68

15
MỆNH ĐỀ QUAN HỆ

WHO: Dùng thế cho chủ từ - người
WHOM: Dùng thế cho túc từ - người
WHICH: Dùng thế cho chủ từ lẫn túc từ - vật

THAT: Dùng thế cho tất cả các chữ trên (có 2 ngoại lệ xem phần dưới)
WHEN: Dùng thế cho thời gian
WHERE: Dùng thế cho nơi chốn
WHOSE : Dùng thế cho sở hửu, người/vật
WHY: Dùng thế cho lý do (reason /cause)

CÁCH GIẢI BÀI TẬP DÙNG ĐẠI TỪ QUAN HỆ WHO, WHICH...
DẠNG 1: NỐI 2 CÂU
Dạng này đề bài cho 2 câu riêng biệt và yêu cầu dùng đại từ quan hệ nối chúng lại với nhau. Các bước làm dạng này như sau:
Bước 1:
Chọn 2 từ giống nhau ở 2 câu:
Câu đầu phải chọn danh từ, câu sau thường là đại từ (he, she, it, they ...)
ví dụ: The man is my father. You met him yesterday.
BƯỚC 2:
Thế who, which... vào chữ đã chọn ở câu sau, rồi đem who, which ... ra đầu câu
The man is my father. You met him yesterday.
Ta thấy him là người, làm túc từ nên thế whom vào.
=>The man is my father. You met whom yesterday.
Đem whom ra đầu câu
=> The man is my father. whom You met yesterday.
Bước 3 :
Đem nguyên câu sau đặt ngay phía sau danh từ đã chọn ở câu trước.
The man is my father. whom you met yesterday.
=> The man whom you met yesterday is my father.

DẠNG 2: ĐIỀN VÀO CHỔ TRỐNG
Dạng này đề bài cho sẳn một câu đã được nối với nhau nhưng chừa chỗ trống để ta điền đại từ quan hệ vào. Các bước làm dạng này như sau:
+ Nhìn danh từ phía trứơc (kế bên chỗ trống) xem người hay vật (hoặc cả hai):
- Nếu vật thì ta điền WHICH / THAT.
The dog runs(Thấy phía trước là dog nên dùng WHICH / THAT)
Nếu là: REASON, CAUSE thì dùng WHY.
The reason …………….….. he came ... (dùng WHY).
-Nếu là thơì gian thì dùng WHEN.
-Nếu là nơi chốn thì dùng WHERE.

Lưu ý:
- WHEN, WHERE, WHY không làm chủ từ, do đó nếu ta thấy phía sau chưa có chủ từ thì ta phải dùng WHICH / THAT chứ không được dùng WHEN, WHERE, WHY.
Do you know the city …………….….. is near here?
Ta nhận thấy city là nơi chốn, nhưng không dùng WHERE vì kế phía sau có IS (động từ) tức là chữ IS đó chưa có chủ từ, và chữ mà ta điền vào sẽ làm chủ từ cho nó => Không thể điền WHERE mà phải dùng WHICH /THAT.
=> Do you know the city __WHICH / THAT_____ is near here?
- Nếu ta thấy rõ ràng là thời gian, nơi chốn nhưng xem kỹ phía sau động từ xem có giới từ hay không, nếu có thì không đựoc dùng WHEN, WHERE, WHY mà phải dùng WHICH / THAT.
The house …………….….. I live in is nice.
Ta thấy house là nơi chốn, nhưng sau động từ còn có giới từ IN nên phải dùng WHICH /THAT.
=> The house ___which/that_____ I live in is nice.
Nhưng đôi khi ngưoì ta lại đem giới từ lên để trứoc thì cũng không đựoc dùng WHERE:
The house in ___which_____ I live is nice.
- Nếu là NGƯỜI thì ta tiếp tục nhìn phía sau xem có chủ từ chưa? nếu có chủ từ rồi thì ta dùng WHOM / THAT, nếu chưa có chủ từ thì ta điền WHO / THAT.
- Lưu ý: nếu thấy phía sau kế bên chổ trống là một danh từ trơ trọi thì phải xem xét nghĩa xem có phải là sở hửu không, nếu phải thì dùng WHOSE.
The man …………….….. son studies at
Ta thấy chữ SON đứng một mình không có a, the,.. gì cả nên nghi là sở hửu, dịch thử thấy đúng là sở hửu dùng WHOSE (Người đàn ông mà con trai của ông ta ...)
=> The man ____ whose ____son studies at
- Nếu phía trứoc vừa có người + vật thì phải dùng THAT.
The man and his dog THAT

 Cách dùng WHOSE
WHOSE: dùng cả cho người và vật.
This is the book. Its cover is nice.
=> This is the book whose cover is nice.
=> This is the book the cover of which is nice.
WHOSE: Đứng trứoc danh từ.

NHỮNG LƯU Ý KHI DÙNG ĐẠI TỪ QUAN HỆ (WHO, WHICH, WHOM....)
1. Khi nào dùng dấu phẩy?
Khi danh từ đứng trước who, which, whom... là:
+ Danh từ riêng, tên.
Ha Noi, which
Mary, who is ...
+ Có this, that, these, those đứng trước danh từ:
This book, which
+ Có sở hửu đứng trước danh từ:
My mother, who is
+ Là vật duy nhất ai cũng biết: Sun (mặt trời), moon (mặt trăng)
The Sun, which ...
2. Đặt dấu phẩy ở đâu?
- Nếu mệnh đề quan hệ ở giữa thì dùng 2 dấu phẩy đặt ở đầu và cuối mệnh đề
My mother, who is a cook, cooks very well.
- Nếu mệnh đề quan hệ ở cuối thì dùng một dấu phẩy đặt ở đầu mệnh đề, cuối mệnh đề dùng dấu chấm.
This is my mother, who is a cook.
3. Khi nào có thể lược bỏ đại từ quan hệ WHO, WHICH, WHOM...
- Khi nó làm túc từ và phía trước nó không có dấu phẩy, không có giới từ (whose không được bỏ)
This is the book which I buy.
Ta thấy which là túc từ (chủ từ là I, động từ là buy), phía trước không có phẩy hay giới từ gì cả nên có thể bỏ which đi:
=> This is the book I buy.
This is my book, which I bought 2 years ago.
Trước which có dấu phẩy nên không thể bỏ được.
This is the house in which I live.
Trước which có giới từ in nên cũng không bỏ đựơc.
This is the man who lives near my house.
Who là chủ từ (của động từ lives) nên không thể bỏ được.
4. Khi nào KHÔNG ĐƯỢC dùng THAT:
- Khi phía trước nó có dấu phẩy hoặc giới từ:
This is my book, that I bought 2 years ago. (sai) vì phía trước có dấu phẩy => không được dùng that mà phải dùng which.
This is the house in that I live. (sai) vì phía trước có giới từ in => không được dùng that mà phải dùng which.
5. Khi nào bắt buộc dùng THAT
- Khi danh từ mà nó thay thế gồm 2 danh từ trở lên trong đó vừa có ngừơi vừa có vật.
The men and the horses that....
That thay thế cho người và ngựa

Tóm tắt:

- Nối câu có 3 bước: Chọn- thế- đặt

- Điền chỗ trống: Thiếu gì điền nấy

- When/ where không làm chủ từ

- Danh từ trơ trọi dùng whose
- Phía trước có dấu phẩy, giới từ không được dùng THAT

- Tên riêng, sở hửu, this, that, these, those nhớ dùng dấu phẩy.

EXERCISES

BÀI TẬP 1:
Nối các câu sau dùng đại từ quan hệ WHO, WHICH, chú ý dùng dấu phẩy khi cần (Dùng tất cả khả năng có thể, bao gồm đem giới từ lên và lược bỏ đại từ quan hệ).
Ví dụ: This is the house. I live in it.
This is the house which/that () I live in.
This is the house in which I live.
This is the house where I live.

1. That mountain is difficult to climb. It has many dangerous slopes.

 ……………………………………………………………………………………

2. Dumas is a very famous novelist. He wrote "the three Musketeers"

 ……………………………………………………………………………………

3. That man seems very lonely. His wife and children are away.

……………………………………………………………………………………

4. William invaded England in 1066. He was Duke of Normady.

……………………………………………………………………………………………….

5. The chair is old. The boy hid under it yesterday.

 ……………………………………………………………………………………

6. This spring has been very hot. I was born then.

………………………………………………………………………………………………..

7. This is the bed. I sometimes sleep on it.

8. The Smiths were given rooms in the hotel. Their house had been destroyed in the explosion.

 ……………………………………………………………………………………

9. The people were very nice. We visited them yesterday.

……………………………………………………………………………………………….

10. Does the house look nice? You are living in it.

 ……………………………………………………………………………………

11. This is Mrs. Jones. Her son won the championship last year.

………………………………………………………………………………………………..

12. That is the house. I am thinking about it.

 ……………………………………………………………………………………

13. July is the month. The weather is usually the hottest then.

…………………………………………………………………………………………

14. I like spring. Trees usually blossom in the spring.

 ……………………………………………………………………………………

15. This is a story of a group of boys. Their plane crashed on an uninhabited island.

……………………………………………………………………………………

BÀI TẬP 2:

TRẮC NGHIỆM

1. I apologized to the boybook I borrowed.

A. which
B. who
C. whom
D. whose

2. We’d like to buy the house..........................overlooks West Lake.

A. who
B. whose
C. where
D. which

3. The bookswritten by Jack London are very interesting.

A. which were
B. were
C. whose
D. which

4. I am going to visit the townI was born and grew up.

A. where
B. which
C. when
D. who

5. This is Mary,is taking over my job when I leave.

A. that
B. which
C. who
D. whom

6. An architect is someonedesigns buildings.

A. who
B. that
C. which D. it

7. I’ll never forget the placeI first met you.

A. at where
B. where
C. at which D. on which

8. That is the house inI used to live.

A. that
B. which
C. where D. there

9. Sunday is the day we usually go fishing on.

 A. when
B. which
C. where D. on which

10. The musicwe listened last night was boring.

A. to which
B. which to
C. to that D. that

11. The manI introduced you to last night is thoughtful.

A. whom
B. that
C. Ø D. all are correct
12. She couldn’t answer any question,made me surprised.

A. that
B. it
C. this D. which

13. The man is my teacher. I am grateful to him.

A. The man whom I grateful to him is my teacher.

B. The man whom I am grateful to is my teacher

C. The man is my teacher who I am grateful.

D. The man to him I am grateful is my teacher.

14. Ngoc is friendly. We are talking about her.

A. Ngoc, we are talking about, is friendly.

B. Ngoc, whom we are talking about, is friendly

C. Ngoc, about her we are talking, is friendly.

D. Ngoc, about who we are talking, is friendly

15. The problemsthey are discussing at the meeting are very important.

 A. who
B. which
C. Ø D. both B and C

16. Michael told me about studentshave just got the scholarship.

 A. which
B. Ø
C. who D. whose

17. The ring is made of gold and diamond.

 A. she is wearing it
B. he gave it to her

 C. Linda like
D. she is wearing

18. The house is situated in the city centre.

 A. which
B. we have just bought

 C. in where we live
D. which we live

19. Nam is one of my friends..........................try hard to succeed.

A. who
B. whom
C. when
D. whose
15

RÚT GỌN MỆNH ĐỀ QUAN HỆ

Rút gọn mệnh đề quan hệ có các dạng sau:
1) Dùng cụm Ving :
Dùng cho các mệnh đề chủ động

Bỏ who, which, that và be (nếu có) lấy động từ thêm ING
The man who is standing there is my brother

The man who is standing there is my brother
->The man standing there is my brother
2) Dùng cụm P.P:
Dùng cho các mệnh đề bị động.

Bỏ who, which, that và be
I like books which were written by my father

I like books which were written by my father
->I like books written by my father

3) Dùng cụm to inf.
Dùng khi danh từ đứng trứoc có các chữ sau đây bổ nghĩa:
ONLY, LAST, số thứ tự như: FIRST, SECOND...

