Only with hard work
B. Only if he works hardly

C. No matter how does he work hardly
D. Not until his work hard

8. If a boss wants to have a well-qualified staff, he should have to pay his employees ________.

A. appropriate
B. appropriately
C. appropriation
D. appropriating

9. If you book in advance you will___________ certainly have a better table at our restaurant.

A. mostly
B. the most
C. most
D. almost

10. ___________ speaking, I do not really like my present job.

A. Honest
B. Honesty
C. Honestly
D. Dishonest

Don’t worry. They will do the job as_____________ as possible.

A. economic
B. economical
C. economically
D. economy

During the time of economic reforms, the economy has grown___________ with only a few major setbacks.

A. constant
B. constantly
C. constants
D. constancy

13. Although___________ satisfied with the contract, the officials hesitatingly agreed to sign it.

A. completed
B. complete
C. completion
D. completely

14. No one can predict the future exactly. Things may happen___________.

A. expected
B. unexpected
C. expectedly
D. unexpectedly

Lam, Hang and Chuc were first, second, and third__________ in the school cross-country race.


Trang 84


A. respectively
B. actively
C. responsively
D. tremendously

16. The computer allows us to work fast and___________.

A. efficiently
B. differently
C. variously
D. freshly

17. Although the new library service has been very successful, its future is__________ certain.

A. by all means
B. by no means
C. at any rate
D. by any chance

18. Read the book____________ and you can find the information you need.

A. care
B. careful
C. carefulness
D. carefully

- Ha: “What do you think of your new bookkeeper?”

- Linh: “He works __________ his figures never need ____________.”

A. such efficiently that / to check
C. so efficient that / checking

B. so efficiently that / to be checked
D. such an efficient that / to be checked

20. John______________ across the lawn.

A. danced wildly
B. was wildly danced

C. was dancing wild
D. was being danced wildly

Exercise 37: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Mrs. Chau has managed the department___________ that she’ll be promoted next month.

	
	A. too successful
	B. so successfully
	C. very successful
	D. too successfully

	2. I___________ think that scuba diving is more of danger than adventure.
	

	
	A. person
	B. personal
	C. personally
	D. personalize

	3.
	Stress and tiredness often lead to lack of____________.
	

	
	A. concentration
	B. concentrate
	C. concentrated
	D. concentrator

	4.
	___________, the athlete broke the world's record with two attempts.
	

	
	A. Surprise
	B. Surprised
	C. Surprising
	D. Surprisingly

	5.
	In spite of her abilities, Laura has been___________ overlooked for promotion.

	
	A. repetitive
	B. repeatedly
	C. repetition
	D. repeat


When a woman works outside the home and makes money herself, she is____________

independent from her husband.

A. financially
B. politically
C. philosophically
D. variously

7. ______________, there are black holes in space.

A. Theoretically
B. Theorically
C. Theorily
D. Theoricly

- Alice: “How often do you go to the dentist, Anne?”

Anne: “_____________.”

A. Many times
B. Last week
C. Twice a year
D. Next month

9. She remembered the correct address only___________ she had posted the letter.

A. since
B. after
C. following
D. afterwards


Trang 85


10. Have you live here___________ life?

A. all your
B. all the
C. your all
D. the

11. Are there enough apples for us to have one___________?

A. every
B. self
C. each
D. individually

12. ___________ has such a stunning achievement been recorded.

A. Today
B. Recently
C. Always
D. Seldom

13. The price of fruit has increased recently___________ the price of vegetables has gone down.

A. whether
B. when
C. whereas
D. otherwise

Faraday’s father worked very___________, but he could___________ feed the family.

	A. hardly/ hard
	B. hardly/ hardly
	C. hard/ hard
	D. hard/ hardly

	15. We always have a bed ready in the spare room in case visitors arrive___________.

	A. expectedly
	B. expected
	C. unexpectedly
	D. unexpected

	16. When the two women met, they stopped and kissed____________.
	

	A. each another
	B. each other
	C. the other each
	D. each one

	17. The trouble started only__________ the other man came into the room.

	A. until
	B. when
	C. and then
	D. too soon

	18. This machine is___________ easy to install and cheap to operate.
	

	A. comparatively
	B. comparative
	C. compare
	D. comparison

	19. Shakespeare was not only a famous playwright__________ a poet__________ well.

	A. but/ as
	B. and/ too
	C. but/ so
	D. also/ as

	20. Glaciers are huge ice masses which___________ flow over land.
	

	A. slowly
	B. slowest
	C. slow
	D. slower


Exercise 38: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. The root of the trees allow the water to go into the soil, that gradually releases it to

A
B
C

flow down rivers.

D

2. With the development of the Internet and the World Wide Web, businessmen do not

A B hardly have as much traveling as they used to.

C
D

3. Despite of the increase in air fares, most people still prefer to travel by plane.

A
B
C
D

4. Nancy said that she went to the supermarket before coming home.

A
B
C
D


Trang 86


5. Even on the most careful prepared trip, problems will sometimes develop.

A
B
C
D

6. Never before have so many people in our country are interested in football.

A
B
C
D

7. The existence of many stars in the sky lead us to suspect that there may be life on

A B C another planet.
D

8. Long ago, I gave up to try to learn swimming as I could not get over my fear of water.

A
B
C
D

9. The only good way to getting achievement in learning English is to practice it as

A B C D frequently as possible.

10. Douglas was driving along the dirt road when his car broke down in the middle of the

road.
A
B
C
D

The librarian told to her that the book she was looking for had been taken away the

A
B
C

previous day.

D

A lot of information on the Internet are not reliable.

A
B
C
D

13. It is sure that human beings will regret to destroy the environment and they obviously

A
B
C

have to suffer a lot.

D

Efforts to improving the standard of living for human have also resulted in the

A B C D environmental pollution.

15. All the students are looking forward to spend their free time relaxing in the sun this

A
B
C
D

summer.

16. I’d prefer to do it on myself, because other people make me nervous.

A
B
C
D

17. Could you mind telling me the way to the nearest restaurant?

A
B
C
D

18. There was a very interesting news on the radio this morning about the earthquake in

	Italy.  A
	B
	C
	D

	
	
	
	

	
	
	
	Trang 87


19. Many people have stopped to smoke because they are afraid that it may be bad for

A
B
C
D

their health.

20. After spending two days arguing about where to go on holidays, they decided not going

A B C D anywhere.

Exercise 39: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. All the pupils have done the exercises easy.

A
B
C
D

The die of a famous doctor was announced last night.

A
B
C
D

3. The Oxford English Dictionary is well known for including many different meanings of

A B C words and to give real examples.

D

4. It was disappointing that almost of the guests left the wedding too early.

A
B
C
D

5. We occasional go out for dinner but we cook our meals most of the time.

A
B
C
D

6. She was too shame to tell her teacher about the stupid mistakes.

A
B
C
D

7. She failed the driving test because she didn’t follow the guidance of the driving instruct.

A B C D 8. To prepare his science works, Faraday often spent whole days in the laboratory.

A
B
C
D

Supposed that you failed your driving test, would you take it again?

A
B
C
D

10. I hadn’t understood his directions. However, I asked him to repeat what he’d said.

A B C D 11. They ride their bicycles to the countryside for please.

A
B
C
D

He was sadness because he couldn’t pay his debts.

A
B
C
D

She is no longer young enough to enter a beautiful contest.

A
B
C
D


Trang 88


14. Although there were a lot of opposition initially, many people now accept that infertile

A B C couples have the right to medical help.

D

The representatives joining the festival were from different national.

A
B
C
D

The teacher often courage the student to ask questions.

A
B
C
D

17. In some countries, black people do not have equal with white people.

A
B
C
D

Because his love for teaching, David would continue his teaching career.

A
B
C
D

19. Most greetings cards are folding and have a picture on the front and a message inside.

A B C D 20. Aloha is a Hawaiian word meaning ‘love’, that can be used to say hello or goodbye.

A
B
C
D

Exercise 40: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. Many industry developed countries spend much money preventing environmental

pollution.
A
B
C
D

When foreigners ask him, he answers in English automatic.

A
B
C
D

Special drugs should be manufacture and dispensed carefully.

A
B
C
D

He often went to work late, consequence he was sacked.

A
B
C
D

5. We should learn all the new word by heart in order to rich our vocabulary.

A
B
C
D

The little boy felt very disapppoint because his parents didn’t let him go with them.

A B C D 7. Dr. Swan, that lives next door, is willing to help poor patients.

A
B
C
D

8. A professor of economy and history at our university developed a new theory of the

A
B

relationship between historical events and financial crises.

C
D


Trang 89


Although the bad traffic, I managed to arrive at the meeting on time.

A
B
C
D

You had better learning a foreign language before applying for a job.

A
B
C
D

On to hear the telephone ring, I answered it immediately.

A
B
C
D

There’s something wrong with my computer. It may need to repair.

A
B
C
D

Many scientists have tried to unlocking the genetic code.

A
B
C
D

14. It is very difficult for us to preventing forest fires during the drought.

A
B
C
D

15. After analyzing the steep rise in profits according to your report, it was convinced that

A B C your analyses were correct.

D

16. In my judgment, I think Hem is the best physicist among the scientists of the region.

A B C D 17. In order no money would be wasted, we had to account for every penny we spent.

A
B
C
D

18. Many people have found the monotonous buzzing of the vuvuzela in the 2010-World-

A B C Cup matches so annoyed.

D

Hardly did he enter the room when all the lights went out.

A
B
C
D

20. Publishing in the UK, the book has won a number of awards in recent regional book fairs.

A
B
C
D

Exercise 41: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

Women nowadays no longer depend on their husband.

No longer_____________________________________________________.

He never suspected that she was a witch.

At no time _____________________________________________________.

She had never been so happy before.

Never_________________________________________________________.


Trang 90


Women in developed countries no longer bear many children.

No longer_____________________________________________________.

John didn't celebrate until he received the offer of promotion in writing.

Not until______________________________________________________.

I have never heard such nonsense!

Never_________________________________________________________.

As soon as the teacher left, the students started shouting again.

Hardly_________________________________________________________.

I have never seen such a mess in my life.

Never__________________________________________________________.

There are more tourists in the city this year than ever before.

Never__________________________________________________________.

Public borrowing has seldom been so high.

Seldom_______________________________________________________.

They had seldom participated in such a fascinating ceremony.

Seldom_____________________________________________________.

They little suspected that the musical was going to be a runaway success.

Little________________________________________________________.

The embassy staff little realized that Ted was a secret agent.

Little________________________________________________________.

I had hardly begun to apologize when the door closed.

Hardly______________________________________________________.

The shop can in no way be held responsible for customers' lost property.

In no way___________________________________________________.

The couple had no sooner arrived than the priest started the ceremony.

No sooner __________________________________________________.

Tom only understood the meaning of the comment when he saw his wife's face.

Only_________________________________________________________.

The restaurant cannot accept animals under any circumstances.

Under no circumstances__________________________________.

The artist rarely paid any attention to his agent's advice.

Rarely______________________________________________________.

The presidential visit attracted such an enormous crowd that all traffic came to a stands

till.

So __________________________________________________________.


Trang 91


Exercise 42: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

Her grief was so great that she almost fainted.

So_______________________________________________________________.

He got down to writing the letter as soon as he returned from his walk.

No sooner_____________________________________________________.

She had hardly begun to speak before people started interrupting her.

Hardly____________________________________________________________.

I only realized what I had missed when they told me about it later.

Only when_____________________________________________________.

You won’t find a more dedicated worker anywhere than Mrs. John.

Nowhere______________________________________________________.

The outcome of the election was never in doubt.

At no time _____________________________________________________.

He forgot about the gun until he got home.

Not until_______________________________________________________.

The only way you can become a good athlete is by training hard every day.

Only by________________________________________________________.

I can hardly keep my eyes open.

Hardly_________________________________________________________.

I shut the door, but right after that I realized I’d left the key inside.

No sooner ____________________________________________________.

I was so tired that I don’t feel like eating.

So tired________________________________________________________.

He sings well and plays the guitar well.

Not only_______________________________________________________.

They had such a fierce dog that nobody would visit them.

So _____________________________________________________________.

She not only passed the exam but also got a prize.

Not only ______________________________________________________.

The Picasso painting was so expensive that nobody could buy it.

So _______________________________________________________________.

16 The problem is so great that everybody is concerned of it.

Such _____________________________________________________________.

There is so much uncertainty that I will not invest my money.

Such _____________________________________________________________.

He could hardly know what had happened to his car.


Trang 92


Hardly_____________________________________________________________.

We will not find this kind of book any where.

Nowhere ______________________________________________________.

They could seldom do anything better than what they had finished.

Seldom _______________________________________________________.


BÀI 5. ARTICLES - MẠO TỪ

I. Indefinite article: a/ an

When counting or measuring time, distance, weight, and other singular countable nouns, etc. we can use “a”/ “an” for the singular (with the meaning one).

Khi đo đếm các đơn vị danh từ đếm được số ít như thời gian, khoảng cách, trọng lượng, và các danh từ đếm được khác, ta sử dụng “a”/ “an” liền trước các danh từ đó với nghĩa là “một”. Cụ thể cách sử dụng “a”/ “an” như sau:

The use of “a”: The indefinite article “a” is place before singular countable nouns beginning with consonant sounds – Mạo từ bất định “a” được đặt trước các danh từ đếm được số ít bắt đầu bằng một phụ âm. Xem các ví dụ sau:
	1.
	a bat
	11.
	a hat
	21.
	a nod

	2.
	a bomb
	12.
	a house
	22.
	a nut

	3.
	a car
	13.
	a hut
	23.
	a pen

	4.
	a comb
	14.
	a knife
	24.
	a pupil

	5.
	a damp
	15.
	a lamp
	25.
	a queue

	6.
	a European
	16.
	a lesson
	26.
	a question

	7.
	a fan
	17.
	a litre
	27.
	a ramp

	8.
	a finger
	18.
	a man
	28.
	a seat

	9.
	a gift
	19.
	a mouse
	29.
	a university

	10.
	a guy
	20.
	a mouth
	30.
	a watch


The use of “an”: The indefinite article “an” is place before singular countable nouns beginning with vowel sounds – Mạo từ bất định “an” được đặt trước các danh từ đếm được số ít bắt đầu bằng một nguyên âm. Xem các ví dụ sau:
	1.
	an ax
	11.
	an earphone
	21.
	an ice-cream

	2.
	an ankle
	12.
	an ease
	22.
	an icon

	3.
	an anlage
	13.
	an eel
	23.
	an idea

	4.
	an aunt
	14.
	an election
	24.
	an idiom

	5.
	an American
	15.
	an eye
	25.
	an idol

	6.
	an African
	16.
	an echo
	26.
	an udder

	7.
	an Australian
	17.
	an heir
	27.
	an Ugrian


Trang 93


	8.
	an eagle
	18.
	an hour
	28.
	an Ukrainian

	9.
	an eaglet
	19.
	an iamb
	29.
	an umbrella

	10.
	an ear
	20.
	an ibex
	30.
	an unaptness


II. Definite article: The

“the” is the same form for singular and plural and for all genders – “the” được sử dụng với tất cả các loại danh từ - số ít, số nhiều, đếm được, và không đếm được - theo các qui tắc dưới đây:

Use “the”: “the” được sử dụng khi:
1.1. When the object or group of objects is unique or considered to be unique – Khi vật thể hoặc nhóm vật thể là duy nhất hay được coi là duy nhất:

e.g.
the earth
the sun
the sky
the equator the stars

1.2. Before a noun which has become definite as a result of being mentioned the second time – Đứng trước các danh từ được xác định khi nó được lặp lại:

e.g.
I live in a small house. The house is really nice.

He bought a car. The car was made in Japan.

1.3. Before a noun made definite by the addition of a phrase or clause – Đứng trước các danh từ được làm cho xác định bởi các cụm từ hoặc mệnh đề theo sau:

e.g.
the girl in blue
the man with the banner

the man that I adored
the park where we first met

1.4. Before a noun which by reason of locality can represent one particular thing – Đứng trước các danh từ được xác định khi nó mang tính địa phương: e.g. Peter is in the garage. (the garage is in Peter’s house)

Please give me the form so I can help you to fill in. (it’s your form)

1.5. Before superlatives and other words like first, second, last, only, etc. used as adjectives or pronouns – Đứng trước các hình thức so sánh hơn nhất, các từ sau first, second, last, only, etc khi dùng như tính từ hay đại từ. Chẳng hạn:

e.g.
This is the first time I have ever been to London.

Job is the only thing I care for now.

She is always the first to come and the last to leave.

1.6. Before the well-known places – Đứng trước các địa danh nổi tiếng có tính toàn

	cầu như:
	
	

	e.g.   the Nile
	the Thames
	the Amazon

	the Alp
	the Andes
	the Everest

	the Atlantic
	the Indian
	the Pacific

	the Eiffel
	the Statue of Liberty
	the Twin Towers


1.7. Before some countries’ names – Trước tên một số quốc gia như:


Trang 94


e.g.
the Union of Arabic Emirates (the U.A.E)

the United States (the U.S)

the Philippines

the United Kingdom

the former Union of Soviet Socialist Republic (the U.S.S.R)

1.8. Before the political system of almost all countries – Đứng trước tên quốc gia có thể chế chính trị như:

e.g.
the Socialist Republic of Vietnam (the S.R.V)

the People Republic of China (the P.R.C)

the People Democratic of Laos (the P.D.L)

the People Democratic of North Korea (the P.D.K)

the Republic of South Korea (the S.K)

the Republic of France (the S.K)

the Kingdom of Thailand

the Kingdom of Belgium

the Kingdom of Sweden

the Kingdom of Netherland

1.9. Before adjectives to make pronouns – Đặt trước tính từ tạo thành các đại từ như:

e.g.
The rich are not always happy.

The poor need help from all communities.

1.10. Before proper nouns – Đặt trước danh từ riêng chỉ các dòng họ:

e.g.
The Jones went shopping on Sundays.

The Blacks are on your holiday in Mexico.

1.11. Before a noun of nationality to imply a nation – Đặt trước danh từ chỉ quốc tịch để nói đến một dân tộc như:

e.g.
The English are used to driving on the left.

The French are considered to be the most romantic.

The Vietnamese are among the most industrious.

Omission of “the”: “the” được sử dụng khi:
2.1. Before names of places except the above mentioned.

2.2. Before abstract nouns except when they are used to make sense.

2.3. Nouns with possessive or demonstrative adjectives.

2.4. before nouns of games and parts of body.

BÀI TẬP THỰC HÀNH

Exercise 43. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().


Trang 95


His father bought him___________ bicycle that he had wanted for his birthday.

___________ Statue of Liberty was a gift of friendship from France to___________ United States.

Michael is studying___________ English and___________ math this semester.

Please give me___________ cup of___________ coffee with___________ cream and___________ sugar.

___________ big books on___________ table are for my history class.

When you go to___________ store, please buy___________ bottle of___________ chocolate milk and___________ dozen oranges.

John and Mary went to___________ school yesterday and then studied in___________ library before returning home.

There are only________ few seats left for_________ tonight’s musical at_________ university.

___________ Lake Erie is one of___________ five Great Lakes in___________ North America.

What did you eat for___________ breakfast this morning?

Bob played___________ basketball and___________ baseball at___________ Boy’s Club this year.

Rachel plays___________ violin and her sister plays___________ guitar.

Mike attended___________ Princeton University.

Henry has been admitted to_______ School of Medicine at_________ Midwestern university.

Brian can’t go to___________ movies tonight because he has to write___________ essay.

Exercise 44. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().

Last night there was___________ singing outside my house.

___________ chair which you are sitting in is broken.

___________ Florida State University is smaller than___________ University of Florida.

Scientists sent___________ expedition to___________ Mars during___________ 1990s.

Mai’s grandmother is in___________ hospital, so we went to visit her___________ last night.

I’m on night duty. When you go to___________ bed, I go to___________ work.

Sorry, I can’t find the number. I remember writing it on___________ back of an envelope.

___________ gold is perhaps___________ most highly treasured metal.

___________ Mekong River is ____________ longest river in___________ Vietnam.

___________ winter is usually cold, but___________ winter of this year is warm.

___________ money you gave me is not enough to buy___________ bicycle.

Look at___________ sun. It is rising.

We watch television after___________ dinner.

Mr. Brown bought___________ new car___________ last week.

He usually travels to___________ Philadelphia by___________ train.


Trang 96


Exercise 45. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().

Miss White speaks___________ Chinese very well although she is from___________ UK.

___________ swimming is___________ good sport.

Please open___________ door.

___________ United States is___________ world’s biggest consumer of energy.

Smith likes to play___________ volleyball, but he is not___________ good player.

My daughter is learning to play___________ violin at___________ school.

I told my mother we would be___________ home in___________ hour or so.

You can see _____ moon in___________ sky at___________ night.

___________ her children play in___________ street all day.

___________ blue is___________ color I like.

___________ January is___________ first month of the year.

You frequently see this kind of violence on___________ television.

___________ AIDS is___________ incurable disease.

Not everyone believes that _____ technology has improved_______ quality of people’s lives.

Would you show me___________ shortest way to___________ airport?

Exercise 46: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

It is estimated that about 640 women remain illiterate in___________ world, mostly in developing countries.

	
	A. a
	B. an
	C. the
	D. 

	2.
	Did you read___________ book I lent you___________ last week.
	

	
	A. a/ the
	B. the/ the
	C. the/ 
	D. / 

	3.
	I went by___________ train to___________ West of England.
	

	
	A. / a
	B. / the
	C. / 
	D. the/ the

	4. We visited Canada and___________ United States.
	

	
	A. an
	B. a
	C. 
	D. the

	5.
	I fell in___________ love with him because of his kind nature.
	

	
	A. a
	B. the
	C. 
	D. an

	6.
	_____ schooling is compulsory in Australia between___________ ages of six and seventeen.

	
	A. The/ 
	B. A/ an
	C. / the
	D. The/ an

	7.
	In___________ most social situations, ___________ informality is appreciated.

	
	A. / 
	B. the / an
	C. a / the
	D. the/ a


___________ love is___________ very strong feeling of affection towards someone who you are romantically attracted to.


Trang 97


	A. The/ the
	B. The/ 
	C. A/ the
	D. / a

	9. London is___________ of England.
	
	

	A. a capital
	B. capital
	C. one capital
	D. the capital

	10. Do you know exactly___________ number of Siberian tigers in China?

	A. a
	B. an
	C. the
	D. 

	11. It is estimated that only 1,000 pandas remain in___________ wild.

	A. a
	B. an
	C. the
	D. 

	12. ___________ friend in need is___________ friend indeed.
	

	A. The/ the
	B. A/ a
	C. / 
	D. / the

	13. What is your___________ biggest dream in___________ your life?
	

	A. / 
	B. the/ a
	C. the/ the
	D. a/ the

	14. Did you have___________ good time at the party last night?
	

	A. a
	B. an
	C. the
	D. 


15. The local authorities are conducting___________ campaign to help___________ disabled.

A. a/ the B. the/  C. /  D. / the 16. We should do something immediately to conserve ___________ nature

A. a
B. an
C. the
D. Ø

Everyone knows what is happening to ___________ earth but we just do not know how to stop it.

A. a
B. an
C. the
D. Ø

18. Where can people play ___________ water polo?

A. a
B. an
C. the
D. Ø

19. No __________ water polo player except _________ goalie can hold the ball with both hands.

A. a/ the
B. the/ Ø
C. the/ a
D. Ø/ the

20. As for me, I consider reading ____________ important part of ____________ life.

A. an/ Ø
B. the/ a
C. Ø/ the
D. an/ a

Exercise 47: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Anne says that she reads about half____________ hour a day, at least.

A. a
B. an
C. the
D. Ø

Different people like specific types of books, and some people just like____________

literature in general.

A. a
B. an
C. the
D. Ø

Have you ever read____________ "Oliver Twist", ____________ interesting novel written by Charles Dickens?

A. the/ the
B. Ø/ an
C. Ø/ Ø
D. an/ the


Trang 98


	4.
	I like____________ books better than ____________ films.
	

	
	A. Ø/ Ø
	B. the/ the
	C. Ø/ the
	D. the/ Ø

	5. How many players are there in ___________ water polo team?
	

	
	A. a
	B. an
	C. the
	D. Ø

	6.
	___________ swimming is considered to be good way of losing weight.

	
	A. Ø/ a
	B. The/ a
	C. A/ the
	D. The/ the

	7. Water polo is played in___________ pool 1.8 meters deep.
	

	
	A. a
	B. an
	C. the
	D. Ø

	8.
	The goalie tried to catch___________ ball, but he failed.
	

	
	A. a
	B. an
	C. the
	D. Ø


Internationally, 189 countries have signed___________ accord agreeing to create Biodiversity Action Plans to protect endangered and other threatened species.

A. a
B. an
C. the
D. Ø

Known worldwide by its panda logo, World Wildlife Fund (WWF) is dedicated to protecting ______ world's wildlife and the rich biological diversity that we all need to survive.

A. a
B. an
C. the
D. Ø

WWF is___________ leading privately supported international conservation organization in the world, and has sponsored more than 2,000 projects in 116 countries.

A. a
B. an
C. the
D. Ø

Species become extinct or endangered for___________ number of reasons, but___________

primary cause is the destruction of habitat by human activities.

A. Ø/ a
B. a/ the
C. the/ a
D. Ø/ Ø

Since ___________ 1600s, worldwide overexploitation of animals for___________ food and other products has caused numerous species to become extinct or endangered.

A. the/ a
B. the/ Ø
C. Ø/ the
D. the/ the

By 2015, it will be widely accepted that schools and pre-schools have___________

extremely important role to play in future of our world.

A. an/ a
B. an/ the
C. the/ the
D. Ø/ Ø

On___________ Internet and with cable television we can select information from___________

wide variety of sources.

A. the/ a
B. an/ the
C. the/ Ø
D. Ø/ the

There is one___________ thing we can be sure___________ energy will be more challenging and more important in the future.

	
	A. the/ Ø
	B. the/ an
	C. a/ the
	D. Ø/ Ø

	17.
	________ Europe and Asia are coming to rely more and more on_______ nuclear generation.

	
	A. An/ a
	B. Ø/ Ø
	C. The/ the
	D. The/ a

	18.
	He usually travels to___________ Philadelphia by___________ train.


Trang 99


A. Ø/ Ø
B. the/ a
C. the/ the
D. Ø/ a

19. You frequently see this kind of violence on___________ television.

A. a
B. an
C. the
D. Ø

20. How do we know what___________ universe is supposed to look like?

A. a
B. an
C. the
D. Ø

Exercise 48: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. ____________ Sahara of ____________ Africa is the world's largest desert.

A. Ø/ the
B. The/ Ø
C. A/ an
D. The/ an

Deserts can be defined as areas that receive____________ average annual precipitation of less than 250 mm.

A. a
B. an
C. the
D. Ø

3. The Simpson Desert is in____________ north of____________ Lake Eyre.

A. Ø/ Ø
B. the/ the
C. a/ the
D. the/ Ø

Cold deserts can be covered in__________ snow or ice and frozen water is unavailable to plant life.

A. a B. an C. the D. Ø 5. ____________ sand covers only about 20 percent of Earth's deserts.

A. A
B. An
C. The
D. Ø

Deserts have____________ reputation for supporting very little life, but in____________ reality deserts often have high biodiversity.

A. a/ Ø
B. the/ the
C. a/ the
D. the/ a

Peter enjoys____________ science fictions, ____________ type of book based on imagined scientific discoveries in the future.

A. Ø/ Ø
B. the/ Ø
C. Ø/ a
D. the/ the

8. Different people never read a book in____________ same way.

A. a
B. an
C. the
D. Ø

Companies now can exploit the opportunities presented by____________ integrated market of increasingly prosperous consumers in the region.

A. a
B. an
C. the
D. Ø

Among____________ greatest challenges are the integration of market diversity and the transitional economies of its member countries.

A. a
B. an
C. the
D. Ø

Integrating with___________ world's economy, we find ourselves facing important opportunities and challenges.

A. a
B. an
C. the
D. Ø


Trang 100


To build on the field of political and security cooperation, ____________ leaders have agreed to establish the Security Community.

A. a
B. an
C. the
D. Ø

13. On July 28, 1995, Vietnam became_____________ seventh member of ASEAN.

A. a
B. an
C. the
D. Ø

14. This country has ___________ population of over 50 million.

A. a
B. an
C. the
D. Ø

All countries remain ready to further cooperation with___________ United Nations in the ongoing humanitarian efforts for the victims of catastrophe.

A. a
B. an
C. the
D. Ø

___________ UN leaders appreciate the support, cooperation and leadership that ASEAN has shown in helping the victims of disasters.

A. A
B. An
C. The
D. Ø

The organization hosts cultural activities in ___________ attempt to further integrate the region.

A. a
B. an
C. the
D. Ø

In earlier times when the family depended on the hunter for food, woman's role, because she was gatherer, was secondary.

A. a
B. an
C. the
D. Ø

Education is recognized as __________ essential need for achieving equality in most walks of life.

A. a
B. an
C. the
D. Ø

It is estimated that about 640 women remain illiterate in ____________ world, mostly in developing countries.

A. a
B. an
C. the
D. Ø


BÀI 6. PREPOSITIONS - GIỚI TỪ

I. Introductions: Learners of English usually find it hard to remember and confidently use prepositions as they have two main following problems to solve when dealing with prepositions:

whether in any construction a preposition is required or not

which preposition to use when one is required

Students often have trouble because a certain construction in their mother tongue requires a preposition, whereas a similar one in English does not.


Trang 101

in the past/ future during the war for a week

on September 5th, 2015

by noon

before the deadline after midnight since last Tuesday until 1980


In English, prepositions are words normally placed before nouns or pronouns or gerunds, and are used to form adverbial phrases of time, place, reason, result, concession, condition, etc.

Người học tiếng Anh thường gặp khó khan để ghi nhớ và sử dụng thành thạo các giới từ trong tiếng Anh vì họ thường xuyên phải phân vân;

ở trường hợp nào thì một giới từ được đòi hỏi,
trong một trường hợp cần giới từ thì ta phải dùng giới từ cụ thể nào.
Người học gặp rắc rối khi dùng giới từ cũng là bởi có sự khác biệt giữa ngôn ngữ bản xứ của họ với tiếng Anh trong các trường hợp sử dụng giới từ.

Trong tiếng Anh, giới từ là những từ đi trước các danh từ, đại từ, danh động từ, và dùng để cấu tạo các cụm trạng ngữ chỉ thời gian, nơi chốn, nguyên nhân,kết quả, sự nhượng bộ, điều kiện,…

Trên thực tế, trong tiếng Anh, chức năng của các giới từ thay đổi phụ thuộc vào ngữ cảnh của lời nói, một giới từ sẽ có nhiều nghĩa khác nhau, chức năng khác nhau khi được đặt trong các cụm từ khác nhau. Trong cuốn tài liệu này giới từ chỉ được giới thiệu với mục đích ôn tập cho kì thi THPT Quốc Gia.

The use of some prepositions: Cách sử dụng của một số giới từ
Prepositions of time: Giới từ chỉ thời gian
at: dùng cho các thời điểm trong ngày, một kì nghỉ
e.g.
at five
at eleven
at night

at noon
at Christmas
at dawn

in/ during/ for: dùng cho khoảng thời gian
e.g.
in the morning/ afternoon/ evening during the 19th century

for ten days

on: dùng cho các ngày, thứ
e.g.
on Sunday
on Monday night

* by/ before/ after/ since/ until: dùng như sau e.g. by this time tomorrow

before 9.00 after work since dawn until lunch-time

Prepositions of place and movement: Giới từ chỉ nơi chốn và sự vận động
* in: dùng cho các địa điểm


Trang 102


e.g.
The radio is in the living-room. He lives in the center of the city.

on: dùng để chỉ ở trên bề mặt
e.g.
The toys are on the floor.
The map is on the wall.

at: dùng để chỉ ở gần hay hiện diện ở đâu đó
e.g.
She is at the station now.
Lan is at the hairdresser’s.

into: dùng cho sự hướng vào trong
e.g.
He went into the living-room.
He walked into the theatre.

onto: dùng cho sự hướng lên trên bề mặt e.g.   The cat jumped onto the table.
out of: dùng cho sự hướng ra ngoài
e.g.
The man jumped out of the car.

off: dùng chỉ sự hướng ra ngoài
e.g.
He knocked the glass off the table

above/ over: dùng chỉ sự hướng lên trên
e.g.
The ceiling is above our heads.

The helicopter was flying over the buildings.

below/ under: dùng chỉ sự hướng xuống dưới e.g. Do the tasks below the passage.
She hid her hat under the table.

through: qua, suốt, xuyên suốt
e.g.
Through the investigation, the police came to a conclusion.

We kept in touch through time.

along: dọc theo
	e.g.
	The lovers walked along the river.

	
	They went along the street to find my flat.

	* beside/ by/ next to/ near: gần

	e.g.
	He sat beside the dustbin. They live next to the store.

	
	She sat by the window.  Ha lived near the church.

	* between: giữa

	e.g.
	The T.V set was between the table and the bed.

	* opposite: đối diện

	e.g.
	Lan’s house is opposite the bank.

	
	The bank is opposite the bookstore.


in front of: đằng trước của
e.g.
The theatre was in front of the bank.

The stadium is in front of the bookstore.

* to/ towards: hướng về phía


Trang 103


e.g.
To the left of the house, there’s a well.

To the right of the house, there’s a garage.

We walked towards the end of the road.

Prepositions that go with verbs, nouns, and adjectives: Giới từ đi với động từ, danh từ, tính từ. Phần kiến thức này sẽ được trình bày kĩ ở bài Gerunds (danh động từ).
* Verbs – prepositions: Giới từ đi với động từ

e.g.   He looked at his nephew. She talked to a stranger. He insisted on going out.

* Nouns – prepositions: Giới từ đi với danh từ

e.g.
He put a lot into his bank account.

She had a choice of studying abroad.

He had difficulty in persuading his fiancé.

Adjectives – prepositions: Giới từ đi với tính từ

e.g.
He was surprised at what I said to him.

She was afraid of talking with a stranger.

He was keen on playing video games.

BÀI TẬP THỰC HÀNH

Exercise 49: In the following sentences, supply the suitable preposition to each of the gaps.

We give each other presents___________ Christmas.

Don’t sit___________ the floor.

I’m going away___________ the end of January.

I met Tom___________ the street yesterday.

They sent me a cheque___________ $ 50.

There has been some decrease___________ military spending this year.

Nobody knows what the cause___________ the explosion was.

Do you think we’ll find a solution___________ this problem?

Have you ever read any books___________ Mark Twain?

It’s unreasonable___________ you to expect her to love you at first sight.

They were furious___________ me___________ not inviting them to the party.

Were you disappointed___________ your examination results?

Everybody was shocked___________ the news.

She is scared___________ going out alone.

I’m not ashamed___________ what I did.


Trang 104


Exercise 50: In the following sentences, supply the suitable preposition to each of the gaps.

My sister won’t have dinner___________ 11.30 p.m.

She is engaged___________ an American.

Who was responsible___________ all the noise last night?

Your writing is similar___________ mine.

Ann wasn’t keen___________ going out in the rain.

The city centre was crowded___________ tourists.

I always try my best to get along___________ other officers.

Why don’t you apply___________ a position in that company?

He is very selfish. He doesn’t care___________ other people.

Don’t look out of the window. Concentrate___________ your work!

He lost control of the car and crashed___________ a wall.

He was the sort of person that you could depend___________.

Did you hear___________ the fight in the club on Saturday night?

She’s very old. She needs someone to look___________ her.

He often dreams___________ travelling to America.

Exercise 51: In the following sentences, supply the suitable preposition to each of the gaps.

I didn’t have enough money to pay___________ the meal.

He has suffered___________ lung cancer for ages.

He shouted___________ from the other side of the street.

The police are searching___________ the escaped prisoner.

That’s a good idea. Why didn’t I think___________ that?

How much did you have to pay___________ the meal?

Do you always go___________ school____________ foot?

My office is next___________ newsagent so I buy magazines almost every day.

Children don’t want to be__________ door, they want to stay in to watch T.V.

___________ no doubt, whales are the biggest mammal on Earth.

The firefighters have been____________ strike for more than three days.

When I saw him, I was___________ a group of friends___________ the corner of the club.

I have got an appointment___________ the optician’s.

In the end, they fell____________ love and lived happily ever after.

During the show, a crazy fan jumped_____________ the stage and kissed the singer.

Exercise 52: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Many people are not interested____________ reading books as much as seeing films.


Trang 105


A. in
B. with
C. for
D. about

We spend more time watching TV than reading books. But____________ fact, TV has not kill reading.

A. for
B. upon
C. at
D. in

3. Books are a wonderful source ____________ knowledge and pleasure.

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

Although he hadn't spoken French for many years, he picked it___________ again after a few weeks.

A. over
B. on
C. through
D. up

5. ____________ the start of each period, both teams line up on their own goal line.

A. In
B. For
C. From
D. At

6. Helen is very excited___________ going to work in Germany.

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

7. A water polo ball is constructed of waterproof material to allow it to float_______ the water.

A. upon
B. over
C. above
D. on

8. There are six field player positions and a goalkeeper____________ each team.

A. in
B. with
C. from
D. for

9. Pay more attention___________ picture and you can find out who is the robber.

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

10. She looked___________ me, smiling happily and confidently.

A. on
B. over
C. forward to
D. at

We have to apply effective measures to save many plant and animal species___________

extinction.

A. from
B. in
C. for
D. on

12. They said that the blue cheese was very tasty, but the smell put me___________.

A. of
B. in
C. to
D. off

Over-exploitation for food, pets, and medicine, pollution, and disease are recognized

___________ a serious threat____________ extinction.

	
	A. as/ of
	B. to/ for
	C. over/ with
	D. upon/ at

	14.
	_____________ entering the hall, he found everyone waiting for him.

	
	A. With
	B. On
	C. At
	D. During

	15.
	Clearing forests for timber has resulted_____________ the loss of biodiversity.

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


16. Once you have started something, you ought to see it__________ to the end.

A. to
B. through
C. for
D. in

17. Which subject is this book ____________?

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


Trang 106


18. We are______________ no obligation to change goods which were not purchased here.

A. to
B. with
C. at
D. under

19. Francis Bacon lived____________ about the same time as Shakespeare.

A. at
B. for
C. in
D. over

20. Nothing_____________ the ordinary ever happens here.

A. about
B. out of
C. from
D. within

Exercise 53: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1.
	People enjoy a book____________ different ways.
	

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

	2.
	____________ the time you get to the theater, the play will have finished

	
	A. Until
	B. In
	C. By
	D. on


The meeting has been brought___________ to Monday due to the seriousness of the situation.

A. on
B. out
C. down
D. forward

4. It is important____________ students to read as many books as possible.

A. up
B. about
C. to
D. for

She is traveling to Germany tomorrow on her first working trip and she is very excited

____________ it.

	A. for
	B. against
	C. about
	D. with

	6. Do you feel I was too friendly____________ the applicants.
	

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

	7. Who does the book belong____________?
	
	

	A. for
	B. to
	C. on
	D. through

	8. I finished my homework a few days ahead_______________ the deadline.

	A. of
	B. to
	C. by
	D. at

	9. He picked____________ the book and turned page after page.
	

	A. up
	B. on
	C. away
	D. in

	10. Some people never set____________ to become rich and famous.
	

	A. up
	B. out
	C. off
	D. across


11. ___________ defense, the players work to regain possession of the ball and prevent a goal.

A. About
B. Over
C. Without
D. On

Players can move the ball by throwing it___________ a teammate or swimming while pushing the ball in front of them.

A. for
B. into
C. to
D. from

13. It was really kind____________________ you to help those poor people.


Trang 107


A. by
B. of
C. at
D. to

14. Shots usually succeed when the goalie is out_____________ position.

A. into
B. for
C. of
D. off

15. That afternoon Joe Cole was the most popular player____________ the field.

A. on
B with
C. among
D. for

16. If you have ever watched television, you have seen plenty____________ drug ads.

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

17. He turned__________ the offer of a new job and stayed with his present employer.

	
	A. up
	B. down
	C. out
	D. off

	18. The space shuttle crashed and went___________ in flames.
	

	
	A. of
	B. for
	C. over
	D. off

	19.
	Hoi An is famous_____________ its old streets.
	

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

	20.
	Elevators in tall building make the top floors accessible_____________ everybody.

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


Exercise 54: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. The context____________ which you learn something can affect how well you remember it.

	
	A. of
	B. for
	C. to
	D. in

	2.
	While I am waiting___________ my bus, I often listen___________ music.

	
	A. on/ at
	B. for/ to
	C. toward/ about
	D. upon/ in

	3. A very nice painting is hung____________ the wall in our classroom.

	
	A. on
	B. over
	C. at
	D. above

	4.
	Those space-crafts are used_____________ taking photographs____________ space.

	
	A. about/ through
	B. for/ in
	C. of/ at
	D. in/ off


5. I believe that judges should be independent _____________ the government.

A. to
B. from
C. with
D. on

6. Will you take care ___________ my little dog when I am ___________ business?

A. through/ away
B. about/ at
C. for/ over
D. of/ on

You can learn to move information from your short-term memory___________ your long-term memory.

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

8. According___________ Bill, there's something wrong___________ my computer.

A. after/ for
B. on/ about
C. to/ with
D. upon/ at

9. - Jenny: “John got married again.”
- Tommy: “Really? Who____________?”

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


Trang 108


10. He depends___________ his sister___________ assistance.

A. to/ from
B. from/ in
C. on/ for
D. at/ with

11. What kind of sport one chooses to play mostly depends_______ his preference and health.

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

12. Too many factories dispose____________ their waste by pumping it into rivers and the sea.

A. out
B. of
C. away
D. off

13. Most referees often wears___________ black.

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

14. In water polo game, only the goalie can hold the ball___________ two hands.

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

15. Don't count your chickens______________ they are hatched."

A. after
B. since
C. while
D. before

Probability of extinction depends______________ both the population size and fine details of the population demography.

A. on
B. in
C. from
D. for

17. Many modern medicines are derived____________ plants and animals.

A. on
B. for
C. from
D. in

18. Traveling to Paris____________ air is quicker than driving.

A. by
B. on
C. over
D. through

15,589 species (7,266 animal species and 8,323 plant species) are now considered

___________ risk_____________ extinction.

A. at / of
B. on / in
C. for / with
D. in / at

Contamination and global warming have driven many species of animals and plants

___________ the threat of extinction.

A. for
B. to
C. with
D. on

Exercise 55: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1.
	Drivers should slow___________ on this road because it is slippery after rains.

	
	A. on
	B. down
	C. up
	D. to

	2.
	Pollution has bad effect___________ our life.
	
	

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

	3. Before you light___________ a cigarette, remember to ask for permission.

	
	A. up
	B. down
	C. on
	D. off

	4.
	It’s very kind___________ you to offer us a lovely dinner.
	

	
	A. of
	B. from
	C. for
	D. to


5. The woman was pale and weak because___________ the lack___________ fresh air.


Trang 109


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

	6.
	Today's weather will be a continuation_____________ yesterday.
	

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

	7.
	I’m not good___________ English. I think I should spend more time___________ it.

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


An umbrella is what I need now, it’s raining. I’ll give it___________ tomorrow.

	A. up
	B. away
	C. back
	D. over

	9. I couldn’t find any place to go___________ holiday.
	

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

	10 I’m fed___________ doing the same work every day.
	

	A. out of
	B. forward to
	C. on to
	D. up with

	11. Have you ever thought___________ giving up smoking?
	

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


If you don’t know the meaning of the word, you should look it___________ in the dictionary.

	
	A. out
	B. in
	C. up
	D. on

	13.
	She has tried___________ several shoes but she can’t find suitable ones.

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

	14.
	The party begins at 7 o’clock and I’ll pick you___________ at 6:30.

	
	A. on
	B. up
	C. away
	D. of


15. I come___________ an ancient city, sometimes referred_________ as the Athens of the North.

	
	A. on/ as
	B. up/ to
	C. over/ to
	D. from/ to

	16.
	The house is___________ fire. Please call___________ help!
	

	
	A. at/ to
	B. for/ at
	C. on/ for
	D. up/ for

	17. An apple stand___________ the New York State.
	

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

	18.
	She keeps___________ complaining___________ the weather.
	

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


Some pessimistic persons think that the world’s resources will run___________ in some day.

A. off
B. of
C. out
D. on

20. Let’s get acquainted___________ the newcomer.

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

Exercise 56: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. We don’t have time to think it___________.

A. on
B. up
C. out
D. over


Trang 110


2. I object___________ being kept waiting. Why can’t you be___________ time?

A. at/ in
B. for/ in
C. to/ on
D. at/ on

You aren’t aware___________ the time, are you? You are always late___________ work.

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

	4.
	If someone knocks___________ the door___________ night, don’t open it.

	
	A. on/ at
	B. at/ at
	C. up/ in
	D. at/ on

	5.
	Everything is available___________ the operation.
	

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

	6.
	He is very keen___________ English, but he is not good___________ listening.

	
	A. at/ on
	B. on/ at
	C. at/ at
	D. to/ of

	7.
	Your hairstyle is quite similar___________ me.
	

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

	8.
	Nguyen Du devoted all his lifetime___________ writing.
	

	
	A. for
	B. to
	C. in
	D. from

	9. I bought a coat___________ my mother___________ the supermarket.

	
	A. from/ for
	B. for/ at
	C. for/ from
	D. for/ in

	10. She was very surprised___________ the grade she received.
	

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


11. We might need more food, depending___________ how many people turn up.

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

Jane doesn’t spend much money___________ clothes.

A. over
B. about
C. at
D. on

13. A sign warned motorists___________ dangers.

A. of
B. for
C. about
D. A and C

14. They translated the letter___________ French.

A. for
B. with
C. into
D. about

Since she graduated, Anne has no longer been dependent___________ her parents for financial support.

A. to
B. on
C. upon
D. B and C

16. Catherine became accustomed___________ spicy foods when she was traveling.

A. to B. on C. for D. about 17. Table salt is composed___________ two elements, sodium and chlorine.

A. to
B. around
C. of
D. for

18. Washington state is famous___________ its apples.

A. in
B. for
C. of
D. with

19. People who are afraid___________ heights are called acrophobias.

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


Trang 111


20. Water is essential___________ all life.

A. on
B. for


C. in


D. with

BÀI 7. SYNONYMS & ANTONYMS

TỪ ĐỒNG NGHĨA TRÁI NGHĨA

Exercise 57. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

1. The film is not worth seeing. The plot is too dull.

A. simple
B. complicated
C. boring
D. slow

In rural Midwestern towns of the USA, the decisions that affect most residents are made at general assemblies in schools and churches.

A. concerts
B. public libraries
C. gatherings
D. prayer services

Helen Keller, blind and deaf from an early age, developed her sense of smell so finely that she could identify friends by their personal odors.

	A. classify
	B. communicate with
	C. describe
	D. recognize

	4. The life boat rescued the crew of the sinking ship.
	

	
	
	
	
	
	
	
	

	A. picked up
	B. provided food for
	C. saved the life of D. looked for

	5. The most important thing is to keep yourself occupied.
	

	
	
	
	
	
	
	
	

	A. busy
	B. comfortable
	C. free
	D. relaxed

	6. He didn’t bat an eye when he realized he failed the exam again.

	
	
	
	

	A. didn’t want to see
	B. didn’t show surprise

	C. wasn’t happy
	
	
	D. didn’t care
	


The notice should be put in the most conspicuous place so that all the students can be well-informed.

	A. easily seen
	B. beautiful
	C. popular
	D. suspicious

	8. If the headmaster were here, he would sign your papers immediately.

	
	
	
	
	

	A. right ahead
	B. currently
	C. formerly
	D. right away


Living in the central Australian desert has its problems, of which obtaining water is not the least.

A. controlling
B. storing
C. purifying
D. getting

10. Thirty minutes after the accident, the captain still refused to abandon the burning ship.

A. sail
B. get on
C. leave
D. come to

11. It will be fine tomorrow. But if it should rain tomorrow, the match will be postponed.

A. taken off
B. sold off
C. put off
D. turned off

Many scientists agree that global warming poses great threats to all species on Earth.

Trang 112


A. annoyance
B. risks
C. irritations
D. fears

The works of such men as the English philosophers John Locke and Thomas Hobbes helped pave the way for academic freedom in the modern sense.

A. initiate
B. lighten
C. terminate
D. prevent

14. E-cash cards are the main means of all transactions in a cashless society.

A. cash-free
B. cash-starved
C. cash-strapped
D. cash-in-hand

15. For a long term period, Lizzie Magie has been battling against the vicissitudes of life.

A. mutability
B. caprice
C. ups and downs  D. determination

The aim of University education is to inure students to hardship, trials and adverse situations in life.

A. accustom
B. obliterate
C. shun
D. estrange.

17. Those girls are totally unaware that they are being made use of by this organization.

A. taken for granted
B. spoken ill of

C. made fun of
D. taken advantage of

18. In life, Ray always gives me a hand with repairing the broken things in my house.

A. assists me by
B. asks me to help with

C. pleases me by
D. serves me with

19. Human beings are constantly contaminating natural habitats of the wildlife.

A. polluting
B. promoting
C. destroying
D. protecting

The rains of 1993 causing the Missouri river to overflow resulted in one of the worst floods of the 20th century.

A. stopped
B. lessened
C. caused
D. overcame

Exercise 58. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

I’m becoming increasingly absent-minded. Last week, I locked myself out of my house twice.

	
	A. being considerate of things
	B. remembering to do right things

	
	C. forgetful of one’s past
	D. often forgetting things

	2. For calculating a calendar, it is convenient to use the tropical solar year.

	
	
	
	
	
	
	
	
	

	
	A. practical
	B. critical
	C. necessary
	D. appropriate

	3.
	The medical community continues to make progress in the fight against cancer.

	
	
	
	
	
	
	
	

	
	A. speed
	B. expect more
	C. do better
	D. treat better

	4.
	As all of us cannot be available today, let's put off the discussion till later.

	
	
	
	
	

	
	A. present for the event
	B. scheduled for the event

	
	C. arranged for the event
	D. appointed for the event


As the enemy forces were so overwhelming, our troops had to retreat to a safer position.

Trang 113


A. powerful
B. dreadful
C. overflowing
D. outgrowing

We oppose this war, as we would do any other war which created an environmental catastrophe.

	A. pollution
	B. disaster
	C. convention
	D. epidemic

	7. Relaxation therapy teaches one not to fret over small problems.

	
	
	
	
	

	A. get involved in
	B. worry about
	C. look for
	D. get angry about


The 1923 earthquake in Japan killed about 200,000 people and left countless wounded and homeless.

	A. poor
	B. imprisoned
	C. suffered
	D. injured

	9. The bomb exploded in the garage; fortunately no one hurt.
	

	
	
	
	
	

	A. put on
	B. went off
	C. got out
	D. kept up


10. The number of insect species is greater than that of all other animal species.

	A. equals
	B. augments
	C. exceeds
	D. predicts

	11. They had to delay their trip because of the bad weather.
	

	
	
	
	
	
	
	
	
	

	A. get through
	B. put off
	C. keep up with
	D. go over

	12. The organization was established in 1950 in the USA.
	

	A. come around
	B. set up
	
	C. made out
	D. put on

	13. It took me a very long time to recover from the shock of her death.

	
	
	
	
	
	

	A. turn off
	B. take on
	C. get over
	D. keep up with


Many young children are spending large amounts of time watching the TV without being aware of its detriment to their school work.

A. harm
B. advantage
C. support
D. benefit

To prepare for your job interview, you should jot down your qualifications and experience as well as some important information about yourself.

	A. draw
	B. place
	C. put
	D. write

	16. The girls were deeply affected by that sentimental movie.
	

	A. influenced
	B. sad
	C. touched
	D. annoyed


Helen Keller, blind and deaf from an early age, developed her sense of smell so finely that she could identify friends by their personal odors.

A. classify
B. communicate with

C. describe
D. recognize

18. The whole audience objected to their foul play during the football match.

A. clumsy
B. dependent
C. imperfect
D. unfair

There are many tours to record them all as a result I will list ones that must appeal more to adventurous travelers.

A. ready for danger
B. willing to take risks


Trang 114


C. satisfied with risks
D. reluctant to be endangered

20. You can withdraw money from the account at any time without penalty.

A. loss
B. charge
C. punishment
D. offense

Exercise 59. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

	1. Be careful! The tree is going to fall.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	A. Look out
	B. Look up
	C. Look on
	D. Look after

	2. He did not particularly want to play any competitive sport.
	

	
	
	
	
	
	
	
	
	
	
	

	
	A. use up
	B. do with
	C. take up
	D. go on

	3. I just want to stay at home and watch TV and take it easy.
	

	
	
	
	
	
	
	
	
	
	

	
	A. sleep
	B. sit down
	C. eat
	D. relax

	4. Some experts believe that the functions of the print media will be replaced by audio or visual media.

	
	
	
	
	
	
	
	

	
	A. services
	B. influences
	C. roles
	D. popularity

	5. In the end her neighbour decided to speak his mind.
	

	
	
	
	
	

	
	A. say exactly what he thought
	B. say a few words
	

	
	C. have a chat
	
	
	
	
	D. are given the right to


6. I'm sorry. I didn't mean to interrupt you. Please, go on and finish what you were saying.

A. talk
B. quit
C. continue
D. stop

The crew divided the life preservers among the twenty terrified passengers as the ship began to sink.

	A. exhausted
	B. surprised
	C. frightened
	D. excited

	8. Most deserts are enormous sandy areas.
	
	

	
	
	
	
	

	A. mysterious
	B. narrow
	C. immense
	D. aerial


The repeated commercials on TV distract many viewers from watching their favourite films.

A. advertisements
B. contests
C. businesses
D. economics

As tourism is more developed, people worry about the damage to the flora and fauna of the island.

A. fruits and vegetables
B. flowers and trees

C. plants and animals
D. mountains and forests

It is such a prestigious university that only excellent students are entitled to a full scholarship each year.

A. have the obligation to
B. have the right to refuse

C. are refused the right to
D. are given the right to

12. In the future many large corporations will be wiped out and millions of jobs will be lost.

	A. companies
	B. services
	C. supermarkets  D. farms

	
	
	Trang 115


13. Few businesses are flourishing in the present economic climate.

A. growing well
B. setting up
C. closing down
D. taking off

Being listed as an endangered species can have negative effect since it could make a species more desirable for collectors and poachers.

	A. awareness
	B. preservation
	C. support
	D. impact

	15. My mom is always bad-tempered when I leave my room untidy.

	
	
	
	
	

	A. feeling embarrassed
	B. talking too much
	

	C. very happy and satisfied
	D. easily annoyed or irritated


We really appreciate your help, without which we couldn’t have got our task done in time.

A. feel thankful for
B. depreciate
C. require
D. are proud of

17. The Bali Tiger was declared extinct in 1937 due to hunting and habitat loss.

A. reserve
B. generation

C. natural environment
D. diversity

It is found that endangered species are often concentrated in areas that are poor and densely populated, such as much of Asia and Africa.

A. disappeared
B. increased
C. threatened
D. reduced

19. Many species have become extinct each year before biologists can identify them.

A. destroy
B. drain
C. endanger
D. discover

20. During the earthquake, a lot of buildings collapsed, which killed thousands of people.

A. went off accidentally
B. fell down unexpectedly

C. exploded suddenly
D. erupted violently

Exercise 60. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

1. I hope to have the privilege of working with them again.

	A. honor
	B. advantage
	C. favor
	D. right

	2. Everything was in a thorough mess.
	
	

	A. utter
	B. full
	
	C. complete
	D. appalling

	3. The service station at Shiel Bridge has a good range of groceries.

	
	
	
	
	
	

	A. coach station
	B. railway station
	C. power station
	D. petrol station


Humans depend on species diversity to provide food, clean air and water, and fertile soil for agriculture.

A. raise
B. produce
C. supply
D. reserve

Many schools provide environmental education to increase students' awareness of conservation needs.

A. effort
B. benefit
C. exploitation
D. knowledge


Trang 116


You must answer the police’s questions truthfully; otherwise, you will get into trouble.

	A. exactly as things really happen
	B. with a negative attitude

	C. in a harmful way
	
	
	
	D. as trustingly as you can

	7. She got up late and rushed to the bus stop.
	
	

	
	
	
	
	
	
	
	
	

	A. came into
	
	B. went leisurely
	C. went quickly
	D. dropped by

	8. The meteorologist said on TV that it is supposed to rain all day tomorrow.

	
	
	
	
	
	
	
	

	A. astronomer
	B. TV anchor
	C. TV weatherman
	D. fortune teller

	9. Billy, come and give me a hand with cooking.
	

	
	
	
	
	
	

	A. help
	
	B. prepared
	C. be busy
	D. attempt


10. Whenever problems come up, we discuss them frankly and find solutions quickly.

	A. happen
	B. encounter
	C. arrive
	D. clean

	11. It will take more or less a month to prepare for the wedding.
	

	
	
	
	
	
	

	A. approximately
	B. generally
	C. frankly
	D. simply


Mr. Pike held his wife's hands and talked urgently to her in a low voice, but there didn't seem to be any response.

A. feeling
B. emotion
C. reply
D. effect

13. My uncle, who is an accomplished guitarist, taught me how to play.

A. skillful
B. famous
C. perfect
D. modest

After many year of unsuccessfully endeavoring to form his own orchestra, Glenn Miller finally achieved world fame in 1939 as a big band leader.

A. requesting
B. trying
C. offering
D. deciding

15. Professor Berg was very interested in the diversity of cultures all over the world.

	A. variety
	B. changes
	C. conservation
	D. number

	16. Women liberated from child care can pursue their own interests.

	
	
	
	
	
	
	
	

	A. leisure with
	B. burdened with
	C. having fun with
	D. freed from

	17. I didn't think his comments were very appropriate at the time.

	A. correct
	B. right
	
	C. exact
	
	D. suitable


18. It was inevitable that the smaller company should merge with the larger.

A. urgent B. unavoidable C. important D. necessary 19. This is the instance where big, obvious non-verbal signals are appropriate.

A. situation
B. attention
C. place
D. matter

When you are in a restaurant, you can raise your hand slightly to show that you need assistance.

A. bill
B. menu
C. help
D. food


Trang 117


Exercise 61. Mark the letter A, B, C, or D to indicate the word or phrase that is OPPOSITE in meaning to the italic part in each of the following questions.

1. We ought to keep these proposals secret from the chairman for the time being.

	A. lively
	B. frequented
	C. accessible
	D. revealed

	2. They have not made any effort to integrate with the local community.

	
	
	
	
	
	

	A. cooperate
	B. put together
	C. separate
	D. connect


There has been insufficient rainfall over the past two years, and farmers are having trouble.

	A. adequate
	B. unsatisfactory
	C. abundant
	D. dominant

	4. Now, when so many frogs were killed, there were more and more insects.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	A. lesser and lesser
	B. fewer and fewer
	C. lesser and fewer D. less and less

	5. The young are now far more materialistic than their precedents years ago.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	A. monetary
	B. greedy
	C. spiritual
	D. object-oriented

	6. One of the key to successful business is careful planning.
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	A. falling
	
	B. victorious
	C. faulty
	D. impossible

	7. Mr. Smith’s new neighbors appear to be very friendly.
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	A. amicable
	
	B. inapplicable
	C. hostile
	D. futile

	8. The clubs meet on the last Thursday of every month in a dilapidated palace.

	
	
	
	
	
	
	
	
	
	

	A. renovated
	
	B. regenerated
	C. furnished
	
	D. neglected

	9. His extravagant ideas were never brought to fruition.
	
	
	

	
	
	
	
	
	
	
	

	A. impressive
	
	B. exaggerated
	C. unacceptable
	D. practical

	10. This shouldn’t be too taxing for you.
	
	
	
	
	
	
	
	

	
	
	
	
	
	

	A. comfortable
	
	B. demanding
	C. easy
	D. relaxing


11. The Germany’s war hysteria has accounted for its people’s hostility towards foreigners.

	A. disease
	B. ceremony
	C. malaria
	D. serenity .

	12. He was ostracize by his colleagues for refusing to support the strike.

	
	
	
	
	

	A. crucify
	B. include
	C. patronize
	D. lionize.


Population growth rates vary among regions and even among countries within the same region.

	A. fluctuate
	B. stay unchanged
	C. restrain
	D. remain unstable

	14. She could not hide her dismay at the result.
	

	
	
	
	
	
	
	
	

	A. disappointment
	B. depression
	C. happiness
	D. pessimism

	15. Certain courses are compulsory; others are optional.
	

	
	
	
	
	
	

	A. voluntary
	B. free
	C. pressure
	D. mandatory


16. We offer a speedy and secure service of transferring money in less than 24 hours.

A. uninterested
B. unsure
C. slow
D. open


Trang 118


The Red Cross is an international humanitarian agency dedicated to reducing the sufferings of wounded soldiers, civilians and prisoners of war.

A. worry and sadness  B. pain and sorrow C. loss
D. happiness

18. After five days on trial, the court found him innocent of the crime and he was released

A. innovative
B. naïve
C. guilty
D. benevolent

Mr. Brown is a very generous old man. He has given most of his wealth to a charity organization.

A. hospitable B. honest C kind D. mean 20. In the first two decades of its existence, the cinema developed rapidly.

A. leisurely
B. sluggishly
C. weakly
D. shortly

Exercise 62. Mark the letter A, B, C, or D to indicate the word or phrase that is OPPOSITE in meaning to the italic part in each of the following questions.

1. The earth is being threatened and the future looks bad.

A. done
B. made
C. defended
D. varied

2. Thousands are going starving because of the failure of this year's harvest.

A. hungry
B. poor
C. rich
D. full

I’d like to pay some money into my bank account.

	
	A. withdraw some money from
	B. put some money into

	
	C. give some money out
	
	
	D. leave some money aside

	4.
	We offer a speedy and secure service of transferring money in less than 24 hours.

	
	
	
	
	
	
	
	
	

	
	A. uninterested
	
	B. unsure
	C. open
	D. slow

	5.
	The International Organizations are going to be in a temporary way in the country.

	
	
	
	
	
	
	

	
	A. permanent
	B. guess
	C. complicated
	C. soak


My little daughter would spend an inordinate amount of time in the shop, deciding exactly which 4 comics she was going to buy.

A. excessive
B. limited
C. required
D. abundant

About 95 percent of all animals are invertebrates which can live anywhere, but most, like the starfish and crabs, live in the ocean.
A. with backbones
B. with ribs

C. without ribs
D. without backbones

He had never experienced such discourtesy towards the president as it occurred at the annual meeting in May.

A. politeness
B. rudeness
C. measurement
D. encouragement

We always feel safe and secure at home as we are a close-knit family and supportive of one another.

A. uninterested
B. unsafe
C. open
D. slow


Trang 119


	10. Why are you being so arrogant?
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	A. snooty
	
	
	B. humble
	C. cunning
	D. naive

	11. His policies were beneficial to the economy as a whole.
	

	
	A. harmless
	
	
	
	B. crude
	C. detrimental
	D. innocent

	12. The doctor advised Peter to give up smoking.
	
	

	
	
	
	
	
	
	
	
	

	
	A. stop
	
	
	B. continue
	C. finish
	D. consider

	13. Advanced students need to be aware of the important of collocation.

	
	
	
	
	
	
	
	
	

	
	A. of high level
	
	
	
	
	
	B. of great important

	
	C. of low level
	
	
	
	
	
	D. of steady progress


Fruit and vegetables grew in abundance on the island. The islanders even exported the surplus.

	
	A. excess
	B. large quantity
	C. small quantity
	D. sufficiency

	15. There is growing concern about the way man has destroyed the environment.

	
	A. attraction
	
	B. consideration
	C. ease
	D. speculation

	16.
	The bank announced that it was to merge with another of the high street banks.

	
	
	
	
	
	
	
	
	
	
	
	

	
	A. associate
	B. separate
	C. cooperate
	D. assemble

	17.
	My uncle, who is an accomplished guitarist, taught me how to play.

	
	
	
	
	
	
	
	
	
	

	
	A. skillful
	
	B. famous
	C. perfect
	D. unskilled

	18. Affluent families find it easier to support their children financially.
	

	
	
	
	
	
	
	
	

	
	A. Wealthy
	B. Well-off
	C. Privileged
	D. Impoverished

	19.
	She had a cozy little apartment in Boston.
	
	

	
	
	
	
	
	
	

	
	A. uncomfortable
	B. dirty
	C. lazy
	D. warm


A frightening number of illiterate students are graduating from college.

able to read and write

able to join intramural sport

inflexible

unable to pass an examination in reading and writing


Trang 120


BÀI 8. SENTENCE ELEMENTS

CÁC THÀNH TỐ CỦA CÂU

I. Subjects (S): Chủ ngữ là chủ thể của hành động hoặc đốivtượng được đề cập, hay miêu tả. Chủ ngữ có thể là:

Subject pronouns: Chủ ngữ có thể là các đại từ nhân xưng chủ ngữ như:

	
	
	
	
	
	
	
	First Person
	
	
	Second Person
	Third Person

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Singular form
	I
	
	
	
	You
	He, She, It

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Plural form
	We
	
	
	
	You
	They

	
	
	
	
	
	
	
	
	
	
	
	

	e.g.   He went abroad to study medicine.
	

	
	
	S
	
	
	Vp
	
	
	

	
	
	They were killed in an accident.
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


Vp

It is going to rain.

SV

We have learnt English for seven years now.

Vp

Nouns, or noun phrases: Chủ ngữ có thể là danh từ hay cụm danh từ như: e.g. Love is a stage of feeling and can’t be recognized by senses.

	S
	
	Vp

	Gain and loss go together.

	S
	
	Vp
	


Tourism is considered to be smoke-free industry.

S
Vp

A wealthy, healthy life is anyone’s wish.

S
Vp

Gerunds, or gerund phrases: Chủ ngữ có thể là danh động từ hay cụm danh động từ như:

e.g.   Fishing is his favourite pastime.

SVp

Getting good marks is not always difficult.

S Vp Preparing for exams is really stressful.

SVp

Travelling by air is considered to be safest.

SVp


Trang 121


Infinitives or infinitive phrases: Chủ ngữ có thể là động từ hay cụm động từ nguyên thể như:

e.g.   To be honest is a good quality of a person.

S
Vp

To tell lie is not acceptable in science.

S
Vp

To fall in love means to love some one deeply.

S
Vp

To do is better than to speak.

Vp

Clauses: Chủ ngữ có thể là một mệnh đề như:

eg.
What we really wish is to be at the cinema.

S
Vp

All she can say is that he is a liar.

S
Vp

That she didn’t turn up worried us all.

S
Vp

Whatever he said annoyed us.

Vp

II. Complements (C): Bổ ngữ là thành phần hoàn thiện nghĩa cho cụm từ, câu. Bổ ngữ có thể là:

1. Adjectives or participles: Bổ ngữ có thể là các tính từ hay phân từ như:

e.g.
She is exhausted.

S V
C

The film made me bored.

S
V
O
C

They are very hard-working and intelligent.

S
V
C

The lessons are long and difficult.

S
V
C

Nouns, or noun phrases: Bổ ngữ có thể là các danh từ hay cụm danh từ như:

eg.
She is a kind hearted lady.

S  V
C

They became the new employees.

S
V
C

She will be a nurse.


Trang 122


S
V

Lam wishes she were a prince.

S
V
S
V

Gerunds or gerund phrases: Bổ ngữ có thể là các danh động từ hay cụm danh động từ như:

	eg.   Her hobby is singing.
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	V  C
	
	

	
	His passion in life is studying English.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	S
	
	
	
	
	
	
	V
	C

	
	Seeing is believing.
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S  V
	
	C
	
	

	
	What he wanted is having a good job.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	S
	
	
	
	
	V
	C


Infinitives or infinitive phrases: Bổ ngữ có thể là các nguyên thể hay cụm nguyên thể như:

eg.
My dream is to become a teacher.

S
V
C

Her wish is to have a good job to do.

S
V
C

What he needs to do is to finish the form.

S
V
C

All I can do is to offer you a lift.

S
V
C

Clauses: Bổ ngữ có thể là các mệnh đề như:

eg.
A full apology is what the boss wants now.

S
V
C

A smile is all he could do and what he should do.

S
V
C

A good job was what he wanted.

S
V
C

A seat in a university is all she wished.

S
V
C

Notes: Có 2 loại bổ ngữ;

bổ ngữ cho chủ ngữ (Cs)
	e.g.
	She was exhausted.

	
	S
	
	V
	
	Cs
	

	
	He was bored.

	
	S
	
	
	
	V
	
	
	
	Cs
	


Trang 123


bổ ngữ cho tân ngữ (Co)
e.g.
The long walk made us exhausted.

V   O   Co

The film made him bored.

SV   O  Co

Objects (O): Genders to be described or mentioned usually follow ordinary verbs to show the direct or indirect goals that the verbs aim at, or follow prepostions. (Tân ngữ là thành tố hoàn thành câu, thường theo sau động từ thường chỉ hướng hay đối tượng của động từ, hoặc theo sau các giới từ).
Tân ngữ có thể là:

Object pronouns: Tân ngữ có thể là các đại từ nhân xưng tân ngữ như:

	
	
	
	
	
	
	
	First Person
	
	
	Second Person
	Third Person

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Singular form
	
	
	
	
	
	me
	
	
	
	
	you
	him, her, it

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Plural form
	
	
	
	
	
	us
	
	
	
	
	you
	them

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.   We met him yesterday.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	V  O
	
	
	
	
	A
	
	
	
	
	

	
	She made us a big cake.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	V
	
	O
	O
	
	
	
	
	

	
	The lady sent me a request.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	S
	
	
	V
	
	O   O
	
	
	
	
	

	
	The man bought a loaf of bread for her.
	

	
	
	
	S
	
	
	
	V
	
	
	O
	
	
	O
	
	


Nouns, or noun phrases: Tân ngữ có thể là các danh hoặc cụm danh từ như:

e.g.
She gave me a blank look.

S
V
O
O

Lan is doing her homework.

S
V
O

Nga did a lot of exercises.

S
V
O

We sent endless letters to the manager.

S  V
O
O

Gerunds or gerund phrases: Tân ngữ có thể là các danh động từ hay cụm danh động từ như:

e.g.
The man loved telling funny stories.

S
V
O


Trang 124


Willy hated being left alone in the darkness.

S
V
O

We are afraid of missing the class.

S
V
O

She was interested in going shopping on Sundays.

S
V
O

Infinitives or infinitive phrases: Tân ngữ có thể là các nguyên thể hay cụm nguyên thể như:

	e.g.
	Jack wished to become an astronaut.

	
	S
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	O
	

	
	He liked to walk in the rain.

	
	S
	
	
	
	
	V
	
	
	O
	

	
	They wanted to have seats.

	
	S
	
	
	
	
	
	
	
	
	
	V
	
	O
	

	
	Kelvin loves to do the crosswords.

	
	S
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	O
	

	5. Clauses: Tân ngữ có thể là các mệnh đề như:

	e.g.
	We know how we should solve the problem.

	
	S
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	O
	

	
	She asked why we didn’t arrive on time.

	
	S
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	O
	

	
	Dick wanted to know whether he was accepted.

	
	S
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	
	
	O
	

	
	Linda wondered where she should go.

	
	S
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	V
	
	
	
	
	
	O
	


Notes: Có 2 loại tân ngữ;

tân ngữ trực tiếp (Od)
	e.g.
	She gave a book to me.

	
	S
	
	
	V
	
	Od
	
	Oi
	

	
	Lam bought me an ice-cream.

	
	
	
	
	
	
	
	
	
	
	

	
	S
	
	
	V
	
	
	Oi
	Od


tân ngữ gián tiếp (Oi)
	e.g.
	The host made us a big cake.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S
	V  Oi
	Od

	
	She sent some documents to me.

	
	
	
	
	
	
	
	
	
	
	
	

	
	S  V
	
	
	Od
	
	
	
	Oi


Trang 125


IV. Adverbials: A sentence element is used to denote the stages, manner, methods, or to indicate time, places, purposes, or others. (Trạng ngữ được dùng để miêu tả trạng thái, cách thức, phương pháp, mức độ, hay dùng để chỉ thời gian, nơi chốn, mục đích,… của hành động).

Trạng ngữ có thể là:

Adverbs: Trạng ngữ có thể là các trạng từ như:

eg.
We often go to work by bus.

A

She danced marvelously.

A

Naturally, it rains much in Summer.

A

He bravely defeated his opponent.

A

Adverbial phrases: Trạng ngữ có thể là các cụm từ như:

eg.
In the past, people used to live in a large family.

A
A

To tell the truth, I liked that play.

A

In my opinion, she is a kind-hearted woman.

A

To sum up, it’s convenient to travel by air.

A
A

Adverbial clauses: Trạng ngữ có thể là các mệnh đề như: eg. When we came, they were fighting.

A

Billy tried hard in order that he could pass the exam.

A

While we were having dinner, the light went out.

A

He passed the exam because he tried hard.

A

V. Verbs: phần nói về động từ đã được trình bày kĩ ở Bài 2. Verbs của chuyên đề này (từ trang 40 đến trang 56 – tài liệu này)


Trang 126


BÀI TẬP THỰC HÀNH

Exercise 63. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. ___________ saying was so important that I asked everyone to stop talking and listen.

A. What the woman was
B. The woman was

C. What was the woman
D. That the woman was

2. My mother is fed____________ with doing the housework every day.

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

3. He found__________ hard to live on his unemployment benefit.

A. it
B. its
C. it’s
D. it is

4. She spoke quietly to him ___________ someone hear a word of their conversation.

	A. so that
	B. in order that
	C. for fear that
	D. for fear of

	5. English people are____________ in playing football.
	

	A. interested
	B. interesting
	C. to be interested
	D. to be interesting

	6. It is ____________ for me to see you go away for a year.
	

	A. undeniable
	B. incompetent
	C. unbearable
	D. intolerant

	7. She’s proud of her____________.
	
	

	A. successful
	B. success
	C. succeed
	D. succeeded

	8. Only in Japan____________ the high levels of western countries.
	

	A. industrialization has reached
	B. industrialization is reached

	C. has industrialization reached
	D. is industrialization reached

	9. Nowadays children would prefer history____________ in more practical ways.

	A. be taught
	B. to teach
	C. to be taught
	D. teach

	10. Hurry up! They’ve only got_____ seats left.
	

	A. a little
	B. a few
	C. a lot of
	D. plenty of

	11. ____________ of the students know the answer to that question.
	

	A. Most
	B. Almost
	C. Mostly
	D. The most

	12. We decided not to travel, ____________ the terrible weather forecast.

	A. having heard
	
	B. we heard
	

	C. having been heard
	D. being heard
	

	13. ____________ for their strong fiber include flax and hemp.
	

	A. Plants are grown
	B. Plants grown
	

	C. Plants that grow
	
	D. To grow plants
	

	14. I think you must be____________ me for someone else.
	

	A. confusing
	B. reminding
	C. mistaking
	D .considering

	15. He used __________ on time. But this time he is terribly late.
	


Trang 127


	A. arriving
	B. arrive
	C. to arrive
	D. to arriving

	16. They have grown roses here____________ 1990.
	

	A. for
	B. since
	C. during
	D. in

	17. You'll miss the train____________ you don't hurry up.
	

	A. if
	B. when
	C. since
	D. unless

	18. He is my____________ brother. But he looks younger than me.
	

	A. elder
	B. older
	C. old
	D. young

	19. It took me forty five minutes to____________ to office everyday.
	

	A. getting
	B. gets
	C. get
	D. got

	20. You look rather ___________. Are you worried about something?

	A. occupied
	B. preoccupying
	C. preoccupied
	D. occupant


Exercise 64. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. If you hear the fire___________, leave the building quickly.

A. alarm
B. caution
C. notice
D. publicity

2. She remembered the correct address only____________ she had posted the letter.

	
	A. since
	B. afterwards
	C. following
	D. after

	3. The teacher made us__________ hard for the final examination.
	

	
	A. learn
	B. learning
	C. to learn
	D. learnt

	4.
	Neither Bill nor Norris__________ going to the play tonight.
	

	
	A. was
	B. were
	C. are
	D. is

	5.
	Over the past two years the____________ of living has risen considerably.

	
	A. charge
	B. cost
	C. rate
	D. price

	6.
	He told his father a long and____________ story to explain his lateness.

	
	A. inconceivable
	B. incredulous
	C. unimaginable
	D. unconvincing

	7. We need____________ information before we can decide.
	

	
	A. further
	B. furthest
	C. far
	D. farther


8. Women workers wear hats in____________ their hair gets caught in the machinery.

A. course
B. case
C. occasion
D. event

9. An employer may look with___________ on a young college graduate.

A. suspiciously
B. suspicion
C. suspect
D. suspicious

I don’t mind living____________ my own in a big city.

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

	11.
	She was filling in the____________ form.
	
	

	
	A. applicant
	B. application
	C. apply
	D. appliance

	12.
	It was____________ to listen to the story.
	
	


Trang 128


	A. exciting
	B. excited
	C. excite
	D. excitement

	13. My brother and my sister have many____________.
	

	A. different
	B. difference
	C. differ
	D. differences

	14. It was____________ to see my old friends again.
	

	A. surprised
	B. surprise
	C. surprisingly
	D. surprising

	15. Mr. Brown gave a long____________ about unemployment in Australia.

	A. lectures
	B. lecturing
	C. lectured
	D. lecture


Pests occur in large numbers, and they can____________ terrible damage, particularly to growing crops, that in some parts of the world people frequently suffer from famine.

	A. do such
	B. do so
	C. make such
	D. make so

	17. The new magazine about maintenance____________ tomorrow.
	

	A. comes down
	B. comes off
	C. comes on
	D. comes out

	18. Anna can’t get the job because there are too many____________ for it.

	A. engineers
	B. interviewers
	C. applicants
	D. workers

	19. There are many____________ ways to learn English vocabulary.
	

	A. different
	B. differences
	C. differ
	D. differing

	20. Nam stopped____________ two years ago.
	
	

	A. smoking
	B. smoke
	C. to smoke
	D. smoked


Exercise 65. Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1. A____________ storm has swept a hundred of houses away.
	

	A. strong
	B. heavy
	C. hard
	D. long

	2. My child would rather read books than____________ anything else.

	A. doing
	B. to do
	C. did
	D. do

	3. My friend doesn't like asking her mother____________ money.
	

	A. to
	B. in
	C. for
	D. with

	4. Mrs. Lan____________ up being on a diet because it was not effective.

	A. gives
	B. giving
	C. to give
	D. gave

	5. Anna has just graduated from university. She wants to apply____________ a suitable job.

	A. at
	B. for
	C. to
	D. in

	6. He is unemployment. He gets some unemployment____________.
	

	A. salary
	B. card
	C. benefit
	D. currency

	7. A long walk makes everybody____________.
	
	

	A. tired
	B. tiring
	C. to tire
	D. tire

	8. The neighbor of mine is a____________ smoker. He smokes 30 cigarettes a day.

	A. much
	B. heavy
	C. many
	D. big


Trang 129


9. Her parents can't stand____________ her at home all day.

A. to see
B. see
C. seeing
D. seen

10. I am tired____________ watching the same program every day.

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

11. While she____________, the phone rang.

A. was cooking
B. cooked
C. cooking
D. cook

12. My mother is used to____________ an excellent speaker in public spaces.

A. to be
B. being
C. have been
D. been

13. She doesn't have time to go shopping because she's too____________ with her work.

A. busy
B. bored
C. get up
D. tired

14. His roof was broken by a____________ wind two weeks ago.

A. hard
B. big
C. strong
D. much

15. He has learned English for 4 years, and she is good____________ English now.

	
	A. by
	B. at
	C. for
	D. in

	16.
	Mt. Everest is____________ highest peak of____________ Himalayas.

	
	A. a/ the
	B. the/ a
	C. the/ nothing
	D. the/ the

	17. Nothing in your room____________ since you were sent to the hospital.

	
	A. have been moved
	B. has been moved

	
	C. have moved
	
	D. has moved
	

	18.
	Water plays a vital____________ in developing agriculture.
	

	
	A. part
	B. importance
	C. vision
	D. character


19. The weather in the South of Vietnam seems____________ than____________ in the North.

A. more pleasant/ it
B. more pleasant/ that

C. pleasant/ the weather
D. more pleasant/ those

It’s more____________ to use gas instead of electricity to warm up the house.

A. economy
B. economic
C. economical
D. economist

Exercise 66. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. I thought that you ____________ us, but I was wrong. You never have enough courage.

A. would join
B. joined
C. had joined
D. will join

She is very ____________. Don’t say anything that can hurt her.

A. decided
B. dedicate
C. dedicated
D. devoted

3. He is 59 years old. He__________ next year.

A. is going to retire
B. retires
C. retired
D. has retired

4. A dictionary is a book__________ explains words.


Trang 130


	A. what
	B. it
	C. its
	D. which

	5. British Isles__________ by speakers of Celtic language two thousand years ago.

	A. inhabited
	B. are inhabited
	C. were inhabited
	D. were inhabiting

	6. He is from Tokyo. He__________ Japanese.
	
	

	A. says
	B. talks
	C. speaks
	D. announces

	7. He wore dark glasses so that nobody could__________ him.
	

	A. recognize
	B. recognition
	C. recognized
	D. recognizable

	8. Modern English is different__________ old English.
	

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

	9. It is necessary to learn a foreign__________ .
	
	

	A. tongue
	B. story
	C. country
	D. language

	10. He arrived in Singapore ____________ Monday evening.
	

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


We’ve got very little time left. Unless we hurry, we’ll __________ the bus.

A. miss
B. remember
C. catch
D. get in

I wish I ____________ here longer, but it’s time for me to go home.

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

It is believed that books are___________ species, fighting for survival in competition with TV, film, the internet and CD.

A. endangered
B. dangerous
C. danger
D. dangerously

14. The man shouts loudly as if we ___________ all deaf.

A. would be
B. had been
C. are
D. were

15. English__________ by about 700 million people around the world.

A. is been spoken
B. is going to spoken

C. is spoken
D. will spoken

16. Whenever he has free time, he goes swimming. Swimming is his__________ pastime.

	A. favor
	B. favorable
	C. favored
	D. favorite

	17. Naturally, we can say that children__________ eating sweets.
	

	A. want
	B. like
	C. need
	D. prefer

	18. Young people hate__________, they prefer making questions.
	

	A. ask
	B. asking
	C. be asked
	D. being asked

	19. Your sister will be ill if she doesn’t stop __________ so much.
	

	A. to worry
	B. worry
	C. worried
	D. worrying

	20. The word “fishing” in “Fishing is his favorite pastime” is a(n)__________.

	A. noun
	B. pronoun
	C. gerund
	D. adjective


Trang 131


Exercise 67. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

He loves__________ lies, that’s why we call him “a liar”.

A. telling
B. saying
C. speaking
D. talking

2. The word “stopped” in “He stopped smoking 5 years ago” can be replaced by__________.

	
	A. took up
	B. came up
	C. picked up
	D. gave up

	3.
	She’s thirsty. She’d like__________ a cold drink.
	

	
	A. have
	B. having
	C. to have
	D. to having

	4. She never gets up late. She’s used to__________ up early.
	

	
	A. get
	B. getting
	C. gets
	D. got

	5.
	One of those__________ from Japan.
	
	

	
	A. students are
	B. student are
	C. students is
	D. student is

	6.
	Among those, I like the red one__________.
	
	

	
	A. more
	B. best
	C. better
	D. much


7. I think we cannot have enough one cup of coffee for each as we’ve got very______ milk left.

	A. little
	B. a little
	C. few
	D. a few

	8. He has been in hospital__________ last Tuesday.
	

	A. for
	B. when
	C. from
	D. since

	9. I don’t really like An, but this time I’d like __________ him.
	

	A. to meet
	B. meet
	C. met
	D. meeting

	10. The science classes at this__________ difficult.
	

	A. schools are
	B. school are
	C. school is
	D. schools is

	11. Be quiet! I__________ to listen to some important information.
	

	A. was trying
	B. am trying
	C. try
	D. tried

	12.
	Most children find it interesting ____________ a foreign language.

	
	A. learn
	B. learning
	C. learned
	D. to learn

	13.
	‘John won’t come tomorrow.’  ‘Did he say he____________ next week?’

	
	A. will come
	B. would come
	C. is coming
	D. had come

	14.
	Children enjoy____________ cartoon film.
	
	

	
	A. watch
	B. watching
	C. watched
	D. to watch

	15.
	I am afraid of____________ alone in dark.
	
	

	
	A. being left
	B. left
	C. leaving
	D. to leave


M. Faraday didn’t have much __________ when he was young.

A. school
B. scholar
C. schooled
D. schooling

17. A person who studies biology is a __________ .

A. scientist
B. physicist
C. biologist
D. mathematician

I ___________ you to the woman I was speaking with, but I couldn’t think of her name.

Trang 132


A. will introduce
B. would have introduced

C. would introduce
D. couldn’t have

19. Most of the experiments are carried out in __________.

A. schools
B. libraries
C. factories
D. laboratories

20. He was very good _____ mathematics when he was at school.

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

Exercise 68. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

He says he’s been to__________ restaurant in Viet Tri town.

	
	A. all
	B. most
	C. every
	D. many

	2.
	The ability to work well for long hours is his__________.
	

	
	A. length
	B. width
	C. height
	D. strength

	3.
	It is the English pronunciation that__________ a lot of difficulties to Vietnamese pupils.

	
	A. makes
	B. causes
	C. does
	D. gets

	4.
	I had no difficulty__________ to your English.
	
	

	
	A. listen
	B. to listen
	C. to listening
	D. listening

	5. I__________ her as soon as she entered the room.
	

	
	A. recognized
	
	B. had recognized
	

	
	C. could recognized
	
	D. did recognized
	

	6. You should__________ to your uncle fore being rude to him.
	

	
	A. forgive
	B. apologize
	C. excuse
	D. regret

	7. The rocket went into__________ round the moon.
	

	
	A. track
	B. orbit
	C. path
	D. circle


She took__________ of the fine weather to do a day’s work in her garden.

A. chance
B. interest
C. advantage
D. charge

9. Long speeches are really__________.

A. bore
B. boring
C. bored
D. to bored

You shouldn’t__________ him all the time.

A. teased
B. tease
C. teases
D. teasing

11. We won’t have to import electricity if the solar energy is __________ used.

A. large
B. widely
C. widen
D. width

12. Mark Twain is the__________ name of Samuel Longhorn Clemens.

A. pen
B. new
C. career
D. writer

His friend__________ him a lot in his career. Without their support, he would not have been successful.

A. told
B. encouraged
C. taught
D. complained


Trang 133


	14.
	I am sorry but we have to ___________ the discussion. We have no more time.

	
	A. put an end to
	
	B. make room for
	

	
	C. take advantage of
	D. put effort into
	

	15.
	This is the man who__________ me English.
	
	

	
	A. teach
	B. teaches
	C. are teaching
	D. were teaching

	16.
	He__________ in love with her picture even before he met her.
	

	
	A. falls
	B. has fallen
	C. fell
	
	D had fallen

	17.
	The man who ___________ had been in the sea for ten hours.
	

	
	A. had been rescued
	B. was rescued
	

	
	C. rescued
	
	D. had rescued
	

	18.
	The police finally arrested the ____________ criminal.
	
	

	
	A. famous
	B. notorious
	C. respectable
	D. renowned

	19.
	Mark Twain’s last book was written in 1909, one year before his__________.

	
	A. died
	B. dead
	C. death
	             D. dying

	20.
	His wife had great influence__________ his books.
	
	

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


Exercise 69. Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. It’s the pronunciation that causes me a lot of__________.

A. difficult
B. difficulty
C. difficully
D. difficulties

2. If you place a bowl of water in the sun, it will __________.

A. evaporate
B. evaporated
C. evaporator
D. evaporation

3. __________ 350 million people speak English as their first language.

A. Approximaty
B. Approximately
C. Approximation  D. Approximate

“Gone with the wind” was__________ by Mrs. Margaret Mitchell.

A. written
B. read
C. designed
D. drawn

5. World population will continue to rise if we do not try __________ it.

A. to increase
B. lower
C. to reduce
D. reducing

6. I did all the work__________ my own.

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

7. Every Sunday my father spends three hours__________ English.

A. practice B. to practice C. practiced D. practicing 8. I have learned English for 3 years, and I am good__________ English now.

A. in
B. for
C. by
D. at


Trang 134


Hoa’s brother enjoys__________ to ghost stories at night.

A. telling and listening
C. listen

B. tell and listen
D. to tell

10. Mr. Minh has known me__________ he moved to Ha Noi national university.

	
	A. until
	B. since
	C. when
	D. during

	11.
	How__________ is that hotel?
	
	

	
	A. long
	B. length
	C. high
	D. height

	12. How much does this hat__________?
	
	

	
	A. pay
	B. spend
	C. fix
	D. cost

	13.
	The exhibition__________ place once a year.
	
	

	
	A. does
	B. has
	C. takes
	D. makes

	14.
	__________ Sundays, I often go fishing with my father.
	

	
	A. In
	B. On
	C. Over
	D. For

	15.
	It is__________ to drive without a driving license in Viet Nam.
	

	
	A. good
	B. danger
	C. dangerously
	D. dangerous

	16. Would you like him__________?
	
	

	
	A. coming
	B. to come
	C. come
	D. came

	17. My mother can play a lot of__________ instruments.
	

	
	A. music
	B. musical
	C. musician
	D. musically

	18.
	The girl spoke with a___________ accent.
	
	

	
	A. southern
	B. southwards
	C. south
	D. southbound


What’s the___________ of Viet Nam?

A. popular
B. populate
C. populous
D. population

20. The bus takes___________ than the train.

A. more long
B. the longest
C. longer
D. long

Exercise 70: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

Please fill in your employment history, including your____________ employer as well as any previous ones you might have had.

A. private
B. daily
C. constant
D. current

2. He studies___________ his two brothers.

A. much better than
B. more better than

C. more good than
D. very better than

3. Sarah delivered a(n)___________ appeal to the court and asked for mercy.

A. sensational
B. sentimental
C. emotional
D. affectionate


Trang 135


4. She explained the problem very clearly and is always___________ in response to questions.

A. attention
B. attentive
C. attentively
D. attentiveness

5. What I like about this restaurant is that there is___________ parking space right outside it.

A. plenty
B. ample
C. expanded
D. big

There was a__________ tremble in her voice, which showed that she was very nervous at that time.

A. slight
B. slighted
C. slightly
D. slightness

Although Vicky looked pretty much the same after all those years, I noticed___________

changes which made her look even more beautiful than I remembered.

A. fair B. sensitive C. subtle D. joint 8. Mrs. Pike was so angry that she made a___________ gesture at the driver.

A. rude
B. rudeness
C. rudely
D. rudest

I find mending old socks incredibly___________ that's why I always ask my mother to do it for me.

	A. hilarious
	B. tedious
	C. furious
	D. recreational

	10. He is not really friendly and makes no attempt to be_____________.

	A. society
	B. social
	C. socialize
	D. sociable

	11. If she can make up stories, she is certainly a very___________ girl.

	A. imaginary
	B. imaginable
	C. imaginative
	D. imagining

	12. She sent me a ___________ letter thanking me for my invitation.
	

	A. polite
	B. politely
	C. politeness
	D. impoliteness

	13. I don't want much sugar in my coffee. Just ___________, please.
	

	A. a little
	B. little
	C. a few
	D. few


Mr. Timpson's behavior and comments on occasions were inappropriate and fell below the_____________ standards.

A. accept
B. acceptable
C. acceptance
D. accepting

15. As I was_______ of the change in the program, I arrived half an hour late for the rehearsal.

A. unaware
B. unconscious
C. unable
D. unreasonable

16. The college offers both ___________ and professional qualifications.

A. government
B. experience
C. requirement
D. academic

17. After years of being exposed to the sun and rain, the sign had become completely _______.

A. unreadable
B. readable
C. misread
D. illegible

Fee-paying schools, often called "independent schools", "private schools" or “_____________

schools".

A. college
B. primary
C. secondary
D. public

19. We all agree that she is___________ student of the two sisters.

A. the cleverer
B. clever
C. the cleverest
D. most clever


Trang 136


20. This book is not really____________. It is a waste of money buying it.

A. inform
B. information
C. informative
D. informatively


Trang 137


CHUYÊN ĐỀ III – GRAMMAR

CHUYÊN ĐỀ NGỮ PHÁP

Chuyên đề này đề cập đến các mảng kiến thức cơ bản như: thì của động từ, hình thái nhấn mạnh của lời nói, danh động từ, động từ nguyên thể, câu bị động, câu gián tiếp, …. Chuyên đề này sẽ giúp cho người học hệ thống hóa các mảng kiến thức có liên quan, luyện tập các dạng bài tập có liên quan được sử dụng trong các đề thi THPT Quốc Gia. Hoàn thành các bài tập thực hành của chuyên đề này, người học sẽ làm chủ các kiến thức ngữ pháp, tự tin trong việc xác định yêu cầu và giải các bài tập thuộc mảng kiến thức có liên quan.

BÀI 1. TENSES OF VERBS

THÌ CỦA ĐỘNG TỪ

I. The present tenses: Các thì hiện tại

The simple present tense: Thì hiện tại thường
The form: Công thức cấu tạo

( + ) S - V

( - ) S - don’t/ doesn’t - V

( ? ) Do/ Does - S - V?


1.2. The usage: Trường hợp sử dụng

To denote actions that happened repeatedly. Diễn tả những hành động được lặp đi lặp lại, thường đi với các trạng từ chỉ tần suất như: always, usually, often, sometimes, etc.
e.g.   She never comes late.

They walk to school every day.

He does not often fishes on Sundays. Do you usually get bad marks?

To denote long lasting events. Diễn tả hành động tồn tại lâu dài như một điều tất yếu. e.g. We live in Concord street.

He works for a factory near his house. We go to the school in the morning. They watch stars at night.

To denote a true fact. Diễn tả những sự thật hiển nhiên.

e.g.
The earth moves around the Sun.

The Sun rises in the east.

There seems to be more rain in summer than that in winter.

Water evaporates.

1.3. The recognition: Các dấu hiệu nhận biết của thì này là các trạng từ chỉ thời gian và tần suất như sau:


Trang 138


now/ nowadays/ today/ this summer/…

always/ usually/ often/ sometimes/ occasionally/…

the proof of constant truth.

1.4. Notes: Chú ý

To denote a plan/ prediction/ timetables/… Thì Hiện tại thường còn dùng để diễn tả một kế hoạch, dự đoán, hay thời gian biểu như:

e.g.
A: When does the first train leave?

It leaves at 9.00. (The train does not actually leave at the time of speaking)

The division of “be”, “have”, “can, may, must”,…

The present progressive tense: Thì hiện tại tiếp diễn
The form: Công thức cấu tạo
( + ) S - am/ are/ is - V-ING

( - ) S - am/ are/ is - not - V-ING ( ? ) Am/ Are/ Is - S - V-ING?


2.2. The usage: Cách sử dụng

- To denote happening actions at the time of speaking. Diễn tả những hành động đang diễn ra tại thời điểm nói, thường đi với các trạng từ: now, right now, at the moment, at this time, etc.

e.g.   She is teaching Maths now.

He is watching a football match at the moment.

To denote the interruption/ intention/ prediction/ plan/… Diễn tả những dự kiến, dự đoán, những sự việc sắp diễn ra.

e.g.
She is coming soon. (In fact, she has not come yet)

Be quiet! The baby is sleeping.

We are going to Hanoi tomorrow.

Be quicker! The train is leaving.

2.3. The recognition: Dấu hiệu nhận biết của thì này căn cứ vào các trạng từ sau:

- now/ right now/ at present/ at this time/ at this moment/…

e.g.
Right now, they are working in the factory.

follow a command, request,…

e.g.
Be quiet! I am trying to listen to some important news.

2.4. Notes: Điểm cần lưu ý

The ING-forms – Gấp đôi phụ âm cuối khi tạo present participles với các động từ sau: getting, running, having, writing, dying, lying,…)


Trang 139


e.g.
She is running in the park now.

The omission of the verbs of awareness or sensation as - một số động từ không dùng cho thì hiện tại tiếp diễn như: be/ see/ hear/ understand/ know/ like/ want/ glance/ feel/ think/ smell/ love/ hate/ realize/ seem/ remember/ forget/…(use the simple present instead - mà thay vào đó ta dùng thì hiện tại thường để diễn tả).

The present perfect tense: Thì hiện tại hoàn thành
3.1. The form: Công thức cấu tạo


( + ) S - have/ has - P.P

( - ) S - haven’t/ hasn’t - P.P

( ? ) Have/ Has - S - P.P?


3.2. The usage: Cách sử dụng

To denote actions that happened in the past but having results, relating, or still happening at present.

e.g.   We have lived here since 1990.

They have learned English for 5 years.

To denote actions that happened right before the time of speaking, using

“just”.

e.g.
She has just come from New York.

They have just bought a new house.

To denote unfulfilled actions with “yet”. e.g. He hasn’t come yet.

Have you met him yet?

