Tiếng Anh Thuế- BÀI GIẢNG LỚP THUẾ 3
BUỔI HỌC SỐ 1 NGÀY 02/10/2020
B. Cùng động từ, khác dạng về thời/ Finite and Non-finite verbs (cấu trúc của động từ) / Phrasal verbs (Động từ có giới từ)
1. “Where …………………… ?” “In London.”
a. were you born			b. are you born
c. have you been born		c. did you born

To be born (v) được sinh ra

2. Nam ………………. to school alone if Tam doesn’t come.
a. goes		b. will go		c. had gone		d. went
3.We ……………. do everything we can to help you!
a. do			b. shall do		c. would do		d. had done

Lời hứa được diễn tả dùng thời tương lai đơn: Will/ shall + do sth

4. I’ll have Mary …………… the umbrella to you immediately.
a. take 		b. to take		c. taking		d. took

· Have sbd do sth: nhờ ai/thuê ai làm gì
= get sbd to do sth

5. His daughter nearly fell off the ladder. She nearly …………….
a. fell in		b. fell over		c. fell down		d. fell away

6. …………….. what he is saying?
a. Do you understand		b. Did you understand
c. You understand			d. You understood
7. I wish I ……………. a famous singer.
a. am			b. was			c. will be		d. were

· Hope/ expect/ wish + sth/ to do sth: hy vọng/ hy vọng/ mong ước
We all hope/ expect a vaccine for Covid 19.
We all hope/ expect to produce enough vaccine for Covid 19.
We all wish/ wish to have a good health.
I wish to be a billionaire.

· Hope/ expect + (that) + chủ ngữ + will + V(nguyên thể)
We hope/ expect that all of us will pass the English exam.

· Wish (giả định) + (that) + chủ ngữ + V (quá khứ)

Với giả định mà dùng động từ “be”, ta chỉ dùng “were” , không dùng “was”
- I wish (that) I were a billionaire.

8. It’s 5 months since I last (lần cuối làm gì) …………… to her.
a. talk			b. talking		c. talked		d. have talked

I haven’t talked to her for 5 months.
· Since (kể từ khi) = when + quá khứ đơn (mệnh đề điều kiện thời gian.

9. “Can we begin the test?” “We can’t unless the teacher ………… so.”
a. will say		b. is saying		c. shall say		d. says
10. When was the last time she …………… her bedroom?
a. cleaned		b. clean		c. have cleaned	d. are cleaning

11. Whose child …………… he is?
a. do you think	b. have you thought	
c. will you think	d. were you thinking
12. I felt embarrassed when I …………… in front of the class.
a. stand up		b. will stand up	c. stood up		d. are standing up

feel – felt – felt: cảm thấy
fall – fell – fallen: rơi/ ngã/ giảm
stand – stood – stood: - stand up

13. ……………. games without asking me for my permission.
a. Do not play	b. Not play		c. Won’t play		d. Didn’t play

· Mệnh lệnh thức:
Khẳng định: 		Do sth /
Phủ định: 		Don’t do sth = Never do sth

14. Never ……………. too much wine.
a. drink		b. have drunk		c. to drink		d. drinking
15. I am working. Please do (thêm từ “do” để nhấn mạnh)………… talking.
a. stopping		b. stopped		c. being stopped	d. stop
· Please do sth: hãy làm gì

16. The new proposals for students loans should be ………
a. taking		b. takes		c. take			d. taken

propose (v) đề xuất 	proposals (n) những đề nghị/ đề xuất
take – took – taken

17. This time next week (vào thời gian này tuần tới), they ……………. to London.
a. will be flying	b. will fly		c. are flying		d. have flown

- Tương lai tiếp diến: diễn tả hành động xảy ra tại thời điểm xác định (Cụ thể) trong tương lai
- Hiện tại tiếp diễn: hành động xảy ra tại thời điểm đang nói (bây giớ)
- Quá khứ tiếp diễn: diễn tả hành động xảy ra tại thời điểm cụ thể trong quá khứ

18. Now, let’s ………… the original with the copy.
a. comparing		b. compares		c. compared		d. compare (so sánh)
- Let’s (Let us) + do sth
- let me do sth
- compare sth with sth: so sánh cái gì với cái gì

19. Let me ………….. a look at this picture.
a. had			b. has			c. is having		d. have
20. My mother is always complaining about …………….. us from school.
a. to meet		b. meeting		c. to collect		d. collecting

- Sau giới từ: Động từ + ing (danh động từ)

Ví dụ: I am going to meet my wife at the airport.
· Collect sbd from swh: đón ai từ đâu
· Meet sbd in/ at … + swh

A. CÁC THỜI CƠ BẢN TRONG TIẾNG ANH
Bảng công thức cấu tạo động từ theo thời – Dạng câu chủ động

	

	Đơn
	Tiếp diễn
Be + V-ing
	Hoàn thành
Have + PII
	Hoàn thành tiếp diễn

	Hiện tại
	I/you/we/they/ Danh từ số nhiều + động từ (nguyên thể)