Bỏ who, which, that, chủ từ (nếu có) và modal verb như can, will...thêm to trước động từ.

This is the only student who can do the problem.

This is the only student who can do the problem
->This is the only student to do the problem.

-Động từ là HAVE/HAD

I have much homework that I must do.

I have much homework that I must do.
I have much homework to do.
-Đầu câu có HERE (BE), THERE (BE)
There are six letters which have to be written today.
There are six letters to be written today.

- Một số động từ khác như need, want..v..v.. nói chung là khi ta dịch chỗ to inf. với nghĩa "để" mà nghe suông tai thì có thể dùng được.

GHI NHỚ :
Trong phần to inf này các bạn cần nhớ 2 điều sau:
- Nếu chủ từ 2 mệnh đề khác nhau thì thêm cụm for sb trước to inf.
We have some picture books that children can read.
We have some picture books for children to read.
Tuy nhiên nếu chủ từ đó là đại từ có nghĩa chung chung như we, you, everyone.... thì có thể không cần ghi ra.
Studying abroad is the wonderful thing that we must think about.
Studying abroad is the wonderful thing (for us) to think about.
- Nếu trước relative pronoun có giới từ thì phải đem xuống cuối câu. (Đây là lỗi dễ sai nhất).
We have a peg on which we can hang our coat.
We have a peg to hang our coat on.

4) Dùng cụm danh từ (đồng cách danh từ)
Dùng khi mệnh đề tình từ có dạng:
S + BE + DANH TỪ /CỤM DANH TỪ/CỤM GIỚI TỪ
Cách làm:
- Bỏ who, which và be
Football, which is a popular sport, is very good for health.
Football, which is a popular sport, is very good for health.
Football, a popular sport, is very good for health.
Do you like the book which is on the table?
Do you like the book on the table?
PHƯƠNG PHÁP LÀM BÀI LOẠI RÚT GỌN:
Khi học thì ta học từ dễ đến khó nhưng khi làm bài thì ngược lại phải suy luận từ khó đến dễ.
Bứoc 1:
- Tìm xem mệnh đề tính từ nằm chổ nào
Bước này cũng dễ vì mệnh đề tính từ thường bắt đầu bằng WHO, WHICH, THAT...
BƯỚC 2 :
Bước này chủ yếu là giảm từ mệnh đề xuống cụm từ, tuy nhiên cách suy luận cũng phải theo thứ tự nếu không sẽ làm sai.
Ví dụ:
This is the first man who was arrested by police yesterday.
Mới nhìn ta thấy đây là câu bị động, nếu vội vàng thì sẽ dễ dàng biến nó thành:
This is the first man arrested by police yesterday sai
Thật ra đáp án là:
This is the first man to be arrested by police yesterday đúng
Vậy thì cách thức nào để không bị sai?
Các em hãy lần lượt làm theo các bứoc sau.

1. Nhìn xem mệnh đề có công thức S + BE + CỤM DANH TỪ không? Nếu có áp dụng công thức 4.
2. Nếu không có công thức đó thì xem tiếp trứoc who which... có các dấu hiệu first, only...v..v không ,nếu có thì áp dụng công thức 3 (to inf.) lưu ý thêm xem 2 chủ từ có khác nhau không (để dùng for sb)
3. Nếu không có 2 trừong hợp trên mới xét xem câu đó chủ động hay bị động mà dùng VING hay P.P..

BÀI TẬP

 Rút gọn mệnh đề quan hệ các câu dưới đây- Ghi rỏ thuộc loại nào và tô dấu hiệu nhận biết.
1. Do you know the teacher who is coming toward us?
2. The boy who was awarded by the headmaster is one of the best students in this school.

3. The students who did not come to the class yesterday explain their absence to the teacher.
4. The people who were injured in the accident were taken to the hospital.

5. This is the third who is late for the meeting today.

6. The people who are waiting for the bus in the rain are getting wet.
7. We drove along the road that was still flooded after the heavy rain.

8. Anyone who applies to that school must take an entrance examination.
9. Am I the next person who joins the interview?

10. Any student who does not want to go on the trip should inform the office.

11. The boy drew pictures of people who were waiting for their planes at the airport.

12. John, who was taken by surprise, hardly knew what to say.

13. Most students who were punished last week are lazy.

14. The fifth man who was interviewed was completely unsuitable.

15. The wild ox which is kept at Cat Tien National Park is of a special kind.

16. The scientists who are searching the cause of cancer are making progress.

17. There are some reports which must be written this morning.

18. The helicopter which was flying toward the lake made a low droning sound.

19. Be sure to follow the instructions that are given at the top of the page.

20. We study in a school which was built in 1956.

21. Students who arrive late will not be permitted to enter the classroom.

22. He was the first man who left the burning building.

23. I come from a village that is covered by paddy fields.

24. The man who was attacked by the crocodile still survived.

25. He is always the first who comes and the last who goes.

26. Most of the goods which are made in this factory are exported.

27. Neil Armstrong was the first man who walked on the moon.

28. We have an apartment which overlooks the park.
29. I come from the city which is located in the southern part of the country.

30. Only a few of the movies which are shown on Channel 15 are suitable for the children.

31. Did you get the message which concerned the special meeting?
32. We have a lot of exercises that we have to do.

33. The psychologists who study the nature of sleep have made important discoveries.
34. The last person who leaves the room must turn off the light.

35. Our solar system is in a galaxy which is called the Milky Way.

36. I have some homework that I must do tonight.

37. That man, who is sitting next to Mary, is my uncle.
38. English is an important language which we have to master.

39. The first thing which you must do is to learn the new words in the reading.

40. Some of the guests who have been invited to the party can’t come.

41. I was the only person who saw the difficulty.

42. The boy who is playing the piano is Bend.
 43. He was the second man who was saved in the fire.

44. Students who play for this course have to pay the registration fee.
45. She is the only woman who was appointed to the board.

17
CHIA THÌ

1. Simple Present (Thì hiện tại đơn)
Cách dùng:
Dùng để chỉ thói quen, chân lí.

Công thức: S + V(s/es)

Nếu chủ từ số nhiều, I, you thì động từ không thêm gì cả. Nếu chủ từ số ít thì động từ thêm s/es.

Muốn biết thêm s hay es thì ta nhìn tận cùng của động từ. Nếu tận cùng là: O, SH, SH, S, X, Z thì thêm es, còn lại thêm s.
Nếu tận cùng là Y thì đổi Y thành I rồi thêm ES. Nhưng nếu trước Y là một nguyên âm thì thêm S bình thường.
Dấu hiệu: Present day, nowadays, always, sometimes, usually, never, often, every + thời gian ...
2. Present Progressive (Thì hiện tại tiếp diễn)
IS/AM/ARE + VING

· Dùng để diễn đạt một hành động xảy ra vào thời điểm hiện tại.

Dấu hiệu: Today, now, right now, at this moment, at the moment.
3. Present Perfect (Thì hiện tại hoàn thành)
Công thức: S + HAVE/HAS + P.P

Cách dùng: (Có 3 cách dùng chính sau đây)
Chỉ hành động hoàn tất ở quá khứ không có thời gian xác định.
Dấu hiệu: Already, recently (gần đây), lately (gần đây), before (đứng ở cuối câu và mang nghĩa “trước đây”), Just, since, for, so far, until now, up till now, up to present, yet, now that, times, in the last + khoảng TG, over the past + khoảng TG.

* Cách dùng SINCE và FOR:
FOR + khoảng thời gian: for three days, for five minutes, for ten years ...
SINCE + thời điểm bắt đầu: since 2002, since then, ...

SINCE + Mệnh đề quá khứ đơn. since we left school
4. Simple Past (Thì quá khứ đơn):
Công thức: S + V(ed/cột 2)

Cách dùng:
Dùng để chỉ một hành động đã hoàn tất ở quá khứ có thời gian xác định:

Dấu hiệu: Yesterday, last week/month/year, ago ...
5. Past Progresseive (Thì quá khứ tiếp diễn):

Công thức: S + was/were + Ving

Cách dùng:
Dùng để chỉ một hành động đang xảy ra ở một thời điểm chính xác trong quá khứ.

Dấu hiệu: At that time, at that moment, all + thời gian, then, at + giờ, hai hành động đang xảy ra đồng thời, hai hành động cắt ngang…
Ví dụ: I was watching TV when he came. (Tôi đang xem TV thì anh ta đến.) => Cắt ngang.
I was watching TV while he was eating. (Tôi đang xem TV trong lúc anh ta đang ăn.) => Song song.

I was watching TV at 8P.M last night. (Lúc 8 giời tối hôm qua tôi đang xem TV.) => Thời điểm chính xác.

6. Past Perfect (Thì quá khứ hoàn thành):
Công thức: S + HAD + V(ed/cột 3)

Cách dùng:
Dùng để chỉ một hành động đã hoàn tất trước một hành động khác hoặc một thời điểm ở quá khứ .

Dấu hiệu: After, before và when (Xem phần chia thì khi gặp chữ when bên dưới).

	Lưu ý là đối với after và before ta có thể dùng quá khứ đơn
thay cho quá khứ hoàn thành vì bản thân 2 liên từ này đã thể hiện được ý trước – sau

7. Simple Future (Thì tương lai đơn):
Công thức: S + WILL + V (nguyên mẫu)

Cách dùng:
Dùng để chỉ một hành động xảy ra ở tương lai.

Dấu hiệu: tomorrow, next + time, in the future, in future, from now on.
8. Future Progressive (Thì tương lai tiếp diễn):
Công thức: S + will be+ Ving

Cách dùng:
Dùng để chỉ một hành động đang xảy ra ở một thời điểm chính xác trong tương lai.

Dấu hiệu: At that time, all + thời gian ở tương lai, then, at + giờ ở tương lai, hai hành động đang xảy ra đồng thời, hai hành động cắt ngang…
Ví dụ: I will be watching TV when he comes. (Tôi đang xem TV thì anh ta đến.) => Cắt ngang.
I will be watching TV while he will be eating. (Tôi đang xem TV trong lúc anh ta đang ăn.) => Song song.

I will be watching TV at 8P.M tomorrow. (Lúc 8 giời ngày mai tôi đang xem TV.) => Thời điểm chính xác.

9. Future Perfect (Thì tương lai hoàn thành):
Công thức: S + WILL HAVE + V(ed/cột 3)
Cách dùng:
Dùng để chỉ một hành động đã hoàn tất trước một hành động khác hoặc một thời điểm ở tương lai .

Dấu hiệu: After, before, by the time, by + thời điểm và when (Xem phần chia thì khi gặp chữ when bên dưới).

TOMORROW WHEN I ……………. YOU, I WILL …

WHEN , AS SOON AS, UNTIL , WHILE , BEFORE , AFTER , IN CASE

CÁCH CHIA CÁC THÌ TIẾP DIỄN
1) Các trường hợp dùng tiếp diễn:

+ Khi một hành động xảy ra ở một thời điểm chính xác:

Thường có dấu hiệu là:

At + giờ + thời gian tương lai/ quá khứ

At this time + thời gian tương lai/ quá khứ

+ Khi một hành động xảy ra ngay lúc nói:

Trường hợp dễ sẽ có dấu hiệu cho ta nhận biết như:

Lúc nói là hiện tại thường có dấu hiệu:

Now, At the present, At the moment

Lúc nói là quá khứ thường có dấu hiệu:

At that time (lúc đó), Then (lúc đó)

Trường hợp khó sẽ không có dấu hiệu rõ ràng cho ta nhận biết mà phải biết suy luận:

- Câu mệnh lệnh:

Be quiet! Someone is knocking at the door. (Cụm từ "be quiet" cho ta biết thời điểm đang nói ở hiện tại nên dùng hiện tại tiếp diễn)

- Câu hỏi:

Where is your mother? She is cooking in the kitchen. (Hỏi "ở đâu" ý ngầm là "đang ở đâu" ngay lúc nói)

Hai trường hợp trên ta cũng thấy là thuộc về khái niệm " đang xảy ra", còn trường hợp "kéo dài" thì bao gồm các trường hợp sau:

+ Khi một hành động đang xảy ra thì một hành động khác cắt ngang:

- Hành động đang xảy ra sẽ dùng tiếp diễn. (Hành động cắt ngang dùng đơn)

+ Khi hai hành động đang xảy ra đồng thời nhau:

Khi ấy ta sẽ dùng tiếp diễn cho cả hai.