To denote past actions; no certain time expression, using “already”.

e.g.
We have already seen that film.

She has already been to Paris.

3.3. The recognition:

just = recently = lately. - ever/ never (comments) e.g. We haven’t gone to the theatre recently.

already/ yet/ since/ for/ so far/ until now/ up to now (present).

e.g.
He has written ten books so far.

3.4. Notes:

Past participles: (regular verbs adding “ed”./ irregular verbs “learn by heart”)

The differences between the present perfect and the simple past tense.


Trang 140


The present perfect progressive tense: Thì hiện tại hoàn thành tiếp diễn
The form: Công thức cấu tạo
( + ) S - have/ has - been - V-ing

( - ) S - haven’t/ hasn’t - been - V-ing ( ? ) Have/ Has - S - been - V-ing?

The usage: Cách sử dụng

To denote actions that happened in the past but having results, relating, or still happening at present.

e.g.
We have been living here since 1990.

They have been learning English for 6 years now.

4.3. The recognition: Dấu hiệu nhận biết

since/ for/ with verbs as: live, work, wait,…

e.g.
She has been waiting for 6 hours now.

They have been playing since 3 o’clock.

II. The past tenses: các thì quá khứ

1. The simple past tense: Thì quá khứ đơn

1.1. The form: Công thức cấu tạo (p.V = the past form of verbs)


( +) S – p.V

( - ) S - didn’t - V

( ? ) Did - S - V?

1.2. The usage: Cách sử dụng

- To denote a finished past action.

e.g.
We went to the park together.

He gave her mother a ten-dollar note.

He was the first to leave the room.

They had an appointment to meet at the station.

To report past events, past habits, or long lasting action in the past. e.g. She did all the work yesterday.

We used to sit next to each other.

There used to be a tomb here.

1.3. The recognition: Dấu hiệu nhận biết

last week/ month/ year/…

e.g.
He had 5 bad marks last month.

They got married last year.

yesterday/ ago/ in 1969/ in the past/…

e.g.
Long long ago, there lived a couple by the sea.


Trang 141


Man first discovered AIDS in 1981.

1.4. Notes: Những điểm cần lưu ý

The past form of the verbs: (regular “V-ED”/ irregular (2nd column in the irregular verbs list))

“ED” pronunciation /Id/; /t/; /d/.

The past progressive tense: Thì quá khứ tiếp diễn
2.1. The form: Công thức cấu tạo

	( + )
	S - was/ were - V-ING

	( - )
	S - was/ were - not - V-ING


	( ? )
	Was/ Were - S - V-ING?

	
	


2.2. The usage: Cách sử dụng

- To denote past happening actions.

e.g.
She was watching T.V at 8.00 last night.

Ann was walking to school at 6.00 yesterday.

Nga was fishing at 9.00 last Sunday.

- To denote past interrupting actions.

e.g.
She was watching T.V when I came.

While he was playing on the swing, it started to rain.

2.3. The recognition: Dấu hiệu nhận biết

at 8.00 last night/ at that time/ at that moment/…

e.g.
At 3.00 yesterday, the Jones were driving home.

He was sleeping at that time.

time clause with “when”, “while = as”.

e.g.
As I was walking home, a stranger stopped me to ask for help.

When we arrived, they were fighting.

2.4. Notes: Những điểm cần lưu ý

actions that alternatively happened, use the simple past only.

e.g.
When I heard a knock at the door, I came to open it. When I opened the

door, I saw my mum.)- This is a timed action.

The past perfect tense: Thì quá khứ hoàn thành
The form: Công thức cấu tạo
( + ) S - had - P.P (P2)

( - ) S - had not (hadn’t) - P.P (P2) ( ? ) Had - S - P.P (P2)?


3.2. The usage: Cách sử dụng

To denote past finished actions that happened and finished before a certain point of time or another past event (the past of the past tense).


Trang 142


e.g:
She had sold all the baskets before 9.00 yesterday.

She had sold all the baskets when we came there yesterday. 3.3. The recognition: Dấu hiệu nhận biết

- when-clause/ after/ before/ already/ since/ for/…

e.g.
Before he left for home, he had turned all the lights off.

After he had gone, she didn’t fall in love with any one.

The past perfect progressive “S + had been + V-ING”

The past perfect progressive tense: Thì quá khứ hoàn thành tiếp diễn
The form: Công thức cấu tạo
( + ) S - had - been - V-ing

( - ) S - had not (hadn’t) - been - V-ing ( ? ) Had - S - been - V-ing?

The usage: Cách sử dụng
To denote past finished actions that happened and finished before a certain point of time or another past event (the past of the past tense).


e.g:
She had been waiting for us since 9.00 yesterday.

She had been playing long when we came there yesterday.

4.3. The recognition: Dấu hiệu nhận biết

when-clause/ after/ before/ already/ since/ for/…

e.g.
After he had been waiting for a while, he felt annoyed.

She had been working since dawn.

The past perfect progressive “S - had been - V-ING” III. The future tenses: các thì tương lai

The simple future tense: thì tương lai thường
The form: Công thức cấu tạo

( + ) S - will/ shall - V

( - ) S - will/ shall - V

( ? ) Will/ Shall - S - V?


“shall” is restrictedly used only for I/We with the formal senses.

The negative forms “will not = won’t”, “shall not = shan’t”.

1.2. The usage: Cách sử dụng

- To denote future actions.

e.g.
They will build more hospitals.

We shall go to your party.

He won’t win the match, I think.


Trang 143


To denote future plan/ idea/ timetable/…

e.g.
The car will start in-time.

We shall finish the course in June.

1.3. The recognition: Dấu hiệu nhận biết

someday, tomorrow,…/

e.g.
She will be rich someday.

Tomorrow, there will be a new schedule for us.

- next week/ month/ year/..

e.g.
He won’t leave next month.

There will be no rain next week.

1.4. Notes: Điểm cần lưu ý

“shan’t” is not used in conditional sentences./ “ shall” is used as a suggestion/ invitation/….

e.g.
A: Shall we meet tonight?

Yes, let’s.

I am going to the country this weekend, will you go with me?

Certainly, I will.

The future progressive tense: thì tương lai tiếp diễn
The form: Công thức cấu tạo

( + ) S - will be - V-ING

( - ) S - won’t be - V-ING

( ? ) Will - S - be - V-ING?


2.2. The usage: Cách sử dụng

To denote timetables/ intentions/ plans/… using “at”. e.g: She will be watching T.V at 8.00 tonight.

We will be staying at REX hotel at 5.00 next Sunday’s morning.

To show the future happening actions with “when”.

e.g.
She will be sitting at the gate when we come tomorrow.

When you come back, I will be waiting for you here.

The future perfect tense: thì tương lai hoàn thành
The form: Công thức cấu tạo

( + ) S - will have - P.P (P2)

( - ) S - won’t have - P.P (P2)

( ? ) Will - S + have - P.P?


3.2. The usage: Cách sử dụng

To denote planned actions with “by”, “by the time”, “by then”.


Trang 144


e.g:
She will have finished the course by the next Friday/ by then.

We will have finished our project by the end of June.

To show a future schedule-finished action.
e.g:
The bridge will have been used by the next Autumn.

A new school will have been built here next year.

3.3. Other forms: Các hình thức diễn đạt tương lai khác a. The simple present tense:

To denote a timetable, or a plan…Thì hiện tại thường diễn tả kế hoạch, dự định, thời gian biểu,…

e.g:
A: When does he leave?

He leaves tonight. (He doesn’t leave in fact)

When does the new school year start?

It starts early in September. (It is due to start)

The present progressive: To denote an intention. Thì hiện tại tiếp diễn có cách diễn đạt tương lai tương tự thì hiện tai thường, nhưng có tinha chắc chắn cao hơn.
e.g:  A: When are you leaving?

I am leaving this afternoon.
The “be + going to inf” form: To denote an intention or a near future action, an arrangement.
e.g:
She is going to celebrate her 34th birthday.

They are going to get married.

IV. The sequences of tenses: Sự hòa hợp của các thì trong các mệnh đề.

Subordinate clauses: Mệnh đề phụ cơ bản

	
	Main clause
	
	Subordinate clause
	

	
	
	
	
	

	
	
	-
	simple present tense.
	

	
	Simple present tense.
	-
	present perfect tense.
	

	
	
	-
	present progressive tense.
	

	
	
	-
	simple future tense.
	

	
	
	-   “be going to V” form.
	

	
	
	-   simple past tense (certain point of
	

	
	
	
	past time).
	

	
	
	
	
	

	
	
	-
	simple past tense.
	

	
	Simple past tense
	-
	past progressive tense.
	

	
	
	-
	past perfect tense.
	

	
	
	-   “would + V” form.
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	Trang 145


	
	-
	“be going to + V” past form.

	
	-
	simple present tense (showing the

	
	
	truth).

	
	

	Present perfect tense
	Simple present tense.

	
	

	Past perfect tense
	Simple past tense.

	
	
	


Adverbial clauses: Mệnh đề trạng ngữ

	Main clause
	
	Adverbial clauses (of time)

	
	
	

	Present
	Present
	When/ whenever/ as/ while/ before/ after/ as soon

	tenses
	tenses
	as/…

	
	
	

	Past tenses
	Past tenses
	When/ while/ as/ till/ until/ just as/ since/….

	
	
	

	Future tenses
	Present
	No sooner than/ hardly…when/ as long as/….

	
	tenses
	

	
	
	

	
	
	BÀI TẬP THỰC HÀNH


Exercise 71: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. They___________ for 3 hours when the storm suddenly broke.

A. had been running
B. have been running

C. are running
D. will be running

2. I___________ come to the conclusion that nowadays nobody cares about anything.

	
	A. will
	B. had
	C. do
	D. have

	3.
	I assumed you ___________ paying for the repairs until the end of last year.

	
	A. have been
	B. was been
	C. are being
	D. had been

	4.
	___________ get tired of answering the same questions every day?

	
	A. Have you ever
	B. Had you ever
	C. Do you ever
	D. Are you ever

	5. She___________ working on that manuscript for 2 years now.
	

	
	A. will be
	B. has been
	C. had been
	D. is

	6.
	I___________ there once a long time ago and___________ back since.
	

	
	A. went/ have not been
	B. go/ am not
	

	
	C. have gone/ was
	
	D. was going/ had not been


The students___________ by Mrs. Linda. However, this week they___________ by Mr. Mike.

are usually taught/ are being taught

usually teach/ are teaching

have usually been taught/ have been teaching

were usually teaching/ are teaching


Trang 146


In the past the trip___________ very rough and often dangerous, but things___________ a great deal in the last hundred and fifty years.

A. was/ have changed
B. is/ change

C. had been/ will change
D. has been/ changed

9. Now you___________ from New York to Los Angeles in a matter of hours.

A. are flying
B. would fly
C. will fly
D. can fly

10. When Carol___________ last night, I__________ my favorite show on television.

A. was calling/ watched
B. called/ have watched

C. called/ was watching
D. had called/ watched

11. By this time next summer, you ___________ your studies.

A. completes
B. will complete

C. are completing
D. will have completed

12. Right now, Jim___________ the newspaper and Kathy___________ dinner.

A. reads/ has cooked
B. is reading/ is cooking

C. has read/ was cooking
D. read/ will be cooking

Last night at this time, they __________ the same thing. She_________ and he the newspaper.

are doing/ is cooking/ is reading

were doing/ was cooking/ was reading

was doing/ has cooked/ is reading

had done/ was cooking/read

When I_________ home last night, I_________ that Jane________ a beautiful candlelight dinner.

had arrived/ discovered/ prepared

was arriving/ had discovered/ was preparing

have arrived/ was discovering/ had prepared

arrived/ discovered/ was preparing

Sam___________ to change a light bulb when he___________ and___________.

A. was trying/ slipped/ fell
B. tried/ was slipping/ falling

C. had been trying / slipped
D. has tried/ slips/ falls

16. Yesterday, I___________ for work late because I___________ to set my alarm.

A. had left/ forgot
B. was leaving/ was forgetting

C. left/ had forgot
D. had been leaving/ would forget

17. By the time we________ to the train station, Susan_________ for us for more than two hours.

A. will get/ has been waiting
B. got/ was waiting

C. got/ had been waiting
D. get/ will wait

I___________ for this company for more than thirty years, and I intend to stay here until I

___________ next year.

A. am working/ will retire
B. am going to work/ am retiring


Trang 147


	
	C. work/ am going to retire
	D. have been working/ retire

	19.
	My mother always the first___________ up and the last___________ to bed.

	
	A. getting/ going
	B. to get/ going
	C. getting/ to go  D. to get/ to go

	20.
	I___________ you last night after dinner, but you___________ there. Where___________ you?

	
	A. was calling/ are not/ are
	B. called/ were not/ were

	
	C. had called/ had not been/ were
	D. called/ have not been/ are


Exercise 72: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1.
	The lights___________ out because we___________ the electricity bill.

	
	A. have gone/ did not pay
	B. will go/ did not paid

	
	C. go/ would not pay
	
	D. went/ had not paid

	2.
	___________ Tom Cruise's last movie? Yes, I___________ it three days ago

	
	A. Have you ever seen/ saw
	B. Did you ever see/ have seen

	
	C. Had you ever seen/ would see
	D. Will you ever see/ saw

	3.
	I___________ a terrible accident while I___________ on the beach.
	

	
	A. see/ am walking
	
	B. saw/ was walking

	
	C. was seeing/ walked
	
	D. have seen/ were walking

	4.
	After all, she___________ him since her childhood.
	

	
	A. knows
	B. knew
	C. was knowing
	D. had known

	5.
	We___________ touch since we___________ school three years ago.
	

	
	A. lost/ have left
	
	B. have lost/ leave
	

	
	C. have lost/ left
	
	D. were losing/ had left


___________ in Rome than he___________.

No sooner he had arrived/ was being kidnapped

No sooner had he arrived/ was kidnapped

Had he no sooner arrived/ kidnapped

No sooner was he arriving/ had been kidnapped

I___________ there once a long time ago and___________ back since.

A. was/ have not been
B. had been/ was not

C. would be/ had not been
D. have been/ will not be

8. As many as ten-million children___________ with the virus by the end of this decade.

A. have been infected
B. will be infecting

C. had been infected
D. will have been infected

9. What___________ when the fire alarm___________ off?

A. are you doing/ will go
B. have you done/ would go

C. were you doing/ went
D. will you do/ are going


Trang 148


10. He__________ email before, so I__________ him how to use it.

A. did not use/ had shown
B. had not used/ showed

C. has not used/ showed
D. was not using/ will show

Doctor Pike__________ the hospital after he__________ an uneventful evening on duty. He__________ of his day of rest.

A. was leaving/ has had/ thought
B. left/ had had/ was thinking

C. will leave/ had/ will think
D. is leaving/ will have/ thinks

12. She __________ me anything about that problem so far.

A. is not telling
B. does not tell
C. will not tell
D. has not told

13. I think that everything________ ready for the project procedure by the end of next month.

	A. will have been
	B. has been
	C. had been
	D. is
	

	14. Be quiet! Someone__________ at the front door. I__________ it.
	
	

	A. is knocking/ will answer
	B. knocks/ am answering
	

	C. has knocked/ am going to answer
	D. will knock/ have answered

	15. Kelvin and Martha __________ married in June.
	
	

	A. are getting
	B. has got
	C. was getting
	D. will have got

	16. Two lions __________ from the National Zoo, and the police __________ to catch them.

	A. will escape/ try
	
	B. escaped/ had tried
	

	C. have escaped/ are trying
	D. escape/ were trying
	

	17. Oranges__________ rich in vitamin C, which__________ good for our health.

	A. have been/ is
	B. are/ is
	C. are/ will be
	D. were/ has been

	18. Let's go to Fuji for our summer holiday! - OK. It__________ good.
	

	A. sounds
	B. is sounding
	C. has sounded
	D. was sounding

	19. They __________ enthusiastically when their teacher __________ in.
	

	A. discuss/ comes
	
	B. will have discussed/ comes

	C. will discuss/ will come
	D. were discussing/ came
	


I told him___________ the word to Jane somehow that I___________ to reach her during the early hours.

A. passing/ will try
B. he will pass/ tried

C. to pass/ would be trying
D. he passed/ have tried

Exercise 73: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. Laura said she had worked on the assignment since___________.

A. yesterday
B. two days ago
C. the day before
D. the next day

2. John asked me___________ interested in any kind of sports.

A. if I were
B. if were I
C. if was I
D. if I was


Trang 149


	3. I___________ you everything I am doing, and you have to do the same.
	

	A. will tell
	B. would tell
	C. told
	D. was telling

	4. John asked me___________ that film the night before.
	
	

	A. that I saw
	B. had I seen
	C. if I had seen
	D. if had I seen

	5. The guest told the host that___________.
	
	
	

	A. I must go now
	
	B. he must go now
	
	

	C. he had to go now
	
	D. he had to go then
	

	6. The teacher told Joe ___________.
	
	
	

	A. to stop talking
	B. stop talking
	C. stops talking
	D. stopped talking

	7. She said she___________.
	
	
	
	

	A. was very tired last night
	B. was very tired the night before

	C. had been very tired last night
	D. had been very tired the night before

	8. She said that her teacher___________ to London___________.
	
	

	A. will go/ tomorrow
	
	B. went/ tomorrow
	
	

	C. would go/ the next day
	D. had gone/ the next day
	

	9. She told the boys ___________ on the grass.
	
	
	

	A. do not play
	B. did not play
	C. not playing
	D. not to play

	10. She asked ___________.
	
	
	
	

	A. where was her umbrella
	B. where her umbrella was

	C. where were her umbrella
	D. where her umbrella were

	11. Jason asked me ___________ me the book the day before.
	
	

	A. if who gave
	
	B. if who has given
	
	

	C. who had given
	
	D. that who had given
	

	12. He said that his father___________ to Dallas the year before.
	
	

	A. goes
	B. went
	C. has gone
	D. had gone

	13. He wanted to know___________ shopping during the previous morning.

	A. if we had been going
	B. that if we had been going

	C. we were going
	
	D. that we were going
	

	14. He asked me___________ Robert and I said I did not know___________.
	

	A. that did I know/ who were Robert
	B. that I knew/ who Robert were

	C. if I knew/ who Robert was
	D. whether I knew/ who was Robert

	15. The mother asked her son___________.
	
	
	

	A. where he has been
	
	B. where he had been
	

	C. where has he been
	
	D. where had he been
	

	16. They asked me___________.
	
	
	

	A. how is my father
	
	B. how my father is
	
	

	C. how was my father
	
	D. how my father was
	


Trang 150


	17.
	The host asked Peter___________ tea or coffee.
	

	
	A. whether he preferred
	B. that he preferred

	
	C. did he prefer
	
	D. if he prefers
	

	18.
	She asked me___________ my holidays___________.
	

	
	A. where I spent/ the previous year
	B. where I had spent/ the previous year

	
	C. where I spent/ last year
	D. where did I spend/ last year

	19.
	He advised___________ too far.
	
	

	
	A. her did not go
	B. her do not go
	C. her not to go
	D. she did not go

	20.
	Max often says he___________ boxing because it___________ a cruel sport.

	
	A. does not like/ is
	
	B. did not like/ were

	
	C. not liked/ had been
	
	D. had not liked/ was


Exercise 74: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1.
	Albert told me that they___________ fish two___________ days.
	

	
	A. have not eaten/ ago
	
	B. had not eaten/ previous

	
	C. did not eat/ before
	
	D. would not eat/ last

	2.
	Manh told me that he___________ his best in the exam the___________ day.

	
	A. had done/ following
	B. will do/ previous

	
	C. would do/ following
	
	D. was going/ previous

	3. Beethoven's Fifth Symphony___________ next weekend.
	

	
	A. is going to be performed
	B. has been performed

	
	C. will be performing
	
	D. will have performed

	4. The man___________ an actor years ago.
	
	

	
	A. is said to be
	
	B. was said being
	

	
	C. was said have been
	
	D. is said to have been

	5. I hate___________ personal questions by newly-acquainted friends.

	
	A. to be asking
	B. to be asked
	C. being asking
	D. of asking

	6.
	It___________ that learning a foreign language___________ a lot of time.

	
	A. says / is taken
	
	B. is saying / has been taken

	
	C. is said / takes
	
	D. was said / was taken

	7.
	All bottles___________ before transportation.
	
	

	
	A. frozen
	B. were froze
	C. were frozen
	D. are froze


The trees___________.

were grown by John yesterday in the backyard

were grown in the backyard by John yesterday

were grown in the backyard yesterday by John


Trang 151


D. in the backyard were grown yesterday by John 9. ___________ yet?

A. Have the letters been typed
B. Have been the letters typed

C. Have the letters typed
D. Had the letters typed

English has become a second language in countries like India, Nigeria or Singapore where __________ for administration, broadcasting and education.

A. is used
B. it is used
C. used
D. being used

11. The telephone___________ by Alexander Graham Bell.

A. is invented
B. is inventing
C. invented
D. was invented

12. Lots of houses___________ by the earthquake.

A. are destroying
B. destroyed
C. were destroying D. were destroyed

13. In the US the first stage of compulsory education___________ as elementary education.

A. to be generally known
B. is generally known

C. generally known
D. is generally knowing

The Minister of the Education and Training Department appeared on TV last night to

___________ his new policy.

A. public
B. publicly
C. publicize
D. publicizing

15. Mathematics, a required subject in all schools, is___________ into many branches.

A. grouped
B. prepared
C. divided
D. added

16. Education__________ to be the most important element to develop a country.

	
	A. often be considered
	B. can often consider

	
	C. can often considered
	D. can often be considered

	17.
	The preparations___________ by the time the guests___________.

	
	A. had been finished/ arrived
	B. have finished/ arrived

	
	C. had finished/ were arriving
	D. have been finished/ were arrived

	18.
	___________ in that company?
	

	
	A. Do shoes make
	B. Are shoes be made

	
	C. Shoes are made
	D. Are shoes made


19. Portuguese___________ as an official language in this city since three hundred years ago.

A. has always been spoken
B. has been spoken always

C. has always spoken
D. had always spoken

20. More than ten victims___________ missing in the storm last week.

A. are reported to be
B. are reported to have been

C. are reporting to have been
D. are reporting to be

Exercise 75: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


Trang 152


1. ___________ by your father?

A. Did that book write
B. Did that book written

C. Was that book written
D. Was that book be writing

2. Something_________ immediately to prevent teenagers from________ in factories and mines.

A. should be done/ being exploited
B. we should do/ exploiting

C. should do/ be exploited
D. should have done/ exploited

This car___________.

was manufactured in Japan by Toyota last year

was manufactured by Toyota last year in Japan

was manufactured last year in Japan by Toyota

last year was manufactured by Toyota in Japan

Why___________ on time?

A. don't the exercises finish
B. weren't the exercises be finished

C. aren't the exercises being finished
D. aren't the exercises be finished

No longer___________ in our office since it___________.

have typewriters been used/ computerized

typewriters have been used/ was computerized

have typewriters been used/ was computerized

typewriters have been used/ computerized

When___________?

A. were computers used first
B. were computers first used

C. did computers first use
D. are computers first using

7. Everything that ___________ remained a secret.

A. overheard
B. had been overheard

C. had overheard
D. was overhearing

8. The refreshments ___________ by Karen.

A. are going to be prepared
B. are going to prepare

C. are preparing
D. are to prepare

9. ___________ by the police.

A. The stealing car has just been found
B. The stolen car has just been found

C. The stealing car has just found
D. The stolen car has just found.

10. ___________ to you yet?

A. Are the book been giving back
B. Was the book been given back

C. Has been the book given back
D. Has the book been given back

11. What he has done to me ___________.

A. cannot forgiven
B. cannot be forgiven

C. cannot forgive
D. cannot be forgiving


Trang 153


	12. The keys ___________ somewhere.
	
	

	A. must have been leaving
	B. must have left
	

	C. must be leaving
	
	D. must have been left

	13. Japanese ___________ at the meeting.
	
	

	A. will speak
	B. will spoken
	C. will be spoken
	D. will be speaking

	14. Although he tried his best, he could not make his voice ___________.

	A. hear
	B. to hear
	C. hearing
	D. heard

	15. I ___________ in the lounge for ten minutes.
	
	

	A. was told waiting
	
	B. was told to wait
	

	C. was telling to be waited
	D. was told to be waited

	16. These students ___________ so much that they feel very tired and bored.

	A. are made to study
	
	B. are made study
	

	C. are making to study
	
	D. ate made to be studied

	17. They ___________ time and money doing such a thing.
	

	A. were advised not to waste
	B. were advised not to be wasted

	C. were advising not to waste
	D. were advising not to be wasted

	18. If I ___________ 10 years younger, I ___________ the job.
	

	A. am/ will take
	
	B. was/ have taken
	

	C. had been/ will have taken
	D. were/ would take

	19. ___________ I had learnt English when I was at high school.
	

	A. Unless
	B. Even if
	C. If
	D. If only

	20. You are not allowed to use the club's facilities ____________ you are a member.

	A. unless
	B. if
	C. provided
	D. supposed


Exercise 76: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. The Titanic___________ the Atlantic when it___________ an iceberg.

A. was crossing/ struck
B. had crossed/ was striking

C. crossed/ had struck
D. is crossing/ strikes

2. ___________ to come over for dinner tonight?

A. Do you want
B. Are you wanting

C. Have you wanted
D. Will you want

3. What___________ at this time tomorrow?

A. will you do
B. will you be doing

C. will you have done
D. will you have been doing

4. Many people even wonder these days___________.

A. what marriage is
B. what is marriage


Trang 154


	C. what marriage was
	
	D. what was marriage

	5. If she___________ the train last night, she___________ here now.
	

	A. took/ were
	
	B. were taking/ is
	

	C. had taken/ would have been
	D. had taken/ would be

	6. ___________ if a war happened?
	
	

	A. What you would do
	
	B. What would you do

	C. What will you do
	
	D. What will you do
	

	7. I would send her a fax if I___________ her number.
	

	A. know
	B. knew
	C. had known
	D. could know

	8. ___________ it were well paid, I would accept this proposal.
	

	A. Providing
	B. Unless
	C. But for
	D. If only

	9. ___________ more carefully, he would not have had the accident yesterday:

	A. If Peter driven
	
	B. If had Peter driven

	C. Had Peter driven
	
	D. Unless Peter had driven

	10. Either you or I___________ going to meet Professor Pike at the airport.

	A. am
	B. were
	C. are
	D. has been

	11. If you___________ to my advice, you___________ in trouble now.
	

	A. listened/ were not
	
	B. listen/ are not.
	

	C. had listened/ would not have been
	D. had listened/ would not be

	12. If you take the 8 a.m. flight to New York you ___________ change planes.

	A. could not have to
	
	B. will not have to
	

	C. had not had to
	
	D. would not to have to

	13. If it ___________ warm yesterday, we would have gone to the beach.

	A. was
	B. were
	C. had been
	D. could be

	14. If it ___________ an hour ago, the streets ___________ wet now.
	

	A. were raining/ will be
	B. had rained/ would be

	C. rained/ would be
	
	D. had rained/ would have been

	15. ___________ here, he would help us with these troubles.
	

	A. Were Peter
	
	B. If were Peter
	

	C. Unless were Peter
	
	D. Unless Peter were


16. ___________ that problem with the car, we wouldn't have missed the speech.

A. If we had had
B. If had we had

C. Unless we had had
D. Provided that we had had

17. Mrs. Pike ___________ the door before the customers arrived.

A. had opened
B. will open
C. would open
D. has opened

18. If you hear from Susan today, ___________ her to ring me.

A. tell
B. to tell
C. telling
D. will tell


Trang 155


19. She had to have the operation___________.

A. unless she would dies
B. if she would die

C. otherwise she will die
D. or she would die

20. After Mariana___________ her exam, I___________ her out to eat.

A. was finishing/ would take
B. finished/ had taken

C. will finish/ have taken
D. has finished/ will take

Exercise 77: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

“Please, will you just tidy your room, and stop____________ excuses!”

A. having
B. making
C. doing
D. taking

2. My mother told me to___________ for an electrician when her fan was out of order.

A. send
B. write
C. rent
D. turn

When you have a small child in the house, you___________ leave small objects lying around. Such objects___________ be swallowed, causing serious injury or even death.

A. should/ must
B. should not/ might

C. needn't/ may
D. mustn't/ can't

4. They are going to___________ the pool to 1.8 meter.

A. deep
B. depth
C. deepen
D. deeply

5. Frank's wallet is lying on the coffee table. He___________ it here last night.

A. must have left
B. should have left

C. must be leaving
D. needn't leave

6. Jenny's engagement ring was precious! It___________ have cost a fortune.

A. must
B. should
C. can
D. needn't

7. You_______ take your umbrella along with you today. It_______ rain later on this afternoon.

A. ought to/ mustn't
B. needn't/ will
C. will/ must
D. should/ might

8. “You’ll recognize Jenny when you see her. She__________ a red hat.”

A. will wear
B. is wearing
C. will be wearing  D. wears

9. When the play finished the audience stood up and___________ their hands loudly.

	A. clapped
	B. nodded
	C. shook
	D. hold

	10. The Second World War____________ in 1939.
	

	A. took out
	B. turned up
	C. broke out
	D. brought about

	11. He asked____________ him some money.
	
	

	A. her to lend
	B. she to lend
	C. she has lent
	D. she lends

	12. If it____________ for the heavy storm, the accident would not have happened.

	A. weren’t
	B. isn’t
	C. were
	D. hadn’t been


13. That machine is useless. It____________ not been used for a long time.


Trang 156


A. is
B. was
C. did
D. has

14. “You____________ have cooked so many dishes. There are only three of us for lunch.”

A. needn’t
B. couldn’t
C. wouldn’t
D. oughtn’t

Regardless of whether schools belong to the government or are independent, they are___________ to adhere to the same curriculum frameworks.

A. told
B. required
C. demanded
D. taken

16. He was so ill that he could not_____ his final examination and cancelled it to the next year.

	
	A. make
	B. do
	C. take
	D. gain

	17.
	I could not___________ the lecture at all. It was too difficult for me.

	A. hold on
	B. make off
	C. get along
	D. take in

	18.
	____________ students required to wear uniforms at all times?
	

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

	19. Some days of rest may help to_____________ the pressure of work.

	
	A. reduce
	B. lower
	C. chop
	D. crease

	20.
	Fruits____________ in a freezer.
	
	

	
	A. should not put
	
	B. should not be put

	
	C. must put
	
	D. must be putting
	


Exercise 78: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. The captain as well as all the passengers____________ very frightened by the strange noise.

A. is
B. were
C. was
D. have been

If you are____________ for a particular job, someone asks you questions about yourself to find out if you suitable for it.

A. paid
B. chosen
C. interviewed
D. recommended

Economic reforms began in the Vietnam in 1986 by the leaders of the country to decide to

____________ the economy.

A. repair
B. reproduce
C. restructure
D. reply

4. The Internet has enabled people to___________ with each other more quickly.

A. interlink
B. interact
C. interconnect
D. intervene

Industry in the area consisted mostly of food-processing plants and factories___________

consumer goods.

A. renovating
B. initiating
C. developing
D. producing

They still remain the need for an integrated system of subsidies which will___________

farmers to look after their upland environment and producing food.

A. enable B. adopt C. consume D. expand 7. If everyone_____________, how would we control the traffic?


Trang 157


A. had flown
B. can fly
C. could fly
D. flies

8. She____________ be ill. I have just seen her playing basketball in the school yard.

A. needn't
B. shouldn't
C. mustn't
D. can't

I’ve warned you many times____________ the front door unlocked.

A. not leaving
B. won’t leave
C. don’t leave
D. not to leave

Hiking the trail to the peak____________ be dangerous if you are not well prepared for dramatic weather changes. You____________ research the route a little more before you attempt the ascent.

	
	A. might/ can
	B. may/ mustn't
	C. can/ should
	D. must/ needn't

	11.
	“I’d rather you__________ home now.”
	
	

	
	A. going
	B. go
	C. gone
	D. went

	12. Peter has been working for 10 hours. He___________ be very tired now.

	
	A. needn't
	B. must
	C. has to
	D. should

	13.
	__________ he arrived at the bus stop when the bus came.
	

	A. No longer has
	B. No sooner had
	C. Not until had
	D. Hardly had


If a defender___________ a foul within the five meter area that prevents a likely goal, the attacking team is awarded a penalty throw or shot.

A. commits
B. interferes
C. punches
D. touches

15. He is unreliable. What he says___________ be believed.

A. cannot
B. must not
C. may not
D. might not

16. Jane____________ law for four years now at Harvard.

A. is studying
B. has been studying

C. studies
D. studied

17. He____________ to the doctor after the accident, but he continued to play instead.

A. must have gone
B. should have gone

C. couldn’t go
D. didn’t have to go

18. I___________ find my own way there. You___________ wait for me.

A. should/ can't
B. have to/ must
C. can/ needn't
D. might/ mustn't

I was reading the book last night before I went to bed. I never took it out of this room. It___________ be lying around here somewhere. Where___________ it be?

	A. might/ needn't
	B. can/ should
	C. shouldn't/ may
	D. must/ can

	20. How many times have I told you __________ football in the street?”

	A. not playing
	B. do not play
	C. not to play
	D. not to have played

	
	
	
	
	
	


Trang 158

S - myself/ yourself/ himself/ herself/ itself/ ourselves/ V


BÀI 2. EMPHASIS - THỨC NHẤN MẠNH

Classification: Hình thái nhấn mạng chính
1.1. Pronunciation: using stresses and intonation. Sử dụng ngữ điệu để nhấn mạnh, chẳng hạn như:

e.g.
A: Are you free?


Yes?

Are you free?

Yes, I am.


Really?

Yes, I say yes.

1.2. Written forms (transformation): Sử dụng hình thức viết bằng các cấu trúc câu nhấn mạnh khác nhau.

e.g.
She could hardly understand.

Hardly could she understand. The boy broke the vase.
It was the boy who broke the vase.

Styles: Các hình thái dùng văn phong để nhấn mạnh.
2.1. Verbs: Dùng các động từ trợ để nhấn mạnh cho động từ (hành động) như công thức:


do/ does/ did - bare infinitives

e.g.
He visited us yesterday.

→ He did visit us yesterday.

Hoa loves romantic films.

→ Hoa does love romantic films.

2.2. Adjectives: Dùng các động từ trợ để nhấn mạnh cho động từ (hành động) như công

	thức:
	It is/was + adjs + to infinitives

	
	


e.g.
Knowing your limitation is important.

It’s important to know your limitation.

He found that learning English was difficult.

He found that it was difficult to learn English.

2.3. Reflexive pronouns: Dùng các đại từ phản thân để nhấn mạnh cho chủ thể của hành động như công thức:


e.g.
She did it.

She herself did it.

He thought that.


Trang 159


→ He himself thought that.

2.4. Cleft sentences: Dùng các mấu câu chẻ để nhấn mạnh cho chủ ngữ, tân ngữ, hay

	trạng ngữ cụ thể:
	
	
	
	
	
	

	
	
	
	
	S – V → It is/ was S that/ who V
	
	

	a. Subject focus:
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	e.g.
	He broke the rules.
	

	
	→ It was he who broke the rules. (he not him)
	

	
	The book interests me.
	

	
	→ It is the book that interests me.
	

	b. Object focus:
	
	
	
	
	
	

	
	
	
	
	S – V – O → It is/ was O that S – V
	

	
	
	
	
	
	

	
	
	
	
	

	e.g.
	I hated him.
	

	
	→ It was he who I hated.
	

	
	I need a replacement not others.
	

	
	→ It is a replacement, not others that I need.
	

	c. Adverbials focus:
	
	
	

	
	S – V – A → It is/ was A that S – V
	

	
	
	
	
	
	

	
	
	
	
	
	
	


e.g.
We first met in this park.

It was in this park that we first met.

She left on a rainy day.

It was on a rainy day that she left.

2.5. Inversion case: Dùng hình thức đảo ngữ để nhấn mạnh – phần đảo ngữ đã được trình bày rất kĩ càng ở Chuyên đề II – Bài 4. Adverbs từ trang 75 đến trang 92 (tài liệu này).

e.g.
He could never find out the truth.

Never could he find out the truth.
BÀI TẬP THỰC HÀNH

Exercise 79. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

No longer_________ to do all her housework with her husband because our family now owns some new labor-saving devices.

A. my mother has
B. has my mother

C. does my mother has
D. does my mother have

2. No sooner had he sat down to lunch_________ there was a knock at the door.

A. than
B. that
C. as
D. when

They hardly found her number when they called her.

They called her sooner or later.

They called her as soon as they found her number.


Trang 160


They found her number as soon as they called her.

They found her number sooner or later.

Never before_________ such a beautiful girl.

A. have I met
B. have I meet
C. I have met
D. did I meet

5. Rarely_________ out after 9.00.

A. does my sister go
B. did my sister go C. my sister goes
D. my sister does go

6. Hardly_________ asleep when the phone woke him up.

A. the doctor fell
B. the doctor had fallen

C. did the doctor fall
D. had the doctor fallen

7. Edward_________ goes to bed before midnight.

A. hardly never
B. seldom never
C. hardly ever
D. almost ever

She had only just put the telephone down when the boss rang.

She put the telephone down and the boss rang.

Hardly had she put the telephone down when the boss rang.

The boss rang back, but she put the telephone down.

She had put the telephone down, so she let it ring when the boss rang.

No sooner_________ than the boss came in.

A. he had left
B. had he left
C. he was leaving
D. was he leaving

10. Not only_________ to take the medicine, but he also hit the nurse.

A. he refused
B. does he refuse
C. he was refused
D. did he refuse

As soon as he waved his hand, she turned away.

He saw her turn away and he waved his hand.

He waved his hand and at once she turned away.

She turned away because he waved his hand.

No sooner had he waved his hand than she turned away.

Hardly had he left home_________ the telephone rang.

	A. than
	B. that
	C. as
	D. when

	13. Not only_________ the book, but he had seen the film as well.
	

	A. he had read
	B. has he read
	C. had he read
	D. he did read

	14. No longer_________ them to go to the music club.
	

	A. their parents allow
	
	B. does their parents allow

	C. do their parents allow
	D. has their parents allow

	15. Only because she had to support her family_________ to leave school.

	A. that Alice decides
	B. did Alice decide
	C. does Alice decide D. Alice decided

	16. Hardly_________ at the bus stop when the next bus came.
	

	A. they had arrived
	B. do they arrive
	C. arrived they
	D. had they arrived


17. So surprised at the news_________ that he couldn’t say anything.


Trang 161


	A. did he become
	B. he became
	C. does he become D. did he became

	18. Not only_________ shade and beauty, but they also reduce carbon dioxide.

	A. trees provide
	B. provide trees
	C. do trees provide D. trees do provide

	19. My grandfather_________ sleeps more than an hour a night.
	

	A. hardly never
	B. has ever
	C. is always
	D. hardly ever

	20. Not only_________ profits, but it also had to lay off workers.
	

	A. did the company lose
	B. the company lose

	C. had the company lose
	D. lost the company


Exercise 80. Choose one word or phrase marked A, B, C, or D that best complete the preceding

sentence.

1. _________ so many people been out of work as today.

A. In the past, there never have
B. Never before have

C. More than ever before
D. Formerly, there never were

2. It was only then_________ how much I owed to her.

A. had I realize
B. that I realized
C. did I realize
D. I did realize

3. Only by booking in advance_________ stay in the room you like.

A. can you
B. you can
C. you will
D. you

As soon as he arrived at the airport, he called home.

He arrived at the airport sooner than he had expected.

No sooner had he arrived at the airport than he called home.

Calling home, he said that he had arrived at the airport.

He arrived at the airport and called me to take him home.

At no time_________ know the result of the recognition.

	
	A. the public will
	B. will the public
	C. the public
	D. does the public

	6.
	_________ in medicine relieve distress but they also prevent and cure illness.

	
	A. Do computers
	
	B. computers
	

	
	C. Computers not only
	
	D. Not only do computers

	7.
	_________ reptiles hunt at temperatures of 120C or below.
	

	
	A. Seldom do
	B. Do seldom
	C. Do
	D. Seldom

	8.
	_________ learn during their sleep by listening to tape records.
	

	
	A. People rarely can
	
	B. Can people rarely

	
	C. Rarely can people
	
	D. Can rarely people

	9.
	_________ continental crust older than 200 million years.
	

	
	A. It is nowhere the
	
	B. Nowhere is the
	

	
	C. Is nowhere the
	
	D. Is the nowhere
	


Not only_________ in the field of psychology but animal behavior is examined as well.

Trang 162


A. human behavior is studied
B. is human behavior studied

C. is studied human behavior
D. human behavior

____________, he would have learned how to read.

Had he been able to go to school as a child

If he has been able to go school as a child

If he could go to school as a child

Were he able to go to school as a child

The sooner we solve this problem, the better it will be for all concerned.

It would be better for all concerned if we can solve this problem soon.

If all concerned are better, we can solve this problem soon.

If we could solve this problem soon, it would be better for all concerned.

If we can solve this problem soon, it will be better for all concerned.

_________ interested in that subject, I would try to learn more about it.

A. Were I
B. Should I
C. I was
D. If I am

________ then what I know today, I would have saved myself a lot of time and trouble over the years.

	
	A. Had I known
	B. Did I know
	C. If I know
	D. If I would know

	15.
	______________ resigned, we would have been forced to sack him.

	
	A. Had he not
	B. Hadn’t he
	C. He had not
	D. He not had

	16.
	It was______________ who broke the rules.
	
	

	
	A. he
	B. him
	C. his
	D. himself

	17.
	It was in this park______________ we first met.
	

	
	A. when
	B. where
	C. that
	D. which

	18.
	It is ________________ that I would like to go to the beach.
	

	
	A. such a nice weather
	
	B. too nice weather
	

	
	C. such nice weather
	
	D. such weather nice

	19. Here______________ some accounts that you must check.
	

	
	A. is
	B. are
	C. were
	D. was

	20.
	________________, I’d have told you the answer.
	

	
	A. If you asked me
	
	B. Had you asked me

	
	C. You had asked me
	
	D. Unless you asked me


Exercise 81: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. - Jack: “What’s your________?”
- Minh: “I’m Vietnamese.”

A. nation
B. national
C. nationality
D. international

2. In this course, students receive________ in the basic English grammar.


Trang 163


	A. instruct
	B. instructional
	C. instruction
	D. instructive

	3. I________ him for his honesty.
	
	

	A. respective
	B. respectful
	C. respectable
	D. respect

	4. All of the students appreciate the________ of English learning.
	

	A. import
	B. important
	C. importantly
	D. importance

	5. We can enjoy live program through________ satellites.
	

	A. communicate
	B. communication
	C. communicative
	D. communicable

	6. Learning English has become a________ in our country.
	

	A. necessitate
	B. necessary
	C. necessity
	D. necessarily

	7. Computers are________ used in schools and universities.
	

	A. widely
	B. wide
	C. width
	D. widen

	8. He retired at the________ of 60.
	
	

	A. age
	B. old
	C. older
	D. elder

	9. My teacher always gives us a clear________.
	
	

	A. explain
	B. explained
	C. explanatory
	D. explanation

	10. The________ of the moon for the earth causes the tides.
	

	A. attract
	B. attracted
	C. attractive
	D. attraction

	11. Your bad result made me________.
	
	

	A. disappoint
	B. disappointment
	C. disappointed
	D. disappointing

	12. Getting such a well-paid job is very beyond my________.
	

	A. expect
	B. expected
	C. expecting
	D. expectation


___________ is the activity of doing special exercises regularly in order to make your muscles grow bigger.

A. Wrestling
B. Bodybuilding
C. Weightlifting
D. Badminton

14. He is a great sports ___________. He rarely misses any sport games although he was busy.

A. enthusiast
B. player
C. energy
D. programmer

In some most Asian countries women are undervalued and they never have the same

____________ as men.

A. formality
B. basis
C. limit
D. status

____________ is the study or creation of theories about basic things such as the nature of existence, knowledge, and thought, or about how people should live.

A. Politics
B. Physics
C. Business
D. Philosophy

17. There's_____________ to be frightened of the dog; he's quite harmless

A. no fear
B. no need
C. any reason
D. a fear

Despite her undoubted ability at tennis, she never became the_____________ of the local tennis club.

A. member
B. winner
C. champion
D. partner


Trang 164


19. I would like to offer a small_____________ to anyone who find my missing dog.

A. reward
B. repayment
C. receipt
D. expense

In beach volleyball, Indonesia defeated Thailand in straight sets to take men's gold___________.

A. present
B. award
C. medal
D. reward

Exercise 82: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Not many places at the universities are left, so choice is on a severe___________.

A. limiting
B. limitation
C. delimitation
D. limited

2. Higher education___________ have risen this year for the first time in more than a decade.

A. applies
B. applications
C. applicable
D. applicants

3. A letter of___________ is sometimes really necessary for you in a job interview.

A. recommend
B. recommended
C. recommender
D. recommendation

4. Qualifications and___________ are two most important factors that help you get a good job.

A. politeness
B. experience
C. attention
D. impression

5. Doctors have to assume___________ for human life.

A. responsible
B. responsibly
C. responsibility
D. responsibles

6. ___________ is increasing, which results from economic crisis.

A. Employment
B. Unemployment C. Employ
D. Unemployed

His work involves helping students to find temporary___________ during their summer vacation.

A. decision
B. employment
C. choice
D. selection

8. She has made an__________ for the job as a nursery teacher because she likes children.

A. apply
B. applicant
C. application
D. applicator

A___________ is an official document that you receive when you have completed a course of study or training.

A. vocation
B. subject
C. certificate
D. grade

10. An_______ is a student at a university or college who is studying for his or her first degree.

A. undergraduate
B. application
C. insurance
D. exam

Although they are twins, they have almost the same appearance but they are seldom in___________.

A. agree
B. agreeable
C. agreement
D. agreeably

12. My parents will have celebrated 30 years of___________ by next week.

A. marry
B. married
C. marriageable
D. marriage

Most of us would maintain that physical__________ does not play a major part in how we react to the people we meet.


Trang 165


A. attract
B. attractive
C. attractiveness
D. attractively

Reading the story of the__________ having her dress torn off in the lift reminded me of my friend's wedding.

A. groom
B. bride
C. celibate
D. groomsman

15. I do not think there is a real______ between men and women at home as well as in society.

A. attitude
B. value
C. measurement
D. equality

A recent survey has shown that supporters of equal partnership in marriage are still in the__________.

A. crowd
B. particular
C. majority
D. obligation

17. Children who are isolated and lonely seem to have poor language and____________.

A. communicate
B. communication C. communicative D. communicator

When you catch someone's___________ you do something to attract his attention so that you can talk to him.

A. head
B. hand
C. eye
D. ear

19. A whistle is the___________ for the football players to begin the match.

A. communication
B. instance
C. attention
D. signal

20. As an___________, Mr. Pike is very worried about the increasing of juvenile delinquency.

A. educate
B. education
C. educator
D. educative

Exercise 83: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

For more than ten years, we have seen the significant___________ in the economy of our country.

A. develop
B. developments
C. developers
D. developed

2. Many teenagers show signs of anxiety and ___________ when being asked about their future.

A. depress
B. depression
C. depressing
D. depressed

3. Henry was a studious student. He needed no___________ to work hard.

A. encourage
B. encouraging
C. encouragement
D. encouraged

A___________ is money that is paid by a government or other authority in order to help an industry or business, or to pay for a public service.

A. capital
B. subsidy
C. investment
D. salary

The ___________ challenge of economic reform was to solve the problems of motivating workers and farmers to produce a larger surplus.

A. initial
B. initiate
C. initiative
D. initiation

Since 1990, India has had high growth rates, and has emerged as one of the wealthiest

___________ in the developing world.

A. economics
B. economies
C. economists
D. economically


Trang 166


7. Deserts are often composed of____________ and rocky surfaces.

A. water
B. trees
C. oil
D. sand

More and more____________ are very excited at discovering as many interesting things in the deserts as possible.

A. explores
B. explorations
C. explorers
D. exploratory

In the northern part of the Simpson Desert, the dunes are separated by ____________ of low, open shrub land.

A. streets
B. ways
C. corridors
D. lines

Advances in computing___________, from processing speed to network capacity and the internet, have revolutionized the way scientists work.

A. technology
B. technological
C. technologically  D. technologist

11. A ____________ is a small raised area of ground, like a very small hill.

A. slope
B. hummock
C. dune
D. shrub

Scientific____________ helps to explore some places and discover more and more remote parts of the world.

A. survey
B. lead
C. research
D. expedition

13. Several deserts are a quite vast and uninhabited____________.

A. plain
B. territory
C. corridor
D. shrub

14. A________ is a large animal that lives in deserts and is used for carrying goods and people.

A. slope
B. dune
C. spinifex
D. camel

Only a few of the many species at risk of extinction actually make it to the lists and obtain legal___________.

A. protect
B. protection
C. protective
D. protector

Many nations have laws offering protection to these species, such as forbidding hunting, restricting land development or creating___________.

A. agencies
B. reserves
C. awareness
D. challenges

___________ is the existence of a wide variety of plant and animal species living in their natural environment.

A. Biodiversity
B. Conservation
C. Globe
D. Individual

18. I must tell you about my_____________ when I first arrived in London.

A. happenings
B. experiences
C. events
D. incidents

____________ is the process by which a piece of land becomes dry, empty, and unsuitable for growing trees or crops on.

A. desert
B. deserted
C. desertify
D. desertification

___________ is a branch of Natural Science, and is the study of living organisms and how they interact with their environment.

A. Biology
B. Biological
C. Biologist
D. Biologically


Trang 167


Exercise 84: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1. The fire ____________ by lightning.
	
	
	

	A. must cause
	
	B. must be causing
	

	C. must have caused
	
	D. must have been caused

	2. If she_______________ rich, she would travel around the world.
	

	A. would be
	B. is
	C. has been
	
	D. were

	3. Mary was the last applicant_______________________.
	
	

	A. to be interviewed
	
	B. to be interviewing

	C. to interview
	
	D. to have interviewed

	4. Argentina_______________ Mexico by one goal to nil in the match
	

	A. beat
	B. scored
	C. won
	
	D. knocked

	5. The weather forecast says that____________ tomorrow.
	
	

	A. it will snow
	
	B. it will be snowed
	

	C. it needs snowing
	
	D. it must be snowed

	6. The car____________ by Karen. The keys are still on the table.
	

	A. must have taken
	
	B. must have been taken

	C. can't have been taken
	D. can't have taken
	

	7. I wish I____________ many times.
	
	
	

	A. will not be interrupted
	B. would not be interrupted

	C. will not have interrupted
	D. would not have been interrupted

	8. The package____________ carefully before it____________.
	
	

	A. must be wrapped/ is posted
	B. needs wrapping/ will be posted

	C. should wrap/ is going to be posted
	D. will be wrapping/ needs posting

	9. Jenny____________ leave the hospital only six hours after the baby was born.

	A. was able to
	B. could
	C. can
	D. is able to

	10. The garden____________. It has just started raining.
	
	

	A. needn't water
	
	B. needn't be watered

	C. needn't be watering
	
	D. needn't have watered

	11. - Anna: “I saw Grace this morning at the bank.”
	
	

	- Pete: “It____________ Grace. She has been to Paris on her honeymoon.”

	A. can't be
	B. must be
	C. can't have been
	D. must have been

	12. Can you please tell me some information that___________ to the job?

	A. indicates
	B. expresses
	C. interests
	
	D. relates

	13. Not all teenagers are well___________ for their future job when they are at high school.

	A. interested
	B. satisfied
	C. concerned
	
	D. prepared


Trang 168


Sometimes very young children have trouble___________ fact from fiction and may believe that dragons actually exist.

A. to separate
B. separating
C. to be separated D. for separating

15. Doctors are supposed to_____________ responsibility for human life.

A. do
B. take
C. rush
D. join

We enjoy___________ time together in the evening when the family members gather in the living room after a day of working hard.

A. spending
B. caring
C. taking
D. doing

It is parents' duty and responsibility to___________ hands to take care of their children and give them a happy home.

A. shake
B. hold
C. join
D. take

18. Something funny___________ in class yesterday.

A. happened
B. was happened
C. happens
D. is happened

	19.
	“When can I have my car back?” – “I think it’ll___________ late this afternoon.”

	A. finish
	B. be finished
	C. have finished
	D. be finish

	20.
	____________ sure that you follow the instructions carefully.
	

	
	A. Believe
	B. Try
	C. Do
	D. Make


Exercise 85: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1.
	It___________ it is parents' responsibility to take good care of their children.

	
	A. commonly says that
	
	B. commonly to be said that

	
	C. is commonly said that
	D. is commonly saying

	2.
	The earth___________ on the sun for its heat and light.
	

	
	A. is depend
	B. depending
	C. has depend
	D. depends


The National Hurricane Center is closely watching a strong hurricane. When it___________

the coast sometime tomorrow afternoon, it will bring with it great destructive force.

	
	A. reaches
	B. will reach
	C. is reaching
	D. reaching

	4.
	Most children enjoy_____________ with their parents and sib-ships.

	
	A. play
	B. to play
	C. playing
	D. played

	5.
	___________ the eldest child, he works hard to help his parents support the family.

	
	A. Be
	B. Is
	C. To be
	D. Being

	6. No matter what happens next I___________ help you.
	

	
	A. am
	B. have
	C. will
	D. would

	7.
	____________ Robert lately?
	
	

	
	A. Did you see
	B. Have you seen
	C. Do you see
	D. Are you seeing

	8. We____________ Switzerland four times during the 1970s.
	


Trang 169


	A. used to visit
	B. would visit
	C. visited
	D. will visit

	9. She___________ trying to pass her driving test but fails every time.

	A. kept
	B. is keeping
	C. had kept
	D. keeps

	10. I___________ complete silence now while I try this experiment.
	

	A. am wanting
	B. want
	C. did want
	D. have wanted

	11. I love___________ films but I seldom find time to go the cinema.
	

	A. see
	B. saw
	C. seen
	D. seeing


12. About 15,000 years ago, northern Wisconsin____________ under ice a mile deep.

A. buried
B. was burying
C. was buried
D. had buried

13. In the last hundred years, traveling ___________ much easier and more comfortable.

A. becomes
B. has become
C. became
D. will become

In the 19th century, it___________ two or three months to cross North America by covered wagon.

A. took
B. had taken
C. had taken
D. was taking

15. Alex is busy___________ for his exams.

A. to study
B. studied
C. studying
D. studies

- Max: “I locked myself out of my apartment. I didn’t know what to do.”

- Michel: “You___________ your roommate.”

	A. could have called
	
	B. may have called
	

	C. would have called
	
	D. must have called
	

	17.
	I____________ with you on that subject.
	
	

	A. am agree
	B. am agreed
	C. agreeing
	D. agree

	18.
	She is never willing___________ any personal question.
	

	
	A. answer
	B. to answer
	C. answering
	D. answered

	19.
	___________ a doctor, you have to meet some certain requirements of the medical college.

	
	A. To become
	B. Become
	C. Becoming
	D. Became

	20.
	___________ John usually watch TV at the weekend?
	

	
	A. Will
	B. Is
	C. Does
	D. Has


Exercise 86: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. Last year, my son was lost among the crowd when we have gone shopping.

A
B
C
D

The problem has turned out to be more serious than we will have thought.
A
B
C
D

Almost 300 million people had visited America’s national parks every year.

A
B
C
D


Trang 170


They have studied English before they went to London.

A
B
C
D

They has got married for 30 years by the end of this month.

A
B
C
D

6. Children’s games, which are amusements involve more than one individual, appear to be

A
B

culturally universal.

D

Air pollution, together with littering, are causing many problems in large, industrial cities.

A
B
C
D

8. I get quite depressed when I think about the damage we are making to the environment.

A
B
C
D

9. Alike oxygen, which is chemically changed by our bodies into carbon dioxide, nitrogen

A
B

is merely exhaled back into the air.

C
D

10. I think she will be suitable for the work because she has been working like a teacher

A
B
C
D

Passengers are required to arrive to the gate fifteen minutes before departure time.

A
B
C
D

12. Most doctors agree that it is not good for patients to lay in bed without exercising.

A
B
C
D

13. Employees who haven't seen the new regulations often ask for unnecessary questions;

A B instead they should ask for a copy of the regulations and read them.

C
D

They will help you whenever you will ask them.

A
B
C
D

15. Going from air condition room to a natural environment can cause respiratory illness.

A
B
C
D

16. What I told her a few days ago were not the solutions to most of her problems.

A B C D 17. When Sam will arrive, he will open the gift.

A
B
C  D

18. My father has ever told me that honesty was the best policy.

A
B
C
D

19. Dreaming, like all other mental processes, it is a product of the brain and its activity.

A
B
C
D


Trang 171


20. Dictionaries frequently explain the origin of the defined word, state its part of speech and

A B C indication its correct use.

D


BÀI 3. GERUNDS - DANH ĐỘNG TỪ

I. Definition & Formation: Danh động từ là hình thức phái sinh của động từ và thực hiện các chức năng như các danh từ. Danh động từ được cấu tạo bằng cách thêm hậu tố - ing vào sau động từ gốc như các ví dụ dưới đây:

	
	verbs
	gerunds
	
	verbs
	gerunds

	1.
	camp
	camping
	6.
	jog
	jogging

	2.
	dive
	diving
	7.
	hike
	hiking

	3.
	drive
	driving
	8.
	mountaineer
	mountaineering

	4.
	fish
	fishing
	9.
	shop
	shopping

	5.
	gamble
	gambling
	10.
	study
	studying


Functions: Danh động từ có hầu hết các chức năng như danh từ. Trong khuôn khổ tài liệu này chỉ những chức năng cơ bản có liên quan đến các mảng kiến thức ôn tập thi THPT Quốc gia của danh động từ được mô tả và phân tích như sau:
1. Subject (S): Các danh động từ và cụm danh động từ thực hiện chức năng làm chủ ngữ cho động từ.

e.g.   Fishing is his hobby.

S
Vp

Getting into the city centre at this time of day isn’t easy.

S
Vp

Studying abroad is a new trend in Vietnam.

S
Vp

Complement (C): Các danh động từ và cụm danh động từ thực hiện chức năng làm bổ ngữ cho động từ.
e.g.
Her passion is studying.

S
V
C

What we really want is escaping from this terrible place.

S
V
C

Her favourire pastime is fishing.

V C

Compound nouns: Các danh động từ thực hiện chức năng tạo ra các danh từ ghép như sau:

Trang 172


a. Gerund-noun: Ghép một danh động từ với một danh từ để tạo thành một danh từ ghép:

e.g.
fishing-rod
cooking-apple
driving license

wrapping paper writing paper cooking oil Note: A fishing-rod is a rod for fishing.

A reading lamp is a lamp for reading.

etc.

b. Non-gerund: Ghép một danh từ với một danh động từ để tạo thành một danh từ ghép:

e.g.
fruit-picking
sky-diving
bush walking

time-counting
bodybuilding
windsurfing

etc.

Object (O): Các danh động từ và cụm danh động từ thực hiện chức năng làm tân ngữ cho động từ hoặc giới từ như trình bày dưới đây:
Direct objects: Follow these certain verbs - Các danh động từ và cụm danh động từ thực hiện chức năng làm tân ngữ trực tiếp cho các động từ theo mẫu câu:

	
	
	S – V – V+ing.
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1.
	admit
	9.
	enjoy
	17.
	mention
	25.
	recollect

	2.
	appreciate
	10.
	escape
	18.
	mind
	26.
	report

	3.
	avoid
	11.
	finish
	19.
	miss
	27.
	resent

	4.
	begin
	12.
	hate
	20.
	postpone
	28.
	resume

	5.
	consider
	13.
	keep
	21.
	practice
	29.
	risk

	6.
	continue
	14.
	like
	22.
	prefer
	30.
	resist

	7.
	delay
	15.
	enjoy
	23.
	quit
	31.
	suggest

	8.
	deny
	16.
	love
	24.
	recall
	
	


e.g.
He admitted having stolen the car.

She denied having cheated during exam.

We finished working on our projects months ago.

Children practice speaking English day after day.

4.2. Verb preposition: Các danh động từ và cụm danh động từ thực hiện chức năng làm tân ngữ cho các động từ giới từ dưới đây theo mẫu câu:

	
	
	S – V – pre – V+ing.
	
	

	
	
	
	
	
	

	1.
	apologize for
	13.
	get to
	25.
	plan on

	2.
	approve of
	14.
	give up
	26.
	put off

	3.
	believe in
	15.
	go back to
	27.
	rely on


Trang 173


	4.
	care for
	16.
	hesitate about
	28.
	result in

	5.
	complain of
	17.
	insist on
	29.
	return to

	6.
	confess to
	18.
	keep on
	30.
	safe from

	7.
	consist of
	19.
	lead to
	31.
	succeed in

	8.
	count on
	20.
	long for
	32.
	take to

	9.
	depend on
	21.
	look forward to
	33.
	think about

	10.
	dream of
	22.
	mean by
	34.
	think of

	11.
	end in
	23.
	object to
	35.
	threaten with

	12.
	forget about
	24.
	persist in
	36.
	worry about


e.g.
He apologized to me for having broken the vase.

She complained of not having been informed about the meeting.

We gave up working on our projects months ago.

Children succeeded in speaking English day after day.

4.3. Adjective preposition: Các danh động từ và cụm danh động từ thực hiện chức năng làm tân ngữ cho các cụm tính từ giới từ dưới đây theo mẫu câu:

	
	
	S – be – adj – pre – V+ing.
	
	
	

	
	
	
	
	
	
	

	1.
	absorbed in
	21.
	embarrassed at
	41.
	right in

	2.
	accustomed to
	22.
	excited about
	42.
	scared at (of)

	3.
	afraid of
	23.
	far from
	43.
	set on

	4.
	amused at
	24.
	fed up with
	44.
	sick of

	5.
	angry with
	25.
	fond of
	45.
	skilled in (at)

	6.
	annoy at
	26.
	fortunate in
	46.
	slow in

	7.
	ashamed of
	27.
	free from
	47.
	sorry for

	8.
	aware of
	28.
	frightened of
	48.
	successful in (at)

	9.
	bored with
	29.
	furious at
	49.
	sure of

	10.
	busy with
	30.
	given to
	50.
	surprised at

	11.
	capable of
	31.
	good at
	51.
	thankful for

	12.
	careful about
	32.
	grateful for
	52.
	tired of

	13.
	careful in
	33.
	happy in (at)
	53.
	unaware of

	14.
	careless of
	34.
	incapable of
	54.
	unconscious of

	15.
	certain about
	35.
	interested in
	55.
	upset at

	16.
	clever at
	36.
	keen on
	56.
	worried about

	17.
	conscious of
	37.
	nice about
	57.
	wrong in

	18.
	content with
	38.
	pleased at
	
	
	

	19.
	delighted at
	39.
	proud of
	
	
	


Trang 174


20.  different from
40.  responsible for

e.g.
The little boy was absorbed in playing video games.

The police are careful in investigating the case.

He is incapable of running such a big firm like that.

They are tired of waiting for the entrance exam results.

We were worried about travelling so far away from the head-quarter.

4.4. Idiom phrases: (phrases of words that have literal meanings) : Các danh động từ và cụm danh động từ theo sau các ngữ cố định sau:

	
	can’t bear
	e.g. He can’t bear staying at home all day.

	
	can’t face
	e.g. The lady can’t face meeting her ex-husband very often.

	
	can’t stand
	e.g. I can’t stand seeing him in this situation.

	
	can’t help
	e.g. We couldn’t help weeping when we reunited yesterday.


feel like….e.g. I felt like going out right after he enter
	
	It’s no use...
	e.g. It’s no use explaining to such a mischievous boy.

	
	It’s (not) worth…
	e.g. It’s not worth buying a second hand phone like that.

	  There’s no point in…
	e.g. There’s no point in quarreling as we have another ways.


4.5. Adjectives: Các danh động từ và cụm danh động từ theo sau các tính từ sau:

	1.
	amusing
	6.
	hopeless
	11.
	strange

	2.
	comfortable
	7.
	lovely
	12.
	useless

	3.
	difficult
	8.
	nice
	13.
	wonderful

	4.
	easy
	9.
	off
	
	

	5.
	great
	10.
	pleasant
	
	


e.g.
It’s amusing spending time with you here.

It’s hopeless waiting for an unpunctual person like him.

It’s useless staying out waiting for the postman.

4.6. Noun preposition: Các danh động từ và cụm danh động từ theo sau các cụm danh từ

	giới từ sau:
	
	
	
	
	

	1.
	choice of
	3.
	intention of
	5.
	possibility of

	2.
	excuse for
	4.
	method for
	6.
	reason for


e.g.
He has a choice of studying abroad.

They have no intention of selling their car.

He gave no reason for being late.

4.7. Complement of objects: Follow these below verbs - Các danh động từ và cụm danh

	động từ theo sau các tân ngữ của các động từ sau:
	
	

	1.
	call
	6.
	get
	11.
	notice

	2.
	catch
	7.
	hear
	12.
	see


Trang 175


	3.
	discover
	8.
	imagine
	13.
	send

	4.
	feel
	9.
	keep
	14.
	set

	5.
	find
	10.
	leave
	15.
	stop

	
	
	
	
	16.
	watch


e.g.
He catches the boy climbing over the wall.

They saw an old man crossing the street.

We watched the ants fighting.

4.8. Subjunctive subject “it” or noun phrases;

Find/ found + it + V-ING:
e.g.
He found the film annoying.

They find the long walk tiring.

When/ on /while / as + V-ING:
e.g.
When opening the case, he found his lost notebook.

On reading the letter, she burst into tears.

While cleaning the room, she found a diamond ring.

Special verbs: Một số động từ đặc biệt mà theo sau có thể là gerunds, hoặc infinitives, cụ thể như dưới đây:
5.1. stop: mang hai nghĩa khác nhau khi theo sau các cấu trúc khác nhau như sau: a. stop + to infinitives (= stop this work to start the other work)

Dừng một việc để thực hiện việc khác

e.g.
He stops to smoke. (He stops his work and starts smoking)

We stopped to rest. (We didn’t work anymore, and we rested)

b. stop + gerunds (= to give up a habit ) Từ bỏ một điều gì đó

e.g.
He stops smoking. (He no longer smokes)

They stopped fighting. (They gave up fighting)

5.2. try: mang hai nghĩa khác nhau khi theo sau các cấu trúc khác nhau như sau:

a. try + to infinitives (= manage successfully to do). Cố gắng làm gì đó

e.g.
He tried to lift the case. (He managed to lift the case and succeeded)

He tried to work hard. (He did with all his capability)

b. try + gerunds (= to experience). Thử làm gì đó

e.g.
He tried lifting the case. (He wanted to know whether he could lift it)

He tried smoking. (He wanted to know how he was when he smoked)

5.3. remember: mang hai nghĩa khác nhau khi theo sau các cấu trúc khác nhau như sau:

a. remember + to infinitives (= to make oneself aware of a task).

Ghi nhớ để thực hiện nhiệm vụ (luôn nhắc nhở bản thân thực hiện)

e.g.
He remembered to lock the door. (He had to lock the door)


Trang 176


They remembered to buy food. (They reminded themselves to do so)

b. remember + gerunds (= to assure oneself a fulfilled task)

Nhớ về việc đã làm (bản thân chắc rằng mình đã thực hiện công việc đó)

e.g.
He remembered locking the door. (He was sure that he had locked the door)

He remembered sending an email. (He was sure that he had sent)

5.4. forget: mang hai nghĩa khác nhau khi theo sau các cấu trúc khác nhau như sau:

a. forget + to infinitives (= to miss a task). Quên mất một nhiệm vụ

e.g.
Sam forgot to buy food. (Sam didn’t buy food)

He forgot to close the door. (He didn’t close the door)

b. forget + gerunds (= the fulfilled task is forgotten). Quên một việc đã làm e.g. Sam forgot buying food. (He bought food but he didn’t remember)

She forgot refunding my money. (She refunded but she forgot that)

5.5. regret: mang hai nghĩa khác nhau khi theo sau các cấu trúc khác nhau như sau:

a. regret + to infinitives (not want to do this task)

Bận tâm/ tiếc khi phải làm (hành động chưa được thực hiện)

e.g.
Kim regretted to say the truth. (He didn’t want to say the truth but he had to)

He regretted to call the police. (he didn’t want but he had to)

b. regret + gerunds ( the task is done unexpectedly)

Hối tiếc về việc đã làm (hành động đã được thực hiện)

e.g.
Kim regretted saying the truth. (He said and he regretted what he’d done)

He regretted not calling the police. (He wished he had called the police)

BÀI TẬP THỰC HÀNH

Exercise 87. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. I remembered____________ up in that house with my brothers and sisters.

	
	A. to grow
	B. to growing
	C. grow
	D. growing

	2.
	They are going to______________ the pool to 1.8 meter.
	

	
	A. deep
	B. depth
	C. deepen
	D. deeply

	3.
	Is it possible for us to____________ to the cinema without him?
	

	A. reach
	B. come
	C. arrive
	D. go

	4.
	I want you to____________ your best clothes tonight for the party.
	

	A. wore
	B. dress
	C. put on
	D. hung up.

	5.
	She encouraged______________ the job.
	
	

	A. to take the job
	B. that Frank should take C. Frank to take
	D. to Frank to take


I____________ you can swim so well and I can’t.

A. hate
B. hate it that
C. hate that
D. hate it


Trang 177


	7. Michael made me____________ him next week.
	
	

	A. to promise to call
	B. to promise calling
	C. promise to call
	D. promise calling

	8. We watched the cat____________ the tree.
	
	

	A. climbed
	B. climb
	C. had climbed
	D. was climbing

	9. I wish you____________ stop interrupting me whenever I speak
	

	A. will
	B. would
	C. did
	D. might

	10. I expect____________ a postcard from my father in England today.
	

	A. being received
	B. to receive
	C. receiving
	D. to be receiving

	11. The child was told to____________ for being rude to his uncle.
	

	A. excuse
	B. apologize
	C. forgive
	D. confess

	12. If you want your son to do better on his exams, I suggest he____________ harder.

	A. will study
	B. studies
	C. will study
	D. study


I am looking for a friendly young person to help_____________ my elderly brother while I go out to work during the day.

	A. take after
	B. give care of
	C. put up with
	D. look after

	14. ____________ the class size is our school’s immediate aim.
	

	A. Reduced
	B. Reduces
	C. Reducing
	D. Reduce

	15. The plants need_____________ before noon.
	
	

	A. watering
	B. to water
	C. be watered
	D. being watered

	16. The school required that every student _____________before September 1st.

	A register
	B. registered
	C. registers
	D. was registered

	17. She resented_____________ waiting for hours in front of the cinema.
	

	A. to be kept
	B. keeping
	C. being kept
	D. being keeping

	18. The government has tried to ____________the price of petrol, but they failed.

	A. bring on
	B. put in
	C. bring down
	D. get over

	19. I'm __________ quite hungry now, aren't you?
	

	A. getting
	B. becaming
	C. turning
	D. growing


Our learning and teaching equipment needs __________ if further improvement is to be achieved.

A. modernized
B. to modernize
C. modernizing
D. modernize

Exercise 88. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

I don’t like____________ when I am not there.

A. criticizing
B. being criticized
C. to criticize
D. to be criticized

2. Would you mind_____________ me a hand?

A. give
B. gave
C. to give
D. giving


Trang 178


_____________ is a sport in which you move along the surface of the sea or a lake on a long narrow board with a sail on it.

A. Water polo
B. Diving
C. Windsurfing
D. Scuba diving

4. Sometimes I do not feel like______________ to my sibling about my troubles.

A. talk
B. to talk
C. talking
D. talked

5. Their children very much enjoy____________ cartoons.

A. watch
B. watching
C. watched
D. to watch

6. I regret_____________ that your application has been unsuccessful.

A. say
B. saying
C. have said
D. to say

The missing man’s family is desperately seeking anyone____________ information about his activities or whereabouts.

A. has
B. having
C. who have
D. have

I’ll never forget_____________ that race. What a thrill!

A. to win
B. win
C. being won
D. winning

9. The painting was beautiful. I stood there_____________ it for a long time.

A. for admiring
B. being admired
C. admire
D. admiring

10. I was enjoying my book, but I stopped_____________ a program on TV.

A. reading to watch
B. to read to watch

C. to read for watching
D. reading for to watch

- Mike: “Have you ever met the man_____________ over there?”

Jane: “No. Who is he?”
A. stands
B. standing
C. is standing
D. who he is standing

12. My brother stopped____________ two years ago.

A. smoked
B. smoke
C. to smoke
D. smoking

13. Do you mind____________ the cooking?

A. doing
B. to do
C. before
D. then

14. When friends insist on______________ expensive gifts, it makes most people uncomfortable.

A. them to accept
B. they accepting
C. their accepting
D. they accept

A specific area of biotechnology that shows great promise for treatment and cure of life-

_____________ diseases.

A. developing
B. threatening
C. hoping
D. fitting

16. He tried to limit himself to____________ 10 cigarettes a day.

A. be smoking
B. have smoked
C. smoke
D. smoking

17. The girl said that she was afraid of____________ alone in dark.

A. being left
B. left
C. to be interested D. interest

When he was questioned by the police, he admitted knowing about the wrongdoing, but denied_____________ in any way.


Trang 179


A. to be involved
B. involving

Sometimes very young children believe that dragons actually exist.


C. having involved D. being involved

have trouble_____________ fact from fiction and may

A. to separate
B. separating
C. to be separated D. for separating

We enjoy___________ time together in the evening when the family members gather in the living room after a day of working hard.

A. spending
B. caring
C. taking
D. doing

Exercise 89. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

She hated____________ football matches on T.V and that’s why she scolded her husband.

A. watch
B. watching
C. watched
D. to watch

2. Henry should have asked for help instead___________ to do it himself.

A. of trying
B. to try
C. try
D. from trying

3. Who is the woman talking to Mai? I don’t recall___________ her around the office before.

	
	A. to have seen
	B. seeing
	C. to see
	D. being seen

	4. Mr. Larry was upset by___________ him the truth.
	

	
	A. our not having told
	B. us not tell
	C. we didn’t tell
	D. not to tell

	5. Do you have an excuse____________ late to class two days in a row?

	
	A. for to be
	B. for being
	C. to be
	D. being

	6.
	We considered______________ after work.
	
	

	
	A. to go shop
	B. going shopping
	C. going to shop
	D. to go to shop

	7.
	She is busy ___________ for his exams.
	
	

	
	A. to study
	B. studied
	C. studying
	D. studies

	8.
	___________ is the activity of swimming underwater using special breathing equipment.

	
	A. Synchronized swimming
	B. Rowing
	

	
	C. Water polo
	
	D. Scuba-diving
	


When_____________ a European, we should stick to the last name unless he suggests that we use his first name.

A. talking
B. speaking
C. discussing
D. addressing

Before______________ for a position, check whether you can fulfill all the requirements from the employer.

A. deciding
B. applying
C. requiring
D. demanding

11. There is only one student in the classroom______________ his lesson.

A. prepared
B. to prepare
C. preparation
D. preparing

Industry in the area consisted mostly of food-processing plants and factories ___________

consumer goods.


Trang 180


	
	A. renovating
	B. initiating
	C. developing
	D. producing

	13.
	It's no good __________ your father about your failure.
	

	A. to tell
	B. tell
	C. telling
	D. told

	14.
	___________ is a sport in which people or teams race against each other in boats with oars.

	
	A. Rowing
	B. Windsurfing
	C. Swimming
	D. Water polo

	15.
	The equipment in our office needs_______________.
	

	A. moderner
	B. modernizing
	C. modernized
	D. modernization

	16.
	_____________ stamps is my hobby.
	
	

	A. Collect
	B. Collection
	C. Collecting
	D. Collected

	17. Do you know the woman_____________ over there?
	

	A. sits
	B. who sit
	C. sat
	D. sitting

	18.
	We spent a year_____________ this boat.
	
	

	A. to build
	B. building
	C. over building
	D. for building


My friend Mary is a blabbermouth! She can’t resist____________ everyone what she heard from me.

A. tell
B. to tell
C. telling
D. being told

20. ____________________, he gained lots of group-work skills.

A. Having lived abroad for years
C. Live abroad for years

B. In order to live abroad for years
D. To live abroad for years

Exercise 90: Choose the best answer among the A, B, C, or D provided to finish each of the

	incomplete sentences below.
	
	

	1. We are looking forward___________ you again soon.
	

	A. to see
	B. to seeing
	C. saw
	D. have seen

	2. My mother was afraid to let the boy___________ the tree.
	

	A. to risk climbing
	B. to risk to climb
	C. risk climbing
	D. risk to climb

	3. I remember___________ but he said I did not.
	
	

	A. to buy him a book
	B. buy him a book
	

	C. buying him a book
	D. to have bought him a book

	4. Remember___________ john a present. Today is his birthday.
	

	A. send
	B. to send
	C. sent
	D. sending

	5. I suggest___________ some more mathematical puzzles.
	

	A. do
	B. to do
	C. doing
	D. done

	6. Would you mind___________ the door?
	
	

	A. open
	B. to open
	C. opening
	D. opened

	7. You should give up___________ or you will die of cancer.
	

	A. smoke
	B. to smoke
	C. smoking
	D. smoked


Trang 181


	8. The driver stopped___________ a coffee because he felt sleepy.
	

	A. have
	B. to have
	C. having
	D. had

	9. That old man tried to stop___________ because of his bad health.
	

	A. smoke
	B. smokes
	C. smoked
	D. smoking

	10. There is nothing prevent us from___________ the mystery of that palace.

	A. discover
	B. discovery
	C. discovering
	D. discoveries

	11. I must go now. I promise___________ late.
	
	

	A. not being
	B. not to be
	C. to not be
	D. I won’t be

	12. Do you want___________ with you or do you want to go alone?
	

	A. me coming
	B. me to come
	C. that I will come
	D. that I come

	13. I’m sure I locked the door. I clearly remember___________ it.
	

	A. locking
	B. to lock
	C. to have locked
	D. to be locked


She tried to be serious, but she couldn’t help___________.

	A. laughing
	B. to laugh
	C. that she laughed D. laugh

	15. I like___________ the kitchen as often as possible.
	

	A. not cleaned
	B. clean
	C. to clean
	D. that I clean

	16. He tried to avoid___________ my question.
	
	

	A. answering
	B. to answer
	C. answer
	D. how to answer

	17. Could you please stop___________ so much noise?
	

	A. to make
	B. make
	C. to have make
	D. making

	18. I enjoy___________ to music.
	
	

	A. listen
	B. to listen
	C. listening
	D. listened

	19. Have you finished___________ your hair yet?
	
	

	A. wash
	B. washed
	C. washing
	D. to wash


20. If you walk into the road without looking, you risk___________ knocked down.

A. been
B. to be
C. be
D. being

Exercise 91: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. Mr. Thomas does not allow people___________ in his office.

A. smoke
B. to smoke
C. smoked
D. smoking

2. We are not allowed___________ in that restricted area.

A. to enter
B. enter
C. entering
D. to entered

3. You had better___________ at home until you feel better.

A. stay
B. to stay
C. staying
D. stayed

4. The machine needs___________.

A. to repair
B. to be repaired
C. repairing
D. B and C are correct


Trang 182


	5.
	I couldn’t help___________ when I heard the story.
	

	
	A. laughing
	B. to laugh
	C. laughed
	D. laugh

	6.
	Peter usually helps his mother___________.
	
	

	
	A. to do housework
	
	B. do housework

	
	C. with housework
	
	D. all are correct

	7. She used that money___________ a new car.
	
	

	
	A. buy
	B. buying
	C. to buy
	D. for buying

	8. Can you manage to finish___________ the report in the morning?

	
	A. to write
	B. writing
	C. writing
	D. to write

	9.
	Rex hotel was the best place for us___________.
	

	
	A. stays
	B. staying
	C. to stay
	D. stay

	10. You can’t stop me from___________ what I want.
	

	
	A. doing
	B. do
	C. to do
	D. that I do


11. Janet is 55, but she isn’t going to retired yet. She wants to carry on___________.

	A. to work
	B. work
	C. works
	D. working

	12. Hello! Fancy___________ you here! What a surprise!
	

	A. to see
	B. seeing
	C. seen
	D. see

	13. I’ve put off___________ the letters so many times. I really must do it today.

	A. write
	B. to write
	C. written
	D. writing

	14. What a stupid thing to do! Can you imagine anybody___________.

	A. being
	B. be
	C. to be
	D. were

	15. She gave up ______ to find a job in this country and decided to go abroad.

	A. apply
	B. to apply
	C. applying
	D. application

	16. Suddenly he stopped the car in order___________.
	

	A. smoke
	B. to smoke
	C. smoking
	D. has smoked

	17. I can’t bear___________ this dirty room.
	
	

	A. seeing
	B. to see
	C. seen
	D. saw

	18. Have you considered___________ to live in another country?
	

	A. going
	B. to go
	C. gone
	D. goes

	19. Cathy suggested___________ to the cinema.
	
	

	A. went
	B. not to go
	C. not go
	D. going

	20. They caused her___________ a lot.
	
	

	A. cried
	B. crying
	C. to cry
	D. cry


Exercise 92: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Paula quit___________ alcohol three years ago.


Trang 183


	A. to drink
	B. drank
	C. being drunk
	D. drinking

	2. We must do something. We can’t go on___________ like this.
	

	A. to live
	B. living
	C. life
	D. live

	3. My mother rarely allows me___________ things for myself.
	

	A. to buy
	B. bought
	C. buy
	D. buying

	4. She admitted___________ the money.
	
	

	A. to steal
	B. steals
	C. steal
	D. having stolen

	5. It was late, so we decided___________ a taxi home.
	

	A. to take
	B. taken
	C. taking
	D. was taken

	6. Kelvin was in a difficult situation, so I agreed___________ him some money.

	A. lend
	B. lending
	C. to lend
	D. lender

	7. How old were you when you learnt___________?
	

	A. how to drive
	B. how driving
	C. how drive
	D. how drivers

	8. I waved to Karen but I failed___________ her attention.
	

	A. to be attracted
	B. to attract
	C. attracting
	D. attracted

	9. We decided ______ because of the bad weather.
	

	A. not going out
	B. not to go out
	C. not go out
	D. not gone

	10. She always encouraged her son___________.
	
	

	A. to jog
	B. jogged
	C. is jogging
	D. jogging

	11. They seem___________ plenty of money.
	
	

	A. are having
	B. to have
	C. having
	D. had

	12. I like Jackson, but I think he tends___________ too much.
	

	A. to talk
	B. talking
	C. talk
	D. is talking

	13. Ann pretended___________ me as he passed me in the street.
	

	A. not seeing
	B. not to seen
	C. not see
	D. not to see

	14. I happened___________ that news from a magazine.
	

	A. known
	B. to be known
	C. to know
	D. know

	15. He has been on a diet to___________ weight.
	
	

	A. have lost
	B. having lost
	C. to have lost
	D. lose

	16. I don’t know whether___________ for the job or not.
	

	A. to applying
	B. apply
	C. to apply
	D. applied

	17. Do you understand___________?
	
	

	A. what done
	B. what doing
	C. what to do
	D. what do

	18. Can somebody show me___________ the film in this cinema?
	

	A. how to changed
	B. how change
	C. how changing
	D. how to change

	19. Don’t forget___________ the letter I gave you.
	

	A. to post
	B. posting
	C. post
	D. posted


Trang 184


20. There was a lot of traffic, but we managed___________ to the airport in time.

A. are gone
B. going
C. to go
D. to be going

Exercise 93: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. That hotel is so expensive. They___________ you sixty pounds for bed and breakfast.

A. charge
B. fine
C. take
D. cost

2. I am considering___________ my job. Can you recommend a good company?

A. to move
B. moving
C. to change
D. changing

A dry pass, meaning the ball does not____________ the water is thrown a few inches above the head of the catching player.

	A. catch
	B. hold
	C. swim
	D. touch

	4. The train____________ by bad weather. I am not sure.
	

	A. might delay
	
	B. might be delaying
	

	C. might have delayed
	
	D. might have been delayed

	5. The room____________ once a day.
	
	

	A. should clean
	
	B. should be cleaning
	

	C. should be cleaned
	
	D. should have cleaned
	

	6. Two tablets____________ twice a day to have you recover from the illness quickly.

	A. must take
	B. must be taken
	C. must have taken
	D. must be taking

	7. Barbara walked past me without saying a word. She____________ me.
	

	A. can't have seen
	B. can't see
	C. can't have been seen
	D. can be seen

	8. The more goals the players____________, the more exciting the match became.

	A. marked
	B. made
	C. scored
	D. sprinted

	9. How long does the play____________?
	
	

	A. last
	B. extend
	C. prolong
	D. stretch


I think the match____________. Everybody's gone into the stadium and you can hear them cheering.

	
	A. was started
	B. will be started
	C. must started
	D. must have started

	11. We found the exam extremely easy. We____________ so hard.
	

	
	A. needn't study
	
	B. needn't be studying
	

	
	C. needn't have studied
	D. needn't have been studied

	12.
	The curtains have____________ because of the strong sunlight.
	

	A. faded
	B. fainted
	C. lightened
	D. weakened

	13.
	The referee___________ the coin to decide which team would kick the ball first.

	
	A. caught
	B. threw
	C. cast
	D. tossed


There is plenty of money in our account so those cheques____________ to the bank today.

Trang 185


A. needn't be taken
B. needn't be taking C. needn't take
D. needn't taking

15. We____________ with a swim in the lake.

A. took up
B. gave in
C. cooled off
D. got out

16. The picnic_____________ because Peter has just had a traffic accident.

A. will cancel
B. will be cancelling

C. will be cancelled
D. will have cancelled

17. Neil Armstrong was the first man____________ on the moon.

A. to walk
B. walking
C. has walked
D. walked

18. To____________ a desert is a danger activity which requires careful preparation for risks.

A. comprise
B. circle
C. remain
D. explore

19. Our industrial output____________ from $2 million in 2002 to $4 million this year.

A. rises
B. has risen
C. rose
D. was rising

Before___________ for a position, check whether you can fulfill all the requirements from the employer.

A. deciding
B. applying
C. requiring
D. demanding

Exercise 94: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

Before to go out, remember to turn off the computer.

A
B
C
D

You had better learning a foreign language before applying for a job.

A
B
C
D

On to hear the telephone ring, I answered it immediately.

A
B
C
D

There’s something wrong with my computer. It may need to repair.

A B C D 5. It is a dull evening. We have nothing doing.

A B
C
D

6. Gets the bad news from her parents, Lan immediately burst into tears.

A B C D 7. I regret not to help you but I really couldn’t do anything else.

A
B
C
D

Many scientists have tried to unlocking the genetic code.

A      B      C        D 9. Open the letter from her mother, she feels very happy.

A
B
C
D

To reduce pollution, we have to stop to use many things that make our lives comfortable.

Trang 186


A B C D 11. It is very difficult for us to preventing forest fires during the drought.

A
B
C
D

12. People want to conserve the environment, but they can’t help pollute it.

A
B
C
D

13. An: Let’s go out for a drink. - Ba: I suggest staying at home and watch television.

A
B
C
D

14. The government has had the ethnic minority settling down and provided them with

	land.
	A
	
	
	B
	C
	D

	15. There are many people visit the Pyramids in Egypt every day.
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	A  B
	
	C
	
	D
	
	


We go to school enriching our mind with knowledge.

A
B
C
D

17. It is very difficult for human beings fighting pollution.

A
B
C
D

18. If we don’t care conservation the environment, we will get unavoidable disasters.

A B C D 19. Would you mind give me a hand, I have a lot of things to do?

A
B
C
D

You have to finished writing the report yourself.

A
B
C
D


BÀI 4. INFINITIVES - ĐỘNG TỪ NGUYÊN THỂ

I. Classification: Phân loại động từ nguyên thể

Full infinitive: With “to’ – Động từ nguyên thể đầy đủ có “to” như:

	e.g.
	He goes to Paris to learn French.

	
	
	
	
	
	
	
	
	
	

	
	They would like to invite some guests to their house warming party.

	
	
	
	
	
	
	

	Bare infinitive: Without “to’ – Động từ nguyên thể khuyết không có “to” như:

	e.g.
	My parent didn’t let me do what I really liked.

	
	
	
	
	
	

	
	We saw an old lady walk on the grass.

	
	
	
	
	
	
	
	
	
	


Perfect infinitive: Form “have past participles” – Động từ nguyên thể hoàn thành như:

	e.g.
	He was believed to have escaped from the prison.

	
	The man is thought to have escaped with a young girl.

	
	
	
	
	
	
	

	Passive infinitive: Form “be past participles” – Động từ nguyên thể bị động như:

	e.g.
	He was believed to be put into prison.

	
	
	
	
	
	

	
	The man is said to be killed in an accident.

	
	
	
	
	
	
	
	


Trang 187

S – be – adjectives – to-infinitives


Positions and functions: Ở phần này vị trí và chức năng của các động từ nguyên thể đầy đủ “to-infinitive” được đề cập và mô tả như dưới đây:
1. Follow the verbs below: động từ nguyên thể đầy đủ “to-infinitive” đi sau các động từ

dưới đây theo công thức:


	
	
	
	S – V – to-infinitives
	
	
	

	
	
	
	
	
	
	
	

	1.
	agree
	18.
	fail
	35.
	omit

	2.
	arrange
	19.
	fear
	36.
	plan

	3.
	ask
	20.
	forget
	37.
	prefer

	4.
	attempt
	21.
	hate
	38.
	prepare

	5.
	begin
	22.
	help
	39.
	pretend

	6.
	care
	23.
	hesitate
	40.
	promise

	7.
	cease
	24.
	hope
	41.
	propose

	8.
	choose
	25.
	intend
	42.
	refuse

	9.
	claim
	26.
	learn
	43.
	seem

	10.
	come
	27.
	like
	44.
	start

	11.
	continue
	28.
	long
	45.
	strive

	12.
	decide
	29.
	love
	46.
	swear

	13.
	demand
	30.
	manage
	47.
	tend

	14.
	deserve
	31.
	mean
	48.
	threaten

	15.
	desire
	32.
	need
	49.
	try

	16.
	determine
	33.
	neglect
	50.
	want

	17.
	expect
	34.
	offer
	51.
	wish


e.g.
He agreed to wait for us.

They determined to get scholarship.

Ha offered to help the old lady.

She wishes to become a nurse.

Follow the idiomatic phrases: động từ nguyên thể đầy đủ “to-infinitive” đi sau các cụm động từ như make up one’s mind/ take care/ take the trouble/ make sure/ etc.

e.g.  They couldn’t make up their mind to go or not.

They took the trouble of the company to ask for a pay-rise. You should make sure to apply for the job that suit you well.

Follow the adjectives below: động từ nguyên thể đầy đủ “to-infinitive” đi sau các tính


từ dưới đây theo công thức:


Trang 188


	1.
	able
	21.
	easy
	41.
	proud

	2.
	afraid
	22.
	fortunate
	42.
	safe

	3.
	amused
	23.
	free
	43.
	scared

	4.
	annoyed
	24.
	frightened
	44.
	slow

	5.
	anxious
	25.
	furious
	45.
	sorry

	6.
	ashamed
	26.
	glad
	46.
	sufficient

	7.
	astonished
	27.
	good
	47.
	sure

	8.
	boring
	28.
	grateful
	48.
	surprised

	9.
	careful
	29.
	happy
	49.
	thankful

	10.
	certain
	30.
	hard
	50.
	unable

	11.
	content
	31.
	hopeless
	51.
	unusual

	12.
	crazy
	32.
	horrified
	52.
	unwilling

	13.
	curious
	33.
	impatient
	53.
	unwise

	14.
	dangerous
	34.
	impossible
	54.
	usual

	15.
	delighted
	35.
	interested
	55.
	useless

	16.
	determined
	36.
	keen
	56.
	willing

	17.
	difficult
	37.
	lucky
	57.
	wise

	18.
	distressed
	38.
	moved
	58.
	wonderful

	19.
	due
	39.
	pleased
	59.
	worthy

	20.
	eager
	40.
	possible
	60.
	wrong


e.g.
She is too annoyed to say anything.

They are certain to win the race.

We are eager to start a new school year.

The boy is too horrified to say a word.

He was wrong to move to another city.

Follow WH-words: động từ nguyên thể đầy đủ “to-infinitive” đi sau các đại từ what/ who/ whom/ which/ when/ where/ how/ etc.

e.g.She didn’t know what to do next. We didn’t decide where to go.

They couldn’t make up their mind who to trust.

Follow nouns/ pronouns of the verbs below: động từ nguyên thể đầy đủ “to-infinitive” đi sau các tân ngữ của các động từ dưới đây theo công thức:


S – V – O – to-infinitives

1.
advise
16.  force
31.  order


Trang 189


	2.
	allow
	17.
	forbid
	32.
	permit

	3.
	ask
	18.
	get
	33.
	persuade

	4.
	assume
	19.
	guess
	34.
	prefer

	5.
	beg
	20.
	hate
	35.
	suspect

	6.
	believe
	21.
	imagine
	36.
	teach

	7.
	challenge
	22.
	instruct
	37.
	tell

	8.
	cause
	23.
	intend
	38.
	tempt

	9.
	command
	24.
	invite
	39.
	think

	10.
	compel
	25.
	know
	40.
	trust

	11.
	consider
	26.
	lead
	41.
	understand

	12.
	enable
	27.
	like
	42.
	urge

	13.
	encourage
	28.
	love
	43.
	want

	14.
	expect
	29.
	mean
	44.
	warn

	15.
	find
	30.
	observe
	45.
	wish


e.g.
She advised me not to take the job.

They encouraged the son to fight.

I would like you to apply for that job.

We prefer him to stand up.

He urged me to raise my hand.

2.6. To be demonstration, purposes, results: động từ nguyên thể đầy đủ “to-infinitive” được dùng như hình thức chỉ định, chỉ mục đích, kết quả hoặc theo sau enough/ save money/ etc.

e.g.
The house, to be demolished, is very old.

She has nothing to eat.

We haven’t got enough to have one each.

They saved money to go abroad.

To form absolute phrases: động từ nguyên thể đầy đủ “to-infinitive” được dùng để tạo ra các cụm động từ chỉ hình thái lời nói như: To tell the truth/ To cut a long short story/ etc.

e.g.  To tell the truth, she was a real liar.

To sum up, it’s necessary to own a personal computer.

To form exclamation: động từ nguyên thể đầy đủ “to-infinitive” được dùng để chỉ hình thức cảm thán như sau:

e.g. To think she met with such a death! Oh! To be young again!


Trang 190


BÀI TẬP THỰC HÀNH

Exercise 95. Choose one word or phrase marked A, B, C, or D that best complete the preceding

sentence.

1. You should study hard to___________ your classmates.

A. catch sight of
B. feel like
C. get in touch with
D. keep pace with

2. Conservationists_____________ that experiments on animals be stopped.

A. banned
B. complained
C. said
D. recommended

3. The child who was caught____________ was made to stand in the corner of the classroom.

A. behaving
B. misbehave
C. misbehavior
D. misbehaving

4. UNICEF_______ supports and funds for the most disadvantaged children all over the world.

	A. presents
	B. assists
	C. provides
	D. offers

	5. Is there anyone who_____________ the plan put forward by the committee?

	A. differs
	B. disagrees
	C. objects
	D. opposes

	6. Doctors are supposed to_____________ responsibility for human life.
	

	A. do
	B. take
	C. rush
	D. join

	7. The policeman____________ me off with a warning as it was Christmas.
	

	A. sent
	B. gave
	C. let
	D. set

	8. You need more exercise - you should______________ jogging.
	

	A. try on
	B. take up
	C. carry out
	D. hold up

	9. Please_____________ our letter of the 14th. We have not had a reply.
	

	A. know
	B. knowledge
	C. acknowledge
	D. unknow


10. He is going to take extra lessons to____________ what she missed while she was away.

A. catch up on
B. cut down on
C. put up with
D. take up with

It’s essential that every student___________ the exam before attending the course.

A. pass
B. passes
C. would pass
D. passed

It’s a formal occasion so we’ll have to______ to the nines- no jeans and pullovers this time!

A. hitch up
B. put on
C. wear in
D. get dressed up

13. After her illness, Lam had to work hard to______________ his classmates.

A. catch sight of
B. keep pace with

C. get in touch with
D. make allowance for

14. ___________ for farming purposes, soil must contain the minerals plants require.

A. To be good
B. Being good
C. Be good
D. That's good

15. Please____________ your cigarette. I am going to get choked.

A. cut down
B. blowout
C. put aside
D. put out

The contract was signed by the three partners who thus agreed to____________ by terms and conditions contained in it.


Trang 191


A. follow
B. adhere
C. abide
D. stick

17. It is not easy to ____________ our beauty when we get older and older.

A. develop
B. maintain
C. gain
D. collect

18. She has been told by her doctor that she is _________, she cannot have a child of her own.

A. childish
B. childhood
C. childless
D. child

19. The baby does nothing but____________ all day.

A. to sleep and to eat
B. to sleep and eat

C. sleep and eat
D. sleeping and eating

20. It is very difficult to____________ the exact meaning of an idiom in a foreign language.

A. convert
B. convey
C. exchange
D. transfer

Exercise 96. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. A washing machine of this type will certainly_____________ normal domestic use.