She/he/it/ dtừ số it/ danh từ k đếm đc + động từ (biến đổi)

Có quy tăc: V+ s
Bất quy tắc: V + es

	I – am;
You/we/they – are;

She/he/it – is
 + V-ing
	She/he/it – has + PII;

I/you/we/they - have + PII

PII = V + ed (có qtăc)
Bất qtắc: có bảng kèm
	She/he/it – has + been + V-ing;

I/you/we/they - have + been +
V-ing

	Quá khứ
	Chủ ngữ + Đtừ (qkhứ): V + ed
	I/she/he/it – was;
You/we/they – were
 + V-ing

	Chủ ngữ + Had + PII
	Chủ ngữ + Had + been + V-ing

	Tương lai
	Chủ ngữ + will + V(nguyên thể)
	Chủ ngữ + Will + be + V-ing

	Chủ ngữ + Will + have + PII
	Chủ ngữ + Will + have + been +
V-ing

Hiện tại đơn

Chủ ngữ + V (hiện tại)

Hiện tại tiếp diễn Be + V-ing
(Be + V-ing)		Chủ ngữ + am/are/is + V-ing

Chủ ngữ + V (hiện tại)
Hiện tại hoàn thành		 have + PII
(have + PII)			Chủ ngữ + have/has + PII

Hiện tại hoàn thành: 	Chủ ngữ + have/has + PII (cố định)
Quá khứ hoàn thành: 	Chủ ngữ + had 	+ PII

Tương lai/ hoàn thành/ tiếp diễn
Will + V(nguyên thể
 Have + PII
Will + have + PII
 Be + V-ing
Will + have + been + V-ing

Bảng công thức cấu tạo động từ theo thời – Dạng câu bị động (Be + PII)

	
	Đơn
	Tiếp diễn
	Hoàn thành
	Hoàn thành tiếp diễn

	Hiện tại
	Am/are/is + PII
	Am/are/is + being + PII
	Have/has + been + PII
	Have/has + been being + PII

	Quá khứ
	Was/were + PII
	Was/were + being +PII
	Had + been + PII
	Had + been + being + PII

	Tương lai
	Will be + PII
	Will be + being + PII
	Will have + been + PII
	Will have + been being + PII

- Công thức cấu tạo
- Trạng ngữ đi với thời
- Chức năng của thời: Dùng thời đó để diễn tả điều gì

1. PRESENT SIMPLE - HIỆN TẠI ĐƠN
A. Form – Công thức
All verbs (except to be and the modals) follow this pattern.

	
	Câu khẳng định
	Câu phủ định
	Câu nghi vấn
	Câu hỏi chung

	I/you/we/they
Plural nouns (danh từ số nhiều)

	Work
	don’t work
	 Do they work…?
	Wh- do they work …?

	She/he/it
Singular nouns
(danh từ số it) + uncountables
(danh từ không đếm được)
	Works
	Doesn’t work
	Does she work …?
	Wh- does she work …?

· Everyone in our office arrives at work on time. – Mọi người trong văn phòng của chúng tôi đến nơi làm việc đúng giờ

Các từ sau được coi như danh từ số it:
Someone/ somebody/ anyone/ anybody/ everyone/ everybody/ something/ everything/ anything/ nothing/ no-one/ nobody

NOTE:
Chủ ngữ là ngôi thứ 3 số ít, danh từ số ít và không đếm được:
► Động từ có quy tắc: “V + s”
Example:
	She learns English very well.
	My mother travels to work by her own car.
► Động từ bất quy tắc:
· Verbs ending with “o, s, ss, sh, ch, x”: “V + es”
He goes to work at 7am every day.
My father often watches TV in the evening.
She does a lot of typing at her office.

Finish
· My working day often finishes at 5 p.m.

· Verbs ending with ‘y’: “y → i + es”
He often flies to New York for business.
She tries her best to learn English.

Chú ý: stay – he stays/ play – he plays	 # 	fly, try, cry

· The baby often cries in the evening.

B. Functions or uses - Chức năng
* Hoạt động thường xảy ra, lặp đi lặp lại (hoạt động hàng ngày/ thường xuyên của tổ chức hay cá nhân)
Examples:
· IBM is the largest computer company in the world; it manufactures mainframes and PCs and sells its products all over the world.
· I usually get to the showroom at about 8.00 and I have a quick look at the post. The sales reps arrive at about 8.15 and we open at 8.30.

* Facts - Thực tế luôn đúng như kết quả nghiên cứu khoa học hay hiện tượng thiên nhiên, vị trí địa lý, câu nhận xét chung (được đa số thừa nhận là đúng)
Examples:
	The Earth goes around the Sun.
	Superconductors are special materials that conduct electricity.
	The USA is one of the richest countries in the world.
	Vietnam is in Asia.
	Vietnam shares the border with China, Laos, …

* Programs and timetables - Lịch trình/ chương trình/ thời gian biểu của các sự việc trong tương lai.
Examples:
	There are two flights to Tokyo next Thursday. There is a JAL flight that
 leaves Heathrow at 20.30 and gets in at 06.20, and there is a British
 Airways flight that departs at 22.00 and arrives at 08.50.