Ví dụ: While I was eating, my mother was cooking. (Ở quá khứ nên dùng quá khứ tiếp diễn)-

+ Một số trường hợp riêng lẽ dùng tiếp diễn:

Phần này bao gồm các trường hợp dùng tiếp diễn riêng biệt, không theo các công thức chung ở trên.

- Dùng với always để chỉ sự bực bội của người nói:

He is always borrowing my money. (Anh ta cứ luôn mượn tiền tôi)

Các động từ không dùng tiếp diễn.
Các động từ không dùng tiếp diễn là:

1. Nhóm giác quan:
See, hear, taste (Nếm có vị), feel, sound (Nghe có vẻ), notice...

2. Nhóm chỉ tình trạng:
Be, appear, seem...

3. Nhóm sở hửu:
Have (Có), belong to (Thuộc về), own (Có)

4. Nhóm sở thích:
Like, love, hate, dislike, prefer, desire, need, WANT want...

5 Nhóm tri thức:
Know, understand, , think, doubt, forgive, mean (Muốn nói), remember, forget, recognize, believe...

CÁCH CHIA THÌ KHI GẶP CHỮ WHEN

1) Đối với trường hợp chưa xảy ra:
+ Nếu hai hành động xảy ra liên tục nhau:
Bên có when chia thì hiện tại đơn, bên không có when chia thì tương lai đơn.
Ví dụ:
Tomorrow I will give her this book when I meet her (Gặp rồi tiếp sau đó là trao sách).
+ Nếu hai hành động cắt ngang nhau:
Hành động đang xảy ra dùng tương lai tiếp diễn, hành động cắt ngang chia thì tương lai đơn.
Ví dụ: Tomorrow when you arrive at the airport, I will be standing at the gate. (Bạn đến lúc đó tôi đang đợi)
+ Hai hành động trước sau (hành động này hoàn tất trước một hành động khác xảy ra)
Hành động xảy ra trước dùng thì tương lai hoàn thành, hành động xảy ra sau dùng thì tương lai đơn. (Nhớ khi gặp chữ KHI thì phải bỏ WILL)
Ví dụ: By the time you come, I will have gone out.
(By the time = before: trước khi)
2) Đối với trường hợp xảy ra rồi:
Cũng có 3 hoàn cảnh sau:
+ Nếu hai hành động cắt ngang nhau (Một hành động này đang xảy ra thì có một hành động khác cắt ngang) – Ta lưu ý trường hợp này rất thường gặp.
- Hành động đang xảy ra dùng Qúa khứ tiếp diễn.
- Hành động cắt ngang dùng Qúa khứ đơn.
- Ví dụ: I was playing soccer when it began to rain.(Mưa cắt ngang hành động chơi bóng)
Cách nhận dạng ra loại này:
- Phải dịch nghĩa của câu,các động từ cắt ngang thường là: come, meet, see, start, begin…..
+ Nếu hai hành động xảy ra liên tục hoặc đồng thời nhau:
- Cả hai hành động đều chia Qúa khứ đơn.
- -Dấu hiệu nhận biết là:
- Dịch nghĩa thấy 2 hành động xảy ra liên tục nhau.
- Ví dụ: - When he came home, he opened the door.
- Khi mệnh đề when có các chữ sau: Lived, was, were.
- Ví dụ:- When Mr cucku lived in HCM city, he studied at TBT school.
- When he was a child, he had a habit of getting up late.
+ Hai hành động trước sau (hành động này hoàn tất trước một hành động khác xảy ra)
- Hành động xảy ra trước dùng Qúa khứ hoàn thành, hành động sau dùng Qúa khứ đơn.
- Cách nhận ra loại này:
- Các dấu hiệu thường gặp là: Already, for + khoảng thời gian, just
- Ví dụ:- When I came, he had already gone out (Khi tôi đến anh ta đã đi rồi)
- When I came, he had gone out for two hours (Khi tôi đến anh ta đã đi đựơc hai tiếng rồi)
- Cũng có thể dịch qua nghĩa.
- Ví dụ: - I didn’t meet Tom because when I came, he had gone out.
(Dấu hiệu là do tôi không gặp => Đã đi rồi)

Tóm tắt:

Câu đơn: Nhìn dấu hiệu để làm

Câu kép: so sánh hành động:

RỒI

· Trước – sau: QKHT- QKĐ

· Liên tục: QKĐ – QKĐ

· Cắt ngang: QKTD- QKĐ

CHƯA
· Trước – sau: TLHT- TLĐ

· Liên tục: TLĐ – TLĐ

· Cắt ngang: TLTD- TLĐ

· KHI KỊ SẼ

BY + THỜI GIAN = BEFORE + TG
I WAS EATING WHEN HE CAME

EXERCISES

I. Chia các câu sau dùng thì HIỆN TẠI ĐƠN hoặc HIỆN TẠI TIẾP DIỄN

1. I (have)…………………….coffee for breakfast every day.

2. My mother (work)…………………….in a shoe store this summer.

3. The student (look)…………………….up that new word right now.

4. She (go)…………………….to school every day.

5. We (do)…………………….exercise five right at the moment.

6. Miss Helen (look) …………………….at the newspaper now.

7. It (rain) …………………….very much in winter. It (rain)…………………….now.

8. He generally (sing) ……………. in English but today he (sing)…………….in French.

9. We seldom (eat)…………………….before 6:30.

10. She sometimes (buy)…………………….at this market.

11. Be quiet! The baby (sleep) …………………….

12. Look! A man (run) ……………….after the train. He (want)………………….to catch it.

13. It (be)…………………….very cold now.

14. John (travel)…………………….to England tomorrow.

15. I (need)…………………….some money for my textbooks.

16. Excuse me. I (have)…………………….to help a customer.

17. Tom (love)…………………….ice cream.

18. Mother (cook) …………………….some food in the kitchen at present; she always (cook)…………………….in the morning.

19. Listen! I (hear)…………………….someone knocking at the front door.

20. I (see) …………………….that you (wear)…………………….your best clothes.
II. Chia các câu sau dùng CÁC thì HIỆN TẠI 3 THÌ
1. I (be)…………………….sorry. I (forget) …………………….that fellow’s name already.

2. Jack (look)…………………….forward to his vacation next June.

3. I (have)…………………….no trouble with my lessons up to now.

4. Mr. And Mrs. Garcia (be)…………………….in New York for two months.

5. Michael (work)…………………….thirty eight hours a week.

6. At present that author (write)…………………….a historical novel.

7. Up to the present, George (do)…………………….good work in this class.

8. The weather generally (get)…………………….quite hot in July and August.

9. You must wake her! She (sleep)…………………….soundly for ten hours.

10. How long…………………….you (learn)…………………….English?

11. Betty’s friend (lose)…………………….his Vietnamese-English dictionary.

12. Fred’s brother (graduate, just)…………………….from Oxford University.

13. The earth (circle)…………………….the sun once every 365 days

14. Yes, I (remember)…………………….that fellow’s name now.

15. That brown suitcase (belong)…………………….to Dr. Rice.

16. Jim (work)…………………….on his report this year.

17. Robert (wait)…………………….for you since noon.

18. The sun (get)…………………….very hot during the afternoon.

19. Tom (buy)…………………….a new car next week.

20. The boys and girls (go)…………………….home after this lesson.

21. Every Tuesday, David (play)…………………….football.

22. Up to the present, we (write)…………………….almost every lesson in the book.

23. Tomorrow he (go)…………………….to London.

III. Chia các câu sau dùng thì QUÁ KHỨ ĐƠN hoặc QUÁ KHỨ TIẾP DIỄN

 CẮT NGANG

CHÍNH XÁC

ĐỒNG THỜI

1. He (walk)………………… across the bridge when his hat (blow) …………………. off.

2. He (work) ……………………. all day yesterday.

3. We (live) ……………………. in France when the war (begin).…………………….

4. It (rain) ……………………. this morning when I (get)……………………. up.

5. When I (arrive) ……………………. at his house he (still sleep).…………………….

6. When you (come) ……………………. in I (write).…………………….

7. The boy (jump)……………………. off the bus while it (move).…………………….

8. The fire (still burn) ……………………. at 6’clock this morning.

9. She (cut) ……………………. her finger while she (cut) ……………………. the bread.

10. The bus (start) ……………………. while I (get) ……………………. in.

11. I (take)……………………. another cake when you (not, look).…………………….

12. When I (listen) ……………. to the radio last night, I (hear) ………………. a loud scream.

13. The light (go) ……………………. out when we (have) ……………………. supper.

14. He (sit)……………………. in a hotel when I (see) ……………………. him.

15. The boy (fall) ……………………. down while he (run).…………………….

16. I (have) ……………………. tea when the light (go) ……………………. out.

17. He (eat) ……………………. his dinner when I (see) ……………………. him.

18. My friends (sing) ……………………. when I (come) ……………………. into the room.

19. While you (play) ……………………. the piano I (write) ……………………. a letter.

20. When the phone (ring) ……………………. I (have) ……………………. a bath.

21. Maisie (cook) ………………. fish when I first (ask) …………………. her to marry me.

22. We (walk) …………………. to the station when it (begin) ……………………. to rain.

23. My sister (break) ……………. two cups while she (wash up)…………………. last night.

24. When the teacher (come in) ……………………. , the boys (play).…………………….

25. While he (write)……………………. a letter the telephone (ring)…………………….

26. When I (look) ………………. for my passport I (find) ……………. this old photograph

27. While the guests (dance) ……………………. thieves (break) ……………………. into the house and (steal) ……………………. a lot of fur coats.

28. When he (mend) …………………. the fuse he (get) …………………. a very bad shock

29. As he (get) ……………………. into the bus it (start) ……………………. suddenly and he (fall) ……………………. backwards on to the road

30. As I (cross) ……………………. the road I (step) ……………………. on a banana skin and (fall) ……………………. heavily.
IV. Chia các câu sau dùng thì QUÁ KHỨ ĐƠN hoặc QUÁ KHỨ HOÀN THÀNH

ĂN - UỐNG

ĂN TRƯỚC UỐNG

1. The train (steam) …………………. out before I (reach)……………………. the station. ATU

2. The sun (set) ……………………. after the traveler (reach) ……………………. his destination. ASU

3. The rain (stop) …………………. before I (step) ……………………. out of the house.

4. The traveler (set) ………………….out on his journey after the sun (rise).……………….

5. ……………………. you (not help) ……………………. me, I would have failed.