A. stand up for
B. come up with
C. get on to
D. take down with

2. He is doing very badly but he tries to____________ appearances.

A. hold on
B. stick to
C. keep up
D. make out

He was so mean that he could not bear to_____________ the smallest sum of money for the charity appeal.

A. part with
B. pay off
C. give in
D. let out

4. The mother told her son ___________ so impolitely.

A. not behave
B. not to behave
C. not behaving
D. did not behave

Nam: “Excuse me! I’m looking for the library.”

	Mai: “_________________”
	
	
	

	A. Where’re your eyes? It’s in front of you. B. Look no further!
	

	C. Find it yourself. I’m busy.
	D. Oh, nice to meet you.

	6. “Can you_____________ me a favor, Bill?” Peter said.
	

	A. make
	B. get
	C. put
	D. do

	7. Boy, stop reading____________ the book down and go to bed.
	

	A. Take
	B. Put
	C. Set
	D. Pick

	8. Our English teacher would like ______________.
	

	A. that we practicing our pronunciation
	B. us practicing our pronunciation

	C. us to practice our pronunciation
	D. we to practice our pronunciation

	9. We are not allowed___________ jeans at school.
	

	A. wear
	B. to wear
	C. wearing
	D. worn

	10. Jack offered____________ care of my garden while I was out of town.

	A. take
	B. taking
	C. to have taken
	D. to take


Trang 192


	11. I got Barbara___________ her car for the weekend.
	

	A. to let me to borrow
	
	B. let me borrow
	

	C. to let me borrow
	
	D. let me to borrow
	

	12.
	___________ sure that you follow the instructions carefully.
	

	
	A. Believe
	B. Try
	C. Do
	D. Make

	13.
	Professor Alan insisted that every student______________ their report by Friday.

	A. finish
	B. finishes
	C. finished
	D. had finished

	14.
	The students refused_____________ to school in the afternoon.
	

	A. returning
	B. to return
	C. to be returned
	D. return


In view of the serious problems associated with the takeover the newspaper company has decided to_____________ its offer of financial help.

A. throw
B. reject
C. cancel
D. deter

The main problem was that the newly formed organization was not attracting enough work and so they decided to____________ the services of a public relations expert.

A. call
B. engage
C. enter
D. register

17. She is never willing_____________ any personal question.

A. answer
B. to answer C. answering
D. answered

18. If you need any support, you can rely on me to______________.

A. set you down
B. face up to you
C. back you up
D. put you through

19. The manager had his secretary_____________ the report for him.

A. to have typed
B. typed
C. type
D. to type

20. Sports competition are held to_____________ cooperation and solidarity among countries.

A. grow
B. upgrade
C. spring up
D. promote

Exercise 97. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. ___________ a doctor, you have to meet some certain requirements of the medical college.

	A. To become
	B. Become
	C. Becoming
	D. Became

	2. Our teacher often said, "Who knows the answer? ___________ your hand."

	A. Rise
	B. Lift
	C. Raise
	D. Heighten

	3. The tin opener seemed____________________ for left-hand people.
	

	A. to be designed
	B. being designed
	C. to design
	D. designing

	4. The doctor asked his patient to_____________ down the coach.
	

	A. lay
	B. sit
	C. lie
	D. come

	5. The inspector_____________ to say whether there were any suspects.

	A. avoided
	B. denied
	C. refused
	D. stopped


6. Jack has decided to____________ the time he spends watching television.


Trang 193


	A. come up with
	B. cut down on
	C. run out of
	D. see to

	7. Could you please come over? I need you____________ the refrigerator.

	A. help me moving
	
	B. helping me to move

	C. to help me move
	
	D. help me to move
	

	8. He lost the race because he_____________ petrol on the last lap.
	

	A. got out of
	B. ran out of
	C. made out of
	D. put out of

	9. Is there a bank where I can_____________ these pounds for dollars?

	A. exchange
	B. turn
	C. alter
	D. arrange

	10. _____________ the gold medal, he will have to do better than that

	A. To win
	B. So he win
	C. So that he win
	D. Winning


11. The twins look so much alike that almost no one can____________ them_____________.

A. take/apart
B. tell/away
C. tell/apart
D. take/on

12. The players’ protests____________ no difference to the referee’s decision at all.

A. did
B. made
C. caused
D. created

13. Shy people often find difficult to______________ group discussion.

A. take part in
B. get on with
C. take place in
D. get in touch with

The boy waved his hands to his mother, who was standing at the school gate, to

____________ her attention.

A. attract
B. pull
C. follow
D. tempt

15. The boy made his father____________ him a new bag.

A. buy
B. to buy
C. buying
D. buys

16. We, the local residents were asked to____________ for the best activist of the local council.

A. elect
B. shortlist
C. support
D. vote

17. The dear waters here____________ some of the world's best divers

A. draw attention
B. attract
C. appeal
D. provoke

18. A lot of people who live in the outskirts have to______ to work every day by train or tube.

A. tour
B. commute
C. travel
D. Move

19. It took the man forty five minutes to____________ to his office every day.

A. riding
B. ride
C. rode
D. rides

20. Mary was the last applicant_____________________.

A. to be interviewed
B. to be interviewing

C. to interview
D. to have interviewed

Exercise 98: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Mr. Brown didn’t afford___________ a car.

A. buy
B. to buy
C. buying
D. bought


Trang 194


2. We’ve got a new computer in our office. I haven’t learnt how____________ it yet.

	A. to operate
	B. operating
	C. operate
	D. be operated

	3. We were all too afraid to speak. Nobody dared ______ anything.
	

	A. saying
	B. being said
	C. says
	D. to say

	4. They had a boy___________ that yesterday.
	
	

	A. done
	B. to do
	C. did
	D. do

	5. We get our mail___________ yesterday.
	
	

	A. been delivered
	B. delivered
	C. delivering
	D. to deliver

	6. Tom hopes___________ a solution soon.
	
	

	A. to be found
	B. finds
	C. to find
	D. finding

	7. You must___________ a lot of people here.
	
	

	A. to know
	B. knowing
	C. know
	D. known

	8. This involves having a good memory and___________ hard.
	

	A. work
	B. to work
	C. worked
	D. working

	9. They claimed___________ the problem.
	
	

	A. have solved
	B. solve
	C. solving
	D. to have solved

	10. I’ve been invited to the party but I don’t know___________ or not.

	A. whether I should to go
	B. whether go
	

	C. whether going
	
	D. whether I should go

	11. Health experts advise___________ breakfast.
	
	

	A. us not skipped
	B. us not skipping
	C. us not to skip
	D. us not skip

	12. I would rather___________ this job.
	
	

	A. not taken
	B. not take
	C. not to take
	D. not taking

	13. I spent some time___________ around the shops in Elizabeth street yesterday.

	A. looked
	B. be looking
	C. look
	D. looking

	14. She will probably offer___________ the stereo for you.
	

	A. to repair
	B. to be repairing
	C. repair
	D. repairing

	15. She always proves___________ a true friend.
	
	

	A.be
	B. being
	C. to been
	D. to be

	16. There’s no point in___________ that.
	
	

	A. persuade him to do
	B. persuading him to do

	C. persuading him do
	D. persuading him doing

	17. If you delay___________ it back, you will risk___________ your rights as a customer.

	A. to take/ losing
	
	B. taking/ to lose
	

	C. being taken/ losing
	D. taking/ losing
	

	18. You should be willing___________.
	
	

	A. to do that
	B. that do
	C. doing that
	D. to be done that


Trang 195


19. Just keep on___________ what you like.

A. do
B. did
C. doing
D. done

20. He made me___________ it all over again.

A. do
B. doing
C. to do
D. done

Exercise 99: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1. It is easy___________ wise after the event.
	
	

	A. be
	B. to be
	C. being
	D. is

	2. It is up to you___________ the laws of your own country.
	

	A. learn
	B. to learn
	C. learning
	D. learned

	3. Aren’t you fed up___________ the same thing every day?
	

	A. of doing
	B. with doing
	C. with do
	D. on doing

	4. Are you ready___________?
	
	

	A. cooperate
	B. cooperated
	C. to cooperate
	D. cooperation

	5. There are a lot of people___________ London every day.
	

	A. visit
	B. to visit
	C. visiting
	D. have visited

	6. We enjoy___________ that film.
	
	

	A. see
	B. to see
	C. seeing
	D. seen

	7. ___________ is my hobby.
	
	
	

	A. Collect
	B. Collecting
	C. Collected
	D. A and C

	8. It’s no use___________ about pollution in big cities.
	

	A. to complain
	B. complain
	C. complaining
	D. complained

	9. Excuse me for___________ late and it is very kind of you___________ for me

	A. to be/ to wait
	B. been/ waiting
	C. being/ to wait
	D. being/ waiting

	10. ___________ her sweetheart, she smiled happily.
	

	A. Look
	B. To look
	C. Looking
	D. Looked

	11. When___________ each other, the American women do not usually shake hands.

	A. meet
	B. to meet
	C. met
	D. meeting

	12. On___________ at the airport, I was very worried to find that no one___________ for me.

	A. arriving/ was waiting
	B. arrive/ was waiting

	C. arriving/ had waiting
	D. arrive/ had been waited

	13. ___________ a foreign language requires great effort.
	

	A. Learn
	B. To learn
	C. Learning
	D. B and C

	14. I regret___________ you that we cannot approve your application.

	A. inform
	B. to inform
	C. informed
	D. informing

	15. The rocks in the soil made___________ more difficult.
	


Trang 196


	A. to plough
	B. ploughed
	C. ploughing
	D. plough

	16. I remember___________ you somewhere but I’m sorry I forget your name.

	A. meet
	B. to meet
	C. met
	D. meeting

	17. Would you mind___________, please.
	
	

	A. to answer the phone
	B. answer the phone

	C. answering the phone
	D. to the phone answered

	18. My mother told me___________ hope.
	
	

	A. not to give up
	B. not to giving up
	C. not giving up
	D. not give up

	19. My father wanted me__________ a pilot.
	
	

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

	20. I’m hungry. Is there any food___________?
	
	

	A. to be eaten
	B. to eat
	C. eating
	D. for me eating


Exercise 100: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. My brother___________ his driving test when he was 18.

A. has passed
B. passes
C. was passing
D. passed

Because it rained very heavily all day they had to_____________ the garden party until the following Sunday.

	A. prearrange
	B. rearrange
	C. postpone
	D. preserve

	3. The next meeting____________ in May.
	
	

	A. will hold
	B. will be held
	C. will be holding
	D. will have held

	4. The manager___________ him for a minor mistake.
	

	A. accused
	B. charged
	C. complained
	D. blamed

	5. I___________ hurry. It’s nearly 8.00, and my first class starts at 8.15.

	A. would prefer
	B. can’t help
	C. would rather
	D. had better

	6. ____________ in simpler words?
	
	

	A. Has this issue expressed
	B. Can't this issue express

	C. Can this issue express
	D. Couldn't this issue be expressed

	7. All traffic laws____________.
	
	

	A. is observed
	
	B. must be observed

	C. must have observed
	
	D. had better observe

	8. He’d hardly finished doing his homework when you arrived, __________?

	A. didn’t he
	B. had he
	C. would he
	D. hadn’t he

	9. Tomatoes____________ before they are completely ripe.
	

	A. can be picked
	B. can pick
	C. needn't pick
	D. should be picking


I can’t___________ this noise any longer. I’m going to write a letter of complaint about this

Trang 197


problem.

A. put up with
B. take away from C. get back to
D. make out of

11. This letter____________, not handwritten.

A. should be typing
B. should be typed

C. needn't type
D. needn't be typed

12. You___________ touch that switch, whatever you do.

A. mustn't
B. needn't
C. won't
D. wouldn't

13. Susan____________ hear the speaker because the crowd was cheering so loudly.

A. mustn't
B. couldn't
C. can't
D. needn't

You___________ be rich to be a success. Some of the most successful people I know haven't got a penny to their name.

A. needn't
B. couldn't
C. mayn't
D. mustn't

15. If she___________ sick, she would have gone out with me to the party.

A. hasn’t been
B. wasn’t
C. weren’t
D. hadn’t been

16. A water polo cap is used to__________ the players' heads and to identify them.

A. tie
B. penalize
C. protect
D. move

If a defender___________ with a free throw, holds or sinks an attacker, he is excluded from the game for twenty seconds.

A. punches
B. passes
C. plays
D. interferes

– Jane: Oh no! I completely forgot we were supposed to pick Jenny up at the airport this morning.

– Maria: She ___________ there waiting for us.

A. needn't sit
B. might still sit

C. must still be sitting
D. should have sat

19. This director has___________ some famous films but I think this one is the best.

A. done
B. conducted
C. made
D. composed

20. Hellen often wears beautiful new clothes. She___________ be very rich.

A. must
B. could
C. might
D. needn’t

Exercise 101: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

1. Hurry up, or they____________ serving meals by the time we get to the restaurant.

A. stopped
B. will have stopped

C. are stopping
D. would stop

2. During the Enlightenment, the powers and uses of reason __________.

A. were stressed
B. stressed
C. were stressing
D. had stressed

If you__________ a book, you have a brief look at it without reading or studying it seriously.

Trang 198


A. dip into
B. put away
C. pick up
D. put down

That style of dress___________ have been designed by Titian, because it wasn’t worn till after his death.

A. wouldn’t
B. shan’t
C. can’t
D. oughtn’t

5. This book____________ to Peter. It is not mine.

A. possesses
B. owns
C. has
D. belong

6. It was announced that neither the passengers nor the driver____________ in the crash.

A. were injured
B. are injured
C. was injured
D. have been injured

7. The main task of a defender in a sport game is to___________ the opponents from scoring.

A. prevent
B. preventing
C. prevention
D. preventable

Peter was asked to___________ to a newspaper article making predictions for technological progress in 10 years.

A. expect
B. invent
C. develop
D. contribute

My favorite team__________ 15 games so far this season, and will probably win the championship.

A. are winning
B. won
C. have won
D. will win

10. You should have__________ your composition carefully before you handed it in.

A. seen through
B. thought of
C. looked in
D. gone over

“Don’t worry about your necklace. Give it to me and I promise to_________ great care of it.”

A. bring
B. take
C. keep
D. make

Washing machines, vacuum cleaners, and dish washers are labor-___________ devices which help us do housework easily and quickly.

A. improving
B. making
C. saving
D. employing

13. The old houses were___________ down to make way for a block of flats.

A. banged
B. hit
C. knocked
D. put

14. The Sahara contains complex linear dunes that are____________ by almost 6 kilometers.

A. developed
B. separated
C. lay
D. located

15. Nowadays children would prefer history___________ in more practical ways.

A. be taught
B. teach
C. to be taught
D. to teach

16. Thanks to pictures taken by satellites, deserts have not ____________ a mystery in our time.

A. hidden
B. intended
C. remained
D. attained

17. Those letters____________ now. You can do the typing later.

A. need typing
B. needn't be typed C. need to type
D. needn't typing

18. The case against the corruption scandal was____________.

A. discarded
B. refused
C. eliminated
D. dismissed

19. The museum is open to everybody. It____________ between 9 a.m and 5 p.m.

A. visits
B. visited
C. can visit
D. can be visited


Trang 199


20. A penalty shot is____________ when a major foul is committed inside the 5-meter line.

A. prevented
B. awarded
C. committed
D. ranged

Exercise 102: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

Minh is a bit tired. He does not feel like eaten anything.

A
B
C
D

2. I noticed the boy to creep into the house through a hole at the foot of the wall.

A
B
C
D

There comes my bus! I must go now. Don’t forget giving me a call.

A
B
C
D

Faraday’s father was not rich enough to sending him to school.

A
B
C
D

She left the house in a hurry without to say goodbye to us.

A
B
C
D

I remember that I have something new to telling you.

A
B
C
D

7. I couldn’t help get angry when he told me about the problem.

A
B
C
D

8. Language coming from Latin, such as French, Italian and Spanish are easy learning.

A
B
C
D

I enjoy not have to get up early when I’m on holiday.

A
B
C
D

10. I don’t recommend to eat in that restaurant. Its food is awful.

A
B
C
D

The police stopped everybody enter the house.

A
B
C
D

12. Knew that he was poor, I offered to pay his fare.

A
B
C
D

13. If you don’t allow me entering, I’ll break down the door.

A
B
C
D

Alan advised me reading some more books.

A
B
C
D

15. Leaves kept to fall and I felt tired of keeping the yard clean.

A
B
C
D

I am only interesting in what he did.

ABCD


Trang 200


Would you please tell me how doing this?

A
B
C
D

18. My parents never let me going out in the evening.

A B
C
D

You should do nothing but waiting.

A
B
C
D

20. Gloria made a lot of friends by work in the cafeteria.

A
B
C
D


BÀI 5. THE PASSIVE VOICE - THỂ BỊ ĐỘNG

I. The usage and form: Định nghĩa và cấu trúc của câu bị động.

Câu bị động được sử dụng khi người ta đã biết rõ người thực hiện hành động, khi người ta không muốn nhắc tới chủ thể của hành động, hoặc chủ thể của hành động là chung chung...

Câu bị động có cấu tạo chung bằng dạng của động từ “to be” theo sau bởi phân từ quá khứ của động từ chủ động nhue công thức sau:


	
	
	
	
	
	
	S – be – Past Participles

	
	

	e.g.   1. Hurricanes destroy a great deal of property each year.

	
	Subject
	
	present
	
	complement
	


A great deal of property is destroyed by hurricanes each year.

singular subject
be  past participle

The tornado destroyed thirty houses.

Subject
past
complement

Thirty houses were destroyed by the tornado.

plural subject
be
past participle

Turning from active to passive voice: Biến đổi từ câu chủ động sang câu bị động:
1. Formation: Về mặt cấu trúc (bằng công thức cấu tạo)

	
	
	Active:
	
	
	
	S – V – O

	
	
	Passive:
	S – be – V-ed (past participles) – by – O

	
	
	
	
	
	
	
	
	
	
	

	e.g.   1. The committee is considering several new proposals.

	
	
	
	
	
	
	
	
	
	
	

	
	
	Subject
	
	present progressive
	
	complement


Several new proposals are being considered by the committee.

plural  subject
auxiliary  be
past participle

The committee was considering several new proposals.


Trang 201


Subject
past progressive
complement

Several new proposals were being considered by the committee.

plural subject
auxiliary  be
past participle

Rules: Về mặt qui tắc (bằng ngôn từ)
Step 1: (Bước 1) Chuyển tân ngữ của câu chủ động thành chủ ngữ của câu bị động.

Step 2: (Bước 2) Chuyển động từ chính của câu chủ động thành phân từ quá khứ của câu bị động, trước phân từ này điền một hình thức của động từ “to be” sao cho cùng thì với thì của động từ chính ở câu chủ động và phù hợp với chủ ngữ của câu bị động.

Step 2: (Bước 2) Chuyển Chủ ngữ của câu chủ động thành tân ngữ của giới từ “by” ở câu bị động.

e.g.
1. The company has ordered some new equipment.

subject
present perfect
complement

Some new equipment has been ordered by the company.

Singular subject
auxiliary be  past participle

The company had ordered some new equipment before the strike began.

subject
past perfect
complement

Some new equipment had been ordered by the company before the strike

began.
Singular subject
auxiliary be
past participle

The manager should sign these contracts today.

Subject
modal + verb
complement

These contracts should be signed by the manager today.

Subject
modal be past participle

Somebody should have called the president this morning.

Subject
modal + perfect
complement

The president should have been called this morning.

Subject
modal
have
be  past participle

3. Notes: (chú ý)

- Nếu chủ ngữ của câu chủ động là people, someone, somebody, no one, nobody, they,… ta không phải thực hiện bước thứ 3.

Khi chuyển từ câu bị động sang câu chủ động ta thực hiện các qui trình ngược so với qui tắc trên đây.

e.g.
They will build a bridge over the river next year.

A bridge over the river will be built next year. (without “by them”)

Someone stole his car.


Trang 202


S – was/ were– past participles – (by O)

S – am/ are/ is – being – past participles – (by O)

S – am/ are/ is – past participles – (by O)


His car was stolen. (without “by someone”)

III. Example of various passive sentences: Một số ví dụ về các hình thức bị động cơ bản

1. Simple present passive: Bị động ở hiện tại thường

a. Form:


Examples:

A: The teacher punishes the boy.

P: The boy is punished by the teacher.

A: The man kicks the ball.

P: The ball is kicked by the man.

A: People speak English everywhere. → P: English is spoken everywhere.

Present progressive passive: Bị động ở hiện tại tiếp diễn
a. Form:


Examples:

A: The teacher is explaining the rules.

P: The rules are being explained by the teacher.

A: The boy is doing his homework.

P: Homework is being done by the boy.

A: They are talking about the pollution problems. → P: The pollution problems are being talked about.

Present perfect passive: Bị động ở hiện tại hoàn thành
	a. Form:
	S – have/ has – been – past participles – (by O)

	
	


Examples:

A: The teacher has given marks to ten students.

P: Marks have been given to ten students by the teacher.

A: The man has just bought a new car.

P: A new car has just been bought by the man.

A: They have changed the date of the meeting. → P: The date of the meeting has been chnged.

Simple past passive: Bị động ở quá khứ thường
a. Form:


Examples:

A: The teacher punished the boy.


Trang 203

P: The boy was punished by the teacher.

A: The man kicked the ball.

P: The ball was kicked by the man.

A: Someone took the chairs away. → P: The chairs were taken away.

Past progressive passive: Bị động ở quá khứ tiếp diễn
	a. Form:
	S – was/ were – being – past participles – (by O)

	
	


Examples:

A: The teacher was explaining the rules.

P: The rules were being explained by the teacher.

A: The boy was doing his homework.

P: Homework was being done by the boy.

A: They were talking about the pollution problems. → P: The pollution problems were being talked about.

Past perfect passive: Bị động ở quá khứ hoàn thành a. Form:

S – had – been – past participles – (by O)

b. Examples:

A: The teacher had given marks to ten students.

P: Marks had been given to ten students by the teacher.

A: The man had just bought a new car.

P: A new car had just been bought by the man.

A: They had changed the date of the meeting. → P: The date of the meeting had been chnged.

Future passive: Bị động ở tương lai
S – will be – past participles – (by O)

a. Form:


Examples:

A: The teacher will punish the boy.

P: The boy will be punished by the teacher.

A: The man will kick the ball.

P: The ball will be kicked by the man.

A: People will appreciate his contribution. → P: His contribution will be appreciated.

Future perfect passive: Bị động ở tương lai hoàn thành

Trang 204

S – mV – be – past participles – (by O)


a. Form:
S – will have been – past participles – (by O)

Examples:

A: The teacher will have finished the work by lunch time.

P: The work will have been finished by lunch time by the teacher.

A: The man will have completed the essay in forty five minutes.

P: The essay will have been completed in forty five minutes by the man.

A: They will have done all the exercises. → P: All the exercises will have been done.

Passive voice using modal verbs: Bị động với các động từ khuyết thiếu
a. Form:


Examples:

A: The teacher may give presents to the winners.

P: The winners may be given presents by the teacher.

A: The man must use this machine.

P: This machine must be used by the man.

A: They have to make a decision. → P: A decision has to be made.

Other passive voice: Các hình thái bị động khác
a. To have somebody do something = to get somebody to do something

e.g.
Mary had John wash the car. (John washed the car)

Mary got John to wash the car.

b. To have/ get something past participles

e.g.
Mary had the car washed.

Mary got the car washed.

c. To want/ like something past participles

e.g.
What do you want done to your car?

I’d like it repaired and cleaned/ I want it repaired and cleaned. d. To make/ cause O past participles
e.g. Working all night on Friday made me tired on Saturday? or The hurricane caused many water front houses damaged. or Wearing flowers made her more beautiful. e. To find/ get O past participles/ adjectives e.g. I found her quite interesting to talk to. or My sister found snakes frightening.


Trang 205


BÀI TẬP THỰC HÀNH

Exercise 103: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

I had my nephew paint the gate last week.

I had _____________________________________________________________.

He recommends that we should stay at the city center.

It is ______________________________________________________________.

Someone is going to serve Jack breakfast in bed on his birthday

Jack is ____________________________________________________________.

People think that he is the best football player in the 20th century.

It is ______________________________________________________________.
They have her tell the story again.

They _____________________________________________________________.

My father waters this flower every morning.

→This flower ______________________________________________________.

John gets his sister to clean his shirt.

John gets _______________________________________________________.

The waiter brings me this dish.

This dish _______________________________________________________.

John invited Fiona to his birthday party last night.

Fiona ___________________________________________________________.

I will get the dressmaker to make a new dress.

I will ____________________________________________________________.

She will have Peter wash her car tomorrow.

She will _________________________________________________________.

Anne had had a friend type her composition.

Anne has _______________________________________________________.

They find that the job is not suitable for a girl like her.

It is _____________________________________________________________.

She showed her ticket to the airline agent.

Her ticket ______________________________________________________.

Her mother is preparing the dinner in the kitchen.

The dinner _____________________________________________________.
Rick will have a barber cut his hair.

Rick ____________________________________________________________.

Our friends send these postcards to us.

These postcards ______________________________________________.


Trang 206


18. We should clean our teeth twice a day.

→Our teeth _______________________________________________________.

He had a mechanic repair his car.

He had _________________________________________________________.

She left her relatives five million pounds.

Five million ____________________________________________________.

Exercise 104: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

The teacher explained that this powerful engine pulled the train.

It was __________________________________________________________.

Our teachers have explained the English grammar.

The English ___________________________________________________.

Some drunk drivers caused the accident in this city.

The accident __________________________________________________.

Their grandmother told them this story when they visited her last week.

This story _____________________________________________________.
Tom will visit his parents next month.

Tom’s __________________________________________________________.

Tim ordered this train ticket for his mother.

This train ______________________________________________________.
The manager didn’t phone the secretary this morning.

The _____________________________________________________________.

They have decided that the company will go to the beach together at the weekend.

It has been _____________________________________________________.

The committee appointed Alice secretary for the meeting.

Alice was ______________________________________________________.

He told me that his football team had played well last season.

I was ___________________________________________________________.

Did Mary this beautiful dress?

Was ____________________________________________________________?

She is going to buy a cookery book next month.

A cookery _____________________________________________________.

I won’t hang these old pictures in the living room.

These __________________________________________________________.

They find the new project worthless.

The new _______________________________________________________.


Trang 207


15. The German didn’t build this factory during the Second World War.

This factory ___________________________________________________.

They have persuaded me that they will go with me to the stadium.

I have __________________________________________________________.

The secretary didn’t take the note to the manager.

The note _______________________________________________________.

The Greens are going to paint this house and these cars for Christmas Day.

This house _____________________________________________________.

The farmer is going to enlarge the farm.

The farm _______________________________________________________.

Ann had fed the cats before she went to the cinema.

The cats ________________________________________________________.

Exercise 105: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

The students have discussed the pollution problems since last week.

The pollution ________________________________________________________.

They are going to clear those slums.

Those _________________________________________________________________.

The director notifies all the workers that they will have to work extra hard this month.

All the _________________________________________________________________.
Have the thieves stolen the most valuable painting in the national museum?

Has the most __________________________________________________________.
They are going to mend the roof tomorrow morning.

The roof ________________________________________________________________.

Some people will interview the new president on TV.

The new _______________________________________________________________.

She often gets the technician to maintain the heater.

She often ______________________________________________________________.

I must have the dentist check my teeth.

I must _________________________________________________________________.

She will have a veterinary surgeon examine her dog.

She ____________________________________________________________________.

The shop assistant handed these boxes to the customer.

These boxes ___________________________________________________________.

How many languages do they speak in Canada?

How ____________________________________________________________________?


Trang 208


We believed that Alice would pass the driving test.

Alice ___________________________________________________________________.

They had the police arrest the shoplifter.

They had ______________________________________________________________.

Have you sent the Christmas cards to your family?

Have the _______________________________________________________________?

Are you going to repair those shoes?

Are those ______________________________________________________________?

Are you going to have the shoemaker repair your shoes?

Are you ________________________________________________________________?

You didn’t show me the special cameras.

The special ____________________________________________________________.

He has broken his nose in a football match.

His nose _______________________________________________________________.

He lends his friend his new shoes.

His new_________________________________________________________________.

Have you finished the above sentences?

Have above _____________________________________________________________?

Exercise 106: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

He discovered that this cotton was grown in Egypt.

It was _____________________________________________________________.

The board awarded the first prize to the reporter.

The first prize ____________________________________________________.

We had a man take this photograph when we were on holiday last summer.

We had ____________________________________________________________.

He hides the broken cup in the drawer.

The ________________________________________________________________.

They promise that the performance will start on time.

It is ________________________________________________________________.

They keep this room tidy all the time.

This room ________________________________________________________.

The Greens had a carpet cleaner clean their carpet.

The Greens _______________________________________________________.

That officer announced that the meeting was delayed until next week.

It was _____________________________________________________________.


Trang 209


They all voted the party a great success.

The party _________________________________________________________.

We had them repair our car.

We had ____________________________________________________________.

Some people inform me that the director is going to take a business trip to England.

I am _______________________________________________________________.

I have the hairdresser cut my hair.

I have ______________________________________________________________.

We gave Ann some bananas and some flowers.

Ann ________________________________________________________________.

She reported that the flowers were killed by frost.

The flowers ______________________________________________________.

Lan got his brother to clean the windows last week.

Lan got ____________________________________________________________.

They moved the fridge into the living room.

The fridge _________________________________________________________.

They told me that you were the best architect in this city.

I ____________________________________________________________________.

Jill got the tailor to make her new dress.

Jill got her ______________________________________________________.

She brought some cups of tea to the visitors in the next room.

Some cups ______________________________________________________.

You should open the wine about three hours before you use it.

The wine ________________________________________________________.

Exercise 107 Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. In order to avoid boredom, the most important thing is to keep oneself_____________.

A. occupational
B. occupied
C. occupation
D. preoccupied

Many lists of “Wonders of the World”_______________ during the Middle Ages.

	
	A. said to be existed
	B. are said to exist
	C. said to exist
	D. are said to have existed

	3.
	Up _____________ when it saw its master.
	
	

	
	A. did the dog jump
	B. jumped the dog
	C. the dog jumped
	D. does the dog jump

	4. Traffic is being____________ from the High Street while the water main is under repair.

	
	A. subverted
	B. averted
	C. diverted
	D. perverted

	5.
	___________ in 1635, the Boston Latin School is the oldest public school in the United States.

	
	A. To found
	B. Founding
	C. Founded
	D. Having founded

	
	
	
	
	Trang 210


6. The room___________ every day by Tommy.

A. cleans
B. is cleaned
C. is being cleaned D. cleaned

7. They___________ English right now.

A. are studying
B. is being studied C. study
D. are studied

8. They had their purchases____________ by the shop owner.

A. deliver
B. delivering
C. to deliver
D. delivered

Joe’s leg___________ while he was playing football.

A. broke
B. was breaking
C. was broken
D. was being broken

10. When the accident happened, the police___________ immediately.

A. were called
B. called
C. were calling
D. had called

11. Nobody___________ in the accident, so the ambulance___________.

A. was injured/ wasn’t needed
B. was injured/ not needed

C. injured/ wasn’t needed
D. injured/ needed

They have canceled all flights because of the bad weather.

All flights were canceled because of the bad weather.

All flights have canceled because of the bad weather.

All flights has been canceled because of the bad weather.

All flights have been canceled because of the bad weather.

How do people learn languages?

A. How are languages learned?
B. How do languages learn?

C. How are languages learn?
D. How do languages learned?

14. Her purse___________ from her handbag, although she had put it there a moment before.

	A. is disappeared
	B. disappeared
	C. was disappearing
	D. disappears

	15. We have had the roof of our house _______________________
	

	A. to replace
	B. replace
	C. replaced
	D. been replaced

	16. He was completely_____________________ by her tale of hardship.
	

	A. taken away
	B. taken down
	C. taken in
	D. taken up

	17. Sarah is a young girl with____________ and a straight nose.
	

	A. almond-shaped eyes
	B. almond-eyed shape
	

	C. eyes shaped almond
	
	D. almond-shape eyed
	

	18. Oh, no! My wallet has been _______________.
	
	

	A. robbed
	B. picked
	C. stolen
	D. theft

	19. Not having written about the required topic, ____________ a low mark.
	

	A. the teacher gave me
	
	B. I was given
	

	C. the teacher gave
	
	D. my presentation was given

	20. Instead of___________ about the good news, Peter seemed to be indifferent.

	A. exciting
	B. being excited
	C. to excite
	D. to be excited


Trang 211


Exercise 108. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. Although younger than the other children, she demanded_____________ in the game.

A. to include
B. to be included

C. to have included
D. being including

2. The flight instructor, __________ at the air base, said that order not to fight had been given.

	A. when interviewed
	
	B. when his interview
	

	C. when he interviewed
	
	D. when interviewing
	

	3. None of the people ___________ to the party can come.
	

	A. invite
	B. invited
	C. inviting
	D. to invite

	4. ____________ drivers endanger their lives and those of other road users.
	

	A. Drunkard
	B. Drunken
	C. Drinking
	D. Drunk

	5. Julia prefers to be her own boss and _____ her own business.
	

	A. run
	B. charge
	C. form
	D. make

	6. The party was excellent, and I’d like to thank all the_____________.
	

	A. concerned people
	
	B. responsible people
	

	C. people that concerned
	D. people concerned
	


	7.
	___________ in 1635, the Boston Latin School is the oldest public school in the United States.

	
	A. Founding
	B. Founded
	C. To found
	D. Having founded

	8.
	The building was badly_____________ in the fire.
	

	
	A. damaged
	B. wounded
	C. injured
	D. hurt

	9.
	____________ is someone who can reduce spending without hurting morale.

	
	A. Being needed
	B. What is needed C. That which needs
	D. What needs

	10. The question of late payment of the bills was__________ again at the meeting

	
	A. raised
	B. taken
	C. risen
	D. brought

	11. It is important that _____________.
	
	

	
	A. keeping an exact record
	B. an exact record to be kept

	
	C. an exact record be kept
	D. to keep an exact record

	12. Only during the early twentieth century_____________ in the United States.

	
	A. was liquor prohibited
	B. liquor was prohibited then

	
	C. when liquor was prohibited
	D. that liquor was prohibited


It was____________ to mark that he’d better withdraw from the game in case his knee injury got worse.

A. recommended
B. argumented
C. insisted
D. appealed.

- Clark: “Mary has difficulty in fitting in.”

Nina: “Well, I guess she___________ to this type of work.”


Trang 212


A. isn’t used
B. didn’t use
C. hasn’t been used
D. doesn’t get used.

15. Mary was the last applicant___________.

A. to interview
B. to be interviewed

C. to have interviewed
D. to be interviewing

16. It’s imperative that this letter____________ immediately.

A. be sent
B. send
C. will be sent
D. is sent

17. ____________ to the big city, I have got lost many times.

A. Unused
B. Unacquainted
C. Unfamiliar
D. Useless

18. In our hospital, patients______________ every morning.

A. are examined
B. have examined
C. can examine
D. were examining

19. No one can avoid_______________ by advertisements.

A. having influenced
B. being influenced

C. to be influenced
D. influencing

20. A large number of workmen______________ because of the economic recession.

A. has been laid out  B. has laid aside
C. have laid down
D. have been laid off

Exercise 109: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. The romantic poet Keats died by tuberculosis at a very young age.

A  B
C D

Science has been dividing into areas to help organize the knowledge.

A
B
C
D

3. The robbers arrest by the police last week have just escaped from the prison.

A
B
C
D

4. A social worker who wanted to speak to Mrs. Hamilton attacked and badly bitten by one

	of her dogs.
	
	
	
	A
	B
	C
	D

	5. Most of the films made for entertainment.
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	A   B
	
	C  D
	
	
	


6. The magazine, which began in 1972, has long been considered one of the led publications

. A B C of the feminist movement.

D

7. After the rain had let out, the Mitchells continued their hike up the mountain.

A
B
C
D

It is general believed that housing is always a big problem for all city dwellers.

A
B
C
D

9. The president refused to accept either of the four new proposals made by the contractors.

A
B
C
D


Trang 213


Peter is said being good at English.

B   C  D

The switch must not be touch while the machine is working.

A
B
C
D

The report has not be examined by the committee of experts yet.

A
B
C
D

The matter will discussing at the next meeting.

A
B
C
D

He was think to be the most handsome boy in our class.

A
B
C
D

All the main streets in this city are be widening.

A
B
C
D

16. Mined over 2,000 years ago, copper is one of the earliest know metals.

A B C D 17. The average adult has got from two to five colds each year.

A
B
C
D

18. Computers have made access to information instantly available just by push a few

	buttons.
	A
	
	
	B
	
	
	
	C
	D

	19. Peter usually has his car washing at weekend.
	

	
	A
	
	
	B
	
	
	C
	
	D
	
	


Do you know the boy whose bicycle was stole last night?

A
B
C
D

Exercise 110: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. Until I got enough money, the picture that I wanted had sold.

A B C D 2. Hand me the letters type by the secretary yesterday.

A B C D 3. Tom is consider to be the best student in his class.

A
B
C
D

It’s believes that our lives will be better in the future.

A
B
C
D

5. Some gorillas beat their chests as an express of high spirits.

A
B
C
D

6. Because vitamins contained in a wide variety of foods, people seldom lack most of them.

A
B
C
D

Follow vaporization, a reduction in temperature will result in condensation.


Trang 214


A B C D 8. That actress has had her dresses make there.

A  B
C
D

Many people think this novel writing by Ngo Tat To.

A
B
C
D

Most lasers are be used in medical and scientific field.

A
B
C
D

Your question can only answer by an excellent student.

A
B
C
D

When I came back I realized that my camera had been disappeared.

A
B
C
D

13. If either of you take a vacation now, we won’t be able to finish this work.

A
B
C
D

14. Among the world’s 44 richest countries, there has been not war since 1945.

A
B
C
D

I was informed that you had been see in Athens.

A
B
C
D

This house has been build since last month.

A
B
C
D

17. He couldn’t read French so he had the letter translating into English.

A
B
C
D

He is very brave. His friends are impresses by his bravery.

A
B
C
D

19. I had my motorbike repair yesterday, but now it still doesn’t work

A
B
C
D

20. Unless there had been a heavy storm, the climber will not have died.

A
B
C
D


Trang 215


BÀI 6. INDIRECT SPEECH - CÂU GIÁN TIẾP

I. Introduction: There are two ways of restating what a person has said; direct and indirect.

While the direct speech repeats what exact words of the speakers, the indirect only gives the exact meaning of what is said or remarked. (Có hai cách để nhắc lại điều một ai đó đã nói; trực tiếp và gián tiếp. Trong khi câu trực tiếp nhắc lại nguyên vẹn từng chi tiết của lời nói, câu gián tiếp chỉ nhắc lại nội dung câu nói một cách chính xác về ý nghĩa mà thôi). Hãy xem các ví dụ dưới đây:

Direct:
He said, “I hate being asked.”

Indirect:
He said that he hated being asked.

Direct:
She said, “The postman will come tomorrow.”

Indirect:
She said that the postman would come the next/ following day.

Direct:
“We have lived here for 5 years,” she said.

Indirect:
She said that they had lived there for 5 years.

Direct:
“Do you want any more books?”, the librarian asked.

Indirect:
The librarian asked if I wanted any more books.

Bài này chỉ đề cập các nguyên tắc biến đổi, hình thức chuyển đổi từ câu trực tiếp sang câu gián tiếp, các để phục vụ cho việc giải các bài tập ôn tập thi THPT Quốc Gia có liên quan.

Changes when turning direct speech into indirect:

Biến đổi từ câu trực tiếp sang câu gián tiếp

Tenses changes: Đổi thì ngữ pháp
Khi chuyển đổi từ câu chủ động sang câu bị động các thì ngữ pháp của động từ được chuyển đổi (ta thường lùi một thì ở câu gián tiếp so với thì của động từ ở câu trực tiếp) theo bảng chuyển đổi dưới đây:

	
	
	
	direct speech
	
	
	direct speech

	
	
	
	
	
	
	

	
	1.
	
	simple present
	→
	
	simple past

	
	
	
	
	
	
	

	
	2.
	
	present progressive
	→
	
	past progressive

	
	
	
	
	
	
	

	
	3.
	
	present perfect (progressive)
	→
	
	past perfect (progressive)

	
	
	
	
	
	
	

	
	4.
	
	simple past
	→
	
	past perfect

	
	
	
	
	
	
	

	
	5.
	
	future (will/shall)
	→
	
	conditional (would/ should)

	
	
	
	
	
	
	

	
	6.
	
	must
	→
	
	had to inf

	
	
	
	
	
	
	

	
	7.
	
	can/ may
	→
	
	could/ might

	
	
	
	
	
	
	

	
	8.
	
	conditional
	→
	
	conditional (no change)

	e.g.
	D: “I am a new comer here,” said Linda.
	

	→
	I: Linda said that she was a new comer there.


Trang 216


“We are building a new bridge soon” said the Mayor.

I: The Mayor said that they were building a new bridge soon.

“Where have you been since noon, Peter?” asked Janes.

I: Janes wanted to know where Peter had been since noon.

“I wasn’t there at that time,” he said.

I: He said that he hadn’t been there at that time.

“The new comers will arrive three days before tomorrow,” said the captain.

I: The captain said that the new comers would arrive in four days’ time.

“He must be back before dark,” the constructor said.

I: The constructor said that he had to be back before dark.

“The new comers may be a little late,” said the captain.

I: The captain said that the new comers might be a little late.

“If I had enough money, I would buy a new car,” the old man said.

I: The old man said that he would buy a new car if he had enough money.

2. Pronouns and adjectives changes: Đổi đại từ và tính từ

Khi chuyển đổi từ câu chủ động sang câu bị động các thì đại từ nhân xưng, tính từ sở hữu, đại từ sở hữu, đại từ phản thân cũng được chuyển đổi. Thông thường ngôi thứ nhất, thứ hai sẽ chuyển thành ngôi thứ ba, trừ trường hợp chủ thể tự diễn đạt về bản thân.

e.g.
D: “I will send you my document today,” said Lan to Minh.

I: Lan said that she would send Minh her document that day.

“We will leave tomorrow night,” he said.

I: He said that they would start the following night.

“We will arrive three days before tomorrow,” said the captain.

I: The captain said that they would arrive in four days’ time.

“We moved here many years ago,” the widow said.

I: The widow said that they had moved there many years before.

Expressions of time and place in indirect speech:
Đổi các trạng ngữ chỉ thời gian và nơi chốn

Khi chuyển đổi từ câu chủ động sang câu bị động các trạng ngữ chỉ thời gian và nơi chốn thường được chuyển đổi theo bảng chuyển đổi dưới đây:

	
	
	direct speech
	
	direct speech
	

	
	
	
	
	
	

	
	1.
	today
	→
	that day
	

	
	
	
	
	
	


	
	2.
	yesterday
	→
	the day before
	

	
	
	
	
	
	

	
	3.
	the day before yesterday
	→
	two days before
	

	
	
	
	
	
	

	
	
	
	
	
	


Trang 217


	4.
	tomorrow
	→
	the next/ following day

	
	
	
	

	5.
	the day after tomorrow
	→
	in two days’ time

	
	
	
	

	6.
	next week/ year/ etc.
	→
	the following week/ years/ etc.

	
	
	
	

	7.
	last week/ year/ etc.
	→
	the previous week/ years/ etc.

	
	
	
	

	8.
	a week/ year/ etc. ago
	→
	the previous year/ a year before

	
	
	
	

	9.
	this/ these
	→
	that/ those

	
	
	
	

	10.
	here
	→
	there

	
	
	
	


e.g.
D: “I will send you my document today,” said Lan to Minh.

I: Lan said that she would send Minh her document that day.

“Where did you go yesterday, Peter?” asked Janes.

I: Janes wanted to know where Peter had gone the day before.

“Who did you meet two days before yesterday, Peter?” asked Janes.

I: Janes wanted to know who Peter had met three days before.

“We will leave tomorrow night,” he said.

I: He said that they would start the following night.

“The new comers will arrive three days before tomorrow,” said the captain.

I: The captain said that the new comers would arrive in four days’ time.

“He moved here many years ago,” the widow said.

I: The widow said that he had moved there many years before.

III. Some kinds of indirect speech:

Statements: Trong trường hợp này ta thực hiện chuyển đổi các yếu tố như trên và gần như giữ nguyên cấu trúc lời nói. Ở một số trường hợp (tường thuật trực tiếp, thông dịch) động từ dẫn để ở thì hiện tại đơn.
e.g.   D: “We will leave tomorrow night,” he said.

→   I: He said that they would start the following night.

“The new comers will arrive three days before tomorrow,” said the captain. → I: The captain said that the new comers would arrive in four days’ time.

“He moved here many years ago,” the widow said.

→   I: The widow said that he had moved there many years before.

“I will send you my document today,” said Lan to Minh.

→   I: Lan said that she would send Minh her document that day.

Or.   A→C: “I love you.” (C can’t understand what A is saying)

→   B→C: He says he loves you. (B interprets what A is saying to C)

Reporter:  “Two of the kidnapped have been back to their family.”

Interpreter: The reporter says two of the kidnapped have been back to their family.


Trang 218


Questions: Câu hỏi ở hình thức gián tiếp được chia làm hai nhóm sau;
General Questions (Yes/No Questions):


asked (O)


S -  wondered
if/ whether S – V

wanted to know

e.g.
D: “Do you live here?” he said.

I: He asked if I lived there.

“Will you go to the movie tonight, Mike?” asked Peter.

I: Peter asked Mike if he would go to the movie that night.

“Have you read the latest notice or not?” the teacher asked.

I: The teacher asked whether I had read the latest notice.

“Were you there with Linda last night?” said my mother.

I: My mother wanted to know if I had been there with Linda the night before.

2.2. WH- Questions (Questions with interrogative words):


asked (O)


S -  wondered
WH words S – V

wanted to know

e.g.
D: “Where do you live?” he said.

I: He wanted to know where I lived.

“What will you do tonight, Mike?” asked Peter.

I: Peter asked Mike what he would do that night.

“Where have I been all the night long?” the youngster asked.

I: The youngster wondered where he had been all the night long.

“What were you doing last night?” said my mother.

I: My mother wanted to know what I had been doing the night before.

3. Commands, requests, advice, invitations, orders, etc:

Various forms of introductory verbs such as advice, ask, beg, command, encourage, entreat, forbid, implore, invite, order, recommend, remind, request, tell, urge, warn, etc. are used in indirect commands, requests, advice, invitations, orders, etc. and “not” is often placed before a full infinitive to make the negative form.– Các câu gián tiếp chỉ mệnh lệnh, yêu cầu, lời khuyên, lời mời, lời ra lệnh hay thúc giục sử dụng nhiều hình thức động từ dẫn như advice, ask, beg, command, encourage, entreat, forbid, implore, invite, order, recommend, remind, request, tell, urge, warn, và với dạng phủ định ta chỉ cần thêm “not” vào trước một nguyên thể.


S – introductory verbs – to V

S – introductory verbs – (not) to V


Trang 219


Cụ thể xem các ví dụ dưới đây:

e.g.
D: “Lie down, Tom” he said.

I: He told Tom to lie down.

“Get your coats, boys!” said Peter.

I: Peter asked the boys to get their coats.

“You’d better get ready by now, Linda.” the youngster said.

I: The youngster advised Linda to get ready.

“Don’t touch the wire, children!” said the mother.

I: The mother warned her children not to touch the wire.

“Hurry up, men!” he said.

I: He urged the men to hurry up.

“Would you like a cup of tea, Mike?” asked Peter.

I: Peter invited Peter a cup of tea.

“Abandon the ship, men!” the captain said.

I: The captain ordered his men to abandon the ship.

“Don’t come any nearer!” said the robber to the clerk.

I: The robber warned the clerk not to come any nearer.

“If i were you, I would stop complaining,” the girl said to her boyfriend.

I: The girl advised her boyfriend not to complain/ to stop complaining.

“Why don’t you take off your coat?” said the clerk.

I: The clerk advised me to take off my coat.

BÀI TẬP THỰC HÀNH

Exercise 111: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

He said to me, “I don’t want you to make such a silly mistake again”.

He told _______________________________________________________.

She said, “I didn’t know you.”

She said ______________________________________________________.

The boy said, “I don’t know what I’ll do”.

The boy said _________________________________________________.

“Sue, can you remember to buy some bread?”

Paul reminded_______________________________________________.

“Don’t touch anything in this room”, the man said to the children.

The man ordered____________________________________________.

“I must go home to make the dinner”, said Mary.

Mary__________________________________________________________.


Trang 220


“Are you going to Paris next week?” Tom asked me.

Tom asked____________________________________________________.

“Have you finished your homework?” Mom asked.

Mom asked if_________________________________________________.

She said to me: “I can’t do it by myself”

She told me that____________________________________________.

“Does your brother live in London, Nam?” Lan asked.

Lan wanted to know if_____________________________________.

“Don’t repeat this mistake again.” his father warned him.

His father warned him_____________________________________.

“Give me a smile,” the photographer said to me.

The__________________________________________________________.

“Don’t leave these books on the table”, the librarian said to the students.

The librarian told the students___________________________.

14.”Have you travelled abroad much?” he asked me.

He___________________________________________________________.

“Who has written this note?” the boss asked the secretary.

The boss asked_____________________________________________.

“I have just received a postcard from my sister,” my friend said to me.

My friend told_____________________________________________.

“This story happened long ago” he said.

He said_____________________________________________________.

“If I were you, I wouldn’t buy this car”.

He advised_________________________________________________.

“Shall I carry your suitcase, Lan?” said Nam.

Nam offered________________________________________________.

“Yes, all right, I’ll share the food with you, Dave.”

Ann agreed_________________________________________________.

Exercise 112: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

"Don't repeat this mistake again!" the instructor warned the sports-man.

The instructor _______________________________________________________.

"Leave your address with the secretary" the assistant said to me.

The assistant _________________________________________________________.

"Phone to me for an answer tomorrow” the manager said to the client.

The manager _________________________________________________________.


Trang 221


"Don't be so silly!" the father said to the kid.

The father ____________________________________________________________.

"Give a smile!" the photographer said to me.

The photographer ____________________________________________________.

"Please, help me to make a decision!" Ann asked her friend.

Ann asked _____________________________________________________________.

"Don't leave these books on the table, put them back on the shelf!" she said to the boy.

She_____________________________________________________________________.

"Be a good girl and sit quietly for five minutes!" the nurse said to the child.

The nurse _____________________________________________________________.

"Leave your things here!" my companion advised me.

My companion _______________________________________________________.

"Don't discuss this question now!" said the chairman to the participants.

The chairman ________________________________________________________.

"Will it be safe to stay in the mountains for the night if the weather doesn't change for the better?" we asked the guide.

We asked _____________________________________________________________.

The porter said to me, "I'll wake you up, when the train arrives in Leeds."

The porter ____________________________________________________________.

My wife said to me: "While you are away, I'll do the packing."

My wife _______________________________________________________________.

"Don't leave until I phone you!" he asked me.

He told ________________________________________________________________.

"After he leaves hospital, they'll take him to the South." the doctor said.

The doctor _________________________________________________________.

"They'll wait for the fisherman to return until it gets dark." the man explained to me.

The _________________________________________________________________.

“As soon as I hear from him, I'll let you know.” my neighbour said to me.

My neighbour _____________________________________________________.

I’ll live in town till my husband returns from the expedition and when he returns, we'll go to the seaside together," she said.

She said ___________________________________________________________.

The mother said to her son, "Sit still, please."

The mother _______________________________________________________.

John said to his friend, "Come and spend a week with us."

John _______________________________________________________________.


Trang 222


Exercise 113. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

“John left here an hour ago,” said Jane.

Jane told me that John had left there an hour before.

Jane said John left there an hour before.

Jane told John to have left there an hour before.

Jane told me that John to leave there an hour before.

Maria said that she_____________ there at noon.

A. is going to be
B. was going to be
C. will be
D. can be

“Why didn’t you follow my advice?” he said.

He asked me to follow his advice.

He asked me not to follow his advice.

He asked me why I did follow his advice.

He asked me why I hadn’t followed his advice.

He___________ that he was leaving way that afternoon.

A. told me
B. told to me
C. said me
D. says to me

5. “What shall I do with all this money?” said Peter.

A. Peter asked what should he do with all the money.

B. Peter asked what would he do with all that money.

C. Peter was asking what he would do with all that money.

D. Peter was wondering what he should do with all the money

6. She said to me that she ______________ to me the Sunday before.

A. wrote
B. has written
C. was writing
D. had written

7. I asked him how far____________.

A. was it to the nearest bank.
C. it was to the nearest bank.

B. was to the nearest bank.
D. to the nearest bank was

8. I _____________ him to sell that old motorbike.

A. said to
B. suggested
C. advised
D. recommended

9. The police wanted to know_____________.

A. what was into the parcel
B. that was in the parcel

C. what was in the parcel
D. that in the parcel was

10. My parents reminded me____________ the flowers.

A. remember to plant
B. not to plant to plant

C. to plant
D. planting

“John left here an hour ago,” said Jane.

Jane told me that John had left there an hour before

Jane said John left there an hour before


Trang 223


C. Jane told John to have left there an hour before

D. Jane told me that John to leave there an hour before 12. I asked Martha____________ to enter law school.

A. are you planning
B. is she planning

C. was she planning
D. if she was planning

13. Nam wanted to know what time____________.

A. does the movie begin
B. did the movie begin

C. the movie begins
D. the movie began

“What would you do if you were a billionaire?” the man asked the woman.

The man asked the woman what she would have done if she were a billionaire.

The man asked the woman what she would do if she were a billionaire.

The man asked the woman what would she do if she were a billionaire.

The man asked the woman what would she have done if she had been a billionaire.

I wondered_____________ the right thing.

A. whether I was doing
B. if I am doing

C. was I doing
D. am I doing

“Why don’t you reply to the offer of the company right now?” said Anne to her husband.

Anne ordered her husband to accept the offer of the company right away.

Ann suggested that her husband reply to the offer of the company right away.

Ann told her husband not to respond to the offer of the company.

Ann asked her husband the reason why he didn’t reply to the offer of the company immediately.

The scientist said the earth ____________ the sun.

A. goes around
B. is going around

C. went around
D. was going around

“If I were you, I would try to finish the pre-lab report before carrying out the experiment.” the professor said to his students.

The professor advised his students to finish the pre-lab report before carrying out the experiment.

The professor wished he could finish the pre-lab report for his students.

The professor regretted that his students didn’t do things in the right way.

The professor advised his students to carry out the experiments and then write the pre-lab report.

Peter said that if he ____________rich, he _____________ a lot.

A. is/will travel
B. were/ would travel

C. had been/ would have travelled
D. was/ will travel

20. They said that they had been driving through the desert______________.


Trang 224


A. the previous day
B. yesterday
C. the last day
D. Sunday previously

Exercise 114. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

“Would you like to go for a walk along the beach?”

Joe asked me whether I felt like to go for a walk along the beach.

Joe asked me if I felt to like to go for a walk along the beach.

Joe asked me if I felt like going out for a walk along the beach.

Both A and C

He asked the children _____________too much noise.

A. not to make
B. not making
C. don’t make
D. if they don’t make

3. The man said that the days _____________longer in summer.

A. will be
B. are
C. were
D. can be

“Do you know what time the Classical music performance begins, Anna?” asked John.

John asked Anna to know what time the Classical music performance begins.

John asked Anna what time did the Classical music performance begin.

John asked Anna if she knew what time the Classical music performance began.

John asked Anna if she had known what time the Classical music performance began.

The teacher said Columbus_____________ America in 1942.

A. discovered
B. had discovered

C. was discovering
D. would discover

“Be careful! Don't do that again,” he said.

He encouraged me to do that again.

He advised me to be careful and do that again.

He warned me not to do that again.

He told me to be careful, so I didn't do that again.

John said he_____________ her since they____________ school.

A. hasn’t met/ left
B. hadn’t met/ had left

C. hadn’t met/ left
D. didn’t meet/ has left

She asked John to repeat what he had said.

“Will you please repeat what John said?” she asked.

“Please repeat what you said, John,” she said.

“You have to repeat what you say, John,” she said.

“Please repeat what you said to John,” she said.

The woman asked_____________ get lunch at school.

A. can the children
B. whether the children could


Trang 225


C. if the children can
D. could the children

10. “No, it’s not true. I didn’t steal the money!” Jean said.

A. Jean refused to steal the money.
B. Jean did not intend to steal the money.

C. Jean admitted stealing the money.
D. Jean denied having stolen the money.

11. Laura said that when she_____________ to school, she saw an accident.

A. was walking
B. has walked

C. had been walking
D. has been walking

"Why don’t we go out for dinner?” said Mary.

A. Mary suggested a dinner out.
B. Mary ordered a dinner out.

C. Mary demanded a dinner out.
D. Mary requested a dinner out.

13. He asked, “Why didn’t she take the final exam?” - He asked why__________ the final exam.

A. she took
B. did she take

C. she hadn’t taken
D. she had taken

14. Ba said he______________ some good marks last semester.

A. gets
B. got
C. getting
D. have got

My friend told me, “If I were you, I would not smoke so much.”

My friend advised me not to smoke so much.

My friend warned me against smoking so much.

My friend prohibited me from smoking so much.

My friend suggested not smoking so much.

They told their parents that they_______________ their best to do the test.

A. try
B. will try
C. are trying
D. would try

"I will let you know the answer by the end of this week,” Tom said to Janet.

Tom suggested giving Janet the answer by the end of the week.

Tom promised to give Janet the answer by the end of the week.

Tom insisted on letting Janet know the answer by the end of the week.

Tom offered to give Janet the answer by the end of the week.

She asked me where I_______________ from.

A. come
B. coming
C. to come
D. came

19. She_____________ me whether I liked classical music or not.

A. ask
B. asks
C. asked
D. asking

“Why didn’t you follow my advice?” he said.

He asked me to follow his advice.

He asked me not to follow his advice.

He asked me why I did follow his advice.

He asked me why I hadn’t followed his advice.


Trang 226


Exercise 115. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

1. He asked me who____________________ the editor of that book.

A. was
B. were
C. is
D. has been

“Why don’t you reply to the President’s offer right now?” said Mary to her husband.

Mary suggested that her husband should reply to the President’s offer without delay.

Mary told her husband why he didn’t reply to the President’s offer then.

Mary ordered her husband to reply to the President’s offer right now.

Mary wondered why her husband didn’t reply to the President’s offer then.

He wants to know whether I _______________ back tomorrow.

A. come
B. came
C. will come
D. would come

4. I wonder why he_______________ love his family.

A. doesn’t
B. don’t
C. didn’t
D. hasn’t

She said, “John, I’ll show you round my city when you’re here.”

She made a trip round her city with John.

She promised to show John round her city.

She planned to show John round her city.

She organized a trip round her city for John.

They asked me how many children_______________.

A. I had
B. had I
C. I have
D. have I

“Please don’t drive so fast, Tom,” said Lisa.

Lisa complained about Tom’s driving too fast.

Lisa pleaded with Tom not to drive too fast.

Lisa insisted on Tom’s driving on.

Lisa grumbled to Tom about driving slowly.

Thu said she had been_______________ the day before.

A. here
B. there
C. in this place
D. where

9. The student said that the English test___________ the most difficult.

A. is
B. was
C. will be
D. have been

"Would you like some more beer?" he asked.

He offered me some more beer.

He asked me would I like some more beer.

He asked me if I wanted some beer.

He wanted to invite me for a glass of beer.

He wanted to know___________ shopping during the previous morning.

A. if we had been going
B. that if we had been going


Trang 227


C. we were going
D. that we were going

12. He asked me___________ Robert and I said I did not know___________.

A. that did I know/ who were Robert
B. that I knew/ who Robert were

C. if I knew/ who Robert was
D. whether I knew/ who was Robert

“We’re having a reunion this weekend. Why don’t you come?” John said to us.

John didn’t understand why we came to a reunion.

John asked us why we didn’t come to a reunion this weekend.

John simply asked us why we wouldn’t come to a reunion.

John cordially invited us to a reunion this weekend.

The mother asked her son___________.

A. where he has been
B. where he had been

C. where has he been
D. where had he been

15. Martin asked me___________.

A. how is my father
B. how my father is

C. how was my father
D. how my father was

16. The host asked Peter___________ tea or coffee.

A. whether he preferred
B. that he preferred

C. did he prefer
D. if he prefers

“Stop smoking or you’ll be ill,” the doctor told me.

The doctor advised me to give up smoking to avoid illness.

I was warned against smoking a lot of cigarettes.

The doctor suggested smoking to treat illness.

I was ordered not to smoke to recover from illness.

She asked me___________ my holidays___________.

A. where I spent/ the previous year
B. where I had spent/ the previous year

C. where I spent/ last year
D. where did I spend/ last year

“Would you like to come to my birthday party, Sara?” asked Frederic.

Frederic invited Sara to his birthday party.

Frederic asked if Sara was able to come to his birthday party.

Frederic asked Sara if she likes his birthday party or not.

Frederic reminded Sara of his birthday party.

He advised___________ too far.

A. her did not go
B. her do not go

C. her not to go
D. she did not go

Exercise 116. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


Trang 228


1. John often says he___________ boxing because it ___________ a cruel sport.

A. does not like/ is
B. did not like/ were

C. not liked / had been
D. had not liked/ was

2. Nancy asked me why I had not gone to New York the summer___________.

A. before
B. ago
C. last
D. previous

“You shouldn’t have leaked our confidential report to the press, Frank!” said Jane.

Jane suspected that Frank had leaked their confidential report to the press.

Jane criticized Frank for having disclosed their confidential report to the press.

Jane accused Frank of having cheated the press with their confidential report.

Jane blamed Frank for having flattered the press with their confidential report.

He asked___________ him some money.

A. her to lend
B. she to lend
C. she has lent
D. she lends

“If you don’t pay the ransom, we’ll kill your boy,” the kidnappers told us.

The kidnappers ordered to kill our boy if we did not pay the ransom.

The kidnappers pledged to kill our boy if we did not pay the ransom.

The kidnappers threatened to kill our boy if we refused to pay the ransom.

The kidnappers promised to kill our boy if we refused to pay the ransom.

Andrew told me that they___________ fish two___________ days.

A. have not eaten/ ago
B. had not eaten/ previous

C. did not eat/ before
D. would not eat/ last

He last had his eyes tested ten months ago.

He had tested his eyes ten months ago.

He had not tested his eyes for ten months then.

He hasn’t had his eyes tested for ten months.

He didn’t have any test on his eyes in ten months.

Jason told me that he___________ his best in the exam the___________ day.

A. had done/ following
B. will do/ previous

C. would do/ following
D. was going/ previous

“Mum, please don’t tell dad about my mistake,” the boy said.

The boy begged his mother not to tell his father about his mistake.

The mother was forced to keep her son’s mistake as a secret when he insisted.

The boy earnestly insisted that his mother tell his father about his mistake.

The boy requested his mother not to talk about his mistake any more.

John asked me___________ in English.

A. what does this word mean
B. what that word means

C. what did this word mean
D. what that word meant

11. “If I were you, I would take the job,” said my room-mate.


Trang 229


A. My room-mate was thinking about taking the job.

My room-mate advised me to take the job.

My room-mate introduced the idea of taking the job to me.

My room-mate insisted on taking the job.

12. The mother told her son___________ so impolitely.

A. not behave
B. not to behave

C. not behaving
D. did not behave

“Don’t forget to tidy up the final draft before submission,” the team leader told us.

The team leader ordered us to tidy up the final draft before submission.

The team leader reminded us to tidy up the final draft before submission.

The team leader asked us to tidy up the final draft before submission.

The team leader simply wanted us to tidy up the final draft before submission.

She said she___________ collect it for me after work.

A. would
B. did
C. must
D. had

“You should have finished the report by now,” John told his secretary.

John reproached his secretary for not having finished the report.

John said that his secretary had not finished the report.

John reminded his secretary of finishing the report on time.

John scolded his secretary for not having finished the report.

She said I___________ an angel.

A. am
B. was
C. were
D. have been

“My company makes a large profit every year. Why don’t you invest more money in it?” my friend said to me.

My friend instructed me how to put more money into his company.

My friend persuaded me to invest more money in his company.

I was asked to invest more money in my friend’s company.

My friend suggested his investing more money in his company.

I have ever told you he___________ unreliable.

A. is
B. were
C. had been
D. would be

“Leave my house now or I’ll call the police!” shouted the lady to the man.

The lady threatened to call the police if the man didn’t leave her house.

The lady said that she would call the police if the man didn’t leave her house.

The lady told the man that she would call the police if he didn’t leave her house.

The lady informed the man that she would call the police if he didn’t leave her house.

I told him___________ the word to Jane somehow that I___________ to reach her during the early hours.


Trang 230


A. passing/ will try
B. he will pass/ tried

C. to pass/ would be trying
D. he passed/ have tried


BÀI 7. SUBJUNCTIVE CLAUSES - MỆNH ĐỀ GIẢ ĐỊNH

I. The use of “as if/ as though”: (như thể là, cứ như là) các mệnh đề giả định với as if/ as though thường được chia làm hai loại cụ thể dưới đây:

The present sense: Nếu động từ ở mệnh đề dẫn được chia ở thì hiện tại (simple present), thì động từ ở mệnh đề giả định sẽ chia ở thì quá khứ đơn (simple past), động từ to be được chia là were với mọi chủ ngữ.

S - V(simple present) - as if/ as though - S - V(simple past)

e.g.
The old lady dresses as if it were winter even in the summer. (It is not winter.)

hiện tại
quá khứ

Angelique walks as though she studied modelling. (She didn’t study modelling)

hiện tại
quá khứ

He acts as though he were rich. (He is not rich)

hiện tại
quá khứ

2. The past sense: Nếu động từ ở mệnh đề dẫn được chia ở thì quá khứ (simple past), thì động từ ở mệnh đề giả định sẽ chia ở thì quá khứ hoàn thành (past perfect).


S - V(simple past) - as if/ as though - S - V(past perfect)

e.g.
Betty talked about the contest as if she had won the grand prize.

past simple
past perfect

(She didn’t win the grand prize.)

Jeff looked as if he had seen a ghost. (She didn’t see a ghost.)

past simple
past perfect

He looked as though he had run ten miles. (He didn’t run ten miles.)

past simple
past perfect

Cả hai trường hợp giả định trên đều diễn tả những điều không thể diễn ra mà chỉ đơn giản là một giả định.

II. The use of wish and hope:

Hope: mong muốn, hi vọng – Các hành động theo sau hope có thể diễn ra:
e.g.
I hope that they will come.

(I don’t know if they are coming) (Tôi hi vọng họ sẽ tới)

We hope that they came yesterday.

(We don’t know if they came) (Tôi hi vọng là họ đã tới)


Trang 231


Wish: Mong muốn, ước muốn. Các hành động hoặc là chưa, hoặc là không thể diễn ra.
a. Wish somebody something = chúc ai đó một điều gì đó: e.g. I wish him a happy birthday.

We wish you a merry Christmas and a happy new year. b. Wish to infinitive = mong muốn làm một điều gì đó:

e.g.
I wish to have a happy birthday.

We wish to become doctors.

c. Mong muốn làm một điều gì đó sẽ diễn ra trong tương lai:


S - wish - (that) - S* - could/ would/ -V


Subject*: có thể là chính chủ thể, có thể là người khác.

Eg.
We wish that you could come to the party tonight. (You can’t come)

I wish that you would stop saying that. (You probably won’t stop)

She wish that she were coming with us. (She is not coming with us)

d. Mong muốn về một điều gì đó đã không diễn ra ở hiện tại:

	
	
	
	
	
	
	
	
	
	
	S - wish - (that) - S* - V(simple past)
	
	

	
	
	
	
	
	
	
	
	
	S - wished - (that) - S* - V(past perfect)
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Eg.
	I wish that I had enough time to finish my homework.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(I don’t have enough time)

	
	We wish that he were old enough to come with us. (He is not old enough)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	They wish that they didn’t have to go to class today. (They have to go to class)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Subject*: có thể là chính chủ thể, có thể là người khác.

	e. Mong muốn về một điều gì đó đã không diễn ra ở quá khứ:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	S - wish - (that) - S - V(past perfect)
	

	
	
	
	
	S - wished - (that) - S* - V(past perfect)/could have - P2
	

	
	
	
	
	
	
	
	
	
	
	

	e.g.
	I wish that I had washed the clothes yesterday.

	
	
	
	
	
	
	
	
	
	
	
	

	
	(I didn’t wash the clothes yesterday)

	
	She wish that she could have been there. (She couldn’t be there)

	
	
	
	
	
	
	
	

	
	We wish that we had had more time last night. (We didn’t have more time)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Subjunctive cases with certain verbs, adjectives and nouns: Hình thức giả định với một số động từ, tính từ, danh từ:
For certain verbs: Một số động từ được theo sau bởi các mệnh đề giả định (không có sự hòa hợp giữa chủ ngữ và động từ) được thực hiện theo công thức:

S – V – that – S – V(bare infinitive)

Gồm các danh từ như:


Trang 232


	advise
	demand
	prefer
	require

	ask
	insist
	propose
	stipulate

	command
	move
	recommend
	suggest

	decree
	order
	request
	urge

	
	
	
	


e.g.
We urge that he leave now. (other form: We urge him to leave now) She asked that the man be punished.

The judge insisted that the jury return a verdict immediately.

The university requires that all its students take this course.

The doctor suggested that his patient stop smoking.

Congress has decreed that the gasoline tax be abolished.

We proposed that he take a vacation.

I move that we adjourn until this afternoon.

Remember: sometimes should would be use in the indefinite clause after that as a suggestion or advice – Cần lưu ý rằng nhiều khi trong tiếng Anh-Anh (British English) người ta dùng should với mệnh đề không xác định sau “that” như lời khuyên hay gợi ý như sau:

e.g.
We urge that he leave now.

We urge that he should leave now. She asked that the man be punished.

She asked that the man should be punished.

The judge insisted that the jury return a verdict immediately.

The judge insisted that the jury should return a verdict immediately. The university requires that all its students take this course.

The university requires that all its students should take this course. The doctor suggested that his patient stop smoking.

The doctor suggested that his patient should stop smoking. Congress has decreed that the gasoline tax be abolished.

Congress has decreed that the gasoline tax should be abolished.

For certain adjectives: Một số tính từ được theo sau bởi các mệnh đề giả định (không có sự hòa hợp giữa chủ ngữ và động từ) được thực hiện theo công thức:

S – V – adjectives – that – S – V(bare infinitive)

Gồm các động từ như:

	advised
	necessary
	recommended
	urgent

	important
	obligatory
	required
	imperative

	mandatory
	proposed
	suggested
	

	
	
	
	


Trang 233


e.g.
It is necessary that he find the books.

It was urgent that she leave at once.

It has been proposed that we change the topic.

It is important that you remember this question.

It has been suggested that he forget the election.

It was recommended that we wait for the authorities.

For certain nouns: Một số tính từ được theo sau bởi các mệnh đề giả định (không có sự hòa hợp giữa chủ ngữ và động từ) được thực hiện theo công thức:

It - be - noun - that - S - V(bare infinitive)

(any tense)


e.g.
It is a recommendation from a doctor that the patient stop smoking.

It was a necessity that you be on time next time.

For other cases: câu giả định dùng trong câu cảm thán, với các thế lực siêu nhiên,đức tin như:
e.g.   God save the queen!

God be with you! = good bye (khi chia tay nhau) Curse this frog!

- Hoặc: Come what may: dù có chuyện gì đi nữa.

e.g.
Come what may we will stand by you.

Hoặc: If need be: nếu cần thì

e.g.
If need be we can take another road.

Hoặc: if this be: giả định mà chính người nói chắc chắn là không có. e.g. If this be proven right, you would be considered innocent.

IV. Subjunctive cases with “It is time”: Dạng giả định với “It is time” được thực hiện theo công thức sau:


It is time


It is high time
S – V(simple past)

It is about time

e.g.
It is time we got everything ready for the start.

(In fact, we don’t get things ready)

It is about time the train arrived.

(In fact, the train doesn’t arrive)

It is high time the results of the test were announced.

(In fact, they aren’t announced)


Trang 234


Note: Chú ý cấu trúc sau không phải là giả định:


It is time

It is high time
for O – to infinitives

It is about time

e.g.
It is time for us to get everything ready for the start.

(In fact, we have to get things ready now)

It is about time for the train to arrive.

(In fact, the train is arriving)

It is high time for the results of the test to be announced.

(In fact, they are going to be announced)

V. Subjunctive cases with conditional sentences: Các câu điều kiện loai 2 (unreal present), và loại 3 (unreal past) cũng sử dụng hình thức giả định. (xem Bài 1. Conditional sentences - phần IV. Phrases vs. Clauses trang 252).

BÀI TẬP THỰC HÀNH

Exercise 117. Complete each of the following sentences with the right forms of the verbs shown in brackets.

1. He suggested that I___________ ready by eight o'clock. (to be)

2. We request that she___________ the window. (to open)

3. They demanded that he___________ the room. (to leave)

4. I will ask that she___________ me. (to accompany)

5. They recommended that he___________ to Bermuda. (to fly)

6. The request that we___________ ready to leave at six is a nuisance. (to be)

7. The recommendation that she___________ a holiday was carried out. (to take)

8. It is necessary that you___________ able to come with us. (to be)

9. They asked that we___________ standing. (to remain)

10. The requirement that he___________ work will be hard to meet. (to find)

11. It is important that he___________ everything he can. (to learn)

12. The demand that she___________ the report has been carried out. (to complete)

13. I wish I___________ the answers. (not to lose)

14. They wished they___________ the appointment. (not to forget)

15. He will wish he___________ us the book. (to show)

16. Will they wish we___________ them some food? (to give)

17. We wish it___________ yesterday.  (to snow)

18. She wished she___________ the window. (not to open)

19. I wished I___________ the news. (to hear)


Trang 235


20. You wish you___________ what to do. (to know)ðIEU ƯỚC VA  CA C THE GIA

Exercise 118. Complete each of the following sentences with the right forms of the verbs shown in brackets.

I wish it___________ possible to finish the work tonight. (to be)

Will he wish he___________ ready? (to be)

She wished she___________ how to sing. (to know)

We wish they___________ to come with us. (to want)

You wished you___________ better. (to feel)

They will wish it___________ warmer. (to be)

Does he wish he___________ younger? (to be)

I wish I___________ the subject more interesting. (to find)

They wished she___________ the arrangements. (to make)

He will wish you___________ him. (to help)

She wishes the mail___________. (to come)

We wished they___________. (to hurry)

You will wish the door___________. (to open)

They wish we___________ for them. (to wait)

I wish you___________ to me. (to write)

Will she wish you___________ her? (to join)

I wish he___________ here now. (to be)

I wish that you___________ here yesterday. (to be)

We wish you___________ tomorrow. (to come)

You will wish you___________ earlier. (to leave)

Exercise 119. Complete each of the following sentences with the right forms of the verbs shown in brackets.

If we were hitchhiking, you___________ to pick us up? (not to stop)

If we waited for him, we___________ on time. (to be)

He___________ us know if we made a mistake? (to let)

I___________ to have a party if you were not there. (to want)

They wished he___________ with them the next day. (not to come)

We wish you___________ yesterday. (to arrive)

I wish that he___________ us next year. (to visit)

She wishes that she___________ at home now. (to be)

You wish that he___________ you last week. (to help)

He will always wish he___________ rich. (to be)


Trang 236


The boy wished that he___________ the competition the next day. (to win)

She will wish she___________ the arrangements earlier. (to make)

I wish the weather___________ warmer now. (to be)

We always wished we___________ fluent in other languages. (to be)

They wish he___________ them next week. (to telephone)

Don't___________ out late. (to stay)

Please___________ ready on time. (to be)

Don't___________ about that. (to worry)

___________ your own business! (to mind)

___________ careful not to trip. (to be)

Exercise 120: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. Yesterday evening, while I was watching TV, Mai pays me a visit.

A
B
C
D

2. We went out for a walk after we had our dinner.

A  B
C
D

As soon as the next lecture will end, let’s leave.

A
B
C
D

4. Mr. Ba had a daughter who were born in 1950, but who died a few years later.

A B C D 5. After they were playing cards, someone broke into the house.

A
B
C
D

6. The lion has long been a symbol of strength, power, and it is very cruel.

A
B
C
D

7. Nobody had known before the presentation that Sue and her sister will receive the

A B C D awards for outstanding scholarships.
There is a really good explanation of my favorite field in the chapter two of that book.

A
B
C
D

He knows to repair the carburetor without taking the whole car apart.
A
B
C
D

10. Approximately one-fifth of a worker’s income to pay in taxes and social security.

A
B
C
D

11. The Green Garden Restaurant uses fresh produce on their dishes, much of which the

A
B
C

owners grow in their own garden.

D

A city university professor reported that he discovers a vaccine which could prevent
A
B
C
D

bird flu.

Trang 237


13. Factories discard waste that had polluted air and water, but factories give us jobs.

A
B
C
D

Do you want being woken up tomorrow morning?

A
B
C
D

15. That is a new circus which formed in 1992.

A  B
C
D

16. It is important that you turned off the heater every morning before you leave for class.

A
B
C
D

17. The children had such difficult time when they began school in their new neighborhood

A
B

that their parents decided never to move again.

D

Those who had already purchased tickets were instructed to go to gate first at once.

A B C D 19. The bridge was hitting by a large ship during a sudden storm last week.

A
B
C
D

20. The destruction of most of the city of London made by a fire in 1600s.

A
B
C
D

Exercise 121: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. The teacher got angry with him because he sometimes come to class late.

A
B
C
D

2. Up to now, there had been no woman being chosen the US president.


A
B
C
D

The mother had always took good care of her little son.

A
B
C
D

No matter what different, various music types have one thing in common: touching the

A B C D hearts of the listeners.

The computer software industry is one of the most competitive markets in today’s
A B C technological advanced society.

D

6. An American woman not always shake hands when she is introduced to a man.

A
B
C
D

Peter has been written the composition for 3 hours and he has not finished yet.


Trang 238


A
B
C
D

8. We were a few minute late so the film was already started when we got to the cinema.

A
B
C
D

By the time the police come, the robber had run away.

A
B
C
D

Almost all the students were confusing because Ms. Kelly’s explanation was unclear.

A
B
C
D

Many news story which deal with TV and film personalities are often exaggerated.

A
B
C
D

12. A secretary told me an important file had left in the lunch room just the other day.

A
B
C
D

Why didn’t Peter go to school? What did happened to him?

A
B
C
D

I was listening to the radio when the door bell will ring.

A
B
C
D

15. Why are you so late? I am waiting here for you for more than one hour.

A
B
C
D

Phil never went to bed before he has finished his homework.

A
B
C
D

17. There are many different ways of comparing the economy of one nation with those of

A B C another.

D

18. A basic knowledge of social studies, such as history and geography, are considered a

A B C basic part of the education of every child.

D

So extensive the lakes are that they are viewed as the largest bodies of fresh water in the

world.
A
B
C
D

I have learnt English for I was ten years old.

A
B
C
D

Exercise 122: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. Did you say that you will have a lot of things to do the following week?

A B C D 2. When we arrived at the station, the train has already left.

A
B C
D

3. The rings of Saturn are so distant to be seen from the Earth without a telescope.


Trang 239


A
B
C
D

Unless you don't have a quiet room, you will not be able to do any work.

A
B
C
D

Did your doctor recommend you that you will stop smoking?
A
B
C
D

Up to now, there had been no woman being chosen the US president.

A
B
C
D

7. The neighbors are having a party. They are making so much noise since 6 o’clock. I can’t

sleep.
A
B
C
D

Don’t leave the house until I will get back.
A
B
C
D

9. With the victory over Germany in the final match, Brazil became the first team won the

A
B
C

trophy five times.

D

Because of the long questions, Tom could not hardly finish the test on time.

A
B
C
D

11. I was walking along the pavement when I realized that there has been a man following

me.
A
B
C
D

12. Human had struggled against weeds since the beginning of agriculture.

A
B
C
D

Mary said that she do jogging every morning.

A
B
C
D

14. At this time next week, Peter was working in London.


A
B
C
D

Never I have seen such a good film before.

A
B
C
D

This fridge is very old to keep things at a proper temperature.

A
B
C
D

A lunch of soup and sandwiches do not appeal to all of the students.

A
B
C
D

18. All the students are looking forward to spending their free time relax in the sun this

summer.
A
B
C
D

Before the 1920s, no women will vote in the US.

A
B
C
D

20. Some students have always complain that they do not have enough money to spend.

A
B
C
D


Trang 240


CHUYÊN ĐỀ IV. PHRASES VS. CLAUSES

CHUYÊN ĐỀ VỀ CỤM TỪ VÀ MỆNH ĐỀ

Những kiến thức về cụm từ và mệnh đề, các mệnh đề bổ trợ (mệnh đề phụ) cơ bản trong chuyên đề này sẽ giúp người học làm chủ kiến thức, nắm được các yếu tố ngữ pháp cốt lõi để giải rất nhiều các dạng bài tập có liên quan trong đề thi THPT Quốc Gia. Đặc biêt, chuyên đề này còn liên quan rất nhiều đến kĩ năng viết (viết lại câu, viết luận), điều mà lâu nay là điểm yếu cố hữu của học sinh khi làm phần bài thi theo hình thức tự luận (chiếm 20% số điểm toàn bài thi). Nghiên cứu kĩ các kiến thức cơ bản, thực hành đầy đủ các bài tập thực hành, người học sẽ cảm nhận được giá trị lớn mà chuyên đề mang lại.

BÀI 1. DEFINITIONS OF PHRASES AND CLAUSES

KHÁI NIỆM CƠ BẢN VỀ CỤM TỪ VÀ MỆNH ĐỀ

I. Phrases –definition and kinds: Cụm từ - khái niệm và các loại cụm từ.

Definition: Là một hay một tổ hợp từ vựng, diễn tả một ý, đảm nhận một chức năng ngữ pháp nhất định trong câu.
e.g.   A man who teaches children is called a teacher. To tell the truth, he didn’t deserve a promotion.

Long long ago, man and the wildlife lived in a harmony.

Kinds: Tùy thuộc vào tính chất đặc điểm và mục đích nói mà ta có thể gọi tên các cụm từ như dưới đây:
a. Noun phrases (nominal phrases): Các ngữ danh từ có chức năng như danh từ, cụ thể như sau:

e.g.   The girl in white is my close friend. My close friend is the girl in white.

He fell in love with the girl in white overthere. They looked at the girl in white suspiciously.

b. Adjectival phrases: Các ngữ tính từ có chức năng như danh từ, cụ thể như sau:

e.g.
The man exhausted after finishing the race is now lying on the ground.

The jobs easy to access are not always bad.

c. Prepositional phrases: Các ngữ giới từ có cấu tạo gồm giới từ và các từ vựng theo kèm, cụ thể như sau:

e.g.
In the past, Vietnamese people used to get married very young.

There’s a garage to the right of the house.

d. Adverbial phrases: Các cụm trạng ngữ được cấu tạo từ nhiều hình thức cụm từ khác nhau dùng để chỉ thời gian, nơi chốn, mục đích, nguyên nhân, kết quả,… cụ thể như sau:


Trang 241


e.g.
To tell the truth, the crisis is now at very high level.

In contrast, the North of the country is more industrialized than the South.

The bridge, in fact, helps reduce the distance between the two cities.

e. Gerund phrases: Các cụm danh động từ có chức năng như danh từ, cụ thể như sau:

e.g.
Getting into the city center at this time of day is difficult.

Her passion in life is studying Japanese.

f. Verb phrases: Các cụm động từ có chức năng như động từ thường dùng chỉ mục đích, cụ thể như sau.

e.g.
The house, to be abolished, is in the center of the town.

To sum up, we should do something to preserve the earth for the next generations to live in.

Clauses –definition and kinds:

Definition: Gồm một hay một tổ hợp từ vựng có chủ ngữ, động từ - hoặc có thể viết dưới dạng có chủ ngữ, động từ, diễn tả một ý hoàn chỉnh, có thể đứng độc lập để tạo thành câu (mệnh đề độc lập) hoặc được dùng để bổ nghĩa cho các thành tố trong câu (mệnh đề phụ/ mệnh đề phụ thuộc).
e.g.
When I came in, they were having dinner.

dependent clause
independent clause

If you start right now, you will be able to catch the last train.

dependent clause
independent clause

She failed the entrance exam because she didn’t change the way she studied.

independent clause
dependent clause

They pass the exam though they do not try hard.

independent clause
dependent clause

Kinds: Tùy thuộc vào tính chất, đặc điểm và mục đích nói mà ta có mệnh đề như dưới đây:
a. Dependent clauses: (subordinate clauses) là những mệnh đề được dùng để bổ nghĩa cho các thành tố khác trong câu:

e.g.
Although he was wealthy, he led an unhappy life.

independent clause

Because the storm was so fierce, many trees were blown down.

independent clause

She left the room while I was feeding the pigeons.

independent clause

They decided to move away no matter how hard I try to persuade them to stay.


Trang 242


dependent clause


independent clause

b. Independent clauses: là những mệnh đề có thể đứng độc lập để tạo thành câu đơn hoàn chỉnh về ngữ nghĩa và ngữ pháp:

e.g
Whenever it rains, the room is covered with water.

dependent clause

Whatever you do, she refuses to further your relationship.

dependent clause

She came earlier than usual so that she could be well-prepared for the

interview.

The man was bitten by the dog that he bought days ago.

dependent clause

c. Definite clauses: là những mệnh đề có sự hòa hợp giữa chủ ngữ và động từ:

e.g.
She will be selected if she pass the interview.

definite clause

She would be ill if she were to work overtime.

definite clause

They insisted that the house be repainted.

definite clause

The man in front of me wishes he were a bit earlier.

definite clause

d. Indefinite clauses: là những mệnh đề có sự hòa hợp giữa chủ ngữ và động từ:

e.g.
She would be selected if she were the first to be interviewed.

indefinite clause

She would be ill if she were to work overtime.

indefinite clause

They insisted that the house be repainted.

indefinite clause

The man in front of me wishes he were a bit earlier.

indefinite clause

BÀI TẬP THỰC HÀNH

Exercise 123. Choose the underlined part among A, B, C or D that needs correcting.

1. In spite her serve pain, she tried to walk to the auditorium to attend the lecture.

A
B
C
D

2. Friends advised her to stop doing the housework because her old age.

A
B
C
D


Trang 243


I knew him until I was a child.
A
B
C
D

My friend was crazy although he was informed of the news of his mother’s death.

A B C D 5. Although our grandfather was old but he could help us.

A
B
C
D

John didn’t go to work because of he was seriously ill.

A
B
C
D

I’ll give him a map so as to he can find the way all right.

A
B
C
D

He tried to explain, so she refused to listen.
A
B
C
D

9. He doesn't buy a ticket every day so he has a season ticket.

A
B
C
D

10. Mrs. Green was cooking dinner but her daughter Susan was laying the table.

A B C D 11. Mrs. Young is big and her husband isn't.

A
B  C
D

12. He decided not to get that job because of the salary was low.

A
B
C
D

Although the bad traffic, I managed to arrive at the meeting on time.

A B C D 14. In spite of my father is old, he still goes to work.

A
B
C
D

Though he loves her very much, but he can’t talk to her.

A
B
C
D

She always behaves childishly despite she has grown up.

A
B
C
D

17. Despite of his broken legs, he was able to get out of the car before exploding.

A
B
C
D

She is learning English so as she will be able to get a better job.

A
B
C
D

19. I knew they were talking about me because of they stopped when I entered the room.

A
B
C
D

Because of his physical handicap, he has become a successful businessman.

A
B
C
D


Trang 244


Exercise 124. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	
	
	

	1.
	I bought this new software____________ Chinese.
	
	

	
	A. for learning
	B. learning
	C. to learn
	D. learned

	2.
	The flight from New York to London was delayed___________ the heavy fog.

	
	A. because of
	B. because
	C. so
	D. as a result


It’s___________ city that he’s got lost.

A. a such big
B. such big
C. such a big
D. a very big

4. There are___________ in the universe that we cannot count them.

A. so much stars
B. so many stars

C. such stars many
D. such stars much

He has___________ to do that he can’t go to the cinema with us.

	
	A. so much work
	B. so many work
	C. such much work
	D. such a work.

	6.
	It is___________ book that just a few people like it.
	
	

	
	A. so an old
	B. so old
	C. such old
	D. such an old

	7.
	The satellite travel___________ into space that nobody could see it with naked eyes.

	
	A. so far
	B. such far
	C. too far
	D. far enough

	8.
	___________ the bad weather, the plan landed safely.
	

	
	A. In spite
	
	B. In spite of
	

	
	C. Despite the fact that
	
	D. Though
	

	9.
	It was___________ that we went for a walk.
	
	

	
	A. a beautiful weather
	
	B. so a beautiful night
	

	
	C. so nice weather
	
	D. such nice weather
	

	10. He lighted the candle___________ he might read the note.
	

	
	A. so that
	B. and
	C. because
	D. as a result

	11.
	___________ his exhaustion, he won the marathon by nearly three minutes.

	
	A. In spite
	B. Despite
	C. Although
	D. However

	12. He has worked for the same company___________ he left school.
	

	
	A. because
	B. since
	C. then
	D. for

	13.
	___________ it was raining hard, he went out without a raincoat.
	

	
	A. Despite
	B. In spite of
	C. However
	D. Although

	14. The coffee was___________ to drink.
	
	

	
	A. so strong
	B. strong
	C. enough strong
	D. too strong

	15. It was___________ that we went for a hike in the mountains.
	

	
	A. so a nice day
	B. so nice day
	C. such nice day
	D. such a nice day

	16. Julie is not___________ to see this film.
	
	

	
	A. as old enough
	B. enough old
	C. enough old as
	D. old enough


Trang 245


17. ___________ I meet her, she always wears a blue dress.

A. Whatever
B. However
C. Whoever
D. Whenever

18. The film was___________ through.

A. too long for us to see
B. very long for us to see it

C. too long for us seeing it
D. too long enough for us to see

19. Hoa was late___________ her car was broken down.

A. if
B. whether
C. because
D. while

We couldn’t sleep last night___________ the noise next door.

A. although
B. since
C. because
D. because of

Exercise 125. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. Mary jogs everyday___________ lose weight.

A. so she can
B. so that she can
C. because she can
D. so that to

We’ll be late___________ we hurry.

	
	A. if
	B. despite
	C. unless
	D. when

	3.
	She failed the test___________ she studied hard.
	
	

	
	A. although
	B. even though
	C. as
	D. A and B

	4.
	You should bring an umbrella___________ it rains.
	
	

	
	A. if
	B. unless
	C. in case
	D. because of

	5.
	He went on working___________ feeling unwell.
	
	

	
	A. although
	B. unless
	C. due to
	D. despite

	6.
	They decided to go___________ the danger.
	
	

	
	A. because
	B. in spite of
	C. although
	D. so

	7.
	___________ they lost, their fans gave them a big cheer.
	

	
	A. However
	B. In spite of
	C. Although
	D. if


Jane has a computer, ___________ she doesn’t use it.

	A. and
	B. since
	C. but
	D. in spite of

	9. ___________ we had got on the plane, it started to rain.
	

	A. If
	B. While
	C. Before
	D. As soon as

	10. We have to wait___________ everybody else finishes their turn.
	

	A. when
	B. but
	C. so
	D. until

	11. Mark heard the news on the radio___________ he was driving home.
	

	A. while
	B. as
	C. until
	D. A and B

	12. What are you going to do___________ graduating from university?
	

	A. before
	B. after
	C. so
	D. because

	13. I am not so good at English, ___________ I have to practice more.
	


Trang 246


A. but
B. so
C. while
D. despite

___________ the fact that she fail the exam, she didn’t look disappointed.

A. Although
B. Despite
C. In spite of
D. Because of

We didn’t go to France last summer___________ we couldn’t afford to.

A. so
B. when
C. because
D. because of

You can’t drive a car___________ you have a license.

A. unless
B. so
C. in case
D. if

___________ the flight delay, they didn’t attend the conference.

A. Because
B. As
C. Although
D. Because of

18. The storm was so strong. ___________, all the crops were destroyed.

A. However
B. As a result
C. Consequently
D. B and C

19. Everyone thought she would accept the offer. ___________, she turned it down.

A. However
B. So
C. Too
D. Moreover

20. You should look up the meaning of the new words in the dictionary___________ misuse it.

A. so as to
B. to
C. so as not to
D. so that

Exercise 126: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

Sorry we’re late, we___________ the wrong turning.

	
	A. had taken
	B. were taking
	C. took
	D. are taking

	2. Although he didn’t have a ticket, Ken ___________ come in.
	

	
	A. could
	B. can
	C. might
	D. was allowed to

	3.
	She____________ her holiday in Thailand.
	
	

	
	A. said me about
	B. told about
	C. said about
	D. told me about

	4.
	Every day I_____ up at 6 o'clock, _____ breakfast at 7 o'clock and_____ for work at 8 o'clock.

	
	A. get/ eat/ leave
	
	B. have got/ eating/ leaving

	
	C. got/ ate/ left
	
	D. will get/ have eaten/ left


Some researchers have just___________ a survey of young people's points of view on contractual marriage.

A. sent
B. directed
C. managed
D. conducted

6. It is not easy to ____________ our beauty when we get older and older.

A. develop
B. maintain
C. gain
D. collect

7. George is_____________ Lisa.

A. marry with
B. marry to
C. married with
D. married to

8. The making of good habits___________ a determination to keep on training your child.

A. require B. requires C. requirement D. required 9. Either you or your friend___________ on charge today.


Trang 247


A. are
B. is
C. was
D. were

10. I am flying to the States tonight. I___________ you a ring if I can find a phone.

A. will give
B. would give
C. could give
D. have given

According to research reports, people usually___________ in their sleep 25 to 30 times each night.

A. turn
B. are turning
C. have turned
D. turned

Jane’s eyes burned and her shoulders ached. She __________ at the computer for 5 straight hours. Finally, she took a break.

A. is sitting
B. has been sitting C. was sitting
D. had been sitting

13. We'll need more staff___________ we start the new project.

A. unless
B. whether
C. in case
D. or

14. If the traffic___________ bad, I may get home late.

A. is
B. were
C. was
D. had been

The A-level (short for Advanced Level) is a General Certificate of Education set of exams

___________ in the U.K.

A. taken
B. spent
C. met
D. indicated

I___________ you can swim so well and I can’t.

	A. hate
	B. hate it that
	C. hate that
	D. hate it

	17.
	___________ resigned, we would have been forced to sack him.
	

	
	A. Had he not
	B. Hadn’t he
	C. He had not
	D. He not had

	18.
	I____________ with the performance, but I got flu the day before.
	

	
	A. was to have helped B. helped
	C. was to help
	D. had helped


In all cases, applicants must meet the course requirements ___________ by the admitting institution.

A. written
B. listed
C. typed
D. valued

Most universities___________ students who want to attend the university to pass the entrance examination.

A. receive
B. tell
C. require
D. ask

Exercise 127: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

I___________ be at the meeting by 10:00. I will probably___________ take a taxi if I want to be on time.

A. must/ have to
B. may/ must
C. should/ needn't D. mustn't/ shouldn't

Nobody yet knew what____________ to cause the dam to burst, but the residents of the area organized quickly to protect life and property against the rising floods.

A. happens
B. had happened
C. happen
D. did it happen


Trang 248


You____________ forget to pay the rent tomorrow. The landlord is very strict about paying on time.

	
	A. needn't
	B. mustn't
	C. do not have to
	D. may not

	4.
	The television isn't working. It___________ during the move.
	

	
	A. should have been damaged
	B. needn't be damaged

	
	C. must have been damaged
	D. ought not be damaged

	5.
	I am not deaf. You ___________ shout.
	
	

	
	A. must
	B. mustn't
	C. need
	D. needn’t

	6.
	Many U.S. automobiles____________ in Detroit, Michigan.
	

	
	A. manufacture
	
	B. have manufactured

	
	C. are manufactured
	
	D. are manufacturing

	7.
	Tien was new on the job, but he quickly fit himself into the____________ routine of the office.

	A. established
	B. establishing
	C. establishes
	D. establish

	8. Could you please come over? I need you____________ the refrigerator.

	A. help me moving
	
	B. helping me to move

	C. to help me move
	
	D. help me to move
	


I’ll never forget_____________ that race. What a thrill!

A. to win
B. win
C. being won
D. winning

10. John failed again. He__________ harder.

A. must have tried
B. should have tried

C. can tried
D. may have tried

___________ I borrow your lighter for a minute? - Sure, no problem. Actually, you___________

keep it if you want to.

A. May/ can
B. Must/ might
C. Will/ should
D. Might/ needn’t

12. I do not mind at all. You___________ apologize.

A. shouldn't
B. needn't
C. mustn't
D. oughtn't to

Ted's flight from Amsterdam took more than 11 hours. He___________ exhausted after such a long flight now.