C. Time expressions - Trạng ngữ chỉ thời gian
· Chỉ mức độ tần số
Examples include:
Always, usually, normally, often, sometimes, occasionally, / rarely, not often, hardly ever, never (mang nghĩa phủ định)

Ví dụ: He hardly ever speaks English, so he can’t understand your words.

Terry Smith, the chief executive of Collins Stewart, usually gets up 6 am. He takes the train to London and arrives at his office by 8 am. Lunch is usually a sandwich with some Japanese green leaf tea.
Vị trí của trạng từ:
Trước mọi động từ: I often take (I don’t often take) the Eurostar to
 Brussels.
Sau đtừ “be”: I’m usually (I’m not usually) nervous before the presentation

· Adverb phrases like every (each) day, once a year, most of the time = usually, from time to time = sometimes = now and then come at the beginning or end of the sentence.
· Each/ every + danh từ số ít
· Số lần + khoảng thời gian:
Once a month/ twice a month (hai lần mỗi tháng)/ 3,4,… + times + a year
Once 2 months
· Terry Smith travels to his New York office once a month.
· We also use the present simple after these future time expressions (mệnh đề diễn tả điều kiện thời gian cho tương lai): when, after, before, unless, in case, as soon as, until, by the time, the next time
When I go to Paris, I will buy you some perfume.

2. PRESENT CONTINUOUS - HIỆN TẠI TIẾP DIỄN
A. Công thức

	
	Câu khẳng định
	Câu phủ định
	Câu nghi vấn
	Câu hỏi chung

	I
	am + working
(I’m working)
	am not working
(I’m not working)
	are you working … ?
	Wh- are you working … ?

	You/ we/ they
	are working
(we’re working)
	are not (aren’t) working

	Are they working … ?
	Wh- are they working … ?

	She/ he/ it
	Is working
(he’s working)
	Is not (isn’t) working
	Is he working … ?
	Wh- is he working … ?

B. Chức năng
* Hành động diễn ra tại thời điểm đang nói
I’m afraid Mr. Jackson’s not available at the moment. He is talking to a customer on the other phone.
Tại thời điểm đang nói – có các trạng ngữ: at the moment/ at present/ now/ currently
Look! (nhìn kìa) + mệnh đề đi sau là ở thời hiện tại tiếp diễn
Look! The train is coming.

* Current projects – Công việc, dự án, … đang diễn ra/ đang dở dang
Barton’s is one of the largest local construction companies. At the moment we are building a new estate with 200 houses and we are negotiating with the council for the sale of development land in Boxley Wood.

Negotiate with sbd : thương lượng/ đàm phán
Develop (v) – phát triển
Development (n) – sự phát triển
Sell (v) – bán
Sale (n) sự bán

* Temporary situations – Tình huống tạm thời
Mrs. Harding organizes our conferences. – tổ chức các hội nghị
(The present simple is used because this is generally true)
Mrs. Harding is away on maternity leave (đang nghỉ sinh con), so I am organizing them.
(The present continuous is used because this is only true for a limited time)

* Slow changes – Thay đổi diễn ra từ từ (thường là biến đổi kinh tế, xã hội, …)
The latest economic statistics- (số liệu thống kê kinh tế gần đây nhất) show that both unemployment and inflation are falling, and that the economy is growing at an annual rate of 2.6%.

* Arrangements - Kế hoạch trong tương lai
What are you doing on Friday afternoon? (What have you arranged to do?)
I am seeing the accountants. (I have arranged to see them.)

· Always + thời hiện tại tiếp diễn => diễn tả thói quen gây phiền toái/ khó chịu
Whenever he comes to see me, he is always complaining.

* Diễn tả lời cảnh báo:
- We are losing money if we invest in that project. Chúng ta chắc chắn sẽ mất tiền nếu chúng ta đầu tư vào dự án ấy.

* State verbs
Các động từ chỉ tình thái thường không dùng ở dạng tiếp diễn mà dùng ở dạng đơn.

	Verbs of thinking
(nêu ý kiến)
	Believe – tin rằng, doubt – nghi ngờ, guess -đoán, imagine – tưởng tượng, know- biết rằng, realize – nhận ra, nhận thấy, suppose – cho rằng, understand – biết rằng

	Verbs of possession
(diễn tả sự sở hữu)
	belong to, have, own, possess – có/ sở hữu

	Verbs of the senses
(diễn tả cảm giác)
	Hear – nghe như thế nào, smell – có mùi gì , sound, taste- có vị gì, look – trông như thế nào, feel - cảm thấy + adj

	Verbs of emotion
(diễn tả cảm xúc
	dislike, hate, like, love, prefer, regret, want, wish

	Verbs of appearance
	appear, seem

	Others (Một số từ khác)
	contain, depend on, include, involve, mean, measure, weigh, notice, accept