6. He (do) ……………………. nothing before he (see) ……………………. me.

7. He (thank) ……………………. me for what I (do). …………………….

8. I (be) ……………………. sorry that I (hurt) ……………………. him.

9. Did you post the letter after you (write) ……………………. it?

10. After I (hear) ……………………. the news, I (hurry) ……………………. to see him. SA-U

11. After you (go) ……………………. I (go) ……………………. to sleep.

12. I (read) ……………………. the book after I (finish) ……………………. my work.

13. When we (arrive) ……………………. the dinner (already, begin).…………………….

14. He (already, learn) ……………………. English before he (leave) ……………………. for England.

15. The river (become) …………………. deeper after it (rain) ……………………. heavily.

16. They (go) ……………………. home after they (finish) ……………………. their work.

17. My small brother (eat) ……………. all the biscuits before we (get) ………………. back.

18. They (drink) ………….…. small cups of coffee after they (finish) ………………. dinner.

19. The fire (spread) ……………. to the next building before the fire men (arrive)…………..
TỔNG HỢP

I. Chia các câu sau dùng thì HTĐ/ HTTD/QKĐ/QKTD

1. Columbus (discover) …………………… America more than 400 years ago.

2. My brother (come) …………………… to see me next week.

3. Mr. Brown always (travel) …………………… to work by bus, but today he (travel) …………………… by car.

4. Egypt (produce) ……………………some of the finest cotton in the world.

5. Be quiet! I (want) ……………………to hear the news broadcast.

6. The sun (warm) ……………………the air and (give) ……………………us light.

7. They (finish) ……………………their dinner half an hour ago.

8. Mrs. Nam (cook) ……………………dinner when we (arrive) …………………….

9. Albert Einstein (die) …………………… on April 18th, 1955.

10. The wind (blow)…………………hard when he (go)……………………out this morning.

11. I (have) ……………………lunch with him yesterday.

12. On my way to work, I often (meet) …………………many children who (go) ………………to school.

13. The boy (jump off) ……………………the train while it (move) …………………….

14. He (sit) ………………in the garden and suddenly an apple (fall) …………………down before him.

15. When I (arrive) ……………………at his house, he still (sleep) …………………….

16. It (rain)…………………… very hard when I (get) …………………… up this morning.

17. It often (rain)………………… in September. It (rain)…………………… very hard now.

18. While you (play)…………………… the piano, I (write)…………………… a letter.

19. I (drink)…………………… milk every day when I (be)…………………… a boy.

20. He (study)…………………… medicine at that time? Yes, he was.

21. When I saw her, she (wash)…………………… the dishes.

22. …………………(you/take)…………………… a nap when he (call)……………………?

23. We (play)…………………… on the swing when it started raining this morning.

24. When I (arrive)…………………… at the station, Mary (wait)…………………… for me.

25. He (fall)…………………… when he was going upstairs.

26. My elder brother (join)……………… the army when he (be)………………… eighteen.

27. My children (work)…………………… very hard.

28. Lan (study)…………………… for an examination now.

29. How many cigarettes ……………………you (smoke)…………………… a day?

30. Why ……………………you (wear)…………………… your coat today? It’s very warm.

31. Look! Somebody (climb)…………………… up that tree over there.
II. Chia các câu sau dùng TẤT CẢ CÁC THÌ
1. ……………………you (speak)…………………… to my sister yesterday?

– No, I (not, see)…………………… her for a long time. I can’t remember when I last (see)…………………… her.

2. The last train (leave)…………………… at 11.30.

3. I (not, meet)…………………… him for three weeks. I wonder where he (be)…………………… now.

4. Your hair looks different. …………………you (have)…………………… your hair cut?

5. I haven’t seen this film since I (be)…………………… a pupil.

6. How many cigarettes ……………………you (smoke)…………………… today?

7. How long ……………………you and Lan (know)…………………… each other?

8. We (argue)…………………… about this for 2 hours now. Perhaps we should stop.

9. She (read)…………………… this book twice.

10. The telephone (ring)…………………… for a minute. Why doesn’t someone answer it?

11. I (polish)…………………… this table all this morning and she hasn’t satisfied with it yet.

12. I (phone) …………………… Mr. Green four times since breakfast.

13. He (paint) …………………… his house for 3 weeks and he has still not finished.

14. He saw her when he (drive)…………………… to work.

15. He (serve)…………………… in the army for 10 years, then he retired and married.

16. Why didn’t you listen while I (speak)…………………… to you?

17. The front tyre of his motorbike burst as he (drive)………………… along the main road.

18. I (leave)…………………… Mary long ago. Since then, I (not, speak)…………………… to her at all.

19. At four o’clock tomorrow afternoon we (fly)…………………… over Paris.

20. He (look)…………………… fatter now than some days ago.

21. We (visit)…………………… the museum when the fire started.

22. My mother (fry)…………………… eggs for breakfast every morning.

23. I (have)…………………… a bath when the bell rang.

24. At 6.00 yesterday I (wait)…………………… for you at the station.

25. Mary (lose)………………… her hat and she (look)…………………… for it until now.

26. When we came to the stadium, the match (already, begin)…………………….

27. The film (end)…………………… by the time we (get)…………………… there.

28. When you (come)……………… back, he (already, buy)………………… a new house.

29. She (learn)…………………… English since she (be)…………………… six years old.

SAU SINCE QKĐ – CÒN LẠI HTHT

SINCE THEN I (GO)…

30. ……………………you (see)…………………… Jessica yet?

31. Don’t make noise! The children (sleep)……………………

32. What …………………you (do)………………before I (come)……………… last night?

33. When he (come)…………………… last night, I (take)…………………… shower.

34. While my mother (cook)………………… last night, I (do)………………… housework.

35. If you spill oil on water, oil (float)…………………… to the surface.

36. When I (come) …………………., she (leave) ………………. for Dalat ten minutes before.

37. Right now I (attend) ……………………. class. Yesterday at this time I (attend) ……………………. class.

38. The traffic was very heavy. By the time I (get) ……………………. to Mary’s party, everyone (already/ arrive) ……………………. .

39. Last night we (watch) …………………. TV when the power (fail) …………………….

40. London (change) ………………. a lot since we first (come) ………………. to live here.

41. While we (talk) ……………………. on the phone the children (start) ……………………. fighting and (break) ……………………. a window

42. I (spend) ……………. a lot of time travelling since I (get) ………………. this new job.

43. When I nearly reached the office, I suddenly (remember) ………………. I (forget) ……………………. to turn off the gas stove.

44. Laura felt so tired that she (fall)………………. asleep on the sofa.

45. While I (have) ……………………a bath, someone knocked on the door.

46. Who (drive) ……………………the car at the time of the accident?

47. I (do) ……………some shopping yesterday, when I (see) …………………your friend.

48. I (work) …………….. on the computer when a virus (appear) ……………...

49. When it (begin) …………….. to rain, they (walk) …………….. through the forest.

50. They (eat) …………….. nothing by the time they (arrive) …………….. at the party.

51. When they (get) ………… to the station, the train (leave) …………….. for ten minutes.

52. I (not see) …………….. the film last night because I (see) …………….. it several times before.

53. I suddenly remembered that I (forget)……………………my keys.

54. Sally (not go).............................to a football match before.

55. When I (phone).........................Helen last night, she (wash)................................her hair.

56. They (play)..tennis at this time last Saturday.

57. I (watch)TV at 8.00p.m last night

58. She (meet) …………her husband while she (learn) ……………… English at Cambridge.

59. I (have) ……………………dinner when I saw a worm in my soup.

60. Last night when I (hear) ……………………the noise, I (get) ……………………up.
 TEST 1
1. They for 3 hours when the storm suddenly broke.

 A. had been running
B. have been running

 C. are running
D. were running

2. No matter what happens next I help you.

A. am

B. have
C. will
D. would

3. 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

4. She working on that manuscript for 2 years now.

A. will be

B. has been
C. had been
D. is

5. 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

6. I complete silence now while I try this experiment.

A. am wanting
B. want
C. did want
D. have wanted

7. The students by Mrs. Monty. However, this week they by Mr. Tanzer.

A. are usually taught / are being taught

B. usually teach / are teaching

C. have usually been taught / have been teaching

D. were usually teaching / are teaching

TEST 2

1. I films but I seldom find time to go the cinema.

A. love

B. am loving
C. have loved
D. will love

2. In the last hundred years, traveling much easier and more comfortable.

A. becomes
B. has become
C. became
D. will become

3. In the 19th century, it two or three months to cross North America by covered wagon.

A. took

B. had taken
C. has taken
D. was taking

4. 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

5. When Carol last night, Imy favorite show on television.

A. was calling / watched
B. called / have watched

C. called / was watching
D. had called / watched

6. By this time next summer, you your studies.

A. completes
B. will complete

C. are completing
D. will have completed

7. 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

8. Last night at this time, they the same thing. She and he the Newspaper.

A. are doing / is cooking / is reading

B. were doing / was cooking / was reading

C. was doing / has cooked / is reading

D. had done / was cooking /read

9. When Ihome last night, I that Jane a beautiful candlelight dinner

A. had arrived / discovered / prepared

B. was arriving / had discovered / was preparing

C. have arrived / was discovering / had prepared

D. arrived / discovered / was preparing

TEST 3

1. Samto change a light bulb when heand

A. was trying / slipped / fell

B. tried / was slipping / falling

C. had been trying / slipped / was falling

D. has tried / slips / falls

2. 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

3. 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

4. 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

5. 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

C. work / am going to retire
D. have been working / retire

6. 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

7. 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

8. 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

TEST 4

1. The grass was yellow because it all summer.

A. does not rain
B. has not rained

C. had not rained
D. would not rain

2. 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

3. 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

4. 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

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

TEST 5

1. 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

2. 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

3. She me anything about that problem so far.

A. is not telling
B. does not tell

C. will not tell
D. has not told

4. 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

5. 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

6. Dan and Crystal married in June.

A. are getting
B. has got
C. was getting
D. will have got

7. 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

8. They.......................... enthusiastically when their teacher in.

A. discuss / comes
B. will have discussed / comes

C. will discuss / will come
D. were discussing / came

TEST 6

1. I in the hotel twice in the 1980s.

A. was staying
B. have stayed
C. stayed
D. had been staying

2. When I got home I found that water down the kitchen walls

A. ran

B. was running
C. has run
D. had been running

3. After he his English course, he went to England to continue his study.

A. has finished
B. had finished
C. was finished
D. would finish

4. How since we college?

A. are you - left

B. were you - left

C. have you been - have left
D. have you been - left

5. I much of you lately. We.......................... three months ago.

A. haven't seen - last met
B. didn't see - met

C. haven't seen - have met
D. didn't see - have met

6. The Chinese spaghetti dishes for a long time before Marco Polo it back to Italy.

A. made - brought

B. have made - brought

C. made - had brought
D. had been making - brought

7. He his job last month and since then he out of work.

A. lost - was

B. was lost - has been

C. has lost - was

D. lost - has been

TEST 7

1. I must have a bath. I.......................... all the afternoon.

A. was gardening

B. have gardened

C. have been gardening
D. had been gardening

2. The team.......................... a single match so far this season.

A. hadn't won come
B. didn't win
C. hasn't won
D. doesn't win

3. to the language center when I saw you yesterday morning?

A. Have you gone

B. Had you gone

C. Did you go

D. Were you going

4. By the time you receive this letter, I for the USA.

A. have left
B. will leave
C. will have left
D. am leaving

5. There's no doubt that if I a lot of money, I'd definitely stop working.

A. win B. won C. would won D. had won

TEST 8

1. Several years after they up, they met again by chance in Paris.

A. have split
B. had split
C. were split

D. had been splitting

2. Dr Jones the same talk in room 103 at 10.00 next Thursday.

A. gives

B. is to give
C. will be giving

D. will have given

3. They the job by this time tomorrow.

A. will finish
B. will be finishing
C. will have finished
D. are finishing

4. Gold, as well as silver, in price.

A. have risen
B. rise
C. has risen

D. are rising

5. We for an hour when the bus finally came.

A. waited

B. had been waiting

C. have been waiting
D. have waited

6. John his car serviced every two months.

A. has

B. will have
C. has had

D. is having

7. The last time I to Scotland was in May, when the weather was beautiful.

A. go

B. went
C. was going

D. have gone

TEST 9

1. Charles is a gifted footballer, but up to now hewell in the international matches.

A. doesn't play
B. didn't play
C. hasn't played

D.wasn't playing

2. The committeefour times last week, but no decision has been reached.

A. met

B. has met
C. used to meet

D. would meet

3.to the opera when you lived in Milan?

A. Have you ever been
B. Were you ever going

C. Did you ever go
D. Had you ever been

4. Before I went to university, I as a carpenter for about five years.

A. worked
B. used to work
C. have worked D. had worked

5. I a lot of interesting people while I in Norway.

A. met - worked
B. was meeting - was working

C. met - was working
D. was meeting – worked
18
SO SÁNH

I. So sánh bằng:

Công thức:

	As adj as

I am as tall as you. (Tôi cao bằng bạn)

Trong so sánh “không bằng” ta có thể dùng so…as thay cho as….as
I am not so tall as you. (Tôi không cao bằng bạn)

II. So sánh hơn:

Công thức tính từ ngắn:

Thêm er sau tính từ. Nếu phía sau có đối tượng so sánh thì thêm than.