A. must be
B. must be being  C. must have been
D. should have been

If costal erosion continues to take place at the present rate, in another fifty years this beach____________ anymore.

A. doesn’t exist
B. isn’t going to exist

C. isn’t existing
D. won’t be existing

Robert has a new car. He___________ it for a very good price. He paid 30 percent less than the regular retail cost.

A. could buy
B. had to buy

C. was supposed to buy
D. was able to buy


Trang 249


- Anh: “You haven’t eaten anything since yesterday night. You________ be really hungry!”

- Lan: “I am.”

A. might
B. will
C. can
D. must

17. The lamp___________ be broken. Maybe the light bulb just burned out.

A. should not
B. might not
C. must not
D. will not

18. It is a top secret. You___________ tell anyone about it.

A. mustn't
B. needn't
C. mightn't
D. won't

19. We have plenty of time for doing the work. We___________ be hurried.

A. needn't
B. shouldn't
C. mustn't
D. mayn't

All parents are___________ to at least try to behave in ways that will give their own children an important protection

A. decided
B. supposed
C. followed
D. rejected

Exercise 128. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1.
	___________, Peter came to see me.
	
	

	
	A. While having dinner
	B. While I was having dinner

	
	C. When having dinner
	D. When lam having dinner

	2.
	___________ my homework, I went to bed.
	
	

	
	A. After I had finished
	B. After finished
	

	
	C. Finished
	
	D. After had finished
	

	3.
	_____________ the dance, Jerry said good-bye to his girlfriend.
	

	
	A. Before left
	
	B. Before he leaves
	

	
	C. Before leaving
	
	D. Before he will leave
	

	4.
	Jones____________ after everyone____________.
	
	

	
	A. speaks/ will eat
	
	B. will speak/ has eaten
	

	
	C. is speaking/ eats
	
	D. has spoken/ will have eaten

	5.
	___________, Joe stays in bed and reads magazines.
	

	
	A. Whenever raining
	B. As it will be raining
	

	
	C. When it will rain
	
	D. Whenever it rains
	

	6.
	___________ in Rome than he was kidnapped.
	
	

	
	A. No sooner he arrived
	B. Had he no sooner arrived

	
	C. No sooner had he arrived
	D. No sooner he had arrived

	7.
	___________ Peter gets here, we will congratulate him.
	

	
	A. As soon as
	B. After
	C. No sooner
	D. Since

	8.
	Mrs. Jones____________ the door before the customers arrived.
	

	
	A. had opened
	B. will open
	C. would open
	D. has open


Trang 250


9. After Mariana____________ her exam, I____________ her out to eat.

A. was finishing/ would take
B. finished/ had taken

C. will finish/ have taken
D. has finished/ will take

10. Mary will have finished all her work _______.

A. as soon as her boss returned
B. until her boss will return

C. by the time her boss returns
D. when her boss will return

She went on crying, with her head sunk into a pillow, and cried and cried____________ the pillow was wet through.

A. before
B. after
C. until
D. while

_____________ you finish typing that report, make five copies of it and give it to aloof the officers.

	
	A. While
	B. When
	C. But
	D. Although

	13. When the passenger____________, will you please give him this package?

	
	A. will arrive
	B. arrives
	C. would arrives
	D. arriving

	14. They were playing in the garden when____________.
	

	
	A. they have heard a scream
	B. they were hearing a scream

	
	C. they heard a scream
	D. they had heard a scream

	15.
	He cleaned his shoes____________ they shone.
	

	
	A. when
	B. after
	C. while
	D. until

	16.
	I had no sooner lit the barbecue____________ it started to rain.
	

	
	A. as
	B. while
	C. than
	D. that

	17.
	When the paint____________ it'll change from a light to a deep red.
	

	
	A. dry
	B. dries
	C. dried
	D. will dry

	18.
	When____________ older I'd love to be an artist.
	

	
	A. I'm
	B. I'll be
	C. was
	D. have been

	19.
	By the time he retires, he_______ $20,000.
	
	

	
	A. will save
	B. has saved
	C. had saved
	D. will have saved

	20.
	When I____________ here for fifteen years I'll be entitled to a pension.
	

	
	A. work
	B. am working
	C. have worked
	D. had worked


Trang 251


BÀI 2. CONDITIONAL SENTENCES - CÂU ĐIỀU KIỆN

I. Common conditional sentences: Ba loại câu điều kiện phổ biến

Conditional sentences type 1 (real condition) – Câu điều kiện có thực: Kết quả có thể được thực hiện ở hiện tại hoặc tương lai khi điều kiện ứng nghiệm (xảy ra).

will

If - S – V(simple present), S -
shall
– V (bare infinitives)

can

may

e.g.
If I have the money, I will buy a new car.

If you try more, you will improve your English.

We will have plenty of time to finish the project before dinner if the weather stays fine.

Unless he tries harder, he will fail the exam.

(if he doesn’t try harder, he will fail)

Conditional sentences type 2 (unreal present condition) – Câu điều kiện không có thực ở hiện tại: Kết quả không thể được thực hiện ở hiện tại hoặc tương lai bởi điều kiện chỉ là giả định (không thể xảy ra).
	
	
	
	would
	

	
	
	If - S –  V(simple past) , S -
	might  - V
	

	
	
	were
	should
	

	
	
	
	

	e.g.
	If I had enough money now, I would buy this house.

	
	(but now I don’t have enough money)
	
	

	
	If I had the time, I would go to the beach with you this weekend.

	
	(but I don’t have the time, and I’m not going to the beach with you)

	
	He would tell you about it if he were here.

	
	(he won’t tell you about it, because he is not here)

	
	If he didn’t speak so quickly, you could understand him.

	
	(in fact, he speaks very quickly, so you can’t understand him)

	Note. Động từ to be được chia là were với mọi chủ ngữ.

	e.g.
	If I were you, I wouldn’t do such a thing.
	
	

	
	(but I’m not you)
	
	

	
	If it were not so bad, we could go swimming.

	
	(in fact, the weather is bad and we can’t go swimming)


She would marry him if she were you.

(she doesn’t marry him because she and you are different people)


Trang 252


Conditional sentences type 3 (unreal past condition) – Câu điều kiện không có thực ở quá khứ: Kết quả không thể được thực hiện trong quá khứ bởi điều kiện chỉ là giả định (không thể xảy ra).

would


If - S – had - past participles, S - should - have - past participles could

might

e.g.
If we hadn’t lost the way we could have been here in time.

(but in fact we lost the way, so we were late)

If we had known that you were there, we would have written you a letter. (We didn’t know that you were there, so we didn’t write you a letter) She would have sold the house if she had found the right buyer.

(She didn’t sell the house because she didn’t find the right buyer)

If we hadn’t lost the way, we would have arrived sooner.

(We lost our way, and we didn’t arrive early)

More conditional sentence forms: Một số loại câu điều kiện đặc biệt
For a habit: Mẫu câu dùng để chỉ một thói quen của một chủ thể nào đó ta thực hiện theo mẫu câu sau:
If - S – V(simple present) - S – V(simple present)

e.g. If the doctor has morning office hours, he visits his patients in the hospital in the afternoon

John usually walks to school if he has enough time.

For a command: Mẫu câu dùng để chỉ một mệnh lệnh, sai khiến hay sự nhờ vả ta thực hiện theo mẫu câu sau:
If – S – V(simple present), command form*


e.g.
If you go to the Post Office, please mail this letter for me.

Please call me if you hear from Jane.

If she comes, call me.

(Maybe she is coming or she has promised to come)

If the weather stays fine, we can arrive on time.

(The weather is now fine and there’s no sign of the bad changes)

For a suggestion: Với lời đề nghị, khuyên răn.
e.g.
If she comes, you should call me.

(I suggest calling me when she comes)


Trang 253


You’d better cancel the project if it is possible.

(It’s best for you to cancel the project)

For a present subjunctive cases but past unfulfilled result. Với giả định hiện tại mà kết quả không thể xảy ra ở quá khứ. Điều giả định này luôn đúng ở hiện tại.

	
	would

	If - S –   V(simple past),   S -
	should   - have - past participles

	were
	could

	
	might

	
	


e.g. If I were you, I would have agreed with him yesterday. (The action hadn’t been done in the past but the subjunctive case is at present. Mãi mãi tôi vẫn không thể là cậu được, đây là thực tế nên không cần chuyển điều kiện về quá khứ hoàn thành)

She would have been at the school if she didn’t appear in the park now.

She might have had chance to be successful if she were now in a higher position.

If he had a car now, he could have worked overtime much before.

For a past subjunctive cases but present unfulfilled result. Với giả định quá khứ mà kết quả không thể xảy ra ở hiện tại. Điều giả định này được coi là quá khứ của quá khứ, nhưng kết quả là phi lý.

would

If - S – had - past participles, S -
should
- V

could

might

e.g.
If I had been there last time, I would agree to lend him the money. (The action hasn’t been done up to now, this is only my regret. Sự tiếc nuối của tôi khi nghe bạn thuật lại vụ việc giả định của tôi rơi vào hoàn cảnh quá khứ, nhưng kết quả này đã không xảy ra trước đó)

We would be successful if we had taken your advice in the first place.

If he had done all the work, he could now go with us.

They would now be in the classroom if they had hurried up as we told them to.

For other purposes: Với các mục đích nói khác nhau ta có các loại câu điều kiện khác như trình bày sau đây;
a. Inversion of “had”: Đảo ngữ với câu điều kiện loại 2


Trang 254


Were - S – (to infinitive), S would - V e.g. Were I ill, I would not be here now.


Were he to go, he would not be able to finish hí project.

b. Inversion of “had”: Đảo ngữ với câu điều kiện loại 3


Had - S - past participles, S would have - past participles e.g. Had we known you were there, we would have written you a letter.

Had she found the right buyer, she would have sold the house.

Hadn’t we lost the way, we would have arrived sooner.

c. Special uses of “if” clauses in requests– Cách sử dụng của mệnh đề “If” như đề nghị được điễn giải như dưới đây:


If you will/would, S will - V


e.g.
If you would wait a moment, I will see if Mr. John is here.

(Nếu ngài vui lòng đợi, tôi sẽ kiểm tra giúp ngài xem ông John có ở nhà không) I would be very grateful if you will/ would make an arrangement for me.

	
	
	
	
	
	If you could - V.
	
	

	
	
	
	hãy vui lòng …. → chấp nhận như tất yếu
	
	

	
	
	
	
	
	
	
	
	
	

	e.g.
	If you could fill in this form.

	
	Hãy vui lòng điền vào mẫu này

	
	If you could open your books.

	
	Vui lòng mở sách.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	If - S - will/ would, S - V
	
	

	
	
	
	
	
	nếu chịu (tuân lệnh, nghe lời)
	
	

	
	
	
	
	
	
	
	

	eg.
	If he will (would) listen to me, I can help him.

	
	Nếu cậu ta chịu nghe lời tôi có thể giúp cậu ấy.

	
	
	
	
	
	
	
	

	
	
	
	
	
	If - S - will, S - V
	
	

	
	
	
	
	
	diễn tả sự ngoan cố
	
	

	
	
	
	
	
	

	e.g.
	If you will learn English this way, a failure for TOEFL test is sure awaiting you.

	
	Nếu cậu cứ học tiếng Anh theo kiểu này, thì chắc chắn cậu sẽ trượt TOEFL.

	
	
	
	
	
	
	

	
	
	
	
	
	If - S - should, command
	

	
	
	khả năng xảy ra rất ít, không tin tưởng vào kết quả
	

	
	
	
	

	e.g.
	If you shouldn’t know how to use this TV set, please call me up this number.

	
	Nếu bạn không biết sử dụng chiếc TV này, hãy gọi đến số máy này. (Tuy nhiên

	
	người nói tin chắc người nghe biết sử dụng TV).

	
	If you should have any difficulties while doing these exercises, please feel free

	
	to ask me. Nếu không làm được bài tập này hãy hỏi tôi nhé. (Tuy nhiên người

	
	nói tin chắc người nghe làm được bài tập vì chúng rất dễ)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Trang 255


Note: Đảo ngữ như sau:

e.g.
Should you have any difficulties while doing these exercises, please feel free to ask me.

Should it be cloudy and gray, the groundhog will supposedly wander around for food - a sign that spring is near.

d. Special conditions:

	
	
	
	
	
	
	
	
	even if - negative verb
	
	(cho dù)
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	You must go tomorrow even if you aren’t ready.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	You have to hand in your paper even if you cannot do the exercises.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Whether or not - positive verb
	(dù có … hay không)
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	He likes watching TV whether or not the show is good.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	They want to enroll whether or not the course suits them well.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	unless + positive verb = if ... not (trừ khi = nếu không)
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	If you don’t start at once, you will be late.

	
	→ You will be late unless you start at once.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	You will be late if you are not ready by now.

	
	→ You will be late unless you are ready by now

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	But for that - unreal condition
	
	(nếu không  thì)....
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	Her father pays her fees, but for that she wouldn’t be here ( but she is here)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	present
	
	unreal present

	
	My car broke down, but for that I could have come in time.

	
	
	
	
	
	past
	
	
	unreal past
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	otherwise - conditional sentence = nếu không thì ....
	

	
	
	
	
	
	
	
	
	

	e.g.
	We must be back before midnight, otherwise I will be locked out.

	
	
	
	
	
	
	

	
	Her father pays her fees, otherwise she couldn’t be here.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	present
	
	unreal present


I used a computer, otherwise it would have taken longer.

	
	
	
	
	past
	unreal past

	Note. or... else được dùng thay cho otherwise.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Provided/ providing (that)
	(Miễn là/ với điều kiện là )
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	
	
	You can camp here provided (that) you leave no mess.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Suppose/ supposing? = what ... if ...? (giả sử như/ nếu như)

	
	
	
	
	
	
	
	
	
	
	

	e.g
	
	
	Suppose the plane is late? = what will happen if the plane is late?

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Suppose you ask him = why don’t you ask him? – gợi ý

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	What if I’m- thách thức cự tuyệt
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	


Trang 256


	e.g.
	What if I am the first to leave.

	
	What if I do not follow you.

	
	
	
	
	
	
	
	
	
	

	
	
	If only – S – V(simple present), S will V = hope that S will V

	
	
	
	
	
	
	
	hi vọng là

	
	
	
	
	
	
	
	
	
	

	e.g.
	If only he comes in time (hi vọng là cậu ấy đúng giờ)

	
	If only he will head your advice.

	
	
	
	
	
	
	
	
	
	

	
	
	
	If only – S – V(simple past/ past perfect) = wish that
	

	
	
	
	
	
	
	
	giả định: giá mà
	

	
	
	
	
	
	
	
	
	

	e.g.
	If only he didn’t smoke. (but he doesn’t)

	
	If only she had come in time. (but she didn’t)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	if only - S would V = ước sao, mong sao
	

	
	
	
	
	
	
	

	e.g.
	If only he would drive more slowly (but he drive so fast)

	
	
	
	
	

	
	If only it would stop raining.


BÀI TẬP THỰC HÀNH

Exercise 129. Complete each of the following sentences with the right forms of the verbs shown in brackets.

If he had arrived late, we___________ without him? (to begin)

If they had felt thirsty, they___________ the lemonade? (not to drink)

If we had been here, we___________ the fireworks. (not to miss)

If his office had called, he___________ to work? (not to return)

She___________ early if she had not had a good reason. (not to leave)

If they had searched more carefully, they___________ the watch sooner. (to find)

If you had visited Rome, you___________ to the opera? (to go)

If he were here now he___________ to help us. (not to hesitate)

I___________ the book last week if I had known you wanted it. (to finish)

You___________ to him last night if you had seen him? (to speak)

If they were old enough, they___________ the contest next week. (to enter)

She___________ a vacation now if she had more time? (not to take)

If he had sent a message, we___________ it two days ago. (to receive)

I___________ it if you came with me now. (to appreciate)

She___________ grateful if we offered to help her tomorrow? (not to be)

He___________ yesterday if he had entered the race? (to win)

They________ more books last month if they had noticed the stock was low? (not to order)

She not___________ us now if she knew where we lived? (to visit)

You___________ cucumbers yesterday if they had been on sale? (to buy)


Trang 257


20. If we___________ more attention yesterday, we would know what time to be there. (to pay)

Exercise 130. Complete each of the following sentences with the right forms of the verbs shown in brackets.

1. If he___________ rich, he would travel. (to be)

2. I___________ anxious to meet him, I would stay at home. (not to be)

3. He would have more free time if he___________ so hard. (not to work)

4. If I___________ a car, I would visit Cape Breton. (to have)

5. We would take the bus if it___________ to snow. (to begin)

6. If you___________ him, you would surely recognize him. (to see)

7. I would not confide in him if I___________ him. (not to trust)

8. If we___________ time, we would let you know. (not to have)

9. If he___________ an expedition, I would certainly join it. (to organize)

10. I would not worry about it if I___________ you. (to be)

11. I would not have got lost if I___________ the map. (to study)

12. He___________ at home, we would have visited him. (to be)

13. We would have invited him if we___________ he would come. (to think)

14. He would have applied for the job if he___________ the advertisement. (to see)

15. We would not have ordered tea, we___________ how late it was. (to know)

16. It___________, they would have held the party in the park. (not to rain)

17. We would have agreed with you if we___________ what you meant. (to understand)

18. If you___________ salt on the steps, they would not have been so slippery. (to put)

19. He___________ to us, we would have known when to expect him. (to write)

20 If he___________ to take the course, he would have had to work hard. (to choose)

Exercise 131. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1.
	If it_______ last night, it_______ so hot today.
	
	

	
	A. rained/ is not
	
	B. was raining/ were not

	
	C. had rained/ would not have been
	D. had rained/ would not be

	2. Without your recommendation, we_______ any success last year.
	

	
	A. had not got
	B. did not get
	C. will not have got
	D. would not have got

	3.
	_______ he gets here soon, we will have to start the meeting without him.

	
	A. Suppose
	B. Provided
	C. Unless
	D. If

	4.
	_______ as much money as Bill Gates of Microsoft, I would retire.
	

	
	A. Did I have
	B. If did I have
	C. Unless I had
	D. If I had had


5. If I_______ it was a formal party, I wouldn’t have gone wearing jeans and a jumper.


Trang 258


	A. knew
	B. had known
	C. had been knowing
	D. could know

	6. Tom’s company will almost certainly like him_______ he improves his attitude.

	A. unless
	B. or
	C. otherwise
	D. if

	7. If my client_______ me her fax number, I_______ to post a letter to her.
	

	A. gave/ will not have
	B. will give/ do not have
	

	C. had given/ wouldn’t have had
	D. had given/ will not have had

	8. _______ I had brought my laptop to the meeting yesterday.
	

	A. If
	B. If only
	C. Even if
	D. As if

	9. If I_______ the lottery last week, I_______ rich now.
	

	A. had won/ would be
	B. had won/ would have been

	C. won/ would be
	D. won/ would have been

	10. Carrie said she will join the company if the starting salary_______ her expectations.

	A. meets
	B. met
	C. has met
	D. had met.

	11. If you_______ to my advice, you_______ in trouble now.
	

	A. listened/ were not
	B. listen/ are not
	

	C. had listened/ would not have been
	D. had listened/ would not be.

	12. If you take the 8 a.m. flight to New York, you_______ change planes.
	

	A. could not have to
	B. will not have to
	

	C. had not had to
	
	D. would not to have to
	

	13. If it_______ warm yesterday, we would have gone to the beach.
	

	A. was
	B. were
	C. had been
	D. could be

	14. If it_______ an hour ago, the streets_______ wet now.
	

	A. were raining/ will be
	B. had rained/ would be
	

	C. rained/ would be
	D. had rained/ would have be

	15. _______ here, he would help us with the troubles.
	

	A. Were Peter
	B. If were Peter
	C. Unless were Peter
	D. Unless Peter were


16._______ that problem with the car, we wouldn’t have missed the speech.

	A. If we had had
	
	B. If had we had
	

	C. Unless we had had
	D. Provided that we had had

	17. If I were a little taller, I__________ be able to water the plant on the top shelf.

	A. did
	B. would
	C. had
	D. would have

	18. If you hear from Susan today, __________ her to ring me.
	

	A. tell
	B. to tell
	C. telling
	D. will tell

	19. She had to have the operation___________.
	
	

	A. unless she would dies
	B. if she would die
	

	C. otherwise she will die
	D. or she would die
	


20. If the traffic_______ bad, I may get home late.


Trang 259


A. is
B. were
C. was
D. had been

Exercise 132. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. I am flying to the United States tonight. I_______ you a ring if I can find a phone.

	A. will give
	B. would give
	C. could give
	D. have given

	2. We’ll need more staff_______ we start the new project.
	

	A. unless
	B. whether
	C. in case
	D. or

	3. If I_______ 10 years younger, I_______ the job.
	

	A. am/ will take
	
	B. was/ have taken
	

	C. had been/ will have taken
	D. were/ would take
	

	4. _______ I had learnt English when I was at high school.
	

	A. Unless
	B. Even if
	C. If
	D. If only

	5. You are not allowed to use the club’s facilities_______ you are a member.

	A. unless
	B. if
	C. provided
	D. supposed

	6. If she_______ the train last night, she_______ here now.
	

	A. took/ were
	
	B. were taking/ is
	

	C. had taken/ would have been
	D. had taken/ would be
	

	7. _______ if a war happened?
	
	

	A. What you would do
	B. What would you do
	

	C. What will you do
	D. What you will do
	

	8. I would send her a fax if I__________ her number.
	

	A. know
	B. knew
	C. had known
	D. could know.

	9. __________ it were well paid, I would accept this proposal.
	

	A. Providing
	B. Unless
	C. But for
	D. If only

	10. __________ more carefully, he would not have had the accident yesterday.

	A. If Peter driven
	
	B. If had Peter driven
	

	C. Had Peter driven
	D. Unless Peter had driven.

	11. If I were you, I__________ that.
	
	

	A. would apply for
	B. will ask for
	C. will have change
	D. can take

	12. If I_______ a wish, I’d wish for happiness for my family.
	

	A. have
	B. been having
	C. had
	D. was having

	13. If we had had time, we_______ to the party.
	

	A. can go
	B. will go
	C. would have gone
	D. will have gone

	14. We couldn’t understand the teacher if he_______ too fast.
	

	A. spoke
	B. has spoken
	C. doesn’t speak
	D. didn’t speak

	15. If everything is all right, we_______ our work on time.
	


Trang 260


A. complete
B. are completing  C. have completed
D. will complete

16. What_______ if the earth suddenly stopped going around the sun.

A. happens
B. will happen
C. would happen
D. happened

Unless you_______ quiet, I’ll scream.

	
	A. don’t keep
	B. keep
	C. didn’t keep
	D. kept

	18.
	You’ll be able to speak English well if you_______ hard.
	

	
	A. study
	B. studied
	C. would study
	D. had studied

	19.
	If I_______ you, I_______ invitation.
	
	

	
	A. am/ will refuse
	
	B. was/ would refuse
	

	
	C. were/ would refuse
	D. had been/ will refuse
	

	20.
	_______, I’d have told you the answer.
	
	

	
	A. If you asked me
	
	B. Had you asked me
	

	
	C. You had asked me
	D. Unless you asked me
	


Exercise 133. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1.
	If I_______ a lot of money now, I_______ a new car.
	
	

	
	A. have/ will buy
	B. have/ would buy
	C. had/will buy
	D. had/would buy

	2.
	If I_______ you, I_______ do that.
	
	

	
	A. am/ will
	B. were/ would
	C. were/ will
	D. had been/ would

	3.
	If I were offered the job, I think I_______ it
	
	

	
	A. take
	B. will take
	C. would take
	D. would have taken

	4.
	I would be very surprised if he_______.
	
	

	
	A. refuses
	B. refused
	C. had refused
	D. would refuse

	5. Many people would be out of work if that factory_______ down
	

	
	A. closes
	B. had closed
	C. closed
	D. would close

	6. If she sold the car, she_______ much money.
	
	

	
	A. gets
	B. would get
	C. will get
	D. would have got

	7. They would be disappointed if we_______.
	
	

	
	A. hadn’t come
	B. wouldn’t come
	C. don’t come
	D. didn’t come

	8. Would John be angry if I_______ his bicycle without asking?
	

	
	A. take
	B. took
	C. had taken
	D. would take

	9.
	She_______ terribly upset if I lost this ring.
	
	

	
	A. will be
	B. would be
	C. were
	D. had been

	10. If someone_______ in here with a gun, I would be very frightened.
	

	
	A. would walk
	B. walks
	C. had walked
	D. walked

	11. What would happen if you_______ to work tomorrow?
	


Trang 261


A. don’t go
B. didn’t go
C. won’t go
D. wouldn’t go

If we had lost the map, we would never have found our way.

We will have found our way unless we lost the map.

We found our way because we didn’t lose the map.

We would have lost our way if we had lost the map.

If we lost the map, we didn’t find our way.

He didn’t hurry so he missed the plane.

If he hurried, he wouldn’t miss the train.

If he had hurried, he might catch the plane.

If he had hurried, he could have caught the plane. D. He didn’t miss the plane because he hurried.

If I were taller, I could reach the shelf.

I am not tall enough to reach the top shelf.

I am too tall to reach the top shelf.

I cannot reach the top shelf because I am very tall.

In spite of being tall, I cannot reach the top shelf.

I will agree to these conditions provided that they increase my salary.

They did not increase my salary so I quit the job.

I will only agree these conditions if they give me more money.

They give me more money or I will only agree these conditions.

Unless they give me more money, I will only agree these conditions.

If only I had studied hard enough to pass the final exam.

I regret not studying hard enough to pass the exam.

I had studied hard enough and I passed the final exam.

I studied too hard to pass the final exam.

I studied hard otherwise I would fail the final exam.

John speaks Chinese fluently because he used to live in China for ten years.

Suppose John has lived in China for ten years, he can speak Chinese fluently.

Provided that John lived in China for ten years, he could speak Chinese fluently.

Unless John had lived in China for ten years, he could not have spoken Chinese fluently.

John could not speak Chinese fluently if he had not lived in China for ten years.

You didn’t tell me your story, so I couldn’t help you.

If you told me the story, I could help you.

If only you told me your story.

Had you told me the story, I could have helped you.

Did you tell me your story, I could help you.


Trang 262


There will be a shortage of water unless it rains.

If it doesn’t rain, there will be a shortage of water.

There will be a shortage of water if it rains.

There will be a shortage of water if it will rain.

If it doesn’t rain, there would be a shortage of water.

He described the accident as if he_______.

A. saw it with his own eyes
B. had seen it with his own eyes

C. sees it with his own eyes
D. has seen it with his own eyes

Exercise 134: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

You washed it in boiling water; that's why it shrank.

Had you not_____________________________________________________________.

We missed the train because we were using an out-of-date timetable.

If we______________________________________________________________________.

His own men deserted him; that's the only reason why he failed.

He wouldn’t______________________________________________________________.

They were driving very quickly. That's why the accident was so terrible.

The accident______________________________________________________________.

It was raining. That's the only reason I didn't take the children to the beach.

But for____________________________________________________________________.

My number isn't in the directory so people don't ring me up.

People____________________________________________________________________.

The police are not armed so we don't have gun battles in the streets.

Were the_________________________________________________________________.

The shops don't deliver now, which makes life difficult.

Life would________________________________________________________________.

He's very thin; perhaps that's why he feels the cold so much.

He wouldn’t_______________________________________________________________.

We haven't any matches so we can't light a fire.

We could_________________________________________________________________.

It rained all the time. Perhaps that's why he didn't enjoy his visit.

He would_________________________________________________________________.

I didn't work hard at school so I didn't get a good job when I left.

Had I______________________________________________________________________.

They used closed-circuit television. That's how they spotted the shop-lifter.

Had it_____________________________________________________________________.


Trang 263


They asked him to leave the dining-room because he wasn't wearing a shirt.

If he______________________________________________________________________.

It took us a long time to find his house because the streets were not clearly marked.

Had the__________________________________________________________________.

My friend advised me to sell it.

My friend said if I______________________________________________________.

I haven't much time so I read very little.

If I_________________________________________________________________________.

They don't clean the windows so the rooms look rather dark.

The rooms_______________________________________________________________.

He never polishes his shoes, so he never looks smart.

If he______________________________________________________________________.

He doesn't pay his staff properly; perhaps that's why they don't work well.

His staff_________________________________________________________________.

Exercise 135: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

She is very shy; that's why she doesn't enjoy parties.

She would____________________________________________________________.

He doesn't take any exercise; that's why he is so unhealthy.

He would_____________________________________________________________.

I haven't the right change so we can't get tickets from the machine.

If I______________________________________________________________________.

They speak French to her, not English, so her English doesn't improve.

Her English__________________________________________________________.

He doesn't work overtime, so he doesn't earn as much as I do.

He would_____________________________________________________________.

He never shaves; that's the only reason he looks unattractive.

He would_____________________________________________________________.

You work too fast; that's why you make so many mistakes.

If you________________________________________________________________.

I can't park near my office; that's why I don't come by car.

If I____________________________________________________________________.

I live a long way from the centre; that's why I am always late for work.

Were I________________________________________________________________.

I haven't a map so I can't direct you.

Were I________________________________________________________________.


Trang 264


It's a pity we haven't a steak to cook over our camp fire.

If we_________________________________________________________________.

I'm fat; that's why I can't get through the bathroom window.

I could________________________________________________________________.

He doesn't help me, possibly because I never ask him for help.

If I_____________________________________________________________________.

I can't drive so we can't take the car.

I would______________________________________________________________.

We have no ladder so we can't get over the wall.

If we_________________________________________________________________.

I live near my office, so I don't spend much time travelling to work.

I would_______________________________________________________________.

I didn't see the signal, so I didn't stop.

Had I_________________________________________________________________.

I didn't know your number, so I didn't ring.

I would______________________________________________________________.

She didn't know you were in hospital, so she didn't visit you.

Had she_____________________________________________________________.

We only came by bus because there were no taxis.

Had there___________________________________________________________.

Exercise 136: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

We haven't got central heating, so the house is rather cold.

If we_______________________________________________________________________.

I have no dog, so I don't like being alone in the house at night.

I would_________________________________________________________________.

We got a lift, so we reached the station in time.

If I_________________________________________________________________________.

I haven't got a vacuum cleaner; that's why I'm so slow.

I would_________________________________________________________________.

I don't know his address, so I can't write to him.

If I_________________________________________________________________________.

We didn't visit the museum because we hadn't time.

Had we_________________________________________________________________.

Tom's father was on the Board. That's the only reason he got the job.

But for______________________________________________________________________.


Trang 265


He wasn't looking where he was going. That's why he was run over.

Had he______________________________________________________________________.

I don't like country life, perhaps because I wasn't brought up in the country.

If I_________________________________________________________________________.

I didn't know he was so quarrelsome. I'm sorry now that I invited him.

Had I_______________________________________________________________________.

People drive very fast. That's why there are so many accidents.

If people_________________________________________________________________.

English people speak very quickly. Perhaps that's why I can't understand them.

I would___________________________________________________________________.

They got the children back alive only because they paid the ransom at once.

Had they_________________________________________________________________.

The flats are not clearly numbered, so it is very difficult to find anyone.

It would_________________________________________________________________.

You don't wipe your feet, so you make muddy marks all over the floor.

If you ___________________________________________________________________.

We didn't go by air only because we hadn't enough money.

Had we_________________________________________________________________.

The bus didn't stop because you didn't put your hand up.

Had you_________________________________________________________________.

I only came up the stairs because the lift wasn't working.

Had the lift_____________________________________________________________.

I didn't know how thin the ice was, so I was walking on it quite confidently.

If I_______________________________________________________________________.

The champion didn't take the fight seriously at first; perhaps that's why he didn't win it.

If the champion________________________________________________________.


Trang 266


BÀI 3. RELATIVE CLAUSES - MỆNH ĐỀ QUAN HỆ

	I. Relative pronouns:
	
	
	

	
	
	Subject
	Object
	Possessive

	
	
	
	
	

	
	For persons
	who
	whom/who
	whose

	
	
	that
	that
	

	
	For things
	which
	which
	whose/of which

	
	
	that
	that
	


WHO: Là đại từ quan hệ chỉ người, dùng để thay thế cho danh từ chỉ người, làm chủ ngữ hay tân ngữ cho mệnh đề quan hệ.
e.g.
The man who told you I was out met me in the park.

The person who you wanted to see died days ago.

This is the lady who helped my mom.

WHOM: Là đại từ quan hệ chỉ người, dùng để thay thế cho danh từ chỉ người, làm tân ngữ cho mệnh đề quan hệ.
e.g.   That’s the one whom we need to contact.

The person whom you wanted to see died days ago. The one to whom he wanted to talk was out.

Mr. Ba, from whom we got news, was escaped yesterday.

WHOSE: Là tính từ quan hệ chỉ người, dùng để thay thế cho tính từ sở hữu, kết hợp với một danh từ, làm chủ ngữ hay tân ngữ cho mệnh đề quan hệ.
e.g.
This is the lady whose son cheated me.

The country whose people were struggling against floods announced the situation of disasters yesterday.

WHICH: Là đại từ quan hệ chỉ vật, dùng để thay thế cho danh từ chỉ vật, làm chủ ngữ hay tân ngữ của mệnh đề quan hệ.
e.g.   The book which you liked was sold.

This is the bike which is my birthday present. The house, which was on fire, was built long ago.

THAT: Là đại từ quan hệ thay thế, dùng để thay thế cho các đại từ quan hệ như WHO, WHICH, làm chủ ngữ hay tân ngữ cho mệnh đề quan hệ, ngoài ra còn được sử dụng trong câu chẻ.
e.g.
The book that you liked was sold.

This is the bike that I want to buy.

The one that told you I was out met me in the park.

The person that you wanted to see died days ago.


Trang 267


WHEN: Là trạng từ quan hệ chỉ thời gian, sử dụng trong mệnh đề quan hệ trạng ngữ chỉ thời gian.
e.g.
The day when she left was rainy.

The time when we reunite is uncertain.

WHERE: Là trạng từ quan hệ chỉ nơi chốn, sử dụng trong mệnh đề quan hệ trạng ngữ chỉ nơi chốn.
e.g.
This is the house where he lived in his childhood.

The place where we play football is a football ground.

WHY: Là trạng từ quan hệ chỉ lí do, nguyên nhân, sử dụng trong mệnh đề quan hệ trạng ngữ chỉ nguyên nhân.
e.g. The reason why she left was unknown. That’s why we are worrying now.

Relative clauses:

Defining clauses (Restrictive Relative Clauses): Đây là loại mệnh đề quan hệ xác định và cần thiết có mặt để câu có nghĩa, nếu không có nó câu không đảm bảo về ngữ nghĩa (Chủ từ chưa được xác định).
e.g.
The man who keeps the library is Mr. Green. (The man is Mr. Green thì rõ, nhưng The man keeps the library thì không rõ là ai)

That is the book that I like best.

(là cuốn mà tôi thích trong vô vàn cuốn sách)

Non-defining clauses (Non- Restrictive Relative Clauses): Đây là loại mệnh đề không cần thiết có mặt mà câu vẫn có nghĩa, nếu không có nó câu vẫn đảm bảo về ngữ nghĩa vì tiền ngữ (chủ từ) đã xác định. Loại mệnh đề này thường cách mệnh đề chính bằng các dấu phảy, hoặc thường có các tính từ hay đại từ chỉ định hay sở hữu như: this, that, these, those, his, my,…
e.g.
That man, whom you saw yesterday, is Mr. Pike This is Mrs. Jones, who helped me last week. Mary, whose sister I know, has won an Oscar.

Reduced clauses: Mệnh đề rút gọn
Present Participle Phrases: (V-ING phrases replace relative clauses) Có thể dùng một ngữ danh động từ V-ING để thay thế cho mệnh đề quan hệ nếu động từ chính của
mệnh đề đó ở thể chủ động.

e.g.
The man who is sitting next to you is Mr. Mike.

The man sitting next to you is Mr. Pike.

Do you know the boy who broke the window yesterday?

Do you know the boy breaking the window yesterday?


Trang 268


Past Participle Phrases: (V-ED phrases replace relative clauses) Có thể dùng một ngữ tính từ V-ED để thay thế cho mệnh đề quan hệ nếu động từ chính của mệnh đề đó ở thể bị động.
e.g.
The man who was arrested by the police is Mr. Mike.

The man arrested by the police is Mr. Pike.

Do you know the boy who was punished by the headmaster yesterday?

Do you know the boy punished by the headmaster yesterday?

Infinitive Phrases: (to V phrases replace relative clauses) Có thể dùng một ngữ động từ to infinitives để thay thế cho mệnh đề quan hệ trong trường hợp mệnh đề có chứa các từ FIRST, SECOND, THIRD, LAST, ONLY... có thể dùng với cấu trúc “for O + to V”, hoặc một số mệnh đề mang tính ràng buộc nhiệm vụ…
e.g.
English is an important language which we have to master.

English is an important language to master/ for us to master. He is the only one who knows the answer.

He is the only one to know the answer.

Noun Phrases: (Noun phrases replace relative clauses) Có thể dùng một hoặc một cụm danh từ để thay thế cho mệnh đề quan hệ nếu mệnh đề đó mang ngữ danh từ (thường chỉ nghề nghiệp).
e.g.
Mr. Ba, who is our new form teacher, is a good teacher.

Mr. Ba, our new form teacher, is a good teacher.

The man who is the new manager of the office is still young.

The man - the new manager of the office - is still very young.

Adjectival Phrases: (Adjectival phrases replace relative clauses) Có thể dùng một hoặc một cụm tính từ để thay thế cho mệnh đề quan hệ.
e.g.
The streets which are crowded with population have no interest in learning.

The streets crowded with population have no interest in learning. The jobs which are easy to get are not always well-paid.

The jobs easy to get are not always well-paid.

IV. Cleft sentences: Câu chẻ là hình thức đặc biệt của câu phức sử dụng các mệnh đề quan hệ để nhấn mạnh tới các thành tố của câu như chủ ngữ, tân ngữ, hay trạng ngữ. Dưới đây là ba hình thức câu chẻ điển hình:

Subject focus: Nhấn mạnh tới chủ ngữ, chủ thể của hành động hoặc đối tượng được đề cập.

Trang 269


S - V → It be S that/ who V e.g. Nam helped me a lot.


It was Nam who helped me a lot. The book tells us a romantic story.

It is the book that tells us a romantic story. He showed me the way here.

It was he who showed me the way here.

Object focus: Nhấn mạnh tới tân ngữ, chủ thể nhận hay chịu tác động của hành động.
S - V - O → It be O that - S - V

e.g.   She bought the dictionary.

It was the dictionary that she bought.


It was Mai that we saw at the party.

Adverbials focus: Nhấn mạnh tới trạng ngữ, đề cập tới thời gian, nơi chốn, cách thức, phương pháp của hành vi.
S - V - A → It be A that S - V


e.g.
We first met in this park.

It was in this park that we first met. She left on a rainy day.

It was on a rainy day that she left.

BÀI TẬP THỰC HÀNH

Exercise 137. Fill in each gap with a suitable relative pronoun: which, that, whose, whom, who, where, when, why, or which.

Here is the beach__________ is the safest for swimmers.

Mr. Bike will buy the house_________ is opposite to my house.

I’ve ever read the book__________ Huong gave me yesterday.

The man__________ I saw last weekend said something totally different.

The town__________ we are living is noisy and crowded.

Sunday is the day__________ we usually go fishing on.

Sunday is the day__________ we usually go fishing.

The boy__________ sister is in my class can speak Japanese and Korean languages.

The dictionary___________ is on the table belongs to Long.

He wore a hat__________ made him look like a cowboy.


Trang 270


The year__________ we came to live here was 1975.

I wish to see the factory__________ your father used to work.

Mr. David, __________ son studies with us, has never been to Vietnam.

A bricklayer is a person __________ builds houses.

We’re going to London, __________ is famous for Big Ben.

This house, __________ Pele used to live, is being made into a museum.

That’s the house__________ I was born in.

The student__________ did this exercise might be very intelligent.

Peter couldn’t come to the party last night, __________ was really a pity.

Ly Duc,__________ won 2 gold medals at the Games, comes from Vietnam.

Exercise 138. Fill in each gap with a suitable relative pronoun: which, that, whose, whom, who, where, when, why, or which.

Stop him. He’s the man__________ stole my wallet.

Mr. David, _________comes from England, has never been to Vietnam.

I’m staying with the boy__________ brother looks very handsome.

He talked about the books and writers__________ made us bored.

The city__________ I lived as a child has been pulled down now.

Henry, ________ you’ll meet tomorrow, is also a member of the board.

Can you answer the questions__________ I ask you?

The lady__________ son went on a picnic with us last weekend is a teacher at our school.

The woman__________ book I borrowed is very generous.

He is the only friend__________ I like.

He can’t swim, __________ makes me surprised.

We are visiting Ha Long, __________ is in the north of Viet Nam.

This is the place__________ the battle took place 40 years ago.

The town__________ we are living in is noisy.

They have invented a television set__________ is small as a watch.

We visited children__________ parents are dead.

17. I’m talking about Tom, __________ is really friendly.

I’ll never forget the day__________ I first met her.

This is the hotel__________ we stayed last summer.

Tell me the reason__________ you have cancelled the tour.

Exercise 139. Replace the relative clause in each of the following sentences by a suitable phrase using the –ing, -ed, or to infinitive form.

Neil Armstrong was the first man who walked on the moon.

______________________________________________________________.


Trang 271


I come from a city that is located in the southern part of the country.

______________________________________________________________.

The children who attend that school receive a good education.

______________________________________________________________.

The scientists who are researching the causes of cancer are making progress.

______________________________________________________________.

They live in a house that was built in 1980.

______________________________________________________________.

We have an apartment which overlooks the park.

______________________________________________________________.

Yuri Gagarin became the first man who flew into space.

______________________________________________________________.

We stood on the bridge which connects the two halves of the building.

______________________________________________________________.

I come from a city which is located in the southern part of the country.

______________________________________________________________.

The vegetables which are sold in this supermarket are grown without chemicals.

______________________________________________________________.

Do you know the woman who is coming toward us?

______________________________________________________________?

The people who were waiting for the bus in the rain are getting wet.

______________________________________________________________.

I come from a city that is located in the southern part of the country.

______________________________________________________________.

They live in a house that was built in 1890.

______________________________________________________________.

He was the first man who left the burning building.

______________________________________________________________.

The couple who live in the house next door are both college professors

______________________________________________________________.

The people who are waiting for the bus in the rain are getting wet.

______________________________________________________________.

The students who did not come to the class yesterday explain their absence to the teacher.

______________________________________________________________.

Did you get the message which concerned the special meeting?

______________________________________________________________?

Lan is the second student who entered the classroom this morning.


Trang 272


→ ______________________________________________________________.

Exercise 140. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1. Mr. Pike, __________ is our boss ,has just come back from Paris.
	

	A. who
	B. whom
	C. which
	D. that

	2. The botanists are examining the plants__________ were brought from Africa.

	A. who
	B. whom
	C. which
	D. that

	3. Do you know the hotel__________?
	
	

	A. at which she is staying
	B. where she is staying
	

	C. she is staying at
	D. all are correct
	

	4. That is the new teacher about__________ the students are talking.
	

	A. that
	B. who
	C. whose
	D. whom

	5. This subject__________ going to discuss, is very important.
	

	A. which we are
	B. which are we
	

	C. that we are
	
	D. A and C are correct
	

	6. The scientist__________ invention was a success became famous.
	

	A. who
	B. whose
	C. which
	D. that

	7. I knew some people__________.
	
	

	A. who could help you
	B. whom could help you
	

	C. whose help could you
	D. could help you
	

	8. That is the dress__________.
	
	

	A. which made by Mary
	B. which making by Mary
	

	C. was made by Mary
	D. made by Mary
	

	9. The bicycle__________ is very modern.
	
	

	A. I told you about which
	B. which about I told you
	

	C. about I told you which
	D. about which I told you
	

	10. Many diseases__________ are no longer dangerous today.
	

	A. why people died of year ago
	B. which people died years ago

	C. of that people died years ago
	D. that people died of years ago

	11. Have you made a decision on the day__________?
	

	A. which you will set off
	B. when you will set off
	

	B. at which you will set off
	D. where you will set off
	

	12. The road__________ is shaded with trees.
	
	

	A. on which we go to school every day
	C. from which we go to school every day

	B. at which we go to school every day
	D. where we go to school every day

	13. I’m standing at the window__________.
	
	


Trang 273


A. in which I can see the lake
B. where I can see the lake

C. at which I can see the lake
D. from which I can see the lake

I’ll show you the second hand bookshop__________.

when you can find valuable old books

why you can find valuable old books

where you can find valuable old books

which you can find valuable old books

Lan’s marriage has been arranged by her family. She is marrying a man__________.

A. that she hardly knows him
B. whom she hardly knows him

C. she hardly knows
D. she hardly knows him

I come from the Seattle area__________ many successful companies such as Microsoft and Boeing are located.

A. which
B. that
C. where
D. whom

17. They have just visited the town__________ location was little known.

A. where
B. whose
C. which
D. that

__________ one of the most creative artists in rock ‘n roll, came from California.

A. Frank Zappa, who was
B. Frank Zappa was

C. Frank Zappa, that was
D. Frank Zappa whom was

He came to the party wearing only a pair of shorts and a T-shirt, __________ was a stupid thing to do.

A. who
B. whom
C. which
D. that

20. He lives in a small town__________.

A. where is called Taunton
B. which is called Taunton

C. is called Taunton
D. that called Taunton

Exercise 141. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

1. The house__________ is more than 100 years old.

A. where I live
B. in where I live
C. in that I live
D. where I live in

2. __________ want to get a good job have to have certain qualifications and experience.

A. Who
B. Those which
C. Those who
D. Those whom

Wild fires are common is the forest areas of Australia, of the US and Canada, __________ the climate is moist.

A. in where
B. in that
C. where
D. which

4. King Henry, __________ was Elizabeth I, led England into the Age of Empire.

A. daughter
B. whom daughter C. which daughter
D. whose daughter

5. Frank invited Janet, __________, to the party.


Trang 274


A. met in Japan
B. meeting in Japan

C. whom he had met in Japan
D. that he had met in Japan

6. The singer, __________ most recent recording has had much success, is signing autographs.

A. whose B. that C. who D. whom 7. He likes shopping between 1.00 and 3.00 pm, __________ most people are at home.

A. when
B. where
C. in which
D. at that

8. Linda, to_____ many of her students are writing, is living happily and peacefully in Canada.

A. who
B. whom
C. that
D. whose

The fishermen and their boats__________ were off the coast three days ago have just been reported to be missing

A. which
B. that
C. who
D. whom

10. The banker to__________ I gave my check was quite friendly.

A. who
B. that
C. whom
D. which

11. Birds make nests in trees__________ they can hide their young in the leaves and branches.

	
	A. which
	B. where
	C. that
	D. in that

	12.
	He lent me__________ yesterday.
	
	

	
	A. the book I need
	
	B. the book when I need

	
	C. which book I need
	D. the book whose I need

	13.
	__________ cheat on the exam have to leave the room.
	

	
	A. Those
	B. Who
	C. Those whom
	D. Those who

	14.
	__________ really a fish, has no brain, no bones, and no face.
	

	
	A. A jelly fish is not
	
	B. A jelly fish, it is not
	

	
	C. A jelly fish, which is not
	D. A jelly fish, that is not


Ann had been sleeping in the back of the car. She felt quite fresh and wanted to go on. A. Ann, that felt quite fresh and wanted to go on, had been sleeping in the back of the car. B. Ann, who felt quite fresh and wanted to go on, had been sleeping in the back of the car. C. Ann, felt quite fresh and wanted to go on, had been sleeping in the back of the car.

D. Ann, whom felt quite fresh and wanted to go on, had been sleeping in the back of the car.

She was dancing with a student__________ a slight limp.

A. who had
B. with whom had

C. with that have
D. by whom had.

My father works for a construction company in__________.

Winchester, which is a city in the U.K.

Winchester that is a city in the U.K.

Winchester is a city in the U.K.

Winchester where is a city in the U.K.

I saw a lot of new people at the party, __________ seemed familiar.


Trang 275


A. some of whom
B. some of who
C. whom
D. some of that

19. My friend eventually decided to quit her job, __________ upset me a lot.

A. that
B. when
C. which
D. who

20. He is the man__________ car was stolen last week.

A. whom
B. that
C. which
D. whose

Exercise 142. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. The problem__________ has been discussed in class.

A. that are very interested in
B. which are very interested

C. which we are very interested in
D. are very interested

They have just found the couple and their car__________ were swept away during the heavy storm last week.

	A. that
	B. which
	C. whose
	D. when

	3. It was the worst winter__________ anyone could remember.
	

	A. when
	B. which
	C. where
	D. why

	4. I would like to know the reason__________ he decided to quit the job.

	A. why
	B. which
	C. that
	D. when


__________ instructed me how to make a good preparation for a job interview.

John Robbins to that I spoke by telephone,

John Robbins, that I spoke to by telephone,

John Robbins I spoke to by telephone,

John Robbins, whom I spoke to by telephone,

He was always coming up with new ideas, __________ were absolutely impracticable.

A. most of whom B. that C. most of which D. most of that 7. She always had wanted to go to places__________ she could speak her native tongue.

A. that
B. in that
C. which
D. where

8. February is the month__________ many of my colleagues take skiing holidays.

A. when
B. that
C. in that
D. which

9. There was no one__________.

A. I could ask for help
B. when I could ask for help

C. I could ask whom for help
D. for that I could ask for help.

The children were quite attracted by the tamer and his animals__________ were performing on the stage.

A. that
B. which
C. whom
D. who

11. Is there anything else__________ you want to ask?

A. what
B. where
C. whom
D. that


Trang 276


12. The man__________ 15 minutes measuring our kitchen is very kind.

	
	A. whom spent
	B. that spent
	C. spending
	D. B and C are correct

	13.
	__________ to the city designed these flats.
	
	

	
	A. Architect who has moved
	B. The architect who have moved

	
	C. The architect having moved
	D. The architect whom having moved

	14.
	Tom, __________ tired, had been driving all day.
	

	
	A. that was
	B. whom was
	C. of whom he was D. being

	15.
	I am looking after some children__________.
	
	

	
	A. terribly spoilt
	
	B. being terribly spoilt

	
	C. of whom are terribly spoilt
	D. are terribly spoilt

	16.
	David, __________you all know, is going to talk about careers.
	

	
	A. that
	B. whom
	C. by whom
	D. who


Do you see my pen? I have just written the lesson with it.

Do you see my pen I have just written the lesson with which?

Do you see my pen with which I have just written the lesson it?

Do you see my pen which I have just written the lesson with it?

Do you see my pen which I have just written the lesson with?

The film is about a spy. His wife betrays him.

The film is about a spy by whom his wife is betrayed.

The film is about a spy betraying his wife.

The film is about a spy who betrays his wife.

The film is about a spy betrayed by his wife.

He took me to an expensive restaurant___________ we enjoyed a good meal.

	A. where
	B. which
	C. when
	D. that

	20. The young man________________
	is very kind to my family.
	

	
	
	
	

	A. to live next door
	
	B. he lives next door

	C. living next door
	
	D. lived next door
	


Exercise 143: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. We will go to see the film “Titanic” if the weather is fine or not.

A
B
C
D

Had he planned on going, he will have let us know.

A
B
C
D

If you hadn’t left the car unlocked, it wouldn’t have be stolen.

A
B
C
D

On the way home, we saw a lot of men, women, and dogs which were playing in the park.

Trang 277


A
B
C
D

Both Mr. and Mrs. Smith are explaining the children the rules of the game.

A
B
C
D

You can enjoy a sport without joining in a club or belonging to a team.

A
B
C
D

Unlike many writings of her time, she was not preoccupied with morality.

A B C D 8. The man whom remained in the office was the manager.

A
B
C
D

This novel, which written by a well-known writer, should be read.

A
B
C
D

10. My friend George, that arrived late, was not permitted to enter the class.

A
B
C
D

11. The tongue is the principle organ of taste, and is crucial for chewing, swallowed, and

	speaking.
	A
	B
	C
	D

	12.
	If Monique had not attended the party, she never would meet her old friend Dan, whom

	
	
	
	
	
	
	
	A
	
	
	
	
	
	B
	
	
	C

	she had not seen in years.
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	D
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	A smaller percentage of British students want to farther or higher education than any

	
	
	
	A
	
	
	
	B
	
	
	C
	
	
	
	
	

	other European country.
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


D

14. The proposal has repealed after a thirty-minutes discussion and a number of objections

A B C to its failure to include our district.

D

15. This is the only place which we can obtain scientific information.

A
B
C
D

16. Chemistry is one branch of science on that most of the industries depend.

A
B
C
D

1975 is the year in when the revolution took place.

A
B
C
D

Mr. Brown, that teaches me English, is coming today.

A
B
C
D

Jim is very goodness with his hands.

A  B
C
D


Trang 278


20. A galaxy, where may include billions of stars, is held together by gravitation attraction.

A
B
C
D

Exercise 144: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

The hotel where we stay in last year was excellent.

A
B
C
D

2. At last they found the woman and her cat which were badly injured by the fire.

A
B
C
D

They have told me some information most of whom is very useful.

A
B
C
D

4. New Year day is the day where all my family members gather and enjoy it together.

A
B
C
D

The little boy was lost and spoke in an afraid voice.

A
B
C
D

Both sides have at last agreed with a United Nations plan to end the fighting.

A
B
C
D

Pupils sometimes suffer in a test when the questions are written in a language which is
A B C not his mother tongue.

D

The country’s chief exports is oil and gas.

A
B
C
D

Do you know the reason when English men travel to the left?

A
B
C
D

The car who I bought used to be my father’s.

A
B
C
D

11. Alan said that it was she which had stolen his suitcase.

A
B
C
D

12. Stratford is the town there William Shakespeare, a great English playwright was born

A
B
C

and died.

D

I really don’t know the reason on which Sam was sacked.

A
B
C
D

14. The biggest city in Brazil is Sao Paulo which population is over 5 million.

A
B
C
D


Trang 279


15. She is one of my relatives whom get a Ph.D. degree.

A
B
C
D

16. After writing it, the essay must be duplicated by the student himself and handed into

A B C the department secretary before the end of the month.

D

17. They are known that colds can be avoided by eating the right kind of food and taking

A B C exercise regularly.

D

18. Before the invention of the printing press, books have been all printed by hand.

A
B
C
D

19. The medical problems of parents and their children tend to be very similar to because of


A
B
C
D

the hereditary nature of many diseases.

20. Janet, her father is our teacher, is very good at mathematics.

A
B
C
D


Trang 280


BÀI 4. PHRASES AND CLAUSES OF PURPOSE

CỤM TỪ & MỆNH ĐỀ CHỈ MỤC ĐÍCH

Phrases of purpose: to V/ so as to V/ in order to V và dạng phủ định
S - V - to/ so as/ in order (not) + to infinitives


or: To/ so as/ in order (not) - to infinitives, S - V


e.g.
To be better at English, he attended an evening class He attended an evening class to be better at English.

In order to be better at English, he attended an extra-class.

He attended an extra-class so as to be better at English.

Clause of purpose: Các mệnh đề chỉ mục đích thường có các liên từ như “so that”/ “in order that”/ “so”/ hay “therefore” đi kèm. Đi sau các liên từ này là mệnh đề chỉ kể quả và là tương lai trong mối quan hệ với mệnh đề còn lại.
	a. with “so that/ in order that”:
	
	S - V so that S - V
	

	
	hay
	S - V in order that S - V
	

	e.g.   He attended an extra-class in
	
	English.

	
	order that he could improve his
	

	She came early so that she didn’t miss any part of the concert.

	b. with “so/ therefore”:
	
	


S - V, so S - V

hay S - V, therefore S - V


e.g.
It rained so heavily, so we cancelled the trip.

He learned hard, therefore he got better and better grades.

Note: Trên thực tế hầu hết các cụm “to infinitive” đều được dùng để diễn tả mục đích.

e.g.
She went to Paris to study fashion, to realize her dream, to become a fashion designer.

→ She went to Paris to study fashion.

(Her purpose to go to Paris is to study fashion)

She went to Paris to realize her dream.

(Her purpose to go to Paris is to realize her dream)

→ She went to Paris to become a fashion designer.

(Her purpose to go to Paris is to become a fashion designer)

→ She studied fashion to realize her dream.

(Her purpose to study fashion is to realize her dream)

She realized her dream to become a fashion designer.

(Her dream is to become a fashion designer)


Trang 281


BÀI TẬP THỰC HÀNH

Exercise 145. Combine each of the two provided sentences using “so that”/ “in order that”/ “so as to”/ “in order to” where appropriate.

The boys stood on the desks. They wanted to get a better view.

We learn English. We want to have better communication with other people.

We lower the volume. We don't want to bother our neighbors.

I will write to you. I want you to know my decision soon.

These girls were talking whispers. They didn't want anyone to hear their conversation.

The little girl feigned to be sick. She hoped we didn't make her work.

I spoke loudly. I wanted everybody could hear me clearly.

Mary often goes home as soon as the class is over. She doesn't want her mother to wait for her.

Tom gets up early. He doesn't want to be late for school.

Max hid the sweets under his pillow. He didn't want his mother to see them

Mary prepares her lesson carefully. She wants to get high marks in class.

The thief changed his address all the time. He didn't want to be found by the police.

They did their job well. They hoped to get a higher salary.

You should walk slowly. You can be followed by your sister.

I am studying hard. I want to keep pace with my classmates.

They are climbing higher. They want to get a better view.

He worked late last night. He wanted to be free to go away tomorrow.

Put the milk in the fridge. We want to make sure it won't spoil.

I cashed a check yesterday. I wanted to make sure that I had enough money to go to market.

Danny pretended to be sick. He wanted to stay at home.

Exercise 146. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. Hockey players wear lots of protective clothing__________ they don’t get hurt.

A. because of
B. after
C. in order that
D. though

2. She took a computer course__________ she could get a better job.

A. so that
B. as if
C. if
D. though

3. He ran __________ fast__________ I couldn’t catch him.

A. such/that
B. very/that
C. too/to
D. so/that

She is learning English because she wants to get a better job.

She is learning English so that she gets a better job.

She is learning English so as she gets a better job.


Trang 282


C. She is learning English in order she can get a better job.

D. She is learning English so that she will be able to get a better job.

5. He got a new alarm clock__________ he'd get up on time.

A. although
B. so that
C. since
D. so

6. A small fish needs camouflage to hide itself__________ its enemies cannot find it.

A. so that
B. so
C. therefore
D. due to

7. The gate was shut__________ the cows won't get out of the cage.

A. so as to
B. in order to
C. so as not
D. so that

The car was easy to recognize, _______ it wasn’t difficult for the police to catch the thieves.

	A. because
	B. that
	C. so
	D. but

	9. He works hard__________ help his family.
	
	

	A. so as that
	B. in order to
	C. in order that
	D. A and B are correct

	10. We moved to the front row__________ we could hear and see better.

	A. so
	B. so that
	C. such
	D. such that

	11. It was too dark to go on, __________ we found somewhere to stay.

	A. so
	B. but
	C. however
	D. because

	12. Her mother was sick. __________, Jane had to stay at home to look after her.

	A. but
	B. However
	C. so
	D. Therefore

	13. You should keep the milk in the refrigerator__________ it doesn't go bad.

	A. since
	B. so that
	C. because
	D. after

	14. He spoke slowly __________ she would understand.
	

	A. while
	B. after
	C. so that
	D. because

	15. He left home early__________ he could arrive at the station on time.

	A. because of
	B. in order to
	C. although
	D. so that

	16. Our teacher speaks slowly__________ we may understand him.
	

	A. because
	B. in order to
	C. so that
	D. or

	17. The play was very boring__________ they walked out.
	

	A. although
	B. so that
	C. since
	D. so

	18. He left home early _________ he could arrive at the station on time.

	A. because of
	B. in order to
	C. although
	D. so that

	19. He works hard_________ help his family.
	
	

	A. so as that
	B. in order to
	C. in order that
	D. A and B are correct


She turned down the radio so that she wouldn’t disturb the neighbors.

She turned down the radio so as not to disturb the neighbors.

She turned down the radio in order not to disturb the neighbors.

She turned down the radio in order that she wouldn’t disturb the neighbors.

All are correct.


Trang 283


Exercise 147. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. Jackson was going to study all night, ________ he declined our invitation to dinner.

A. so
B. so that
C. in order to
D. A & C

2. They put video cameras in shops _______ stop people stealing things.

A. not to
B. so as not to
C. in order to
D. so that

3. The highway was under construction, _______ we had to take a different route to work.

A. so that
B. so
C. in order to
D. A & C

He gave me his address. He wanted me to visit him.

He gave me his address so as to visit him.

He gave me his address for me in order to visit him.

He gave me his address in order for me to visit him.

He gave me his address in order to for me visit him.

He studies hard. He doesn’t want to fail in the exam. He studies hard ______fail in the exam.

A. not to
B. so as not to
C. in order to
D. so that

6. Mary jogs everyday ________ lose weight.

A. so she can
B. so that she can
C. because she can D. so that to

7. You should look up the meaning of the new in the dictionary _______ misuse it

	A. so as to
	B. to
	C. so as not to
	D. so that

	8. He lighted the candle ________ he might read the note.
	

	A. so that
	B. and
	C. because
	D. as a result

	9. He turned off the lights before going out _______ waste electricity.

	A. so that not
	
	B. as not to
	

	C. in order that not
	
	D. so as not to
	

	10. The school boys are in hurry____________ they will not be late for school.

	A. so as to
	B. to
	C. in order that
	D. for

	11. He hid that letter in a drawer__________ no one could read it.
	

	A. so that
	B. because
	C. although
	D. than


The teacher was explaining the lesson slowly and clearly__________.

to make his students to understand it

in order that his students can understand it

so as to that his students could understand it

so that his students could understand it

The boy always does his homework before class____________.

so as not to be punished by the teacher

so as to be punished by the teacher

so that not to be punished by the teacher


Trang 284


D. in order that not to be punished by the teacher

“I tried to study English well. I want to get a good job.” means _________.

I tried to study English well so that I can get a good job

I tried to study English well in order that I can get a good job

I tried to study English well to get a good job

All are correct

“They whispered. They didn’t want anyone to hear them.” means_________.

They whispered in order to make anyone hear them

They whispered so that no one could hear them

They whispered to make everyone hear them

They whispered in order that make everyone hear them

“We preserve natural resources. We can use them in the future.” means________.

We preserve natural resources so that we can use them in the future

We preserve natural resources so as to we can use them in the future

We preserve natural resources for future use

A and C

The students study English________ they can communicate with foreigners.

A. so that
B. so/ that
C. in order to
D. A & C

He left home early_________.

so that he could arrive at the station on time.

in order that he can arrive at the station on time.

so that he couldn’t arrive at the station on time.

A& C

The teacher explained the lesson again in order that_________.

all the students could understand the lesson.

all the students could drive to school.

all the students could pass the examination.

all the students could exchange the answers.

He failed the exam, _______ he had to do the job he didn’t like.

A. so
B. so that
C. in order to
D. A & C

Exercise 148: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

What would happen if there was no water?

A
B
C
D

If forests had not been destroyed, there will have been no floods.

A
B
C
D


Trang 285


3. They spent money as if they were very rich.

A
B
C
D

4. A thunder usually follows lightning by five seconds for every mile between the flash and

A B C D the observer.

Our civilization is commonplace to us that rarely we stop to think about its complexity.

A
B
C
D

Every city in the U.S has traffic problems because the amount of cars on American streets
is increasing.
A
B
C
D

What would you have do if you were in my position?

A
B
C
D

8. If I had knew the time when the match started, I would have told you.

A
B
C
D

9. If had I known you were in financial difficulty, I would have helped you.

A
B C
D

10. If she had listened to my direction she will not turn down the wrong street.

A
B
C
D

11. It will be next to impossible to return the product again to the shop once you have used

it.
A
B
C
D

He likes to listen to music, to go to the cinema, to chat on the phone and going shopping.

A B C D 13. A child of noble birth, his name was famous among the children in that school.

A B C D 14. My children won’t go to bed unless they don’t have some money.

A
B
C
D

15. If you keep on playing games on the computer, I would sell it.

A
B
C
D

Unless it rains, we will stay at home.

A
B
C
D

17. The first rockets to go into space carry no living creatures, but later ones had mice or

A
B
C

even dogs on them.


D

18. When a Vietnamese wants to work part-time in Australia, he needs to get a work

A
B
C

permission.

D


Trang 286


19. Please accept our sincere apology for the inconvenience this delay causing the

A
B
C

passengers here at Pearson International Airport.

D

20. If I am a director, I would make more film about children.

A
B C
D

Exercise 149: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

What is the name of the girl whom has just come in?

A
B
C
D

2. Andy was standing among the competitors whose were ready for the competition.

A
B
C
D

During World War II, many Eskimos served in the Army or Navy; another worked on all

A B C fields or supplied meat to the armed force.

D

Among the most remarkable eyes are those of the dragonfly; for this insect has compound

A B C eyes make up of tiny eyes.

D

The children were playing last night outdoors when it began to rain very hard.

A
B
C
D

She asked why did Mathew look so embarrassed when he saw Carole.

A
B
C
D

7. Many films whose are about violence are harmful to our children.

A
B
C
D

8. The artist whom pictures we saw yesterday is also a concert pianist.

A B C D 9. Since last Monday, I didn’t meet Mr. Peter, who is our form teacher.

A B C D 10. Whom wrote this novel? – Charles Dickens did.

A
B
C
D

New York is the largest city where I have ever visited.

A
B
C
D

12. The midnight sun is a phenomenon in which the Sun visible remains in the sky for

A
B
C


Trang 287


twenty-four hours or longer.

D

13. Lawrence Robert Klein received the 1980 Nobel Prize in economics for pioneering the

A
B

useful of computers to forecast economic activities.

C
D

14. Estioco, together with her parents, have visited California twice before.

A
B
C
D

Jack had to skip breakfast; otherwise, he will be late for class.

A
B
C
D

The time which we will have another discussion should be appointed as soon as
A
B
C
D

possible.

Do you know the boy whose bicycle was stole last night?

A
B
C
D

Mr. Humphry, to that we complained, apologized for the mistake.

A
B
C
D

19. The Thames, when I spent my childhood, is always in my mind.

A
B
C
D

20. Dr. Marti Luther King, clergyman and civil rights leader, won the 1964 Nobel Peace Prize

A
B

for his work toward racially equality in the United States.

C
D

Exercise 150: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

1. The prices of accommodation are as big that many people cannot afford to buy a house.

A B
C
D

2. He had smoked so a lot of cigarettes that he died of cancer.

A
B
C
D

3. In spite of my father is old, he gets up early and does morning exercises.

A
B
C
D

Although the bad traffic, I managed to arrive at the meeting on time.

A
B
C
D

5. Despite she was in her middle age, she looked very graceful and charming.

A
B
C
D

6. The workers went on strikes because of they thought their wages were low.

A
B
C
D


Trang 288


Please arrive on time in order to we will be able to start the meeting punctually.

A
B
C
D

It was so a funny film that I burst out laughing.
A
B
C
D

They had to sell their house because of they had been broke.
A
B
C
D

10. They can speak English and use a computer so as to they can easily get a good job.

A
B
C
D

In order that to buy his new car, he had to borrow his friend some money.

A B C D 12. He was tired so that he couldn’t continue his work.

A
B
C
D

13. Those students are trying their best in order that to get the scholarship.

A
B
C
D

14. Sound is carried from the eardrum to the nerves so as to we can hear it.

A
B
C
D

15. Many teachers have devoted all their lives to teaching so teaching is not a well-paid job.

A
B
C
D

16. Mai has such many things to do that she has no time to go out.

A
B
C
D

17. Because it was late, so that he tried to type the contract as fast as possible.

A B C D 18. I was such nervous that I didn’t think I would pass the exam.

A
B
C
D

19. My only regret is that I didn’t study English good enough to get a good job.

A B C D 20. The novel was such interesting that I had read it all night.

A
B
C
D


Trang 289


BÀI 5. PHRASES AND CLAUSES OF CONCESSION

CỤM TỪ & MỆNH ĐỀ CHỈ SỰ NHƯỢNG BỘ

Definition (Khái niệm): Là loại mệnh đề có hai vế trái ngược nhau về ý nghĩa và kêt nối bằng các liên từ. Mệnh đề và cụm từ chỉ sự nhượng bộ được mô tả như dưới đây.
e.g.
Despite the heavy rain, they arrived on time.

They arrived on time in spite of the heavy rain.

Although it rained heavily, they arrived on time.

They arrived on time though it rained heavily.

Even though it rained heavily, they arrived on time.

No matter how heavily it rained, they arrived on time.

However heavily it rained, they arrived on time.

Phrases of concession with: despite/ in spite of (mặc dù) Đi liền sau các thành ngữ này là các danh từ hoặc ngữ danh từ theo công thức:

	Despite
	N/ N phrases, S – V

	In spite of
	

	hay S – V
	in spite of  N/ N phrases

	
	despite

	
	


e.g.
Despite his physical handicap, he has become a successful businessman.

In spite of his physical handicap, he has become a successful businessman.

Jane will be admitted to the university despite her bad grades.

Jane will be admitted to the university in spite of her bad grades.

Clauses of concession: có nhiều hình thức liên từ sử dụng cho mệnh đề chỉ sự nhượng bộ, dưới đây là vài trong số đó;
2.1. with “though, although, even though”: mệnh đề chỉ sự nhượng bộ với lthough, even though, though. Đi sau các liên từ này là các mệnh đề đầy đủ, như công thức duwois đây:


	
	
	Although
	although
	
	
	

	
	
	Though
	S - V, S - V  hay S – V -   though
	- S - V
	

	
	
	Even though
	even though
	
	
	

	Eg.
	Although he has a physical handicap, he has become a successful businessman.

	
	Jane will be admitted to the university even though she has a bad grades.


Chú ý: though có thể được đặt ở cuối câu ngăn cách bởi dấu”,” và cho nghĩa “tuy nhiên” như however.

e.g.
He promised to call me, but till now I haven’t received any call from him, though.

More examples:
In spite of the bad weather, we are going to have a picnic.


Trang 290


The child ate the cookie even though his mother had told him not to.

Although the weather was very bad, we had a picnic.

The committee voted to ratify the amendment despite the objections.

Though he had not finished the paper, he went to sleep.

She attended the class although she did not feel alert.

2.2. with “despite/ in spite of the fact that”: theo công thức dưới đây:

	Despite
	the fact that S – V, S - V

	In spite of
	
	

	
	
	

	hay  S - V
	despite
	the fact that S - V

	
	in spite of
	

	
	
	


e.g.
In spite of the fact that the weather is bad, we are going to have a picnic.

The child ate the cookie despite the fact that his mother had told him not to.

In spite of the fact that he tries hard, he fails the exam.

Hellen could not catch the bus despite the fact that she arrived at the bus stop early.

2.3. with “however”: However được dùng trong mệnh đề chỉ sự nhượng bộ với ý nghĩa “dù thế nào đi chăng nữa” và tuân theo mẫu câu sau:


However adj/ adv S – V, S – V

Hay S – V however adj/ adv S – V

e.g.
However hard he tries, he fails the exam.

Hellen could not catch the bus however early she arrived at the bus stop.

2.4. with “no matter how”: No matter how được dùng trong mệnh đề chỉ sự nhượng bộ với ý nghĩa “dù thế nào đi chăng nữa” và tuân theo mẫu câu sau:


No matter how adj/ adv S – V, S – V

Hay S – V no matter how adj/ adv S – V

e.g.
No matter how hard he tries, he fails the exam.

Hellen could not catch the bus no matter how early she arrived at the bus stop.

2.5. with “whatever”: whatever được dùng trong mệnh đề chỉ sự nhượng bộ với ý nghĩa “dù bất cứ cái gì đi chăng nữa” và tuân theo mẫu câu sau:


Whatever (N) S – V, S – V

Hay S – V whatever S – V

e.g.
Whatever (jobs) he tries, he fails to earn enough to support his family.

Hellen could not catch the bus whatever (means) she tried.


Trang 291


2.6. with “but”: Được dùng trong mệnh đề chỉ sự nhượng bộ với ý nghĩa “nhưng” và tuân

	theo mẫu câu:
	S – V, but S – V

	
	


e.g.
He tries hard, but he fails the exam.

Hellen arrived at the bus stop early, but she could not catch the bus.

BÀI TẬP THỰC HÀNH

Exercise 151. Combine each two sentences using the suggested word(s).

Matthew doesn’t know any French. It was one of his school subjects. (though)

Nick used to smoke. He seems to be in good health. (although)

Our team won by a large margin. No one thought we would win the championship. (but)

Laura felt unwell. She went on working. (in spite of this)

We couldn’t get tickets. We queued for an hour. (in spite of)

The goods were never delivered. We had received the promise. (despite)

She earned her living by selling newspaper. She got a B.A. degree. (even though)

I told the absolute truth. No one would believe me. (even though)

I enjoyed the film. The story was silly. (in spite of)

We live in the same street. We hardly ever see each other. (despite)

My foot was injured. I managed to walk to the nearest village. (although)

They have very little money. They are happy. (in spite of)

I got very wet in the rain. I had an umbrella. (even though)

I couldn’t sleep. I was tired. (despite)

He liked the sweater. He decided not to buy it. (though)

I didn’t get the job. I had all the necessary qualifications. (on spite of)

I had turned on the air conditioner. It was still hot in the room. (even though)

Laura wants to fly. She feels afraid. ( in spite of the fact that)

Trevor didn’t notice the sign. It was right in front of him. (even though)

I’m no better. I’ve taken the pills. (despite the fact)

Exercise 152. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. _________ he is old, he wants to travel around the world.

A. In spite of B. Although C. Despite D. Because 2. __________ my father has high blood pressure, he has to watch what he eats.

A. Although B. After C. Since D. Before 3. __________she's got an English name, she is in fact Vietnamese.

A. Despite B. Although C. In spite of D. More than 4. __________you subtract 7 from 12, you will have 5.


Trang 292


	
	A. Because
	B. If
	C. Though
	D. As

	5. They left the house__________ saying good-bye to their mother.
	

	
	A. before
	B. after
	C. during
	D. in

	6. Mr. Young is not only healthy__________ also cheerful.
	

	
	A. and
	B. both
	C. but
	D. with

	7. The class discussion was short. __________, we gained some new knowledge from it.

	
	A. However
	B. Moreover
	C. Although
	D. Therefore

	8. The underground is cheap; __________, it is faster than the train.
	

	
	A. however
	B. moreover
	C. but
	D. though

	9. __________ you study harder, you will not win a scholarship.
	

	
	A. Unless
	B. Because
	C. If
	D. In order that

	10.
	The country air is fresh. __________, it is not polluted.
	

	
	A. However
	B. Moreover
	C. Whenever
	D. Beside

	11.
	__________ she spoke slowly, I couldn't understand her.
	

	
	A. Since
	B. Although
	C. If
	D. As

	12. She can't marry her cousin__________ she loves him.
	

	
	A. though
	B. so
	C. despite
	D. because

	13.
	He's still going to school__________ his injury.
	

	
	A. even though
	B. although
	C. in spite of
	D. even

	14. Thousands of people came to see the Queen__________ the rain.
	

	
	A. because
	B. owing to
	C. in spite of
	D. according to

	15. We could reach the house__________ the road was flooded.
	

	
	A. although
	B. whether
	C. as if
	D. even

	16.
	__________ it is getting dark, she still waits for him.
	

	
	A. Unless
	B. Since
	C. While
	D. Although

	17. Mary asked her husband: "What would you like for supper?"
	

	
	He answered " __________ I am so tired, I want to have some shrimp soup".

	
	A. However
	B. Moreover
	C. Since
	D. Although

	18.
	__________ it rained heavily, they went to school on time.
	

	
	A. Even though
	B. Despite
	C. Though
	D. A and C are correct

	19.
	__________ she's busy, she still helps you.
	
	

	
	A. Although
	B. Because
	C. Since
	D. As

	20.
	__________ the traffic was bad, I arrived on time.
	

	
	A. Although
	B. In spite of
	C. Despite
	D. Even


Exercise 153. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


Trang 293


1. He agreed to go climbing__________ he hated heights.

A. although
B. in case
C. since
D. because

2. _______ rain or snow, there are always more than fifty thousand fans at the football games.

A. Despite
B. Although
C. Despite of
D. Although

3. It was raining hard. __________, the match went ahead.

A. Therefore
B. However
C. But
D. Because

We couldn’t get a seat__________ we arrived quite early.

A. but
B. however
C. nevertheless
D. although

5. My car broke down on the way. ________, when I got to the airport the plane had taken off .

	A. Because
	B. However
	C. But
	D. Therefore

	6. My sister will take the plane__________ she dislikes flying.
	

	A. because
	B. so that
	C. although
	D. before

	7. It was late, __________ I decided to phone home.
	

	A. however
	B. but
	C. although
	D. and

	8. Minh had a terrible headache. __________, he went to school.
	

	A. Therefore
	B. But
	C. However
	D. Although

	9. Tom has a bike, __________ he always walks to work.
	

	A. so
	B. but
	C. however
	D. and


	10.
	________ he is so busy with his work, he always finds time to go to the concert every week.

	
	A. If
	B. Since
	C. Although
	D. Because

	11.
	__________ these cars are cheap, they last a long time.
	

	
	A. Because
	B. In order that
	C. Although
	D. After

	12. He passed the examination__________ he had been prevented by illness from studying.

	
	A. although
	B. but
	C. however
	D. moreover

	13. We have not won yet; __________, we shall try again.
	

	
	A. although
	B. but
	C. however
	D. moreover

	14. Tom was not there; __________, his brother was.
	

	
	A. since
	B. and
	C. however
	D. but

	15.
	_____________ it rained heavily, we enjoyed our holiday.
	

	
	A. Because of
	B. Because
	C. Despite
	D. Though

	16.
	__________ the dolphin lives in the sea, it is not a fish – it’s a mammal.

	
	A. Whether
	B. So that
	C. Although
	D. After


__________ Jack has a master’s degree, he works as a store clerk.

A. Because
B. So that
C. Where
D. Though

18. We took many pictures__________ the cloudy sky.

A. despite of
B. even though
C. despite
D. because

__________ both his legs were broken, he managed to get out of the car before it exploded.

Trang 294


A. Because
B. Although
C. So that
D. Where

20. We understood him __________ he spoke very fast.

A. because of
B. though
C. in spite of
D. despite

Exercise 154. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	
	
	

	1.
	_________ all my warnings, he tried to fix the computer himself.
	

	
	A. Because
	B. Because of
	C. Although
	D. In spite of

	2.
	________________ having little money, they are happy.
	

	
	A. Despite
	B. Because of
	C. Although
	D. Because

	3.
	_______________ she was not well, she still went to work.
	

	
	A. Because
	B. Because of
	C. Although
	D. In spite of

	4.
	The student arrived late____________ the traffic jam.
	

	
	A. because of
	B. in spite of
	C. although
	D. because

	5. We are going to have a picnic_____________ the bad weather.
	

	
	A. because
	B. despite
	C. although
	D. because of

	6.
	____________ his physical handicap, he has become a successful businessman.

	
	A. Because of
	B. Because
	C. Though
	D. Despite

	7.
	_________ my father is old, he still goes jogging.
	

	
	A. Although
	B. Because of
	C. So that
	D. Despite


We stayed in that hotel despite the noise.

Despite the hotel is noisy, we stayed there.

We stayed in the noisy hotel and we liked it.

Although the hotel was noisy, we stayed there.

Because of the noise, we stayed in the hotel.

Despite the bad weather, people travel by air.

Even though the weather is bad, people travel by air.

Because the weather is bad, people travel by air.

In spite of people travel by air, the weather is bad.

Although the bad weather, people travel by air.

He was very tired but he kept on working.

Despite he was very tired, he kept on working.

In spite of he was very tired, he kept on working.

Though his tiredness, he kept on working.

Although he was very tired, he kept on working.

Although she was very old, she looked very grateful.

Despite she was very old, she looked very grateful.


Trang 295


B. Despite her old age, she looked very grateful.

C. In spite of very old, she looked very grateful.

D. In spite her being old, she looked very grateful.

Although she tells lies, I believe her.

In spite of telling lies, I believe her.

In spite her telling lies, I believe her.

In spite of her telling lies, I believe her.

In spite of her tell lies, I believe her.

Although he is intelligent, he doesn't do well at school.

Despite being intelligent, he doesn't do well at school.

In spite he is intelligent, he doesn't do well at school.

Although his intelligence, he does well at school.

In spite of intelligent, he doesn't do well at school.

We stayed in that hotel despite the noise.

Despite the hotel is noisy, we stayed there.

We stayed in the noisy hotel and we liked it.

Although the hotel was noisy, we stayed there.

Because of the noise, we stayed in the hotel.

Although his legs were broken, he managed to get out of the car before it exploded.

Despite his legs to be broken, he managed to get out of the car before it exploded.

Despite his broken legs, he was able to get out of the car before exploding.

Despite his legs were broken, he managed to get out of the car before it exploded.

Despite of his broken legs, he managed to get out of the car before it exploded.

I usually drive to work, but today I go by bus.

Although I can drive to work, I go by bus today.

Although I can go by bus, I drive to work today.

Instead of driving to work, I go by bus today.

Instead of going by bus, I drive to work today.

_________ his poor health, Mr. Brown still works hard to support his family.

	
	A. Despite of
	B. Despite
	C. Although
	D. Because of

	18.
	I gave up the job, __________ the attractive salary.
	

	
	A. because
	B. because of
	C. although
	D. despite

	19.
	Although the sun was shining, __________.
	
	

	
	A. it was very hot
	
	B. it wasn’t very hot

	
	C. yet it was very hot
	D. but it was very hot

	20.
	Hans finished school___________ his leg injury.
	

	
	A. because of
	B. despite
	C. though
	D. because


Trang 296


Exercise 155: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

1. She failed the test__________ she studied hard.

A. although
B. even though
C. as
D. A and B

“I spoke slowly. The foreigner could understand me.” means__________.

I spoke slowly so that the foreigner could understand me

I spoke slowly in order to the foreigner could understand me

I spoke such slowly that the foreigner could understand me

I spoke slowly to make the foreigner could understand me

“We preserve natural resources. We can use them in the future.” means__________.

We preserve natural resources so that we can use them in the future

We preserve natural resources so as to we can use them in the future

We preserve natural resources for future use

A and C

You should bring an umbrella__________ it rains.

	A. if
	B. unless
	C. in case
	D. because of

	5. He went on working__________ feeling unwell.
	

	A. although
	B. unless
	C. due to
	D. despite

	6. We couldn’t sleep last night _____ the noise next door.
	

	A. although
	B. since
	C. because
	D. because of

	7. __________ he can’t afford a car, he goes to work by bicycle.
	

	A. Because
	B. Since
	C. As
	D. all are correct

	8. __________ I have time, I will go with you.
	
	

	A. If
	B. Unless
	C. So
	D. So that

	9. They decided to go__________ the danger.
	
	

	A. because
	B. in spite of
	C. although
	D. so

	10. __________ they lost, their fans gave them a big cheer.
	

	A. However
	B. In spite of
	C. Although
	D. If

	11. Jane has a computer, __________ she doesn’t use it.
	

	A. and
	B. since
	C. but
	D. in spite of

	12. __________ we had got on the plane, it started to rain.
	

	A. If
	B. While
	C. Before
	D. As soon as

	13. We have to wait__________ everybody else finishes their turn.
	

	A. when
	B. but
	C. so
	D. until

	14. Mark heard the news on the radio__________ he was driving home.
	

	A. while
	B. as
	C. until
	D. A and B

	15. What are you going to do__________ graduating from university?
	


Trang 297


	A. before
	B. after
	C. so
	D. because

	16. I am not so good at English, __________ I have to practice more.
	

	A. but
	B. so
	C. while
	D. despite

	17. __________ the fact that she failed the exam, she didn’t look disappointed.

	A. Although
	B. Despite of
	C. In spite of
	D. Because of

	18. There are__________ in the universe that we cannot count them.
	

	A. so much stars
	B. so many stars
	C. such stars many
	D. such stars much

	19. He has__________ to do that he can’t go to the cinema with us.
	

	A. so much work
	B. so many work
	C. such much work
	D. such a work.

	20. It is__________ book that just a few people like it.
	

	A. so an old
	B. so old
	C. such old
	D. such an old


Exercise 156: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	1. We didn’t go to France last summer__________ we couldn’t afford to.
	

	
	A. so
	B. when
	C. because
	D. because of

	2.
	You can’t drive a car__________ you have a license.
	

	
	A. unless
	B. so
	C. in case
	D. if

	3.
	__________ the flight delay, they didn’t attend the conference.
	

	
	A. Because
	B. As
	C. Although
	D. Because of

	4. The storm was so strong. __________, all the crops were destroyed.
	

	
	A. However
	B. As a result
	C. Consequently
	D. B and C

	5. Everyone thought she would accept the offer. __________, she turned it down.

	
	A. However
	B. So
	C. Too
	D. Moreover

	6. Mary jogs everyday__________ lose weight.
	
	

	
	A. so she can
	B. so that she can
	C. because she can
	D. so that to

	7.
	We’ll be late__________ we hurry.
	
	

	
	A. if
	B. despite
	C. unless
	D. when


8. You should look up the meaning of the new in the dictionary__________ misuse it

	A. so as to
	B. to
	C. so as not to
	D. so that

	9. I bought this new software__________ Chinese.
	

	A. for learning
	B. learning
	C. to learn
	D. learned

	10. The flight from New York to London was delayed ______ the heavy fog.

	A. because of
	B. because
	C. so
	D. as a result

	11. It’s__________ city that he’s got lost.
	
	

	A. a such big
	B. such big
	C. such a big
	D. a very big


12. The satellite travel__________ into space that nobody could see it with naked eyes.


Trang 298


	
	A. so far
	B. such far
	C. too far
	D. far enough

	13.
	__________ the bad weather, the plan landed safely.
	

	
	A. In spite
	B. In spite of
	C. Despite the fact that
	D. Though

	14. He was too scare__________ me what he really thought.
	

	
	A. tell
	B. telling
	C. to tell
	D. told

	15. He lighted the candle__________ he might read the note.
	

	
	A. so that
	B. and
	C. because
	D. as a result

	16.
	__________ his exhaustion, he won the marathon by nearly three minutes.

	
	A. In spite
	B. Despite
	C. Although
	D. However

	17. He has worked for the same company__________ he left school.
	

	
	A. because
	B. since
	C. then
	D. for

	18.
	__________ it was raining hard, he went out without a raincoat.
	

	
	A. Despite
	B. In spite of
	C. However
	D. Although

	19.
	The coffee was__________ to drink.
	
	

	
	A. so strong
	B. strong
	C. enough strong
	D. too strong

	20. Hellen was late__________ her car was broken down.
	

	
	A. if
	B. whether
	C. because
	D. while


BÀI 6. PHRASES AND CLAUSES OF REASON

CỤM TỪ & MỆNH ĐỀ CHỈ NGUYÊN NHÂN

I. Phrase of reason: Thông thường, để diễn đạt nguyên nhân qua một cụm từ ta dùng mẫu

câu:
Because of – N/ N phrase, S – V


Hay S – V because of – N/ N phrase

e.g.
Because of the heavy rain, we couldn’t go out to get food.

phrase

The students arrived late because of the traffic jam.

phrase

Note: Trong một số trường hợp ta có thể coi các cụm từ sau như cụm từ chỉ nguyên nhân:

a. “Thanks to – N/ N phrase”: Nhờ vào một yếu tố ngoại cảnh tích cực

e.g.
Thanks to the development of technology, communication has been made easier.

We got good crops thanks to the new farming technique.

b. “due to – N/ N phrase”: Bởi một yếu tố chủ quan tiêu cực

e.g.
Their trip turned out to be disastrous due to their bad plan.


Trang 299


Due to his carelessness, he was badly-injured.

c. “Owing to – N/ N phrase”: Do bởi một yếu tố ngoại cảnh tiêu cực e.g. Owing to the heavy traffic, he was late for the meeting.

We had to evacuate owing to the terrible flood.

Clause of reason: Thông thường, để diễn đạt nguyên nhân qua một mệnh đề ta dùng
	mẫu câu:
	
	
	
	

	
	
	Because S – V, S – V
	

	
	
	
	

	
	
	Hay S – V because S – V
	

	
	
	

	e.g.   Because it rained heavily, we couldn’t go out to get food.

	
	
	
	
	


clause

The students arrived late because the traffic was heavy.

clause

Because he got stuck in the traffic jam, he was late for the meeting.

We had to evacuate because the area was badly flooded.

Their trip turned out to be disastrous because they had not carefully planned.

Because he was careless, he was badly-injured.

NOTE: Ngoài việc sử dụng cấu trúc câu “Because S – V, S – V” như trình bày ở trên, ta còn dùng các liên từ “since” hay “as” với ý nghĩa tương tự. Cụ thể như sau:

a. Since: dùng chỉ lí do cho các lự chọn mang tính thay thế e,g, Since he had no money with him, he had to walk home.

They had to make use of their old car since they couldn’t afford a new one.

b. As: dùng chỉ lí do cho các lự chọn mang tính thực tế khách quan:

e.g.
As he hadn’t prepared well for the test, he had bad results.

They had to shelter as they had no rain coat when it suddenly rained.

Causative verbs: Một số động từ trong ác cấu trúc gây nguyên nhân. Các động từ này được sử dụng để chỉ ra một người gây cho người thứ 2 làm một việc mà người thứ nhất muốn, thậm chí mang tính cưỡng ép.
have: Cấu trúc câu với causative verb “have” như sau:

S – have – somebody – V (bare infinitive)

Hay S – have – something – past participle

e.g.
Mary had John wash the car.

I have my bag carried by my friend.

Mary had the car washed by John.

I have my friend carry my bag.


Trang 300


get: Cấu trúc câu với causative verb “get” như sau:

S – get – somebody – to V

Hay S – get – something – past participle

e.g.
Mary got John to wash the car.

I get my bag carried by my friend.

Mary got the car washed by John.

I have my friend to carry my bag.

make: Cấu trúc câu với causative verb “get” như sau:

S – make– somebody –V (bare infinitive)

= S – force – somebody – to V

e.g.
Mary made John wash the car.

Mary forced John to wash the car.

He makes the boy carry his bag.

He forces the boy to carry his bag.

want/ like: Cấu trúc câu với causative verb “want/ like” như sau:


S – want – somebody – to V

S – like – somebody – to V

S – would like – somebody – to V

e.g.
I want you to post the letters right now.

She liked me to say so.

We would like you to give your own comments.

BÀI TẬP THỰC HÀNH

Exercise 157. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1.__________ he always did well on his English tests, his parents were not surprised that he got an B level.

A. When
B. Since
C. Because of
D. Although

2. He doesn't understand __________ he doesn't speak French very well.

A. whenever
B. so that
C. because
D. before

3. She is looking for a new job__________ she is tired of doing a routine job day after day.

A. since B. as C. because D. all are correct 4. I haven't seen Tom__________ he gave me this book.


Trang 301


	
	A. since
	B. for
	C. until
	D. before

	5.
	__________ he has a headache, he has to take an aspirin.
	

	
	A. How
	B. Because
	C. Where
	D. Although

	6.
	Our visit to Japan was delayed__________ my wife's illness.
	

	
	A. because
	B. because of
	C. thanks to
	D. though

	7. The flight had to be delayed__________ the bad weather.
	

	
	A. because
	B. due to
	C. because of
	D. B and C are correct

	8.
	I couldn't unlock it__________ I had the wrong key.
	

	
	A. because
	B. so that
	C. since
	D. so

	9.
	He hasn't written to us__________ he left.
	
	

	
	A. as long as
	B. since
	C. by the time
	D. as soon as

	10. I made a mistake__________ I was tired.
	
	

	
	A. though
	B. so that
	C. because
	D. if


11. You need good shoes to go hiking in the mountains_______ the ground is rough and hard.

	
	A. because
	B. so that
	C. before
	D. even though

	12.
	__________ he is tired, he can't work longer.
	
	

	
	A. Because
	B. Even though
	C. Although
	D. Besides

	13.
	__________ he wasn't ready in time, we went without him.
	

	
	A. When
	B. Moreover
	C. As
	D. So

	14.
	Is that all__________ would you like something else?
	

	
	A. because
	B. since
	C. as
	D. or

	15. You will have to pay higher insurance__________ you buy a sports car.

	
	A. if
	B. although
	C. so that
	D. before

	16. I haven’t been climbing__________ I broke my leg last summer.
	

	
	A. although
	B. since
	C. so that
	D. before

	17. He went to bed __________he was sleepy.
	
	

	
	A. because
	B. so that
	C. because of
	D. although

	18.
	___________ the storm warnings, we didn’t go out last night.
	

	
	A. Because
	B. Because of
	C. Although
	D. In spite of

	19. You may get malaria__________ you are bitten by a mosquito.
	

	
	A. if
	B. so that
	C. though
	D. before


20.It was difficult to deliver the letter____________ the sender had written the wrong address on the envelop.

A. because
B. despite
C. though
D. because of

Exercise 158. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


Trang 302


1. Marcella was awarded a scholarship_____________ her superior scholastic ability.

A. because of
B. because
C. despite
D. although

2. I knew they were talking about me__________ they stopped when I entered the room.

A. therefore
B. despite
C. so that
D. because

Nowadays, the divorce rate is higher than it used to be__________ young people are allowed to decide on their marriage.

A. despite
B. but
C. even though
D. because

4. We turned off the radio__________ the boring program.

A. because
B. because of
C. however
D. In spite of

5. __________ their valuable fur, many animals are hunted .

A. Because
B. In spite of
C. because of
D. therefore

6.They can’t work and travel because they are old.

A. Because of their old age, they can’t work and travel.

B. In spite of their old age, they can work and travel.

C. Despite their old age, they still work and travel.

D. Even though they work and travel, they are old.

7.She was so busy that she couldn’t answer the phone.

A. Because she was very busy, she couldn’t answer the phone.

B. Because she was very busy, she could answer the phone.

C. Although she was very busy, she couldn’t answer the phone.

D. Although she was very busy, she could answer the phone.

8.Despite feeling cold, we kept walking.

A. Although we felt cold, but we kept walking

B. Although we felt cold, we kept walking

C. However cold we felt, but we kept walking

                  D. However we felt cold, we kept walking

9. The children laughed a lot because of the funny story.         


      A. The children laughed because the story is funny.

B. The children laughed because of the story funny.

C. The children laughed because it was funny.

D. The children laughed because the story was funny.

10. The woman was too weak to lift the basket.

A.She was so weak that she couldn’t lift the basket

B. The woman shouldn’t have lift the basket because she was so weak.

C. Although she was very weak, she could lift the basket

D. The woman lift the basket, so she wasn’t very weak.


Trang 303


11. I try to do my homework___________ the noise.
	
	A. because of
	B. although
	C. despite of
	D. in spite of

	12.
	__________ a headache, he enjoyed the film.
	
	

	
	A. Although
	B. In spite of
	C. Because of
	D. However

	13. They asked me to wait for them, __________ they didn’t turn up.
	

	
	A. so
	B. however
	C. but
	D. and

	14. You should say goodbye to your brother__________ you leave for Europe.

	
	A. despite
	B. after
	C. since
	D. before

	15.
	__________ I came to this country, I couldn't speak a word of English.

	
	A. Since
	B. After
	C. When
	D. Before

	16.
	He jogs__________ there is very little traffic.
	
	

	
	A. however
	B. so that
	C. as if
	D. where


17. I will not lend you a little money__________ you promise to pay me back next week.

A. as if
B. unless
C. if
D. where

18. __________ you save your money, you will be able to go to college.

A. Unless
B. Although
C. If
D. So

19. You have to make up your mind fast, __________ you slip the best opportunity.

A. and
B. so that
C. if
D. or

20. My mother looks__________ she is tired. Perhaps she didn't sleep well last night.

A. like
B. although
C. until
D. as if

Exercise 159. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	
	
	

	1. He was too scare__________ me what he really thought.
	

	
	A. tell
	B. telling
	C. to tell
	D. told

	2. These boys were punished__________ they went to school late.
	

	
	A. in spite of
	B. as if
	C. even though
	D. because

	3. They were sacked__________ their carelessness.
	
	

	
	A. because
	B. because of
	C. although
	D. despite

	4.
	Will you be__________ kind__________ to help me?
	
	

	
	A. so/ enough
	B. too/ enough
	C. enough/ too
	D. such/ too

	5. It was__________ that we went for a hike in the mountains.
	

	
	A. so a nice day
	B. so nice day
	C. such nice day
	D. such a nice day

	6.
	Julie is not__________ to see this film.
	
	

	
	A. as old enough
	B. enough old
	C. enough old as
	D. old enough

	7.
	__________ I meet her, she always wears a blue dress.
	