· They believe that Covid 19 will disappear at the end of 2020.
· I have many books.
· This building belongs to the president. (sth + belong to + sdb) cái gì thuộc về ai
· Sbd + have/ own/ possess + sth: ai đó có/ sở hữu cái gì đó
· I feel (am feeling) a little bit tired/ very happy now.
· I want a glass of water now.
· This song sounds romantic.
Exercise 1
Complete the sentences by putting the verbs in brackets into the present simple or present continuous.
1. I …………….. (look at) the details on the screen now. – đang xem các thông tin chi tiết
Am looking at
2. I ………………(look at) the sales results in detail every month.
Look at
3. The production line ……………. (not, work) at weekends. = every weekẹnd.
Doesn’t work/ isn’t working
4. The production line ……………. (not, work) at the moment.
isn’t working
5. Yes, I agree. I ………….. (think) it’s a good idea.
Think => nêu ý kiến

6. Helen ………………. (stay) at the Astoria while she’s in Madrid this month.
Is staying
7. We ……………….. (take) a sample (mẫu hàng) for testing once a day.
Take
8. We ………………… (take) a big risk if we go ahead with the project.
Are taking (thể hiện lời cảnh báo)
9. They ……………….. (be) usually very flexible – linh hoạt - if we need to change the order.
are
10. Today, they ………are……… (be) flexible about giving us credit for a few more months.
 (Hôm nay họ linh hoạt về việc cho chúng tôi nợ thêm vài tháng nữa)
A. are 		B. are being		C. have been		D. have been being
Credit: tín dụng includes loans, mortgages, certificate of deposits, and so on.
(Tín dụng bao gồm các khoản cho vay, vay có thế chấp, giấy vay nợ, v.v.)

Exercise 2: Choose the correct form of the verb depending on whether in this meaning it is an action or a state verb. If both the Present Continuous and the Present Simple tenses are possible, use the Present Continuous tense.
1. a) Why are you smelling the soup?
 b) Why do you smell the soup?

Smell + adj (động từ tình thái): The soup smells delicious. (Bát súp có mùi thơm quá.)
Smell + sth (hành động): ngửi cái gì

2. a) She was feeling his arm on her shoulder.
 b) She felt his arm on her shoulder.
3. a) Are you having an English dictionary?
 b) Do you have an English dictionary?

Các động từ: have a bath – tắm / have breakfast – ăn sáng/ … chỉ hành động
· They are having dinner now.

4. a) What are you thinking about? (Đang nghĩ ngợi gì thế)
 b) What do you think about?
5. a) I am feeling much better today.
 b) I feel much better today.
6. a) What are you looking at?
 b) What do you look at?
Look + giới từ : chỉ hành động: look for – tìm kiếm/ look at – xem; nghiên cứu/ look after –chăm sóc
· You look very beautiful today. – hôm nay trông bạn xinh thế.
7. a) I am not hearing you.
 b) I can't hear you.
8. a) What are you thinking of me?
 b) What do you think of/ about me? (Bạn nghĩ gì về tôi? – để hỏi ý kiến)
9. a) I am feeling we should go home now.
 b) I feel/ think we should go home now.
10. a) This bread is tasting funny.
 b) This bread tastes funny.

3. PAST SIMPLE – QUÁ KHỨ ĐƠN

A. FORM:
	
	Câu khẳng định
	Câu phủ định
	Câu nghi vấn
	Câu hỏi chung

	I/you/we/they
She/he/it
All nouns
	
S + V(past)
	S + didn't + V(infinitive)
	Did/Didn't + S + V(infinitive)

	Wh- + did/didn't + S + V(infinitive)

* Có quy tăc: V(infinitive) + ed
* Bất quy tăc: (Bảng động từ bất quy tăc)
- I went to a very interesting presentation last week. (Bare infinitive: go)
- I rang her yesterday, but she wasn't in the office. (Bare infinitive: ring, be)

B. Chức năng: hành động đã xảy ra hoàn toàn trong quá khứ
C. Trạng ngữ

	with prepositions
	without prepositions

	- at + 6 am/ the end of the year/ Christmas/ ...
- on + Monday/15th May/New Year's Day/ ...
- in + January/2009/the 1990s/summer/ ...
- during + the Second World War / ...
	- yesterday/ yesterday morning/ last night/ - the day before yesterday/ ...
- last week/ month/ year/ summer/ decade/ century/ ...
- two weeks ago/ a few months ago/ ...
- When I was young

PRACTICE
Exercise 1: Use the verbs in the box to complete the sentences. Some of the sentences are positive statements, some are negative, and some are questions.
	accept complain hire place realize study visit

Accept sth: chấp nhận
Complain (v) about sth/ doing sth: phàn nàn
Hire (v) thuê + sbd / sth
Place (n) nơi chốn
Place sth + swh: để/ đặt cái gì ở đâu
Place with: đặt hàng

1. Oh, I'm sorry to disturb you. I didn't realize you had a visitor.
2.Did........ youstudy............ economics when you were at university?
3. Shedidn’taccept.............. the job because the salary was too low.
4. Last week a number of customerscomplained............ about slow services.
5.Did......... youvisit........ the Acropolis when you were in Greece?
6. I am writing with reference to the order (đơn đặt hàng) Iplaced............. with you last week.
7. At last year's launch party, whodid........... youhire.... to do the catering?