	Adj +er (than N)

I am taller. (Tôi cao hơn)

I am taller than you. (Tôi cao hơn bạn)

Công thức tính từ dài:

Thêm more trước tính từ. Nếu phía sau có đối tượng so sánh thì thêm than.

	More Adj (than N)

I am more beautiful. (Tôi đẹp hơn)

I am more beautiful than you. (Tôi đẹp hơn bạn)

III. So sánh nhất:

Công thức tính từ ngắn:

Thêm the trước tính từ và thêm est sau tính từ. Phía sau có thể có N hoặc không.

	The Adj +est (N)

I am the tallest. (Tôi cao nhất)

I am the tallest student in the class. (Tôi là học sinh cao nhất trong lớp)

Nếu muốn nói nhất trong số các đối tượng thì dùng of phía sau.

Mary is the tallest of the three girls. (Mary cao nhất trong số 3 cô gái)

Cũng có thể để cụm of….. đầu câu:

Of the three girls, Mary is the tallest. (Trong số 3 cô gái, Mary cao nhất)

Công thức tính từ dài:

	The most Adj (N)

I am the most beautiful. (Tôi đẹp nhất)

Ghi chú: Các tính từ dài tận cùng bằng y, er, ow, ble, ple, tle, ite thì vẫn áp dụng công thức của tính từ ngắn. Riêng tận Y thì đổi thành I rồi thêm er hoặc est.

He is cleverer than I.

I am happier than you.

Các tính từ so sánh không theo quy tắc:

	Tính từ
	So sánh hơn - kém
	So sánh nhất
	Chú ý

	good/well
	better
	best
	

	bad/badly
	worse
	worst
	

	many/much
	more
	most
	

	little
	less
	least
	

	far
	farther
	farthest
	(về khoảng cách)

	-
	further
	furthest
	(về các thứ khác)

SO SÁNH KÉP

Có hai loại so sánh kép: Loại 1 mệnh đề và lọai 2 mệnh đề.
Loại 1 mệnh đề:
Cấu trúc này có nghĩa là: cànglúc càng......, hoặc càng ngày càng.....
Công thức là:
S + be + tính từ ngắn + ER and tính từ ngắn + ER
It is darker and darker: trời càng lúc càng tối.
S + be + MORE and MORE + tính từ dài
She is more and more beautiful: Cô ta ngày càng đẹp.
Nếu phía trứơc là động từ thì thế tính từ bằng trạng từ.
Loại 2 mệnh đề:
Cấu trúc này có nghĩa là: càng thì càng......
Công thức:
The + so sánh hơn + mệnh đề, The + so sánh hơn + mệnh đề.
Cách nối câu dùng loại này như sau:
Tìm trong mỗi câu xem có tính từ hay trạng từ gì không, rồi đem ra đầu câu áp dụng công thức trên.
He eats a lot. He is fat.
Hai từ gạch dưới trên chính là chữ cần đem ra.
So sánh hơn của a lot là more, của fat là fatter.
 =>The more he eats, the fatter he is. (Anh ta càng ăn nhiều, anh ta càng mập)

Nếu sau tính từ more có danh từ thì đem theo ra trước luôn:
He eats a lot of pork. He is fat.
=> The more pork he eats, the fatter he is.

So sánh số lần- số lượng

SO SÁNH SỐ LẦN

Dùng so sánh bằng và số lần để trước so sánh.

Ví dụ: I am twice as heavy as you. (Tôi nặng gấp 2 lần bạn)

SO SÁNH SỐ LƯỢNG

Dùng so sánh HƠN và số lượng để trước so sánh

Ví dụ: I am 2 kg heavier than you. (Tôi nặng hơn bạn 2kg)

Có thể dùng danh từ thay cho số lượng.

Ví dụ: I am a head taller than you. (Tôi cao hơn bạn 1 cái đầu)

= I am taller than you by a head.

Một số cấu trúc so sánh khác:

1. Similar: Tương tự

Công thức:

Similar to

Ví dụ: Your hat is similar to mine. (Nón của bạn tương tự nón tôi)

2. Alike: Giống nhau

Công thức:

Alike luôn đứng một mình

Ví dụ: Your hat and my hat are alike. (Nón của bạn và nón của tôi thì giống nhau)

3. The same: Giống nhau

Công thức:

The same (as +N)

Ví dụ: Your hat and my hat are the same. (Nón của bạn và nón của tôi thì giống nhau)

Your hat is the same as mine. (Nón của bạn giống nón tôi)

4. Like: Giống (như)

Like có nhiều loại từ và nhiều nghĩa khác nhau nên ta cần phân biệt để dùng cho đúng. Thông thường like được dùng nhiều nhất khi là động từ, mang nghĩa “thích”. Tuy nhiên ở đây ta chỉ xét like với hình thức là giới từ mà thôi.

Like (giới từ)

Khi là giới từ, like sẽ luôn có danh từ theo sau và phản nghĩa của nó là unlike (không giống như)

Công thức:

Vài công thức thường gặp của like (pre) là:

Be + like + N

Ví dụ: Your hat is like mine. (Nón của bạn giống nón tôi)

N + like + N

I have a hat like yours. (Tôi có 1 cái nón giống cái của bạn)

(Un)like + N, + mệnh đề

Like his father, he is a teacher. (Giống như cha mình, anh ta cũng là một giáo viên)

Unlike him, I want to go there. (Không giống anh ấy, tôi lại muốn đi đến đó)

Vài công thức thường gặp khi làm bài tập dạng viết lại câu không thay đổi nghĩa.

1. A hơn B

· B không bằng A

Ví dụ: I am taller than you. (Tôi cao hơn bạn)

· You are not as tall as me. (Bạn không cao bằng tôi)

2. Không (ai/vật) nào bằng A
· A là nhất

Ví dụ: No one in the class is as tall as Tom.

· Tom is the tallest in the class.

Tóm tắt:

So sánh bằng: as....as/ not so...as

Hơn ngắn: er than

Hơn dài: more...than

Kép: the hơn..., the hơn...

Hơn dùng cho 2 đối tượng

Nhất dùng cho 3 đối tượng trở lên

Phía sau có ever dùng so sánh nhất

Lần – bằng, Lượng – hơn (Số lượng, số lần luôn đứng trước so sánh.)

EXERCISES

I. Chia đúng từ trong ngoặc vào chỗ trống.

1. It’s than mine. (small))

2. Yours is than mine. (big)

3. It cost than I thought. (little)

4. He’s than he looks. (intelligent)

5. The road is than the motorway. (narrow)

6. She talks than I do. (quickly)

7. It’s than it looks. (bad)

8. It’s than it was. (good)

9. It was than I thought it would be. (quick)

10. I’d like some information about your courses. (far)

II. Chia dạng đúng của tính từ trong ngoặc.

1. The movie was (interesting)than the one on TV.

2. We’ve got (little)time than I thought.

3. This shirt is too small. I need a (large)one.

4. Lan is (clever)and (pretty)than Lien.

5. She is (nice)than I expected.

6. Could you speak a bit (slow), please?

7. You look (thin) Have you lost weight?

8. This was the (big)farm I’ve ever visited.

9. Who between the two workers is the (good)?

10. This old machine is (powerful)than we thought.

11. The farmers have never had a (rich) harvest than that.

12. Which is (difficult) .., English or Math?

13. It is the (expensive)of the two cars.

14. My sister drives (fast)but (carefully)than I do.

15. Which is the (expensive)of these two coats?

16. What is the (long)river in Viet nam.

17. Mary is 10 years old. Julie is 8 years old. Mary is (old)Julie

18. The Alps are very high. They are (high)mountains in Europe.

19. An ocean is (large) a sea.

20. A car costs a lot of money. A bike costs less money.

A car is (expensive)a bike.

21. This exercise is not difficult. It’s (easy)I expected.

22. The weather is not good today. I hope the weather will be (good)next week.

23. In the government of a country, the President is (important)person.

24. People say that Chinese is (difficult)to learn than English.

25. He is (intelligent)student I have ever met.

26. She smiled (happily) than before

27. Could you write (clearly)

28. Planes can fly (high)than some kinds of birds

29. Jim can run (fast)than John

30. Our team played (badly)of all

31. I have never had a (delicious)................................meal than that.

32. I don’t know (many) people in our neighborhood as you do.

33. It’s (difficult)decision I’ve ever made in years.

34. Mary is (pretty)as her sister.

35. Of the four ties, I like the red one (well)

36. Nobody is (happy) than Miss. Snow.

37. John is much (strong) than I thought.

38. Benches are (comfortable)than arm-chairs.

39. Bill is (young) than you thought.

40. Mary is the (young) of the two sisters.

41. Mr. Bush is (delightful)person I have ever known.

42. Dick is (careful) of the three workers.

43. Sam’s conduct is (bad) than Paul’s.

44. These boys are (ill-prepared)for employment than my children.

45. Jane is (little)athletic of all the women.

46. Thanks to the progress of science, human life is (good)and (good)

47. Health and happiness is (important)than money.

48. Which is (long)river: the Nile or the Amazon?

49. The blue whale is (big)of all animals.

50. This film is really boring. It’s (boring)film that I have ever seen.

51. A car is certainly (little)......................... expensive than a Boeing plane.

52. You are standing near the camera. Can you move a bit (far)away?

53. They explained the situation (clearly)................................as we had expected.

54. My parents are (wonderful)people in the world.

55. His answers on the test were much (good)................................ than mine.

56. I have just finished a terrible book. It’s (bad)book I have ever read.

57. (much)manufacturers advertise,(many)products they sell.

58. This test is not (difficult)as it was last month.

59. The winter is coming. It is getting (cold)and (cold)

60. The problem seems to be (serious)and

III. Viết lại câu dùng so sánh kép

1. They are big; they fall fast.

- The

2. It is hot; I feel miserable.

- The

3. I look into your eyes much; I love you much.

- The

4. He got old; he became bad-tempered.

- The

5. He worked hard. He felt very bad.

- The

6. When we think of the exam; we get more and more excited.

- The

7. You write fast; your writing becomes illegible.

- The

8. She is mature; she becomes beautiful.

- The

9. You make much money; you spend much.

- The

10. You work hard; you will get good results.

- The

IV. BÀI TẬP TRẮC NGHIỆM

1. Sarah is at chemistry than Susan.

 A. good

B. well

C. better
D. best

2. I don’t work so hard my father.

 A. so B. as

C. than
D. more

3. Sam is the student in my class.

A. tall

B. most all

C. taller
D. tallest

4. No one in my class is beautiful her.

A. as/as
B. more/as
C. as/than
D. the/more

5. Going by train isn’t convenient as going by car.

A. so B. as

C. more
D. A & B are correct

6. The test is not difficult it was last month.

A. as/as
B. so/as
C. more/as
D. A&B are correct

7. Peter usually drives Mary

A. more fast
B. fast than
C. faster than
D. B&C are correct

8. She cooked than you.

A. well
B. more good
C. better
D. more well

9. This film is interesting than that film.

A. most
B. less
C. as

D. so

10. My salary is his salary.

A. high
B. more high
C. higher than
D. more higher than

11. He works we do.

A. harder
B. as hard as
C. more harder
D. so hard as

12. No one in this class is Jimmy.

A. so tall as
B. tall than
C. the tallest
D. more tall than

13. Apples are usually oranges.

A. cheap than
B. more cheap
C. the cheapest
D. cheaper than

14. I know him than you do.

A. better
B. more well
C. good
D. the best

15. Marie is not intelligent her sister.

A. more/as
B. so/so
C. so/as
D. the/of

16. Janet is tennis player in the club.

A. good
B. best
C. well

D. the best

17. I ran than Tom.

A. more fast
B. faster
C. fast

D. the fastest

18. She can speak English I can.

A. more well
B. best than
C. better than
D. better

19. Ann is 18 years old. Sue is 20 years old. Ann is Sue

.A. older than
B. younger than
C. older
D. younger

20. Nobody can cook as as my mother.

A. well
B. best
C. good
D. better

21. Jane can swim than I can.

A. far
B. farther
C. more further
D. more far

22. Tom drives than Jim does.

A. carefully
B. more careful
C. careful
D. more carefully

23. Today the weather is than yesterday.

A. worse
B. more bad
C. more good
D. well

24. My bicycle is yours.

A. more new
B. as new as
C. new than
D. so new as

25. This ring is that one.

A. valuable
B. more valuable C. valuable than
D. more valuable than

26. Hue is beautiful Dalat.

A. as/as
B. so/as
C. as/so

D. so/so

27. Nam is Tan.

A. bigger
B. bigger than
C. the biggest
D. more big than

28. My computer is modern yours.

A. less/than
B. so/as
C. the/than
D. more/as

29. She doesn’t work her sister.

A. as hard as
B. so hard
C. more harder
D. A&B are correct

30. Overeating is.......................... over working.

A. worse B. worsen
C. worse than
D. worser than

31. He is of the three teachers.

A. the older
B. oldest
C. older than
D. the oldest

32. Can you cook.......................... he?

A. as good as
B. as beautiful as C. as well as
D. as bad as.

33. A car is..........................a motorcycle.

A. less economical than

B. more than economical

C. much economical than

D. less than economical

34. Your hat isas mine.

A. as small
B. so small
C. smaller
D. not small

35. This new car is designed to use..........................fuel than earlier models.

A. smaller
B. fewer
C. less

D. lesser

36. My car is yours.

A. the same like
B. same as
C. the same as
D. as

37. Your car and mine are..........................

A. the same
B. same
C. alike
D. A&C

38. Her car is mine .

A. similar to
B. similar as
C. similar
D. similar with

39. you, I can swim.