	
	A. Whatever
	B. However
	C. Whoever
	D. Whenever

	8.
	The film was__________ through.
	
	


Trang 304


A. too long for us to see
B. very long for us to see it

C. too long for us seeing it
D. too long enough for us to see

9. Some workers are so poor that they don’t want to quit their job _______ they are ill-treated

	A. as though
	B. since
	C. although
	D. if

	10. He turned off the lights before going out__________ waste electricity.
	

	A. so that not
	B. as not to
	C. in order that not D. so as not to

	11. The school boys are in hurry__________ they will not be late for school.

	A. so as to
	B. to
	
	C. in order that
	D. for

	12. He__________ I was scared.
	
	
	

	A. drove too fast that
	
	B. drove so fastly that

	C. drove so fast that
	
	D. drove such fast that

	13. She dances__________ everybody adores her.
	
	

	A. such beautifully that
	
	B. so beautiful that
	

	C. too beautifully that
	
	D. so beautifully that

	14. __________ to go to the cinema.
	
	
	

	A. It was late so that
	B. That it was late
	C. It was too late
	D. Such too late

	15. We don’t _____to go there now.
	
	

	A. have time enough
	B. enough time
	C. have too time
	D. have enough time

	16. I don’t think our daughter is__________ to understand this matter.
	

	A. too young
	
	
	B. is such young
	

	C. not enough young
	
	D. not age enough
	

	17. Mrs. Harrison is__________ he owns many palaces.
	
	

	A. so a rich man that
	
	B. such an rich man that

	C. such a rich man that
	
	D. that so rich man a

	18. He just had to apologize__________ he knew he had made a mistake.
	

	A. before
	B. wherever
	C. due to
	D. because

	19. I often feel tired__________ I get up in the morning.
	

	A. although
	B. so long as
	C. when
	D. while

	20. No sooner had he come__________ he knew he had dropped his wallet.

	A. when
	B. after
	C. than
	D. then


Exercise 160. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	
	
	

	1.
	__________ the church service, people keep quiet.
	

	
	A. While
	B. During
	C. When
	D. As

	2.
	__________ in doubt about taking the medicine, consult your doctor.
	

	
	A. As
	B. Though
	C. As soon as
	D. When


Trang 305


	3. __________ I am aware, this is the last talk on the topic.
	

	A. Where
	B. As long as
	C. Since
	D. As far as

	4. He wouldn’t have failed his exams__________ he hadn’t been ill.
	

	A. unless
	B. in case
	C. if
	D. although

	5. It is__________ to go swimming.
	
	

	A. too cold
	B. so cold
	C. such a cold
	D. enough cold that

	6. The bed is not clean enough__________.
	
	

	A. to lie in it
	B. to lie in
	C. for lying in
	D. in which to lie

	7. The piano was too heavy__________.
	
	

	A. for nobody to move
	B. for nobody to moving
	

	C. for anyone to move
	D. for anyone to moving
	

	8. He__________ to be offered the job.
	
	

	A. was such experienced
	B. was too experienced
	

	C. not experienced enough
	D. B and C
	

	9. These are__________ that I can’t finish them.
	
	

	A. a such long assignments
	B. such long assignments
	

	C. such a long assignments
	D. too long assignments
	

	10. __________ you change your mind, I won’t able to help you.
	

	A. If only
	B. Because
	C. Unless
	D. Provided

	11. He hid that letter in a drawer__________ no one could read it.
	

	A. so that
	B. because
	C. although
	D. than

	12. __________ Tom was unable to see anything, he knew someone was in his room.

	A. Because
	B. In case
	C. If
	D. Even though

	13. They were disqualified__________ they fought to the last minute.
	

	A. as
	B. since
	C. though
	D. once

	14. The teacher explained the lesson twice__________ the students understood it clearly.

	A. as long as
	B. so that
	C. because
	D. as if

	15. __________ you keep it in good condition, I’ll lend you my car.
	

	A. So long as
	B. Although
	C. Because
	D. While

	16. The woman was so beautiful__________.
	
	

	A. that I couldn’t help looking at
	B. that I couldn’t help looking at her

	C. for me looking at her
	D. that for me to look at
	

	17. It is such an important matter__________ I can’t decide anything about it myself.

	A. so
	B. because
	C. that
	D. if

	18. Marian didn’t participate in the contest__________ her lack of confidence.

	A. because
	B. because of
	C. since
	D. despite

	19. It is__________ that I have read it twice.
	
	


Trang 306


A. such an interesting book
B. so interesting a book

C. too interesting a book
D. A and B

20. Lawrence is__________ to do this exercise.

A. no intelligence enough
B. not intelligent enough

C. not enough intelligent
D. so intelligent enough

Exercise 161. Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

1.Mary came to class late. Her motorbike had a puncture.

Because__________________________________.

2.Due to the cold weather, we stayed home.

Because__________________________________.

3.People like to live in this country because of its healthy climate.

Because__________________________________.

4.A computer can be used for various purposes, so it becomes very popular nowadays.

Because__________________________________.

5.Stacey retired in 1987, partly because of ill health.

Because__________________________________.

6.We were late for the meeting due to the heavy traffic.

Because__________________________________.

7.Harry had to stay in hospital because of his broken leg.

Because__________________________________.

8.Our leader couldn’t attend the meeting, so it was canceled.

Because__________________________________.

9.The young couple decided not to buy the house because of its dilapidated condition.

Because__________________________________.

    10. I always enjoyed mathematics in high school, so I decided to major in it in college.

Because__________________________________.

    11. Jim had to give up jogging because he had sprained his ankle severely.

Because of________________________________.

12.The water in most rivers is unsafe to drink because it’s polluted.

Because of________________________________.

13.We had to stay in London an extra day because it was foggy at the airport.

Because of________________________________.

14.Bill has to do all of the cooking and cleaning because his wife is ill.

Because of________________________________.

15.We all have received the best of everything because our parents are generous.


Trang 307


Because of________________________________.

16.I couldn’t get to sleep last night because it was noisy in the next apartment.

Because of________________________________.

17.John has to sit in the front row in class because he has poor eyesight.

Because of________________________________.

18.We stopped our car because the traffic lights turned red.

Because of________________________________.

19.She couldn’t see the road because the wall was too high.

Because of________________________________.

20.We postponed our trip because the driving conditions were bad.

Because of________________________________.

Exercise 162. Complete the sentences with because/ because of/ although/ in spite of.

We delayed our trip_______ the bad weather.

Sue’s eyes were red_______ she had been crying.

My mother is always complaining________ the untidiness of my room.

The water in most rivers is unsafe to drink_______ it’s polluted.

The trees were bent over________ the wind.

You can’t enter this secure areas________ you don’t have an official permit.

It’s unsafe to travel in that country _______ the ongoing civil war.

Several people in the crowd became ill and fainted_______ the extreme heat.

Mark didn’t go to work yesterday________ he didn’t feel well

We couldn’t get into the disco________ the enormous crowd.

_______ it rained a lot, we enjoyed our holiday.

Daniel forgot his passport________ having it in his list.

I couldn’t get to sleep_______ the noise.

_______ I had nothing for lunch but an apple, I ate dinner early.

A lot of things went wrong________ all our careful plans.

She wasn’t wearing a coat________ it was quite cold.

He only accepted the job________ the salary, which was very high.

I went home early________ I was feeling unwell.

________ I knew the truth, I decided not to tell them.

The villagers refused to leave________ the drought.


Trang 308


BÀI 7. CLAUSES OF CAUSES AND EFFECTS

MỆNH ĐỀ CHỈ KẾT QUẢ

Cause and effect with “too”/ “enough”:

a. too: Thường với “too” ta có cấu trúc câu sau:

	
	
	S – be (look/ seem/ get/ become/…) – too adj (for O) – to V
	

	
	
	
	
	
	

	
	
	
	S – V – too adv (for O) – to V
	

	
	
	
	
	
	

	e.g.
	He is too short to play football.

	
	The car was too expensive for him to buy.

	
	He drove too fast to stop immediately.

	
	He ran too slowly to become the winner of the race.

	b. enough: ta có cấu trúc câu sau:

	
	
	
	
	

	
	
	
	S – be – adj enough (for O) – to V
	

	
	
	
	hay S – V – adv enough (for O) – to V
	

	
	
	
	

	e.g.
	She isn’t old enough to drive a car.

	
	The exercises were not easy enough for us to do them without difficulty.


He spoke English well enough to be an interpreter.

He drove slowly enough to avoid crashing.

Lưu ý: “TOO” mang hàm ý phủ định “quá…không thể’ nhưng “ENOUGH” lại có nghĩa “đủ…để”

Cause and effect with “so adj/ adv that”:

	
	
	
	
	
	
	S – V – so – adj/ adv – that S – V
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	The soprano sang so well that she received a standing ovation.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Terry ran so fast that he broke the previous speed record.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Judy worked so diligently that she received an increase in salary.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	The soup tastes so good that everyone will ask for more.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	The little boy looks so unhappy that we all feel sorry for him.

	
	
	
	
	
	
	
	
	

	
	The students had behaved so badly that he was dismissed from the class.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Cause and effect with “so few/ many – Ns that”:

	
	
	
	
	
	S – verb – so – few/ many – Ns – that – S – V
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	The Smiths had so many children that they formed their own baseball team.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	I had so few job offers that it wasn’t difficult to select one.

	
	
	
	
	
	
	
	
	
	

	
	We have so many guests that we have to borrow chairs from our neighbors.

	
	He had received so few agreements that he couldn’t be appointed.


Cause and effect with “so much/ little – uncountable N – that”:


Trang 309


S – verb – so – much/ little – uncountable N – that – S – V


e.g.
He has invested so much money in the project that he cannot abandon it now.

The grass received so little water that it turned brown in the heat.

Cause and effect with “such – a(n) – adj – N – that”:


S – verb – such – a(n) – adjective – N – that S – V e.g. It was such a hot day that we decided to stay indoors.


It was such an interesting book that he couldn’t put it down.

Cause and effect with “so – adj – a(n) –N – that”:


S – V – so – adjective – a(n) – N – that S – V

e.g.
It was so hot a day that we decided to stay indoors.

It was so interesting a book that he couldn’t put it down.

Cause and effect with “such –adj – Ns/ uncountable N – that”:

	
	
	S – verb – such – adjective – Ns/ uncountable N – that S – V

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e.g.
	She has such exceptional abilities that everyone is jealous of her.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	They are such beautiful pictures that everybody will want one.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Perry has had such bad luck that he’s decided not to gamble.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	This is such difficult homework that I will never finish it.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


BÀI TẬP THỰC HÀNH

Exercise 163: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

The furniture was too old to keep.

It was ________________________________________.

He can't afford to buy the car.

The car ______________________________________.

The play is so popular that the theatre is likely to be full every night.

Such is ________________________________________.

Alice lost all her hope; she decided to stop her business.

Such was ______________________________________.

He is very strong. He can lift the box.

He is __________________________________________.

He ate a lot of food. He became ill.

He ate ________________________________________.


Trang 310


He bought lots of books. He didn't know where to put them.

He bought ____________________________________.

He is a very lazy boy. No one likes him.

He is such ____________________________________.

The coffee is too hot . I can't drink it.

The coffee is too _____________________________.

Her voice is very soft. Everyone likes her.

Her voice is so _______________________________.

He is so weak. He can’t run.

He is too _____________________________________.

The tea was very hot. He couldn’t drink it.

The tea was so ______________________________.

The weather is so bad that we can’t go out.

The weather is too _________________________.

The film was so boring that we couldn’t go on seeing it.

It was such _________________________________.

He was so old that he couldn’t run fast.

He was such ________________________________.

He spoke so fast that we couldn’t understand him.

So fast ______________________________________.

The fair was so noisy that we couldn’t hear each other.

The fair was too ____________________________.

You speak so fast that I can’t catch up with your words.

You are such ________________________________.

It is so early that we can’t go out.

It is too ______________________________________.

The water is too hot for me to drink.

The water is so _____________________________.

The restaurant is expensive so we can’t eat in that restaurant.

The restaurant is so _______________________.

Exercise 164: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

He studied badly and he couldn’t pass the exam.

He studied so ______________________________________.

He isn’t very intelligent. He can do it.

He isn’t _____________________________________________.


Trang 311


He has a lot of money. He can buy a car.

He has so __________________________________________.

The room is so untidy that it took us one hour to clean it.

It is _________________________________________________.

The man is so fool that no one took any notice of him.

He is________________________________________________.

The film is so long that they can’t broadcast it on one night.

It is _________________________________________________.

The books are so interesting that we have read them many times.

They are____________________________________________.

The news was so bad that she burst into tears on hearing it.

It was_______________________________________________.

The food was so hot that it burned my tongue.

It was_______________________________________________.

There is so much rain that we can’t go out.

It____________________________________________________.

The boy is so fat that every calls him Stuffy.

He is________________________________________________.

The milk is so excellent that all the children want some more.

It is_________________________________________________.

The weather was so warm that they had a walk in the garden.

It was_______________________________________________.

There were so many people in the hall that we couldn't see him.

So many people ___________________________________.

The match was so exciting that all the fans shouted loudly.

It was_______________________________________________.

They drank so much coffee that they couldn't sleep all night.

So much____________________________________________.

Alice had so many exercises to do that she couldn't go out.

Alice had such______________________________________.

The woman was so poor that she needed everyone's help.

She was_____________________________________________.

The boy is too young to walk to school alone.

He was so young___________________________________.

The car was very rusty and they could travel far in that car.

The car was too_____________________________________.


Trang 312


Exercise 165. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

1. He had to leave his family_________ when he went abroad to work.

A. behind
B. at a loss
C. at all costs
D. out

2. No child_________ the age of sixteen will be admitted to this film.

A. below
B. except
C. before
D. lacking

I have lived near the railway for so long now that I've grown_________ to the noise of the trains.

A. familiar
B. accustomed
C. aware
D. unconscious

The young soldier_________ a dangerous mission across the desert, although he knew that he might be killed.

	
	A. entered
	B. undertook
	C. agreed
	D. promised

	5. From the hotel there is a good_________ of the mountains.
	

	
	A. view
	B. sight
	C. vision
	D. picture

	6.
	There is a fault at our TV station. Please do not_________ your set.
	

	
	A. repair
	B. change
	C. adjust
	D. switch

	7.
	It is usually better not to_________ things, in case they are not returned.

	
	A. offer
	B. lend
	C. borrow
	D. lose


She applied for training as a pilot, but they turned her_________ because of her poor eyesight.

A. down
B. over
C. up
D. back

9. I lost too much money betting at the races last time, so you won't_________ me to go again.

A. impress
B. urge
C. convince
D. persuade

10. We've_________ of time to catch the train so there's no need to rush.

A. great deal
B. enough
C. very much
D. plenty

11. _________ goes the bus; now we will have to walk!

A. Early
B. There
C. At once
D. On time

12. The police have asked that_________ who saw the accident should get in touch with them.

A. somebody
B. someone
C. anyone
D. one

As the streets of our cities become busier, people are turning more and to the_________

bicycle.

	
	A. historical
	B. old aged
	C. elderly
	D. old fashioned

	14.
	We'll play tennis and_________ we'll have lunch.
	

	
	A. then
	B. straight away
	C. so
	D. immediately

	15.
	_________ of all of us who are here tonight. I would like to thank Mr. Jones for his talk.

	
	A. On behalf
	B. On account
	C. In person
	D. Instead


Trang 313


He soon received promotion, for his superior realized that he was a man of considerable

________.

	A. opportunity
	B. ability
	C. possibility
	D. future

	17. Take the number 7 bus and get_________ at Forest Road.
	

	A. off
	B. up
	C. down
	D. outside

	18. Some people think it is_________ to use long and little -known words.

	A. sensitive
	B. clever
	C. intentional
	D. skilled

	19. Don't touch the cat, he may_________ you.
	
	

	A. scratch
	B. kick
	C. tear
	D. scream

	20. These old houses are going to be_________ soon.
	

	A. run down
	B. knocked out
	C. pulled down
	D. laid out


Exercise 166. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. The explorers walked all the way along the river from its mouth to its_________.

A. cause
B. well
C. outlet
D. source

2. They haven't beaten me yet. I still have one or two_________ up my sleeve.

A. defenses
B. jokes
C. traps
D. tricks

The law states that heavy goods delivery vehicles may not carry_________ of more than fifteen tons.

A. sizes
B. loads
C. measures
D. masses

4. The Chairman was so angry with the committee that he decided to_________ from it

	
	A. postpone
	B. resign
	C. prevent
	D. cancel

	5.
	The boy fell into the river and was_________ along the fast current.
	

	
	A. swept
	B. thrown
	C. swung
	D. caught

	6.
	There is no_________ in going to school if you're not willing to learn.
	

	
	A. point
	B. reason
	C. aim
	D. purpose

	7. Mr. Smith was_________ in a road accident.
	
	

	
	A. damaged
	B. injured
	C. wounded
	D. wronged

	8. The child was so noisy that his mother told him not to be such a_________.

	
	A. bother
	B. worry
	C. trouble
	D. nuisance


I expect it will rain again when we're on holiday this year, but at least we are properly prepared_________ it this time.

A. about
B. for
C. at
D. with

10. I'm sorry, I haven't got_________ change. Why don't you try the bank?

A. lots
B. any
C. all
D. some

11. You_________ go to the dentist's before your toothache gets worse.


Trang 314


A. rather
B. better
C. ought
D. ought to

12. I saw a thief take Norman's wallet so I ran_________ him but I didn't catch him.

A. over
B. near
C. after
D. into

13. The meal was excellent; the pears were particularly_________.

A. flavored
B. tasteful
C. delicious
D. desirable

14. She ranked to make an early_________ at the hairdresser.

A. date
B. appointment
C. order
D. assignment

The safety committee's report recommended that all medicines should be kept out of the

_________ of children.

	
	A. hold
	B. reach
	C. grasp
	D. hand

	16.
	He stood on one leg, _________ against the wall, while he took off his shoe.

	
	A. staying
	B. stopping
	C. leaning
	D. supporting

	17.
	Is it worth waiting for a table at this restaurant or shall we go_________ else?

	
	A. anywhere
	B. otherwise
	C. everywhere
	D. somewhere


Last year the potato harvest was very disappointing, but this year it looks as though we shall have a better_________.

A. crop
B. amount
C. product
D. outcome

19. He opened the letter without_________ to read the address on the envelope.

A. fearing
B. worrying
C. bothering
D. caring

20. That's a nice coat, and the color_________ your well.

A. fits
B. show
C. matches
D. suits

Exercise 167. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	
	
	

	1. He put a_________ against the tree and climbed up to pick the apples.
	

	A. grade
	B. scale
	C. ladder
	D. staircase

	2. If he drinks any more beer, I don't think he'll be_________ to play this afternoon.

	A. possible
	B. skilled
	C. capable
	D. fit

	3. There was a big hole in the road which_________ the traffic.
	

	A. sent back
	B. stood back
	C. held up
	D. kept down

	4. Is there a bank where I can_________ these pounds for dollars?
	

	A. turn
	B. alter
	C. exchange
	D. arrange

	5. She complained_________ when she heard that she had to work on Sunday.

	A. terribly
	B. extremely
	C. severely
	D. bitterly

	6. I am not sure, but_________ I know he has decided to accept the new job in London.

	A. on the whole
	B. according
	C. as long as
	D. as far as

	7. Do you know what time the train_________ to Birmingham?
	


Trang 315


A. comes
B. reaches
C. gets
D. arrives

8. He was an_________ writer because he persuaded many people to see the truth of his ideas.

	
	A. accurate
	B. unlimited
	C. influential
	D. ordinary

	9. Workers who do not obey the safety regulations will be_________ immediately.

	
	A. rejected
	B. refused
	C. dismissed
	D. disapproved

	10.
	As far as I'm_________ it's quite all right for you to leave early.
	

	
	A. concerned
	B. regarded
	C. bothered
	D. consulted

	11.
	_________ from Bill, all the students said they would go.
	

	
	A. Except
	B. Only
	C. Separate
	D. Apart

	12. The blue curtains began to_________ after they had been hanging in the sun.

	
	A. melt
	B. fade
	C. dissolve
	D. die


13. To our_________, Geoffrey's illness proved not to be as serious as we had feared.

	
	A. relief
	B. anxiety
	C. eyes
	D. judgment

	14.
	It's six years now since the Socialists came to_________ in that country.

	
	A. control
	B. command
	C. power
	D. force

	15. He has just taken an examination_________ chemistry.
	

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

	16.
	In spite of her protests, her father_________ her train for race three hours a day.

	
	A. insisted
	B. caused
	C. made
	D. let


17. The shop assistant was_________ helpful, but she felt he could have given her more advice.

A. totally
B. exactly
C. entirely
D. quite

18. I know him by_________ but I have no idea what his name is.

A. myself
B. chance
C. heart
D. sight

19. He enjoyed the dessert so much that he accepted a second_________ when it was offered.

A. helping
B. sharing
C. load
D. pile

20. When the time came to_________ the bill at the hotel she found her purse had been stolen.

A. pay for
B. pay up
C. pay out
D. pay

Exercise 168. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. You must_________ that your safety belt is fastened.

A. secure
B. check
C. examine
D. guarantee

Learners of English as a foreign language often fail to_________ between unfamiliar sounds in that language.

A. differ
B. distinguish
C. solve
D. separate

3. The old sailing boat was_________ without trace during the fierce storm.

A. lost
B. crashed
C. disappeared
D. vanished


Trang 316


	4. He_________ a rare disease when he was working in the hospital.
	

	
	A. suffered
	B. caught
	C. infected
	D. took

	5. Buy the new_________ of soap now on sale; it is softer than all others!
	

	
	A. model
	B. brand
	C. manufacture
	D. mark

	6.
	_________ you do better work than this, you won't pass the exam.
	

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

	7.
	If you want to join the History Society, you must first_________ this application form.

	
	A. fill in
	B. write down
	C. do up
	D. make up


He was afraid of losing his suitcase so he tied a_________ on it on which he had written his name and address.

	A. notice
	B. mark
	C. badge
	D. label

	9. Having looked the place_________, the gang went away to make their plans.

	A. over
	B. down
	C. out
	D. through

	10. The play was very long, but there were two_________.
	

	A. interruptions
	B. rests
	C. gaps
	D. intervals

	11. The traffic lights_________ to green, and the cars drove on.
	

	A. removed
	B. shone
	C. turned
	D. exchanged


The junior Minister's remarks on television about the strike_________ the Prime Minister so much that he was sacked.

	A. disagreed
	B. disordered
	C. disliked
	D. displeased

	13. It's a good idea to see your doctor regularly for_________.
	

	A. a revision
	B. a check - up
	C. an investigation
	D. a control

	14. It is a good idea to be_________ dressed when you go for an interview.

	A. smartly
	B. boldly
	C. clearly
	D. finely

	15. A small_________ of students was waiting outside the class to see the teacher.

	A. gang
	B. team
	C. group
	D. crowd

	16. When he retired from his job the directors_________ him with a clock.

	A. presented
	B. offered
	C. satisfied
	D. pleased


The new manager explained to the staff that she hoped to_________ new procedures to save time and money.

A. establish
B. manufacture
C. control
D. restore

18. The policeman_________ me the way.

A. said
B. directed
C. explained
D. told

19. It's an awful_________ your wife couldn't come. I was looking forward to meeting her.

A. shame
B. harm
C. shock
D. sorrow

20. He was in_________ of a large number of men.

A. direction
B. leadership
C. management
D. charge


Trang 317


BÀI 8. ADVERBIAL CLAUSES OF TIME

MỆNH ĐỀ TRẠNG NGỮ CHỈ THỜI GIAN

When: “When” means “at that moment, at that time, etc.” Notice the different tenses used in relationship to the clause beginning with when. It is important to remember that “when” takes either the simple past OR the present.
“When” được dùng với ý nghĩa “lúc ấy, thời điểm ấy”. “When” cũng được dùng với nhiều thì ngữ pháp khác nhau trong mệnh đề thời gian, có thể là quá khứ đơn, quá khứ tiếp diễn, lẫn hiện tại đơn. Cụ thể như các ví dụ minh họa sau:

He was talking on the phone when I arrived. When she called, he had already eaten lunch.

I washed the dishes when my daughter fell asleep. We”ll go to lunch when you come to visit.

When we were playing on the swings, it started to rain.

Before: “Before” means “before that moment”. It is important to remember that “before” takes either the simple past OR the present.
“Before” được dùng với ý nghĩa “trước lúc ấy, trước thời điểm ấy”. “Before” cũng được dùng với nhiều thì ngữ pháp khác nhau trong mệnh đề thời gian, có thể là quá khứ đơn, lẫn hiện tại đơn. Cụ thể như các ví dụ minh họa sau:

We will finish before he arrives. She (had) left before I telephoned.

Before you come back, the new hospital will have been built. Before we came, they had gone.

After: “After” means “after that moment”. It is important to remember that “after” takes the present for future events and the past OR past perfect for past events.
“After” được dùng với ý nghĩa “sau lúc ấy, sau thời điểm ấy”. “After” cũng được dùng với nhiều thì ngữ pháp khác nhau trong mệnh đề thời gian, có thể là quá khứ đơn, quá khứ hoàn thành. Cụ thể như các ví dụ minh họa sau:

We will finish after he comes. She ate after I (had) left.

After he arrives, he will certainly make a speech. After we had done all our homework, we played chess.

While, as: “While” and “as” mean “during that time”. “While” and “as” are both usually used with the past continuous because the meaning of “during that time” which indicates an action in progress.

Trang 318


“While/ As” được dùng với ý nghĩa “trong lúc, trong khoảng thời gia”. “While/ As” được dùng với thì quá khứ tiếp diễn trong mệnh đề thời gian, dùng để diễn tả sự diễn tiến của hành động. Cụ thể như các ví dụ minh họa sau:

She began cooking while I was finishing my homework.

As I was finishing my homework, she began cooking.

While I was walking home, I met with my long-lost friend, Nga.

He had an accident as he was walking on the street.

By the time: “By the time” expresses the idea that one event has been completed before another. It is important to notice the use of the past perfect for past events and future perfect for future events in the main clause. This is because of the idea of something happening up to another point in time.
“By the time” dùng để diễn đạt một hành động, sự kiện đã hoàn tất trước một sự kiện khác, hành động khác. “By the time” dùng với mệnh đề thời gian ở quá khứ (mệnh đề chính ở quá khứ hoàn thành) diễn tả một sự kiện trong quá khứ, tuy nhiên “by the time” sẽ diễn tả tương lai khi mệnh đề thời gian với “by the time” chia ở hiện tại (mệnh đề chính chia ở tương lai).

By the time he finished, I had cooked dinner.

We will have finished our homework by the time they arrive.

Until, till: “Until” and “till” express “up to that time”. We use either the simple present or simple past with “until” and “till”. “Till” is usually only used in spoken English.
“Until/ Till” được dùng để diễn đạt ý nghĩa “đến thời gian đó, đến thời điểm đó”. “Until/ Till” cũng được dùng với nhiều thì ngữ pháp khác nhau trong mệnh đề thời gian, có thể là quá khứ đơn, quá khứ hoàn thành. “Till” được dùng trong ngôn ngữ nói nhiều hơn. Cụ thể như các ví dụ minh họa sau:

We waited until he finished his homework.

I didn’t realize who he was until he took off his sunglasses. I”ll wait till you finish.

We will continue to work till it is dark.

Since: “Since” means “from that time”. We use the present perfect (continuous) with “since”. “Since” can also be used with a specific point in time.
“Since” nghĩa là “kể từ thời điểm đó”, hoặc dùng với các mốc thời gian. “Since” được dùng với các dạng hoàn thành. Cụ thể minh họa qua các ví dụ sau:

I have learned English since I was a young boy. They have worked here since 1987.

We have been waiting for him since early this morning.


Trang 319


As soon as/ Once: “As soon as” means “when something happens - immediately afterwards”. “As soon as” is very similar to “when” it emphasizes that the event will occur immediately after the other. We usually use the simple present for future events, although present perfect can also be used.
“As soon as” diễn tả sự việc diễn ra ngay sau đó có một sự kiện, hành động khác tiếp nối, nó có ý nghĩa tương đối giống với”when”, hay “once”. Mệnh đề thời gian với “as soon as” được chi ở hiện tại để diễn tả tương lai. Ví dụ cụ thể:

He will let us know as soon as he decides (or as soon as he has decided). As soon as I hear from Tom, I will give you a telephone call.

Once I have a chance, I will throw you an ice ball.

NOTE: No sooner … than … or hardly/scarcely/barely …when. . is used in the meaning of As soon as…but when the sentence starts with them, that part is used in “inversion” like the question form and in the past perfect tense.
No sooner … than … hay hardly/scarcely/barely …when... được dùng với ý nghĩa như “as soon as”, nhưng mệnh đề sẽ phải đảo ngữ khi No sooner … than … hay hardly/ scarcely/ barely …when... được đặt ở đầu mệnh đề. Ví dụ minh họa như dưới đây:

Examples:

As soon as I entered the room, I noticed her.

No sooner had I entered the room than I noticed her. Hardly had I entered the room when I noticed her.

As soon as he approached the house, the policeman stopped him.

No sooner had he approached the house than the policeman stopped him. Hardly had he approached the house when the policeman stopped him.

Whenever, every time: “Whenever” and “every time” mean “each time something happens”. We use the simple present (or the simple past in the past) because “whenever” and “every time” express habitual action.
“Whenever” và “every time” được dùng với ý nghĩa “khi/ mỗi khi”, thì hiện tại thường hay quá khứ thường được dùng trong mệnh đề chỉ thời gian với “whenever” hay “every time” để diễn đạt một hành động mang tính thói quen hay lặp lại. Ví dụ:

Whenever he comes, we go to have lunch at Dick’s. We take a hike every time he visits.

Whenever/Every time Susan feels nervous, she chews her nails.


Trang 320


The first, second, third, fourth etc., next, last time: The first, second, third, fourth etc., next, last time means “that specific time”. We can use these forms to be more specific about which time of a number of times something happened.
Các cụm từ trên dùng để diễn đạt “thời điểm cụ thể xác định”. Ví dụ:

The first time I went to New York, I was intimidated by the city. I saw Jack the last time I went to San Francisco.

The second time I played tennis, I began to have fun.

Punctuation: Dấu câu
When an adverb clause begins the sentence use a comma to separate the two clauses.

Ta dùng dấu phẩy “,” để tách mệnh đề trạng ngữ chỉ thời gian với mệnh đề chính khi mệnh đề chỉ thời gian được đặt ở đầu câu, và bỏ dấu “,” trong trường hợp ngược lại.

When an adverb clause begins the sentence use a comma (dấu “,”) to separate the two clauses.

e.g. As soon as he arrives, we will have some lunch. When we came, they were playing cards. While he was walking in the park, he met Anh.

When the adverb clause finishes the sentence there is no need for a comma.

	e.g.
	He gave me a call when he arrived in town.

	
	
	
	
	
	
	

	
	We will wait here until she comes back.

	
	
	
	
	
	

	
	She has been living in this city since she was born.

	
	
	
	
	
	
	


The time in the sentence is future but we use a present tense.

	e.g.
	Wait here until I come back.

	
	
	
	
	
	
	

	
	When she arrives, I will tell her to phone you.

	
	
	
	
	

	
	We will start as soon as the weather turns fine.

	
	
	
	
	
	
	


We can also use the present perfect tense after: when/after/as soon as/until or till

e.g.
Can I borrow that book when you have finished it?

But it is often possible to use the present tense or the present perfect tense e.g. I will come as soon as I finish. Or I will come as soon as I have finished.

BÀI TẬP THỰC HÀNH

Exercise 169. Put the verbs in brackets into correct tense.

How long do you want me to heat the oil? –heat it till it (begin) to smoke.

How long are you going to stay here? – I’m going to stay here until my brother (finish) his exams.

When I (get) to the cinema, the film (start).

By the time you (read) this book, your meal will get cold.


Trang 321


Please tell me how to get to the hospital? - Go till you (come) to a square with a statue in the middle; then turn left and you (find) it on your right.

I (read) book while my sister (do) her homework.

When he (come), I (watch) a football match on TV.

When I (walk) down the street, I (see) her.
We will go with him as soon as we (finish) the task.

I (learn) English since I (be) six years old.

When we (see) them last night, they (sing). They (say) they (sing) since 6 o’clock.

I hope it (not rain) when the bride (leave) the church tomorrow.

In a few minutes” time, when the clock (strike) six, I (wait) here for 3 hours.

John (do) the test again at the moment because he (not pass) it the first time.

I wish I (listen) to your advice last night. When I (be) able to leave hospital, doctor?

I will stay with you until your mother (come) home.

After he had got the money, he (leave) home immediately.

When he (arrive), he will tell us the truth.

Mary was dancing while John (sing).

The train left as we (arrive).

Exercise 170. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1.
	The little girl wouldn't go into the sea_____________ her father went to.

	
	A. except
	B. but
	C. also
	D. unless

	2.
	The ceiling is__________.
	
	
	

	
	A. too high for me to reach
	B. too high for me to reach it.

	
	C. so high for me reaching
	D. enough high of me to reaching

	3.
	__________ other workers’ constant objection, the director dismissed the workers.

	
	A. Because
	B. Because of
	C. Although
	D. In spite of


“I tried to study English well. I want to get a good job.” means__________.

I tried to study English well so that I can get a good job

I tried to study English well in order that I can get a good job

I tried to study English well to get a good job

all are correct

__________ some scientists use lasers for military purposes, others use them in medicine.

A. When
B. While
C. Until
D. However

It seems__________ those students haven’t learnt this grammar point before.

A. so that B. as if C. such that D. even though 7. You will become ill_____________ you stop working so hard.


Trang 322


A. until
B. if
C. unless
D. when

8. She remembered the correct address only_____________ she had posted the letter.

A. since
B. following
C. after
D. afterwards

9. He goes to England__________.

A. so that he learns English
B. so that he may learn English

C. so to learn English
D. so he learns English

She hid the present__________.

A. so that the children wouldn’t find it B. in order to the children not to find it

C. for the children not find it
D. in order that the children not to find it

The teacher was explaining the lesson slowly and clearly__________.

to make his students to understand it

in order that his students can understand it

so as to that his students could understand it

so that his students could understand it

They are__________.

so lazy boys as they are punished

so lazy boys that they are punished

such lazy boys that they are punished

such lazy that they are punished

13._____________ I ask him for the money he owes me, he says he will bring it in a few days, but I don't think he has got it at all.

A. However
B. Wherever
C. Whatever
D. Whenever

14. It was too late__________.

A. to go for them to the party
B. for them to go to the party

C. because they go to the party
D. so they go to the party

Cindy is sick. She can’t go to work.

Cindy is too sick to go to work

Cindy is sick enough to go to work

Cindy is such sick that she can’t go to work

Cindy is sick so that she can’t go to work

The boy always does his homework before class__________.

so as not to be punished by the teacher

so as to be punished by the teacher

so that not to be punished by the teacher

in order that not to be punished by the teacher

“They whispered. They didn’t want anyone to hear them.” means__________.

They whispered in order to make anyone hear them


Trang 323


B. They whispered so that no one could hear them C. They whispered to make everyone hear them

D. They whispered in order that make everyone hear them

18. The party,_____________ I was the guest of honor, was extremely enjoyable.

A. to which
B. at which
C. for which
D. by which

19. He retired early_____________ ill health.

A. in front of
B. ahead of
C. on account of
D. on behalf of

20. It's____________ long time since he last saw his brothers and sisters.

A. such a
B. too
C. very
D. so

Exercise 171. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	1.
	I am going to speak with the boss when the meeting __________.
	

	
	A. will end
	B. ends
	C. is ending
	D. would end

	2.
	When we___________ him tomorrow, we will remind him of that.
	

	
	A. will see
	B. see
	C. am seeing
	D. saw.

	3.
	When he comes, I___________ her the news.
	
	

	
	A. tell
	B. will tell
	C. would tell
	D. would have told

	4.
	When the police came, they _________.
	
	

	
	A. are fighting
	B. fought
	C. be fighting
	D. were fighting

	5.
	Before she came to England, she _________ English.
	

	
	A. studied
	B. will study
	C. had studied
	D was studying

	6.
	I have lost touch with him _________ he left for London.
	

	
	A. as soon as
	B. after
	C. before
	D. since

	7.
	My mother is washing the dishes _________ my father is watching television.

	
	A. when
	B. while
	C. as
	D. since

	8.
	Lan has learnt English since she_________ a small girl.
	

	
	A. is
	B. was
	C. has been
	D. had been


Don’t go anywhere until I_________ back.

	
	A. come
	B. came
	C. will come
	D. am coming

	10.
	Before cars_________, people_________ horses and bicycles.
	

	
	A. were discovered/ had used
	B. discovering/ had used

	
	C. had discovered/ used
	D. discovered/ had used

	11.
	__________, I will give him the report.
	
	

	
	A. When he will return
	B. When he returns

	
	C. Until he will return
	
	D. No sooner he returns

	12.
	__________ the firemen arrived to help, we had already put out the fire.


Trang 324


	
	A. Until
	B. No sooner
	C. By the time
	D. After

	13.
	I have earned my own living__________ I was seven.
	

	
	A. since
	B. when
	C. while
	D. as soon as

	14.
	__________ the dance, Jerry said good-bye to his girlfriend.
	

	
	A. Before left
	
	B. Before he leaves
	

	
	C. Before leaving
	
	D. Before he will leave

	15.
	Jones__________ after everyone__________.
	
	

	
	A. speaks / will eat
	
	B. will speak / has eaten

	
	C. is speaking / eats
	
	D. has spoken / will have eaten

	16.
	__________, Joe stays in bed and reads magazines.
	
	

	
	A. Whenever raining
	
	B. As it will be raining

	
	C. When it will rain
	
	D. Whenever it rains

	17.
	__________ in Rome than he was kidnapped.
	
	

	
	A. No sooner he arrived
	B. Had he no sooner arrived

	
	C. No sooner had he arrived
	D. No sooner he had arrived

	18.
	We saw many beautiful birds__________ in the lake.
	

	
	A when we are fishing
	B. while fishing
	

	
	C. while fished
	
	D. fishing
	

	19.
	__________, Peter came to see me.
	
	

	
	A. While having dinner
	B. While I was having dinner

	
	C. When having dinner
	D. When lam having dinner

	20.
	__________ my homework, I went to bed.
	
	

	
	A. After I had finished
	
	B. After finished
	

	
	C. Finished
	
	D. After had finished


Exercise 172. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. __________ I came to this country, I couldn't speak a word of English.

	A. Since
	B. After
	C. When
	D. Before

	2. I'll let you know__________ I come back.
	
	

	A. though
	B. since
	C. because
	D. before

	3. They left the house__________ saying good-bye to their mother.
	

	A. before
	B. after
	C. during
	D. in

	4. We will wait here__________ he comes back.
	
	

	A. while
	B. until
	C. before
	D. after

	5. Mozart could write music__________ he was only five.
	

	A. because
	B. although
	C. when
	D. however


Trang 325


	6. __________ Peter gets here, we will congratulate him.
	

	
	A. As soon as
	B. After
	C. No sooner
	D. Since

	7.
	Mrs. Pike__________ the door before the customers arrived.
	

	
	A. had opened
	B. will open
	C. would open
	D. has open

	8.
	After Mariana __________ her exam, __________ her out to eat.
	

	
	A. was finishing/ would take
	B. finished/ had taken

	
	C. will finish/ have taken
	D. has finished/ will take

	9.
	Mary will have finished all her work__________.
	

	
	A. as soon as her boss returned
	B. until her boss will return

	
	C. by the time her boss returns
	D. when he-r boss will return


She went on crying, with her head sunk into a pillow, and cried and cried_________ the pillow was wet through.

	
	A. before
	B. after
	C. until
	D. while

	11.
	He cleaned his shoes__________ they shone.
	
	

	
	A. when
	B. after
	C. while
	D. until

	12.
	I had no sooner lit the barbecue _______ it started to rain.
	

	
	A. as
	B. while
	C. than
	D. that

	13.
	I will wait__________ he comes.
	
	

	
	A. however
	B. until
	C. so that
	D. in spite of

	14.
	You should give the iron time to heat up__________ you iron your clothes.

	
	A. because
	B. so that
	C. even though
	D. before

	15.
	When the paint__________, it'll change from a light to a deep red.
	

	
	A. dry
	B. dries
	C. dried
	D. will dry

	16.
	When__________ older I'd love to be an artist.
	

	
	A. I'm
	B. I'll be
	C. was
	D. have been

	17.
	______ you finish typing that report make five copies of it and give it to aloof the officers.

	
	A. While
	B. When
	C. But
	D. Although

	18.
	When the passenger__________, will you please give him this package?

	
	A. will arrive
	B. arrives
	C. would arrives
	D. arriving

	19.
	They were playing in the garden when__________.
	

	
	A. they have heard a scream
	B. they were hearing a scream

	
	C. they heard a scream
	D. they had heard a scream

	20.
	By the time he retires, he__________ $20,000.
	

	
	A. will save
	B. has saved
	C. had saved
	D. will have saved


Exercise 173. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


Trang 326


	1.
	Mark heard the news on the radio__________ he was driving home.

	
	A. while
	B. as
	C. until
	D. A and B

	2.
	What are you going to do__________ graduating from university?
	

	
	A. before
	B. after
	C. so
	D. because

	3.
	I am not so good at English, __________ I have to practice more.
	

	
	A. but
	B. so
	C. while
	D. despite


__________ the fact that she fail the exam, she didn’t look disappointed.

A. although
B. despite
C. in spite of
D. because of

We didn’t go to France last summer__________ we couldn’t afford to.

A. so
B. when
C. because
D. because of

You can’t drive a car__________ you have a license.

A. unless
B. so
C. in case
D. if

__________ the flight delay, they didn’t attend the conference.

	
	A. Because
	B. As
	C. Although
	D. Because of

	8.  The storm was so strong. __________ all the crops were destroyed.

	
	A. However
	B. As a result
	C. Consequently
	D. B and C

	9.  Everyone thought she would accept the offer. __________, she turned it down.

	
	A. However
	B. So
	C. Too
	D. Moreover

	10.
	You should look up the meaning of the new words in the dictionary__________ misuse it

	
	A. so as to
	B. to
	C. so as not to
	D. so that

	11.
	I bought this new software__________ Chinese.
	

	
	A. for learning
	B. learning
	C. to learn
	D. learned

	12.
	The flight from New York to London was delayed__________ the heavy fog.

	
	A. because of
	B. because
	C. so
	D. as a result


It’s__________ city that he’s got lost.

A. a such big
B. such big
C. such a big
D. a very big

14. There are__________ in the universe that we cannot count them.

A. so much stars
B. so many stars
C. such stars many D. such stars much

He has__________ to do that he can’t go to the cinema with us.

	
	A. so much work
	B. so many work
	C. such much work D. such a work.

	16.
	It is__________ book that just a few people like it.
	

	
	A. so an old
	B. so old
	C. such old
	D. such an old

	17.
	The satellite travel__________ into space that nobody could see it with naked eyes.

	
	A. so far
	B. such far
	C. too far
	D. far enough

	18.
	__________ the bad weather, the plan landed safely.
	

	
	A. in spite
	B. in spite of
	C. despite the fact that  D. though

	19.
	It was__________ that we went for a walk.
	
	


Trang 327


A. a beautiful weather
B. so a beautiful night

C. so nice weather
D. such nice weather

20. He lighted the candle__________ he might read the note.

A. so that
B. and
C. because
D. as a result

Exercise 174. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

1. Fail to pay the bill__________ they will cut off the electricity.

A. unless
B. and
C. so
D. if

It is such an important matter__________ I can’t decide anything about it myself.

	
	A. so
	B. because
	C. that
	D. if

	3.
	He hid that letter in a drawer__________ no one could read it.
	

	
	A. so that
	B. because
	C. although
	D. than

	4.
	__________ Tom was unable to see anything, he knew someone was in his room.

	
	A. Because
	B. In case
	C. If
	D. Even though


__________ other workers’ constant objection, the director dismissed the workers.

A. Because
B. Because of
C. Although
D. In spite of

6. __________ some scientists use lasers for military purposes, others use them in medicine.

A. When
B. While
C. Until
D. However

It seems__________ those students haven’t learnt this grammar point before.

	
	A. so that
	B. as if
	C. such that
	D. even though

	8.
	They were disqualified__________ they fought to the last minute.
	

	
	A. as
	B. since
	C. though
	D. once

	9.
	The teacher explained the lesson twice__________ the students understood it clearly.

	
	A. as long as
	B. so that
	C. because
	D. as if


She didn’t participate in the contest__________ her lack of confidence.

	
	A. because
	B. because of
	C. since
	D. despite

	11.
	It is__________ that I have read it twice.
	
	

	
	A. such an interesting book
	B. so interesting a book

	
	C. too interesting a book
	
	D. A and B
	

	12.
	Hellen is__________ to do this exercise.
	
	

	
	A. no intelligence enough
	B. not intelligent enough

	
	C. not enough intelligent
	
	D. so intelligent enough

	13.
	I am__________ a car.
	
	
	

	
	A. not rich enough to buy
	B. too rich enough to buy

	
	C. too poor to buy
	
	D. A and C
	

	14.
	The ceiling is__________.
	
	
	


Trang 328


	
	A. too high for me to reach
	B. too high for me to reach it.

	
	C. so high for me reaching
	D. enough high of me to reaching

	15.
	The woman was so beautiful__________.
	

	
	A. that I couldn’t help looking at
	B. that I couldn’t help looking at her

	
	C. for me looking at her
	D. that for me to look at

	16.
	It is__________ that I would like to go to the beach.

	
	A. such a nice weather
	B. too nice weather

	
	C. such nice weather
	D. such weather nice


These are__________ that I can’t finish them.

	
	A. a such long assignments
	B. such long assignments

	
	C. such a long assignments
	D. too long assignments

	18.
	He goes to England__________.
	

	
	A. so that he learns English
	B. so that he may learn English

	
	C. so to learn English
	D. so he learns English

	19.
	It was too late__________.
	

	
	A. to go for them to the party.
	B. for them to go to the party.

	
	C. because they go to the party.
	D. so they go to the party.


Cindy is very sick. She can’t go to work.

Cindy is too sick to go to work

Cindy is sick enough to go to work

Cindy is such sick that she can’t go to work

Cindy is sick so that she can’t go to work


Trang 329


BÀI 9. COMMUNICATIVE EXCHANGES

MẪU CÂU GIAO TIẾP

Requests or asking for help: Đề nghị sự giúp đỡ ta sử dụng các mẫu câu kèm các hình thức đáp lời khảng định hoặc phủ định như sau:
	
	
	Requests
	
	
	Agreements
	
	
	Disagreements
	

	
	
	Đề nghị
	
	
	Trả lời đồng ý
	
	
	Không đồng ý
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	- V….., please.
	
	- Certainly
	
	
	I'm sorry. (I'm busy )
	

	
	
	- Can you V…..?
	
	- Of course
	
	
	I'm afraid I can't.
	

	
	
	- Could you V…..?
	
	- Sure
	
	
	I'm afraid I couldn't
	

	
	
	- Would you please V…..?
	
	- No problem
	
	
	
	

	
	
	- Will you V…..?.
	
	- What can I do for you?
	
	
	
	

	
	
	- I wonder if you'd V….
	
	- How can I help you?
	
	
	
	

	
	
	- I wonder if you could V…
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	- Would you mind – V-ing…?
	
	- No I don't mind.
	
	
	- I'm sorry, I can't.
	

	
	
	- Do you mind - V-ing….?
	
	- No, of course not.
	
	
	
	

	
	
	
	
	
	- Not at all.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2. Offer to help: Ngỏ ý giúp đỡ
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Offers
	
	
	
	Agreements
	
	
	
	Disagreements

	
	
	Đề nghị
	
	
	
	Trả lời đồng ý
	
	
	
	Không đồng ý

	
	
	
	
	
	
	
	
	
	

	
	-Shall I – V…..?
	
	- Yes, thank you
	
	- No. Thank you

	
	- Would you like me to V...?
	
	- That's very kind of you.
	
	-  No,  thank  you.  I  can

	
	- Do you want me to V...?
	
	- Yes, please.
	
	manage.

	
	- What can I do for you?
	
	- Oh, would you really?
	
	- No, there's no need. But

	
	- May I help you?
	
	- Thanks a lot.
	
	thanks all the same.

	
	- Do you need any help?
	
	
	
	
	
	- Well, that's very kind of

	
	- Let me help you.
	
	
	
	
	
	you,  but  I  think  I  can

	
	- Can I help you?
	
	
	
	
	
	manage, thanks.

	3. Asking for permissions:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Asking ways
	
	
	Agreements
	
	
	Disagreements
	

	
	
	Cách hỏi
	
	
	Trả lời đồng ý
	
	
	Không đồng ý
	

	
	
	
	
	
	
	
	
	
	

	
	
	- May I – V ....?
	
	
	- Certainly.
	
	
	- I'd rather you didn't
	

	
	
	- Can I – V.....?
	
	
	- Of course.
	
	
	- I'd prefer You didn't
	

	
	
	- Could I – V.....?
	
	
	- Please do.
	
	
	- No, I'm afraid you can't
	

	
	
	(May I go out?)
	
	
	- Please go ahead
	
	
	- I'm sorry, but you can't.
	

	
	
	
	
	
	
	
	
	
	
	
	


Trang 330


	- Do you think I could – V...?
	- Yes, by all means.
	

	-I wonder if I could – V...
	
	

	-Is it all right if I – V...?
	
	

	
	
	

	- Would you mind if I V-ed?
	- No, of course not.
	

	(Would you mind if I smoked?)
	- Not at all.
	

	- Do you mind if I – V….?
	- Please do
	

	(Do you mind if I smoke?)
	- Please go ahead
	

	
	
	


4. Suggestions: Gợi ý hoặc rủ ai đó làm gì


	
	Suggestions
	
	Agreements
	Disagreements

	
	Gợi ý
	
	Trả lời đồng ý
	Không đồng ý

	
	
	
	
	
	
	

	
	1. Shall I/ we – V...?
	1. Yes, I think that's a
	
	

	
	2. Let's – V... .
	good idea.
	
	

	
	3. Why don't I/ we – V...?
	2. That's probably
	
	

	
	4. How about – V-ing...?
	the best option.
	
	

	
	5. What about – V-ing...?
	3. Sure, why not?
	
	

	
	6. I think we should – V... .
	4. Yes, definitely.
	No, let's not.

	
	7. I suggest that we – V... .
	5. By all means.
	
	

	
	8. It might be a good idea if we/ you – V... .
	6. Good idea
	
	

	
	9. I think the best way of dealing with this
	
	
	
	

	
	situation would be to – V... .
	
	
	
	

	
	10. If you ask me, I think we/ you should/
	
	
	
	

	
	could – V... .
	
	
	
	

	5. Thanking: Tỏ ý cảm ơn, nói cảm ơn
	
	
	
	

	
	
	
	
	
	
	

	
	
	Thanking
	
	Responses
	
	

	
	
	Cảm ơn
	
	Trả lời
	
	

	
	
	
	
	
	
	

	
	
	- Thank you.
	
	- You're welcome.
	
	

	
	
	- Thank you very much.
	
	- That's all right.
	
	

	
	
	- Thanks a lot.
	
	- Not at all.
	
	

	
	
	- Thanks a lot for ....
	
	- It's my pleasure
	
	

	
	
	
	
	
	
	


Request for a repeat: Yêu cầu nhắc lại điều gì
Pardon? (Cách này thông dụng trong tiếng Anh – Mỹ)

Yes? (Cách này thông dụng trong tiếng Anh – Anh)

Please say that again.


Trang 331


Could you repeat that?

Invitations, offers: Cho, mời
a) Invite something: Mời thứ gì đó
- Would you like – something?

e.g.
A: Would you like a cup of tea?

B: - Yes, please. (or - No, thanks.)

b) Invite to somewhere: Mời đi đâu đó
- Would you like + to inf.?

e.g.
Would you like to go to the cinema with me? (mời bạn đi xem phim với tôi)

Would you like to go to the party? (mời bạn đi dự tiệc)

8. Warnings: Cảnh báo

Don't move!
Mind you head!
Watch out!

Look out!
Be careful!
Take care!

Showing concerns: Bày tỏ sự quan tâm nào đó
	
	
	1. Uh-huh!
	

	
	
	2.
	Right!
	

	
	Showing interest
	3.
	Really?
	

	
	(Thể hiện sự quan tâm)
	4.
	That's interesting!
	

	
	
	5. And?
	

	
	
	6. What then?
	

	
	
	7. Oh?
	

	
	
	8. What happened next?
	

	
	
	
	

	
	
	1. Now, you mentioned...
	

	
	Showing that you're listening
	2.
	So, that's how...?
	

	
	(Thể hiện bạn đang lắng nghe)
	3. Yes, I was going to ask you about that...
	

	
	
	4. Could you give me / us an example of...?
	

	
	
	5. Could you explain in more detail...?
	

	
	
	
	

	
	
	1. Many thanks.
	

	
	
	2. Thanks a lot.
	

	
	
	3. Cheers!
	

	
	
	4. That's very kind of you.
	

	
	Thanking and responding
	5. Thank you very much
	

	
	(Cảm ơn và đáp lại lời cảm ơn)
	6.
	Not at all.
	

	
	
	7.
	It's a pleasure. / My pleasure.
	

	
	
	8. You're welcome.
	

	
	
	9. Don't mention it.
	

	
	
	10. Any time.
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	Trang 332


	
	11. That's OK / all right.

	
	12. I'm glad to have been of some help

	
	

	
	1. Sorry

	Apologizing
	2. I'm very/awfully/so/extremely sorry.

	(Xin lỗi)
	3. Excuse me.

	
	4.
	Sorry, (it was) my fault.

	
	5.
	I do apologize.

	
	6. Please accept my apologies

	
	
	

	
	1.
	That's all right/OK.


	
	2. Not to worry.

	Accepting an apology
	3. That's quite/perfectly all right.

	(Chấp nhận lời xin lỗi)
	4. No reason/need to apologize.

	
	5. Don't worry about it

	
	
	

	
	1.
	Make sure...

	
	2. Remember... (to do).

	
	3.
	Be careful... (not to do).

	
	4.
	Don't forget... (to do)

	
	5.
	Giving directions

	Giving instructions
	6. Go straight on.

	(Đưa ra lời hướng dẫn/ chỉ dẫn)
	7. Take the first/second on the left / right.

	
	8.
	Turn left / right.

	
	9.
	Go along... as far as...

	
	10. Take the number 7 bus / tram.

	
	11. Get off (the bus / tram) at... (place).

	
	12. Carry on until you see...

	
	13. Look out for..

	
	

	
	1. Are you with me?

	Checking someone has understood
	2. Did you follow that?

	(Kiểm tra xem ai đã hiểu hay chưa)
	3. Have you got that?

	
	4.
	Is everything clear so far?

	
	5. Does that seem to make sense

	
	
	


BÀI TẬP THỰC HÀNH

Exercise 175. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

1. Mike: “More coffee? Anybody?”
Jane: “____________________.”

A. I don’t agree. I’m afraid”
B. I’d love to


Trang 333


	C. Yes, please
	
	D. It’s right. I think
	

	2. Mike: “Do you like the weather here?”
	Jane: “I wish it________________.”

	A. doesn’t rain
	B. didn’t rain
	C. won’t rain
	D. hadn’t rained

	3. Mike: “Oh, I’m really sorry”
	Jane: “________________________.”

	A. It was a pleasure
	
	B. That’s all right
	

	C. Thanks
	
	D. Yes, why?
	

	4. Mike: “What’s your hobby, Hoa?
	Hoa: “_______________________.”

	A. Well, I like collecting stamps
	B. Oh, with computers

	C. Well, I want stamps
	D. Oh, on the phone
	

	5. Mike: “You look nice today. I like your new hairstyle”
	

	Jane: “__________________________.”
	
	

	A. It’s nice of you to say so
	B. Shall I? Thanks
	

	C. Oh, Well done
	
	D. I feel interesting to hear that

	6. Mike: “A motorbike knocked Ted down.”
	Jane: “_________________.”

	A. What is it now?
	
	B. Poor Ted!
	

	C. How terrific!
	
	D. What a motorbike!


Mike: “I have bought you a toy. Happy birthday to you!”

Jane: “____________________.”

A. The same to you
B. Have a nice day!

C. What a pity!
D. What a lovely toy! Thanks

8. Mike “_____________________”
Jane: “Oh, it’s great”

A. How is the English competition?

B. Would you like the English competition?

C. What do you like about the English competition?

D. What do you think of the English competition?

Peter: “Do you feel like going to the cinema this evening?”

Mary: “____________________.”

A. I don’t agree. I’m afraid.
B. You’re welcome

C. That would be great
D. I feel very bored

10. Laura: “What a lovely house you have “
Mary: “____________________.”

A. Of course not, it’s not costly
B. Thank you. Hope you will drop in

C. I think so
D. No problem

Peter: “Has an announcement been made about the eight o’clock flight to Paris?”

Mary: “____________________.”

A. Yes, it was
B. Sorry, I don’t
C. I don’t think that D. Not yet

Peter: “Would you mind lending me your bike?”

Mary: “____________________.”


Trang 334


A. Yes. Here it is
B. Not at all
C. Yes, let’s
D. Great

Peter: “________________ detective stories?”

Mary: “In my opinion, they are very good for teenagers”

	
	A. How about
	
	B. Are you fond of
	

	
	C. What do you think about
	D. What do people feel about?

	14.
	Hellen: “Congratulations!”
	Jane: “______________.”

	
	A. What a pity
	B. Thank you
	C. I’m sorry
	D. You are welcome

	15. Linda: “Excuse me! Where ‘s the post office?”
	

	
	Maria: “___________________.”
	
	

	
	A. It’s over there
	B. I’m afraid not
	C. Don’t worry
	D. Yes, I think so

	16.
	Tom: “How did you get there?”
	John: “________________________.”

	
	A. Is it far from here?
	B. I came here by train

	
	C. I came here last night
	D. The train is so crowded

	17.
	Alice: “What shall we do this evening?”
	Carol: “____________________.”

	
	A. Let’s go out for dinner
	B. No problem
	

	
	C. Thank you
	
	D. Not at all
	


Mark: “I’m sorry. It’s late. I must go now.” Mary: “__________________.”

	
	A. You are welcome
	B. Good bye. See you soon

	
	C. Not at all
	D. Hello

	19.
	Mary: “Whose bike is that?”
	Tom:”_________________________.”

	
	A. No, It’s over there
	B. It’s Jane

	
	C. It’s just outside
	D. It’s Jane’s

	20.
	Peter: “How do you go to school?”
	Mary: “_____________________.”

	
	A. I go there early
	B. Every day, Except Sunday

	
	C. I don’t think so
	D. I go there by bus


Exercise 176. Choose one word or phrase marked A, B, C, or D that best complete the

	preceding sentence.
	

	1.
	Peter: “Bye.”
	Mary: “__________________.”

	
	A. See you lately   B. Thank you
	C. Meet you again  D. See you later

	2.
	Peter: “I’ve passed my driving test”
	Mary: “__________________.”

	
	A. Congratulations!
	B. That’s a good idea

	
	C. It’s nice of you to say so
	D. Do you?


Mike: “Would you like to have dinner with me?”

Mary: “__________________.”

A. Yes, I love to
B. Yes, so do I
C. I’m very happy
D. Yes, it is

4. Ann: “_________where the nearest post office is?”


Trang 335


	Linda: “Turn left and then turn right.”
	
	

	A. Could you tell me
	B. Should you show me

	C. Do you tell me
	
	D. Will you say me
	

	5. Peter: “How do you do?”
	Mary: “__________________.”

	A. How do you do? B. Not too bad
	C. I’m well. Thank
	D. Yeah, OK

	6. Peter: “I enjoy listening to pop music”
	Mary: “__________________.”

	A. I’m too
	B. I don’t
	C. Neither do I
	D. So am I

	7. Mike: “It’s hot in here?”
	
	Mary: “____________ I open the window?”

	A. Did
	B. Shall
	C. Would
	D. Do

	8 .David : “James is a very brave man.“
	Jane: “Yes, I wish I_________ his encourage.”

	A. had
	B. will have
	C. have had
	D. have

	9. Anna : “______________________”
	Mary: “I am teaching.”

	A. What do you do for a living?
	B. What do you earn for a living?

	C. How do you live?
	
	D. What are you working?

	10. David: “You’ve got a beautiful dress!”
	Mary: “__________________.”

	A. I do
	B. Thank you
	C. You, too
	D. Okay

	11. Sue: “I love music.”
	
	Mary: “__________________.”

	A. So do I
	B. No, I won’t
	C. Yes, I like it
	D. Neither do I


Maria: “I’m taking my end term examination tomorrow.”

Mary: “__________________.”

	
	A. Good luck
	B. Good day
	C. Good time
	D. Good chance

	13.
	Hang: “Thank for your help, Lan.”
	Lan: “______________________.”

	
	A. With all my heart
	B. Never remind me

	
	C. It’s my pleasure
	
	D. Wish you
	

	14.
	Ann: “Do you think it will rain?”
	Mary: “__________________.”

	
	A. I don’t hope
	B. I hope not
	C. I don’t hope so
	D. It’s hopeless


Ann: “Do you think you will get the job?” Mary: “__________________.”

A. Yes, that’s right B. I think not
C. I know so
D. Well, I hope so

16. David: “Happy Christmas!”
Mary: “__________________.”

A. The same to you!
B. Happy Christmas to you!

C. You are the same!
D. Same for you!

17. Mike: “_____________ going on a picnic this weekend?”

Jane: “That’s great!”

A. Why don’t we
B. Would you like  C. How about
D. Let’s

Mike: “What an attractive hair style you have got, Mary!”

Mary: “__________________.”

A. Thank you very much. I am afraid
C. You are telling a lie


Trang 336


	
	B. Thank you for your compliment
	D. I don't like your sayings

	19.
	Laura: “You look great in this new dress.” Mary: “__________________.”

	
	A. With pleasure
	B. Not at all

	
	C. I am glad you like it
	D. Do not say anything about it

	20.
	Mark: “How well you are playing!”
	Mary: “__________________.”


A. Say it again. I like to hear your words

B. I think so. I am proud of myself

C. Thank you too much

D. Many thanks. That is a nice compliment

Exercise 177: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

Jane: “I’m sorry. It’s late. I must go now.”  Mike: “___________________.”

	
	A. You are welcome
	
	B. Good bye. See you soon

	
	C. Not at all
	
	D. Hello

	2.
	Jane: “What a lovely hat you have!”
	Jimmy: “Thanks. ___________.”

	
	A. that’s OK
	B. I don’t care
	C. I’m glad you like it D. certainly

	3.
	Jane: “How’s life?”
	
	Mike: “___________________.”

	
	A. Sure
	
	B. Not too bad, but very busy

	
	C. Very well, thank you
	
	D. Pleased to meet you


Jane: “Thank you for the lovely present.”  Mike: “___________________.”

A. Go ahead
B. Not at all

C. Come on
D. I’m pleased you like it

5. Jane: “Thank you very much.”
Mike: “___________________.”

A. Not at all
B. You are well come

C. That’s all right
D. All are correct

6. Jane: “Do you fancy a coffee?”
Mike: “___________________.”

A. Oh, dear
B. Everything is ok

C. Oh, yes. I’d love one
D. How do you do

7. Jane: “You look nice in that red shirt.”
Mike: “___________________.”

A. It’s nice of you to say so
B. Am I? Thanks

C. Oh, poor me
D. I’m interesting to hear that

Jane: “Peter had an accident. He’s been in hospital for 5 days.”

Mike: “___________________.”

A. Poor it
B. Poor him
C. How terrific
D. Oh, Is he?

Jane: “Happy birthday! This is a small present for you.”

Mike: “___________________.”


Trang 337


A. What a pity!
B. How beautiful it is! Thanks

C. Have a good time
D. How terrible!

10. Jane: “How are you getting on?”
Mike: “___________________.”

A. All right
B. Not bad
C. It’s Ok
D. All are correct

Jane: “I’m sorry. It’s late. I must go now. Bye-bye.”

Peter: “____________________.”

	A. You are welcome
	
	B. Goodbye. See you soon

	C. Not at all
	
	D. Hello
	

	12.
	Jane: “Thank you for a lovely evening.”
	Mike: “___________________.”

	A. You are welcome
	B. Have a good day C. Thanks
	D. Cheer

	13.
	Jane: “Do you mind if I use your bike?”
	Mike: “___________________.”

	A. Yes do you
	
	B. Yes, it’s my pleasure

	C. No, you don’t
	
	D. No, you can use it

	14.
	Jane: “Congratulations!”
	Mike: “___________________.”

	A. What a pity!
	B. Thank you
	C. I’m sorry
	D. You are welcome

	15.
	Jane: “_______________.”
	
	Mike: I’m in teaching

	A. What do you do for a living?
	B. What do you earn for a living?

	C. How do you live?
	
	D. What are you working?


Anna: “I saw Grace this morning at the bank.”

Pete: “It____________ Grace. She has been to Paris on her honeymoon.”

A. can't be
B. must be
C. can't have been D. must have been

Max: “I locked myself out of my apartment. I didn’t know what to do.”

Michel: “You___________ your roommate.”

A. could have called
B. may have called

C. would have called
D. must have called

Anh: “You haven’t eaten anything since yesterday night. You________ be really hungry!”

Lan: “I am.”

A. might
B. will
C. can
D. must

John: “Can you show me the way to the nearest post office, please?”

Passer-by: “_______________”

A. Not way, sorry.
B. Just round the corner over there.

C. Look it up in a dictionary!
D. There’s no traffic near here.

Jane: “You look great in that red skirt, Lora!”

Lora: “____________________”

A. No, I don't think so.
B. Oh, you don't like it, do you?

C. Thanks, I bought it at Macy’s.
D. Thanks, my mum bought it.


Trang 338


CHUYÊN ĐỀ V. WRITING SKILLS

CHUYÊN ĐỀ VIẾT

Chuyên đề này đề cập đến một trong những điểm yếu cố hữu của hầu hết học sinh, đây cũng là trở ngại lớn trong việc đạt điểm cao hoặc làm các câu hỏi mang tính phân hóa đối tượng, đó là chuyên đề về kĩ năng viết. trên thực tế, việc cải thiện kĩ năng viết không hề khó khăn như chúng ta nghĩ, mà trái lại, nếu có nền tảng kiến thức ngữ pháp, một vốn từ khá, một sự hiểu biết tương đối về các chủ đề cuộc sống, các vấn đề thời sự của thời đại thì việc đạt điểm cao phần này là không quá khó (tuy vậy trên thực tế số học sinh đạt trên 50% số điểm phần này là rất hiếm). Việc thực hiện nghiêm túc bốn chuyên đề trước đã nêu trong tài liệu này sẽ giúp học sinh tự tin hoàn thành tốt yêu cấu cải thiện kĩ năng viết và đạt kết quả thật cao trong kì thi HSG môn Tiếng Anh. Trong chuyên đề này các hình thức chuyển đổi câu cơ bản nhất được hệ thống hóa cùng các bài tập minh họa điển hình, các bước thực hành viết luận được hướng dẫn tường minh, kèm theo đó 16 chủ đề viết luận kèm theo là những chủ đề có liên quan đến chương trình PT hiện hành, được sử dụng trong hầu hết các kì kiểm tra chuyên đề, các kì thi học sinh giỏi của các trường THCS, THPT.

BÀI 1. SENTENCE TRANSFORMATION

VIẾT LẠI CÂU

I. Introduction: Trong tiếng Anh, cũng như nhiều ngôn ngưc khác, ta có thể dùng nhiều cấu trúc lời nói khác nhau để diễn đạt cùng một ý, hay một lời nói. Nói cách khác một câu nói không đơn thuần chỉ có ý nghĩa duy nhất theo một cấu trúc ngữ pháp, mà câu nói ấy có thể được truyền tải theo một hình thức cấu trúc ngữ pháp khác nào đó mà vẫn giữ nguyên được

nghĩa gốc của nó. Hình thức viết lại câu (sentence transformation) chính là hình thức viết lại một câu cho trước bằng một cấu trúc mới nhưng không làm thay đổi ý nghĩa ban đầu của câu ấy. Ví dụ như:

Câu gốc:   He has lived here since 1990. (the present perfect tense)

Câu viết lại: He moved here in 1990. (the simple past tense)

Chuyển đổi câu sử dụng thì của động từ, động từ thay thế và trạng ngữ chỉ thời gian.

Câu gốc:   We can find him nowhere. (affirmative sentence)

Câu viết lại: Nowhere can we find him. (inversion sentence)

Chuyển đổi câu sử dụng hình thức đảo ngữ (inversion) để nhấn mạnh.

Câu gốc: She is the most intelligent student in my class. (superlative degree) Câu viết lại: No one in my class is as intelligent as she is. (negative positive degree) → Chuyển đổi câu sử dụng các hình thức so sánh với một tính từ.

Câu gốc:
“Don’t touch the wire, boys!” said Mr. Hung. (direct speech)

Câu viết lại: Mr. Hung told the boys not to touch the wire. (indirect speech)


Trang 339


Chuyển đổi câu sử dụng cách chuyển từ câu trực tiếp sang câu gián tiếp.

II. Some transformative forms: Vài hình thức biến đổi câu trong tiếng Anh được miêu tả như sau:

1. Tense sentence transformation: Chuyển đổi câu qua chuyển đổi thì của động từ:

e.g.
a. We started working here three years ago.

We have worked here for three years.

b. This is the first time I have been on a plane.

I have never been on a plane before. c. That’s strange! My pen isn’t here!

That’s strange! My pen has disappeared!

d. Nicky and Jan aren’t at this school any more.

Nicky and Jan have left this school.

Transformations using comparisons: Chuyển đổi câu sử dụng các hình thức so sánh.
e.g.
a. She is taller than I am.

I am not as tall as she is.

b. He worked harder than his friends.

His friends did not work as hard as he did. c. This is the best film I have ever seen.

I have never seen a better film than this one.

d. She is the most kind-hearted woman among the ones you met.

→ No one among those you met is as kind-hearted as her.

Chú ý: Để làm tôt bài tập chuyển đổi câu liên quan đến kiến thức so sánh, hãy xem phần bài viết Chuyên đề II, Bài 3, tài liệu này.

Transformations using inversions: Chuyển đổi câu sử dụng các hình thức đảo ngữ.
e.g.
a. She can hardly understand what the teacher is saying.

Hardly can she understand what the teacher is saying. b. Although he worked hard, he couldn’t feed the family.

Hard as he worked, he couldn’t feed the family.

c. They could not find the man anywhere.

Nowhere could they find the man. d. She rarely eats out.

Rarely does she eat out.

Chú ý: Phần viết lại câu này đã được sử dụng trong các bài tập từ Exercise 41 đến Exercise 42 trang 91 đến 93. (Chuyên đề II, Bài 4, tài liệu này)


Trang 340


4. Transformations using the passive voice: Chuyển đổi câu sử dụng câu bị động.

e.g.
a. She can make a decision soon.

A decision can be made soon by her. b. Their car was stolen long ago.

Someone stole their car long ago.

c. They will build a new school here.

→ A new school will be built here.

d. She had her friends translated the message.

She had the message translated by her friends.

Chú ý: Phần viết lại câu này đã được sử dụng trong các bài tập từ Exercise 103 đến Exercise 106 trang 206 đến 210. (Chuyên đề III, Bài 5, tài liệu này)

Transformations using the indirect speech: Chuyển đổi câu sử dụng câu gián tiếp. e.g. a. “Go out, boys!” said the mother.
→ The mother told her sons to go out.

b. “Would you like a cigar, Peter?” said Mike.

→ Mike invited Peter a cigar.

c. “Do you live here?” said the stranger.

→ The stranger asked if I lived there.

d. The man said, “what do you do for a living, Nam?” → The man wanted to know what Nam did for a living.

Chú ý: Phần viết lại câu này đã được sử dụng trong các bài tập từ Exercise 111 đến Exercise 112 trang 220 đến 223. (Chuyên đề III, Bài 6, tài liệu này)

6. Transformations using conditional sentences: Chuyển đổi câu sử dụng câu điều kiện.

e.g.
a. If you don’t study hard, you will fail the final exam.

Unless you study hard, you will fail the final exam. b. The test was too difficult for him to do well.

He could do well if the test were not difficult.

c. He isn’t here to help me.

If he were here, he could help me.

d. I did not know the answer to tell him.

→ I would have told him if I had known the answer.

Chú ý: Phần viết lại câu này đã được sử dụng trong các bài tập từ Exercise 134 đến Exercise 136 trang 264 đến 267. (Chuyên đề IV, Bài 2, tài liệu này)

Transformations using other structures: Chuyển đổi câu sử dụng các mẫu câu khác.
Trang 341


e.g.
a. Mr. Ba is living next door. He teaches me English. (relative clause)

→ Mr. Ba, who teaches me English, is living next door.

b. Although it rained heavily, we arrived on time. (clause of concession)

→ Despite the heavy rain, we arrived on time.

c. He came early so that he could get a good seat. (clause of purpose)

→ He came early to get a good seat.

d. The test was too difficult for them to do well.

→ The test was not easy enough for them to do well. (cause & effect)

Chú ý: Phần viết lại câu này đã được sử dụng trong các bài tập từ Exercise 139, 151, 161, 163, 164 từ trang 273 đến 313. (Chuyên đề IV, Bài 3-9, tài liệu này)

BÀI TẬP THỰC HÀNH

Exercise 178: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

1. We couldn’t have managed without my father’s money.

If it ____________________________________________________.

2. He hasn´t eaten this kind of food since 1991.

He last _______________________________________________.

3. I had only just put the phone down when the boss rang back.

Hardly ________________________________________________.

4. Nick joined a golf club a year ago.

Nick has been _________________________________________.

5. While I strongly disapprove of your behavior, I will help you this time.

Despite my ____________________________________________.

6. This will be my first visit to Brazil.

I've never _____________________________________________.

7.I’m sorry I missed your lecture.

I’m sorry not _________________________________________.

8.I joined a yoga club six months ago.

I have been ___________________________________________.

9.We may not be able to give the concert.

The concert __________________________________________.

10.This will be her first time in Spain.

She has not ___________________________________________.

11.I was not surprised to hear that he had failed his driving test.

It came ________________________________________________.

12.When did he start work?

How long is ___________________________________________?


Trang 342


13.I only recognized him when he came into the light.

Not until ______________________________________________.

14.Our meeting is tomorrow.

We will ________________________________________________.

15.That rumor about the politician and the construction contract is absolutely false.

There is _______________________________________________.

16.David went home before we arrived.

When we ______________________________________________.

17.One runner was too exhausted to complete the last lap of the race.

One runner was so ___________________________________.

18.How long ago did you buy your car?

How long _____________________________________________?

19. My mother was the most warm-hearted person I’ve ever known.

I’ve ___________________________________________________.

20.I've only recently started wearing glasses.

I didn't _______________________________________________.

Exercise 179: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

1. He bought his computer one year ago. 
He has _________________________________________________. 
2. They never made us do anything we didn’t want to do. 
We were _______________________________________________. 
3. They started playing tennis three months ago. 
They have ______________________________________________. 
4. The only thing that prevented the passing of the bill was the death of the man. 
Had it not ______________________________________________. 
5. They had not been to South Korea before. 
It is the ________________________________________________. 
6. It is quite pointless to complain. 
There’s no______________________________________________. 
7. I haven't been to the beach for a long time. 
It's a ____________________________________________________. 
8. The workers only called off the strike after a new pay offer. 
Only after ______________________________________________. 
9. He had not been to ballet classes before. 
It was the ______________________________________________. 
10. He was sentenced to six months in prison for his part in the robbery. 
He received a __________________________________________. 
11. I have never watched such a boring film. 

Trang 343


It’s the most ___________________________________________. 
12. You can eat as much as you like for $5 at the new lunch-bar. 
There is no _____________________________________________. 
13. My parents haven’t reached London yet. 
My parents still haven’t _______________________________. 
14. She wore a hearing-aid, even though she could hear the phone ring perfectly well. 
She wasn’t so __________________________________________. 
15. I haven't had a Chinese meal for ages. 
It's ages ________________________________________________. 
16. You will never meet anyone more generous than Mrs.  Hoa. 
Mrs.  Hoa is ____________________________________________. 
17.  She’s been living in this village since 2009. 
She moved ______________________________________________. 
18. My parents let me go abroad alone for the first time last year. 
I was _____________________________________________________. 
19. I last travelled to Mui Ne in January. 
I haven’t ________________________________________________. 
20. It was his incompetence which led to their capture. 
If he _____________________________________________________. 
Exercise 180: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

1. I’m certainly not going to give you any more money. 
I have no __________________________________________________. 
2. Charles has never had a tablet before. 
This is the ________________________________________________. 
3. Our hotel booking hasn’t been confirmed. 
We haven’t received _____________________________________. 
4. They moved to this village five months ago. 
They has been ____________________________________________. 
5. The sales man told me that my new car would be delivered next Wednesday. 
According ________________________________________________. 
6. It’s a long time since we went out. 
We haven’t _______________________________________________. 
7. The Yeti has very rarely been seen at this altitude. 
There have _______________________________________________. 
8. She started cooking as soon as her husband (had) left home. 
She started _______________________________________________. 
9. It’s not certain that Jones will get the job. 

Trang 344


It is open _________________________________________________. 
10. I met my husband in 2001. 
I have _____________________________________________________. 
11. Everyone started complaining the moment the announcement was made. 
No sooner ________________________________________________. 
12. When you phoned me, it was my lunchtime. 
When you phoned me, I _________________________________. 
13. As I get older, I want to travel less. 
The older _________________________________________________. 
14. We started working here three years ago. 
We have __________________________________________________. 
15. A house in that district will cost you at least a million dollars. 
You won’t be able _______________________________________. 
16. My mother has been studying English for 15 days. 
My mother started ______________________________________. 
17. Alan worked too hard at the office, and this led to his illness. 
Alan’s illness ____________________________________________. 
18. Hurry up! We'll get to the theatre after the beginning of the play. 
By the time we get ______________________________________. 
19. Keeping calm is the secret of passing your driving test. 
As long as ________________________________________________. 
20. This is the first time I have been on a plane. 
I have _____________________________________________________. 
Exercise 181: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

She has never had a smartphone before.

This is ____________________________________________________.

Immediately after his appointment to the post, the new editor fell ill.

No sooner ________________________________________________.

We haven't been to the theatre for a long time.

It's a long _________________________________________________.

The protest has been so vociferous that the committee has had to reconsider.

There has been ___________________________________________.

I haven’t been to the football match for three years.

The last time ______________________________________________.

You think that fat people are always jolly but you are wrong.

Contrary __________________________________________________.

He has never eaten this kind of food before.

It’s the first time _________________________________________.


Trang 345


My boss works better when he’s pressed for time.

The less ___________________________________________________.

They got married ten years ago.

They have ________________________________________________.

The patient recovered more rapidly than expected.

The patient made ________________________________________.

There's a party at Mary's house next week.

Next week ________________________________________________.

There isn’t a pair of thermal socks left in the shop, Madam.

We are completely _______________________________________.

I started working for this company three years ago.

I’ve been __________________________________________________.

Their chances of success are small.

It is not ___________________________________________________.

I became head of the university four years ago.

I have _____________________________________________________.

The rail workers do not intend to call off their strike.

The rail workers have no _______________________________.

The arrival time of Helen's flight is 8.00.

Helen's flight will ________________________________________.

Mrs. Scott is proud of her cooking.

Mrs. Scott prides ________________________________________.

Oh no! My wallet is missing.

Oh no! I have _____________________________________________.

It was the goalkeeper who saved the match for us.

If it hadn’t ________________________________________________.

Exercise 182: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

They are big, they fall fast.

The_____________________________________________________________.

I look into your eyes much, I love you much.

The_____________________________________________________________.

She is mature, she becomes beautiful.

The_____________________________________________________________.

He drinks much water, he becomes thirsty.

The_____________________________________________________________.

You speak English much, your English will be good.

The_____________________________________________________________.


Trang 346


People save much paper, much wood pulp is preserved.

The_____________________________________________________________.

You make much money, you spend much.

The_____________________________________________________________.

Means of transport are cheap, they become popular.

The_____________________________________________________________.

We leave early, we will arrive soon.

The_____________________________________________________________.

You are young, you learn easily.

The_____________________________________________________________.

She is older, she becomes more beautiful.

The_____________________________________________________________.

I waited long. I got angry.

The_____________________________________________________________.

The sun is high, the shadow is low.

The_____________________________________________________________.

I know a lot, I forget much.

The_____________________________________________________________.

I forget much , I know little.

The_____________________________________________________________.

Susan isn’t as good at chemistry as Sarah.

Sarah is_________________________________________________________.

No one in the group is younger than he.

He is the________________________________________________________.

Stone isn’t as hard as iron.

Iron is__________________________________________________________.

Tom is the best football player in the team.

No one in the team is__________________________________________.

I don’t play the guitar as well as he does.

He plays_______________________________________________________.

Exercise 183: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

My house is bigger than your house.

Your house is__________________________________________________.

The black car is cheaper than the red car.

The red car____________________________________________________.


Trang 347


This film is more interesting than that one.

That film is____________________________________________________.

My kitchen is smaller than yours.

Your kitchen___________________________________________________.

My grandmother is older than everyone in my family.

My grandmother is the_______________________________________.

No one in my class is as tall as Tam.

Tam is the_____________________________________________________.

I can’t cook as well as my mother.

My mother can cook_________________________________________.

He does not play tennis as well as Jack.

Jack can______________________________________________________.

I did not spend as much money as you.

You spent_____________________________________________________.

I don’t think this book is as expensive as it is.

This book is___________________________________________________.

He is the tallest boy in his class.

No one in_____________________________________________________.

This is the most interesting film of all.

No other films are__________________________________________.

No cars in the world are more expensive than Japanese ones.

Japanese cars_______________________________________________.

This exercise is easier than that one.

That exercise is not_________________________________________.

He drives more carefully than Jack does.

Jack__________________________________________________________.

No one in the group plays better than he.

He can______________________________________________________.

No hotel in the city is as comfortable as this.

This hotel is the____________________________________________.

Other oceans in the world aren’t as large as the Pacific one.

The Pacific Ocean is_______________________________________.

They travel a lot. They know much about the world.

The more___________________________________________________.

He practices hard. He performs well.

The harder_________________________________________________.


Trang 348


Exercise 184: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

My sister is taller than any other student in the class.

My sister is the_____________________________________________.

No other cities in Vietnam is as large as Ho Chi Minh city.

Ho Chi Minh city___________________________________________.

This story is more interesting than any other story that I have ever heard.

This is the___________________________________________________.

My father can’t cook as well as my mother does.

My mother cooks___________________________________________.

My brother is shorter than any other student in the class.

My brother is the__________________________________________.

Daisy writes slowly. She makes a few mistakes.

The__________________________________________________________.

That writer wrote many stories. She became famous.

The__________________________________________________________.

She started later. She got much into traffic jam.

The__________________________________________________________.

I am as tall as Tam.

Tam and I are the__________________________________________.

He knows more than I do.

I don’t_______________________________________________________.

Taking by taxis is more quickly than taking by bus.

Taking by bus isn’t_________________________________________.

Linh is a better cook than Hoa.

Hoa can’t___________________________________________________.

Apples are usually cheaper than oranges.

Apple are not_______________________________________________.

The bus takes longer than the train.

The train___________________________________________________.

I can’t cook as well as my mother does.

My mother_________________________________________________.

He is the most punctual person she has ever met.

She has_____________________________________________________.

That is the most interesting book they have ever had.

They have__________________________________________________.

We have never eaten a more delicious dish than this one.


Trang 349


This_________________________________________________________.

Jimmy has never been in a more difficult situation than this.

This is_______________________________________________________.

Dick seems to spend more when he earns more.

The more____________________________________________________.

Exercise 185: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

“Where is the station car park?” Mrs. Smith asked.

Mrs. Smith asked ___________________________________________________.
Miss Taylor doesn’t like living in such a small house.

Miss Taylor wishes _________________________________________________.
He didn’t hurry, so he missed the train.

If _____________________________________________________________________.
The fire has destroyed many houses.

Many houses ________________________________________________________.
I have studied English for 3 years.

I began _______________________________________________________________.
They are building a new school in that village.

A new school ________________________________________________________.
Unless you water those flowers regularly, they will wither.

If you _________________________________________________________________.
The driver said; “Don’t get off the bus while it’s moving!”

The driver asked the passengers __________________________________.
The robbers made the bank manager hand over the money.

The bank manager __________________________________________________.
“Why don’t you put a better lock on the door, Barry?” said John.

John suggested ______________________________________________________.
I haven’t eaten this kind of food before.

This is the ____________________________________________________________.
“Can I borrow your bicycle?” asked Peter.

Peter asked if ________________________________________________________.
We couldn’t have managed without my father’s money.

If it ____________________________________________________________________.
I had only just put the phone down when the boss rang back.

Hardly ________________________________________________________________.
It was Walter Raleigh who introduced potatoes and tobacco into England.

The English owe _____________________________________________________.
I only made that terrible mistake because I wasn’t thinking.

If I _____________________________________________________________________.
While I strongly disapprove of your behavior, I will help you this time.


Trang 350


Despite my ____________________________________________________________.
I’m sorry I missed Professor Baker’s lecture.

I’m sorry not __________________________________________________________.
We may not be able to give the concert.

The concert ____________________________________________________________.
I was not surprised to hear that Harry had failed his driving test.

It came _________________________________________________________________.
Exercise 186: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

We had planned to visit grandmother, so we left early in the morning.

We were ____________________________________________________________________.
Someone rang the alarm as soon as the burglars left the building.

No sooner __________________________________________________________________.
As television program become more popular, they seem to get worse.

The more ___________________________________________________________________.
“I think the whole idea’s ridiculous,” he said.

He dismissed _______________________________________________________________.
The authorities will prosecute anyone they find trespassing on this land.

Anyone found ______________________________________________________________.
I prefer going out for a meal to staying at home.

I’d rather ___________________________________________________________________.
It would have been a super weekend if it hadn’t been for the weather.

But __________________________________________________________________________.
She had hardly begun to speak before people started interrupting her.

Hardly _______________________________________________________________________.
It was a bit difficult to get into work this morning.

Getting ______________________________________________________________________.
“Nothing will persuade me to sleep in that haunted house,” she said.

She flatly __________________________________________________________________.
He knows really everything there is to know about whales.

There’s ____________________________________________________________________.
If we can solve the problem soon, it will be better for an concerned.

The sooner ________________________________________________________________.
The demand was so great that they had to reprint the book immediately.

So___________________________________________________________________________.
I’m absolutely sure that they weren’t playing in this weather.

They can’t _________________________________________________________________.
“I didn’t steal the car,” he said, “I just borrowed it”.

He denied _________________________________________________________________.
It wasn’t necessary for them to call for help after all.

They _______________________________________________________________________.

Trang 351


When the police caught him, he was climbing over the garden wall.

The police caught _________________________________________________________.
It’s sad, but unemployment is unlikely to go down this year.

Sad _________________________________________________________________________.
It is believed that the man escaped in a stolen car.

The man is _________________________________________________________________.
Since we had nothing else to do, we decided to go for a walk.

Having _____________________________________________________________________.
Exercise 187: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

You won’t find a more dedicated worker anywhere than Mrs. Jones.

Nowhere ________________________________________________________________.
No one has challenged his authority before.

This is the first time ____________________________________________________.
“If Brian doesn’t train harder, I won’t select him for the team,” said the manager.

The manager threatened ______________________________________________.
The hurricane blew the roof off the house.

The house _______________________________________________________________.
You’ll certainly meet lots of people in your new job.

You are __________________________________________________________________.
I left without saying goodbye as I didn’t want to disturb the meeting.

Rather ___________________________________________________________________.
There aren’t many other books which explain this problem so well.

In few other books _____________________________________________________.
I dislike it when people criticize me unfairly.

I object __________________________________________________________________.
Robert is sorry now that he didn’t accept the job.

Robert now wishes ____________________________________________________.
The film star wore dark glasses so that no one would recognize him.

The film star avoided __________________________________________________.
I am amazed by the mistakes he makes.

What _____________________________________________________________________.
We weren’t surprised by his success.

It came __________________________________________________________________.
“That’s a lovely new dress, Jean” said her mother.

Jean’s mother complimented __________________________________________.
We couldn’t relax until all the guests had gone home.

Only ______________________________________________________________________.
We couldn’t find George anywhere.

George was _______________________________________________________________.
Customs officials are stopping more travellers than usual this week.


Trang 352


An increased _____________________________________________________________.
She listens more sympathetically than anyone else I know.

She is a ___________________________________________________________________.
You’re under no obligation to accept their offer.

You can please ___________________________________________________________.
Martin may not be very well but he still manages to enjoy life.

Martin’s poor ____________________________________________________________.
The company presents a gold watch to each of its retiring employees.

Each ______________________________________________________________________.
Exercise 188: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

The only thing that kept us out of prison was the way he spoke the local dialect.

But for his command _____________________________________________.
The Pacific Ocean is on average deeper than the Atlantic.

The average _______________________________________________________.
My father finds maps hard to follow.

My father has ______________________________________________________.
Under no circumstances should you phone the police.

The last ____________________________________________________________.
House prices have risen dramatically this year.

There has __________________________________________________________.
This affair does not concern you.

This affair is no ___________________________________________________.
You must submit articles for the magazine by June 18th.

The final date _____________________________________________________.
Although Jimmy was the stronger of the two, his attacker soon overpowered him.

Despite his ________________________________________________________.
What a surprise to see you here!

Fancy ______________________________________________________________.
I don’t intend to apologize to either of them.

I have ______________________________________________________________.
It was only when I left home that I realized how much my father meant to me.

Not until ___________________________________________________________.
The rail workers do not intend to call off their strike.

The rail workers have no _________________________________________.
Mrs. Scott is proud of her cooking.

Mrs. Scott prides ___________________________________________________.
It was the goalkeeper who saved the match for us.

If it hadn’t __________________________________________________________.
It wasn’t a bit surprised to hear that Karen had changed her job.

It came ______________________________________________________________.

Trang 353


John didn’t celebrate until he received the offer of promotion in writing.

Not until ____________________________________________________________.
I don’t really like her, even though I admire her achievements.

Much ________________________________________________________________.
It’s thought that the accident was caused by human error.

The accident ________________________________________________________.
Keeping calm is the secret of passing your driving test.

As long as ___________________________________________________________.
Immediately after his appointment to the post, the new editor fell ill.

No sooner ___________________________________________________________.
Exercise 189: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

1. John inflated the tyres of his bicycle.
(blew)

John ___________________ of his bicycle.
We’d better leave them a note, because it’s possible they’ll arrive later. (case)

We’d better ___________________ they arrive later.

3. Before he came here he worked for Mr. Smith.
(previous)

→ Before the came here, his ___________________ was Mr. Smith.

4. He speaks German extremely well
(command)

→ He ___________________ German.

5. His criticisms are quite unfair.
(justification)

→ There is no ___________________ his criticisms.

6. I can’t understand why they are reluctant to sign the contract
(baffled)

→ I ___________________ their reluctance to sign the contract.

7. I always find chess problems like that quite impossible.
(defeat)

→ Chess problems like that ___________________ me!

8. This must be kept secret.
(know)

→ You mustn’t ___________________ this.

9. I can’t afford a new dress, that old blue one will have to do.
(make)

→ I can’t afford a new dress. I’ll have ___________________ that old blue one.

10. You can’t possibly expect me to have supper ready by 8 o’clock.
(question)

→ There is ___________________ by 8 o’clock.

11. It is my opinion that there is no advantage in further discussion.
(see)

As far ___________________, there is no advantage in further discussion.

Please excuse Jane’s poor typing. She’s only been learning for a month. (allowances)

Please ___________________ only been learning for a month.

13. There is no way that young man can achieve success in this test.
(bound)

That young ___________________ this test.
Although the dog appeared harmless, it was, in fact, quite dangerous. (contrary)

___________________ appearance, the dog was in fact quite dangerous.

15. He wasn’t to blame for the accident.
(fault)


Trang 354


The accident was ___________________.
16. This hotel is inaccessible in winter.
(possible)

It’s not ___________________ this hotel in winter.

17. As far as I know he is still working in Bristol.
(knowledge).

To ___________________, he is still working in Bristol.

18. I don’t think there will be any applicants for this post.
(likelihood)

There ___________________ that there will be applicants for this post.

19. It was difficult for Susan to believe the good news
(hardly)

Susan could ___________________ good news.

20. You must make allowances for his inexperience.
(account)

You must ___________________.
Exercise 190: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

1. This contract is not binding until we both sign it.
(bound)

Neither (one) of us ____________________ contract until we both sign it.

2. You shouldn’t take his help for granted.
(assume)

You should/do not ____________________ will help you.

3. Nobody is infallible.
(mistakes)

We all ____________________.
4. The last Olympic Games were held in Seoul.
(took)

The last Olympic Games ____________________ in Seoul.
5. He talked about nothing except the weather
(sole)

His ____________________ conversation was the weather.
6. In the end, I felt I had been right to leave the club.
(regrets)

I had no ____________________ leaving the club in the end.


7. It is stupid of you to refuse Richard’s offer of a loan.
(idiot)

You are ____________________ Richard’s offer of a loan.
8. The company has decided to replace this model.
(intention)

It’s the company’s ____________________ this model.

9. Their problems are all self-inflicted.
(making)

Their problems are all ____________________.
10. If you take that job, you’ll have to get up at 6a.m every morning.
(mean)

Taking that job ____________________ have to get up at 6a.m every morning.
11. The only thing they could do was to look for a new flat.
(alternative)

They had ____________________ but to look for a new flat.
12. His last letter to me was written three years ago.
(heard)

I haven’t ____________________ for 3 years.
13. If only one could rely on what she says.
(pity)

It’s ____________________ we cannot rely on what she says.
14. An open fire can’t be compared to central heating.
(comparison)


Trang 355


There is no ____________________ an open fire and central heating.
15. I remember very few things about my childhood.
(scarcely)

I can ____________________ about my childhood.
16. Some people say that Tsiolkovsky invented the space rocket.
(credited)

Tsiolkovsky is ____________________ the invention of the space rocket.
17. I daren’t turn on the TV because the baby might wake up.
(fear)

I daren’t turn on the TV ____________________ waking up the baby.

18. Some people will do anything to lose weight.
(lengths)

Some people will ____________________ to lose weight.
19. The two theories appear to be completely different.
(common)

The 2 theories ____________________.

20. The river Volta overflowed last year.
(burst)

The river Volta ____________________ last year.

Exercise 191: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

1. He doesn’t appreciate his wife.
(granted)

He takes ____________________.
The number of people out of work has been going down little by little. (gradual)

There has been ____________________ in the number of people out of work.

3. William decided that an actor’s life was not for him.
(cut)

William (decided that he) was not ____________________ an actor.

4. My cat has lost its appetite.
(off)

My cat has ____________________ its food.

5. The children made every effort to please their father
(best)

The children ____________________ please their father.

6. His behavior was rather a shock to me.
(aback)

His behavior ____________________.
7. The bank robbers escaped in a stolen car.
(getaway)

The bank robbers made ____________________ stolen car.
8. People don’t want to buy cars with large engines any more.
(call)

There isn’t much ____________________ large engines.
9. The prime Minister is unlikely to call an early general election.
(likelihood)

There ____________________ the PM calling a(n) (early general) election.

10. Nobody could possibly believe the story he told us
(beyond)

The story he ____________________ belief.

11. The project received the unanimous approval of the committee.
(favour)

The whole committee ____________________ the project.

12. Scientists say forests are being destroyed by air pollution.
(blame)

Scientists ____________________ the destruction of the forests.

13. His reactions are quite unpredictable
(knows)

One never ____________________ going to/will/may/might react.


Trang 356


14. The minister’s popularity suffered as a result of the scandal.
(effect)

The scandal ____________________.

15. The teachers agreed to introduce the new methods.
(agreement)

There was ____________________ the teachers to introduce new methods.

16. Jenny didn’t feel like going to the party.
(mood)

Jenny wasn’t ____________________ to the party/for (going to) the party.

17. The councilor answered every question frankly.
(frank)

→ The councilor ____________________ every question.

18. It is said that he has been to prison several times
(reputed)

→ He is ____________________ been (sent) to prison.

19. Most stores will accept a credit card instead of cash.
(alternative)

→ Most stores will accept a credit card ____________________ cash.

20. Our opinions on the subject are identical.
(difference)

→ There is no ____________________ our opinions on the subject.

Exercise 192: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

1. Local residents said they were against the new traffic scheme.
(disapproval)

Local residents expressed their ____________________ traffic scheme.

2. If interest rates are cut, the economic situation may improve.
(reduction)

A ____________________ rates may improve the economic situation.

3. The architect’s new design was heavily criticized.
(criticism)

→ There ____________________ the architect’s new design.

4. Very little money was raised by the charity appeal.
(response)

There was very ____________________ the charity appeal.

5. Ours is the only company allowed to import these chemicals.
(monopoly)

Our company has got ____________________ the importation of these chemicals.

6. The coach’s tactics were directly responsible for the team’s defeat.
(consequence)

→ The team’s defeat was a ____________________ the coach’s tactics.