Exercise 2:
Write in the missing form of each of the irregular verbs below. Each verb can be used with the expressions on the right.

	BARE INFINITIVE
	PAST TENSE
	EXPRESSIONS

	run
do
make
...........go.......
write
......have.............
pay
..........sell........

	ran
..........did...........
........made.............
went
......wrote...............
had
......paid................
sold
	... a business, ... out of something, ... up a bill
... a job well, ... your best, ... business (with)
... a profit, ... a mistake, ... a complaint
... abroad, ... out for a meal, ... bankrupt
... a letter, ... a report, ... out a cheque
... lunch, ... a meeting, ... problems
... by credit card, ... cash, ... in advance
... something at a profit, ... at a loss, ... out

Run a business: điều hành
Run out of sth: hết sạch cái gì: to finish, use, or sell all of something, so that there is none left:
· I've run out of milk/money/ideas/patience.
· "Do you have any milk?" "Sorry, I've run out."

Do a job well: làm tốt công việc
Do your best: cố gắng hết sức
Do business with sbd: làm ăn kinh doanh với ai = deal with sbd

Make a profit = make profits: có lãi > < make a loss: thua lỗ
Make a mistake: mắc lỗi
Make a complaint = complain
Go abroad: đi ra nước ngoài
Go out for a meal: đi ăn nhà hang
Go bankrupt: bị phá sản - bankruptcy (n) sự phá sản

Choose a past tense form and one of the expressions above to complete the following sentences.
1. He made some calls from his hotel room and ran up a large phone bill.
2. Wedid business with that company a few years ago, but then we stopped dealing with them.
3. The company lost money in its first year, but last year itmade a profit.............. of $2,5m.

Lose – lost – lost: làm mất
4. He couldn't find a suitable job in his own country, so hewent abroad........... to look for work.

Write a letter: viết thư
Write a report: viết báo cáo
Write out a cheque: viết séc (để thanh toán)

5. When the consultant (nhóm tư vấn) had finished their study theywrote a report.......... for the directors, giving a list of recommendations.

Have lunch: ăn trưa
Have a meeting: đi họp
Have problems with sth : có/ gặp vấn đề với cái gì

6. The engineers (kỹ sự)had problems........... with the gearbox, so they made some modifications to it.

Pay by credit card : thanh toán bằng thẻ tín dụng/
Pay cash
Pay (sth) in advance: trả trước

7. They didn't want cash (tiền mặt) or a cheque, so Ipaid by credit card.................
8. The product was very popular. Wesold out......... on the first day and ordered more stock.

Sell sth at a profit: bán cái gì đó có lãi
Sell sth at a loss: bán cái gì bị lỗ
Sell out: bán hết sạch

4. PAST CONTINUOUS – QUÁ KHỨ TIẾP DIỄN

A. FORM – Công thức

	
	Câu khẳng định
	Câu phủ định
	Câu nghi vấn
	Câu hỏi chung

	I/she/he/it
	was + working
	was not (wasn't) working
(I’m not working)
	was she working … ?
	Wh- was she working … ?

	You/ we/ they
	were working
(we were working)
	were not (weren't) working

	Were they working … ?
	Wh- were they working … ?

B. Chức năng.
* Hành động đang xảy ra tại 1 thời điểm cụ thể trong quá khứ.
At 3.15 yesterday afternoon, Mr. Jansen was seeing some clients in London.
* Hành động bị xen ngang:
We were discussing our expansion plans when the chairman suddenly announced his resignation.
We can rephrase this sentence using while + the past continuous:
While we were discussing our expansion plans, the chairman suddenly announced his resignation.
* Sự phù hợp về thời:
· When the phone rang, I was talking to a client.
· When the phone rang, I answered it.

PRACTICE
1. Choose the correct tense, simple past or past continuous.
	I (1) met/was meeting an old business colleague of mine while I (2) travelled/was travelling to New York for a conference. She (3) noticed/ was noticing me while I (4) stood/ was standing in the queue at the airport check-in desk. We decided to travel together, and while we (5) waited/ were waiting for the flight to leave, we (6) realized /were realizing that we were going to the same conference and staying at the same hotel. We talked about old times, and while we (7) had/were having lunch on the plane, she (8) said/was saying that she was going to look for a new job. I didn't think of it at the time, but later on when the plane (9) came/ was coming in to land, I suddenly (10) remembered/was remembering that we had a vacancy for a lawyer. I told her about the terms and conditions, and later that evening, when we (11) had/were having dinner, she (12) accepted/was accepting the position.