A. Like
B. As
C. Like you can
D. dislike

40. We adopted this plan because it is risky of the two.

A. the most
B. the less
C. less

D. the least

41. People in this city are those of that city.

A. so alike B. the same to
C. similar as
D. as friendly as

42. SG has a population of 14 million. HN has 13 million

A. SG’s population is larger than HN

B. SG’s population is larger than HN is

C. SG’s population is larger than HN’s

D. SG’s population is more larger than HN
19
Câu giả định

 Câu giả định chia làm 2 loại:
I. HIỆN TẠI GIẢ ĐỊNH (Present subjunctive)

Công thức:
Được thể hiện bằng động từ nguyên mẫu không có TO cho tất cả các ngôi (ngôi thứ 3 cũng không thêm S)
Khi nào dùng công thức này? Mệnh đề theo sau các động từ sau đây thì chia hiện tại giả định:
	advise
	demand
	prefer
	require

	ask
	insist
	propose
	stipulate (qui định)

	command
	move (đề xuất)
	recommend
	suggest

	decree (ra sắc lệnh)
	order
	request
	urge

Tuy nhiên mệnh đề đi sau các động từ trên cũng có thể dùng modal verb như should.

Ví dụ: I suggested that she go out. (hoặc ...she should go out).
- Mệnh đề theo sau các tính từ sau đây cũng phải dùng hiện tại giả định:

	advised
	necessary
	recommended
	urgent

	important
	obligatory
	required
	Imperative (cấp bách)

	Mandatory (bắt buộc)
	proposed
	suggested
	Vital/ essential

Ví dụ: It is necessary that he find the books.
 Không chỉ có động từ và tính từ mới được dùng theo dạng này, tất cả các danh từ xuất phát từ những động từ và tính từ trên đều buộc mệnh đề sau nó phải ở dạng giả định, nếu như nó diễn đạt các yếu tố trên.

There is suggestion from the doctor that the patient stop smoking.
It is recommendation that the vehicle owner be present at the court.

II. QUÁ KHỨ GIẢ ĐỊNH (Past Subjunctive)
Được thể hiện bởi dạng quá khứ của động từ, riêng động từ to BE dùng WERE cho tất cả các ngôi.
Cách dùng:
Trong mệnh đề đi sau các chữ:
AS THOUGH
= AS IF (y như là)
WISH
IT IS (HIGH) TIME (đã đến lúc)
WOULD RATHER
= WOULD SOONER (thích hơn)

IF ONLY (tôi ước gì)
Ví dụ: I would rather you went out with me. (Tôi thích bạn đi chơi với tôi hơn).
It is high time we went home. (Đã đến lúc chúng ta về nhà).
He acts as if he were a king. (Anh ta hành động y như thể anh ta là vua).
Nếu mệnh đề đầu ở quá khứ thì quá khứ giả định giảm xuống thành quá khứ hoàn thành giả định (Chia giống như quá khứ hoàn thành)
Ví dụ: They treat me as if I did something wrong.
They treated me as if I had done something wrong.

EXERCISES

1. It's important that she (remember) …………………… to take her medicine twice a day.

2. I suggest that Frank (read) ……………………the directions carefully.

3. Mrs. Finkelstein demanded that the heater (repair) …………………… immediately.

4. I would rather Cutcon (answer) ……………………… the question at once.

5. If only she (be) …………………… here now.

6. It's vital that the United States (focus) …………………. on improving its education system.

7. The monk insisted that the tourists (not/enter) …………………… the temple.

8. She believed that he (not/come) ………………………. the following week.

9. I demand that she immediately (apologize) …………………… for what she just said.

10. The man acted as if he (be) …………………….. my father.

11. Judy asked that we (attend) …………………… her graduation ceremony next week.

12. Was it really necessary that I (sit) …………………… there watching you the entire time.

13. It’s high time he (do) ………………. the housework.

14. It is obvious that Tram Anh (think) ………………… very differently from you.

15. It's a little difficult to find the restaurant. I propose that we all (drive) …………………… together so that nobody gets lost along the way.

16. I’d rather you (turn) …………………… off the television right away.

17. He said that the lost child (take) …………..…… to the store's information desk already.

18. The nutritionist recommended that Sally (reduce) …………………… her daily fat intake.

19. If only I (have) ………………… some milk to drink now.

20. She told me that the government (regulate) …………………… the airline industry.

21. The house was in such a mess – it looked as though a bomb (drop) ………………… on it.

22. The sign at the pool recommended that you (not swim) ……………… after eating a large meal.

23. I wish they (not/live) …………………… that far away.

24. It is necessary that a life guard (monitor) …………………… the swimming pool while the children are taking their swimming lessons.

25. The sun is hot today. I suggest you (put) ………………… on sunblock immediately.

26. John insists that Sarah (invite) ………………… to the wedding; otherwise he will not attend.

27. Mr. John behaves as if he (be) …………………… a baby.

28. I think it's an interesting fact that she (come) …………………… from Estonia.

29. It is imperative that the world (work) …………… towards a solution to global warming now.
20
BOTH ... AND - NEITHER ... NOR - EITHER ... OR - NOT ONLY ... BUT ALSO
1) Both... and… (vừa... vừa... , cả... lẫn…)
2) Not only... but also… (không những... mà còn...)
3) Neither... nor… (không... cũng không... , cả 2 đều không..)
4) Either... or… (hoặc là... hoặc là...)

Lưu ý:
Tất cả các cấu trúc trên chỉ dùng cho 2 đối tượng.

Tất cả các vị trí dấu (…) trong các cấu trúc trên đều cùng loại từ với nhau.

Riêng cấu trúc neither... nor... phải bỏ not.

Động từ theo sau both ... and… ở số nhiều.

Động từ theo sau either ... or, neither ... nor, hoặc not only ... but also hợp với danh từ làm chủ ngữ đứng gần nó nhất.

Khi not only đứng đầu câu thì phải đảo ngữ.

Ví dụ: I like both dogs and cats (Danh từ - danh từ)

I am both tall and fat (Tính từ - tính từ)

I not only drank some wine but also ate a cake. (Động từ - động từ)

Not only did I drink some wine but also I ate a cake. (Mệnh đề - mệnh đề)

 Các biến thể có thể có của not only ...but also là:

Not only clause (đảo ngữ)...... but clauseas well. (as well để ở cuối)

Not only clause (đảo ngữ)...... but clause

Not only clause (đảo ngữ)...... but S also V (Chen chủ từ vào giữa)

Cách nối câu với các cấu trúc trên:

Nhìn 2 câu từ ngoài vô, nếu gặp những yếu tố nào giống nhau thì nhập lại thành một, khi gặp các chữ khác nhau thì tách ra làm hai cho vào hai vị trí (....) của công thức.

Nếu ngay đầu câu mà đã có sự khác nhau thì ta cũng chia ra ngay và đem đặt vào chỗ (...) đến đoạn nào giống nhau thì ta mới gom lại.

Ví dụ 1: I like dogs. I like cats. (both... and...)

=> I like both dogs and cats.
Ví dụ 2: My father likes dogs. My mother likes dogs. (both... and ...)

Thấy từ đầu đã có sự khác nhau nên ta dùng ngay cấu trúc ở đầu câu:

Both my father and my mother

Đoạn sau giống nhau ta gom lại:

=> Both my father and my mother like dogs
EXERCISES

Bài tập 1: Nối câu dùng BOTH … AND – NEITHER … NOR – EITHER … OR – NOT ONLY … BUT ALSO
1. I drank milk. I ate cakes.

 I not only

 Not only

 I both

2. I like dogs, and so does he.

 Not only

 Both

3. I don't like dogs; he doesn't either.

 Neither

4. I like dogs or cats.

 I like either

5. You wait for me here or I will get angry.

 Either

6. I didn't want a cake or an apple.

 Ineither

7. She likes to eat meat. She also likes to drink milk.

 She likes both

 She likes not only

 Not only

8. The dog and the cat are looking at you.

 Both

 Not only

Bài tập 2:

Hãy viết lại các câu dưới đây bằng cách dùng liên từ trong ngoặc.
Ví dụ: He enjoys collecting stamps and old china (both… and …)
=> He enjoys collecting both stamps and old china.
1. The chickens haven’t been fed; the pigs haven’t been fed (neither…nor…)

2. She carried me in her arms and she lulled me to sleep. (not only…but also…)

3. You were mad or drunk. (either…or…)

4. You can find it in the library or in a second-hand book shop (either…or…)

5. The boy is intelligent and hardworking. (both…and…)

6. He didn’t want his coffee or his tea strong. (neither…nor…)

7. You can take these tablets or seek a doctor’s advice. (either…or…)

8. The thief stole my money and tore up my identify card. (not only…but also…)

9. He spoke French fluently and correctly. (both…and…)

10. She should get a scholarship or she should work her way through medical school. (either…or…)

Bài tập 3: Chọn từ đúng trong ngoặc.

1. Both Tom and Peter (live/ lives) in a suburb of Chicago.

2. Either he or they (is/ are) going to take care of the problem.

3. Neither my aunts nor my grandmother (want/ wants) to come to the celebration.

4. Both my father and my brother (intend/ intends) to finish the project.

5. Neither Sally nor the other children (believe/ believes) in the tooth fairy.

6. Either I or Jack (has/ have) investigated the situation already.

7. Both the students and the teacher (believes/ believe) in evolution.

8. Either the uncle or the aunt (send/ sends) the boy a birthday card every year.

9. Neither Jennifer nor Katherine (were/ was) able to attend the party last week.

10. Either the participants or the sponsors (are/ is) going to make a donation.
Bài tập 4:

1. Tom was late. So was Ann.

Both

Not only

2. She didn't write and she didn't phone.

She neither

3. Jim is on holiday and so is Carol.

Both

Not only

4. John doesn't smoke and he doesn't drink.

Jonh neither

5. Jim hasn't got a car. Carol hasn't got a car either.

Neither

6. He likes films. He wants to be an actor.

He both

He not only

Not only

7. I haven't got any items to go on holiday. And I haven't got the money.

neither

8. We can leave today or we can leave tomorrow.

either

21
Cách biến đổi từ Because => Because of

Although/ though => Despite/ in spite of

Nguyên tắc chung cần nhớ là:
Because + mệnh đề
Because of + cụm từ
Các công thức biến đổi từ mệnh đề sang cụm từ như sau:
1) Nếu chủ từ 2 mệnh đề giống nhau: Bỏ chủ từ, động từ thêm ING.
Because Tom got up late, he got to school late.
=> Because of getting up late, Tom got to school on time.
2) Nếu chủ từ là danh từ + be + tính từ (Hai chủ từ giống nhau không dùng mẫu này)
- Đem tính từ đặt trước danh từ, bỏ to be
Because the rain is heavy,.......
=> Because of the heavy rain,
3) Nếu chủ từ là đại từ + be + tính từ:
- Đổi đại từ thành sỡ hửu ,đổi tính từ thành danh từ, bỏ be
Because He was sick,........
=> Because of his sickness,.......
4) Nếu chủ từ là đại từ + động từ + trạng từ
- Đổi đại từ thành sở hữu, động từ thành danh từ, trạng từ thành tính từ đặt trước danh từ
Because He behaved impolitely,.....
=> Because of his impolite behavior,.........
5) Nếu câu có dạng: there be + danh từ
- Thì bỏ there be
Because there was an accident,.....
=> Because of an accident,......
6) Nếu câu có dạng: It (be) + tính từ về thời tiết

- Đổi tính từ thành danh từ thêm the phía trước.