7. We have no idea where he is.
(whereabouts)

→ We don’t know ____________________.

8. The policeman acted quickly and averted an accident.
(prompt)

→ The ____________________ the policeman averted an accident.

9. This new record is certain to sell a lot of copies.
(doubt)

There ____________________ this new record will sell a lot of copies.

10. I want to be left alone
(disturbed)

→ I don’t want ____________________.

11. He took the company to court on the grounds of unfair dismissal.
(unfairly)

→ He took the company ____________________.

12. We’re likely to be a little late, I’m afraid.
(every)

→ There’s ____________________ that we’ll be late.

13. The Committee said they liked the first proposal best.
(preference)


Trang 357


The committee ____________________ the first proposal.

14. I really must answer all these letters.
(get down)

I really must ____________________ all these letters.

15. It’s not your fault.
(blame)

You ____________________ yourself.

16. People seem to be criticizing the police quite a lot nowadays.
(criticism)

There’s quite a lot ____________________ at the police nowadays.
17. In a nutshell, the man’s an idiot.
(bluntly)

Quite ____________________ an idiot.

18. I’m dying to meet them.
(wait)

I (just) can’t ____________________ them.
19. They lay on the beach the whole week sunbathing.
(spent)

They ____________________ on the beach sunbathing.
20. I seriously doubt whether this will work.
(doubts)

I have serious ____________________ this will work.

BÀI 2. WRITING A PARAGRAPH, AN ESSAY

VIẾT ĐOẠN VĂN, BÀI VĂN

Trong kì thi THPT Quốc gia đây có lẽ là phần yếu nhất và phần có rất ít thí sinh có điểm. Trên thực tế không quá khó để có điểm, thậm chí đạt điểm cao hoặc điểm tuyệt đối cho phần này nếu học sinh nắm chắc kĩ năng tổ chức ý tưởng, vận dụng kiến thức, thực hiện tốt các bước xây dựng dàn ý và viết bài. Trong kì thi THPT Quốc Gia năm 2015, học sinh được yêu cầu viết một đoạn văn không dưới 140 từ về một chủ đề quen thuộc đã được đề cập trong chương trình Tiếng Anh cấp THPT đặc biệt chương trình lớp 12. Bài này trình bày các thủ thuật viết đoạn văn và giới thiệu một số đề luyện tập, bài viết mẫu để các em tham khảo. Và cũng để đề phòng yêu cầu mới, những đòi hỏi cao hơn về phần viết luận trong đề thi THPT Quốc Gia những năm kế tiếp, phần viết bài luận và các bài viết mẫu cũng được giới thiệu ở phần cuối của bài này.

I. What is a paragraph? Thế nào là một đoạn văn?

Definitions: Định nghĩa - Một đoạn văn là một loạt câu phát triển, ủng hộ, chứng minh một ý nào đó, và ý này thường là câu chủ đề (topic sentence) của đoạn văn. Các câu còn lại (supporting sentences) phát triển, giải thích, minh họa cho câu chủ đề. Câu kết luận (concluding sentence) của đoạn văn là câu khẳng định lại câu chủ điểm, tóm tắt lại các ý chính của đoạn văn.
A paragraph is a group of sentences that deal with a single topic with the length (as required in the GCSE) of around 150 words. Đoạn văn trong tiếng Anh là một tổ hợp câu với độ dài (yêu cầu thi THPT Quốc Gia) chừng 150 từ, diễn tả hay bàn thảo về một chủ đề nhất định.


Trang 358


Normally (but not always), the first sentence introduces the topic. Other sentences give the definitions, examples, information, reasons, restatements, and summaries.

Thông thường (không phải là luôn luôn), câu đầu tiên diễn tả chủ đề. Các câu còn lại là sự giải trình, dẫn chững, tái khảng định, thêm thông tin và tóm lược.

The parts of the paragraph are linked together by the phrases and conjunctions.

They guide the readers through the argument presented. Xuyên suốt đoạn văn, các cụm từ, liên từ được sử dụng để kết nối và dẫn dắt độc giả theo chủ đề được bàn thảo.

Parts of a Paragraph: Các phần của đoạn văn
2.1. Topic Sentence: Câu chủ đề - đưa ra chủ đề để bàn thảo

2.2. Supporting Details: Các câu văn bổ trợ cho câu chủ đề - là sự giải trình, dẫn chững, tái khảng định, hay thêm thông cho câu chủ đề, hay chủ đề.

2.3. Closing Sentence: Câu kết – là tóm lược lại hay tái khảng định lại chủ đề.

How to Write a Paragraph: Kĩ năng viết một đoạn văn
Prewriting Paragraphs: Chuẩn bị trước khi viết
The prewriting stage is when you think carefully and organize your ideas for your paragraph before you begin writing. Là quá trình ta động não suy nghĩ, tìm và sắp xếp các ý tưởng cho đoạn văn sẽ được viết. quá trình này tuân theo 6 bước cơ bản sau: Six Prewriting Steps: 6 bước chuẩn bị viết một đoạn văn:

Step 1. Think carefully about what you are going to write. Hãy tự hỏi các câu hỏi:

What question am I going to answer in this paragraph or essay?
How can I best answer this question? What is the most important part of my answer?
How can I make an introductory sentence (or thesis statement) from the most important part of my answer?
What facts or ideas can I use to support my introductory sentence?
How can I make this paragraph or essay interesting?
Do I need more facts on this topic?
Where can I find more facts on this topic?
Step 2. Open your notebook. Hãy trả lời cho các câu hỏi ở bước 1.

Không cần phải sử dụng quá nhiều thời gian để thực hiện bước này, thay vì thế hãy liệt kê những ý tưởng quan trọng (2-3 ý chính).

Step 3. Collect facts related to your paragraph or essay topic.

Tìm và liệt kê các ý tưởng sẽ giúp bạn trả lời các câu hỏi và là ý cho bài viết, hãy chắc chắn rằng những điều bạn liệt kê ra trùng khớp hoàn toàn với chủ đề được yêu cầu. Step 4. Write down your own ideas. Để viết các ý chính hãy tự hỏi các câu hỏi sau:

What else do I want to say about this topic?

Trang 359


Why should people be interested in this topic?
Why is this topic important?
Step 5. Find the main idea of your paragraph.

Hãy chọn câu chủ đề cho đoạn văn, viết câu chủ đề một cách hoàn chỉnh.

Step 6. Organize your facts and ideas in a way that develops your main idea. Sắp xếp các ý, các giải trình, ví dụ, hay những ý kiến bổ trợ sao cho hợp logic, khoa học, chú ý cách dùng từ ngữ, các cụm từ, liên từ (tránh lặp lại các từ đã dùng).

Writing Paragraphs: Kĩ năng viết đoạn văn
Writing process: Tiến hành viết
Đây là bước chuyển hóa từ các ý tưởng (đã làm ở phần chuẩn bị trên đây) thành một bài viết hoàn chỉnh (sản phẩm cuối cùng). Tuân thủ 5 bước sau:

Five Writing Steps:

Open your notebook and word processor.

Write the topic sentence, supporting sentences, and closing sentence.

Write clear and simple sentences to express your meaning.

Focus on the main idea of your paragraph.

Use the dictionary to help you find additional words to express your ideas.

2.2. Editing Paragraphs: Sửa lỗi bài viết gồm 2 bước sau:

a. Grammar and Spelling: Chữa các lỗi ngữ pháp và chính tả

Check your spelling.

Check your grammar.

Read your essay again.

Make sure each sentence has a subject.

See if your subjects and verbs agree with each other.

Check the verb tenses of each sentence.

Make sure that each sentence makes sense.

b. Style and Organization: Chữa các lỗi về hành văn

Make sure your paragraph has a topic sentence.

Make sure your supporting sentences focus on the main idea.

Make sure you have a closing sentence.

Check that all your sentences focus on the main idea.

See if your paragraph is interesting.

Useful expressions: Những liên từ, hay các cụm từ hữu ích khi viết đoạn văn:

Trang 360


Useful expressions


Sequencing/ Listing
First of all, First(ly), Initially, To begin with;

Second(ly); Third(ly); Next; Then; After that

(this); Following this (that); Finally; The first

reason is…/ The second is…; Last but not least…


Adding to what you
Also, Furthermore, In addition, Additionally,

have said
Moreover, Besides, As well as, Similarly, not

only…but also…, even beside this/ that,…


Contrasting
In contrast to this, On the contrary, In contrast,

Conversely, On the other hand, While, Whereas,

However, Despite/ In spite of, Although, Even

though, Otherwise, Nonetheless,…


[image: image1.jpg]


 Expressing similarity  [image: image2.jpg]


 Similarly; Likewise, In the same way


Showing results
As a result, As a consequence, Consequently,

Hence, Thus, Therefore, So,…


Giving examples
For
example,
For
instance,
In
particular,

Particularly, That is to say, Namely, Such as,…


[image: image3.jpg]


 Restating           [image: image4.jpg]


 In other words, That is to say, To put it simply,…


[image: image5.jpg]


 Inferring           [image: image6.jpg]


 In other words, In that case, or else, Otherwise,… [image: image7.jpg]


Summarizing
In summary, To sum up, To conclude, To

recapitulate, In conclusion, In short, In brief, In a nutshell, Lastly, Finally,…


Kinds of Paragraphs: Các loại đoạn văn cơ bản
Definition Paragraph: Đoạn văn để định nghĩa về một sự vật, hiện tượng.
e.g.
Write a paragraph giving the definition of a pest.

Classification Paragraph: Đoạn văn để nhóm, hay phân loại các sự vật, hiện tượng.
e.g.  Write a paragraph discussing two types of energy resources.

Description Paragraph: Đoạn văn miêu tả về một sự vật, hiện tượng.
e.g.
Write a paragraph to talk about your most favorite subject.

Compare and Contrast Paragraph: Đoạn văn đề diễn tả sự so sanh hay tương phản về các sự vật, hiện tượng.
e.g.
Write a paragraph comparing the weather in Vancouver and Halifax.

Sequence Paragraph: Đoạn văn mô tả một chuỗi, hay một tiến trình ủa sự vật, sự việc.

Trang 361


e.g. Write a paragraph outlining how a person becomes the prime minister.

Choice Paragraph: Đoạn văn mô tả sự chọn lựa.
e.g. Write a paragraph stating whether you would prefer to play hockey or lacrosse. 7. Explanation Paragraph: Đoạn văn để giải thích

e.g. Write a paragraph explaining why so many Europeans moved to Canada during the nineteenth century.

Evaluation Paragraph: Đoạn văn để đánh gia về sự vật, hiện tượng.
e.g. Write a paragraph evaluating whether pesticides should be used on farms.

IV. Writing an essay: Viết bài luận

Một bài luận là một bài viết dài hơn và thường gồm nhiều đoạn và mỗi đoạn văn thường theo cấu trúc đoạn văn trình bày trên. Tuy nhiên, cách viết đoạn mở đầu (introductory paragraph) và đoạn kết (concluding paragraph) đặc thù như sau:

1. The introductory paragraph: Đoạn văn chủ đề

• The attention getter

a sentence that gets the reader interested

• The main idea

the topic or thesis of the essay

• The guide/ thesis statement (the last sentence of the introductory paragraph)

a list of the points that will be discussed, thus showing the organization of the composition

e.g. There are many things that symbolize the Vietnamese culture. Among these is the conical leaf hat, a symbol of traditional Vietnamese girls. The hat is very special because of its physical features and its use.

Attention getter:

e.g.
There are many things that symbolize the Vietnamese culture.

- Topic/ thesis:

e.g.
Among these is the conical leaf hat, a symbol of traditional Vietnamese girls.

- The guide/ thesis statement:

e.g.
The hat is very special because of its physical features and its use.

Bodies: Các đoạn văn nội dung
Các đoạn tiếp theo sau đoạn mở đầu sẽ phát triển tương ứng các ý được đề cập trong câu chủ đề của bài luận, và cách viết tuân thủ theo cách viết đoạn văn đã được đề cập trên. Ví dụ, đối với phần mở bài trên, phần thân bài sẽ có 2 đoạn:

Paragraph 1: physical features

Paragraph 2: its use


Trang 362


3. The concluding paragraph: Đoạn văn kết

Là đoạn cuối của bài luận. Thường có 3 cách để viết đoạn kết.

A summary repeats the main points of the essay.

A prediction discusses what will happen in the future.

An evaluation compares the main points and states what is best.

V. Summary: Tóm lược các bước và cấu truc của bài luận:

Structure of the Paragraph and the Essay

Main idea (topic sentence or thesis)

Support for the main idea (a number of supporting details in a paragraph or a number of paragraphs in an essay)

Conclusion (summary of the main points of support for the main idea)

The writing process for the Paragraph and the Essay • First steps

understanding the assignment
narrowing the topic
determining the writing context
formulating a main idea
• Generating ideas

stating the main idea
brainstorming
freewriting
listing
clustering
diving
Organizing ideas

 Drafting  Revising  Editing

BÀI TẬP THỰC HÀNH

Exercise 193. With around 160 words, write a paragraph describing a person you admire most.

Your writing should include:

Who the person is?

Why you admire him or her?


Trang 363


How he/she affects your life and work?

Exercise 194. With around 160 words, write a paragraph giving your opinions of what makes

a person successful in life.

Your writing should include:

What success is?

The main factors that make people success?

How you think about success?

Exercise 195. With around 160 words, write a paragraph giving your opinions of the benefits

of being able to use English.

Your writing should include:

What the main benefits of being able to use English?

What the examples to illustrate your ideas?

Exercise 196. With around 160 words, write a paragraph describing your homeland.

Your writing should include:

What your homeland is like?

What the main features of your homeland are?

How you love your homeland?

Exercise 197. With around 160 words, write a paragraph describing your favorite school subject.

Your writing should include:

What your favorite school subject is?

Why the subject interests you?

How well you learn that subject?

Exercise 198. With around 160 words, write a paragraph giving your opinions on the idea of

controlling the access to electronic services.

Your writing should include:

How the electronic services affect people’s life?

Why the access to electronic services should be controlled?

How people control the access to electronic services?

Exercise 199. With around 160 words, write a paragraph giving your opinions about the

formal school education system in Vietnam.

Your writing should include:


Trang 364


How many stages there are?

The students’ ages, the length of each stage, the examination if there is?

The tuition fee or other requirements?

Exercise 200. With around 160 words, write a paragraph giving your opinions on the benefits

of working for an International Organization.

Your writing should include:

How your life will be like when working for an International Organization?

Why you choose to work overseas?

How you realize your dream?

Exercise 201. With around 200 words, write a paragraph giving your opinions on the solutions to the commuting problems among people who live in the country to drive to work in the city.

Your writing should include:

The problems caused by people commute to work?

Your solutions to offer?

Your own ideas?

Exercise 202. With around 220 words, write to discuss the issue “Families now are not as

close-knit as they were in the past”.

Your writing should include:

The causes that separate family members?

The supported ideas or illustrations?

Your own ideas?

Exercise 203. With around 200 words, write a letter to apply for an overseas university. Your writing should include:

How you find the information about the university?

Why you choose to apply for that university?

What your abilities are?

Begin with “Dear Sir/ Madam”, ending with “Yours faithfully,”

Exercise 204. With around 200 words, write a letter to apply for a job as a local tour guide.

Your writing should include:

How you find the information about the vacancy?

Why you choose to work as a tour guide?

What your abilities are?


Trang 365


Begin with “Dear Sir/ Madam”, ending with “Yours faithfully,”

Exercise 205. With around 230 words, write a letter to tell your friend about your family life.

Your writing should include:

What are your family rules?

What is each member’s responsibility?

How do you think and live?

Begin with “Dear Jim”, ending with “Best wishes,”

Exercise 206. With around 250 words, write a letter to a friend to tell her/ him about the one who influenced you most. Your writing should include:

Who the person is?

Why you think he/she is the most important to you?

How he/she influenced you?

Begin with “Dear Linda”, ending with “Yours,”

Exercise 207. The widespread use of the Internet has brought many problems.

What do you think the main problems associated with the use of the web? What solutions can you suggest?

Your writing must has a length of over 220 words and includes:

The problems related to free access to the internet?

The harmful effects of surfing websites too much and uncontrollably?

Your suggested own ideas.

Exercise 208. Young people are much more aware of and concerned about the issues like the environment, poverty, and animal welfare than previous generations. What is your own opinion?

Your writing must has a length of over 220 words and includes:

The issues and the community’s concern?

The generations’ thinking?

Your own ideas.

Exercise 209. It is important for travelers and business people to understand the cultures they come into contact with, however briefly. What are the main advantages of doing so? What do you think is the main disadvantage of doing so?

Your writing must has a length of over 220 words and includes:

The importance of culture to visitors and businessmen?

The advantages and disadvantages?


Trang 366


Your own ideas.

Exercise 210. More and more city workers are deciding to live in the country and travel into work every day. The result is increased traffic congestion and damage to the environment. What measures do you think could be taken to encourage people not to travel much long distance into work?

Your writing must has a length of over 220 words and includes:

The trend of living in the country and working in the city?

The advantages and disadvantages?

Your own ideas.

Exercise 211. Write an essay to discuss the benefits of doing exercise.

Your writing must has a length of over 220 words and includes:

The importance of doing exercises?

The benefits of having a habit of taking exercise?

Your own ideas.

Exercise 212. Write an essay to talk about the situations and to offer the solutions to protect the wildlife from being all disappearing.

Your writing must has a length of over 220 words and includes:

The importance of the biodiversity?

The rights of the wildlife and measures to take to protect the environment?

Your own ideas.

Exercise 213. Write an essay to talk about the reason why people want to have college or university education.

Your writing must has a length of over 220 words and includes:

The main reasons for which people want to have higher education?

The supporting ideas or illustrations?

Your own ideas.

Exercise 214. Write an essay to talk about the topic “Parents are our first teachers in life”.

Your writing must has a length of over 220 words and includes:

The things that we learn from parents?

How good are parents as teachers?

Your own ideas.


Trang 367


Exercise 215. Individuals can do nothing to change society. Any new developments can only be brought about by governments and large institutions. How far do you agree or disagree?

Your writing must has a length of over 220 words and includes:

The things individuals and government can do?

How do individuals and government cooperate to better the society?

Your own ideas.


Trang 368


PHẦN II. ĐÁP ÁN CÁC BÀI TẬP THỰC HÀNH

THEO CÁC CHUYÊN ĐỀ ÔN THI THPT QUỐC GIA

CHUYÊN ĐỀ I. PHONETICS

BÀI 1. PHONETIC SYMBOLS – KÍ HIỆU NGỮ ÂM

Phần lời giải cho các bài tập từ Exercise 1 đến Exercise 4 các tổ hợp chữ cái được gạch dưới đã được phiên âm bằng các kí hiệu ngữ âm cụ thể. Phần lựa chọn có các kí hiệu phiên âm khác biệt so với ba lựa chọn còn lại chính là đáp án đúng và các chữ cái thế hiện là: A, B, C, hoặc D.

Exercise 1: Find the word whose underlined part is pronounced differently from the others of the same group.

	21.
	A. / ӕ /
	B. / ӕ /
	C. / e /
	D. / ӕ /

	
	
	
	
	
	
	
	
	

	22.
	A. / ɜ: /
	B. / ɜ: /
	C. / ɜ: /
	D. / Iә /

	
	
	
	
	
	
	
	

	23.
	A. / eIz /
	B. / eIz /
	C. / ez /
	D. / eIz /

	
	
	
	
	
	
	
	

	24.
	A. / I /
	B. / I /
	C. / I /
	D. / ai /

	
	
	
	
	
	
	
	

	25.
	A. / ɔ: /
	B. / ʌ /
	C. / ʌ /
	D. / ʌ /

	
	
	
	
	
	
	

	26.
	A. / ӕ /
	B. / ӕ /
	C. / ӕ /
	D. / ɔ /

	
	
	
	
	
	
	

	27.
	A. /  /
	B. /  /
	C. /  /
	D. /  /

	
	
	
	
	
	
	

	28.
	A. / g /
	B. / g /
	C. / dʒ /
	D. / g /

	
	
	
	
	
	
	

	29.
	A. / ɔ: /
	B. / ɔ: /
	C. / aʊ /
	D. / ɔ: /

	
	
	
	
	
	
	

	30.
	A. / s /
	B. / z /
	C. / z /
	D. / z /

	
	
	
	
	
	
	

	31.
	A. / Id /
	B. / t /
	C. / Id /
	D. / Id /

	
	
	
	
	
	

	32.
	A. / k /
	B. / k /
	C. / s /
	D. / k /

	
	
	
	
	
	

	33.
	A. /  /
	B. /  /
	C. /  /
	D. /  /

	
	
	
	
	
	

	34.
	A. / ӕ /
	B. / ӕ /
	C. / ӕ /
	D. / eI /

	
	
	
	
	
	

	35.
	A. / s /
	B. / Iz /
	C. / Iz /
	D. / Iz /

	
	
	
	
	
	

	36.
	A. / jʊ /
	B. / jʊ /
	C. / ʌ /
	D. / jʊ /

	
	
	
	
	
	

	37.
	A. /  /
	B. /  /
	C. /  /
	D. /  /

	
	
	
	
	
	

	38.
	A. / I /
	B. / I /
	C. / aI /
	D. / I /

	
	
	
	
	
	

	39.
	A. / dʒ /
	B. / dʒ /
	C. / dʒ /
	D. / g /

	
	
	
	
	
	

	40.
	A. / e /
	B. / e /
	C. / i: /
	D. / e /

	
	
	
	
	
	
	
	
	


Exercise 2: Find the word whose underlined part is pronounced differently from the others of the same group.

	21.
	A. / I /
	B. / I /

	22.
	A. / I /
	B. / aI /

	
	
	
	
	

	23.
	A. / I /
	B. / aI /

	
	
	
	
	

	24.
	A. /  /
	B. /  /

	25.
	A. / t /
	B. / t /

	26.
	A. / eI /
	B. / ӕ /

	
	
	
	

	27.
	A. / ʌ /
	B. / u: /

	
	
	
	

	28.
	A. /  /
	B. /  /


C. / aI /

/ aI / C. / aI / C. /  / C. / t / C. / eI / C. / u: / C. /  /


D. / I /

/ aI / D. / aI / D. /  / D. / Id / D. / eI / D. / u: / D. / b /

Trang 369


	29.
	A. /  /
	B. /  /
	C. /  /
	D. /  /

	
	
	
	
	
	
	
	
	

	30.
	A. / aʊ /
	B. / aʊ /
	C. / aʊ /
	D. / ɔ: /

	
	
	
	
	
	
	
	

	31.
	A. / ʃn /
	B. / ʃn /
	C. / ʃn /
	D. / tʃn /

	
	
	
	
	
	
	
	

	32.
	A. / jʊ /
	B. / jʊ /
	C. / әʊ /
	D. / jʊ /

	
	
	
	
	
	
	

	33.
	A. / t /
	B. / t /
	C. / t /
	D. / d /

	
	
	
	
	
	
	

	34.
	A. / z /
	B. / s /
	C. / z /
	D. / z /

	
	
	
	
	
	
	

	35.
	A. / Id /
	B. / Id /
	C. / Id /
	D. / d /

	
	
	
	
	
	
	

	36.
	A. / e /
	B. / eI /
	C. / e /
	D. / e /

	
	
	
	
	
	
	

	37.
	A. / ʌ /
	B. / u: /
	C. / u: /
	D. / u: /

	
	
	
	
	
	

	38.
	A. / aI /
	B. / aI /
	C. / aI /
	D. / I /

	
	
	
	
	
	

	39.
	A. /  /
	B. /  /
	C. /  /
	D. /  /

	
	
	
	
	
	

	40.
	A. / ɔ: /
	B. / ʌ /
	C. / ɔ: /
	D. / ɔ: /

	
	
	
	
	
	
	
	
	


Exercise 3: Find the word whose underlined part is pronounced differently from the

	others of the same group.
	
	
	
	
	
	

	21.
	A. / u: /
	B. / u: /
	C. / ɔ: /
	D. / u: /

	
	
	
	
	
	
	
	
	

	22.
	A. / e /
	B. / ӕ /
	C. / ӕ /
	D. / ӕ /

	
	
	
	
	
	
	
	

	23.
	A. / ʊ /
	B. / ʌ /
	C. / ʊ /
	D. / ʊ /

	
	
	
	
	
	
	

	24.
	A. / ӕ /
	B. / ә /
	C. / ӕ /
	D. / ӕ /

	
	
	
	
	
	
	

	25.
	A. / eI /
	B. / eI /
	C. / eI /
	D. / ӕ /

	
	
	
	
	
	

	26.
	A. / әʊ /
	B. / әʊ /
	C. / ɔ /
	D. / әʊ /

	
	
	
	
	
	

	27.
	A. / Iә /
	B. / Iә /
	C. / Iә /
	D. / ɜ: /

	
	
	
	
	
	

	28.
	A. / ɜ: /
	B. / әʊ /
	C. / әʊ /
	D. / әʊ /

	
	
	
	
	
	

	29.
	A. / eI /
	B. / eI /
	C. / ӕ /
	D. / eI /

	
	
	
	
	
	

	30.
	A. / aʊ /
	B. / aʊ /
	C. / aʊ /
	D. / әʊ /

	
	
	
	
	
	

	31.
	A. / a: /
	B. / ɔ /
	C. / ɔ /
	D. / ɔ /

	
	
	
	
	
	

	32.
	A. / ɔ: /
	B. / ɔ: /
	C. / ɔ: /
	D. / әʊ /

	
	
	
	
	
	

	33.
	A. / k /
	B. / k /
	C. / s /
	D. / k /

	
	
	
	
	
	

	34.
	A. / ʒ /
	B. / ʒ /
	C. / ʒ /
	D. / ʃ /

	
	
	
	
	
	

	35.
	A. / aʊ /
	B. / ɔ: /
	C. / ɔ: /
	D. / ɔ: /

	
	
	
	
	
	

	36.
	A. / z /
	B. / z /
	C. / z /
	D. / s /

	
	
	
	
	
	

	37.
	A. / i: /
	B. / i: /
	C. / eI /
	D. / i: /

	
	
	
	
	
	

	38.
	A. / Id /
	B. / t /
	C. / t /
	D. / t /

	
	
	
	
	
	

	39.
	A. / jʊ /
	B. / u: /
	C. / jʊ /
	D. / jʊ /

	
	
	
	
	
	

	40.
	A. /  /
	B. /  /
	C. /  /
	D. / b /

	
	
	
	
	
	
	
	
	


Exercise 4: Find the word whose underlined part is pronounced differently from the others of the same group.

	21.
	A. / d /
	B. / d /

	22.
	A. /  /
	B. /  /

	
	
	
	
	

	23.
	A. / tʃ /
	B. / k /

	
	
	
	

	24.
	A. / id /
	B. / t /

	
	
	
	

	25.
	A. / aʊ /
	B. / aʊ /

	26.
	A. / dʒ /
	B. / g /

	
	
	
	
	


C. / d /

C. /  /

C. / tʃ /

C. / t /

C. / ɔ /

C. / dʒ /


D. / t /

D. /  /

D. / tʃ /

D. / t /

D. / aʊ /

D. / dʒ /

Trang 370


	27.
	A. / ʃ /
	B. / ʃ /

	28.
	A. / i: /
	B. / e /

	
	
	
	
	
	

	29.
	A. / ӕ /
	B. / ӕ /

	30.
	A. / aI /
	B. / I /

	
	
	
	
	
	

	31.
	A. / ʊ /
	B. / ʌ /

	
	
	
	
	
	

	32.
	A. / ɔ: /
	B. / ɔ: /

	33.
	A. / d /
	B. / d /

	34.
	A. / ә /
	B. / ɜ: /

	
	
	
	
	

	35.
	A. / z /
	B. / s /

	
	
	
	
	

	36.
	A. / k /
	B. / tʃ /

	
	
	
	

	37.
	A. / s /
	B. / s /

	38.
	A. / aʊ /
	B. / ɔ: /

	
	
	
	

	39.
	A. / z /
	B. / z /

	40.
	A. / eI /
	B. / eI /


C. / tʃ /

C. / i: /

C. / ӕ /

/ aI /

C. / ʊ / C. / aʊ /

C. / t / C. /ә/ C. / z /

C. / tʃ /

C. / s / C. / ɔ: / C. / z / C. / eI /


D. / ʃ /

D. / i: /

D. / ɔ /

/ aI /

D. / ʊ / D. / ɔ: /

D. / d / D. / ә / D. / z /

D. / tʃ /

D. / z /

D. / ɔ: /

D. / s / D. / ӕ /

BÀI 2. STRESS - XÁC ĐỊNH TRỌNG ÂM

Phần lời giải cho các bài tập từ Exercise 5 đến Exercise 10, các từ cụ thể ở mỗi câu hỏi có vị trí trọng âm được đánh số thứ tự 1,2,3,4,... Đáp án đúng là đáp án có số thứ tự vị trí trọng âm khác biệt so với các đáp án còn lại trong cùng một câu hỏi và được kí hiệu là: A, B, C, hoặc D. Exercise 5: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. 2
	B. 2
	C. 1
	D. 2
	11.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 1
	B. 2
	C. 1
	D. 1
	12.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 3
	B. 1
	C. 3
	D. 3
	13.
	A. 2
	B. 2
	C. 2
	D. 4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 2
	B. 2
	C. 1
	D. 2
	14.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 1
	B. 1
	C. 2
	D. 1
	15.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 2
	B. 3
	C. 2
	D. 2
	16.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 2
	B. 2
	C. 3
	D. 2
	17.
	A. 2
	B. 2
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 3
	B. 1
	C. 3
	D. 3
	18.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. 2
	B. 2
	C. 1
	D. 2
	19.
	A. 2
	B. 2
	C. 3
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 1
	B. 1
	C. 1
	D. 2
	20.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 6: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. 1
	B. 2
	C. 1
	D. 1
	11.
	A. 2
	B. 2
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 1
	B. 1
	C. 2
	D. 1
	12.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 2
	B. 1
	C. 2
	D. 2
	13.
	A. 1
	B. 1
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 2
	B. 1
	C. 1
	D. 1
	14.
	A. 2
	B. 1
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 2
	B. 1
	C. 1
	D. 1
	15.
	A. 1
	B. 1
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 1
	B. 1
	C. 1
	D. 2
	16.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 2
	B. 2
	C. 2
	D. 1
	17.
	A. 3
	B. 3
	C. 1
	D. 3

	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 1
	B. 1
	C. 1
	D. 2
	18.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Trang 371


	9.
	A. 2
	B. 2
	C. 1
	D. 2
	19.
	A. 1
	B. 1
	C. 1
	D. 3

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 1
	B. 1
	C. 1
	D. 2
	20.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 7: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. 1
	B. 2
	C. 2
	D. 2
	11.
	A. 2
	B. 3
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 2
	B. 2
	C. 2
	D. 1
	12.
	A. 3
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 1
	B. 2
	C. 1
	D. 1
	13.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 1
	B. 1
	C. 1
	D. 2
	14.
	A. 3
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 1
	B. 2
	C. 1
	D. 1
	15.
	A. 3
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 1
	B. 2
	C. 1
	D. 1
	16.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 2
	B. 1
	C. 1
	D. 1
	17.
	A. 2
	B. 1
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 1
	B. 3
	C. 3
	D. 3
	18.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. 2
	B. 2
	C. 1
	D. 2
	19.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 3
	B. 3
	C. 2
	D. 3
	20.
	A. 2
	B. 3
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 8: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. 2
	B. 1
	C. 1
	D. 1
	11.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 1
	B. 1
	C. 2
	D. 1
	12.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 2
	B. 2
	C. 2
	D. 1
	13.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 2
	B. 2
	C. 1
	D. 2
	14.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 2
	B. 2
	C. 1
	D. 2
	15.
	A. 2
	B. 2
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 1
	B. 2
	C. 1
	D. 1
	16.
	A. 1
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 1
	B. 1
	C. 2
	D. 1
	17.
	A. 1
	B. 1
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 1
	B. 2
	C. 1
	D. 1
	18.
	A. 2
	B. 2
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. 1
	B. 2
	C. 2
	D. 2
	19.
	A. 1
	B. 1
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 1
	B. 2
	C. 1
	D. 1
	20.
	A. 3
	B. 2
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 9: Find the word whose stress pattern is different from the others of the same group.

	1.
	A. 1
	B. 2
	C. 1
	D. 1
	11.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 2
	B. 1
	C. 1
	D. 1
	12.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 2
	B. 2
	C. 2
	D. 1
	13.
	A. 2
	B. 2
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 1
	B. 1
	C. 1
	D. 2
	14.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 2
	B. 4
	C. 2
	D. 2
	15.
	A. 2
	B. 2
	C. 3
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 2
	B. 2
	C. 2
	D. 1
	16.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 1
	B. 1
	C. 2
	D. 1
	17.
	A. 2
	B. 1
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 2
	B. 1
	C. 1
	D. 1
	18.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. 1
	B. 2
	C. 1
	D. 1
	19.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 1
	B. 2
	C. 1
	D. 1
	20.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 10: Find the word whose stress pattern is different from the others of the same group.


Trang 372


	1.
	A. 1
	B. 1
	C. 1
	D. 2
	11.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	A. 2
	B. 1
	C. 1
	D. 1
	12.
	A. 1
	B. 1
	C. 2
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	A. 2
	B. 2
	C. 1
	D. 2
	13.
	A. 2
	B. 1
	C. 2
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A. 1
	B. 2
	C. 2
	D. 2
	14.
	A. 1
	B. 3
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	A. 1
	B. 1
	C. 1
	D. 2
	15.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	A. 1
	B. 1
	C. 2
	D. 1
	16.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	7.
	A. 1
	B. 2
	C. 1
	D. 1
	17.
	A. 3
	B. 3
	C. 1
	D. 3

	
	
	
	
	
	
	
	
	
	
	
	

	8.
	A. 2
	B. 2
	C. 1
	D. 2
	18.
	A. 1
	B. 1
	C. 1
	D. 2

	
	
	
	
	
	
	
	
	
	
	
	

	9.
	A. 1
	B. 1
	C. 1
	D. 2
	19.
	A. 1
	B. 2
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	

	10.
	A. 1
	B. 1
	C. 2
	D. 1
	20.
	A. 2
	B. 1
	C. 1
	D. 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


CHUYÊN ĐỀ II. WORD CLASS

CHUYÊN ĐỀ VỀ TỪ VỰNG HỌC

BÀI 1. NOUNS - DANH TỪ

Phần lời giải cho các bài tập từ Exercise 11 đến Exercise 13 được cung cấp bằng một danh từ phái sinh tương ứng với mỗi từ gốc cho trước (một từ gốc có thể có hơn một danh từ phái sinh, nhưng phần đáp án chỉ cung cấp một danh từ trong số các danh từ có thể có ở Exercise 11, chỉ một danh từ đúng cho các câu hỏi ở các bài tập Exercise 12 và Exercise 13).

Exercise 11: Give ONE of the derived nouns of the given words.

	
	roots
	nouns
	
	roots
	nouns

	
	
	
	
	
	
	
	
	
	

	1.
	able
	
	ability
	
	16.
	imitate
	imitation

	2.
	anxious
	anxiety
	17.
	know
	knowledge

	3.
	attract
	attraction
	18.
	like
	likeness

	4.
	announce
	announcement
	19.
	lonely
	loneliness

	5.
	believe
	belief
	20.
	maintain
	maintenance

	6.
	careful
	carefulness
	21.
	manage
	management

	7.
	certain
	certainty
	22.
	modernize
	modernization

	8.
	child
	childhood
	23.
	organize
	organization

	9.
	discover
	discovery
	24.
	pollute
	pollution

	10.
	excite
	excitement
	25.
	popular
	popularity

	11.
	explain
	explanation
	26.
	prove
	proof

	12.
	friendly
	friendliness
	27.
	short
	shortage

	13.
	free
	freedom
	28.
	solid
	solidity

	14.
	hospitable
	hospitability
	29.
	stupid
	stupidity

	15.
	imagine
	imagination
	30.
	warm
	warmth


Exercise 12: Give ONE of the derived nouns of the given words to finish each of the incomplete sentences below.


Trang 373


	1.
	PERSONALITY
	11.
	MEMBERSHIP

	2.
	ENVIRONMENTALIST
	12.
	REFUSAL

	3.
	APPEARANCE
	13.
	AGREEMENT

	4.
	MAJORITY
	14.
	ECONOMICS

	5.
	HUMILIATION
	15.
	UPBRINGING

	6.
	STABILITY
	16.
	SURVIVORS

	7.
	TERRORIST
	17.
	INSTALLATION

	8.
	DESTRUCTION
	18.
	ATTENDANCE

	9.
	VARIETY
	19.
	COMPETITORS

	10.
	ATTRACTION
	20.
	FRIENDSHIP


Exercise 13: Give ONE of the derived nouns of the given words to finish each of the incomplete sentences below.

	1.
	FAILURE
	11.
	EXPLANATION

	2.
	ACQUAINTANCES
	12.
	AGREEMENTS

	3.
	SPEECH
	13.
	SICKNESSES

	4.
	BORDOM
	14.
	ADAPTATION

	5.
	PROSPERITY
	15.
	PASSERS-BY

	6.
	ELECTRIFICATION
	16.
	DISAPPROVAL

	7.
	ANTIBIOTICS
	17.
	DETERMINATION

	8.
	BEHOLDER
	18.
	BREAKDOWN

	9.
	PRECISION
	19.
	POOR

	10.
	APPLICANTS
	20.
	REDUCTION


Phần lời giải cho các bài tập từ Exercise 14 đến Exercise 18 cung cấp các đáp án đúng cụ thể kèm theo phần giải thích đáp án qua giảng nghĩa của từ, đưa ra cấu trúc câu hay các cụm ngữ cố định.

Exercise 14: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   automation (tự động hóa)

	
	

	2.
	B   concentration (n) sự tập trung

	
	

	3.
	D   pleasure (n) giải trí

	
	

	4.
	B   produce electricity (n) sx điện

	
	

	5.
	D   employment (n) làm việc

	
	

	6.
	A   book review (n) tóm lược

	
	
	

	7.
	C
	distributing fertilizers


B   pollutants (n) tác nhân


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	equality (n) bình đẳng giới

	
	
	

	12.
	C
	responsibility (n) bổn phận

	
	
	

	13.
	B
	conservation (n) việc bảo tồn

	
	
	

	14.
	C
	industrial development

	
	
	

	15.
	B
	extinction (n) sự tiệt chủng

	
	
	

	16.
	C
	integration (n) hội nhập

	
	
	

	17.
	D
	civilization (n) nền văn minh


D   destruction (n) sự hủy hoại


Trang 374


C   subject (n) môn học

A   power (n) quyền lực


	19.
	B
	pages (n) (trang sách)

	
	
	

	20.
	B
	receive + danh từ chỉ sự vật

	
	
	


Exercise 15: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   biology (n) môn sinh học

	
	

	2.
	B   night shift (n) ca đêm

	
	

	3.
	B   to take responsibility for

	
	

	4.
	C   solutions (n) giải pháp

	
	

	5.
	D   special dishes (n) đặc sản

	
	

	6.
	B   first attempt (n) lần đầu

	
	

	7.
	B   share the household chores

	
	

	8.
	C   burn garbage (v) đốt rác

	
	

	9.
	B   make a decision (v) quyết định


D   values (n) giá trị


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	construction (n) hướng dẫn

	
	
	

	12.
	B
	university education

	
	
	

	13.
	D
	subject (n) môn học English

	
	
	

	14.
	B
	Geography (n) môn Địa Lí

	
	
	

	15.
	B
	History (n) môn Lịch Sử

	
	
	

	16.
	C
	durability (n) độ bền

	
	
	

	17.
	B
	subject (n) môn học

	
	
	

	18.
	D
	vacancies (n) vị trí công việc

	
	
	

	19.
	C
	vacant positions (n) việc


C   certificate (n) bằng cấp


Exercise 16: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   laws (n) luật pháp

	
	

	2.
	D   protection (n) sự bảo vệ

	
	

	3.
	A   wildlife (n) thú hoang

	
	

	4.
	C   review (n) bản tóm lược

	
	

	5.
	B   disappointedly (adv) thất vọng

	
	

	6.
	D   politician (n) chính trị gia

	
	

	7.
	A   penalty (n) phạt đền

	
	

	8.
	D   shot (n) cú sút (cứu thua)

	
	

	9.
	C   exploitation (n) khai thác bừa


A   romance (n) truyện lãng mạn


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	entertainment (n) giải trí

	
	
	

	12.
	B
	novel (n) tiểu thuyết

	
	
	

	13.
	B
	tendency (n) xu hướng

	
	
	

	14.
	C
	tsunami (n) song thần

	
	
	

	15.
	D
	comfortable and relaxed

	
	
	

	16.
	C
	verge of extinction (n)

	
	
	

	17.
	C
	biography (n) tự truyện

	
	
	

	18.
	C
	for pleasure (n) để giải trí

	
	
	

	19.
	C
	enterprises (n) tổ hợp CN


C   decision (n) quyết định


Exercise 17: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích


Trang 375


	
	án
	

	
	
	

	1.
	C
	variety of (n) nhiều

	
	
	

	2.
	B
	terrorism (n) chủ nghĩa k. bố

	
	
	

	3.
	B
	disappearance (n) biến mất

	
	
	

	4.
	C
	medicine (n) y học

	
	
	

	5.
	A
	responsibility (n) trách nhiệm

	
	
	

	6.
	D
	security (n) an ninh nghiêm

	
	
	

	7.
	A
	Constant threat (n) đe dọa

	
	
	

	8.
	A
	top priority (n) ưu tiên đầu

	
	
	

	9.
	A
	device (n) thiết bị

	
	
	

	10.
	C
	investment (n) đầu tư

	
	
	


	
	án
	

	
	
	

	11.
	B
	living standards (n) mức sống

	
	
	

	12.
	D
	friendship (n) tình bạn

	
	
	

	13.
	A
	policy (n) chính sách mở cửa

	
	
	

	14.
	D
	sectors (n) thành phần kinh tế

	
	
	

	15.
	C
	development (n) sự phát triển

	
	
	

	16.
	D
	shuttle (n) tàu con thoi

	
	
	

	17.
	B
	depression (n) suy thoái k. tế

	
	
	

	18.
	A
	Telecommunication (n) l. lạc

	
	
	

	19.
	A
	science (n) khoa học

	
	
	

	20.
	D
	breath (n) sự hít thở

	
	
	


Exercise 18: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	preference (n) sở thích

	
	
	

	2.
	C
	course (n) khóa học

	
	
	

	3.
	C
	graduation (n) lễ tốt nghiệp

	
	
	

	4.
	D
	institute (n) học viện

	
	
	

	5.
	A
	requirements (n) yêu cấu

	
	
	

	6.
	D
	Veterinary (n) Bác sĩ thú y

	
	
	

	7.
	C
	applicant (n) ứng viên

	
	
	

	8.
	B
	take a course (v) theo học

	
	
	

	9.
	A
	curriculum (n) chương trình học

	
	
	

	10.
	D
	selection (n) sự chọn lựa

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	applicants (n) ứng viên

	
	
	

	12.
	B
	optional (adj) tự chọn

	
	
	

	13.
	C
	pressure (n) áp lực

	
	
	

	14.
	B
	position(n) vị trí công việc

	
	
	

	15.
	D
	disappointment (n) thất vọng

	
	
	

	16.
	A
	impression (n) gây ấn tượng

	
	
	

	17.
	C
	Vacant (n) quảng cáo việc làm

	
	
	

	18.
	A
	out of work (n) thất nghiệp

	
	
	

	19.
	D
	interest (n) hứng thú

	
	
	

	20.
	C
	inflation (n) lạm phát

	
	
	


BÀI 2. VERBS - ĐỘNG TỪ

Phần lời giải cho các bài tập từ Exercise 19 đến Exercise 20 được cung cấp bằng một động từ phái sinh đúng cả về ngữ nghĩa và ngữ pháp tương ứng với mỗi từ gốc cho trước. Exercise 19: Give ONE of the derived verbs of the given words to finish each of the incomplete sentences below.

	1.
	LESSENED
	11.
	GATE-CRASHED

	2.
	COMPUTERIZE
	12.
	WORSENED

	3.
	EXPECTED
	13.
	UNINFORMED

	4.
	UNEMPLOYED
	14.
	RESURFACING


Trang 376


	5.
	DISQUALIFIED
	15.
	ENCOURAGED

	6.
	DISORGANISING
	16.
	MODERNIZE

	7.
	ENDANGERED
	17.
	IMMOBILIZE

	8.
	UNACCOMPANIED
	18.
	REARRANGE

	9.
	OUTNUMBER
	19.
	DISREGARDING

	10.
	VALIDATED
	20.
	UNDERESTIMATED


Exercise 20: Give ONE of the derived verbs of the given words to finish each of the incomplete sentences below.

	1.
	DIFFERENTIATE
	11.
	CRITICIZED

	2.
	RIPENED
	12.
	SPECIALIZE

	3.
	MASTERING
	13.
	FASTEN

	4.
	SOLIDIFY
	14.
	TIGHTEN

	5.
	SUCCEEDED
	15.
	REALIZED

	6.
	POLLUTED
	16.
	FERTILIZE

	7.
	LOOSEN
	17.
	INDUSTRIALIZED

	8.
	INDUSTRIALIZED
	18.
	POPULARIZED

	9.
	ENRICH
	19.
	STANDARDIZE

	10.
	THREATENED
	20.
	ENDANGER


Phần lời giải cho các bài tập từ Exercise 21 đến Exercise 26 cung cấp các đáp án đúng cụ thể kèm theo phần giải thích đáp án qua giảng nghĩa của từ, đưa ra cấu trúc câu hay các cụm ngữ cố định.

Exercise 21: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   confirmed = xác nhận

	
	

	2.
	C   vote = bỏ phiếu, bầu cử

	
	

	3.
	A   finish = mệnh đề không chia

	
	

	4.
	D   remain + adj = vẫn giữ điều gì

	
	

	5.
	A   bring along = mang theo

	
	

	6.
	B   cấu trúc “be allowed to V”

	
	

	7.
	C   cấu trúc “feel like + V-ing”

	
	
	

	8.
	B
	keep on V-ing

	
	

	9.
	C   be visible = can be seen


A   outnumber (v) vượt trội


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	needn’t have made: không cần

	
	
	

	12.
	D
	take off (v) cất cánh

	
	
	


	13.
	B
	can’t = deduction (suy luận)

	
	
	

	14.
	C
	put on: mang, đeo

	
	
	

	15.
	C
	come in for: đối mặt, chịu

	
	
	

	16.
	C
	accelerate = promote thúc đẩy

	
	
	

	17.
	D
	do the V-ing: làm việc gì đó

	
	
	

	18.
	B
	recycled: tái chế

	
	
	

	19.
	A
	might: không chắc về suy luận


A   make s.b V: bắt ai làm gì


Trang 377


Exercise 22: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	B
	Put down (v) bỏ xuống, buông
	
	11.
	D
	suppose S V-ed: giả định

	
	
	
	
	
	
	

	2.
	B
	are going to= intension
	
	12.
	D
	broke (up): tan vỡ

	
	
	
	
	
	
	

	3.
	C
	had been working: trước q.khứ
	
	13.
	A
	Not only→đảo ngữ nhấn mạnh

	
	
	
	
	
	
	

	4.
	D
	will be sitting: plan, đoán trước
	
	14.
	C
	Don't be: mệnh lệnh thức

	
	
	
	
	
	
	

	5.
	C
	needn't: unnecessity
	
	15.
	A
	wear out(v)become exhausted

	
	
	
	
	
	
	

	6.
	A
	imagine: tưởng tượng
	
	16.
	C
	let off: tha, thả

	
	
	
	
	
	
	

	7.
	A
	Should: giả sử điều kiện xảy ra
	
	17.
	A
	call (v) phone, telephone, dial

	
	
	
	
	
	
	

	8.
	C
	defend title: bảo vệ danh hiệu
	
	18.
	D
	turn out: kết quả

	
	
	
	
	
	
	

	9.
	A
	stuck: gắn vào, dán tem
	
	19.
	D
	make for (v) tẩu thoát, tránh

	
	
	
	
	
	
	

	10.
	C
	take part in: tham gia
	
	20.
	C
	diverted (chuyển hướng)


Exercise 23: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	has broken–cấu trúc “either…or”

	
	
	

	2.
	C
	pull through – vượt qua khỏi

	
	
	

	3.
	D
	addressing – gọi, chỉ danh

	
	
	

	4.
	D
	draw up – rà soát, kiểm tra

	
	
	

	5.
	B
	turn off – tắt các thiết bị

	
	
	

	6.
	D
	insist that = qui định rằng

	
	
	

	7.
	A
	did – giả định

	
	
	

	8.
	C
	needn't – sự không cần thiết

	
	
	

	9.
	C
	May I V? xin phép

	
	
	

	10.
	D
	limit to V-ing = hạn chế

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	seem to V (bị động với vật)

	
	
	

	12.
	B
	need V-ing = bị động

	
	
	

	13.
	C
	Cấu trúc hiện tại hoàn thành

	
	
	

	14.
	A
	touch = đụng/ sờ vào

	
	
	

	15.
	A
	decide = quyết định điều gì

	
	
	

	16.
	C
	must have been – speculation

	
	
	

	17.
	B
	stand for = dùng thay thế cho

	
	
	

	18.
	A
	catch up on = bù đắp

	
	
	

	19.
	C
	sleep and eat = không gì ngoài

	
	
	

	20.
	A
	danced wildly = chủ động

	
	
	


Exercise 24: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	used to be – thói quen ở quá khứ


B   aren’t I? – question tag


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	keep off = xua đuổi


B   sit down – ngồi xuống ghế


Trang 378


	3.
	A
	plays softball and tennis

	
	
	

	4.
	B
	soared – thuật lại một sự việc

	
	
	

	5.
	B
	took – ai đó mất thời gian để…

	
	
	

	6.
	C
	non-stop – không ngừng nghỉ

	
	
	

	7.
	D
	weigh (v) cân nặng

	
	
	

	8.
	D
	to go to – đến đâu đó

	
	
	

	9.
	C
	put on (v) mặc

	
	
	

	10.
	A
	throw (v) ném bóng

	
	
	


	13.
	C
	done – dùng trợ động từ thay

	
	
	

	14.
	B
	come up = xảy đến

	
	
	

	15.
	A
	took off = cất cánh

	
	
	

	16.
	C
	fit = vừ vặn

	
	
	

	17.
	B
	believe = tin vào

	
	
	

	18.
	C
	throw away = ném bỏ

	
	
	

	19.
	C
	could = giả định, giá mà

	
	
	

	20.
	D
	broke down = hỏng

	
	
	


Exercise 25: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	left – reduced clause (mđ lược)

	
	
	

	2.
	C
	taken – cấu trúc “have st done”

	
	
	

	3.
	D
	preparing = who prepares

	
	
	

	4.
	C
	understood: cấu trúc với “wish”

	
	
	

	5.
	B
	amusing bổ nghĩa cho “the film”

	
	
	

	6.
	A
	hears – time clause “whenever”

	
	
	

	7.
	C
	begins – sự thật, sự lặp

	
	
	

	8.
	C
	liked: cấu trúc với “wish”

	
	
	

	9.
	A
	knocked down – phá bỏ, dỡ bỏ

	
	
	

	10.
	D
	freed – giải thoát, giải phóng

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	Must: bổn phận/ needn't

	
	
	

	12.
	B
	speed up – đi nhanh, tăng tốc

	
	
	

	13.
	C
	would be floating – đk trộn

	
	
	

	14.
	B
	swallow – đọc ngấu nghiến

	
	
	

	15.
	B
	staggering – “see s.b V-ing/ V”

	
	
	

	16.
	D
	want s.t to be done – cấu trúc

	
	
	

	17.
	C
	it’s no good V-ing – cấu trúc

	
	
	

	18.
	D
	should be cleaned – necessity

	
	
	

	19.
	B
	cannot be allowed - forbidden

	
	
	

	20.
	B
	refuse to V – từ chối việc gì đó

	
	
	


Exercise 26: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   could – possibility or permit

	
	

	2.
	D   had been repaired – bị động

	
	

	3.
	B   can be turned – bị động

	
	

	4.
	B   Don't – nghi vấn về sự thật

	
	

	5.
	C   advance (v) dẫn bóng

	
	

	6.
	D   have been carrying –đến giờ

	
	

	7.
	C   melted – tan chảy


C   type – cấu trúc cố định


	Câu
	Đáp

án
	Giải thích

	
	
	

	11.
	D
	are always making – phàn nàn

	
	
	

	12.
	C
	cut off – cắt, ngừng cung cấp

	
	
	

	13.
	D
	astonishing (adj) chỉ sự vật

	
	
	

	14.
	A
	looked – câu điều kiện loại 2

	
	
	

	15.
	B
	get on with – sống hòa thuận

	
	
	

	16.
	D
	will be employed – kế hoạch

	
	
	

	17.
	B
	take up – thực hành môn


A   has been leaking – đến giờ


Trang 379


A   get through – kết nối, liên lạc

C   appreciate help – đánh giá cao


	19.
	B
	ought to be made – nhất thiết

	
	
	

	20.
	D
	do a favor – làm ơn làm giúp

	
	
	


BÀI 3. ADJECTIVES - TÍNH TỪ

Phần lời giải cho bài tập Exercise 27 được cung cấp bằng một tính từ phái sinh tương ứng với mỗi từ gốc cho trước (một từ gốc có thể có hơn một tính từ phái sinh, nhưng phần đáp án chỉ cung cấp một tính từ trong số các tính từ phái sinh đó).

Exercise 27: Give ONE of the derived adjectives of the given words.

	
	roots
	adjectives
	
	roots
	adjectives

	
	
	
	
	
	
	
	
	
	

	1.
	accident
	accidental
	16.
	mean
	meaningful

	2.
	industry
	industrial
	17.
	home
	homeless

	3.
	inform
	informative
	18.
	poison
	poisonous

	4.
	history
	historical
	19.
	danger
	dangerous

	5.
	politics
	political
	20.
	value
	valuable

	6.
	parent
	parental
	21.
	understand
	understandable

	7.
	essence
	essential
	22.
	advice
	advisable

	8.
	confide
	confidential
	23.
	eat
	eatable

	9.
	act
	active
	24.
	tire
	tired

	10.
	affect
	affective
	25.
	bore
	bored

	11.
	destroy
	destructive
	26.
	excite
	excited

	12.
	defend
	defensive
	27.
	avoid
	avoidable

	13.
	produce
	productive
	28.
	benefit
	beneficial

	14.
	compete
	competitive
	29.
	success
	successful

	15.
	thank
	thankful
	30.
	chaos
	chaotic


Phần lời giải cho các bài tập từ Exercise 28 đến Exercise 29 được cung cấp bằng một tính từ phái sinh tương ứng với mỗi từ gốc cho trước sao cho câu được hoàn tất đúng về mặt ngữ nghĩa và ngữ pháp.

Exercise 28: Give ONE of the derived adjectives of the given words to finish each of the incomplete sentences below.

	1.
	INFORMATIVE
	11.
	TOLERANT

	2.
	DECISIVE
	12.
	ATTRACTIVE

	3.
	AVOIDABLE
	13.
	ADVISABLE

	4.
	UPSET
	14.
	EDUCATIVE

	5.
	DISASTROUS
	15.
	DEPENDENT

	6.
	HYPOCRITICAL
	16.
	KNOWLEDGEABLE

	7.
	PREFERENTIAL
	17.
	TROUBLE

	8.
	CONFIDENTIAL
	18.
	INCONSISTENT


Trang 380


	9.
	VOLUNTARY
	19.
	UNRECONGNISABLE

	10.
	BENEFICIAL
	20.
	UNSUCCESSFUL


Exercise 29: Give ONE of the derived adjectives of the given words to finish each of the incomplete sentences below.

	1.
	PROUD
	11.
	ACQUAINTED

	2.
	UNPOLLUTED
	12.
	SINGLE-MINDED

	3.
	ALIVE
	13.
	HURTFUL

	4.
	THEATRICAL
	14.
	UNCHARACTERISTIC

	5.
	MAMMALIAN
	15.
	DANGERED

	6.
	UNPLEASANT
	16.
	OBEDIENT

	7.
	CHAOTIC
	17.
	UNPREDICTABLE

	8.
	INDISPENSABLE
	18.
	THRILLING

	9.
	UNDERESTIMATED
	19.
	WIDESPREAD

	10.
	RACIAL
	20.
	AWAKE


Phần lời giải cho các bài tập từ Exercise 30 đến Exercise 34 cung cấp các đáp án đúng cụ thể kèm theo phần giải thích đáp án qua giảng nghĩa của từ, đưa ra cấu trúc câu hay các cụm ngữ cố định.

Exercise 30: Choose the best answer among the A, B, C, or D provided to finish each of the

incomplete sentences below.

	Câu
	Đáp

án
	Giải thích

	
	
	

	1.
	D
	be appreciative of – biết ơn

	
	
	

	2.
	D
	humanitarian (adj) nhân đạo

	
	
	

	3.
	A
	averse to = ghét, chống lại

	
	
	

	4.
	B
	Defensive player = hậu vệ

	
	
	

	5.
	D
	apt to V = có xu hướng

	
	
	

	6.
	B
	northerly (adj) về phía bắc

	
	
	

	7.
	A
	in particular = nói riêng

	
	
	

	8.
	C
	rural = vùng nông thôn

	
	
	

	9.
	A
	water runs deep = thành ngữ

	
	
	

	10.
	D
	be interested in V-ing: cấu trúc


	Câu
	Đáp

án
	Giải thích

	
	
	

	11.
	D
	less than: so sánh về giá cả

	
	
	

	12.
	B
	it be adj (for O) to V

	
	
	

	13.
	D
	petty theft = trộm vặt

	
	
	

	14.
	B
	optional = tự chọn

	
	
	

	15.
	B
	industrious (adj) cần mẫn

	
	
	

	16.
	B
	informative (adj) đủ thông tin

	
	
	

	17.
	B
	once in a blue moon: cấu trúc

	
	
	

	18.
	B
	voluntary (adj) tình nguyện

	
	
	

	19.
	C
	childlike (adj) tính trẻ con

	
	
	

	20.
	C
	academic degree: học vị, bằng


Exercise 31: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp

án
	Giải thích

	
	
	


	Câu
	Đáp

án
	Giải thích


Trang 381


	1.
	A
	be (un)fit for : cấu trúc cố định

	
	
	

	2.
	C
	endangered species: collocation

	
	
	

	3.
	A
	be (un)able to V: cấu trúc

	
	
	

	4.
	B
	agricultural: chỉ đặc trưng vùng

	
	
	

	5.
	D
	so sánh thăng tiến: the…., the…

	
	
	

	6.
	B
	medical (adj) thuộc y tế, y học

	
	
	

	7.
	B
	agricultural subsidies

	
	
	

	8.
	B
	intense feeling : cảm giác mạnh

	
	
	

	9.
	C
	be suitable for: phù hợp

	
	
	

	10.
	C
	obedient (adj) ngoan, biết nghe

	
	
	


	11.
	B
	attractive >< plain

	
	
	

	12.
	A
	diverse cultures: văn hóa khác

	
	
	

	13.
	C
	stressful (adj) căng thẳng

	
	
	

	14.
	A
	tasteful (adj) có khiếu

	
	
	

	15.
	A
	life-developing diseases

	
	
	

	16.
	C
	discriminatory: tính kì thị

	
	
	

	17.
	C
	worthless: không giá trị

	
	
	

	18.
	B
	look confident (link verb)

	
	
	

	19.
	C
	impressive (adj) gây ấn tượng

	
	
	

	20.
	A
	a thorough examination

	
	
	


Exercise 32: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	adventurous (adj) phiêu lưu

	
	
	

	2.
	B
	epidemic: bệnh dịch

	
	
	

	3.
	B
	priceless: vô giá, rất giá trị

	
	
	

	4.
	C
	narrow-minded: hẹp hòi

	
	
	

	5.
	B
	pessimistic: bi quan

	
	
	

	6.
	A
	nicer and more attractive

	
	
	

	7.
	D
	cụm cố định “as far as I know”

	
	
	

	8.
	D
	insufficient: không đủ, thiếu

	
	
	

	9.
	B
	anxious: lo lắng

	
	
	

	10.
	C
	supportive: ủng hộ, tương trợ

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	initial: tiên quyết, hàng đầu

	
	
	

	12.
	D
	favourable: tốt, thuận lợi

	
	
	

	13.
	C
	better than: so sánh

	
	
	

	14.
	A
	informal gatherings

	
	
	

	15.
	B
	S be adj that - clause

	
	
	

	16.
	B
	slight hesitation: lưỡng lự

	
	
	

	17.
	B
	impolite: bất nhã

	
	
	

	18.
	C
	productive use: tận dụng

	
	
	

	19.
	A
	content to: hài lòng

	
	
	

	20.
	B
	powerful: mạnh mẽ

	
	
	


Exercise 33: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	rude: thô lỗ khi không cảm ơn

	
	
	

	2.
	A
	independent: tự do, tư thục

	
	
	

	3.
	C
	be capable of : có năng lực

	
	
	

	4.
	D
	required examination: thi tuyển

	
	
	

	5.
	B
	technological advances

	
	
	

	6.
	B
	influential person: ảnh hưởng


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	objection to: phản đối

	
	
	

	12.
	B
	natural rates: tỉ lệ tự nhiên

	
	
	

	13.
	D
	another: một cái khác

	
	
	

	14.
	C
	interesting: so sánh tính từ

	
	
	

	15.
	C
	out of ordinary: bất thường


C   imaginative: óc tưởng tượng


Trang 382


	7.
	C
	scientific experiments: cụm từ

	
	
	

	8.
	B
	traditional crafts: nghề thủ công

	
	
	

	9.
	B
	mysterious disease: bệnh lạ

	
	
	

	10.
	B
	sensitive: nhạy cảm

	
	
	


	17.
	D
	competent to V: đủ khả năng

	
	
	

	18.
	A
	deep-seated: ăn sâu, bám rễ

	
	
	

	19.
	D
	scary: sợ hãi, nhút nhát

	
	
	

	20.
	B
	optimistic: lạc quan

	
	
	


Exercise 34: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp

án
	Giải thích

	
	
	

	1.
	A
	light: vắng, thưa; heavy: đông

	
	
	

	2.
	C
	independent: tự do

	
	
	

	3.
	B
	exhausted = very tired

	
	
	

	4.
	B
	active: năng động, hiếu động

	
	
	

	5.
	C
	many thousands of: cụm từ

	
	
	

	6.
	D
	special dishes: đặc sản

	
	
	

	7.
	C
	consistent with: phù hợp

	
	
	

	8.
	B
	supportive of: ủng hộ

	
	
	

	9.
	C
	loyal: trung thành

	
	
	

	10.
	A
	supportive: ủng hộ, tương trợ

	
	
	


	Câu
	Đáp

án
	Giải thích

	
	
	

	11.
	A
	be (un)aware of: cấu trúc

	
	
	

	12.
	C
	contractual: dàn xếp

	
	
	

	13.
	B
	ordinary people: dân thường

	
	
	

	14.
	A
	be obliged to V: bổn phận phải

	
	
	

	15.
	B
	romantic: lãng mạn

	
	
	

	16.
	B
	bad-tempered: mất bình tĩnh

	
	
	

	17.
	A
	it be difficult to V: khó để

	
	
	

	18.
	B
	determined: quyết tâm

	
	
	

	19.
	A
	allergic to: dị ứng

	
	
	

	20.
	B
	non-verbal: vô ngôn, không lời

	
	
	


BÀI 4. ADVERBS - TRẠNG TỪ

Phần lời giải cho các bài tập Exercise 35 chỉ cung cấp các đáp án đúng là một trạng từ phái sinh từ từ gốc cho trước để hoàn tất mỗi câu còn khoảng trống.

Exercise 35: Give ONE of the derived adverbs of the given words to finish each of the incomplete sentences below.

	1.
	EXTREMELY
	11.
	REASONABLY

	2.
	ALIVE
	12.
	INTENTIONALLY

	3.
	SOCIALLY
	13.
	PLEASANTLY

	4.
	IRRESPONSIBLY
	14.
	DEADLY

	5.
	BREATHLESSLY
	15.
	OFFICIALLY

	6.
	EXCEPTIONALLY
	16.
	DANGEROUSLY

	7.
	ECONOMICALLY
	17.
	ORIGINALLY

	8.
	ENJOYABLY
	18.
	CAREFULLY

	9.
	ECONOMICALLY
	19.
	UNEXPECTEDLY

	10.
	UNSUCCESSFULLY
	20.
	HIGHLY


Trang 383


Phần lời giải cho các bài tập từ Exercise 36 đến Exercise 40 cung cấp các đáp án đúng cụ thể kèm theo phần giải thích đáp án qua giảng nghĩa của từ, đưa ra cấu trúc câu hay các cụm ngữ cố định.

Exercise 36: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	regardless of – không kể đến
	
	11.
	C
	economically – hiệu quả

	
	
	
	
	
	
	

	2.
	D
	obediently – ngoan, hiền
	
	12.
	B
	constantly (adv) không ngừng

	
	
	
	
	
	
	

	3.
	C
	barely just to V – chỉ để
	
	13.
	D
	completely- hoàn toàn (m. độ)

	
	
	
	
	
	
	

	4.
	B
	rely heavily on – dựa chủ yếu
	
	14.
	D
	unexpectedly – không lường

	
	
	
	
	
	
	

	5.
	B
	unwisely (adv) thiếu suy nghĩ
	
	15.
	A
	respectively – lần lượt

	
	
	
	
	
	
	

	6.
	C
	Or else – nếu không thì (đk)
	
	16.
	A
	efficiently – hiệu quả

	
	
	
	
	
	
	

	7.
	A
	đảo ngữ với “only with/ by”
	
	17.
	B
	by no means – ngữ cố định

	
	
	
	
	
	
	

	8.
	B
	appropriately (adv) phù hợp
	
	18.
	D
	carefully – chỉ cách thức

	
	
	
	
	
	
	

	9.
	D
	almost certainly – cụm cố định
	
	19.
	B
	cấu trúc so__that/ to be P.P

	
	
	
	
	
	
	

	10.
	C
	Honestly – chỉ cách thức nói
	
	20.
	A
	danced wildly – mô tả


Exercise 37: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	so adj/adv that – cấu trúc câu

	
	
	

	2.
	C
	personally (my point of view)

	
	
	

	3.
	A
	concentration (n) sự tập trung

	
	
	

	4.
	D
	Surprisingly – trạng ngữ câu

	
	
	

	5.
	B
	repeatedly – trạng từ bổ nghĩa

	
	
	

	6.
	A
	financially – về tài chính

	
	
	

	7.
	A
	Theoretically – xét về lí thuyết

	
	
	

	8.
	C
	Twice a year –độ thường xuyên

	
	
	

	9.
	B
	cụm từ only after

	
	
	

	10.
	A
	all your life – suốt đời


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	one each – phân phối

	
	
	

	12.
	D
	đảo ngữ với Seldom

	
	
	

	13.
	C
	whereas – trong khi

	
	
	

	14.
	B
	work hard/ could hardly V

	
	
	

	15.
	C
	expectedly–không lường trước

	
	
	

	16.
	B
	each other: đại từ tương hỗ

	
	
	

	17.
	B
	cụm từ only when

	18.
	A
	comparatively easy – rất dễ

	
	
	

	19.
	A
	cụm từ: not only_ but__as well


A   slowly (adv) chậm chạp


Exercise 38: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích


Trang 384


	
	án
	

	
	
	

	1.
	D
	từ đúng là: which (sau dấu “,”)

	
	
	

	2.
	C
	bỏ “hardly” vì đã có “not”

	
	
	

	3.
	A
	từ đúng là: Despite

	
	
	

	4.
	B
	từ đúng là: had gone

	
	
	

	5.
	B
	từ đúng là: carefully (adv)

	
	
	

	6.
	D
	từ đúng là: been interested

	
	
	

	7.
	B
	từ đúng là: leads (chủ ngữ số ít)

	
	
	

	8.
	A
	từ đúng là: trying (sau giới từ)

	
	
	

	9.
	B
	từ đúng là: to get

	
	
	

	10.
	B
	từ đúng là: dirty road

	
	
	


	
	án
	

	
	
	

	11.
	A
	từ đúng là: told

	
	
	

	12.
	C
	từ đúng là: is (S=information)

	
	
	

	13.
	C
	từ đúng là: destroying

	
	
	

	14.
	A
	từ đúng là: Efforts to improve

	
	
	

	15.
	C
	từ đúng: forward to spending

	
	
	

	16.
	B
	từ đúng là: on my own

	
	
	

	17.
	A
	từ đúng là: Would you mind

	
	
	

	18.
	B
	bỏ “a” vì news (uncount noun)

	
	
	

	19.
	B
	từ đúng là: smoking – từ bỏ

	
	
	

	20.
	D
	từ đúng là: not to go

	
	
	


Exercise 39: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	từ đúng là: easily (adv)

	
	
	

	2.
	A
	từ đúng là: death (n)

	
	
	

	3.
	D
	bỏ to give vì đã có including

	
	
	

	4.
	B
	từ đúng là: most of

	
	
	

	5.
	A
	từ đúng là: occasionally (adv)

	
	
	

	6.
	B
	từ đúng là: shamed (adj)

	
	
	

	7.
	D
	từ đúng là: instruction (n)

	
	
	

	8.
	B
	từ đúng là: scientific (adj)

	
	
	

	9.
	A
	từ đúng là: Supposed – giả sử

	
	
	

	10.
	B
	từ đúng là: Therefore – vậy nên

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	từ đúng là: pleasure (n)

	
	
	

	12.
	A
	từ đúng là: sad (adj)

	
	
	

	13.
	B
	từ đúng là: not

	
	
	

	14.
	B
	từ đúng: oppositions – nhiều

	
	
	

	15.
	D
	từ đúng là: nationalities (n)

	
	
	

	16.
	B
	từ đúng là: encourage (v)

	
	
	

	17.
	C
	từ đúng là: equality (n)

	
	
	

	18.
	A
	từ đúng: Because of (phrase)

	
	
	

	19.
	B
	từ đúng là: folded (bị động)

	
	
	

	20.
	C
	từ đúng là: which (sau dấu “,”)

	
	
	


Exercise 40: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	từ đúng là: industrially (adv)

	
	
	

	2.
	D
	từ đúng là: automatically (adv)

	
	
	

	3.
	C
	từ đúng là: manufactured (P.P)

	
	
	

	4.
	C
	từ đúng là: consequently (adv)

	
	
	

	5.
	C
	từ đúng là: enrich (v)


	Câu  Đáp
	Giải thích

	án
	


A   từ đúng là: hearing (sau on)

D   từ đúng là: need + repairing

B   từ đúng là: to unlock

C   từ đúng là: prevent

C   từ đúng: I was (chủ thể cụ thể)


Trang 385


	6.
	B
	từ đúng là: disappointed (adj)

	
	
	

	7.
	A
	từ đúng là: who sau dấu “,”

	
	
	

	8.
	A
	từ đúng là: economics - môn

	
	
	

	9.
	A
	từ đúng là: despite – cụm từ

	
	
	

	10.
	B
	từ đúng là: had better learn

	
	
	


	16.
	A
	bỏ I think (= in my judgment)

	
	
	

	17.
	A
	từ đúng là: In order that

	
	
	

	18.
	D
	từ đúng là: so annoying

	
	
	

	19.
	A
	từ đúng là: had he entered

	
	
	

	20.
	A
	từ đúng là: Published

	
	
	


Phần lời giải cho các bài tập từ Exercise 41 đến Exercise 42 cung cấp hình thức viết lại các câu gốc theo gợi ý sao cho câu viết lại giữ nguyên nghĩa của câu gốc – phần này chú trọng luyện viết dưới hình thức đảo ngữ sử dụng các trạng từ mang nghĩa phủ định và các cụm trạng ngữ đi với cấu trúc câu đảo ngữ.

Exercise 41: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ No longer do the women nowadays depend on their husband.

→ At no time did he suspect that she was a witch.

→ Never before had she been so happy.

→ No longer do women in developed countries bear many children.

→ Not until John received the offer of promotion in writing did he celebrate.

→ Never have I never heard such nonsense!
→ Hardly did the teacher leave when the students started shouting again.

→ Never have I never seen such a mess in my life.
→ Never before are there more tourists in the city this year than ever.

→ Seldom has public borrowing been so high.

→ Seldom had they participate in such a fascinating ceremony.

→ Little did they suspect that the musical was going to be a runaway success.

→ Little did the embassy staff realize that Ted was a secret agent.

→ Hardly had I begun to apologize when the door closed.

→ In no way can the shop be held responsible for customers' lost property.

→ No sooner had the couple arrived than the priest started the ceremony.

→ Only when he saw his wife's face, did Tom understand the meaning of the comment.

→ Under no circumstances can the restaurant accept animals.

→ Rarely did the artist pay any attention to his agent's advice.

→ So enormous was the crowd that all traffic came to a standstill.

Exercise 42: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ So great was her grief that she almost fainted.

→ No sooner had he returned from his walk he got down to writing the letter.


Trang 386


→ Hardly had she begun to speak when people started interrupting her.

→ Only when I realized what I had missed did they tell me about it.

→ Nowhere will you find a more dedicated worker anywhere than Mrs. John.

→ At no time was the outcome of the election in doubt.

→ Not until he got home did he forget about the gun.

→ Only by training hard every day, can you become a good athlete.

→ Hardly can I keep my eyes open.

→ No sooner had I shut the door than I realized I’d left the key inside.

→ So tired was I that I don’t feel like eating.

→ Not only does he sing well but he also plays the guitar well.

→ So fierce a dog did they have that nobody would visit them.

→ Not only did she pass the exam, but she also got a prize.

→ So expensive was the Picasso painting that nobody could buy it.

→ Such a great problem is that everybody is concerned of it.

→ Such uncertainty is there that I will not invest my money.

→ Hardly could he know what had happened to his car.

→ Nowhere will we find this kind of book.

→ Seldom could they do anything better than what they had finished.

BÀI 5. ARTICLES - MẠO TỪ

Phần lời giải cho các bài tập từ Exercise 43 đến Exercise 45 cung cấp các đáp án đúng cụ thể là các mạo từ “a”/ “an”/ “the”, hoặc các vị trí không sử dụng mạo từ ()- phần bài tập này rất cơ bản và được thể hiện rõ qua phần lí thuyết bài Articles.

Exercise 43. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().

	1.
	a
	
	6.
	the/ a/ / a
	
	11.
	/ / 

	2.
	The/ the
	
	7.
	/ the
	
	12.
	the/ the

	3.
	/ 
	
	8.
	a/ / the
	
	13.
	

	4.
	a/ / / 
	
	9.
	/ the/ 
	
	14.
	/ 

	5.
	The/ the
	
	10.
	
	
	15.
	the/ an


Exercise 44. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().

	1.
	a
	
	6.
	/ 
	
	11.
	the/ a

	2.
	the
	
	7.
	the
	
	12.
	the

	3.
	/ the
	
	8.
	/ the
	
	13.
	

	4.
	an/ / 
	
	9.
	/ the/ 
	
	14.
	a/ 

	5.
	the/ 
	
	10.
	/ the
	
	15.
	/ 


Trang 387


Exercise 45. In the following sentences supply the articles (a, an, or the) if they are necessary.

If no article is needed, leave the space blank ().

	1.
	/ the
	
	6.
	the/ 
	
	11.
	/ the

	2.
	/ a
	
	7.
	/ an
	
	12.
	

	3.
	the
	
	8.
	the/ the/ 
	
	13.
	/ the

	4.
	The/ the
	
	9.
	/ the
	
	14.
	/ the

	5.
	/ a
	
	10.
	/ the
	
	15.
	the/ the


Phần lời giải cho các bài tập từ Exercise 46 đến Exercise 48 cung cấp các đáp án đúng cụ thể dựa trên các lựa chọn A, B, C, hoặc D, là các mạo từ “a”/ “an”/ “the”, hoặc ()- phần bài tập này rất cơ bản và được thể hiện rõ qua phần lí thuyết bài Articles.

Exercise 46: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	C
	
	5.
	C
	
	9.
	D
	
	13.
	C
	
	17.
	C

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	C
	
	6.
	C
	
	10.
	C
	
	14.
	C
	
	18.
	D

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	B
	
	7.
	A
	
	11.
	C
	
	15.
	A
	
	19.
	D

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	D
	
	8.
	D
	
	12.
	A
	
	16.
	D
	
	20.
	A

	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 47: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	B
	
	5.
	A
	
	9.
	B
	
	13.
	B
	
	17.
	B

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	D
	
	6.
	A
	
	10.
	C
	
	14.
	B
	
	18.
	A

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	B
	
	7.
	A
	
	11.
	C
	
	15.
	A
	
	19.
	D

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	A
	
	8.
	C
	
	12.
	B
	
	16.
	D
	
	20.
	D

	
	
	
	
	
	
	
	
	
	
	
	
	
	


Exercise 48: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.
	B
	
	5.
	D
	
	9.
	B
	
	13.
	C
	
	17.
	B

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	C
	
	6.
	A
	
	10.
	C
	
	14.
	A
	
	18.
	A

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	D
	
	7.
	C
	
	11.
	C
	
	15.
	C
	
	19.
	B

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	D
	
	8.
	C
	
	12.
	C
	
	16.
	C
	
	20.
	C

	
	
	
	
	
	
	
	
	
	
	
	
	
	


Trang 388


BÀI 6. PREPOSITIONS - GIỚI TỪ
Phần lời giải cho các bài tập từ Exercise 49 đến Exercise 51 cung cấp các đáp án đúng cụ thể dựa là các giới từ, kèm theo phần chú giải bằng các ngữ cố định sử dụng các giới từ đó, trong các ngữ cảnh câu cụ thể được đề cập.

Exercise 49: In the following sentences supply the suitable preposition to each of the gaps.

	1.
	at
	at: dùng cho dịp lễ

	2.
	on
	on the floor: sàn nhà

	3.
	at
	at the end: cuối (của)

	4.
	in
	in the street: trên phố

	
	on
	on the street: trên phố

	5.
	of
	of: chỉ mệnh giá, giá trị

	6.
	in
	decrease in: giảm (về số lượng)

	7.
	of
	cause of: căn nguyên

	8.
	to
	solution to problem: giải pháp


	9.
	by
	by: viết, tạo (bởi ái đó)

	10.
	of
	It be adj of s.b to V: (cấu trúc)

	11.
	at
	furious at: tức giận

	
	for
	for: vì (lí do nào đó)

	12.
	by
	disappointed by: thất vọng

	13.
	by
	shocked by: sốc bởi

	14.
	at
	scared at: sợ hãi

	
	of
	scared of: sợ hãi

	15.
	of
	ashamed of: xấu hổ, nhục nhã


Exercise 50: In the following sentences supply the suitable preposition to each of the gaps.


	1.
	at
	at: tại thời điểm

	2.
	to
	engage to: đính hôn với

	3.
	for
	responsible for: trách nhiệm

	4.
	to
	similarto: giống, tương đồng

	5.
	on
	keen on: thích

	6.
	with
	crowded with: đông, chật

	7.
	with
	get along with: hòa thuận

	8.
	for
	apply for: xin, ứng cử cho


	9.
	for
	care for: để tâm, quan tâm

	10.
	on
	concentrate on: tập trung

	11.
	into
	crash into: đâm, va vào

	12.
	on
	depend on: phụ thuộc vào

	13.
	of
	hear of: nghe nói về

	14.
	after
	look after: chăm sóc


of    dream of: mơ về điều gì


Exercise 51: In the following sentences supply the suitable preposition to each of the gaps.


	1.
	for
	pay for: chi trả

	2.
	from
	suffer from: khổ đau vì

	3.
	out
	shout out: la lên, gọi to

	4.
	for
	search for: tìm kiếm

	5.
	about
	think about: nghĩ về

	6.
	for
	pay for: chi trả

	7.
	to
	go to: đi tới đâu

	
	on
	on foot: walk (đi bộ)


	8.
	to
	next to: sát, kề, cạnh

	9.
	out
	out door: ngoài trời

	10.
	With
	With no doubt: (cụm từ)

	11.
	on
	on strike: đình công

	12.
	among
	among a group: trong đám

	
	in
	in the corner: trong góc

	13.
	at
	at: tại quầy, quán, nhà,…ai đó

	14.
	in
	fall in love: yêu đương


onto   jump onto: nhảy lên


Phần lời giải cho các bài tập từ Exercise 52 đến Exercise 56 cung cấp các đáp án đúng cụ thể A, B, C, hoặc D, kèm theo phần chú giải bằng các ngữ cố định sử dụng các giới từ đó, trong các ngữ cảnh câu cụ thể được đề cập.

Exercise 52: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích


Trang 389


	
	án
	

	
	
	

	1.
	A
	interested in: thích, hứng thú

	
	
	

	2.
	D
	in fact: thực ra, thực tế là

	
	
	

	3.
	B
	source of: nguồn

	
	
	

	4.
	D
	pick s.t up: cầm lấy, nhặt lên

	
	
	

	5.
	D
	At the start: khởi đầu

	
	
	

	6.
	A
	excited about: hứng thú với

	
	
	

	7.
	D
	float on: trôi nổi

	
	
	

	8.
	A
	in team: trong đội hình

	
	
	

	9.
	A
	pay attention to: chú ý đến

	
	
	

	10.
	D
	look at: nhìn, quan sát

	
	
	


	
	án
	

	
	
	

	11.
	A
	save___from: cứu thoát khỏi

	
	
	

	12.
	D
	put s.b off: làm cho ai ghê, sợ

	
	
	

	13.
	A
	recognized as/ a threat of

	
	
	

	14.
	B
	On V-ing = when/while V-ing

	
	
	

	15.
	C
	result in: gây ra

	
	
	

	16.
	B
	see it through: lường trước

	
	
	

	17.
	B
	on subject: về chủ đề

	
	
	

	18.
	D
	under obligation to V: bổn phận

	
	
	

	19.
	A
	at the same time as: cùng thời

	
	
	

	20.
	B
	out of the ordinary: bất thường

	
	
	


Exercise 53: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	in different ways: nhiều cách

	
	
	

	2.
	C
	By the time: mệnh đề thời gian

	
	
	

	3.
	D
	bring forward: dời đến, lùi đến

	
	
	

	4.
	C
	important to: quan trọng với

	
	
	

	5.
	C
	excited about: hào hứng với

	
	
	

	6.
	A
	friendly with: thân thiết với

	
	
	

	7.
	B
	belong to: thuộc về ai đó

	
	
	

	8.
	A
	ahead of: phía trước, đằng trước

	
	
	

	9.
	A
	pick up: nhặt, cầm lên

	
	
	

	10.
	B
	set out: khởi sự, bắt đầu

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	On defense: tự vệ, phòng vệ

	
	
	

	12.
	C
	throw to: truyền tới ai

	
	
	

	13.
	B
	It be adj of s.b to V: (cấu trúc)

	
	
	

	14.
	C
	out of position: ngoài tầm với

	
	
	

	15.
	A
	player on the field: trên sân

	
	
	

	16.
	B
	plenty of: rất nhiều

	
	
	

	17.
	B
	turn down: khước từ

	
	
	

	18.
	D
	go off: nổ, đổ (chuông), thiu

	
	
	

	19.
	A
	famous for: nổi tiếng về/ vì

	
	
	

	20.
	A
	accessible to: đạt được

	
	
	


Exercise 54: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	in context: trong một ngữ cảnh

	
	
	

	2.
	B
	wait for: đợi/ listen to: nghe

	
	
	

	3.
	A
	hang on: treo

	
	
	

	4.
	B
	for: mục đích/ in space: vũ trụ

	
	
	

	5.
	B
	independent from: độc lập


	Câu  Đáp
	Giải thích

	án
	


D   depend on: nhờ cậy/ dựa vào

B   dispose of: thải, xả thải

A   wear in: mặc đồ màu gì

C   hold s.t with hand: cầm tay

D   thành ngữ: Đếm cua trong lỗ


Trang 390


	6.
	D
	take care of/ be on business

	
	
	

	7.
	D
	move___ to: chuyển từ___ đến

	
	
	

	8.
	C
	according to/ wrong with: sai

	
	
	

	9.
	C
	marry to: lấy/ kết hôn với ai

	
	
	

	10.
	C
	depend on s.b for st: dựa dẫm

	
	
	


	16.
	A
	depend on: nhờ cậy/ dựa vào

	
	
	

	17.
	C
	derived from: chiết xuất từ

	
	
	

	18.
	A
	travel/ go by (vehicle): đi lại

	
	
	

	19.
	A
	at risk of extinction: nguy cơ

	
	
	

	20.
	B
	drive___ to: đẩy/ xô___ đến

	
	
	


Exercise 55: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	slow down: chậm lại, giảm tốc

	
	
	

	2.
	D
	bad effect on: tác động xấu đến

	
	
	

	3.
	A
	light up: chiếu sáng

	
	
	

	4.
	A
	It be adj of s.b to V: cấu trúc

	
	
	

	5.
	C
	because of: vì/ lack of: thiếu

	
	
	

	6.
	C
	continuation of: sự tiếp nối

	
	
	

	7.
	B
	good at/ spend time on

	
	
	

	8.
	C
	give back: trả lại

	
	
	

	9.
	D
	go on holiday: đi nghỉ/ du lịch

	
	
	

	10.
	D
	fed up with: chán ngấy

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	think of: nghĩ đến/ về

	
	
	

	12.
	C
	look up: tra cứu

	
	
	

	13.
	D
	try on: thử

	
	
	

	14.
	B
	pick s.b up: đón/ rước ai đó

	
	
	

	15.
	D
	come from/ refer to: đề cập

	
	
	

	16.
	C
	on fire: cháy/ call for help

	
	
	

	17.
	A
	stand for: thay, đại diện cho

	
	
	

	18.
	B
	keep on/ complain about

	
	
	

	19.
	C
	run out: cạn kiệt, hết

	
	
	

	20.
	C
	acquainted with: quen với

	
	
	


Exercise 56: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   think over: cân nhắc

	
	

	2.
	C   object to: phản đối/ on time

	
	

	3.
	A   aware of: nhận thức rõ/ late for

	
	

	4.
	B   knock at: gõ vào/ at night: đêm

	
	
	

	5.
	D
	available for:sẵn sàng

	
	

	6.
	B   keen on: thích/ good at: giỏi

	
	

	7.
	D   similar to: tương tự, giống

	
	

	8.
	B   devote to: cống hiến

	
	

	9.
	B   buy s.t for s.b/ at supermarket


A   surprised at/ by: ngạc nhiên


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	depend on: phụ thuộc/ dựa

	
	
	

	12.
	D
	spend money on s.t: tiêu tiền

	
	
	

	13.
	D
	warn s.b of/ about/ against s.t

	
	
	

	14.
	C
	translate into: dịch sang

	
	
	

	15.
	B
	dependent on: lệ thuộc vào

	
	
	

	16.
	A
	accustomed to: quen

	
	
	

	17.
	C
	compose of: gồm, cấu thành từ

	
	
	

	18.
	B
	famous for: nổi tiếng về/ vì

	
	
	

	19.
	A
	afraid of: sợ


B   essential for: thiết yếu với


Trang 391


BÀI 7. SYNONYM & ANTONYM - TỪ ĐỒNG NGHĨA TRÁI NGHĨA

Phần lời giải cho các bài tập từ Exercise 57 đến Exercise 60 cung cấp các đáp án đúng cụ thể A, B, C, hoặc D, kèm theo phần chú giải nghĩa các từ tương ứng đồng nghĩa.

Exercise 57. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	dull: tẻ nhạt, buồn = boring

	
	
	

	2.
	C
	assemblies: tụ họp = gatherings

	
	
	

	3.
	D
	identify: xác định, định hình =

	
	
	recognize

	
	
	

	4.
	C
	rescued: cứu sống

	
	
	= save the life of s.b

	
	
	

	5.
	A
	occupied: bận rộn, bị chiếm hết

	
	
	thời gian = busy

	
	
	

	6.
	B
	didn’t bat an eye: không thèm để

	
	
	ý = didn’t want to see

	
	
	

	7.
	A
	conspicuous: dễ nhận thấy

	
	
	= easily seen: dễ thấy

	
	
	

	8.
	D
	immediately: ngay lập tức, tức

	
	
	khắc = right away

	
	
	

	9.
	D
	obtaining: đạt được, lấy được

	
	
	

	10.
	C
	abandon: rời bỏ, từ bỏ = leave

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	postponed: hủy, hoãn = put off

	
	
	

	12.
	B
	threats: hiểm họa = risks

	
	
	

	13.
	A
	pave the way for: mở đường,

	
	
	vạch ra đường lối = initiate

	
	
	

	14.
	A
	cashless: không dùng tiền mặt

	
	
	= cash-free

	
	
	

	15.
	C
	vicissitudes: đầy thăng trầm

	
	
	= ups and downs: lên/ xuống

	
	
	

	16.
	A
	inure:  làm  cho  quen  =

	
	
	accustom: quen với

	
	
	

	17.
	D
	made use of: tận dụng, lợi

	
	
	dụng = taken advantage of

	
	
	

	18.
	A
	gives me a hand with: giúp ai =

	
	
	assists me by: trợ giúp cho ai

	
	
	

	19.
	D
	contaminating = polluting

	
	
	

	20.
	C
	resulted in: gây ra = caused

	
	
	


Exercise 58. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   absent-minded: đãng trí = often

	
	
	forgetting things

	
	

	2.
	A   convenient: tiện lợi = practical

	
	
	

	3.
	C
	make  progress:  tiến  bộ=  do

	
	
	better: làm tốt hơn

	
	

	4.
	A   available: sẵn có, sãn sàng =

	
	
	present for the event


A   overwhelming: mạnh, tràn lan =


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	delay: hoãn, trì hoãn = put off

	
	
	

	12.
	B
	established: thiết lập = set up

	
	
	

	13.
	C
	recover from: phục hồi, khỏi

	
	
	bệnh = get over

	
	
	

	14.
	A
	detriment: tổn hại, phương hại

	
	
	= harm: sự hại, độc hại


D   jot down = ghi chép lại = write


Trang 392


powerful: mạnh mẽ

B catastrophe: thảm họa = disaster

B fret over: ưu tư, lo lắng = worry about

D   wounded: bị thương = injured

B exploded: phát nổ = went off: phát nổ

D   is greater than = exceeds: vượt


down

C affected: xúc động, cảm động = touched: cảm động

D identify: xác định, định hình = recognize

D foul play = unfair play: chơi xấu

B adventurous: phiêu lưu, mạo hiểm = willing to take risks

C   penalty = punishment: phạt

Exercise 59. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   Be careful: cẩn thận = Look out

	
	

	2.
	C   play: chơi = take up: nhận chơi

	
	
	môn thể thao

	
	

	3.
	D   take it easy: làm dịu nhẹ, đơn

	
	
	giản hóa = relax: thư giãn

	
	

	4.
	C   functions = roles: vai trò, chức năng

	
	

	5.
	A   speak his mind: từ suy nghĩ,

	
	
	đúng như suy nghĩ

	
	

	6.
	C   go on: tiếp tục = continue

	
	

	7.
	C   terrified = frightened: sợ hãi

	
	

	8.
	C   enormous = immense: rộng lớn

	
	
	

	9.
	A
	commercials: quảng cáo


C   flora and fauna: động, thực vật


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	are entitled to = are given the

	
	
	right to: cho, cấp

	
	
	

	12.
	A
	corporations = companies tập

	
	
	đoàn kinh tế

	
	
	

	13.
	A
	flourishing  =  growing  well:

	
	
	mọc tươi tốt

	
	
	

	14.
	D
	effect = impact: hiệu quả

	
	
	

	15.
	D
	bad-tempered=easily annoyed

	
	
	or irritated: dễ nổi nóng/ cáu

	
	
	

	16.
	A
	appreciate – be thankful: ơn

	
	
	

	17.
	C
	habitat: môi trường sống

	
	
	

	18.
	C
	endangered: gặp nguy hiểm

	
	
	

	19.
	D
	identify: xác định, tìm ra


B   collapsed: đổ, sụp đổ


Exercise 60. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	privilege: đặc ân = favor


C   thorough: kĩ lưỡng = complete


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	more or less = approximately


C   response = reply: đáp lại


Trang 393


	3.
	D
	service station = petrol station

	
	
	
	

	4.
	C
	provide = supply: cung cấp
	

	
	
	

	5.
	D
	awareness = knowledge: nhận

	
	
	thức, kiến thức
	
	

	
	
	

	6.
	A
	truthfully: chính xác như thực tế

	
	
	
	

	7.
	C
	rushed = went quickly: vội vã
	

	
	
	
	
	

	8.
	C
	meteorologist
	=
	TV

	
	
	weatherman: dự báo khí tượng

	
	
	
	

	9.
	A
	give me a hand = help me
	

	
	
	
	

	10.
	A
	come up = happen:xảy đến
	

	
	
	
	
	


	13.
	A
	accomplished: giỏi = skillful

	
	
	

	14.
	B
	endeavoring: cố = trying to V

	
	
	

	15.
	A
	diversity: sự đa dạng = variety

	
	
	

	16.
	D
	liberated from = freed from

	
	
	

	17.
	D
	appropriate: hợp = suitable

	
	
	

	18.
	B
	inevitable: không lường được

	
	
	= unavoidable: không tránh đc

	
	
	

	19.
	A
	instance = situation

	
	
	

	20.
	C
	assistance: trợ giúp = help

	
	
	


Phần lời giải cho các bài tập từ Exercise 61 đến Exercise 62 cung cấp các đáp án đúng cụ thể A, B, C, hoặc D, kèm theo phần chú giải nghĩa các từ tương ứng trái nghĩa.