Exercise 2
In the following sentences, put one of the verbs in brackets into the past continuous, and the other verb into the simple past.
1. (walk, notice) The security guard noticed the broken window while he was walking round the warehouse.
2. (go, meet) I firstmet............. Mr. Rodriguez when Iwas going............. round Mexico on a marketing trip.
3. (interrupt, give) When shewas giving................ her presentation, someone at the back of the roominterrupted.......... to ask a question.
4. (finalize, ring up) While my PAwas finalizing........... arrangements for my trip to Brazil, the clientsrang up............... to cancel the visit.
5. (notice, look) The auditors – kiểm toán viênnoticed a large unauthorized withdrawal when theywere looking........... through the accounts.
6. (happen, clean) The worker who died the chemical tank when the accident
7. (drop, take) One of the removal men computer when he it into my office.
8. (work, approach) A head hunter her when she for ICL.

PA: personal assistant
Final (Adj) – finally
Finalize (v) hoàn thiện
Withdraw (v) rút (tiền) + money from a bank account
Withdrawal (n) – sự rút tiền/ khoản tiền được rút
Look through (v) rà soát

5. CÁC DẠNG TƯƠNG LAI

Phân biệt sự khác nhau giữa: am/are/is + V-ing, am/are/is + going to và will:

· hiện tại tiếp diễn → kế hoạch (trừ state verbs)
I'm having a meeting with the Export Manager on Thursday at 2.15.
· hiện tại tiếp diễn – diễn tả cảnh báo

· am/are/is + going to → dự định
I've made up my mind. I'm going to buy a BMW 730i.
· am/are/is + going to → dự đoán chắc chắn
It's already 34 degree Centigrate. It's going to be very hot today.

· Will → quyết định tức thì (cách xử lý tình huống trong hoàn cảnh nào đó)
I wonder if Peter is back from his marketing trip. I'll give him a ring.
· Will → lời hứa, đề nghị
I'll give you a hand with those boxes if you like.
· Will → dự đoán chung (điều gì/ việc gì có thể xảy ra trong tương lai)
In the next century, computers will play a vital role in everyone's life.

PRACTICE
Exercise 1: Will or present continuous?
JENET: I've booked your flight and hotels for your trip to Ethiopia. You (1) are leaving 	(leave) on the 18th at 6.30 a.m., and that means you (2)are.......... (be) in Addis 	Ababa late afternoon.
DAVID: What about hotels?
JENET: You (3)are staying......... (stay) at the Addis Ababa Hilton, and you (4) are having 	(have) to get a taxi there from the airport. Your first meeting is on Monday, and 	you (5)are seeing............ (see) Mr. Haile Mariam from the Ministry of Agriculture at 10.30.
DAVID: (6)will I need......... (I/need) any vaccinations?
JANET: I'm not sure, but leave it with me. I (7)will phone........ (phone) the travel agent, and 	I (8)will let.............. (let) you know what she says.

Exercise 2: Fill in the blanks with the correct form of the future, using will or going.
1. A: I'm afraid the fax machine isn't working.
 B: Don't worry, it's not a very urgent letter. I will post (post) it. – gửi qua bưu điện
2. A: We've chosen a brand name for the new biscuits.
 B: Really? Whatare you going to call (you/call) them?

Choose – chose – chosen (v) lựa chọn

3. A: Why are you taking the day off on Friday?
 B: Iam going to look............ (look) at a new house.

Take a day off (v): nghỉ phép

4. A: I'm afraid there's no sugar. Do you want a coffee without any?
 B: No, Iwon’t have......... (not have) one, thanks.
5. A: Have you decided what to do about improving the circulation of the magazine?
 B: Yes, weare going to cut............. (cut) the cover price by 10% as from October.

Decide to do sth: quyết định làm gì
Make a decision + on + sth/ doing sth

6. PRESENT PERFECT - HIỆN TẠI HOÀN THÀNH

CÔNG THỨC: have/has + PII

	
	Câu khẳng định
	Câu phủ định
	Câu nghi vấn
	Câu hỏi chung

	I/you/we/they
	have + taken
	have not (haven't) taken
	Have you taken...?
	Wh- have you taken ... ?

	she/he/it
	has + taken
	has not (hasn't) taken
	Has he taken ... ?
	Wh- has he taken ... ?

CHỨC NĂNG:
- Diễn tả tình huống hiện tại là kết quả của điều gì đó đã xảy ra vào thời điểm không cụ thể trong quá khứ:
· I have given your report to the MD. (managing director – giám đốc điều hành)
(I gave him your report and he has it now.)
· I have sent them the samples they wanted.
(I sent them. They are in the post now.)

Trạng ngữ: just, already, ever, ...
- Just: vừa mới
I'm sorry, Mrs. Smith is not here. She has just left.

- Ever and never: nói về kinh nghiệm trong cuộc sống – đã từng hay chưa từng:
Have you ever worked abroad? (i.e., In all your life up to now)
I have never been to America. (i.e., Not in all my life up to now.)