Because it was rainy,
=> Because of the rain, ……….
Các tính từ và danh từ thường gặp trong mẫu này là:

Foggy => fog (sương mù)

Snowy => snow (tuyết)

Rainy => rain (mưa)

Stormy => storm (bão)

Cloudy => cloud (có mây)

7) Nếu câu có dạng: Danh từ + (be) + p.p (Câu bị động)

Đổi p.p thành danh từ, thêm the phía trước và of phía sau, danh từ câu trên đem xuống để sau of.

Because television was invented,
=> Because of the invention of television, ……….

Các công thức trên đây cũng áp dụng cho biến đổi từ Although / though => despite / in spite of

EXERCISES

Exercise 1: Rewrite the sentences using in spite of/ despite.

1. Although she is an accountant, she never seems to have any money.

 …………………………………………………………………………………………………….

2. Although Henry is a millionaire, he hates spending money.

3. Mark went on working although he felt unwell.

4. They slept soundly although the night air was hot.

5. Although she was successful, she felt dissatisfied.

6. Although the boat was full of water, it sailed on.

7. Although the children were poor, they seemed happy. (2 cách)

8. We couldn’t get tickets although we queued for an hour.

9. I enjoyed the film although the story was silly.

10. He didn’t arrive until 9 o’clock although he promised that he wouldn’t be late.

Exercise 2: Rewrite sentences

1. He is rich, but he isn’t happy. (in spite of)

2. Cars cause pollution but people still want them. (Although)

3. Mr. Nam was successful in his life although he came from a poor family. (despite)

4. Although he is intelligent, he can’t do all these tests well. (in spite of)

5. In spite of his much experience in machinery, he didn’t succeed in repairing this machine (Although)

6. Don’t shout at her in spite of her laziness. (Although)

7. It was raining heavily but I went swimming. (in spite of)

8. Although Lan is beautiful and intelligent, she is never proud of herself. (in spite of)

9. Lan is always admired by her friends because she is intelligent. (Because of)

10. We don’t spend much time on our homework because many devices for the home were invented. (Because of)

11. We always trust Nam because he is wise and honest. (Because of)

12. Because of Thuy Nguyen’s poverty, she can’t continue her study at the university. (Because)

Exercise 3: Rewrite sentence using the words given.

1. We took many pictures although the sky was cloudy.

 In spite of ………………………

2. We understand him in spite of his strong accent. (2 cách)

 Although his ………………………

 Although he ………………………

3. Although he is wealthy, he is not spoiled.

 Despite ………………………

4. Despite a good salary, he was unhappy in his job.

 Although ………………………

5. In spite of the high prices, my roommates go to the movies every Saturday.

Although …………………………

6. Even though she had a poor memory, she told interesting stories to the children.

 Despite ………………………

7. In spite of their poverty, they are very generous.

 Although ………………………

8. Although she was absent frequently, she managed to pass the test.

 Despite ………………………

9. In spite of Lee’s sadness at losing the contest, she managed to smile.

 Although ………………………

10. My friend ate the chocolate cake even though she was on a diet.

Despite …………………………………………………………………

11. In spite of a headache, he enjoyed the film.

 Although …………………………………………………………………….

12. My sister will take a plane even though she dislikes flying.

 In spite of ...

13. He isn’t happy although he is very rich.

 Despite …………………………………………

14. Even though he got a good job, he was not satisfied.

 Despite ………………………

15. Although he often tells lies, many people believe him.

 Despite ………………………

16. Mary didn’t go to school yesterday because she was sick.

 Because of ………………………

17. She went to bed early because she felt tired.

 Because of ………………………

18. Margaret stayed at home because her mother was sick.

 Because of ………………………

19. I couldn’t do the test because it was difficult.

 Because of ………………………

20. I couldn’t read the letter because it was dark.

 Because of ………………………

21. I can’t study because it is noisy.

 Because of ………………………

22. The train come late because it was foggy.

 Because of ………………………

23. The train was late because the fog was thick.

 Because of ……………………………………………………………..

24. I can’t sleep because the weather is hot.

 Because of………………………………………………………………

25. All the teachers love him because his conduct is good.

 Because of ……………………………………………………………..

26. Because there was a traffic accident, I went to school late.

 Because of

27. Because there is a shortage of meat, we had to live on beans.

 Because of

28. Because there was a lack of water, many trees died rapidly.

 Because of

29. She walked slowly because her leg was injured.

 Because of

30. Because it was snowy, we decided to go camping.

 Because of

22
THÍCH HƠN...

1) LIKE ... BETTER THAN...
Công thức: LIKE + to inf. (hoặc N) BETTER THAN + to inf. (hoặc N)
Ví dụ: I like to play soccer better than to learn English.
(tôi thích đá bóng hơn học tiếng Anh)
I like oranges better than lemons (tôi thích cam hơn chanh)
2) PREFER TO....
Công thức: PREFER + Ving (hoặc N) TO + Ving (hoặc N)
Ví dụ: I prefer playing soccer to learning English. (tôi thích đá bóng hơn học tiếng Anh)
I prefer soccer to English. (tôi thích bóng đá hơn tiếng Anh)
3) WOULD RATHER...THAN...
Công thức: WOULD RATHER + Bare inf. THAN + Bare inf.
Ví dụ: I would rather learn English than play soccer. (tôi thích học tiếng Anh hơn đá bóng)

BÀI TẬP

 Chọn đáp án đúng:

1. I like dogs……….. cats.

A. better B. better than C. than D. more than

2. She preferred ………TV…………

A. watching - to sleeping B. to watch - to sleep

C. watching - to sleep D. to watching - to sleeping

3. They prefer ……..

A. speaking English to speak French

B. speak English to French

C. English to speaking French

D. English to French

4 . He’d rather ……….apples …………. milk.

A. eat - than drinking
B. eats- than drink

C. eats- than drinks
D. eat- than drink

5. They would rather ………. soccer ………….. chocolate.

A. playing - than eating

B. play - than eat

C. play - better than eat
D. playing - to eating

6. He likes ………….. better …………….

A. swimming – fishing

B. to swim – fishing

C. to swim – than fishing
D. swimming – than fishing

7. Mary prefers ……….. to school by bike …………. there.

A. go - to drive

B. going - than driving

C. to go - driving

D. going – to driving

8. She ……….. dolls ………… toy cars.

A. would rather - than

B. prefers - to

C. likes – better

D. would rather – better than

9. I like ………books …………. watch films.

A. to read - than

B. reading – to

C. to read – better than
D. to read - better than to

10. She prefers ………. here but doesn’t prefer ………….. with him.

A. to sit – to sitting

B. sitting – sit

C. sit – sit

D. to sit – sitting

23
Phân biệt like - as
AS: KHI (= WHEN) / VÌ (= BECAUSE) / NHƯ (= LIKE)

1) Nếu phía sau có mệnh đề

- Dùng as
2) Nếu phía sau không có mệnh đề

- Dùng like với nghĩa: giống như

Các cụm từ thường dùng với like:

Look like: Trông giống như

Sound like: Nghe có vẻ như

like father like son: Cha nào con nấy

3) Ngoại lệ: Các trường hợp dùng as mà không có mệnh đề theo sau:

As usual: Như thường lệ

As always: Như mọi khi

Work as + nghề: Làm nghề

Be used as: Được dùng làm

such as/ such + N + as: Như là

regard sb / sth as: Xem ai/ thứ gì như là

As if: Y như thể

BÀI TẬP

Điền like hoặc as vào chỗ trống:

1. ________ you, I like cats.

2. ________ you know, I can’t make friend with him.

3. I want to study abroad ________ most other students.

4. ________ usual, Mr Cucku is online very early.

5. The living room was used ________ a classroom.

6. He has worked ________ a teacher for ten years.

7. I regarded him ________ my friend.

8. Every student ________ the books published by Longman.

9. You should do ________ I do.

10. I like to live in big cities such ________ HN, HCM city.

11. What does she look ________?

12. I have never met such kind man ________ him.

13. He acted ________ if he were a king.

24
MẪU CÂU

DẠNG 1: CHUYỂN ĐỔI TỪ HIỆN TẠI HOÀN THÀNH SANG QUÁ KHỨ ĐƠN (VÀ NGƯỢC LẠI)
1. This is the first time I have seen him (đây là lần đầu tôi thấy anh ta)
=>I have never seen him before. (tôi chưa bao giờ thấy anh ta trước đây)
Mẫu này có dạng:
Đây là lần đầu tiên ... làm chuyện đó
=> ...chưa bao giờ làm chuyện đó trước đây.
The first time: lần đầu tiên
Never ...before: chưa bao giờ trước đây
2. I started / began studying English 3 years ago. (tôi bắt đầu học TA cách đây 3 năm)
=> I have studied English for 3 years. (tôi học TA được 3 năm)
Mẫu này có dạng:
...bắt đầu làm gì đó cách đây + khoảng thời gian
=> .. đã làm chuyện đó for + khoảng thời gian
Nếu không có ago mà có when + mệnh đề thì giử nguyên mệnh đề chỉ đổi when thành since thôi
3. I last saw him when I was a student. (lần cuồi cùng tôi thấy anh ta là khi tôi là SV)
=> I haven't seen him since I was a student. (tôi đã không thấy anh ta từ khi tôi là SV)
Mẫu này có dạng :
Lần cuối cùng làm chuyện đó là khi
=> ..không làm chuyện đó từ khi
Last: lần cuối
Since: từ khi
4. The last time she went out with him was two years ago. (lần cuối cô ta đi chơi với anh ta cách đây 2 năm)
=> She hasn't gone out with him for two years. (cô ta đã không đi chơi với anh ta đã 2 năm nay)
Tương tự mẫu 3 nhưng khác phần sau thôi
5. It's ten years since I last met him. (đã 10 năm từ khi tôi gặp anh ta lần cuối)
=> I haven't met him for ten years. (tôi đã không gặp anh ta 10 năm rồi)
Mẫu này có dạng:
Đã ..khoảng thời gian từ khi làm gì đó lần cuối
=> ..không làm việc đó được + khoảng thời gian
6. When did you buy it? (bạn đã mua nó khi nào ?)
=> How long have you had it? (bạn đã mua nó được bao lâu ?)
Mẫu này có dạng:
when: thì dùng quá khứ đơn
How long: thì dùng hiện tại hoàn thành

DẠNG 2: CHUYỂN ĐỔI QUA LẠI GIỮA SO SÁNH HƠN / BẰNG / NHẤT
1) A hơn B ==== > B không bằng A
Nguyên tắc:
Nếu đề cho so sánh hơn thì ta đổi thành so sánh bằng + phủ định
ví dụ :
Tom is taller than Mary : Tom cao hơn Mary
=> Mary is not so/as tall as Tom: Mary không cao bằng Tom
2) Không ai ... bằng A ==== > A là ...nhất
Nguyên tắc:
So sánh bằng => so sánh nhất
ví dụ :
No one in the class is as tall as Tom: không ai trong lớp cao bằng Tom
=> Tom is the tallest in the class. Tom cao nhất lớp

DẠNG 3: CHUYỂN ĐỔI QUA LẠI GIỮA TAKE và SPEND

1. It takes người TG to V
=> Người spend TG Ving

=> Ving takes người TG

DẠNG 4: CHUYỂN ĐỔI QUA LẠI GIỮA WHAT và HOW

Công thức:

HOW + adj (be) S?