Exercise 61. Mark the letter A, B, C, or D to indicate the word or phrase that is OPPOSITE in meaning to the italic part in each of the following questions.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	keep secret: giữ bí mật

	
	
	reveal: lộ tẩy

	
	
	

	2.
	C
	integrate: hội nhập

	
	
	separate: tách rời

	
	
	

	3.
	A
	insufficient: không đủ/ hiệu quả

	
	
	adequate: đầy đủ

	
	
	

	4.
	B
	more & more: ngày càng nhiều

	
	
	fewer and fewer: ngày càng ít

	
	
	

	5.
	C
	materialistic: thực dụng

	
	
	spiritual: mang tính tinh thần

	
	
	

	6.
	C
	successful: thành công

	
	
	faulty: hỏng, lỗi

	
	
	

	7.
	C
	friendly: thân mật

	
	
	hostile : thù địch, không thân

	
	
	

	8.
	A
	dilapidated: đổ nát, xiêu vẹo

	
	
	renovated: mới, hiện đại

	
	
	

	9.
	D
	extravagant: ngông cuồng

	
	
	practical: thực tế

	
	
	

	10.
	D
	taxing: mệt mỏi, đòi hỏi

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	hostility: sự thù địch

	
	
	serenity: trầm lặng, thanh tịnh

	
	
	

	12.
	C
	ostracize: tẩy chay, đày

	
	
	patronize: bảo trợ, đỡ đầu

	
	
	

	13.
	B
	vary: biến đổi

	
	
	stay unchanged: nguyên trạng

	
	
	

	14.
	C
	dismay: mất tinh thần

	
	
	happiness: vui, hung phấn

	
	
	

	15.
	D
	optional: tự chọn, không bắt

	
	
	mandatory: ủy thác, phải làm


B   secure: an toàn

unsure: không chắc chắn


D sufferings: sự đau khổ happiness: niềm hạnh phúc


	18.
	C
	innocent: vô tội

	
	
	guilty: có dính líu, liên quan

	
	
	

	19.
	D
	generous: hào phóng

	
	
	mean: keo kiệt

	
	
	

	20.
	B
	rapidly: nhanh


Trang 394


	
	
	relaxing: thư thái, thoải mái
	
	
	
	sluggishly: chậm, lề mề

	
	
	
	
	
	
	


Exercise 62. Mark the letter A, B, C, or D to indicate the word or phrase that is OPPOSITE in meaning to the italic part in each of the following questions.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	threatened: bị đe dọa

	
	
	defended: được bảo vệ

	
	
	

	2.
	D
	starving: đói

	
	
	full: no

	
	
	

	3.
	A
	pay some money into: gửi tiền

	
	
	withdraw: rút tiền

	
	
	

	4.
	B
	secure: an toàn

	
	
	unsure: không an tâm

	
	
	

	5.
	A
	temporary: tạm

	
	
	permanent: lâu dài

	
	
	

	6.
	B
	inordinate: quá mức

	
	
	limited: hạn chế, giới hạn

	
	
	

	7.
	A
	discourtesy: không xương sống

	
	
	with backbones: có xương sống

	
	
	

	8.
	A
	discourtesy: vô phép, bất nhã

	
	
	politeness: lịch thiệp

	
	
	

	9.
	B
	safe: an toàn

	
	
	unsafe: không an toàn

	
	
	

	10.
	B
	arrogant: kiêu ngạo

	
	
	humble: khiêm nhường


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	beneficial: có lợi ích

	
	
	detrimental: bất lợi

	
	
	

	12.
	B
	give up: từ bỏ

	
	
	continue: tiếp tục

	
	
	

	13.
	C
	Advanced: tiến bộ

	
	
	of low level: cấp độ thấp

	
	
	

	14.
	C
	abundance: nhiều, đa dạng

	
	
	small quantity: số lượng ít

	
	
	

	15.
	C
	concern: sự quan tâm

	
	
	ease: sự thờ ơ

	
	
	

	16.
	B
	merge: gộp lại

	
	
	separate: tách ra

	
	
	

	17.
	A
	accomplished: tài năng

	
	
	unskilled: không có kĩ năng

	
	
	

	18.
	D
	Affluent: giàu có

	
	
	Impoverished: nghèo hèn

	
	
	

	19.
	A
	cozy: đầm ấm/ uncomfortable:

	
	
	không thoải mái

	
	
	

	20.
	A
	illiterate: mù chữ/ able to read

	
	
	and write: biết đọc, viết


BÀI 8. SENTENCE ELEMENTS - CÁC THÀNH TỐ CỦA CÂU

Phần lời giải cho các bài tập từ Exercise 63 đến Exercise 70 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 63: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	What the woman was: mệnh đề

	
	
	làm chủ ngữ (That/ What/ All)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	Most of Ns: hầu hết, hầu như

	
	
	tất cả

	
	
	


Trang 395


	2.
	A
	be fed up with: chán ngấy

	
	
	

	3.
	A
	find it/O adj: nhận thấy

	
	
	

	4.
	C
	for fear that: vì sợ rằng

	
	
	

	5.
	A
	be interested in: thích

	
	
	

	6.
	B
	incompetent:không đủ khả năng

	
	
	

	7.
	B
	success: sự thành công

	
	
	

	8.
	C
	đảo ngữ với Only

	
	
	

	9.
	C
	được giảng dạy “to be taught’

	
	
	

	10.
	B
	only a few Ns left: còn lại vài …

	
	
	


	12.
	A
	having heard (reduced clause)

	
	
	

	13.
	B
	Plants grown (reduced clause)

	
	
	

	14.
	C
	mistake s.b for: nhầm lẫm

	
	
	

	15.
	C
	to arrive: cấu trúc “used to V”

	
	
	

	16.
	B
	since: kể từ thời điểm/ mốc

	
	
	

	17.
	A
	if: nếu (câu điều kiện loại 1)

	
	
	

	18.
	A
	elder brother/ sister: anh/ chị

	
	
	

	19.
	C
	It take O time to V (cấu trúc)

	
	
	

	20.
	B
	preoccupying: lo âu, bận tâm

	
	
	


Exercise 64: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	fire alarm: chuông báo hỏa hoạn

	
	
	

	2.
	D
	only after: ngay khi (cụm từ)

	
	
	

	3.
	A
	make s.b V: bắt ai làm gì

	
	
	

	4.
	D
	neither…nor: chia V cho S sau

	
	
	

	5.
	B
	cost of living: chi phí sống

	
	
	

	6.
	D
	unconvincing: không thuyết phục

	
	
	

	7.
	A
	further = more detailed: chi tiết

	
	
	

	8.
	B
	in case: đề phòng, phòng khi

	
	
	

	9.
	B
	with suspicion: sự nghi ngờ

	
	
	

	10.
	D
	live on one’s own: tự lập

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	application form: mẫu đơn từ

	
	
	

	12.
	A
	It be adj (for O) to V (cấu trúc)

	
	
	

	13.
	D
	differences: sự khác biệt

	
	
	

	14.
	D
	It be adj (for O) to V (cấu trúc)

	
	
	

	15.
	D
	give a lecture: giảng bài

	
	
	

	16.
	A
	do such damage: gây hại

	
	
	

	17.
	D
	comes out: xuất hiện, có mặt

	
	
	

	18.
	C
	applicants: ứng viên, người xin

	
	
	

	19.
	A
	different ways: cách khác nhau

	
	
	

	20.
	A
	stop V-ing: từ bỏ

	
	
	


Exercise 65: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   heavy storm: bão lớn/mạnh

	
	

	2.
	D   would rather V than V: thích

	
	

	3.
	C   ask s.b for s.t: hỏi xin ai cái gì

	
	

	4.
	D   gave up: từ bỏ

	
	

	5.
	B   apply for: xin việc

	
	

	6.
	C   unemployment benefit: trợ cấp


A   make O adj: làm cho… (cấu trúc)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	was cooking: hành động đan xen

	
	
	

	12.
	B
	be/ get used to V-ing: quen với

	
	
	

	13.
	A
	busy with: bận rộn

	
	
	

	14.
	C
	strong wind: gió lớn

	
	
	

	15.
	B
	be good at: giỏi (cấu trúc)

	
	
	

	16.
	D
	the highest/ the Himalayas


B   has been moved: bị di chuyển


Trang 396


B   heavy smoker: nghiện thuốc lá

	9.
	C   can't stand V-ing: không chịu được


D   be tired of V-ing: mệt mỏi vì


A   play a vital part: đóng vai trò

B   so sánh với tính từ đa âm

C   economical: tiết kiệm, kinh tế

Exercise 66: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	would join: (suy đoán)

	
	
	

	2.
	C
	dedicated: tận tâm

	
	

	3.
	A   is going to retire: (chỉ dự kiến)

	
	

	4.
	D   which: mệnh đề quan hệ

	
	

	5.
	C   were inhabited: bị xâm chiếm

	
	

	6.
	C   speak language: nói (ngôn ngữ)

	
	

	7.
	A   recognize (nguyên thể sau could)

	
	

	8.
	C   be different from: khác biệt

	
	

	9.
	D   forein language: ngoại ngữ


C   on: vào ngày cụ thể


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	miss (vehicle): nhỡ (tàu, xe)

	
	
	

	12.
	D
	S wish S would/ could V

	
	
	

	13.
	A
	endangered: có nguy cơ

	
	
	

	14.
	D
	were: giả định với (as if)

	
	
	

	15.
	C
	is spoken: được nói (thực tế)

	
	
	

	16.
	D
	favorite: ưa chuộng, yêu thích

	
	
	

	17.
	B
	like V-ing: thích làm gì

	
	
	

	18.
	D
	hate V-ing: ghét làm gì

	
	
	

	19.
	D
	stop V-ing: từ bỏ việc gì


C   gerund: danh động từ


Exercise 67: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	A
	tell lies: nói dối (cụm từ cố định)
	
	11.
	B
	sau câu mệnh lệnh progressive

	
	
	
	
	
	
	

	2.
	D
	stop V-ing = give up V-ing: từ bỏ
	
	12.
	D
	find it adj to V: (cấu trúc)

	
	
	
	
	
	
	

	3.
	C
	would like (O) to V: (cấu trúc)
	
	13.
	B
	would come: lời nói gián tiếp

	
	
	
	
	
	
	

	4.
	B
	be/ get used to V-ing: quen với
	
	14.
	B
	enjoy watching (cấu trúc)

	
	
	
	
	
	
	

	5.
	C
	students is: (S = One/ those Ns)
	
	15.
	A
	be afraid of V-ing: (cấu trúc)

	
	
	
	
	
	
	

	6.
	B
	like best: thích nhất
	
	16.
	D
	schooling: việc học hành

	
	
	
	
	
	
	

	7.
	A
	very little: rất ít
	
	17.
	C
	biologist: nhà sinh vật học

	
	
	
	
	
	
	

	8.
	D
	since: kể từ
	
	18.
	B
	would have introduced: (tiếc)

	
	
	
	
	
	
	

	9.
	A
	would like (O) to V: (cấu trúc)
	
	19.
	D
	laboratories:phòng thí nghiệm

	
	
	
	
	
	
	

	10.
	B
	school are (S = classes/ this N)
	
	20.
	C
	be good at: giỏi môn/ việc gì


Exercise 68: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


Trang 397


	
	án
	

	
	
	

	1.
	C
	every + singular noun

	
	
	

	2.
	D
	strength (n) sức/ điểm mạnh

	
	
	

	3.
	B
	cause difficulties: gây khó khăn

	
	
	

	4.
	D
	have difficulty+ V-ing: (cấu trúc)

	
	
	

	5.
	A
	recognized: hành động liên tiếp

	
	
	

	6.
	B
	apologize to O for V-ing

	
	
	

	7.
	B
	orbit (n/v) quỹ đạo

	
	
	

	8.
	C
	take advantage of: lợi dụng

	
	
	

	9.
	B
	boring (adj) tẻ nhạt (chỉ vật)

	
	
	

	10.
	B
	should(n’t) V: (không) nên

	
	
	


	
	án
	

	
	
	

	11.
	B
	widely used: sử dụng rộng rãi

	
	
	

	12.
	A
	pen-name: bút danh

	
	
	

	13.
	B
	encouraged: động viên

	
	
	

	14.
	A
	put an end to: finish =kết thúc

	
	
	

	15.
	B
	teaches: dạy (chủ từ số ít)

	
	
	

	16.
	D
	falls (in love with): yêu ai đó

	
	
	

	17.
	B
	was rescued: được sứu sống

	
	
	

	18.
	B
	notorious criminal: tội rõ ràng

	
	
	

	19.
	C
	death: cái chết

	
	
	

	20.
	D
	have influence on: ảnh hưởng

	
	
	


Exercise 69: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   cause difficulties: gây khó khăn

	
	

	2.
	A   evaporate (v) bay/ bốc hơi

	
	

	3.
	B   Approximately = About: khoảng

	
	

	4.
	A   written (v) viết, sang tác

	
	

	5.
	C   to reduce: cắt giảm

	
	

	6.
	B   on my own: tự tôi (cụm từ)

	
	

	7.
	D   spend time V-ing: ngữ cố định

	
	

	8.
	D   be good at: giỏi môn/ việc gì

	
	

	9.
	A   enjoy V-ing: hào hứng, thích


B   since + mốc/ mệnh đề thời gian


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	high (adj) độ cao “How adj”

	
	
	

	12.
	D
	cost: chi phia hết bao nhiêu

	
	
	

	13.
	C
	take place: xảy ra, diễn ra

	
	
	

	14.
	B
	On: vào ngày cụ thể

	
	
	

	15.
	D
	It be adj for O to V: (cấu trúc)

	
	
	

	16.
	B
	would like (O) to V: (cấu trúc)

	
	
	

	17.
	B
	musical instruments: nhạc cụ

	
	
	

	18.
	A
	southern accent: giọng Nam

	
	
	

	19.
	D
	population: dân số


C   longer: so sánh tính từ đơn âm


Exercise 70: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	current (adj) hiện tại, hiện hành

	
	
	

	2.
	A
	much better than: so sánh

	
	
	

	3.
	C
	emotional (adj) cảm động

	
	
	

	4.
	B
	be attentive: chú ý, tập trung

	
	
	

	5.
	B
	ample (adj) đáp ứng mong mỏi


	Câu  Đáp
	Giải thích

	án
	


C   imaginative: óc tưởng tượng

A   polite (adj) lịch sự, tinh tế

A   a little: một chút, ít

B   acceptable: có thể chấp nhận

A   be (un)aware of (cấu trúc)


Trang 398


	6.
	A
	slight tremble: hơi run run

	
	
	

	7.
	C
	subtle changes: thay đổi nhỏ

	
	
	

	8.
	A
	rude (adj) thô lỗ, bất nhã

	
	
	

	9.
	B
	tedious: chán ngắt, tẻ nhạt

	
	
	

	10.
	D
	sociable: hòa đồng

	
	
	


	16.
	D
	academic (adj) kiến thức

	
	
	

	17.
	D
	illegible (adj) không rõ

	
	
	

	18.
	D
	public school: trường tư

	
	
	

	19.
	A
	the cleverer: so sánh với 2 vật

	
	
	

	20.
	C
	informative: giàu thông tin

	
	
	


CHUYÊN ĐỀ III. GRAMMAR

NGỮ PHÁP

BÀI 1. TENSES OF VERBS - THÌ CỦA ĐỘNG TỪ

Phần lời giải cho các bài tập từ Exercise 71 đến Exercise 78 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định, các key words để nhận dạng các thì ngữ pháp.

Exercise 71: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	hành động xảy ra trước quá khứ

	
	
	

	2.
	D
	tính cho đến thời điểm nói

	
	
	

	3.
	D
	cho rằng một việc đã xảy ra

	
	
	

	4.
	C
	“get tired” chỉ có thể đi với “Do”

	
	
	

	5.
	B
	for 2 years now: hoàn thành

	
	
	

	6.
	A
	went (ago); have not been (since)

	
	
	

	7.
	A
	thường xuyên, và thực tại

	
	
	

	8.
	A
	key words: In the past/ in the last

	
	
	

	9.
	D
	a fact with “can” as possibility

	
	
	

	10.
	C
	hành động đan xen ở quá khứ

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	key words: By this time next….

	
	
	

	12.
	B
	key words: Right now…

	
	
	

	13.
	B
	key words: Last night at….

	
	
	

	14.
	D
	hành động lần lượt ở quá khứ

	
	
	

	15.
	A
	mệnh đề thời gian ở quá khứ

	
	
	

	16.
	C
	sequence of tense

	
	
	

	17.
	C
	mệnh đề thời gian ở quá khứ

	
	
	

	18.
	D
	mệnh đề thời gian

	
	
	

	19.
	D
	dùng to V sau the first/ last…

	
	
	

	20.
	B
	hành động liên tục ở quá khứ

	
	
	


Exercise 72: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	chỉ nguyên nhân (xảy ra trước)

	
	
	

	2.
	A
	hiện tại hoàn thành cho thực tại

	
	
	

	3.
	B
	mệnh đề thời gian với “while”

	
	
	

	4.
	D
	key words: After all = kết luận

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	mệnh đề thời gian với “after”

	
	
	

	12.
	D
	key words: so far

	
	
	

	13.
	A
	key words: by the end of next

	
	
	

	14.
	A
	hiện tại tiếp diễn sau mệnh lệnh

	
	
	


Trang 399


	5.
	C
	key words: since = ht hoàn thành

	
	
	

	6.
	B
	key words: No sooner___than

	
	
	

	7.
	A
	key words: ago/ since

	
	
	

	8.
	D
	key words: by the end of this …

	
	
	

	9.
	C
	mệnh đề thời gian với “when”

	
	
	

	10.
	B
	mệnh đề thời gian với “before”

	
	
	


	15.
	A
	chỉ dự định hay kế hoạch

	
	
	

	16.
	C
	kết quả đang ở hiện tại

	
	
	

	17.
	B
	showing the truths

	
	
	

	18.
	A
	hội thoại tức thời

	
	
	

	19.
	D
	mệnh đề thời gian với “when”

	
	
	

	20.
	C
	tell s.b (not) to V

	
	
	


Exercise 73: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	reported time expression

	
	
	

	2.
	D
	reported general question

	
	
	

	3.
	A
	instruction, promise

	
	
	

	4.
	C
	reported general question

	
	
	

	5.
	D
	reported statement

	
	
	

	6.
	A
	tell s.b (not) to V

	
	
	

	7.
	D
	reported statement

	
	
	

	8.
	C
	reported statement

	
	
	

	9.
	D
	tell s.b (not) to V

	
	
	

	10.
	B
	reported WH- question

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	reported general question

	
	
	

	12.
	D
	reported statement

	
	
	

	13.
	A
	reported general question

	
	
	

	14.
	C
	reported general question

	
	
	

	15.
	B
	reported WH- question

	
	
	

	16.
	D
	reported WH- question

	
	
	

	17.
	A
	reported general question

	
	
	

	18.
	B
	reported WH- question

	
	
	

	19.
	C
	advice s.b (not) to V

	
	
	

	20.
	A
	report a truth, true action

	
	
	


Exercise 74: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	reported statement

	
	
	

	2.
	C
	reported statement

	
	
	

	3.
	A
	intension or plan, schedule

	
	
	

	4.
	D
	cấu trúc “be said/ believed… ”

	
	
	

	5.
	B
	hate V-ing

	
	
	

	6.
	C
	be said/ believed; take time

	
	
	

	7.
	C
	passive voice

	
	
	

	8.
	B
	passive voice/ place/ gender

	
	
	

	9.
	A
	present perfect passive voice

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	simple past passive voice

	
	
	

	12.
	D
	simple past passive voice

	
	
	

	13.
	B
	simple present passive voice

	
	
	

	14.
	C
	publicize: công bố trước công

	
	
	chúng

	
	
	

	15.
	C
	be divided into: chia ra

	
	
	

	16.
	D
	modal verb passive

	
	
	

	17.
	A
	key words: by the time

	
	
	

	18.
	D
	simple present passive

	
	
	

	19.
	A
	present perfect passive

	
	
	


Trang 400


	10.
	B
	it is used for: được dùng trong…
	
	20.
	B
	be reported: được ghi nhận

	
	
	
	
	
	
	


Exercise 75: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	Was that book written: bị động

	
	
	

	2.
	A
	should be done: nên; prevent O

	
	
	from V-ing: ngăn cản khỏi

	
	
	

	3.
	A
	nơi sản xuất – nhà sản xuất

	
	
	

	4.
	C
	bị động

	
	
	

	5.
	C
	đảo ngữ 2 vế

	
	
	

	6.
	B
	bị động với first trước V-ed

	
	
	

	7.
	B
	mệnh đề quan hệ bị động

	
	
	

	8.
	A
	chỉ dự định: be going to V

	
	
	

	9.
	B
	bị động và phân từ dùng như adj

	
	
	

	10.
	D
	bị động hiện tại hoàn thành

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	bị động

	
	
	

	12.
	D
	bị động dưới hình thức suy

	
	
	đoán (speculation)

	
	
	

	13.
	C
	tương lai bị động (kế hoạch)

	
	
	

	14.
	D
	make s.t past participle

	
	
	

	15.
	B
	be told to V: được bảo phải

	
	
	

	16.
	A
	be made to V: bị bắt phải làm

	
	
	

	17.
	A
	be advised (not) to V: được

	
	
	khuyên nên làm gì

	
	
	

	18.
	D
	câu điều kiện lọai 2

	
	
	

	19.
	D
	giả định với “If only”: giá mà

	
	
	

	20.
	A
	câu điều kiện lọai 1

	
	
	


Exercise 76: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	mệnh đề thời gian

	
	
	

	2.
	A
	Do you want: hỏi về kế hoạch

	
	
	

	3.
	B
	will you be doing: hỏi về kế hoạch

	
	
	

	4.
	A
	what marriage is: câu hỏi gián tiếp

	
	
	

	5.
	D
	câu điều kiện trộn

	
	
	

	6.
	B
	câu điều kiện loại 2

	
	
	

	7.
	B
	câu điều kiện loại 2

	
	
	

	8.
	A
	Providing: (câu điều kiện loại 2)

	
	
	

	9.
	C
	câu điều kiện loại 3 đảo ngữ

	
	
	

	10.
	A
	either S1 or S2: chia động từ

	
	
	theo S2


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	câu điều kiện trộn

	
	
	

	12.
	B
	câu điều kiện loại 1

	
	
	

	13.
	C
	câu điều kiện loại 3

	
	
	

	14.
	B
	câu điều kiện trộn

	
	
	

	15.
	A
	câu điều kiện loại 2 đảo ngữ

	
	
	

	16.
	C
	câu điều kiện loại 3

	
	
	

	17.
	A
	mệnh đề với after/ before

	18.
	A
	câu điều kiện loại 1, mệnh lệnh

	
	
	

	19.
	D
	câu điều kiện loại 2 với “or”


D   câu điều kiện loại 1


Exercise 77: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


Trang 401


	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	B
	make excuses: xin xỏ hoài
	
	11.
	A
	ask O to V: yêu cầu ai làm gì

	
	
	
	
	
	
	

	2.
	A
	send for: phái đi
	
	12.
	D
	if it hadn’t been for: nếu không

	
	
	
	
	
	
	

	3.
	B
	should not (advice) không nên;
	
	13.
	D
	has: hiện tại hoàn thành

	
	
	might (possibility) có thể
	
	
	
	

	
	
	
	
	
	
	

	4.
	C
	deepen (v) làm sâu hơn
	
	14.
	A
	needn’t: không cần thiết

	
	
	
	
	
	
	

	5.
	A
	must have left (speculation)
	
	15.
	B
	be required to V: được yêu cầu

	
	
	
	
	
	
	

	6.
	A
	must (speculation) chắc phải
	
	16.
	C
	take exam: thi, dự thi

	
	
	
	
	
	
	

	7.
	D
	should  (advice)  nên;  might
	
	17.
	D
	take in: hiểu, nhận thức được

	
	
	(possibility) có thể
	
	
	
	

	
	
	
	
	
	
	

	8.
	C
	will be wearing: nhận dạng
	
	18.
	A
	be to V: convey ideas (phải)

	
	
	
	
	
	
	

	9.
	A
	clap one’s hands: vỗ tay
	
	19.
	A
	reduce pressure: giảm áp lực

	
	
	
	
	
	
	

	10.
	C
	broke out: nổ ra
	
	20.
	B
	should not be put (bị động)


Exercise 78: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	chia động từ theo chủ ngữ đứng

	
	
	trước “as well as”

	
	
	

	2.
	C
	interviewed for job: phỏng vấn

	
	
	

	3.
	C
	restructure: tái cấu trúc kinh tế

	
	
	

	4.
	B
	interact with each other: tương

	
	
	tác

	
	
	

	5.
	D
	producing (reduced clause)

	
	
	

	6.
	A
	enable O to V: giúp…. làm gì

	
	
	

	7.
	C
	could fly (câu điều kiện loại 2)

	
	
	

	8.
	D
	can't  (deduction:  suy  luận)

	
	
	không thể

	
	
	

	9.
	D
	warn s.b (not) to V: cảnh báo

	
	
	

	10.
	C
	can: possibility; should (advice)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	would rather O V (simple past)

	
	
	(không có thực)

	
	
	

	12.
	B
	must (deduction: suy luận)

	
	
	

	13.
	D
	Hardly…when: ngay khi

	
	
	

	14.
	A
	commit a foul/ a mistake/ a

	
	
	crime: phạm lỗi/ tội

	
	
	

	15.
	A
	cannot (deduction: suy luận)

	
	
	

	16.
	B
	has been studying: tính đến giờ


B   should have gone: tiếc nuối

C can (ability) khả năng; needn’t (unnecessity) không cần thiết

D must (deduction: suy luận) can (possibility) khả năng

C   tell O (not) to V: bảo ai làm gì


Trang 402


BÀI 2. EMPHASIS - THỨC NHẤN MẠNH

Phần lời giải cho các bài tập từ Exercise 79 đến Exercise 85 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 79. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	đảo ngữ với “No longer____”
	
	11.
	D
	cấu trúc “No sooner___than”

	
	
	
	
	
	
	

	2.
	A
	cấu trúc “No sooner___than”
	
	12.
	D
	đảo ngữ với “Hardly__when”

	
	
	
	
	
	
	

	3.
	C
	cấu trúc “hardly__when”
	
	13.
	C
	cấu trúc “Not only_but_as well ”

	
	
	
	
	
	
	

	4.
	A
	đảo ngữ với “Never before___”
	
	14.
	C
	đảo ngữ với “No longer____”

	
	
	
	
	
	
	

	5.
	A
	đảo ngữ với “Rarely___”
	
	15.
	B
	đảo ngữ với “Only____”

	
	
	
	
	
	
	

	6.
	D
	đảo ngữ với “Hardly__when”
	
	16.
	D
	đảo ngữ với “Hardly__when”

	
	
	
	
	
	
	

	7.
	C
	cấu trúc “hardly ever”
	
	17.
	A
	đảo ngữ với “So adj/adv____”

	
	
	
	
	
	
	

	8.
	B
	đảo ngữ với “Hardly__when”
	
	18.
	C
	cấu trúc “Not only___but also”

	
	
	
	
	
	
	

	9.
	B
	cấu trúc “No sooner___than”
	
	19.
	D
	cấu trúc “hardly ever”

	
	
	
	
	
	
	

	10.
	D
	cấu trúc “Not only___but also”
	
	20.
	A
	cấu trúc “Not only___but also”


Exercise 80. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	cấu trúc “Never before___”

	
	
	

	2.
	B
	cấu trúc “It be only then that___”

	
	
	

	3.
	A
	cấu trúc “Only by ___”

	
	
	

	4.
	B
	As soon as = No sooner ___than

	
	
	

	5.
	B
	đảo ngữ với “At no time____”

	
	
	

	6.
	D
	cấu trúc “Not only___but also”

	
	
	

	7.
	A
	đảo ngữ với “Seldom ____”

	
	
	

	8.
	C
	đảo ngữ với “Rarely ____”

	
	
	

	9.
	B
	đảo ngữ với “Nowhere ____”

	
	
	

	10.
	B
	cấu trúc “Not only_but__aso well”


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	đảo ngữ với câu điều kiện loại 3

	
	
	

	12.
	D
	biến đổi câu so sánh = điều kiện

	
	
	

	13.
	A
	đảo ngữ với câu điều kiện loại 2

	
	
	

	14.
	A
	đảo ngữ với câu điều kiện trộn

	
	
	

	15.
	A
	đảo ngữ với câu điều kiện loại 3

	
	
	

	16.
	A
	nhấn mạnh dùng câu chẻ

	
	
	

	17.
	C
	nhấn mạnh dùng câu chẻ

	
	
	

	18.
	C
	nhấn mạnh dùng cause and effect

	
	
	

	19.
	B
	nhấn mạnh dùng “Here”

	
	
	

	20.
	B
	đảo ngữ với câu điều kiện loại 3


Exercise 81: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Trang 403
	


	
	án
	

	
	
	

	1.
	C
	nationality: quốc tịch

	
	
	

	2.
	C
	instruction: chỉ dẫn, hướng dẫn

	
	
	

	3.
	D
	respect: kính trọng, tôn trọng

	
	
	

	4.
	D
	importance: tầm quan trọng

	
	
	

	5.
	C
	communicative  satellites:  vệ

	
	
	tinh thông tin

	
	
	

	6.
	C
	necessity: sự cần thiết

	
	
	

	7.
	A
	widely used: sử dụng rộng rãi

	
	
	

	8.
	A
	cụm từ: at the age of = ở độ tuổi

	
	
	

	9.
	D
	explanation: sự giải thích

	
	
	

	10.
	D
	attraction: lực hút, sức hút

	
	
	


	
	án
	

	
	
	

	11.
	C
	make O adj: làm cho ___

	
	
	

	12.
	D
	beyond my expectation

	
	
	

	13.
	B
	Bodybuilding: môn thể hình

	
	
	

	14.
	A
	enthusiast: người hâm mộ

	
	
	

	15.
	D
	status: địa vị (xã hội, kinh tế,

	
	
	chính trị)

	
	
	

	16.
	D
	Philosophy: triết học, triết lí

	
	
	

	17.
	B
	There’s no need: không cần

	
	
	

	18.
	C
	champion: nhà vô địch

	
	
	

	19.
	A
	offer reward: phần thưởng

	
	
	

	20.
	C
	gold medal: huy chương vàng

	
	
	


Exercise 82: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   limitation (n) hạn chế, giới hạn

	
	

	2.
	D   applicants (n) người tham dự

	
	
	

	3.
	D
	letter of recommendation: thư

	
	
	giới thiệu

	
	
	

	4.
	B
	experience: kinh nghiệm

	
	
	

	5.
	C
	responsibility: trách nhiệm

	
	
	

	6.
	B
	Unemployment:nạn thất nghiệp

	
	
	

	7.
	B
	temporary  employment:  việc

	
	
	làm tạm thời

	
	

	8.
	C   make an application: làm/ nộp

	
	
	đơn xin việc


C   certificate: bằng, chứng chỉ


A undergraduate: học sinh đại học chưa tốt nghiệp


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	11.
	C   in agreement: đồng quan điểm

	
	

	12.
	D   marriage: hôn nhân, đám cưới

	
	
	

	13.
	C
	physical attractiveness: diện

	
	
	mạo, vẻ đẹp hình thể

	
	
	

	14.
	B
	bride: cô dâu

	
	
	

	15.
	D
	equality: bình đẳng

	
	

	16.
	C   in the majority: số đông

	
	
	

	17.
	B
	language and communication:

	
	
	ngôn ngữ và giao tiếp

	
	

	18.
	C   catch eye: bắt gặp ánh mắt,

	
	
	nhìn


D   signal: tín hiệu

C   educator: nhà giáo dục


Exercise 83: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	


	Câu
	Đáp
	Giải thích

	
	án
	


Trang 404


	1.
	B
	developments: sự phát triển

	
	
	

	2.
	B
	depression: khủng hoảng, lo âu

	
	
	

	3.
	C
	encouragement: sự khích lệ

	
	
	

	4.
	B
	subsidy: tiền/ khoản trợ cấp

	
	
	

	5.
	A
	initial challenge: thách thức đầu

	
	
	

	6.
	B
	economies: nền kinh tế

	
	
	

	7.
	D
	sand: cát

	
	
	

	8.
	C
	explorers: nhà thám hiểm

	
	
	

	9.
	C
	corridors: thung lũng, rãnh

	
	
	

	10.
	A
	computing  technology:  công

	
	
	nghệ máy tính

	
	
	


	11.
	B
	hummock: đỉnh gò (explanation)

	
	
	

	12.
	D
	expedition đi với explore

	
	
	

	13.
	B
	territory: vùng đất, lãnh thổ

	
	
	

	14.
	D
	camel: lạc đà (explanation)

	
	
	

	15.
	B
	legal protection: luật bảo vệ

	
	
	

	16.
	B
	reserves (n) khu sinh thái

	
	
	

	17.
	A
	Biodiversity: đa dạng sinh học

	
	
	

	18.
	B
	experiences: sự trải nghiệm

	
	
	

	19.
	D
	desertification: sa mạc hóa

	
	
	

	20.
	A
	Biology: môn/ ngành sinh học

	
	
	


Exercise 84: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	must have been caused (đoán)
	
	11.
	A
	can't be (negative deduction)

	
	
	
	
	
	
	

	2.
	D
	were: câu điều kiện loại 2
	
	12.
	D
	relate to: liên quan đến

	
	
	
	
	
	
	

	3.
	A
	the first/ last/ only to V
	
	13.
	D
	well-prepared: chuẩn bị kĩ

	
	
	
	
	
	
	

	4.
	A
	beat = defeat: đánh bại
	
	14.
	B
	have trouble V-ing: gặp rắc rối

	
	
	
	
	
	
	

	5.
	A
	it  will  snow  (prediction  dự
	
	15.
	B
	take responsibility for: chịu

	
	
	đoán/ dự báo – tương lai)
	
	
	
	trách nhiệm về

	
	
	
	
	
	
	

	6.
	C
	can't have been taken (đoán)
	
	16.
	A
	enjoy V-ing: thích làm gì

	
	
	
	
	
	
	

	7.
	B
	S wish S would/ could V
	
	17.
	C
	join hands: chung tay/ sức

	
	
	
	
	
	
	

	8.
	A
	qui trình bắt buộc
	
	18.
	A
	happened đi với yesterday

	
	
	
	
	
	
	

	9.
	A
	be able to V: có khả năng
	
	19.
	B
	prediction dự đoán/ dự báo

	
	
	
	
	
	
	

	10.
	B
	needn't be watered: unnecessity
	
	20.
	D
	make sure: hãy chắc chắn rằng


Exercise 85: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	It is said/ believed...(cấu trúc)

	
	
	

	2.
	D
	depends: (thực tế khách quan)

	
	
	

	3.
	A
	reaches: mệnh đề phụ “when”


C   enjoy V-ing: thích làm gì


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	love V-ing: thích làm gì

	
	
	

	12.
	C
	was buried: bị chôn vùi

	
	
	

	13.
	B
	key words: In the last… (htht)


A   key words: In the 19th century


Trang 405


	5.
	D
	Being/ As NP: mệnh đề lược

	
	
	

	6.
	C
	will: (promise or swear)

	
	
	

	7.
	B
	lately đi với hiện tại hoàn thành

	
	
	

	8.
	C
	key words: during the 1970s

	
	
	

	9.
	D
	keeps – in accordance with fails

	
	
	

	10.
	B
	want s.t: muốn điều gì

	
	
	


	15.
	C
	be busy V-ing = be busy with

	
	
	

	16.
	A
	showing possibility “could”

	
	
	

	17.
	D
	agree: đồng ý

	
	
	

	18.
	B
	be willing to V: sẵn sàng làm gì

	
	
	

	19.
	A
	To become (purpose: mục đích)

	
	
	

	20.
	C
	Does/ Do/ Did S V__?

	
	
	


Phần lời giải cho bài tập Exercise 86 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các từ được thay thế để câu đúng về ngữ nghĩa và ngữ pháp. Exercise 86: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	sửa là: went (quá khứ)

	
	
	

	2.
	D
	sửa là: thought (xảy ra trước)

	
	
	

	3.
	B
	sửa là: visit (vì có every year)

	
	
	

	4.
	C
	sửa là: since (present perfect)

	
	
	

	5.
	A
	sửa là: will have got… (by the end)

	
	
	

	6.
	A
	sửa là: involved (passive voice)

	
	
	

	7.
	B
	sửa là: is causing ( Air pollution)

	
	
	

	8.
	D
	sửa là: doing to (do damage to)

	
	
	

	9.
	A
	sửa là: Unlike: không như

	
	
	

	10.
	D
	sửa là: as (work as)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	sửa là: at (arrive at the gate)

	
	
	

	12.
	C
	sửa là: to lie: nằm

	
	
	

	13.
	B
	sửa là: ask question

	
	
	

	14.
	C
	sửa là: ask (mệnh đề phụ when)

	
	
	

	15.
	B
	sửa là: air-conditioned (adj)

	
	
	

	16.
	B
	sửa là: was (chủ ngữ What I…)

	
	
	

	17.
	B
	sửa là: arrive (mệnh đề when)

	
	
	

	18.
	A
	sửa là: told – phù hợp với was

	
	
	

	19.
	B
	sửa là: is (chủ ngữ Dreaming)

	
	
	

	20.
	D
	sửa là: indicate (cần động từ)

	
	
	


BÀI 3. GERUNDS - DANH ĐỘNG TỪ

Phần lời giải cho các bài tập từ Exercise 87 đến Exercise 93 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 87. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	remember V-ing: nhớ quá khứ

	
	
	

	2.
	C
	be going to V: intension

	
	
	

	3.
	D
	to go to: tới đâu đó

	
	
	

	4.
	C
	put on clothes; mặc quần áo

	
	
	

	5.
	B
	encourage that S should V

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	apologize for: xin lỗi

	
	
	

	12.
	D
	S suggest (that) S V(bare inf)

	
	
	

	13.
	D
	look after: chăm sóc

	
	
	

	14.
	C
	Reducing (danh động từ làm S)

	
	
	

	15.
	A
	need V-ing: cần được

	
	
	


Trang 406


	6.
	B
	hate it that S V: ghét cái điều mà

	
	
	

	7.
	C
	make s.b V: bắt ai làm gì

	
	
	

	8.
	B
	watch s.b/s.t V/ V-ing: quan sát

	
	
	

	9.
	B
	S wish S would/ could V (muốn)

	
	
	

	10.
	B
	expect to V: mong muốn làm gì

	
	
	


	16.
	A
	S require (that) S V(bare inf)

	
	
	

	17.
	C
	resent V-ing: chống đối việc gì

	
	
	

	18.
	C
	bring down: kìm hãm, giảm

	
	
	

	19.
	A
	get adj = be adj

	
	
	

	20.
	C
	need V-ing: cần được

	
	
	


Exercise 88. Choose one word or phrase marked A, B, C, or D that best complete the preceding

sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	like V-ing: thích làm gì

	
	
	

	2.
	D
	Would you mind V-ing?

	
	
	

	3.
	C
	Windsurfing: lướt ván nhờ gió

	
	
	

	4.
	C
	feel like V-ing: thích làm gì

	
	
	

	5.
	B
	enjoy V-ing: thích làm gì

	
	
	

	6.
	D
	regret to V: tiếc phải (làm gì)

	
	
	

	7.
	B
	having = who has (reduced clause)

	
	
	

	8.
	D
	forget V-ing: tiếc vì đã (làm gì)

	
	
	

	9.
	D
	stand there V-ing: ở đó (làm gì)

	
	
	

	10.
	A
	stop V-ing: bỏ đi thói quen

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	standing = who stands

	
	
	

	12.
	D
	stop to V: dừng việc này để

	
	
	

	13.
	A
	Do you mind V-ing: làm ơn

	
	
	

	14.
	C
	insist on V-ing: nài nỉ

	
	
	

	15.
	B
	life-threatening (adj) đe dọa

	
	
	

	16.
	D
	limit oneself to V-ing: cắt giảm

	
	
	

	17.
	A
	afraid of V-ing: e sợ (làm gì)

	
	
	

	18.
	D
	deny V-ing: chối bỏ việc đã làm

	
	
	

	19.
	B
	have trouble V-ing: gặp rắc rối

	
	
	

	20.
	A
	enjoy V-ing: thích làm gì

	
	
	


Exercise 89. Choose one word or phrase marked A, B, C, or D that best complete the preceding

sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   hate V-ing: ghét (làm việc gì đó)

	
	

	2.
	A   instead of V-ing: thay vì

	
	

	3.
	B   recall V-ing: nhớ lại

	
	

	4.
	A   sau giới từ dùng V-ing

	
	

	5.
	B   have an excuse of V-ing: tiếc

	
	

	6.
	B   consider V-ing: xem xét/ tính đến

	
	

	7.
	C   be busy V-ing = be busy with V-ing

	
	

	8.
	D   Scuba-diving: môn lặn có thiết bị

	
	

	9.
	D   When V-ing: mệnh đề lược


B   Before V-ing: mệnh đề lược


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	who prepares: mệnh đề lược

	
	
	

	12.
	D
	produce goods: sản xuất hàng

	
	
	

	13.
	C
	It’s no good V-ing: không đáng

	
	
	

	14.
	A
	Rowing: bơi thuyền

	
	
	

	15.
	B
	need V-ing: (bị động) nên làm

	
	
	

	16.
	C
	Collecting: gerund làm chủ ngữ

	
	
	

	17.
	D
	sitting = who sits: (reduced)

	
	
	

	18.
	B
	spend time V-ing: dùng--- làm

	
	
	

	19.
	C
	resist V-ing: cự lại


A   reduced clause using V-ing


Trang 407


Exercise 90: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	B
	look forward to V-ing: mong chờ
	
	11.
	B
	promise not to V: hứa sẽ không

	
	
	
	
	
	
	

	2.
	C
	let O V: thả, cho phép
	
	12.
	B
	want s.b to V: muốn ai làm gì

	
	
	
	
	
	
	

	3.
	C
	remember V-ing: nhớ việc đã làm
	
	13.
	A
	remember V-ing: nhớ đã làm gì

	
	
	
	
	
	
	

	4.
	B
	remember to V: ghi nhớ nhiệm vụ
	
	14.
	A
	can’t/ couldn’t help V-ing

	
	
	
	
	
	
	

	5.
	C
	suggest V-ing: gợi ý việc gì
	
	15.
	C
	like/ would like to V: thích làm

	
	
	
	
	
	
	

	6.
	C
	mind V-ing: phiền (đề nghị)
	
	16.
	A
	avoid V-ing: tránh việc gì

	
	
	
	
	
	
	

	7.
	C
	give up V-ing: từ bỏ việc gì
	
	17.
	D
	stop to V: dừng để làm gì

	
	
	
	
	
	
	

	8.
	B
	stop to V: dừng việc này để làm
	
	18.
	C
	enjoy V-ing: thích làm gì

	
	
	
	
	
	
	

	9.
	D
	stop V-ing: từ bỏ thói quen
	
	19.
	C
	finish V-ing: hoàn tất/ kết thúc

	
	
	
	
	
	
	

	10.
	C
	prevent from V-ing: ngăn cản
	
	20.
	D
	risk V-ing: liều mạng làm gì


Exercise 91: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	allow s.b to V: cho phép ai làm gì

	
	
	

	2.
	D
	be allowed to V: được cho phép

	
	
	

	3.
	A
	had better V = should V (nên)

	
	
	

	4.
	D
	need to be P.P/ V-ing

	
	
	

	5.
	A
	can’t/ couldn’t help V-ing

	
	
	

	6.
	A
	help s.b to V/ V/ with s.t (giúp)

	
	
	

	7.
	C
	use money to V: dùng tiền để

	
	
	

	8.
	B
	finish V-ing: hoàn tất/ kết thúc

	
	
	

	9.
	C
	for o to V: đối với ai làm gì

	
	
	

	10.
	A
	stop s.b from V-ing: ngăn ai làm

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	carry on V-ing: thực hiện

	
	
	

	12.
	A
	fancy to V: vui vì

	
	
	

	13.
	D
	put off V-ing: hoãn, hủy việc gì

	
	
	

	14.
	C
	imagine to V: tưởng tượng việc

	
	
	

	15.
	C
	give up V-ing: từ bỏ việc gì

	
	
	

	16.
	B
	in order to V: để mà làm gì

	
	
	

	17.
	A
	can’t bear V-ing: không chịu nổi

	
	
	

	18.
	A
	consider V-ing: tính/ xét đến

	
	
	

	19.
	D
	suggest V-ing: gợi ý làm gì

	
	
	

	20.
	C
	cause to V: gây ra điều gì

	
	
	


Exercise 92: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	quit V-ing: từ bỏ


B   go on V-ing: tiếp tục


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	seem to V: dường như


A   tend to V: có xu hướng làm gì


Trang 408


	3.
	A
	allow s.b to V: cho phép ai làm gì

	
	
	

	4.
	D
	admit V-ing: thú nhận đã làm gì

	
	
	

	5.
	A
	decide to V: quyết định làm gì

	
	
	

	6.
	C
	agree to V: đồng ý làm gì

	
	
	

	7.
	A
	learn how to V: học cách làm gì

	
	
	

	8.
	B
	fail to V: thất bại

	
	
	

	9.
	B
	decide not to V: quyết định không

	
	
	

	10.
	A
	encourage s.b to V: khích lệ

	
	
	


	13.
	D
	pretend not to V: giả vờ không

	
	
	

	14.
	C
	happen to V: tình cờ

	
	
	

	15.
	D
	to lose weight: giảm cân

	
	
	

	16.
	C
	know to V: biết nên làm gì

	
	
	

	17.
	C
	understand what to V: biết việc

	
	
	

	18.
	D
	show how to V: chỉ/ bày cách

	
	
	

	19.
	A
	forget to V: quyên nhiệm vụ

	
	
	

	20.
	C
	manage to V: cố làm gì

	
	
	


Exercise 93: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   charge for: ra giá, bắt trả

	
	

	2.
	D   consider V-ing; change job

	
	

	3.
	D   touch s.t: chạm vào

	
	

	4.
	D   might have been delayed (đoán)

	
	

	5.
	C   should be cleaned (suggestion)

	
	

	6.
	B   must be taken: (điều bắt buộc)

	
	

	7.
	A   can't have seen (suy đoán)

	
	

	8.
	C   score a goal: ghi điểm/ ghi bàn

	
	

	9.
	A   last: kéo dài (độ dài thời gian)


D   must have started (suy đoán)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	needn't have studied (đoán)

	
	
	

	12.
	A
	faded: mờ, bạc màu

	
	
	

	13.
	D
	toss the coin: tung xu xấp ngửa

	
	
	

	14.
	A
	needn't be taken (unnecessity)

	
	
	

	15.
	C
	cooled off: làm mát – swim

	
	
	

	16.
	C
	will be cancelled (kế hoạch)

	
	
	

	17.
	A
	the first/ last/ only to V

	
	
	

	18.
	D
	explore: khám phá

	
	
	

	19.
	B
	has risen (thống kê)


B   apply for; xin việc

Phần lời giải cho bài tập Exercise 94 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các từ được thay thế để câu đúng về ngữ nghĩa và ngữ pháp. Exercise 94: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	sửa là: going out (sau giới từ)

	
	
	

	2.
	B
	sửa là: learn (had better V)

	
	
	

	3.
	A
	sửa là: On hearing (sau giới từ)

	
	
	

	4.
	D
	sửa là: repairing (need V-ing)

	
	
	

	5.
	D
	sửa là: to do (nothing to V)

	
	
	

	6.
	A
	sửa là: Getting (reduced clause)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	sửa là: prevent (it be adj to V)

	
	
	

	12.
	D
	sửa là: polluting (can’t help)

	
	
	

	13.
	D
	sửa là: watching (sau suggest)

	
	
	

	14.
	B
	sửa là: settle (have s.b V)

	
	
	

	15.
	C
	sửa là: visiting (reduced clause)


B   sửa là: to enrich (chỉ mục đích)


Trang 409


	7.
	A
	sửa là: not helping (đã xảy ra)

	
	
	

	8.
	B
	sửa là: to unlock (try to V: cố)

	
	
	

	9.
	A
	sửa là: Opening (reduced clause)

	
	
	

	10.
	B
	sửa là: using (stop V-ing: từ bỏ)

	
	
	


	17.
	D
	sửa là: to fight (it be adj to V)

	
	
	

	18.
	B
	sửa là: to conserve (care to V)

	
	
	

	19.
	A
	sửa là: giving (mind V-ing)

	
	
	

	20.
	B
	sửa là: finish (have to V)

	
	
	


BÀI 4. INFINITIVES - ĐỘNG TỪ NGUYÊN THỂ

Phần lời giải cho các bài tập từ Exercise 95 đến Exercise 70 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 95. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	keep pace with: bắt kịp

	
	
	

	2.
	D
	recommend that S V(bare inf)

	
	
	

	3.
	B
	to be caught V: bị bắt quả tang

	
	
	

	4.
	C
	provide s.t for s.b: cung cấp cho

	
	
	

	5.
	D
	opposes: chống đối/ phản đối

	
	
	

	6.
	B
	take responsibility for (cấu trúc)

	
	
	

	7.
	C
	let s.b off: thả, phóng thích

	
	
	

	8.
	B
	take up: nhận/ chơi môn thể thao

	
	
	

	9.
	C
	acknowledge: chứng nhận

	
	
	

	10.
	A
	catch up on: bắt kịp

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	pass exam: vượt qua kì thi

	
	
	

	12.
	D
	get dressed up: mặc

	
	
	

	13.
	B
	keep pace with: bắt kịp

	
	
	

	14.
	A
	To be good (chỉ mục đích)

	
	
	

	15.
	D
	put out: dập, tắt

	
	
	

	16.
	C
	abide: tuân thủ

	
	
	

	17.
	B
	maintain beauty: duy trì sắc đẹp

	
	
	

	18.
	C
	childless: vô sinh

	
	
	

	19.
	A
	nothing but to V: không__ngoài

	
	
	

	20.
	B
	convey: truyền tải, dịch

	
	
	


Exercise 96. Choose one word or phrase marked A, B, C, or D that best complete the preceding

sentence.

	Câu
	Đáp
	Giải thích

	
	án
	
	

	
	
	
	

	1.
	A
	stand up for: thay thế, đảm nhận

	
	
	
	

	2.
	C
	keep up: giữ nguyên sắc mặt

	
	
	
	

	3.
	A
	part with: chia sẻ, nhường
	

	
	
	
	

	4.
	B
	tell s.b (not) to V: bảo ai làm gì
	

	
	
	
	

	5.
	B
	Look no further!: ngay trước mắt
	

	
	
	
	

	6.
	D
	do s.b a favor: làm ơn giúp
	

	
	
	
	

	7.
	B
	Put s.t down: bỏ xuống, buông
	

	
	
	
	

	8.
	C
	would like s.b to V: muốn ai làm
	

	
	
	
	

	9.
	B
	be allowed to V: cho phép làm
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	get s.b to V/ let s.b V

	
	
	

	12.
	D
	Make sure: hãy chắc chắn rằng

	13.
	A
	insist that S V(bare inf)

	
	
	

	14.
	B
	refuse to V: từ chối việc gì

	
	
	

	15.
	B
	reject the offer: từ chối đề nghị

	
	
	

	16.
	B
	engage: lấy ý kiến chuyên gia

	
	
	

	17.
	B
	be willing to V: sẵn sàng làm gì

	
	
	

	18.
	C
	back you up: ủng hộ, chống lưng


C   have s.b V: nhờ ai làm gì


Trang 410


	10.
	D
	offer to V: sẵn lòng làm gì
	
	20.
	D
	promote: thúc đẩy

	
	
	
	
	
	
	


Exercise 97. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   To become (chỉ mục đích)

	
	

	2.
	C   Raise hands: giơ tay xung phong

	
	
	

	3.
	A
	seem to be V-ed: dường như được

	
	

	4.
	B   sit down: ngồi xuống (ghế)

	
	

	5.
	C   refuse to V: từ chối làm gì đó

	
	

	6.
	B   cut down on: cắt giảm, giảm

	
	

	7.
	C   need s.b to V: cần ai giúp đỡ

	
	

	8.
	B   run out of: cạn kiệt, hết

	
	

	9.
	A   exchange money: đổi tiền


A   To win (chỉ mục đích)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	tell___apart: phân biệt

	
	
	

	12.
	B
	make no differences: không

	
	
	làm thay đổi

	
	
	

	13.
	A
	take part in: tham gia, tham dự

	
	
	

	14.
	A
	attract attention: thu hút sự

	
	
	chú ý

	
	
	

	15.
	A
	make s.b to V: bắt ai làm gì đó

	
	
	

	16.
	D
	vote for: bầu cử, bỏ phiếu

	
	
	

	17.
	B
	attract: thu hút, hấp dẫn

	
	
	

	18.
	B
	commute: di chuyển, đi làm

	
	
	

	19.
	B
	It take O time to V: mất thời

	
	
	gian để ai đó làm gì


A   the first/ last/ only to V


Exercise 98: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   afford to V: đủ tiền để

	
	

	2.
	A   how to V: học làm gì

	
	

	3.
	D   dare to V: dám làm gì

	
	

	4.
	D   have s.b V: nhờ/ có ai làm gì

	
	

	5.
	B   get s.t past participle: có việc gì

	
	
	được làm bởi

	6.
	C   hope to V: hi vọng sẽ làm gì

	
	

	7.
	C   sau modal verbs dùng bare verbs

	
	

	8.
	D   having and working (nối bởi “and”)

	
	

	9.
	D   claim to V: khảng định, cho rằng


D   wh – words S should V (cấu trúc)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	advice s.b (not) to V: khuyên bảo

	
	
	

	12.
	B
	would rather (not) V

	
	
	

	13.
	D
	spend time V-ing (cấu trúc)

	
	
	

	14.
	A
	offer to V: đề nghị làm giúp

	
	
	

	15.
	D
	prove to V: chứng minh việc gì

	
	
	

	16.
	B
	There’s no point in V-ing

	
	
	

	17.
	D
	delay/ risk + V-ing

	
	
	

	18.
	A
	be willing to V: sẵn sàng làm gì

	
	
	

	19.
	C
	keep on V-ing: tiếp tục làm gì


A   make s.b to V: bắt ai làm gì đó


Trang 411


Exercise 99: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	C
	It be adj (for O) to V (cấu trúc)
	
	11.
	D
	When V-ing (reduced clause)

	
	
	
	
	
	
	

	2.
	B
	It’s up to O to V: tùy ai làm gì
	
	12.
	A
	On V-ing = When/ While V-ing

	
	
	
	
	
	
	

	3.
	B
	be fed up with V-ing: chán ngấy
	
	13.
	D
	gerund/ infinitive – chủ ngữ

	
	
	
	
	
	
	

	4.
	C
	be ready to V: sẵn sàng làm gì
	
	14.
	B
	regret to V: tiếc vì phải làm

	
	
	
	
	
	
	

	5.
	C
	sitting = who sit (reduced clause)
	
	15.
	C
	make s.t adj; ploughing (gerund)

	
	
	
	
	
	
	

	6.
	C
	enjoy V-ing: thích làm gì
	
	16.
	D
	remember V-ing: việc đã làm

	
	
	
	
	
	
	

	7.
	B
	Collecting: gerund làm chủ ngữ
	
	17.
	C
	would you mind V-ing (cấu trúc)

	
	
	
	
	
	
	

	8.
	C
	It’s no use V-ing: không đáng để
	
	18.
	A
	tell O (not) to V): bảo ai làm gì

	
	
	
	
	
	
	

	9.
	C
	giới từ V-ing/ it’s adj for O to V
	
	19.
	C
	want O to V: muốn ai làm gì

	
	
	
	
	
	
	

	10.
	C
	Looking: gerund làm chủ ngữ
	
	20.
	B
	any thing to V: có gì để


Exercise 100: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	passed – mệnh đề sau when

	
	
	

	2.
	C
	postpone: hoãn, hủy (put off)

	
	
	

	3.
	B
	will be held: kế hoạch tương lai

	
	
	

	4.
	D
	blame s.b for N/ V-ing

	
	
	

	5.
	D
	had better V= should V: nên làm

	
	
	

	6.
	D
	chỉ khả năng possibility

	
	
	

	7.
	B
	must be observed (trách nhiệm)

	
	
	

	8.
	B
	question tag

	
	
	

	9.
	A
	can be picked (bị động với “can”)

	
	
	

	10.
	A
	put up with: chịu đựng (tolerate)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	should be typed: điều nên làm

	
	
	

	12.
	A
	mustn't: không được phép

	
	
	

	13.
	B
	couldn't (past ability)

	
	
	

	14.
	A
	needn't (unnecessity)

	
	
	

	15.
	D
	hadn’t been: điều kiện loại 3

	
	
	

	16.
	C
	protect s.t: bảo vệ thứ gì đó

	
	
	

	17.
	D
	interfere with: can thiệp, cản

	
	
	

	18.
	C
	must still be sitting (bổn phận)

	
	
	

	19.
	C
	make film: làm phim

	
	
	

	20.
	A
	must: chắc (deduction: suy ra)

	
	
	


Exercise 101: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	mệnh đề điều kiện với “or”


A   was stressed (bị động)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	take care of: chăm sóc


C   labor-saving: tiết kiệm sức


Trang 412


	3.
	A
	dip into: chúi đầu, vùi đầu

	
	
	

	4.
	C
	can’t (speculation – suy đoán)

	
	
	

	5.
	D
	belong to: thuộc về

	
	
	

	6.
	C
	chia theo chủ ngữ sau

	
	
	

	7.
	A
	to prevent from: ngăn cản

	
	
	

	8.
	D
	contribute to: đóng góp

	
	
	

	9.
	C
	có “so far” - hiện tại hoàn thành

	
	
	

	10.
	D
	go over: kiểm tra lại

	
	
	


	13.
	C
	knock down: phá, dỡ

	
	
	

	14.
	B
	separated by: bị chia tách

	
	
	

	15.
	C
	prefer to be taught: muốn được

	
	
	

	16.
	C
	remain a mystery: bí mật

	
	
	

	17.
	B
	needn't be typed (unnecessity)

	
	
	

	18.
	D
	dismissed: hủy, bỏ

	
	
	

	19.
	D
	can be visited (bị động)

	
	
	

	20.
	B
	penalty awarded: thưởng penalty

	
	
	


Phần lời giải cho bài tập Exercise 102 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các từ được thay thế để câu đúng về ngữ nghĩa và ngữ pháp. Exercise 102: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	sửa là: eating (feel like V-ing)

	
	
	

	2.
	B
	sửa là: creep/ creeping

	
	
	

	3.
	D
	sửa là: to give (forget to V)

	
	
	

	4.
	C
	sửa là: to send ( adj enough to V)

	
	
	

	5.
	C
	sửa là: saying (without V-ing)

	
	
	

	6.
	D
	sửa là: to tell (something to do)

	
	
	

	7.
	B
	sửa là: getting (can’t help V-ing)

	
	
	

	8.
	D
	sửa là: to learn ( adj to V)

	
	
	

	9.
	B
	sửa là: not having (enjoy V-ing)

	
	
	

	10.
	B
	sửa là: eating ( recommend V-ing)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	sửa là: from entering (sau stop)

	
	
	

	12.
	A
	sửa là: Knowing (reduced clause)

	
	
	

	13.
	C
	sửa là: to enter (allow to V)

	
	
	

	14.
	B
	sửa là: to read ( advice O to V)

	
	
	

	15.
	B
	sửa là: falling ( keep V-ing)

	
	
	

	16.
	B
	sửa là: interested (cấu trúc)

	
	
	

	17.
	D
	sửa là: to do (how to V)

	
	
	

	18.
	C
	sửa là: go (let s.b V)

	
	
	

	19.
	D
	sửa là: wait (do nothing but V)

	
	
	

	20.
	C
	sửa là: by working (sau giới từ)

	
	
	


BÀI 5. THE PASSIVE VOICE - THỂ BỊ ĐỘNG

Phần lời giải cho các bài tập từ Exercise 103 đến Exercise 106, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu bị động).

Exercise 103: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ I had the gate painted last week.

→ It is recommended that we should stay at the city center.

→ Jack is going to be served breakfast in bed on his birthday.

→ It is thought that Maradona is the best football player in the 20th century.

→ They have the story told again.


Trang 413


→This flower is watered by my father every morning.

→ John gets his shirt cleaned.

→ This dish is brought to me by the waiter.

→ Fiona was invented to John’s birthday party last month.

→ I will get a new dress made.

→ She will have her car washed tomorrow.

→ Anne has had her composition typed.

→ It is found that the job is not suitable for a girl like her.

→ Her ticket was showed to the airline agent by her.

→ The dinner is being prepared by her mother in the kitchen.

→ Rick will have his hair cut.

→ These postcards are sent to us by our friend.

→Our teeth should be cleaned twice a day.

→ He had his car repaired.

→ Five million pounds was left to her relatives by her.

Exercise 104: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ It was explained that this powerful engine pulled the train.
→ The English grammar has been explained by our teacher.

→ The accident was caused in this city by some drunk drivers.

→ This story was told to them by their grandmother when they visited her last week.

→ Tom’s parents will be visited by him next month.

→ This train ticket was ordered for Tim’s mother.

→ The secretary wasn’t phoned by the manager this morning.

→ It has been decided that the company will go to the beach together at the weekend.

→ Alice was appointed secretary for the meeting by the committee.

→ I was told that his football team had played well last season.

→ Was this beautiful dress bought by Mary?

→ A cookery book is going to be bought by her next month.

→ These old pictures won’t be hung in the living room by me.

→ The new project is found worthless.

→ This factory wasn’t built by the German during the Second World War.

→ I have been persuaded that they will go with me to the stadium.

→ The note wasn’t taken to the manager by the secretary.

→ This house and these cars are going to be painted for Christmas day by the Greens.
→ The farm is going to be enlarged by the farmer.


Trang 414


→ The cats had been fed by Ann before she went to the cinema.
Exercise 105: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ The pollution problems have been discussed by the students since last week.

→ Those slums are going to be cleared.

→ All the workers are notified that they will have to work extra hard this month.

→ Has the most valuable painting in the national museum been stolen by the thieves.

→ The roof is going to be mended tomorrow morning.

→ The new president will be interviewed on TV.

→ She often gets the heater maintained.

→ I must have my teeth checked.
→ She will have her dog examined.

→ These boxes were handed to the customer by the shop assistant.

→ How many languages are spoken in Canada?

→ Alice was believed to pass the driving test.

→ They had the shoplifter arrested.

→ Have the Christmas cards been sent to your family?

→ Are those shoes going to be repaired?

→ Are you going to have your shoes repaired?

→ The special cameras weren’t showed to me.

→ His nose has been broken in a football match by him.

→ His new shoes are lent to his friends by him.

→ Have above sentences been finished?

Exercise 106: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ It was discovered that this cotton was grown in Egypt.

→ The first prize was awarded to the reporter by the board.

→ We had this photograph taken when we were on holiday last summer.

→ The broken cup is hidden in the drawer by him.

→ It is promised that the performance will start on time.

→ This room is kept tidy all the time.

→ The Greens had their carpet cleaned.

→ It was announced that the meeting was delayed until next week.

→ The party was voted a great success.

→ We had our car repaired.

→ I am informed that the director is going to take a business trip to England.

→ I have my hair cut by the hairdresser.

→ Ann was given some bananas and some flowers by us.

→ The flowers were reported to be killed by frost.

→ Lan got the window cleaned last week by her brother.


Trang 415


→ The fridge was moved into the living room.

→ I was told that you were the architect in this city.

→ Jill got her new dress made by the tailor.
→ Some cups of tea were brought to the visitors in the next room by her.

→ The wine should be opened three hours before it is used.

Phần lời giải cho các bài tập từ Exercise 107 đến Exercise 108 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 107. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	keep s.b occupied: bận rộn

	
	
	

	2.
	D
	cấu trúc “be said/ believed…”

	
	
	

	3.
	B
	đảo ngữ nhấn mạnh “Up/ Down”

	
	
	

	4.
	C
	divert: điều chuyển hướng

	
	
	

	5.
	C
	Founded: được thành lập

	
	
	

	6.
	B
	is cleaned: present passive

	
	
	

	7.
	A
	key words: right now

	
	
	

	8.
	D
	have s.t done by s.b (form)

	
	
	

	9.
	C
	was broken: past passive

	
	
	

	10.
	A
	were called: past passive

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	hai mệnh đề chia ở bị động

	
	
	

	12.
	D
	active to passive voice

	
	
	

	13.
	A
	active to passive voice

	
	
	

	14.
	A
	is disappeared: present passive

	
	
	

	15.
	C
	have s.t done by s.b (form)

	
	
	

	16.
	B
	be taken down: bị thuyết phục

	
	
	

	17.
	A
	almond-shaped (tính từ ghép)

	
	
	

	18.
	C
	stolen: bị đánh cắp, lấy cắp

	
	
	

	19.
	B
	I was given (hậu quả điểm xấu)

	
	
	

	20.
	B
	being excited: hào hứng

	
	
	


Exercise 108. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	demand to be V-ed: đòi được

	
	
	

	2.
	A
	when interviewed (mệnh đề

	
	
	lược: khi được phỏng vấn)

	3.
	B
	invited: người được mời

	
	
	

	4.
	B
	Drunken: người bị say

	
	
	

	5.
	A
	run business: điều hành công

	
	
	việc kinh doanh, làm ăn

	6.
	D
	people concerned: người quan tâm

	
	
	

	7.
	B
	Founded: được thành lập

	
	
	

	8.
	A
	damaged: tổn hại, hủy hoại


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	It is important that S V(bare inf)


A đảo ngữ nhấn mạnh với Only ở đầu câu

A   be recommended to V: đề nghị


	14.
	A   be used to s.t/ V-ing: quen với

	
	

	15.
	B   the first/ last to V (cấu trúc)

	
	
	

	16.
	A
	It’s imperative that S V(bare inf)

	
	
	

	17.
	A
	Unused to s.t: không quen


A   are examined: present passive


Trang 416


	9.
	B
	What is needed (mệnh đề làm

	
	
	chủ ngữ cho câu)

	10.
	A
	question raised: câu hỏi được

	
	
	đưa ra, đề xuất


	19.
	B
	avoid V-ing: tránh khỏi

	
	
	

	20.
	D
	have been laid off: bị sa thải,

	
	
	mất việc


Phần lời giải cho các bài tập từ Exercise 109 đến Exercise 110 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm cvvcvc vc vc theo sửa lỗi với các phương án thay thế cho từ, cụm từ cho trước để câu trở nên đúng.

Exercise 109: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	of: die of = chết vì lí do nào đó

	
	
	

	2.
	A
	divided: divide into = chia ra

	
	
	

	3.
	B
	sửa là: are arrested: bị bắt giữ

	
	
	

	4.
	C
	sửa là: was attacked: bị tấn công

	
	
	

	5.
	C
	sửa là: are made: được làm để

	
	
	

	6.
	C
	leading: dẫn đầu, hàng đầu

	
	
	

	7.
	D
	their hiking: việc leo núi của họ

	
	
	

	8.
	A
	It is generally believed that

	
	
	

	9.
	B
	none vì either dùng cho 2 vật

	
	
	

	10.
	B
	to be vì S be said to V (cấu trúc)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	must not be touched (bị động)

	
	
	

	12.
	A
	sửa là: has not been examined

	
	
	

	13.
	B
	will be discussed (bị động)

	
	
	

	14.
	A
	sửa là: was thought (bị động)

	
	
	

	15.
	D
	are be widened (bị động)

	
	
	

	16.
	D
	sửa là: known (tính từ)

	
	
	

	17.
	B
	sửa là: gets (thực tế)

	
	
	

	18.
	D
	sửa là: by pushing (by V-ing)

	
	
	

	19.
	C
	sửa là: washed (have s.t done)

	
	
	

	20.
	C
	sửa là: was stolen (bị động)

	
	
	


Exercise 110: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	sửa là: had been sold (đã bán)

	
	
	

	2.
	B
	sửa là: typed (được đánh máy)

	
	
	

	3.
	A
	sửa là: is considered (được coi là)

	
	
	

	4.
	A
	sửa là: believed (được tin là)

	
	
	

	5.
	C
	sửa là: expression (biểu hiện)

	
	
	

	6.
	A
	sửa là: are contained (được lưu)

	
	
	

	7.
	A
	sửa là: Following (theo, tiếp theo)

	
	
	

	8.
	C
	sửa là: made (have s.t V-ed)

	
	
	

	9.
	D
	sửa là: was written (được viết)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	sửa là: only be answered

	
	
	

	12.
	D
	sửa là: had disappeared

	
	
	

	13.
	B
	sửa là: takes (either số ít)

	
	
	

	14.
	D
	sửa là: no (dùng như tính từ)

	
	
	

	15.
	C
	sửa là: had been seen (bị động)

	
	
	

	16.
	B
	sửa là: has been built

	
	
	

	17.
	D
	sửa là: transtated (have s.t V-ed)

	
	
	

	18.
	C
	sửa là: are impressed

	
	
	

	19.
	B
	sửa là: repaired (have s.t V-ed)

	
	
	


Trang 417


	10.
	B
	sửa là: are used (được sử dụng)
	
	20.
	B
	sửa là: is/ has been

	
	
	
	
	
	
	


BÀI 6. INDIRECT SPEECH - CÂU GIÁN TIẾP

Phần lời giải cho các bài tập từ Exercise 111 đến Exercise 112, cung c ấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu chuyển từ trực tiếp sang gián tiếp và ngược lại).

Exercise 111: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ He told me not to make such a silly mistake again.

→ She said she hadn’t known me.

→ The boy said he didn’t what he would do.

→ Paul reminded Sue to buy some bread.
→ The man ordered the children not to touch anything in that room.
→ Mary said that she had to go home to make the dinner.
→ Tom asked me if/whether I was going to Ho Chi Minh City the next week/ the following week.
→ Mom asked if I had finished my homework.
→ She told me that she couldn’t do it by herself.
→ Lan wanted to know if Nam’s brother lived in London.
→ His father warned him not to repeat that mistake again.
→ The photographer told me to give a smile.
→ The librarian told the students not to leave those books on the table.
→ He asked me if I had travelled abroad much.
→ The boss asked the secretary who had written that note.
→ My friend told me she had just received a postcard from his sister.
→ He said that story had happened long before.

→ He advised me not to buy that car.

→ Nam offered to carry Lan’s suitcase.

→ Ann agreed to share the food with Dave.

Exercise 112: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ The instructor warned the sportsman not to repeat that mistake again.

→ The assistant told me to leave the address with the secretary.

→ The manager asked the client to phone to him for an answer the next day/the following day.

→ The father told the kid not to be so silly.


Trang 418


→ The photographer told me to give a smile.

→ Ann asked her friend to help her make a decision.

→ The librarian told the student not to leave those books on the table, but to put them back on the shelf.

→ The nurse told the child to be a good girl and to sit quietly for five minutes.

→ My companion advised me to leave my things there.

→ The chairman asked the participants not to discuss that question at the moment.

→ We asked the guide if it would be safe to stay in the mountains for the night if the weather didn’t changed for the better.

→ The porter told me he would wake me up when the train arrived in Leeds.

→ My wife told me that she would do the packing while I was away.

→ He told me not to leave until he phoned me.

→ The doctor said that after he left hospital they would take him to the South.

→ The man explained to me that they would wait for the fisherman to return until it got dark.

→ My neighbour told me she would let me know as soon as she heard from him.

→ She said that she would live in town until her husband returned from the expedition and that when he returned, they would go to the seaside together.

→ The mother told her son to sit still.

→ John asked/told his friend to come and spend a week with him.


Phần lời giải cho các bài tập từ Exercise 113 đến Exercise 116 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo phần chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 113. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	A
	tell s.b that (reported speech)
	
	11.
	A
	tell s.b that (reported speech)

	
	
	
	
	
	
	

	2.
	B
	lùi thì động từ “said that S V-ed”
	
	12.
	D
	ask if/ whether S V (question)

	3.
	D
	ask wh- S V (reported question)
	
	13.
	D
	want to know wh-S V (question)

	
	
	
	
	
	
	

	4.
	A
	tell s.b that (reported speech)
	
	14.
	B
	ask wh- S V (reported question)

	
	
	
	
	
	
	

	5.
	C
	ask wh- S V (reported question)
	
	15.
	A
	wonder if/ whether (question)

	
	
	
	
	
	
	

	6.
	D
	lùi thì động từ “said that ….”
	
	16.
	B
	suggest that S V (bare inf)

	
	
	
	
	
	
	

	7.
	C
	ask wh- S V (reported question)
	
	17.
	A
	showing a truth (không đổi)

	
	
	
	
	
	
	

	8.
	C
	advice s.b (not) to V (reported)
	
	18.
	A
	advice s.b (not) to V (reported)

	
	
	
	
	
	
	

	9.
	C
	want to know wh-S V (question)
	
	19.
	B
	reported conditional sentence

	
	
	
	
	
	
	


Trang 419


	10.
	C
	remind s.b to V (reported speech)
	
	20.
	A
	the previous day (reported time)

	
	
	
	
	
	
	


Exercise 114. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   ask if/ whether S V (question)

	
	

	2.
	A   ask s.b (not) to V (reported)

	
	

	3.
	B   showing a truth (không đổi)

	
	

	4.
	C   ask if/ whether S V (question)

	
	

	5.
	A   discovered : thời điểm xác định

	
	

	6.
	C   warn s.b (not) to V: cảnh báo

	
	

	7.
	C   lùi thì động từ (reported)

	
	

	8.
	B   indirect to direct speech

	
	

	9.
	B   ask if/ whether S V (question)


D   deny V-ing: chối bỏ việc đã làm


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	mệnh đề thời gian với “when”

	
	
	

	12.
	A
	suggest s.t (reported)

	
	
	

	13.
	C
	ask wh- S V (reported question)

	
	
	

	14.
	B
	reported speech statement

	
	
	

	15.
	A
	advice s.b (not) to V (reported)

	
	
	

	16.
	D
	would try (promise/ swear)

	
	
	

	17.
	B
	promise to V: hứa hẹn điều gì

	
	
	

	18.
	D
	ask wh- S V (reported question)

	
	
	

	19.
	C
	asked (động từ dẫn)


D   ask wh- S V (reported question)

Exercise 115. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	ask wh- S V (reported question)

	
	

	2.
	A   suggest that S should V

	
	

	3.
	D   wants to know if/ whether S V

	
	

	4.
	A   wonder wh- S V (reported)

	
	

	5.
	B   promise to V: hứa hẹn điều gì

	
	

	6.
	A   ask wh- S V (reported question)

	
	

	7.
	B   pleaded with s.b (not) to V

	
	

	8.
	B   there (trạng ngữ chỉ nơi chốn)

	
	
	

	9.
	B
	directed speech statement


A   offer s.b s.t: cho/ tặng ai, cái gì


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	wants to know if/ whether S V

	
	
	

	12.
	C
	ask if/ whether S V (question)

	
	
	

	13.
	D
	invite s.b to somewhere: mời

	
	
	

	14.
	B
	ask wh- S V (reported question)

	
	
	

	15.
	D
	ask wh- S V (reported question)

	
	
	

	16.
	A
	ask if/ whether S V (question)

	
	
	

	17.
	A
	advice s.b (not) to V (reported)

	
	
	

	18.
	B
	ask wh- S V (reported question)

	
	
	

	19.
	A
	invite s.b to somewhere: mời


C   advice s.b (not) to V (reported)

Exercise 116. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu  Đáp
	Giải thích

	án
	


A   live reporting or interpreting


	Câu  Đáp
	Giải thích

	án
	


B   advice s.b (not) to V (reported)

Trang 420


	2.
	A
	the summer before (reported time)

	
	
	

	3.
	B
	criticize s.b for V-ing: chỉ trích

	
	
	

	4.
	A
	ask s.b (not) to V: yêu cầu làm gì

	
	
	

	5.
	C
	threaten to V: đe dọa làm gì đó

	
	
	

	6.
	B
	tell s.b that S V (reported)

	
	
	

	7.
	C
	nave s.t V-ed (passive)

	
	
	

	8.
	C
	tell s.b that S V (reported)

	
	
	

	9.
	A
	beg s.b (not) to V: cầu xin ai

	
	
	

	10.
	D
	ask wh- S V (reported question)

	
	
	


	12.
	B
	tell s.b (not) to V: khuyên bảo

	
	
	

	13.
	B
	remind s.b to V: nhắc nhở ai

	
	
	

	14.
	A
	directed speech statement

	
	
	

	15.
	A
	reproach s.b for (not) V-ing

	
	
	

	16.
	B
	directed speech statement

	
	
	

	17.
	B
	persuade s.b to V: thuyết phục

	
	
	

	18.
	A
	showing the truth

	
	
	

	19.
	A
	threaten to V: đe dọa làm gì

	
	
	

	20.
	C
	tell s.b (not) to V: khuyên bảo

	
	
	


BÀI 7. SUBJUNCTIVE CLAUSES - MỆNH ĐỀ GIẢ ĐỊNH

Phần lời giải cho các bài tập từ Exercise 117 đến Exercise 119 các đáp án đúng được cung cấp cụ thể là các động từ được chia theo các hình thái giả định. Phần đáp án này rất dễ hiểu nếu người học xem phần lí thuyết liền trước.

Exercise 117. Complete each of the following sentences with the right forms of the verbs

	shown in brackets.
	
	
	
	

	
	
	
	
	
	

	
	Câu
	Đáp án
	
	Câu
	Đáp án

	
	
	
	
	
	

	
	1.
	(should) be
	
	11.
	(should) learn

	
	
	
	
	
	

	
	2.
	(should) open
	
	12.
	(should) complete

	
	
	
	
	
	

	
	3.
	(should) leave
	
	13.
	had not lost

	
	
	
	
	
	

	
	4.
	(should) accompany
	
	14.
	had not forgotten

	
	
	
	
	
	

	
	5.
	(should) fly
	
	15.
	had shown

	
	
	
	
	
	

	
	6.
	(should) be
	
	16.
	had given

	
	
	
	
	
	

	
	7.
	(should) take
	
	17.
	had snowed

	
	
	
	
	
	

	
	8.
	(should) be
	
	18.
	had not opened

	
	
	
	
	
	

	
	9.
	(should) remain
	
	19.
	had heard

	
	
	
	
	
	

	
	10.
	(should) find
	
	20.
	had known

	
	
	
	
	
	


Exercise 118. Complete each of the following sentences with the right forms of the verbs shown in brackets.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	

	1.
	were
	
	6.
	were
	
	11.
	would come
	
	16.
	would join

	
	
	
	
	
	
	
	
	
	
	

	2.
	were
	
	7.
	were
	
	12.
	would hurry
	
	17.
	were

	
	
	
	
	
	
	
	
	
	
	

	3.
	knew
	
	8.
	found
	
	13.
	would open
	
	18.
	had been

	
	
	
	
	
	
	
	
	
	
	

	4.
	wanted
	
	9.
	would make
	
	14.
	would wait
	
	19.
	would come

	
	
	
	
	
	
	
	
	
	
	

	5.
	felt
	
	10.
	would help
	
	15.
	would write
	
	20.
	had left

	
	
	
	
	
	
	
	
	
	
	


Trang 421


Exercise 119. Complete each of the following sentences with the right forms of the verbs shown in brackets.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	

	1.
	would you stop
	
	6.
	had arrived
	
	11.
	would win
	
	16.
	stay

	
	
	
	
	
	
	
	
	
	
	

	2.
	would not be
	
	7.
	would visit
	
	12.
	had made
	
	17.
	be

	
	
	
	
	
	
	
	
	
	
	

	3.
	Would he let
	
	8.
	were
	
	13.
	were
	
	18.
	worry

	
	
	
	
	
	
	
	
	
	
	

	4.
	would not want
	
	9.
	had helped
	
	14.
	were
	
	19.
	Mind

	
	
	
	
	
	
	
	
	
	
	

	5.
	would come
	
	10.
	were
	
	15.
	would telephone
	
	20.
	Be

	
	
	
	
	
	
	
	
	
	
	


Phần lời giải cho các bài tập từ Exercise 120 đến Exercise 122 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các gợi ý sửa chữa phần sai, các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 120: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	C   sửa là: paid (time clause)

	
	

	2.
	D   sửa là: had had (time clause)

	
	

	3.
	C   sửa là: end (time clause)

	
	

	4.
	B   sửa là: was (sự hòa hợp S-V)

	
	

	5.
	A   sửa là: had been (time clause)

	
	

	6.
	D   sửa là: cruelty (liệt kê danh từ)

	
	

	7.
	C   sửa là: would receive (quá khứ)

	
	

	8.
	D   sửa là: the two chapters

	
	

	9.
	A   sửa là: know how to repair


C   sửa là: is paid (động từ chia)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	sửa là: its (số ít Restaurant)

	
	
	

	12.
	B
	sửa là: had discovered

	
	
	

	13.
	A
	sửa là: has (tác động)

	
	
	

	14.
	B
	sửa là: to be (want to V)

	
	
	

	15.
	C
	sửa là: was formed (thành lập)

	
	
	

	16.
	B
	sửa là: turn (it’s important…)

	
	
	

	17.
	A
	sửa là: such a difficult time

	
	
	

	18.
	C
	sửa là: one/ number one

	
	
	

	19.
	A
	sửa là: was hit (bị động)


C   sửa là: was caused


Exercise 121: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	sửa là: came (statement)

	
	
	

	2.
	B
	sửa là: has been (vì Up to now)

	
	
	

	3.
	A
	sửa là: had always taken

	
	
	

	4.
	A
	sửa là: how different ( No matter)

	
	
	

	5.
	D
	sửa là: technologically advanced


	Câu  Đáp
	Giải thích

	án
	


A   sửa là: news stories

B   sửa là: had been left

C   sửa là: happened

D   sửa là: rang (time clause)

B   sửa là: has been waiting


Trang 422


A   sửa là: does not always

A   sửa là: has been writing

C   sửa là: had already started

C   sửa là: came (time clause)

C sửa là: confused (bổ ngữ cho người)


	16.
	C
	sửa là: had finished (time clause)


C   sửa là: that (vì economy số ít)

C   sửa là: is ( knowledge – số ít)

A   sửa là: are the lakes (đảo ngữ)

B sửa là: since (mệnh đề mốc thời gian)

Exercise 122: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	sửa là: would (reported speech)

	
	
	

	2.
	D
	sửa là: had already left

	
	
	

	3.
	B
	sửa là: too (too adj for O to V)

	
	
	

	4.
	A
	sửa là: have (vì unless= if__not)

	
	
	

	5.
	C
	sửa là: stop (vì recommend that

	
	
	S V(bare inf))

	
	
	

	6.
	B
	sửa là: has been (vì Up to now)

	
	
	

	7.
	B
	sửa là: have been making (vì

	
	
	since dùng cho present perfect)

	
	
	

	8.
	D
	sửa là: get (time clause)

	
	
	

	9.
	C
	sửa là: to win (first/ last to V)

	
	
	

	10.
	C
	sửa là: could hardly (negative)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	sửa là: had been (trước quá khứ)

	
	
	

	12.
	A
	sửa là: has struggled (since)

	
	
	

	13.
	C
	sửa là: does (truth)

	
	
	

	14.
	C
	sửa là: will be working

	
	
	

	15.
	A
	sửa là: have I seen (đảo ngữ

	
	
	với Never ở đầu câu)

	
	
	

	16.
	A
	sửa là: too (too adj for O to V)

	
	
	

	17.
	B
	sửa là: does not ( chủ ngữ là a

	
	
	lunch)

	
	
	

	18.
	C
	sửa là: relaxing (tương đồng)

	
	
	

	19.
	C
	sửa là: would vote (1920s)


A   sửa là: complained (phân từ)


CHUYÊN ĐỀ IV. PHRASES VS. CLAUSES

CHUYÊN ĐỀ VỀ CỤM TỪ VÀ MỆNH ĐỀ

BÀI 1. DEFINITIONS OF PHRASES AND CLAUSES

KHÁI NIỆM CƠ BẢN VỀ CỤM TỪ VÀ MỆNH ĐỀ

Phần lời giải cho bài tập Exercise 123 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các gợi ý sửa chữa phần sai, các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 123. Choose the underlined part among A, B, C or D that needs correcting.


Câu
Đáp
Giải thích

án


A   sửa là: In spite of (cụm từ)


	Câu  Đáp
	Giải thích

	án
	


B   sửa là: but/ while


Trang 423


	2.
	D
	sửa là: because of (cụm từ)

	
	
	

	3.
	B
	sửa là: when (time clause)

	
	
	

	4.
	B
	sửa là: when/ because (clause)

	
	
	

	5.
	B
	sửa là: bỏ but thay bằng dấu “,”

	
	
	

	6.
	B
	sửa là: because (clause of reason)

	
	
	

	7.
	B
	sửa là: so that (clause of purpose)

	
	
	

	8.
	B
	sửa là: but (clause of concession)

	
	
	

	9.
	C
	sửa là: because (clause of reason)

	
	
	

	10.
	B
	sửa là: when (time clause)

	
	
	


	12.
	B
	sửa là: because (clause of reason)

	
	
	

	13.
	A
	sửa là: Despite/ In spite of

	
	
	

	14.
	A
	sửa là: Although/ Though

	
	
	

	15.
	C
	sửa là: bỏ but vì có Though

	
	
	

	16.
	C
	sửa là: Although/ Though

	
	
	

	17.
	A
	sửa là: Despite (phrase)

	
	
	

	18.
	B
	sửa là: so that (clause of

	
	
	purpose)

	19.
	C
	sửa là: because (clause of reason)

	
	
	

	20.
	A
	sửa là: Despite/ In spite of

	
	
	


Phần lời giải cho các bài tập từ Exercise 124 đến Exercise 128 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 124. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	C
	to learn (chỉ mục đích)
	
	11.
	B
	Despite (phrase of concession)

	
	
	
	
	
	
	

	2.
	A
	because of (phrase of reason)
	
	12.
	B
	since (time clause with since)

	
	
	
	
	
	
	

	3.
	C
	S be such a(n) adj N that S V
	
	13.
	D
	Although (clause of concession)

	
	
	
	
	
	
	

	4.
	B
	so many Ns that (quá nhiều đến)
	
	14.
	D
	too adj/adv (for O) to V

	
	
	
	
	
	
	

	5.
	A
	so much N that (quá nhiều đến)
	
	15.
	D
	S be such a(n) adj N that S V

	
	
	
	
	
	
	

	6.
	D
	S be such a(n) adj N that S V
	
	16.
	D
	(not) adj/adv enough to V

	
	
	
	
	
	
	

	7.
	A
	S V so adv that S V (quá đến nỗi)
	
	17.
	D
	Whenever (time clause)

	
	
	
	
	
	
	

	8.
	B
	In spite of N, S V (concession)
	
	18.
	A
	too adj/adv (for O) to V

	
	
	
	
	
	
	

	9.
	D
	S be such a(n) adj N that S V
	
	19.
	C
	because (clause of reason)

	
	
	
	
	
	
	

	10.
	A
	so that (clause of purpose)
	
	20.
	D
	because of (phrase of reason)


Exercise 125. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	B
	so that she can(clause of purpose)
	
	11.
	A
	while (adverbial time clause)

	
	
	
	
	
	
	

	2.
	C
	unless (conditional sentences 1)
	
	12.
	B
	after (adverbial phrase of time)

	
	
	
	
	
	
	

	3.
	D
	A and B (clause of concession)
	
	13.
	B
	so: nên, vậy nên (chỉ kết quả)

	
	
	
	
	
	
	

	4.
	C
	in case: phòng khi (điều kiện)
	
	14.
	C
	In spite of (phrase of concession)


Trang 424


	5.
	D
	despite (phrase of concession)

	
	
	

	6.
	B
	in spite of (phrase of concession)

	
	
	

	7.
	C
	Although (clause of concession)

	
	
	

	8.
	C
	but (as a clause of concession)

	
	
	

	9.
	D
	As soon as (adverbial time clause)

	
	
	

	10.
	D
	until (adverbial time clause)

	
	
	


	15.
	C
	because (clause of reason)

	
	
	

	16.
	A
	unless (conditional sentences 1)

	
	
	

	17.
	D
	Because of (phrase of reason)

	
	
	

	18.
	D
	B and C: kết quả/ hậu quả là…

	
	
	

	19.
	A
	However: tuy nhiên, tuy vậy

	
	
	

	20.
	C
	so as not to (phrase of purpose)

	
	
	


Exercise 126: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	kể lại sự việc (take turning: rẽ)

	
	
	

	2.
	D
	be allowed to v: được phép

	
	
	

	3.
	D
	tell s.b about s.t: kể cho ai điều gì

	
	
	

	4.
	A
	hiện tại với “Every day”

	
	
	

	5.
	D
	conduct a survey: làm khảo sát

	
	
	

	6.
	B
	maintain one’s beauty:

	
	
	

	7.
	D
	married to: lập gia đình với ai

	
	
	

	8.
	B
	requires (chỉ thực tế)

	
	
	

	9.
	B
	Either S1 or S2 V(chia theo S2)

	
	
	

	10.
	A
	will give: chỉ kế hoạch

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	turn (hiện tại với usually)

	
	
	

	12.
	D
	had been sitting (xảy ra trước)

	
	
	

	13.
	C
	in case: phòng khi

	
	
	

	14.
	A
	điều kiện loại 1 có thực

	
	
	

	15.
	A
	taken = which are taken

	
	
	

	16.
	B
	hate it that S V: ghét điều gì

	
	
	

	17.
	A
	điều kiện loại 3 đảo ngữ

	
	
	

	18.
	A
	be to V: phải làm gì (truyền ý)

	
	
	

	19.
	B
	listed = which are listed

	
	
	

	20.
	C
	require: yêu cầu (thực tế)

	
	
	


Exercise 127: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	
	án
	
	
	
	án
	
	

	
	
	
	
	
	
	
	
	

	1.
	A
	schedule (lịch trình)
	
	11.
	A
	May –xin phép; can – cho phép

	
	
	
	
	
	
	
	
	

	2.
	B
	sequence of tense (phối thì)
	
	12.
	B
	needn’t (unnecessity: không cần)

	
	
	
	
	
	
	
	
	

	3.
	B
	mustn't (bổn phận, trách nhiệm)
	
	13.
	A
	must be (deduction: suy luận)

	
	
	
	
	
	
	
	
	

	4.
	C
	speculation (suy đoán quá khứ)
	
	14.
	B
	isn’t going to exist (suy diễn)

	
	
	
	
	
	
	
	
	

	5.
	D
	needn’t (unnecessity: không cần)
	
	15.
	D
	was able to buy (chỉ khả năng)

	
	
	
	
	
	
	
	
	

	6.
	C
	are manufactured (thực tế)
	
	16.
	D
	must (deduction: suy luận)

	
	
	
	
	
	
	
	
	

	7.
	A
	established (phân từ =tính từ)
	
	17.
	B
	might not (uncertainty)

	
	
	
	
	
	
	
	
	

	8.
	C
	need s.b to V: cần ai giúp
	
	18.
	A
	mustn't (lời nhác nhở)

	
	
	
	
	
	
	
	
	

	9.
	D
	forget V-ing: quên việc đã làm
	
	19.
	A
	needn’t (unnecessity: không cần)

	
	
	
	
	
	
	
	
	

	10.
	B
	should have tried (khuyên, trách)
	
	20.
	B
	be supposed to V: cho rằng

	
	
	
	
	
	
	
	
	


Trang 425


Exercise 128. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	While S was/were V-ing, S V-ed

	
	
	

	2.
	A
	After S had V-ed, S V-ed

	
	
	

	3.
	C
	Before V-ing, S V-ed

	
	
	

	4.
	B
	After S has/ have V-ed, S will V

	
	
	

	5.
	D
	Whenever S V, S V

	
	
	

	6.
	C
	No sooner had S V-ed than S V-ed

	
	
	

	7.
	A
	As soon as S V, S will V

	
	
	

	8.
	A
	S had V-ed before S V-ed

	
	
	

	9.
	D
	After S had V-ed, S V-ed

	
	
	

	10.
	C
	As soon as S V, S will V

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	mệnh đề thời gian với “until”

	
	
	

	12.
	B
	When (future time clause)

	
	
	

	13.
	B
	When (future time clause)

	
	
	

	14.
	C
	When (past time clause)

	
	
	

	15.
	D
	mệnh đề thời gian với “until”

	
	
	

	16.
	C
	mệnh đè với “no sooner_than”

	
	
	

	17.
	B
	When (future time clause)

	
	
	

	18.
	A
	When (future time clause)

	
	
	

	19.
	D
	By the time S V, S will V

	
	
	

	20.
	C
	When (future time clause)

	
	
	


BÀI 2. CONDITIONAL SENTENCES - CÂU ĐIỀU KIỆN

Phần lời giải cho các bài tập từ Exercise 129 đến Exercise 130 các đáp án đúng được cung cấp cụ thể là các động từ được chia theo các loại câu điều kiện phù hợp. Phần đáp án này rất dễ hiểu nếu người học xem phần lí thuyết liền trước.

Exercise 129. Complete each of the following sentences with the right forms of the verbs shown in brackets.

	Câu
	Đáp án
	
	Câu
	Đáp án

	
	
	
	
	

	1.
	would we have begun
	
	11.
	would enter

	
	
	
	
	

	2.
	would they not have drunk
	
	12.
	Would she not take

	
	
	
	
	

	3.
	would not have missed
	
	13.
	would have received

	
	
	
	
	

	4.
	would he not have returned
	
	14.
	would appreciate

	
	
	
	
	

	5.
	would not have left
	
	15.
	Would she not be

	
	
	
	
	

	6.
	would have found
	
	16.
	Would he have won

	
	
	
	
	

	7.
	would you have gone
	
	17.
	Would they not have ordered

	
	
	
	
	

	8.
	would not hesitate
	
	18.
	Would she not visit

	
	
	
	
	

	9.
	would have finished
	
	19.
	Would you have bought

	
	
	
	
	

	10.
	Would you have spoken
	
	20.
	had paid

	
	
	
	
	


Exercise 130. Complete each of the following sentences with the right forms of the verbs shown in brackets.


Trang 426


	Câu
	Đáp án

	
	

	1.
	were

	
	

	2.
	Were

	
	

	3.
	did not work

	
	

	4.
	had

	
	

	5.
	began

	
	

	6.
	saw

	
	

	7.
	did not trust

	
	

	8.
	did not have

	
	

	9.
	organized

	
	

	10.
	were

	
	


	Câu
	Đáp án

	
	

	11.
	had studied

	
	

	12.
	Had he been

	
	

	13.
	had thought

	
	

	14.
	had seen

	
	

	15.
	had we known

	
	

	16.
	Had it not rained

	
	

	17.
	had understood

	
	

	18.
	had put

	
	

	19.
	Had he written

	
	

	20.
	had chosen

	
	


Phần lời giải cho các bài tập từ Exercise 131 đến Exercise 133 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 131. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	D   câu điều kiện mixed

	
	
	

	2.
	D
	câu điều kiện loại 3 với “Without”

	
	

	3.
	C   Unless (câu điều kiện loại 1)

	
	

	4.
	D   If I had had (câu điều kiện mixed)

	
	

	5.
	B   had known (câu điều kiện loại 3)

	
	

	6.
	D   if (câu điều kiện loại 1)

	
	

	7.
	C   câu điều kiện loại 3

	
	

	8.
	B   If only: giá như, giá mà (nuối tiếc)

	
	

	9.
	A   câu điều kiện mixed


A   meets (câu điều kiện loại 1)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	câu điều kiện mixed

	
	
	

	12.
	B
	câu điều kiện loại 1

	
	
	

	13.
	B
	were (câu điều kiện mixed)

	
	
	

	14.
	B
	câu điều kiện mixed

	
	
	

	15.
	D
	câu điều kiện loại 2

	
	
	

	16.
	C
	câu điều kiện loại 3

	
	
	

	17.
	B
	would (câu điều kiện loại 2)

	
	
	

	18.
	A
	tell (câu điều kiện loại 1: truth)

	
	
	

	19.
	D
	câu điều kiện loại 2


A   is (câu điều kiện loại 1: truth)

Exercise 132. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	will give (câu điều kiện loại 1)

	
	
	

	2.
	C
	in case (câu điều kiện loại 1)


D   giá mà (câu điều kiện loại 2)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	câu điều kiện loại 2

	
	
	

	12.
	C
	had (câu điều kiện loại 2)


C   câu điều kiện loại 3


Trang 427


	4.
	D
	If only: giá mà (đã không xảy ra)

	
	
	

	5.
	A
	unless (câu điều kiện loại 1: truth)

	
	
	

	6.
	D
	câu điều kiện mixed

	
	
	

	7.
	B
	câu điều kiện loại 2

	
	
	

	8.
	B
	knew (câu điều kiện loại 2)

	
	
	

	9.
	A
	Providing (câu điều kiện loại 2)

	
	
	

	10.
	D
	câu điều kiện loại 3

	
	
	


	14.
	A
	spoke (câu điều kiện loại 2)

	
	
	

	15.
	D
	will complete (điều kiện loại 1)

	
	
	

	16.
	C
	would happen (điều kiện loại 2)

	
	
	

	17.
	B
	keep (câu điều kiện loại 1)

	
	
	

	18.
	A
	study (câu điều kiện loại 1)

	
	
	

	19.
	C
	câu điều kiện loại 2

	
	
	

	20.
	B
	câu điều kiện loại 3 đảo ngữ

	
	
	


Exercise 133. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	câu điều kiện loại 2

	
	
	

	2.
	B
	câu điều kiện loại 2

	
	
	

	3.
	C
	câu điều kiện loại 2

	
	
	

	4.
	B
	câu điều kiện loại 2

	
	
	

	5.
	C
	câu điều kiện loại 2

	
	
	

	6.
	B
	câu điều kiện loại 2

	
	
	

	7.
	D
	câu điều kiện loại 2

	
	
	

	8.
	B
	câu điều kiện loại 2

	
	
	

	9.
	B
	câu điều kiện loại 2

	
	
	

	10.
	D
	câu điều kiện loại 2

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	câu điều kiện loại 2

	
	
	

	12.
	B
	chuyển đổi giả định ở quá khứ

	
	
	

	13.
	C
	chuyển đổi giả định ở quá khứ

	
	
	

	14.
	A
	chuyển đổi giả định ở hiện tại

	
	
	

	15.
	B
	câu điều kiện loại 1

	
	
	

	16.
	A
	chuyển đổi giả định ở hiện tại

	
	
	

	17.
	D
	chuyển đổi giả định ở hiện tại

	
	
	

	18.
	C
	chuyển đổi giả định ở quá khứ

	
	
	

	19.
	A
	chuyển if___not = unless loại 1

	
	
	

	20.
	B
	giả định quá khứ với “as if”

	
	
	


Phần lời giải cho các bài tập từ Exercise 134 đến Exercise 136, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu điều kiện và các mệnh đề phụ có liên quan).

Exercise 134: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ Had you not washed it in boiling water, it wouldn’t have shrunk.

→ If we had not been using an out-of-date timetable, we wouldn’t have missed the train.

→ He wouldn’t have failed if his own men had not deserted him.

→ The accident wouldn’t have been so terrible if they hadn’t driven very quickly.

→ But for the rain, I would have taken the children to the beach.

→ People would ring me up if my number were in the directory.

→ Were the armed, we would have gun battles in the streets.

→ Life would not be made difficult if the shops delivered now.

→ He wouldn’t feel the cold so much if he were not very thin.


Trang 428


→ We could light a fire if we had matches.

→ He would have enjoyed his visit if it hadn’t rained all the time.

→ Had I worked hard at school, I would have got a good job when I left.

→ Had it been for the closed-circuit television, they couldn’t have spotted the shop-lifter.

→ If he had been wearing a shirt, they wouldn’t have asked him to leave the dining-room.

→ Had the streets been clearly marked, it hadn’t taken us a long time to find his house.

→ My friend said “if I were you I would sell it”.

→ If I had much time, I would read more.

→ The rooms wouldn’t look rather dark if they cleaned the windows.

→ If he polished his shoes, he would look smart.

→ His staff would work well if he paid them properly.

Exercise 135: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ She would enjoy parties if she were not shy.
→ He would be healthy if he took regular exercise.

→ If I had the right change, we could get tickets from the machine.

→ Her English would improve if they didn’t speak French to her.