Ví dụ:
· “Ve nha di con” is the most interesting film I have ever seen.
= I have never seen such an interesting film like “Ve nha di con”

Công thức:

So sánh hơn nhất (vế 1) + have ever + PII (vế 2)
= have never + PII + such + cụm danh từ

Cụm danh từ sau “such”
· Such + a (an) + adj + N (số ít)
· Such + adj + N (số nhiều + không đếm được)

· Dan Brown’s novels are the most thrilling (ones) I have ever read.
= I have never read such thrilling novels like Dan Brown’s.

Read – read – read
- Already and yet:
They are getting on well with the new building. They have already modernized the warehouse, but they haven't decorated the reception area yet.

Have you talked to Peter yet?
I have not talked to him yet.

- For and since: trả lời cho câu hỏi “How long?”
for + (khoảng thời gian): ten minutes/ five days/ three months/ two years/ etc.
since + (mốc thời gian trong quá khứ) 10.15/ Monday/ the 18th/ last week/ 1990/ I left school/ etc.

So sánh: quá khứ đơn hiện tại hoàn thành đơn/ tiếp diễn

I have been with this company for six years.
= I started to work for / to be with this company 6 years ago.

I have been in computing since the beginning of 1989.
= I started to be in computing at the beginning of 1989.

Start to do sth = start doing sth

- Hành động đã hoàn thành trong thời gian vừa qua:
to date so far, up to now – cho đến nay,
recently, lately – gần đây, ,
in some recent years,
for over the past five years, , over the last three months,
etc.”

Over the past five years, the capital returns – lợi nhuận - from many emerging Asian and Latin American stock markets have been substantially higher than those of developed world, as the chart shows.
For example, the market in Argentina has risen by 793% and Mexico has increased by 645%. In Asia, the booming market in Thailand has gone up by 364%, and investors in the Philippines have seen a return of 204%.

Present perfect: continuous and simple

Khác nhau giữa hiện tại hoàn thành đơn và tiếp diễn:
· Hiện tại hoàn thành đơn nhấn mạnh vào kết quả của hành động, hành động có thể kết thúc hoặc chưa kết thúc ở hiện tại.
· Hiện tại hoàn thành tiếp diễn nhấn mạnh vào quá trinh và hành động chưa kết thúc ở hiện tại.
They have been producing cars here for 10 years.
(They started producing cars 10 years ago. They are still producing cars.)

I have been trying to ring them all day.
(I started trying to ring them this morning. I am still trying to ring them.)

Hiện tại hoàn thành đơn thường dùng với động từ tình thái (state verbs), hoặc diễn tả tình huống lâu dài.

Ken has been in London since 9 o'clock this morning. (NOT: has been being ...)
I have lived in London all my life. (NOT: have been living ...)

So sánh giữa “live” – trong thời gian lâu dài
“stay” – trong thời gian ngắn

PRACTICE
1. Put the verbs into the present perfect simple or the present perfect continuous.
1. We are thinking about opening an office in Tokyo, so Ihave been learning........... (learn) Japanese at evening classes for the last two months. – suốt 2 tháng vừa qua
2. By the way, Ihave worked (đã xử lý xong)........ (work) out those figures. They (figures – số liệu) are on your desk now.
3. Do you know where that order form – đơn đặt hàng- is? Peterhas been looking.......... (look) for it.
4. I'm sorry, I didn't know that you were here.Have you waited........... (you/wait) long?
5. Since January, our turnover – doanh thuhas increased............ (increase) by 18%.
6. The film company is a reasonable investment – khoản đầu tu hợp lý. They (make) four successful films.
7. The lawyershave been looking............ (look) through the contract, but they say they need another day to read it all.
8. Wehave been visiting............ (visit) potential sites – địa điểm tiềm năng - for the new workshops, but we haven't found anything suitable yet.

Reason (n): lý do
Reasonable (adj) – hợp lý
Reasonable prices: giá cả hợp lý
Invest (v) đầu tư: invest sth in + sth/ into + swh
Investment (n) – sự đầu tư/ khoản đầu tư
Invest (v) to put money, effort, time, etc. into something to make a profit or get an advantage:
· The institute will invest five million in the project.
· He's not certain whether to invest in the property market.- thị trường bất động sản
· You have all invested significant amounts of time and energy in making this project the success that it is.

7. PAST PERFECT – QUÁ KHỨ HOÀN THÀNH

- Công thức: had + the past participle (PII).

- Chức năng: Hành động đã xảy ra trước hành động khác trong quá khứ

1. When I arrived at the office, the meeting started.
 (I arrived at the office, and then the meeting started.)
2. When I arrived at the office, the meeting had started.
 (The meeting started before I got to the office. I was late.)

· Thường được dùng với các trạng ngữ: just, already, never, etc giống với thời hiện tại hoàn thành:

I am nervous because I have never given a presentation.
(I am about to give a presentation.)

I was nervous because I had never given a presentation.
(I gave a presentation yesterday.)

· Dùng trong câu điều kiện loại 3.
If his car hadn’t broken down he wouldn’t have been late for the meeting.