How wide is the house?

WHAT + (be) sở hửu người + N?

What is your height?

WHAT + (be) the N of Vật?

What is the depth of this lake?

Trả lời:

Cách 1: S (be) số lượng + adj

The river is 300km long.

Cách 2: A (be) số lượng in N

The river is 300km in length.

	Tính từ
	Danh từ
	Nghĩa

	OLD
	AGE
	Tuổi

	HEAVY
	WEIGHT
	Nặng

	WIDE
	WIDTH
	Rộng

	LONG
	LENGTH
	Dài

	TALL, HIGH
	HEIGHT
	Cao

	DEEP
	DEPTH
	Sâu

EXERCISES

1. Mr. Cucku is the oldest person in the class.

No one……………………………………………………………………………………………….

2. It took the girl 20 minutes to do the exercises.

The girl………………………………………………………………………………………………

3. No one in the team ran as slowly as Tom.

Tom………………………………………………………………………………………………….

4. The boy began to learn English when he was 4 years old.

The boy has………………………………………………………………………………………….

5. The flight from Ha Noi to HCM city lasts 2 hours.

It takes…………………………………………………………………………………………….....

6. How long is this table?

What…………………………………………………………………………………………………

7. Tom spent 20 minutes taking a bath everyday.

It …………………………………………………………………………………………………….

8. What is your mother’s age?

How …………………………………………………………………………………………………

9. Mary is fatter than she used to.

Mary used ……………………………………………………………………………………………

10. This is the first time they have played soccer.

They’ve………………………………………………………………………………………………

11. We haven’t played chess sine 2013.

We last………………………………………………………………………………………………

12. She hasn’t had her hair cut for 3 months.

It …………………………………………………………………………………………………….

13. How tall are you?

What ………………………………………………………………………………………………...

14. It’s 27 years since Mr. Cucku began to teach English.

Mr. Cucku has……………………………………………………………………………………….

15. I cooked the meal in 20 minutes.

Cooking ……………………………………………………………………………………………..

16. What is the depth of your well?

How …………………………………………………………………………………………………

17. It took Tom 2 hours to go home.

Going home…………………………………………………………………………………………

18. Tom played chess better than any members else in the group.

No members in the………………………………………………………………………………….

25
THE OTHER - OTHER – ANOTHER –

THE OTHERS - OTHERS
1. Another ...: Một...nào đó
Số ít, dùng khi nói đến một đối tượng nào đó không xác định
This book is boring. Give me another quyển sách này chán quá, đưa tôi quyển khác xem => Quyển nào cũng được, không xác định.

Ngoại lệ:

Trong trường hợp danh từ số nhiều theo sau được xem như 1 cụm thì có thể dùng another.
I'll need another three days to finish the work" - Tôi cần ba ngày nữa để hoàn thành công việc.

Trong đây, 3 ngày được hiểu là 1 đơn vị, ý nói là 1 khoảng thời gian 3 ngày nữa.
2. Others: Những khác.
Số nhiều, dùng khi nói đến những đối tượng nào đó không xác định.
These books are boring. Give me others: những quyển sách này chán quá, đưa tôi những quyển khác xem => Tương tự câu trên nhưng số nhiều.
3. The other: ...còn lại
Xác định, số ít
I have two brothers. One is a doctor; the other is a teacher.
Tôi có 2 người anh. Một người là bác sĩ người còn lại là giáo viên.

Ngoại lệ:

Khi dùng với thời gian như day/morning/evening/week the other dịch là “….nọ”

I saw Jack the other day. Hôm nọ tôi trông thấy Jack.
4. The others: Những ...còn lại
Xác định, số nhiều
I have 4 brothers. One is a doctor; the others are teachers.
Tôi có 4 người anh. Một ngừoi là bác sĩ những người còn lại là giáo viên.
The others = The other + Ns số nhiều
There are 5 books on the table. I don't like this book. I like the others = (I like the other books)

5. Other:

Other không bao giờ đứng 1 mình mà phải nằm 1 trong 2 công thức sau:
· Other + N (Nếu N đếm được phải số nhiều, nếu N không đếm được thì số ít)
· Trước nó phải có các chữ như: THE, SỞ HỮU, NO, ANY, SỐ ĐẾM.

I have 2 brothers. One is a doctor, and the other is a teacher. Tôi có 2 người anh. Một người là bác sĩ, người kia là giáo viên.
Nguyên lý cần nhớ:
Cuối cùng – Có the

Số ít dùng another – Số nhiều dùng others
Phía sau có danh từ: không dùng others

Other không bao giờ đi 1 mình.

EXERCICES

I. Chon đáp án đúng.

1. I went to a restaurant. I ordered two dishes. One is a hamburger, is French fries.

A. another B. other
C. the other

D. others

2. I've visited three countries before. One of them is America, is Japan, and…

A. another B. other
C. the other

D. others

3. is Australia.

A. another B. other
C. the other

D. others

4. Tom Cruise has been married twice. One wife was named Rita,was named Nicole.

A. another B. other
C. the other

D. others

5. Yesterday, I met some of my friends. One was my best friend, were my classmates.

A. another B. other
C. the others
D. others

6. I bought four cups. One is yellow, another is pink, are black.

A. another B. the other
C. others

D. the others

7. The meeting will start soon. But I need twenty minutes.

A. another B. the other
C. other

D. others

8. There are three cars in my house. One is my brother's, another is my father's, and is mine.

A. another B. other
C. others

D. the other

9. There are many people in this room. Some of them have black hair, have blonde hair.

A. another B. the others
C. others

D. the other

10. My friend didn't come on time. I had to wait for ten minutes.

A. another B. other
C. the other

D. the others

11. He has three houses. One is in California, are in New York.

A. another B. others
C. the other

D. the others

12. I have 3 books in English. One is a grammar book, is a listening book, and the other is a reading book.

A. another B. the other
C. the others
D. other

13. I lost my wallet so I needed to buy one.

A. another B. the other
C. the others
D. other

14. There are three cars. One is red. are silver.

A. Another B. The other C. The others
D. Others

15. She has four pens. One has red ink pens have black ink.

A. another B. the other
C. the others
D. other

16. It will be done in five minutes.

A. another B. other

C. others

D. the others

17. You have many ways to get to your school. One of the ways is walking. is riding a bicycle.

A. Another B. The other C. The others
D. Other

18. I can play two musical instruments. One is a piano. is a violin.

A. Another B. The other C. The others
D. Other

19. He got 10 marks in the final examination. Nostudent has ever achieved that.

 A. other B. the others
C. others

D. the other

20. There's no way to do it.

A. other
B. the other
C. another

D. others

21. This cake is delicious! Can I have slice, please?

A. other
B. another
C. others

D. the other

22. Where are boys?

A. the other B. the others C. others

D. other

23. The supermarket is on side of the street.

A. the others B. another
C. the other

D. other

24. There were three books on my table. One is here. Where are?

A. others
B. the others C. the other

D. other

25. I need ten dollars to buy this food.

A. another
B. other
C. others

D. the others

26. This is not the only answer to the question. There are

A. the others B. others
C. another

D. other

27. Please give me chance.

A. other
B. the other C. another

D. the other

28. He was a wonderful teacher. Everyone agreed it would be hard to find.....................like him.

A. another
B. other
C. the other

D. the others

29. Some people like to rest in their free time. like to travel.

A. Other B. The others
C. Others

D. The other

30. He is at university, but our son is still at school.

 A. other B. the others
C. others

D. the other

31. One-third of the prisoners has no family, but have family.

 A. other B. the others
C. others

D. the other

32. There’s one thing we need to discuss before we finish.

 A. other B. the others
C. others

D. the other

33. The embassy website has general information about visas. ………………. travel information can be obtained by calling the freephone number.

A. Other B. The others
C. Others

D. The other

25
TỪ CHỈ ĐỊNH LƯỢNG

	
	Danh từ đếm được

(số nhiều)
	Danh từ không đếm được (số ít)
	

	1. Much (nhiều)
	
	X
	

	2. MANY (nhiều)
	X
	
	

	3. SOME (dùng cho câu xác định)
	X (1 vài)
	X (1 ít)
	

	4. ALL (tất cả)
	X
	X
	

	5. MOST (hầu hết)
	X
	X
	

	6. FEW (ít)
	X
	
	

	7. A FEW (1 vài)
	X
	
	

	8. LITTLE (ít)
	
	X
	

	 9. A LITTLE (1 ít)
	
	X
	

	10. ANY (dùng cho câu phủ định/ nghi vấn)
	X
	X
	

	11. A GREAT AMOUNT (1 số lượng lớn)
	
	X
	

	 12. A GREAT DEAL (nhiều)
	
	X
	

	13. A LOT OF (nhiều)
	X
	X
	

	14. LOTS OF (nhiều)
	X
	X
	

	15. A NUMBER (1 số)
	X
	
	

	16. THE NUMBER (con số)
	X
	
	

	
	
	
	

Nhóm 1:

 Từ số 1 đến 10 áp dụng công thức:

CÓ OF CÓ THE -KHÔNG OF KHÔNG THE
Nhóm 2:

Gồm 12,13 áp dụng công thức:

CÓ OF CÓ NOUN KHÔNG OF KHÔNG NOUN
BÀI TẬP

1. All buses have wheels.

A. of
B. /
C. A&B

2. None this butter is mine.

A. of
B. /
C. A&B

3. Some people get angry easily.

A. of
B. /
C. A&B

4. Some the people I met at the party got angry easily.

A. of
B. /
C. A&B

5. I have lived in Sai Gon most my life.

A. of
B. /
C. A&B

6. Many people play games too much.

A. of
B. /
C. A&B

7. Are any those letters for me?

A. of
B. /
C. A&B

8. Most days I get up at 5 o’clock.

A. of
B. /
C. A&B

9. Tom thinks that all his friends are boring.

A. of
B. /
C. A&B

10. How many these people do you know?
 - I know all them.

A. of - of
B. of - /
C. / - / D. / - of
 11. How food do you buy everyday?

A. many
B. much
C. some

D.B&C
12. I don’t like ……………. books that you lent me.
A. any

B. much
C. some

D. few

13. A great …………of coffee can be exported to EU next year.

A. amount
B. number C. deal

D.A&C
14. He is still thin though he eats …………
A. a great
B. a lots
C. a lot

D. many
15. Very………… students can pass this examination.
A. a lot of

B. much

C. little

D. few
 16. There aren't ………..car parks in the centre of Oxford.
A. a lot of

B. much

C. many D. few

17. Eating out is expensive here. There aren't ………..cheap restaurants.

A. a lot of

B. any

C. little

D. few

18. Liverpool has …………..of great nightclubs.
 A. a lot

B. much

C. little

D. few

19. Hurry up! We only have …………….time before the coach leaves.
A. a little

B. much

C. little

D. few

20. We saw ………….beautiful scenery when we went to Austria.

A. some

B. much of
C. little

D. few

21. There are a …………..shops near the university.
A. a lot of

B. much

C. few
D. great deal of
22. It's very quiet. There aren't ………….people here today.

A. a lot of

B. many

C. little

D. few

23. There are …………….expensive new flats next to the river.
A. any

B. much

C. little

D. some

Lưu ý: Luôn nhớ câu: “KHI KỊ SẼ”

Lưu ý là khi chỉ có 2 đối tượng thì đối tượng đầu tiên dùng ONE đối tượng thứ 2 dùng THE OTHER.

 Mr. Cucku biên soạn- Lưu hành nội bộ- Mọi thắc mắc xin liên hệ: ĐT: 0944277129