→ He would earn as much as I do if he worked overtime.

→ He would not look unattractive if he shaved.

→ If you didn’t work too fast, you wouldn’t make so many mistakes.

→ If I could park near my office, I would come by car
→ Were I not to live a long way from the centre, I were not always late for work.

→ Were I to have a map, I could direct you.

→ If we had a steak, we could cook over our camp fire.

→ I could get through the bathroom window if I were not fat.

→ If I asked him for help, he would help me.

→ I would take the car, if I could drive.

→ If we had a ladder, we could get over the wall.

→ I would spend more time travelling to work if I didn’t live near my office.

→ Had I seen the signal, I would have stopped.

→ I would have rung you if I had known your number.

→ Had she known you were in hospital, she would have visited you.

→ Had there been taxis, we wouldn’t have come by bus.


Trang 429


Exercise 136: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ If we had got central heating, the house wouldn’t be rather cold.

→ I would like being alone in the house at night, if I had a dog.

→ If I we hadn’t got a lift, we wouldn’t have reached the station in time.

→ I would not be slow if I had got a vacuum cleaner.

→ If I knew his address, I could write to him.

→ Had we had time, we would have visited the museum.

→ But for Tom's father’s being on the Board, he wouldn’t have got the job.

→ Had he looked where he was going, he wouldn’t have been run over.

→ If I had been brought up in the country, I would have liked country life.

→ Had I known he was so quarrelsome, I would not have invited him.

→ If people didn’t drive very fast, there would not be so many accidents.

→ I would understand the English people if they spoke more slowly.

→ Had they not paid the ransom at once, they might not have got the children back alive.

→ It would be easy to find someone if the flats were clearly numbered.

→ If you wiped your feet, you wouldn’t make muddy marks all over the floor.

→ Had we had enough money, we would have gone by air.

→ Had you put your hand up, the bus would have stopped.

→ Had the lift been working, I wouldn’t have come up the stairs.

→ If I had known how thin the ice was, I wouldn’t have walked on it quite confidently
→ If the champion had taken the fight seriously at first, they would win it.


BÀI 3. RELATIVE CLAUSES - MỆNH ĐỀ QUAN HỆ

Phần lời giải cho các bài tập từ Exercise 137 đến Exercise 138, cung cấp các đáp án đúng là các từ which, that, whose, whom, who, where, when, why, or which được điền vào các khoảng trống thích hợp để hoàn tất các câu cho trước.

Exercise 137. Fill in each gap with a suitable relative pronoun: which, that, whose, whom, who, where, when, why, or which.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	

	1.
	which
	
	6.
	which
	
	11.
	when
	
	16.
	where

	
	
	
	
	
	
	
	
	
	
	

	2.
	which/ that
	
	7.
	when
	
	12.
	where
	
	17.
	which

	
	
	
	
	
	
	
	
	
	
	

	3.
	which/ that
	
	8.
	whose
	
	13.
	whose
	
	18.
	who/ that

	
	
	
	
	
	
	
	
	
	
	

	4.
	whom/ that
	
	9.
	which/ that
	
	14.
	who/ that
	
	19.
	which

	
	
	
	
	
	
	
	
	
	
	

	5.
	where
	
	10.
	which/ that
	
	15.
	which
	
	20.
	who

	
	
	
	
	
	
	
	
	
	
	


Trang 430


Exercise 138. Fill in each gap with a suitable relative pronoun: which, that, whose, whom, who, where, when, why, or which.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	

	1.
	who/ that
	
	6.
	who
	
	11.
	which
	
	16.
	whose

	
	
	
	
	
	
	
	
	
	
	

	2.
	who
	
	7.
	which/ that
	
	12.
	which
	
	17.
	who

	
	
	
	
	
	
	
	
	
	
	

	3.
	whose
	
	8.
	whose
	
	13.
	where
	
	18.
	when

	
	
	
	
	
	
	
	
	
	
	

	4.
	that
	
	9.
	whose
	
	14.
	which
	
	19.
	where

	
	
	
	
	
	
	
	
	
	
	

	5.
	where
	
	10.
	who/ that
	
	15.
	which/ that
	
	20.
	why

	
	
	
	
	
	
	
	
	
	
	


Phần lời giải cho bài tập Exercise 139, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu có các mệnh đề quan hệ hoặc mệnh đề phụ có liên quan).

Exercise 139. Replace the relative clause in each of the following sentences by a suitable phrase using the –ing, -ed, or to infinitive form.

→ Neil Armstrong was the first man to walk on the moon.

→ I come from a city located in the southern part of the country.

→ The children attending that school receive a good education.

→ The scientists researching the causes of cancer are making progress.

→ They live in a house built in 1980.

→ We have an apartment overlooking the park.

→ Yuri Gagarin became the first man flying into space.

→ We stood on the bridge connecting the two halves of the building.

→ I come from a city located in the southern part of the country.

→ The vegetables sold in this supermarket are grown without chemicals.

→ Do you know the woman coming toward us?

→ The people waiting for the bus in the rain are getting wet.

→ He lives in a city located in the southern part of the country.

→ They have just bought a house built in 1890.

→ He was the first man leaving the burning building.

→ The couple living in the house next door are both college professors

→ The people working in the rain are getting wet.

→ The students not coming to the class yesterday explain their absence to the teacher.

→ Did you get the message concerning the special meeting?

→ Lan is the second student entering the classroom this morning.

Phần lời giải cho các bài tập từ Exercise 140 đến Exercise 142 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định (chủ yếu liên quan đến các loại mệnh đề quan hệ).


Trang 431


Exercise 140. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	who (subject relative pronoun)

	
	
	

	2.
	C
	which (subject relative pronoun)

	
	
	

	3.
	D
	all are correct

	
	
	

	4.
	D
	whom (object relative pronoun)

	
	
	

	5.
	D
	A and C are correct

	
	
	

	6.
	B
	whose (relative adjective)

	
	
	

	7.
	A
	who could help you (relative

	
	
	clause)

	
	
	

	8.
	D
	made by Mary (reduced clause)

	
	
	

	9.
	D
	about which I told you (relative

	
	
	clause)

	
	
	

	10.
	D
	that people died of years ago

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	which you will set off

	
	
	

	12.
	A
	on which (sau giới từ)

	
	
	

	13.
	B
	where I can see the lake

	
	
	

	14.
	C
	why you can find valuable …

	
	
	

	15.
	C
	she hardly knows (lược)

	
	
	

	16.
	C
	where (relative adverb)

	
	
	

	17.
	B
	whose (relative adjective)

	
	
	

	18.
	A
	Frank Zappa, who was

	
	
	

	19.
	C
	which  (sau  dấu  “,”  dùng

	
	
	which)

	
	
	

	20.
	B
	which is called Taunton

	
	
	


Exercise 141. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   where I live (relative clause)

	
	
	

	2.
	C
	Those  who  (subject  relative

	
	
	pronoun)

	
	
	

	3.
	C
	where (relative adverb)

	
	

	4.
	D   whose daughter (relative adj)

	
	

	5.
	C   whom he had met in Japan

	
	
	

	6.
	A
	whose (relative adjective)

	
	

	7.
	A   when (relative adverb of time)

	
	

	8.
	B   whom (object relative pronoun)

	
	

	9.
	B   that (both person and thing)


C   whom (object relative pronoun)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	when (relative adverb of time)

	
	
	

	12.
	A
	the book I need (mệnh đề

	
	
	quan hệ không giới hạn)

	
	
	

	13.
	D
	Those who (see 2)

	
	
	

	14.
	C
	A jelly fish, which is not

	
	
	

	15.
	B
	non-defining relative clause

	
	
	

	16.
	A
	who  had  (subject  relative

	
	
	pronoun)

	
	
	

	17.
	A
	non-defining relative clause

	
	
	

	18.
	B
	some of who (subject pronoun)

	
	
	

	19.
	C
	which (subject relative pronoun)


D   whose (relative adjective)


Exercise 142. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Trang 432
	


	
	án
	
	
	

	
	
	

	1.
	C
	which we are…(relative clause)

	
	
	
	
	

	2.
	B
	which
	(subject
	relative

	
	
	pronoun)
	
	

	
	
	

	3.
	B
	which (subject relative pronoun)

	
	
	

	4.
	A
	why (theo sau “the reason”)

	
	
	

	5.
	D
	John Robbins, whom I spoke…

	
	
	

	6.
	C
	most of which (relative clause)

	
	
	
	

	7.
	D
	where (relative adverb)
	

	
	
	

	8.
	A
	when (relative adverb of time)

	
	
	

	9.
	A
	I could ask for help (lược)

	
	
	

	10.
	A
	that (both person and thing)

	
	
	
	
	


	
	án
	

	
	
	

	11.
	D
	that (dùng sau đại từ bất định)

	
	
	

	12.
	D
	B and C are correct (mệnh đề

	
	
	lược – reduced clause)

	
	
	

	13.
	C
	The architect having moved

	
	
	

	14.
	D
	being (reduced clause)

	
	
	

	15.
	A
	terribly spoilt (reduced clause)

	
	
	

	16.
	B
	whom (object relative pronoun)

	
	
	

	17.
	D
	nối câu sử dụng relative clause

	
	
	

	18.
	D
	nối câu sử dụng relative clause

	
	
	

	19.
	A
	where (relative adverb)

	
	
	

	20.
	C
	living next door (reduced clause)

	
	
	


Phần lời giải cho các bài tập từ Exercise 143 đến Exercise 144 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các từ, cụm từ thay thế, các cụm từ hoặc cấu trúc cố định sao cho câu trở nên đúng (chủ yếu liên quan đến các loại mệnh đề quan hệ).

Exercise 143: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	whether (dùng với “or”)

	
	
	

	2.
	C
	would have let (điều kiện loại 3)

	
	
	

	3.
	D
	been (điều kiện loại 3)

	
	
	

	4.
	C
	that (thay cho cả người và vật)

	
	
	

	5.
	D
	rules of the game to the children

	
	
	

	6.
	C
	joining a club (join (v) without a

	
	
	preposition)

	
	
	

	7.
	A
	writers (chỉ người – nhà văn)

	
	
	

	8.
	B
	who (đại từ quan hệ chủ ngữ)

	
	
	

	9.
	A
	which was written (bị động)

	
	
	

	10.
	A
	who (đại từ quan hệ chủ ngữ chỉ

	
	
	người)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	swallowing (cùng từ loại)

	
	
	

	12.
	B
	would never meet (split)

	
	
	

	13.
	C
	further: học nâng cao

	
	
	

	14.
	B
	thirty-minute (tính từ ghép)

	
	
	

	15.
	C
	where (trạng từ chỉ nơi chốn)

	
	
	

	16.
	C
	which  (luôn  dùng  which/

	
	
	whom sau các giới từ)

	
	
	

	17.
	B
	which (xem câu 16)

	
	
	

	18.
	A
	who (đại từ quan hệ chủ ngữ)

	19.
	C
	good (tính từ sau “to be”)


A which (đại từ quan hệ chủ ngữ chỉ vật)


Exercise 144: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích


Trang 433


	
	án
	

	
	
	

	1.
	B
	stay (không dùng giới từ)

	
	
	

	2.
	C
	that (thay cho cả người và vật)

	
	
	

	3.
	C
	most of which (chủ ngữ chỉ vật)

	
	
	

	4.
	B
	when (relative adverb of time)

	
	
	

	5.
	D
	a frightening voice: giọng sợ hãi

	
	
	

	6.
	D
	the United Nations’ plan

	
	
	

	7.
	D
	which is not their mother tongue

	
	
	

	8.
	D
	are (chủ ngữ số nhiều)

	
	
	

	9.
	B
	why (đi với “”the reason”)

	
	
	

	10.
	A
	which (đại từ quan hệ chỉ vật)

	
	
	


	
	án
	

	
	
	

	11.
	C
	who (câu chẻ: it’ S who/that)

	
	
	

	12.
	B
	where (trạng từ chỉ nơi chốn)

	
	
	

	13.
	C
	for which: vì điều đó

	
	
	

	14.
	C
	whose (tính từ quan hệ sở hữu)

	
	
	

	15.
	C
	who (đại từ quan hệ chủ ngữ)

	
	
	

	16.
	A
	After being written (bị động)

	
	
	

	17.
	A
	It is known (cấu trúc cố định)

	
	
	

	18.
	C
	had been (quá khứ của quá khứ)

	
	
	

	19.
	C
	similar: giống nhau

	
	
	

	20.
	A
	whose (relative adjective)

	
	
	


BÀI 4. PHRASES AND CLAUSES OF PURPOSE

CỤM TỪ & MỆNH ĐỀ CHỈ MỤC ĐÍCH

“so that”/ “in order that”/

Phần lời giải cho bài tập Exercise 145, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng “so as to”/ “in order to” đã cho).

Exercise 145. Combine each of the two provided sentences using “so that”/ “in order that”/ “so as to”/ “in order to” where appropriate.

→ The boys stood on the desks so that they could get a better view.

→ We learn English so that we can have better communication with other people.

→ We lower the volume so that we will not bother our neighbors.

→ I will write to you so that you can know my decision soon.

→ These girls were talking whispers so that no one could hear their conversation.

→ The little girl feigned to be sick in order that we wouldn't make her work.

→ I spoke loudly in order that everybody could hear me clearly.

→ Mary often goes home as soon as the class is over in order that mother will not have to wait for her.

→ Tom gets up early in order that he will not be late for school.

→ Max hid the sweets under his pillow in order that his mother couldn't see them.

→ Mary prepares her lesson carefully in order to get high marks in class.

→ The thief changed his address all the time so as not to be found by the police.

→ They did their job well in order to get a higher salary.

→ You should walk slowly in order to be followed by your sister.

→ I am studying hard in order to keep pace with my classmates.

→ They are climbing higher in order to get a better view.


Trang 434


→ He worked late last night so as to be free to go away tomorrow.

→ We put the milk in the fridge so as to make sure it won't spoil.

→ I cashed a check yesterday so as to make sure that I had enough money to go to market.

→ Danny pretended to be sick so as to stay at home.

Phần lời giải cho các bài tập từ Exercise 146 đến Exercise 147 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 146. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	in order that (clause of purpose)

	
	
	

	2.
	A
	so that (clause of purpose)

	
	
	

	3.
	D
	so/that (clause of cause & effect)

	
	
	

	4.
	D
	clause of cause & effect

	
	
	

	5.
	B
	so that (clause of purpose)

	
	
	

	6.
	A
	so that (clause of purpose)

	
	
	

	7.
	D
	so that (clause of purpose)

	
	
	

	8.
	C
	so: vậy nên, thế nên (result)

	
	
	

	9.
	B
	in order to (phrase of purpose)

	
	
	

	10.
	B
	so that (clause of purpose)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	so: vậy nên, thế nên (result)

	
	
	

	12.
	D
	Therefore: vì thế nên (result)

	
	
	

	13.
	B
	so that (clause of purpose)

	
	
	

	14.
	C
	so that (clause of purpose)

	
	
	

	15.
	D
	so that (clause of purpose)

	
	
	

	16.
	C
	so that (clause of purpose)

	
	
	

	17.
	D
	so: vậy nên, thế nên (result)

	
	
	

	18.
	D
	so that (clause of purpose)

	
	
	

	19.
	B
	in order to (phrase of purpose)

	
	
	

	20.
	D
	clause and phrases of purpose

	
	
	


Exercise 147. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	so: vậy nên, thế nên (result)

	
	
	

	2.
	C
	in order to (phrase of purpose)

	
	
	

	3.
	B
	so: vậy nên, thế nên (result)

	
	
	

	4.
	C
	in order for O to V (purpose)

	
	
	

	5.
	B
	so as not to (phrase of purpose)

	
	
	

	6.
	B
	so that she can (clause of purpose)

	
	
	

	7.
	C
	so as not to (phrase of purpose)

	
	
	

	8.
	A
	so that (clause of purpose)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	so that (clause of purpose)

	
	
	

	12.
	D
	so that…. (clause of purpose)

	
	
	

	13.
	A
	so as not to (phrase of purpose)

	
	
	

	14.
	D
	clause and phrases of purpose

	
	
	

	15.
	B
	so that…. (clause of purpose)

	
	
	

	16.
	D
	clause and phrases of purpose

	
	
	

	17.
	A
	so that (clause of purpose)

	
	
	

	18.
	A
	so that… (clause of purpose)

	
	
	


Trang 435


	9.
	D
	so as not to (phrase of purpose)

	
	
	

	10.
	C
	in order that (clause of purpose)

	
	
	


	19.
	A
	in order that (clause of purpose)

	
	
	

	20.
	A
	so: vậy nên, thế nên (result)

	
	
	


Phần lời giải cho các bài tập từ Exercise 148 đến Exercise 150 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các từ, cụm từ thay thế, các cụm từ hoặc cấu trúc cố định sao cho câu trở nên đúng.

Exercise 148: Find the ONE among the underlined and marked A, B, C, D in each of the

following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	C   sửa là: were (điều kiện loại 2)

	
	

	2.
	C   sửa là: would have been (loại 3)

	
	

	3.
	D   sửa là: had been (past subjunctive)

	
	

	4.
	A   sửa là: Thunder (uncount noun)

	
	

	5.
	B   sửa là: the number of Ns

	
	

	6.
	C   sửa là: the number of Ns

	
	

	7.
	B   sửa là: we rarely stop

	
	

	8.
	B   sửa là: had known (đk loại 3)

	
	

	9.
	A   sửa là: I had known (đk loại 3)


D   sửa là: would not have turned


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	sửa là: bỏ again vì return to

	
	
	

	12.
	D
	sửa là: to go shopping (and)

	
	
	

	13.
	B
	sửa là: whose (relative adjective)

	
	
	

	14.
	C
	sửa là: if (dạng phủ định đã có)

	
	
	

	15.
	A
	sửa là: kept (điều kiện loại 2)

	
	
	

	16.
	A
	sửa là: If (điều kiện loại 1)

	
	
	

	17.
	B
	sửa là: carrying (reduced clause)

	
	
	

	18.
	D
	sửa là: work permit: giấy phép

	
	
	

	19.
	C
	sửa là: caused (đã xảy ra)


B   sửa là: were (điều kiện loại 2)


Exercise 149: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	who (đại từ quan hệ chủ ngữ)

	
	
	

	2.
	C
	who (đại từ quan hệ chủ ngữ)

	
	
	

	3.
	C
	others: những người khác

	
	
	

	4.
	D
	made up (bị động)

	
	
	

	5.
	B
	outdoors last night (thứ tự)

	
	
	

	6.
	B
	Mathew looked (câu hỏi gián tiếp)

	
	
	

	7.
	B
	who (đại từ quan hệ chủ ngữ)

	
	
	

	8.
	A
	whose (tính từ quan hệ sở hữu)

	
	
	

	9.
	B
	haven’t met (hiện tại hoàn thành)

	
	
	

	10.
	A
	who (đại từ nghi vấn chủ ngữ)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	which (đại từ quan hệ)

	
	
	

	12.
	B
	remains visible (V+C)

	
	
	

	13.
	C
	use of (sử dụng danh từ)

	
	
	

	14.
	C
	has visited (chia V cho Estioco)

	15.
	C
	would be (điều kiện loại 2)

	
	
	

	16.
	B
	when (trạng từ quan hệ)

	
	
	

	17.
	D
	was stolen (câu bị động)

	
	
	

	18.
	A
	to whom (mệnh đề quan hệ)

	
	
	

	19.
	B
	where (chỉ địa danh)


D   racial (tính từ - danh từ)


Trang 436


Exercise 150: Find the ONE among the underlined and marked A, B, C, D in each of the following sentences that needs correcting:


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	so___that (cause & effect)

	
	
	

	2.
	A
	such a lot of: nhiều đến mức

	
	
	

	3.
	A
	Although (clause of concession)

	
	
	

	4.
	A
	Despite (phrase of concession)

	
	
	

	5.
	A
	Although (clause of concession)

	
	
	

	6.
	B
	because (clause of reason)

	
	
	

	7.
	B
	in order that (clause of purpose)

	
	
	

	8.
	A
	such___that (cause & effect)

	
	
	

	9.
	C
	because (clause of reason)


C   so that (clause of purpose)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	in order to (phrase of purpose)

	
	
	

	12.
	B
	so (clause of result)

	
	
	

	13.
	C
	in order to (phrase of purpose)

	
	
	

	14.
	C
	so that (clause of purpose)

	
	
	

	15.
	C
	though (clause of concession)

	
	
	

	16.
	A
	so many Ns that (effect)

	
	
	

	17.
	C
	so (clause of result)

	
	
	

	18.
	A
	so___that (cause & effect)

	
	
	

	19.
	C
	well (trạng từ chỉ thể cách)


A   so___that (cause & effect)


BÀI 5. PHRASES AND CLAUSES OF CONCESSION

CỤM TỪ & MỆNH ĐỀ CHỈ SỰ NHƯỢNG BỘ

Phần lời giải cho bài tập Exercise 151, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu có các mệnh đề quan hệ hay cụm từ chỉ sự nhượng bộ với cấc liên từ although/ though/ even though/ in spite of/ despite).

Exercise 151. Combine each two sentences using the suggested word.

Matthew doesn’t know any French though it was one of his school subjects.

Although Nick used to smoke, he seems to be in good health.

Our team won by a large margin but no one thought we would win the championship.

Laura felt unwell in spite of this she went on working.

We couldn’t get tickets in spite of queuing for an hour.

The goods were never delivered despite the promise we had received.

Even though she got a B.A. degree, she earned her living by selling newspaper.

Even though I told the absolute truth. No one would believe me.

I enjoyed the film in spite of the silly story.

We hardly ever see each other despite living in the same street.

Although my foot was injured, I managed to walk to the nearest village.

In spite of having very little money. They are happy.

I got very wet in the rain even though I had an umbrella.

I couldn’t sleep despite being tired.


Trang 437


Though he liked the sweater, he decided not to buy it.

I didn’t get the job in spite of having all the necessary qualifications.

It was still hot in the room even though I had turned on the air conditioner.

Laura wants to fly in spite of the fact that she feels afraid.

Trevor didn’t notice the sign even though it was right in front of him.

I’m no better despite the fact that I’ve taken the pills.

Phần lời giải cho các bài tập từ Exercise 152 đến Exercise 156 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 152. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	B
	Although (clause of concession)
	
	11.
	B
	Although (clause of concession)

	
	
	
	
	
	
	

	2.
	A
	Although (clause of concession)
	
	12.
	A
	though (clause of concession)

	
	
	
	
	
	
	

	3.
	B
	Although (clause of concession)
	
	13.
	B
	although (clause of concession)

	
	
	
	
	
	
	

	4.
	B
	If (conditional sentences type 1)
	
	14.
	C
	in spite of (phrase of concession)

	
	
	
	
	
	
	

	5.
	B
	after (adverbial time clause)
	
	15.
	A
	although (clause of concession)

	
	
	
	
	
	
	

	6.
	C
	not only__but also (cấu trúc)
	
	16.
	D
	Although (clause of concession)

	
	
	
	
	
	
	

	7.
	A
	However: tuy nhiên (concession)
	
	17.
	D
	Although (clause of concession)

	
	
	
	
	
	
	

	8.
	A
	however: tuy nhiên (concession)
	
	18.
	D
	A and C are correct (clause)

	
	
	
	
	
	
	

	9.
	A
	Unless (conditional type 1)
	
	19.
	A
	Although (clause of concession)

	
	
	
	
	
	
	

	10.
	B
	Moreove: hơn nữa
	
	20.
	A
	Although (clause of concession)

	
	
	
	
	
	
	


Exercise 153. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	A
	although (clause of concession)
	
	11.
	C
	Although (clause of concession)

	
	
	
	
	
	
	

	2.
	A
	Despite (phrase of concession)
	
	12.
	A
	although (clause of concession)

	
	
	
	
	
	
	

	3.
	B
	However: tuy nhiên (concession)
	
	13.
	C
	however: tuy nhiên (concession)

	
	
	
	
	
	
	

	4.
	D
	although (clause of concession)
	
	14.
	C
	however: tuy nhiên (concession)

	
	
	
	
	
	
	

	5.
	B
	However: tuy nhiên (concession)
	
	15.
	C
	Despite (phrase of concession)

	
	
	
	
	
	
	

	6.
	C
	although (clause of concession)
	
	16.
	C
	Although (clause of concession)

	
	
	
	
	
	
	

	7.
	B
	but (clause of concession)
	
	17.
	D
	Though (clause of concession)


Trang 438


	8.
	C
	However: tuy nhiên (concession)

	
	
	

	9.
	B
	but (clause of concession)

	
	
	

	10.
	C
	Although (clause of concession)

	
	
	


	18.
	C
	despite (phrase of concession)

	
	
	

	19.
	B
	Although (clause of concession)

	
	
	

	20.
	B
	though (clause of concession)

	
	
	


Exercise 154. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	In spite of (phrase of concession)
	
	11.
	B
	clause to phrase of concession

	
	
	
	
	
	
	

	2.
	A
	Despite (phrase of concession)
	
	12.
	C
	clause to phrase of concession

	
	
	
	
	
	
	

	3.
	D
	In spite of (phrase of concession)
	
	13.
	A
	clause to phrase of concession

	
	
	
	
	
	
	

	4.
	C
	although (clause of concession)
	
	14.
	C
	phrase to clause of concession

	
	
	
	
	
	
	

	5.
	B
	despite (phrase of concession)
	
	15.
	B
	clause to phrase of concession

	
	
	
	
	
	
	

	6.
	D
	Despite (phrase of concession)
	
	16.
	A
	clause to clause of concession

	
	
	
	
	
	
	

	7.
	A
	Although (clause of concession)
	
	17.
	B
	Despite (phrase of concession)

	
	
	
	
	
	
	

	8.
	C
	phrase to clause of concession
	
	18.
	D
	despite (phrase of concession)

	
	
	
	
	
	
	

	9.
	A
	phrase to clause of concession
	
	19.
	B
	clause of concession

	
	
	
	
	
	
	

	10.
	D
	phrase to clause of concession
	
	20.
	B
	despite (phrase of concession)


Exercise 155: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	A and B (clause of concession)
	
	11.
	C
	but (clause of concession)

	
	
	
	
	
	
	

	2.
	A
	so that (clause of purpose)
	
	12.
	D
	As soon as (time clause)

	
	
	
	
	
	
	

	3.
	D
	A and C (clause of purpose)
	
	13.
	D
	until (adverbial time clause)

	
	
	
	
	
	
	

	4.
	C
	in case (conditional case)
	
	14.
	A
	while (adverbial time clause)

	
	
	
	
	
	
	

	5.
	D
	despite (phrase of concession)
	
	15.
	B
	after (adverbial time clause)

	
	
	
	
	
	
	

	6.
	D
	because of (phrase of reason)
	
	16.
	B
	so (clause of result)

	
	
	
	
	
	
	

	7.
	D
	all are correct (clause of reason)
	
	17.
	C
	In spite of (phrase of concession)

	
	
	
	
	
	
	

	8.
	A
	If (conditional sentences type 1)
	
	18.
	B
	so many stars (cause & effect)

	
	
	
	
	
	
	

	9.
	B
	in spite of (phrase of concession)
	
	19.
	A
	so much work (cause & effect)

	
	
	
	
	
	
	

	10.
	C
	Although (clause of concession)
	
	20.
	D
	such an old (cause & effect)


Exercise 156: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.


Trang 439


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	C   because (clause of reason)

	
	
	

	2.
	A
	unless (conditional sentence)

	
	

	3.
	D   Because of (phrase of reason)

	
	

	4.
	D   B and C (clause of result)

	
	

	5.
	A   However (clause of result)

	
	
	

	6.
	B
	so that she can (clause of purpose)

	
	
	

	7.
	C
	unless (conditional sentence)

	
	

	8.
	C   so as not to (phrase of purpose)

	
	

	9.
	C   to learn (clause of purpose)


A   because of (phrase of reason)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	such a big (cause & effect)

	
	
	

	12.
	A
	so far (cause & effect)

	
	
	

	13.
	B
	In   spite   of   (phrase   of

	
	
	concession)

	
	
	

	14.
	C
	to tell (cause & effect)

	
	
	

	15.
	A
	so that (clause of purpose)

	
	
	

	16.
	B
	Despite (phrase of concession)

	
	
	

	17.
	B
	since (adverbial time clause)

	
	
	

	18.
	D
	Although (clause of concession)

	
	
	

	19.
	D
	too strong (cause & effect)


C   because (clause of reason)


BÀI 6. PHRASES AND CLAUSES OF REASON

CỤM TỪ & MỆNH ĐỀ CHỈ NGUYÊN NHÂN

Phần lời giải cho các bài tập từ Exercise 157 đến Exercise 160 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 157. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	Since (clause of reason)

	
	
	

	2.
	C
	because (clause of reason)

	
	
	

	3.
	C
	because (clause of reason)

	
	
	

	4.
	A
	since (adverbial time clause)

	
	
	

	5.
	B
	Because (clause of reason)

	
	
	

	6.
	B
	because of (phrase of reason)

	
	
	

	7.
	D
	B and C are correct (phrase of

	
	
	reason)

	
	
	

	8.
	A
	because of (phrase of reason)

	
	
	

	9.
	B
	since (clause of reason)

	
	
	

	10.
	C
	because of (phrase of reason)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	because of (phrase of reason)

	
	
	

	12.
	A
	Because of (phrase of reason)

	
	
	

	13.
	C
	As (phrase of reason)

	
	
	

	14.
	D
	or (lựa chọn còn lại)

	
	
	

	15.
	A
	if (conditional sentences type 1)

	
	
	

	16.
	B
	since: kể từ khi

	
	
	

	17.
	A
	because of (phrase of reason)

	
	
	

	18.
	B
	Because of (phrase of reason)

	
	
	

	19.
	A
	if (conditional sentences type 1)

	
	
	

	20.
	A
	because of (phrase of reason)

	
	
	


Trang 440


Exercise 158. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	A   because of (phrase of reason)

	
	

	2.
	D   because (clause of reason)

	
	

	3.
	D   because (clause of reason)

	
	

	4.
	B   but (clause of concession)

	
	

	5.
	C   because of (phrase of reason)

	
	

	6.
	A   because S V – because of Np

	
	

	7.
	A   so___that – because of Np

	
	

	8.
	B   Despite Np – Although S V

	
	

	9.
	D   because of Np - because S V


A   too adj to V – so adj that


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	in spite of (phrase of concession)

	
	
	

	12.
	B
	In spite of (phrase of concession)

	
	
	

	13.
	C
	but (clause of concession)

	
	
	

	14.
	D
	before (adverbial time clause)

	
	
	

	15.
	D
	Before (adverbial time clause)

	
	
	

	16.
	D
	where (adverbial time clause)

	
	
	

	17.
	B
	unless (conditional sentence)

	
	
	

	18.
	C
	If (conditional sentence)

	
	
	

	19.
	D
	or (conditional sentence)


D   as if (subjunctive case)


Exercise 159. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	too adj to V: quá___ đến nỗi

	
	
	

	2.
	D
	because (clause of reason)

	
	
	

	3.
	B
	because of (phrase of reason)

	
	
	

	4.
	A
	adj enough to V: có đủ___ để

	
	
	

	5.
	D
	such___that: quá___ đến nỗi

	
	
	

	6.
	D
	adj enough: đủ___để

	
	
	

	7.
	D
	Whenever (adverbial time clause)

	
	
	

	8.
	A
	too adj for O to V: quá___ đến nỗi

	
	
	

	9.
	C
	although (clause of concession)

	
	
	

	10.
	D
	so as not to (phrase of concession)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	in  order  that  (phrase  of

	
	
	concession)

	
	
	

	12.
	C
	so adv that: quá___ đến nỗi

	
	
	

	13.
	D
	so___that: quá___ đến nỗi

	
	
	

	14.
	C
	too adj to V: quá___ đến nỗi

	
	
	

	15.
	D
	adj enough to V: có đủ___ để

	
	
	

	16.
	A
	too adj to V: quá___ đến nỗi

	
	
	

	17.
	C
	such___that: quá___ đến nỗi

	
	
	

	18.
	D
	because (clause of reason)

	
	
	

	19.
	C
	when (adverbial time clause)

	
	
	

	20.
	C
	No sooner___than: ngay khi

	
	
	


Exercise 160. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	During (adverbial time clause)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	so that (clause of purpose)

	
	
	


Trang 441


	2.
	D
	When (adverbial time clause)

	
	
	

	3.
	C
	Since (clause of reason)

	
	
	

	4.
	C
	such___that: quá___ đến nỗi

	
	
	

	5.
	A
	unless (conditional sentence)

	
	
	

	6.
	B
	adj enough: đủ___để

	
	
	

	7.
	C
	too adj to V: quá___ đến nỗi

	
	
	

	8.
	B
	too adj to V: quá___ đến nỗi

	
	
	

	9.
	B
	such___that: quá___ đến nỗi

	
	
	

	10.
	C
	Unless (conditional sentence)

	
	
	


	12.
	D
	Even   though   (clause   of

	
	
	concession)

	
	
	

	13.
	A
	as (clause of reason)

	
	
	

	14.
	B
	so that (clause of purpose)

	
	
	

	15.
	A
	So long as (conditional sentence)

	
	
	

	16.
	B
	so___that: quá___ đến nỗi

	
	
	

	17.
	C
	such___that: quá___ đến nỗi

	
	
	

	18.
	B
	since (clause of reason)

	
	
	

	19.
	A
	such___that: quá___ đến nỗi

	
	
	

	20.
	B
	adj enough: đủ___để

	
	
	


Phần lời giải cho bài tập Exercise 161, cung cấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu có các mệnh đề chỉ nguyên nhân thay cho các cụm từ chỉ nguyên nhân).

Exercise 161: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ Because her motorbike had a puncture, Mary came to class late.

→ Because the weather was cold, we stayed home.

→ Because its climate is healthy, people like to live in this country.

→ Because it can be used for various purposes, a computer becomes very popular nowadays.

→ Because his health was ill, Stacey retired in 1987.

→ Because the traffic was heavy, we were late for the meeting.

→ Because he broke his leg, Harry had to stay in hospital.

→ Because our leader couldn’t attend the meeting, it was canceled.

→ Because it was in dilapidated condition, the young couple decided not to buy the house.

→ Because I always enjoyed mathematics in high school, I decided to major in it in college.

→ Because of his severely sprained ankle, Jim had to give up jogging.

→ Because of its pollution, the water in most rivers is unsafe to drink.

→ Because of the fog at the airport, we had to stay in London an extra day.

→ Because of his wife’s illness, Bill has to do all of the cooking and cleaning.

→ Because of our parents’ generosity, we all have received the best of everything.

→ Because of the noise in the next apartment, I couldn’t get to sleep last night.

→ Because of his poor eyesight, John has to sit in the front row in class.

→ Because of the red traffic lights, we stopped our car.

→ Because of the high wall, she couldn’t see the road.


Trang 442


20. → Because of the bad driving conditions, we postponed our trip.

Phần lời giải cho bài tập Exercise 162, cung cấp một từ hoặc cụm từ thích hợp để điền vào mỗi khoảng trống, dựa trên kiến thức của các loại cụm từ hoặc mệnh đề phụ chỉ nguyên nhân hay sự nhượng bộ.

Exercise 162. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án
	
	câu
	đáp án

	
	
	
	
	
	
	
	
	
	
	

	1.
	because of
	
	6.
	because
	
	11.
	although
	
	16.
	although

	
	
	
	
	
	
	
	
	
	
	

	2.
	because
	
	7.
	because of
	
	12.
	in spite of
	
	17.
	because of

	
	
	
	
	
	
	
	
	
	
	

	3.
	because of
	
	8.
	because of
	
	13.
	because of
	
	18.
	because

	
	
	
	
	
	
	
	
	
	
	

	4.
	because
	
	9.
	because
	
	14.
	because
	
	19.
	although

	
	
	
	
	
	
	
	
	
	
	

	5.
	because of
	
	10.
	because of
	
	15.
	in spite of
	
	20.
	in spite of

	
	
	
	
	
	
	
	
	
	
	


BÀI 7. CLAUSES OF CAUSE AND EFFECT

MỆNH ĐỀ CHỈ NGUYÊN NHÂN KẾT QUẢ

Phần lời giải cho các bài tập từ Exercise 163 đến Exercise 164, cung c ấp một hình thức viết lại câu gốc đã cho sao cho không làm thay đổi ngữ nghĩa của câu gốc (sử dụng cấu trúc câu có các mệnh đề chỉ nguyên nhân và kết quả).

Exercise 163: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ It was such old furniture that we couldn't keep it
→ The car is too expensive for him to buy.

→ Such is the popularity of the play that the theatre is likely to be full every night.

→ Such was her hopelessness that Alice decided to stop her business.

→ He is strong enough to lift the box.

→ He ate such a lot of food that he became ill.

→ He bought so many books that he didn't know where to put them.

→ He is such a very lazy boy that no one likes him.

→ The coffee is too hot for me to drink.

→ Her voice is so soft that everyone likes her.

→ He is too weak to run.

→ The tea was so hot that he couldn’t drink it.

→ The weather is too bad for us to go out.

→ It was such a boring film that we couldn’t go on seeing it.

→ He was such an old person that he couldn’t run fast.


Trang 443


→ So fast did he speak that we couldn’t understand him.

→ The fair was too noisy for us to hear each other.

→ You are such a fast speaker that I can’t catch up with your words.

→ It is too early for us to go out.

→ The water is so hot that I can’t drink it.

→ The restaurant is so expensive that we can’t eat in that restaurant.

Exercise 164: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ He studied so badly that he couldn’t pass the exam.

→ He isn’t intelligent enough to do it.

→ He has so much money that he can buy a car.

→ It is such an untidy room that it took us one hour to clean it.

→ He is such a fool man that no one took any notice of him.
→ It is such a long film that they can’t broadcast it on one night
→ They are such interesting books that we have read them many times.

→ It was such bad news that she burst into tears on hearing it.

→ It was such hot food that it burned my tongue.

→ It rains so much that we can’t go out.

→ He is so fat a boy that every calls him Stuffy.

→ It is such excellent milk that all the children want some more.

→ It was so warm a day that they had a walk in the garden.

→ So many people were there in the hall that we couldn't see him.

→ It was such an exciting match that all the fans shouted loudly.

→ So much coffee did they drink that they couldn't sleep all night.

→ Alice had such a lot of exercises to do that she couldn't go out.

→ She was so poor a woman that she needed everyone's help.

→ He was so young that he can’t walk to school alone.

→ The car was too rusty for them to travel far in.


Phần lời giải cho các bài tập từ Exercise 165 đến Exercise 168 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 165. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích
	

	
	
	án
	
	
	
	án
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Trang 444
	


	1.
	A
	leave behind (v) bỏ lại sau

	
	
	

	2.
	A
	below the age of: dười độ tuổi

	
	
	

	3.
	B
	accustomed to: quen thuộc với

	
	
	

	4.
	B
	undertake: thực thi, tiến hành

	
	
	

	5.
	A
	a good view of: dễ quan sát

	
	
	

	6.
	C
	adjust (v) điều chỉnh, chỉnh

	
	
	

	7.
	B
	lend >< return: cho mượn><trả

	
	
	

	8.
	A
	turn down: khước từ

	
	
	

	9.
	D
	persuade s.b to V: thuyết phục

	
	
	

	10.
	D
	plenty of (uncountable noun)

	
	
	


	11.
	B
	There/ Here (chỉ định nhấn

	
	
	mạnh)

	
	
	

	12.
	C
	anyone: bất cứ ai

	
	
	

	13.
	D
	old fashioned: cổ, không hợp thời

	
	
	

	14.
	A
	and then: và rồi (tính liên tiếp)

	
	
	

	15.
	A
	On behalf of: thay mặt/ đại diện

	
	
	

	16.
	B
	ability (n) năng lực, khả năng

	
	
	

	17.
	A
	get on/off: lên/ xuống (tàu/ xe)

	
	
	

	18.
	B
	be clever to V: sang suốt

	
	
	

	19.
	A
	scratch (v) cào (đặc tính của

	
	
	mèo)

	
	
	

	20.
	C
	pull down (v) dỡ bỏ

	
	
	


Exercise 166. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	source (n) nguồn, đầu nguồn

	
	
	

	2.
	D
	tricks up my sleeve: mẹo, mánh

	
	
	

	3.
	B
	loads (n) tải trọng

	
	
	

	4.
	B
	resign from: từ chức, thoái vị

	
	
	

	5.
	A
	swept: bị trôi dạt, cuốn đi

	
	
	

	6.
	A
	There is no point in V-ng

	
	
	

	7.
	B
	injured: thương tật do tai nạn

	
	
	

	8.
	D
	nuisance: phiền nhiễu

	
	
	

	9.
	B
	be prepared for: chuẩn bị tinh

	
	
	thần, sẵn sàng cho công việc

	
	
	

	10.
	B
	not__ any = no: đại từ bất định

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	ought to V: trách nhiệm phải…

	
	
	

	12.
	C
	run after: chạy/ đuổi theo

	
	
	

	13.
	C
	delicious: ngon

	
	
	

	14.
	B
	make an appointment: hẹn

	
	
	

	15.
	B
	out of the reach: ngoài tầm với

	
	
	

	16.
	C
	lean against: dựa, tựa vào

	
	
	

	17.
	D
	somewhere (undefined place)

	
	
	

	18.
	A
	crop: vụ, mùa màng

	
	
	

	19.
	C
	bother to V: không để tâm

	
	
	

	20.
	D
	suit one’s taste: hợp thị hiếu

	
	
	


Exercise 167. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	put ladder against: dựa thang

	
	
	

	2.
	D
	be fit to V: phù hợp để làm gì


C   held up = slow down: làm chậm


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	Apart from: ngoài, ngoại trừ

	
	
	

	12.
	B
	fade (v) mờ, bạc (theo thời gian)


A   To our relief (cấu trúc)


Trang 445


	4.
	C
	exchange: đổi tiền, trao đổi

	
	
	

	5.
	D
	bitterly: cay đắng (chỉ thái độ)

	
	
	

	6.
	D
	as far as I know: như tôi biết

	
	
	

	7.
	C
	get to somewhere: đến đâu đó

	
	
	

	8.
	C
	influential (adj) có ảnh hưởng

	
	
	

	9.
	C
	dismiss = sack: sa thải

	
	
	

	10.
	A
	As  far  as  I'm  concerned

	
	
	(structure)

	
	
	


	14.
	C
	come to power: nắm quyền

	
	
	

	15.
	B
	take exam in: thi môn gì đó

	
	
	

	16.
	C
	make s.b V: bắt/ ép ai làm gì

	
	
	

	17.
	D
	quite: hoàn toàn (đánh giá)

	
	
	

	18.
	D
	know by sight: biết mặt, gặp

	
	
	

	19.
	A
	helping: lần tiếp thức ăn

	
	
	

	20.
	D
	pay for: chi trả

	
	
	


Exercise 168. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	check safety: kiểm tra an toàn

	
	
	

	2.
	B
	distinguish between: phân biệt

	
	
	

	3.
	A
	lost without trace: mất dạng

	
	
	

	4.
	B
	catch a disease: nhiễm bệnh

	
	
	

	5.
	B
	brand of: nhãn hiệu (hàng hóa)

	
	
	

	6.
	D
	Unless (conditional sentence 1)

	
	
	

	7.
	A
	fill in form: điền thông tin vào

	
	
	mẫu đơn

	
	
	

	8.
	D
	tie a label on: gắn nhãn

	
	
	

	9.
	A
	look over: quan sát, khảo sát

	
	
	

	10.
	D
	intervals: giải lao (nghỉ giữa giờ)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	turn red/ green (traffic lights)

	
	
	

	12.
	D
	displease: làm mất lòng

	
	
	

	13.
	B
	a check-up: kiểm tra sức khỏe

	
	
	

	14.
	A
	smartly dressed: ăn mặc bảnh

	
	
	

	15.
	C
	group of students: nhóm

	
	
	

	16.
	A
	present: trao quà, tặng

	
	
	

	17.
	A
	establish procedures: thiết lập

	
	
	chương trình/ lịch trình

	
	
	

	18.
	D
	tell s.b the way: chỉ đường

	
	
	

	19.
	A
	it’s an awful shame: thật đáng

	
	
	tiếc/ xấu hổ

	
	
	

	20.
	D
	in charge of: chịu trách nhiệm

	
	
	


BÀI 8. ADVERBIAL CLAUSES OF TIME - MỆNH ĐỀ THỜI GIAN

Phần lời giải cho bài tập Exercise 169, cung cấp một hình thức chia động từ thích hợp cho mỗi động từ được cung cấp trong dấu ngoặc.

Exercise 169. Put the verbs in brackets into correct tense.

	
	Câu
	Đáp án
	
	Câu
	Đáp án
	

	
	
	
	
	
	
	

	
	1.
	begins
	
	11.
	saw/ were singing/ said/ had been singing
	

	
	
	
	
	
	
	

	
	2.
	has finished/ finishes
	
	12.
	will not rain/ leaves
	

	
	
	
	
	
	
	

	
	3.
	got/ had started
	
	13.
	stroke/ had been waiting
	

	
	
	
	
	
	
	

	
	4.
	read
	
	14.
	is doing/ did not pass
	

	
	
	
	
	
	
	

	
	5.
	come/ will find
	
	15.
	had listened/ will I be
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Trang 446


	6.
	was reading / was doing
	
	16.
	comes

	
	
	
	
	

	7.
	came/ was watching
	
	17.
	left

	
	
	
	
	

	8.
	was walking / saw
	
	18.
	arrives

	
	
	
	
	

	9.
	have finished
	
	19.
	was singing

	
	
	
	
	

	10.
	have learned / was
	
	20.
	were arriving

	
	
	
	
	


Phần lời giải cho các bài tập từ Exercise 170 đến Exercise 174 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 170. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích
	
	Câu
	Đáp
	Giải thích

	
	án
	
	
	
	án
	

	
	
	
	
	
	
	

	1.
	D
	unless (conditional sentence 1)
	
	11.
	B
	in order that (clause of purpose)

	
	
	
	
	
	
	

	2.
	A
	too adj for O to V: quá__đến nỗi
	
	12.
	C
	such__that (cause & effect)

	
	
	
	
	
	
	

	3.
	B
	Because of (phrase of reason)
	
	13.
	D
	Whenever (time clause)

	
	
	
	
	
	
	

	4.
	D
	all  are  correct  (clauses  of
	
	14.
	B
	too adj for O to V: quá__đến nỗi

	
	
	purpose)
	
	
	
	

	
	
	
	
	
	
	

	5.
	B
	While (adverbial time clause)
	
	15.
	A
	too adj to V: quá__đến nỗi

	
	
	
	
	
	
	

	6.
	B
	as if (subjunctive case)
	
	16.
	A
	so as not to (phrase of purpose)

	
	
	
	
	
	
	

	7.
	C
	unless (conditional sentence 1)
	
	17.
	B
	so that (clause of purpose)

	
	
	
	
	
	
	

	8.
	C
	after (adverbial time clause)
	
	18.
	B
	at which (relative clause)

	
	
	
	
	
	
	

	9.
	A
	so that (clause of purpose)
	
	19.
	C
	on account of (reason)

	
	
	
	
	
	
	

	10.
	A
	so that (clause of purpose)
	
	20.
	A
	such___that (cause & effect)


Exercise 171. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	1.
	B   ends (when – time clause)

	
	

	2.
	B   see (when – time clause)

	
	

	3.
	B   will tell (when – time clause)

	
	
	

	4.
	D
	were fighting (when – time clause)

	
	
	

	5.
	C
	had studied (adverbial time clause)

	
	

	6.
	D   since (adverbial time clause)


B   while (adverbial time clause)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	adverbial time clause

	
	
	

	12.
	C
	adverbial time clause

	
	
	

	13.
	A
	since (adverbial time clause)

	
	
	

	14.
	B
	adverbial time clause

	
	
	

	15.
	B
	adverbial time clause

	
	
	

	16.
	D
	adverbial time clause


C   adverbial time clause


Trang 447


	8.
	B
	was (adverbial time clause)

	
	
	

	9.
	A
	come (adverbial time clause)

	
	
	

	10.
	A
	adverbial time clause

	
	
	


	18.
	B
	adverbial time clause

	
	
	

	19.
	B
	adverbial time clause

	
	
	

	20.
	A
	adverbial time clause

	
	
	


Exercise 172. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	Before (adverbial time clause)

	
	
	

	2.
	D
	before (adverbial time clause)

	
	
	

	3.
	B
	since (adverbial time clause)

	
	
	

	4.
	B
	until (adverbial time clause)

	
	
	

	5.
	C
	when (adverbial time clause)

	
	
	

	6.
	A
	As soon as (adverbial time clause)

	
	
	

	7.
	A
	had opened (adverbial time clause)

	
	
	

	8.
	D
	after (adverbial time clause)

	
	
	

	9.
	C
	by the time… (adverbial time

	
	
	clause)

	
	
	

	10.
	C
	until (adverbial time clause)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	until (adverbial time clause)

	
	
	

	12.
	C
	no sooner__than (time clause)

	
	
	

	13.
	B
	until (adverbial time clause)

	
	
	

	14.
	D
	before (adverbial time clause)

	
	
	

	15.
	B
	dries (adverbial time clause)

	
	
	

	16.
	A
	I’m (adverbial time clause)

	
	
	

	17.
	B
	When (adverbial time clause)

	
	
	

	18.
	B
	arrives (adverbial time clause)

	
	
	

	19.
	C
	when they heard a scream

	
	
	(adverbial time clause)

	
	
	

	20.
	D
	will  have  saved  (adverbial

	
	
	time clause)

	
	
	


Exercise 173. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	A
	while (adverbial time clause)

	
	
	

	2.
	B
	after (adverbial time clause)

	
	
	

	3.
	B
	so (clause of result)

	
	
	

	4.
	C
	despite (phrase of concession)

	
	
	

	5.
	C
	because (clause of reason)

	
	
	

	6.
	A
	unless (conditional sentence)

	
	
	

	7.
	D
	Because of (phrase of reason)

	
	
	

	8.
	D
	B and C (clause of result)

	
	
	

	9.
	A
	However (clause of concession)

	
	
	

	10.
	C
	so as not to (phrase of purpose)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	C
	to learn (purpose)

	
	
	

	12.
	A
	because of (phrase of reason)

	
	
	

	13.
	C
	such__that (cause & effect)

	
	
	

	14.
	B
	so many….that (cause & effect)

	15.
	A
	so much work (cause & effect)

	
	
	

	16.
	D
	such an old (cause & effect)

	
	
	

	17.
	A
	so far (cause & effect)

	
	
	

	18.
	B
	in  spite  of  (phrase  of

	
	
	concession)

	
	
	

	19.
	D
	such__that (cause & effect)


A   so that (clause of purpose)


Trang 448


Exercise 174. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.


	Câu
	Đáp
	
	Giải thích
	

	
	án
	
	
	
	

	
	
	
	
	

	1.
	C
	so (clause of result)
	
	

	
	
	
	

	2.
	C
	such__that (cause & effect)
	

	
	
	

	3.
	A   so that (clause of purpose)
	

	
	
	
	
	
	

	4.
	D
	Even
	though
	(clause
	of

	
	
	concession)
	
	

	
	
	

	5.
	B   Because of (phrase of reason)
	

	
	
	

	6.
	B   While (adverbial time clause)
	

	
	

	7.
	B   as if: có vẻ như (subjunctive case)

	
	
	
	

	8.
	C
	though (clause of concession)
	

	
	
	

	9.
	B   so that (clause of purpose)
	


B   because of (phrase of reason)


	Câu
	Đáp
	Giải thích

	
	án
	

	
	

	11.
	A   such__that (cause & effect)

	
	

	12.
	B   adj enough (cause & effect)

	
	

	13.
	A   adj enough (cause & effect)

	
	

	14.
	A   too adj for O to V (cause &

	
	
	effect)

	
	

	15.
	A   so__that (cause & effect)

	
	

	16.
	C   such__that (cause & effect)

	
	

	17.
	B   such__that (cause & effect)

	
	

	18.
	A   so that (clause of purpose)

	
	

	19.
	B   too adj for O to V (cause &

	
	
	effect)


A   too adj to V (cause & effect)


BÀI 9. COMMUNICATIVE EXCHANGES – MẪU CÂU GIAO TIẾP

Phần lời giải cho các bài tập từ Exercise 175 đến Exercise 177 các đáp án đúng được cung cấp cụ thể là A, B, C, hoặc D, kèm theo các chú giải nghĩa các đáp án, các cụm từ hoặc cấu trúc cố định.

Exercise 175. Choose one word or phrase marked A, B, C, or D that best complete the

preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	C
	thể hiện sự đồng tình

	
	
	

	2.
	B
	wish – giả định không thực tế

	
	
	

	3.
	B
	sự không tính toán, bận tâm

	
	
	

	4.
	A
	nói về sở thích – câu trả lời

	
	
	

	5.
	A
	lời cảm ơn cho một lời đánh giá

	
	
	

	6.
	B
	Poor Ted! – sự cảm thông

	
	
	

	7.
	D
	thể hiện sự yêu thích hào hứng

	
	
	

	8.
	A
	hỏi về tình tiết, mức độ

	
	
	

	9.
	C
	sự tán đồng, tán thưởng

	
	
	

	10.
	B
	cảm ơn, và mời ghé thăm


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	D
	Not yet: trả lời cho “Has__made”

	
	
	

	12.
	B
	Not at all (sự sẵn lòng)

	
	
	

	13.
	C
	hỏi “think” trả lời “In my…”

	
	
	

	14.
	B
	Thank you: cảm ơn (đáp lễ)

	15.
	A
	It’s over there (chỉ đường)

	
	
	

	16.
	B
	by train (chỉ phương tiện đi)

	
	
	

	17.
	A
	Let’s go… (gợi ý về việc…)

	
	
	

	18.
	B
	Good bye. See… (lời chia tay)

	
	
	

	19.
	D
	It’s Jane’s: là của Jane


D   by bus (chỉ phương tiện đi)


Trang 449


Exercise 176. Choose one word or phrase marked A, B, C, or D that best complete the preceding sentence.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	D
	See you later (đáp từ chia tay)

	
	
	

	2.
	A
	Congratulations! Chúc mừng

	
	
	

	3.
	A
	Yes, I love to – tôi rất thích

	
	
	

	4.
	A
	Could you tell me (hỏi đường)

	
	
	

	5.
	A
	How do you do? (lời chào – đáp)

	
	
	

	6.
	B
	I don’t (quan điểm trái ngược)

	
	
	

	7.
	B
	Shall (đề nghị lịch sự)

	
	
	

	8.
	A
	wish – giả định không thực tế

	
	
	

	9.
	A
	do for a living: kiếm sống

	
	
	

	10.
	B
	Thank you – cảm ơn (lời khen)

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	A
	So do I (quan điểm đồng nhất)

	
	
	

	12.
	A
	Good luck: chúc may mắn

	
	
	

	13.
	C
	It’s my pleasure 9suwj sẵn

	
	
	lòng giúp đỡ)

	
	
	

	14.
	B
	I hope not (đoán và mong)

	
	
	

	15.
	D
	Well, I hope so (hi vọng điều gì)

	
	
	

	16.
	A
	The same to you! (chúc lại)

	
	
	

	17.
	C
	How about V-ing? (hỏi ý kiến)

	
	
	

	18.
	B
	lời cảm ơn cho một lời khen

	
	
	

	19.
	C
	lời cảm ơn cho một lời khen

	
	
	

	20.
	D
	lời cảm ơn cho một lời khen

	
	
	


Exercise 177: Choose the best answer among the A, B, C, or D provided to finish each of the incomplete sentences below.

	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	1.
	B
	Good bye. See… (lời tạm biệt)

	
	
	

	2.
	C
	lời cảm ơn cho một lời khen

	
	
	

	3.
	C
	Very well, thank you (đáp từ)

	
	
	

	4.
	D
	lời cảm ơn cho một lời khen

	
	
	

	5.
	D
	đáp từ lời cảm ơn

	
	
	

	6.
	C
	Oh, yes. I’d love one (quan điểm)

	
	
	

	7.
	A
	lời cảm ơn cho một lời khen

	
	
	

	8.
	B
	Poor him (sự cảm thông, chia sẻ)

	
	
	

	9.
	B
	cảm tạ và thể hiện quan điểm

	
	
	

	10.
	D
	trả lời một câu hỏi thường ngày

	
	
	


	Câu
	Đáp
	Giải thích

	
	án
	

	
	
	

	11.
	B
	Good bye. See… (lời tạm biệt)

	
	
	

	12.
	A
	đáp từ lời cảm ơn

	
	
	

	13.
	B
	thể hiện sự sẵn lòng giúp đỡ

	
	
	

	14.
	B
	Thank you (đáp từ lời chúc)

	
	
	

	15.
	B
	do for a living: kiếm sống

	
	
	

	16.
	C
	can't have been (suy đoán)

	
	
	

	17.
	D
	must have called (suy đoán)

	
	
	

	18.
	D
	must (suy luận logic)

	
	
	

	19.
	B
	chỉ đường

	
	
	

	20.
	C
	nêu địa chỉ mua hàng

	
	
	


Trang 450


CHUYÊN ĐỀ V. WRITING SKILLS

CHUYÊN ĐỀ VIẾT

BÀI 1. SENTENCES TRANSFORMATION - VIẾT LẠI CÂU

Phần lời giải cho các bài tập từ Exercise 178 đến Exercise 192 các đáp án đúng được cung cấp là các câu viết lại sao cho không làm thay đổi nghĩa của câu gốc và phù hợp các yêu cầu ngữ pháp, dựa trên các mẫu câu chuyển đổi thông dụng đã trình bày ở phần lí thuyết.

Exercise 178: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ If it hadn’t been for my father’s money, we couldn’t have managed.
→ He last ate this kind of food in 1991.

→ Hardly had I put the phone down when the boss rang back.

4. → Nick has been a member of a golf club for a year.

→ Despite my strong disapproval of your behavior, I will help you this time.

→ I've never been to Brazil before.

→ I’m sorry not to have heard/attended your lecture.

→ I have been a member of the yoga club for six months now.

→ The concert may have to be cancelled.

→ She has not been to Spain before.

→ It came as no surprise to me that he had failed his driving test.

→ How long is it since he started work?

→ Not until he came into the light did I recognize him.
→ We will have a meeting tomorrow.

→ There is no truth in that rumour about the politician and the construction contract.
→ When we arrived, David had gone home.

→ One runner was so exhausted that he couldn’t complete the last lap of the race.
→ How long have you had your car?

→ I’ve never known a more warm-hearted person than my mother
→ I didn't use to wear glasses until recently.


Exercise 179: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ He has had his computer for one year

→ We were never made to do anything we didn’t want to.

→ They have played /been playing tennis for three months.

→ Had it not been for the death of the man the bill would have been passed.
→ It is the first time they had been to South Korea.

→ There’s no point in complaining.

→ It's a long time since I went to the beach.


Trang 451


→ Only after a new pay offer did the workers call off the strike.

→ It was the first time he had been to ballet classes.

→ He received a sentence of six months for his part in the robbery.

→ It’s the most boring film I have ever watched.

→ There is no limit/restriction to how much you eat at the new lunch-bar.

→ My parents still haven’t reached London.

→ She wasn’t so deaf that she couldn’t hear the phone.
→ It's ages since I had a Chinese meal.

→ Mrs. Hoa is the most generous person you will/could ever meet.
→ She moved to this village in 2009.

→ I was allowed to go abroad alone for the first time last year.

→ I haven’t been to Mui Ne since January.

→ If he hadn’t been so incompetent they wouldn’t have been captured.
Exercise 180: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ I have no intention of giving you any more money.

→ This is the first time that Charles has had a tablet.

→ We haven’t received confirmation of/about our hotel booking (yet).
→ They has been in this village for five months.

→ According to the salesman my new car would be delivered next Wednesday.

→ We haven’t been out for a long time.

→ There have been very few sightings of the Yeti at this altitude.
→ She started cooking when her husband left.

→ It is open to question (as to) whether Jones will get the job.
→ I have known my husband since 2001.

→ No sooner had the announcement been made than everyone started complaining.

→ When you phoned me, I was having lunch.

→ The older I get, the less I want to travel.
→ We have worked here for three years.

→ You won’t be able to buy a house in that district for less than a million dollars.
→ My mother started studying English 15 days ago.

→ Alan’s illness was caused by the result of his working too hard at the office.
→ By the time we get to the theatre, the play will have begun.

→ As long as you keep calm, you will pass your driving test.
→ I have never been on a plane before.

Exercise 181: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.


Trang 452


→ This is the first time that she has had a smartphone.

→ No sooner had he been appointed to the post than the new editor fell ill.
→ It's a long time since we last went to the theatre.

→ There has been such a vociferous protest that the committee has had to reconsider.
→ The last time I went to a football match was three years ago.

→ Contrary to your belief/opinion, fat people are not always jolly.

→ It’s the first time he has ever eaten this kind of food.

→ The less time my boss has, the better he works.
→ They have been married for ten years.

→ The patient made a more rapid/a quicker/faster recovery than expected.
→ Next week Mary will give a party at her house.

→ We are completely (sold) out of thermal socks, Madam.
→ I’ve been working for this company for three years.

→ It is not (very) likely (that) they will succeed.

→ I have been head of the university for four years.

→ The rail workers have no intention of calling off their strike.
→ Helen's flight will arrive at 8.00.

→ Mrs. Scott prides herself on her cooking/on being a good cook.
→ Oh no! I have lost my wallet.

→ If it hadn’t been for the goalkeeper we could/would have lost the match.
Exercise 182: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ The bigger they are, the faster they will fall.

→ The more I look into your eyes, the more I love you.

→ The more mature she is, the more beautiful she becomes.

→ The more water he drinks, the thirstier he becomes.

→ The more you speak English, the better you will be.

→ The more paper people save, the more wood pulp is preserved.

→ The more money you make, the more you spend.

→ The cheaper means of transport are, the more popular they become.

→ The earlier we leave, the sooner we will arrive.

→ The younger you are, the earlier you learn.

→ The older she is, the more beautiful she becomes.

→ The longer I waited, the angrier I got.

→ The higher the sun is, the lower the shadow is.

→ The more I know, the more I forget.

→ The more I forget, the more I know.


Trang 453


→ Sarah is better at chemistry than Susan.

→ He is the youngest in the group.

→ Iron is harder than stone.

→ No one in the team is so good at football as Tom.

→ He plays the guitar better than I do.

Exercise 183: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ Your house is not as big as mine.

→ The red car is more expensive than the black one.

→ That film is not as interesting as this one.

→ Your kitchen is not as small as mine.

→ My grandmother is the oldest in my family.

→ Tam is the tallest in my class.

→ My mother can cook better than I do.

→ Jack can play tennis better than him.

→ You spent more money than I did.

→ This book is more expensive than I think.

→ No one in his class is as tall as him.

→ No other films are as interesting as this one.

→ Japanese cars are the most expensive of all (in the world).

→ That exercise is not as difficult as this one.

→ Jack doesn’t drives as carefully as him.

→ He can play the best in the group.

→ This hotel is the most comfortable in the city.

→ The Pacific Ocean is the largest one in the world.

→ The more they travel, the more they know about the world.

→ The harder he practices, the better he performs.

Exercise 184: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ My sister is the tallest in the class.

→ Ho Chi Minh city is the largest in Vietnam.

→ This is the most interesting story I have ever heard.

→ My mother cooks better than my father does.

→ My brother is the shortest in the class.

→ The more slowly Daisy writes, the fewer mistakes she makes.


Trang 454


→ The more stories the writer wrote, the more famous she became.

→ The later she started, the more she got into traffic jam.

→ Tam and I are the same height.

→ I don’t do as much as he knows.

→ Taking by bus isn’t as quickly as taking by taxi.

→ Hoa can’t cook as well as Linh.

→ Apple are not as expensive as oranges.

→ The train doesn’t take as long as the bus.

→ My mother can cook better than I do.

→ She has never met a more punctual than him.

→ They have never had a more interesting book than that.

→ This is the most delicious dish we have ever eaten.

→ This is the most difficult situation Jimmy has ever been in.

→ The more Dick earns, the more he seems to spend.

Exercise 185: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ Mrs. Smith asked where the station car park was.
→ Miss Taylor wishes she were living in such a small house.
→ If he had hurried, he wouldn’t have missed the train.
→ Many houses have been destroyed by the fire.
→ I began studying English 3 years ago.
→ A new school is going to be built in that village.
→ If you don’t water those flowers regularly, they will wither.
→ The driver asked the passengers not to get off the bus while it’s moving.
→ The bank manager was made to hand over the money.
→ John suggested Barry to put a better lock on the door.
→ This is the first time I have ever eaten this kind of food.
→ Peter asked if he could borrow my bicycle.
→ If it hadn’t been for my father’s money, we couldn’t have managed.
→ Hardly had I put the phone down when the boss rang back.

→ The English owe the introduction of potatoes and tobacco to Walter Raleigh.

→ If I had (only) been thinking, I wouldn’t have made that terrible mistake.
→ Despite my strong disapproval of your behavior, I will help you this time.

→ I’m sorry not to have heard/attended Professor Baker’s lecture.

→ The concert may have to be cancelled.

→ It came as no surprise to me that Harry had failed his driving test.


Trang 455


Exercise 186: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ We were planning to visit grandmother, so we left early in the morning.
→ No sooner had the burglars left the building than someone rang the alarm.
→ The more popular TV programs become, the worse they seem to get.
→ He dismissed the whole idea as (being) ridiculous.
→ Anyone found trespassing on this land will be prosecuted (by the authorities).
→ I’d rather go out for a meal than stay at home.
→ But for the weather, it would have been a super weekend.
→ Hardly had she begun to speak before/when people started interrupting her.
→ Getting into work this morning was a bit difficult.
→ She flatly refused to sleep in that haunted house.
→ There’s hardly anything he doesn’t know about whales.
→ The sooner we (can) solve the problem, the better it will be for all concerned.
→ So great was the demand that they had to reprint the book immediately.
→ They can’t (possibly) have been playing in this weather.
→ He denied having stolen the car but admitted borrowing/having borrowed it.
→ They didn’t have/need to call for help after all.
→ The police caught him (as he was) climbing over the garden wall.
→ Sad though/as it is, unemployment is unlikely to go down this year.
→ The man is believed to have escaped in a stolen car.
→ Having nothing else to do, we decided to go for a walk.
Exercise 187: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ Nowhere will you find a more dedicated worker than Mrs. Jones.
→ This is the first time (that) someone has challenged his authority.
→ The manager threatened not to select Brian if he didn’t train harder.
→ The house had its/the roof blown off by/in/during/because of the hurricane.
→ You are bound/sure/certain to meet lots of people.
→ Rather than disturb the meeting, I left without saying goodbye.
→ In few other books would one see this problem so well- explained.
→ I object to people criticizing me unfairly.
→ Robert now wishes (that) he had taken/accepted the job.
→ The film star avoided recognition/being recognized by wearing dark glasses.
→ What amazes me is/are the mistakes he makes.
→ It came as no surprise to us (to hear) (that) he was/had been successful.
→ Jean’s mother complimented Jean on her lovely new dress.
→ Only after/when all the guests had gone home/could we relax/were we able to relax.
→ George was nowhere to be found.
→ An increased number of travellers is/are being stopped by customs officials this week.

Trang 456


→ She is a more sympathetic listener than anyone else I know.
→ You can please yourself/yourselves about whether you accept their offer or not.
→ Martin’s poor health does not stop/prevent him from enjoying life.
→ Each of the company’s retiring employee is represented a gold watch.
Exercise 188: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ But for his command of (the) local dialect we would have been jailed/put into jail.
→ The average depth of the Pacific (Ocean) is greater than that of the Atlantic.
→ My father has difficulty/difficulties in following the maps.
→ The last thing you should/must/ought to do is to phone/phoning the police.
→ There has been a dramatic increase in (the) house prices this year.
→ This affair is no concern/business of yours.
→ The final date for you to submit articles for the magazine is June 18th.

→ Despite his (superior) strength Jimmy was (soon) overpowered by his attacker.
→ Fancy seeing you here.
→ I have no intention of apologizing to either of them.
→ Not until (after) I (had) left home did I realize how much my father meant to me.
→ The rail workers have no intention of calling off their strike.
→ Mrs. Scott prides herself on her cooking/on being a good cook.
→ If it hadn’t been for the goalkeeper we could/would have lost the match.
→ It came as no surprise (to me) (to hear) that Karen had changed her job.
→ Not until John (had) received the offer of promotion in writing did he celebrate.
→ Much as I admire her achievements, I don’t really like her.
→ The accident is thought/ believed to have been caused by human error.
→ As long as you (can) keep/stay calm, you will/should/ought to pass your driving test.
→ No sooner had he been/was he appointed to the post than the new editor fell ill.
Exercise 189: Finish each of the following sentences in such a way that it means the same as the sentence printed before it.

→ John blew up the tyres of his bicycle.
→ We’d better leave them a note in case they arrive later.

→ Before the came here, his previous boss/employer was Mr. Smith.

→ He has an excellent command of German.

→ There is no justification for his criticisms.

→ I am baffled by their reluctance to sign the contract.

→ Chess problems like that (always) defeat me!

→ You mustn’t let anyone (else) know this.

→ I can’t afford a new dress. I’ll have to make do with that old blue one.

→ There is no question of supper being ready by 8 o’clock.

→ As far as I can see, there is no advantage in further discussion.


Trang 457


→ Please make allowances for Jane’s poor typing; she’s only been learning for a month.

→ That young man is bound to fail in this test.
→ Contrary to (its) (harmless) appearance, the dog was in fact quite dangerous.

→ The accident was not his fault.
→ It’s not possible to reach this hotel in winter.

→ To (the best of) my knowledge, he is still working in Bristol.

→ There is little/no likelihood that there will be applicants for this post.

→ Susan could hardly believe the good news.

→ You must take his experience into account.

Exercise 190: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

→ Neither (one) of us is bound by this contract until we both sign it.

→ You should/do not assume (that) he will help you.

→ We all make mistakes.
→ The last Olympic Games took place in Seoul.
→ His sole topic of conversation was the weather.
→ I had no regrets about/on/over leaving the club in the end.

→ You are an idiot to refuse Richard’s offer of a loan.
→ It’s the company’s intention to replace this model.
→ Their problems are all of their own making.
→ Taking that job will mean (that) you’ll have to get up at 6a.m every morning.
→ They had no alternative but to look for a new flat.
→ I haven’t heard from him for 3 years.
→ It’s a pity (that) we cannot rely on what she says.
→ There is no comparison between an open fire and central heating.
→ I can scarcely remember anything about my childhood.
→ Tsiolkovsky is credited with the invention of the space rocket.
→ I daren’t turn on the TV for fear of waking up the baby.

→ Some people will do any/great lengths to lose weight.
→ The 2 theories have (got) nothing in common.

→ The river Volta burst its banks last year.

Exercise 191: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

→ He takes his wife for granted.

→ There has been a gradual decrease in the number of people out of work.

→ William (decided that he) was not cut out to be an actor.

→ My cat has gone/is off its food.

→ The children did/tried their best to please their father.

→ His behavior took me aback.

Trang 458


→ The bank robbers made their getaway in a stolen car.
→ There isn’t much call for cars with large engines.
→ There is little likelihood of the PM calling a(n) (early general) election.

→ The story he told us was beyond belief.

→ The whole committee were in favour of the project.

→ Scientists blame our pollution for the destruction of the forests.

→ One never knows how he is going to/will/may/might react.

→ The scandal had a bad/negative effect.

→ There was an agreement among the teachers to introduce new methods.

→ Jenny wasn’t in the mood to go to the party/for (going to) the party.

→ The councilor gave frank answers to every question.

→ He is reputed to have been (sent) to prison.

→ Most stores will accept a credit card as an alternative to cash.

→ There is no difference in/between our opinions on the subject.


Exercise 192: Finish each of the following sentences using a phrase including the given bold word in such a way that it means the same as the sentence printed before it.

→ Local residents expressed their disapproval of the new traffic scheme.

→ A reduction of/in interest rates may improve the economic situation.

→ There was a heavy criticism of the architect’s new design.

→ There was very little response to the charity appeal.

→ Our company has got the monopoly of the importation of these chemicals.

→ The team’s defeat was a direct consequence of the coach’s tactics.

→ We don’t know his whereabouts.
→ The prompt action of the policeman averted an accident.

→ There is no doubt that this new record will sell a lot of copies.

→ I don’t want to be disturbed.

→ He took the company to court unfairly.
→ There’s every likelihood that we’ll be late.

→ The committee expressed a preference for the first proposal.

→ I really must get down to answering all these letters.

→ You mustn’t blame yourself.

→ There’s quite a lot of criticism directed at the police nowadays.
→ Quite bluntly, the man’s an idiot.
→ I (just) can’t wait to meet them.
→ They spent the whole week lying on the beach sunbathing.
→ I have serious doubts as to whether this will work.

Trang 459


BÀI 2. WRITING A PARAGRAPH,AN ESSAY

VIẾT ĐOẠN VĂN, BÀI VĂN

Phần lời giải cho các bài tập từ Exercise 193 đến Exercise 215 là các bài viết mẫu về các chủ đề theo chương trình Sách Giáo Khoa Tiếng Anh khối THPT hiện hành, chủ yếu liên quan tới chương trình lớp 12. Các chủ đề viết được lựa chọn kĩ càng về các vấn đề cuộc sống, học tập, nhà trường, gia đình, các vấn đề về an ninh, xã hội và môi trường. Các chủ đề được lựa chọn chính là những yêu cầu bắt buộc học sinh phải nắm vững khi tham gia kì thi THPT Quốc Gia.

Exercise 193. Within 160 words, write a paragraph describing a person you admire most.

SAMPLE WRITING

Of all my acquaintances, the principal of our school is the one who has created the greatest ever impression on me. I must say that I am not only impressed by his good managerial skills but also his personalities. First, this principal is one of the dedicated educational managers who always know how to find new ways to run the school effectively. For

example, he has initiated various ideas and programs to improve the school’s educational quality, the teaching staff’s lives despite limited resources. He also knows very well that he

cannot do all things by himself. Therefore, he tries to motivate all the teaching staff to join him towards better achievements treating them fairly. Secondly, he instantly sets a clear example of a moderate but dedicated officer who loves to work more than to talks. He has led a simple life. In short, his leadership skills and personalities are greatly admired by not only me but by the teaching staff in our school. (164 words)

Exercise 194. Within 160 words, write a paragraph giving your opinions of what makes a person successful in life.

SAMPLE WRITING

There are many factors that make a person successful, but in my opinion, it is the way

people define “success” that most affects people thinking of success. This is because the term “success” can be interpreted differently by different individuals, and the unclear

definition of this concept may mislead people in their life. The result is that each individual may not know how successful he is, even when he achieves what he really wishes to. To me, “success” is that you achieve what your abilities allow you to. In other words, the achievement within your abilities will give you the sense of success. For example, if you are not intellectually good enough to study at universities, but you actually have some innate (in-born) ability for soccer or other sports, then a choice to become a football player or a

sport-man may bring you success. So, unless we define “success” clearly in our own way and act upon that understanding, success will stay out of our reach. (166 words)


Trang 460


Exercise 195. Within 160 words, write a paragraph giving your opinions of the benefits of being able to use English.

SAMPLE WRITING

Obviously, English, in our globalization world, has been considered as the international passport to enable us to be the global citizen. That means the good demand of English helps us live and work well in any corner of the world. First, English is an international language that is spoken everywhere, so if you are able to use English, you can communicate with people all around the world. It is the English language that is used in aviation, international sports, music, commerce, newspapers, periodicals, radio and television stations and other. Secondly, we can learn almost all things with the help of English. If your English is good enough, you can take full advantages of the internet – the mass media storage and sources of knowledge and entertainments. You can realize your long-harbored dream of working overseas also. For example, you will easily apply for a vacant at an international company, organization, corporation, or a global group or enterprise so that you have chance to better your life and work. In conclusion, English benefits us various ways including communication, knowledge, work, entertainment, or even the way we lead our life. (187 words)

Exercise 196. Within 160 words, write a paragraph describing your homeland.

SAMPLE WRITING

The hidden beauty of my homeland makes it way to impress the residents as well as the increasing yearly visitors. The village, in fact, does not possess any special beautiful landscapes such as a forested mountain or a romantic river, but nothing can compare with its rich cultural heritages which are reflected in the villagers’ lifestyles and other well-preserved artefacts. First, it seems that the present market economy does not affect the way the local people live, work and think. By this I can say that unlike the money-driven lifestyle commonly seen in most of other places, life in my village is still community-oriented. Everybody lives for other else in a harmonious way, describing as “me in others” and “others in me”. Secondly, many rick-in-culture well-preserved heritages such as folk songs and music, old-aged architectures will certainly give visitors a sense of long-lived customs of a typical past traditional Vietnamese country village which one can hardly see elsewhere. After all, we – the village residents – are always proud of our homeland for both its inner beauty and people lifestyles. (178 words)

Exercise 197. Within 160 words, write a paragraph describing your favorite school subject. SAMPLE WRITING

Personally, I must say that no single school subjects can compare with English in terms of its interests. It is the English language that opens up a new horizon to me due to the status of its being used globally. Undoubtedly, a good command of English will enable me to access new amount of information which brings me to various new academic and cultural


Trang 461


territories. In addition to that, the more I study English, the more I love Vietnamese – my mother tongue. This is because when my English is good enough, I can compare the language with my mother-tongue, and this helps me understand Vietnamese better. My knowledge of other cultures gained by means of studying English encourages me to learn more about my fatherland. For example, if I am good at English, I can study the other cultures and lifestyles, then I can compare the things I have learned with our national heritages and I feel more and more confident and proud of being a Vietnamese. As I want to become both a Vietnamese and a global citizen, English is really a great attraction to me. (187 words)

Exercise 198. Within 160 words, write a paragraph giving your opinions on the idea of controlling the access to electronic services.

SAMPLE WRITING

More people now have personal computers and the uses of electronic services such as Internet is becoming more widespread. Some people are concerned about unlimited access to electronic services and would like this access to be controlled nationally or even internationally to prevent some certain bad influences on users, especially children. The first reason for which we should control the use of electronic services is that it saves time for users to do other useful things. For example, people spend too much time surfing, commenting, liking and do other wasteful things on social networks, some even become addicted to them. Some may forget their present lives, enjoying their online lives and becoming seriously impractical. On the other side, we should limit the access to the internet so as to prevent users, especially immature one, from being poisoned by harmful websites or forums. Uncontrolled access to poisonous sites may result to crime, immorality, and violence among the youth. In fact, we can hear of the heinous crimes committed by the one who cannot control their thinking and acting after long-browsing the internet playing violent games or doing other bad things. (181 words)

Exercise 199. Within 160 words, write a paragraph giving your opinions about the formal school education system in Vietnam.

SAMPLE WRITING

The current formal school education system in Vietnam consists of three levels; pre-school, primary and secondary educations. Secondary education is divided into lower and upper stage. In some provinces especially in cities, there are two parallel school systems; state and private schools. In both systems, the academic year, from early September to late May, is divided into two semesters consisting of four to five months each. Children start their pre-school at the age of three but this stage is not compulsory. When children reach the age of


Trang 462


six, they go to primary schools. This stage lasts five years with 5 grades. Children then go to lower secondary schools from grade 6 to grade 9. Those who complete lower secondary may be accepted to upper secondary schools which last three years with 3 grades. It depends on the locality that children have to take the entrance examination to be upper secondary students. Often, at the end of upper secondary education, students have to take the General Certificate of Secondary Education (GCSE), the requirement to go to university or college, which takes place in early July. (186 words)

Exercise 200. Within 160 words, write a paragraph giving your opinions on the benefits of working for an International Organization.

SAMPLE WRITING

For long, I have harbored the dream to work for an International Organization for a number of following reasons. First, working for an International Organization gives me opportunities to live abroad, to use English at work, and to have high salary. And it will be an interesting life to have chance to travel far and wide to meet different people of different personalities and nationalities. Second, I will be able to further my knowledge by doing numerous researches. I can also understand more about life. Of course, working for an International Organization will offer me occasions to meet, to have talks with well-known people worldwide. As far as I can say, working as an official of an International Organization helps me to be more aware of the value of life. It will give me strength and hope, helps me think more optimistically and do more positive things. I promise myself that I will try my best to realize my dream some day in the future. (165 words)

Exercise 201. With around 200 words, write a paragraph giving your opinions on the solutions to the commuting problems among people who live in the country to drive to work in the city.

SAMPLE WRITING

Many people are moving out of big cities into the countryside to live to escape from city problems. This causes problems because most the jobs that are available are in the cities so people have to travel back into the cities again to work. The transport system cannot cope so people are using their own cars and the countryside is affected by the traffic jams. One solution to encourage people to stay in cities is to improve the quality of life there. More money could be spent reducing crime, as this is one of the main reasons why people leave cities. For example, more policemen can be employed for city center. Moreover, safe places to work and live in should be made in the city center. The environment can be made cleaners and more agreeable. As a result, people might be encouraged to stay rather than moving out. A very different way to tackle the problem would be to move some of the jobs


Trang 463


out of city to smaller cities or towns. People could then still live in the countryside and have to travel short distances to work. Another step is to encourage workers to spend part of their working week at home, perhaps two days and then to go into work in the other days. This is happening more and more in many parts of the world. (228 words)

Exercise 202. With around 220 words, write to discuss the issue “Families now are not as close-knit as they were in the past”.

SAMPLE WRITING

It is believed that home is where love dwells and that the social, economic changes make the traditional family formulas vary. Although different people have different points of view on the matters, we all agree that families now are not as close-knit as they used to be. The causes are various, but we can count for the three main points below.

First, we all seem to have so busy with working, earning, getting promotions, taking part in social activities, etc. People are likely to have longer working hours because of their demand of earning more and more. People seem to be never satisfied with what they have. In families, under the economic pressure, both parents work so they have less time for themselves as well as for other family members.

Secondly, due to the explosion of modern technologies people are more interested in their online lives than interacting with other family members. People seem to isolate themselves with their mobile-phones, tablets, personal computers, and other information technological devices.

Moreover, the generation gaps sometimes cause misunderstandings or even debates. Information technology also brings opportunities to diverse viewpoints within family members. Having different opinions pulls people far from one another.

Above all, though changes of traditional families are unavoidable, we are to shorten the gaps among family members to be as close-knit as possible. Because family life is very important to any individual, each member must be responsible for bringing all family members closer together. (243 words)

Exercise 203. Within 200 words, write a letter to apply for an overseas university.

SAMPLE WRITING

Dear Sir/Madam,

I’ve read a lot about tertiary study in the UK and very impressed by the reputation of many famous universities there. I am writing now to apply for the course and to ask for the admission requirements to the university.

Now, I am in the last year of the high school and will finish secondary education in 3 months. I am very much interested in an undergraduate course in economics in Birmingham University. At school I have learnt English for 7 years now, and my English is good enough to communicate with English speaking residents. Moreover, I am rather good at natural


Trang 464


science subjects, and I am also very much interested in social activities. My family income is absolutely good enough to pay for my life and study abroad, too. I have good health and am willing to live on my own. What my family and I want to know now is the detailed admission requirements to the university and the degrees I will be granted after finishing the course. Could you please send me some information about the admission requirements, tuitions fees, accommodation and details of the course? I am ready to supply any information about myself if necessary.

I look forward to hearing from you soon.

Yours faithfully, (213 words)

Exercise 204. Within 200 words, write a letter to apply for a job as a local tour guide.

SAMPLE WRITING

Dear Sir/ Madam,

I am writing in reply to your advertisement in the Vietnam News for experienced English-speaking local guides to accompany foreign visitors on trips throughout Vietnam. To tell the truth, I am very much interested in the post and hope to get it.

After reading the requirement for applicants, I can say by sure that I meet all of the qualifications that you specify. I was awarded High School Certificate two years ago with flying colors. After leaving high school, I worked as an accountant in a small travel agency for one year, where I was given a training course on tourism. Then I had one year of experience as a tour guide so I know many tourist areas in Vietnam arid have a basic knowledge of Vietnamese culture, history, geography and the people. Moreover, I was a good student at English at school and achieved some prizes for English-speaking and English-in-use contests, so I can say that I speak English fluently and be able to communicate effectively with English speaking partners. In addition, I am a sociable and confident person and can work hard for long hours. I would like to work for you and would appreciate the opportunity to discuss this position with you in person. I am looking forward to hearing from you at your convenience.

Yours faithfully, (210 words)

Exercise 205. With around 230 words, write a letter to tell your friend about your family life. SAMPLE WRITING

Dear Jim,

I am writing to talk about my family rules. It is an interesting topic, isn’t it? It may be obvious that every family has its own rules. Mine has a few, apart from the traditional ones, especially for this school year as I am in the final year.


Trang 465


First, I am not allowed to watch much TV, except when there is a good or very interesting film or an academic game show, or when I have finished all my homework and exercises. And hardly do my parents let me stay up so late at night.

Next, my parents rarely permit me to go out with friends without necessary reasons for example birthdays or funerals.

Besides, I have to take the balanced diets to keep fit for my coming examinations. And one more thing I have to keep up is talking on the phone. That is why I have to set a limit to my using of the phone.

Furthermore, I don’t have to do much housework though we share that all together. Do you think I have a lot of rules to abide? Or I have no rights or freedom to do what I

want or like?

Tell me about your family rules, will you? It is much fun to hear about then.

Write to me as soon as you can. I look forward to hearing from you.

Best wishes, (233 words)

Exercise 206. With around 250 words, write a letter to a friend to tell her/ him about the one who influenced you most.

SAMPLE WRITING

Dear Linda,

I am sorry for not writing to you for so long as I have been busy with preparing for the coming GCSE. I am writing today to tell you about the one who has great influence on me.

For me, I must say that my life would not have been as good as it is today if I did not meet Mr. Jimmy. It happened to me when I was a lower secondary student. I always got bad marks for school subjects as well as I got fined daily. My teachers got very disappointed, my parents felt ashamed as I was very often mentioned as a bad example at school. My classmates found ways to keep away from me. I felt so lonely and hopeless. Then Mr. Jimmy, my new teacher appeared. After having had a talk with me and my parents, he agreed to be my private tutor. It was so strange that he did not teach but made ways to be my friend first. He spared time to get to know my difficulties, helped me to gain me confidence, let me believe in what I could do. Gradually, I realized what to do, how to do. He encouraged me when I felt tired, lonely or daunted. He gave me belief and strength to stand right on my own feet. Finally, I got to know the meaning of life.

To tell the truth, I feel so happy to have a great teacher like Mr. Jimmy. I hope that you will let me know about your idols in life. I am looking forward to hearing from you soon. Yours, (270 words)


Trang 466


Exercise 207. The widespread use of the Internet has brought many problems.

What do you think the main problems associated with the use of the web? What solutions can you suggest?

SAMPLE WRITING

Great changes have taken place in our modern life along with development of technology. And I do think that the Internet plays a big role in this.

First, with the surfing internet or playing computer and video games, people have a more sedentary lifestyle. Children no longer play games outside and get exercise but they spend time on the computer. This has bad effect on their health and cause problems such as obesity.

Another problem is the negative effect on their relationship with their family. Internet access fills most young people's time, and even their leisure time, so this separate them from their family and produces bad effect on their social behavior. A third problem is that not all internet sites are useful. Some sites bears inaccurate information, violence, and dangerous things.

To solve the problems, the first solution must be with the parents. They need to limit hours that children spend on the computer and to encourage them to have other hobbies and pastimes. It is also important for children to spend more time to speak with their family than facing electronic devices. Parents should encourage children to use other means of communication, too.

To conclude, I would say that the internet has brought many benefits and it will not disappear, therefore it is very important that we learn to use it well so that we can reap the benefits and not the disadvantages. (235 words)

Exercise 208. Young people are much more aware of and concerned about the issues like the environment, poverty, and animal welfare than previous generations. What is your own opinion?

SAMPLE WRITING

Many people think that the world existing problems are only matter the young generation as they are the candidates who are facing them now and in the future.

Although a considerable percentage of the public might refer to these hazards as hazards for the young predominantly, yet many of these concerns are actually brought into the scene by the old people. The previous generation are those who lived the new developments in science and technology that brought with them pollution, poverty and part of it also possible distinction of many species of plants and animals.


Trang 467


So they raise the alarms for those radical and serious consequences. It is often suggested that old generation are passing by and not interested in what happening and only the young who gives those alerts considerable thoughts.

However from what we are experiencing now, that many of green people are old and work actively to preserve animal rights and fight fiercely against global warming and environmental pollution. This give us that the present world concerns are a shared interest of both old and new generations. Although many activist on these issues appears in the media and they are from the youth, still and probably equal number from the old follow the same routes.

Actually, no one in this life wants to destroy our planet. Definitely every parent is of concern about his offspring lives thereafter, and selfishness does not dominate our thinking at all. What one should be aware of is that such threats are not always discussed or contemplated in the right way by old or young generation. (264 words)

Exercise 209. It is important for travelers and business people to understand the cultures they come into contact with, however briefly. What are the main advantages of doing so? What do you think is the main disadvantage of doing so?

SAMPLE WRITING

There is no doubt that the number of visitors and businessmen and women who are travelling abroad has been increasing markedly in recent years. However, not surprisingly, understanding the culture of local people brings many benefits to all types of visitors as well as problems for those who do not understand a new culture.

First of all, no sensible person can deny the importance of breaking down barriers between countries. By this I mean, people from different lands can socialize effectively and relate emotionally regardless of their race and religion, if they take time to learn languages and to find out about where they are going before they travel. As a result, the tension between people from different backgrounds would be melted.

Another important advantage that needs to be taken into account is that travelers can broaden their horizons by travelling. In other words, people who travel for business or tourism definitely would gain a lot of information from their host society. Knowing how to behave can help businessmen make lots of money for themselves and for their companies. Undoubtedly business and tourism play a pivotal role in employing of people and reviving the local economy in their own countries and when they travel.

On the other hand lack of understanding of the culture and traditions of people may lead to misunderstanding and even increased tension between different communities, simply because the background of any society can act as a mirror to reflect the nature


Trang 468


personality and behavior of people. Certainly, when we know these vital things we can overcome many difficulties. (262 words)

Exercise 210. More and more city workers are deciding to live in the country and travel into work every day. The result is increased traffic congestion and damage to the environment. What measures do you think could be taken to encourage people not to travel much long distance into work?

SAMPLE WRITING

Many people are moving out of big cities into the countryside to live to escape from city problems. This causes problems because most the jobs that are available are in the cities so people have to travel back into the cities again to work. The transport system cannot cope so people are using their own cars and the countryside is affected by the traffic jams.

One solution to encourage people to stay in cities is to improve the quality of life there. More money could be spent reducing crime, as this is one of the main reasons why people leave cities. For example, more policemen can be employed for city center. Moreover, safe places to work and live in should be made in the city center. The environment can be made cleaners and more agreeable. As a result, people might be encouraged to stay rather than moving out.

A very different way to tackle the problem would be to move some of the jobs out of city to smaller cities or towns. People could then still live in the countryside and have to travel short distances to work. Another step is to encourage workers to spend part of their working week at home, perhaps two days and then to go into work in the other days. This is happening more and more in many parts of the world.

There are other ways to overcome the situation but these are the most important. (242 words)

Exercise 211. Write an essay to discuss the benefits of doing exercise.

SAMPLE WRITING

Health is considered to be the most valuable thing one possesses. Improving health is always a prior task in one’s daily routine. And the simplest, cheapest, but the most effective way to better one’s health is doing regular exercise.

One advantage of doing exercise is to reduce stress. People who exercise are likely to feel more relaxed, healthier, and of course happier. Doing regular exercise helps the body produce happy chemicals that make the exercisers reduce the worries about life and work as well as forget the boredom and unhappiness.


Trang 469


Another benefit exercising brings us is that we will feel more energetic to face and overcome our daily difficulties. Doing exercise helps us reduce the possibilities of being ill, protects us from some fatal diseases as heart disease, cancers and diabetes. Regular exercisers are believed to have healthier, happier and longer lives. The other good thing is that doing exercise helps us feel more self-confident. We know exactly what we can do or what abilities, talents we have. We will think positively, do confidently, and lead an optimistic life if we practice exercising regularly. Controlling our weight effectively is another value. Perspiration occurs when we exercise, which helps our bodies get rid of bad things inside. Fats are burnt during our practicing exercise, which helps us to keep fit.

To sum up, doing exercise enables people to have good body-buildings, keep fit and brings exercisers many benefits. Sparing time doing exercise will ensure us a longer, healthier and happier life. (260 words)

Exercise 212. Write an essay to talk about the situations and to offer the solutions to protect the wildlife from being all disappearing.

SAMPLE WRITING

We now all know clearly that our environment is worsening day by day. Thousands of species have been vanishing, many other thousands are being threatened to be extinct. To solve the problems, or even to slower the process of extinction, there are a number of measures that should be taken to protect endangered animals.

The first problem is that people do not know much about the need to rare and endangered animals. Therefore, people should be taught about the importance of the wildlife and rare animals in the ecosystem.

Another bad thing is that the habitats for wild animals are being seriously damaged or polluted. To better homes for the wildlife we should protect their habitats from being degraded and then help build up good habitats for all species to live in. Sometimes, people who live in or near the endangered species’ habitats have poor living conditions and rely mostly on wildlife products for their livelihood. Urgently, governments should raise these people’s living standards by providing them with jobs, and help them to live well with the nature.

The other reasons are that some countries do not have laws to protect the vulnerable animals, people keep buying fashionable wildlife products, and there are not enough wildlife habitat reserves. To deal with these challenges, governments all over the world had better soon pass and enforce laws to protect the nature, to make the purchasing products related to wild species and to build up reserves for endangered ones to survive and develop.


Trang 470


Protecting the environment today is offering us and the next generations more prosperous future. To save the endangered species means to save the earth and to save ourselves. (278 words)

Exercise 213. Write an essay to talk about the reason why people want to have college or university education.

SAMPLE WRITING

People study in college or university for many different reasons. I think the most important reason is to gain more knowledge and learn more skills. Of course, there are also many other reasons that people study in college such as to get more friends, and increase one's self-confidence.

These days, most jobs require people who are educated and have good job skills. Therefore, the people who want a good job have to study hard and at least graduate with a high education. Furthermore, as technology advances all over the world, more and more education is required of people.

Some people who study in college or university want to make more friends and increase their interpersonal skills. They enjoy their lives in university or college and tend to socialize a lot. They can meet more people who have the similar interests with themselves. They can go to somewhere after school and make more friends who they trust.

The people who graduate from college seem more confident in our community. These people are more respected by society. Many people want to be respected and to be important by family, friends, their bosses, and others in their lives. They find that most of them can confidently talk and do their jobs as they are more educated. Therefore, most people want to get the confidence through the university or college study. In today's society, people need more knowledge and skills to be adapted. The university and college study is a good way to achieve this. (251 words)

Exercise 214. Write an essay to talk about the topic “Parents are our first teachers in life”.

SAMPLE WRITING

Have you ever wondered the questions of “Who teaches you to walk?” “Who teaches you to speak?” It is your parents who teach you to do these basic things in your life. So don't you think that parents are the best teachers!

Firstly, parents know us very much. Parents give us life, and I think that we will spend large amount of time with them. So they know our merit and demerit in details. Meanwhile, they will help us to get rid of our demerit.

Furthermore, parents possessed many experiences. Since they are older than us, they have experienced many things. Sometimes, they are just like our models. And as the saying


Trang 471


goes: "Example is better than precept." So we will unconsciously copy some of our parents' habits and styles of behavior, i.e. we can learn many things from them.

Finally, parents will teach us everything. Since schoolteachers can just teach us knowledge from the books, our parents can teach us everything. For example, I learn knitting, cooking and make- up from my mother, while learn fixing leaky faucet from my father. They are the persons who love me most, so they will teach me everything without reservations. Just as the saying goes: "There is no place like home." And I think there is no teacher like our parents. They are the best teachers in our life. (227 words)

Exercise 215. Individuals can do nothing to change society. Any new developments can only be brought about by governments and large institutions. How far do you agree or disagree?

SAMPLE WRITING

It is no doubt that governments and large institutions carry out many different movements to change the society. However, for me, they cannot do anything without the contributions of each individual citizen.

To begin, members of governments and large institutions are citizens. Governments make policies, other legal measures to manage the society, but their work can only come into practice with the supports and obedience of all people. Take the policy of value added tax in Vietnam for example, the whole society thought it was necessary that customers should contribute to the national budget and approve of the law, so the new tax policy became practical.

By contrast, the fee on motor riders on using the road is not a reasonable rule to all citizens, so our law-makers have to reconsider. This is because of the feedbacks from provincial governments and individual motor users.

For me, state and organizations have legal rights to introduce new ideas or pass new laws, but those can only benefit the whole society when they are accepted by the communities. Moreover, governmental issues can encourage individuals to contribute more to the country and each person will also be greatly beneficial of what he has devoted.

In conclusion, citizens, organizations, and governments need to cooperate to make their own country a better place to live in. (221 words)

-------------------THE END-------------------


Trang 472