PRACTICE
Complete each of the following sentences in two ways, using because + past perfect and so + simple past.
1. When I left the office, the building was empty...
(everyone/go home) because everyone had gone home.
(I/lock the door) so I locked the doors.
2. When I arrived at the office the next morning, the place was in a terrible mess ...
(I/phone the police)so I phoned the police.............
(someone/break in)because someone had broken in.............
3. The chairman was in a very good mood – tâm trạng phấn khởi ...
(we/win/a major contract)because we had won
(we/open/a bottle of champagne)so we opened

Win - won - won

4. The negotiators – các bên đàm phán - realized another meeting would be necessary ...
(they/not reach an agreement)because they hadn’t reached
(they/got out/their diaries)so they got out
5. I did not know their phone number ...
(I/call/Directory Enquiries)so I called the ..
(they/move/to new premises – cơ sở)because they had moved to
6. The Marketing Manager's flight from Japan arrived late ...
(she/go/straight/home from the airport)so she went …
(there/be/a security alert in Tokyo)because there had been

MINI TEST 1
1. Choose the best answer
1. I …………. the book before my next birthday.
A. shall have finished	B. will have finished	C. have finished	D. A & B
2. “Hello! …………. a cake?
A. Do you make		B. Are you making		C. Have you made	D. B & C
3. He ………….. very quickly when I met him yesterday.
A. is walking			B. would walk		C. was walking	D. B & C
4. “Why is she running away?” – “Because she ……. it is time for bed and …… to go.”
A. is knowing, isn’t wanting		B. is knowing, doesn’t want
C. knows, does not want			D. B & C
5. Yesterday I ……….. a new watch as my old one …………
A. bought, stolen				B. bought, had been stolen
C. bought, would be stolen			D. was buying, had been stolen
6. We ………… you tomorrow after you …………. your work.
A. will meet, will have finished		B. will meet, have finished
C. meet, have finished			D. are meeting, finish
7. He said he ………….. sorry he ………….. me so much trouble.
A. was, had given	B. was, gave		C. had been, would give 	D. was, was giving
8. I am sorry that I …….. you …… .. your pipe when you ……… to see me last Thursday.
A. did not know, had left, came		B. did not know, left, came
C. had known, had left, came		D. did not know, had left, had come
9. He ………….. so good to me when I was a boy, that to this day I …………. his kindness, and I hope that I ………………
A. was, didn’t forget, never will forget	 B. was, haven’t forgotten, will never forget
C. was, didn’t forget, never forget		 D. had been, didn’t forget, never will forget
10. He ………….. very hard lately.
A. is working		B. was working C. has been working D. will have been working
11. By the end of last year, he …………. four Shakespeare plays and by next year he ………… two more.
A. read, will read				B. had read, have read
C. read, will have read			D. had read, will have read
12. I …………….. English for three years now.
A. am studying				B. have been studying	
C. will have been studying			D. am to study
13. I …………. him for a very long time.
A. have been knowing	B. have known	C. know	D. am knowing
14. This is the second time you ……… a cup; you ………. one yesterday.
A. broke, would broke			B. broke, broke
C. have broken, have broken		D. have broken, broke
15. Don’t come ………… I have finished lunch.
A. after		B. as soos as		C. since		D. until
16. As soon as he …………….. $3,000, he will retire from business.
A. saves		B. will save		C. has saved		D. will have saved
17. She …………… next month.
A. will be to marry				B. is to be married
C. is about married				D. is on the point to marry
18. They ………….. for Hue.
A. are going to leave			B. are about to leave
C. are on the point of leaving		D. All are correct
19. I ………… you are wrong.
A. am feeling		B. am to feel		C. felt			D. feel
20. I ………..it is a stupid idea. He should stay where he is.
A. am thinking	B. am going to think 	C. think	D. have been thinking	

(TIẾP TỤC PHẦN B)

21. Something …………….. right in what he says.
a. be			b. would be		c. being		d. is
22. Can you tell Jack I …………… in a little late.
a. had been		b. am being		c. be 			d. will be
23. Please ……………. more slowly.
a. spoke		b. speak		c. speaking		d. to speak
24. We shouldn’t ……………. them what they want.
a. give			b. gave		c. to give		d. had given
(Chúng ta không nên đưa cho họ những gì họ muốn)

Động từ khuyết thiếu: should, would, may, might, can, could, will, shall, … + V (nguyên thể)
Dạng phủ định: Modal verbs + not
Shouldn’t, wouldn’t, may not, might not, can’t, couldn’t, won’t,

25. How about …………… to Nha Trang?
a. travel		b. travelling		c. to travel		d. travels

GIỚI TỪ + V-ing

26. Remember ……………. the door before going to bed.
a. locking		b. to lock		c. locked		d. not locking

- Remember to do sth = don’t forget to do sth:- nhớ làm gì/ đừng quên làm gì (nhắc nhở ai đó làm gì)
Remember + doing sth: nhớ là đã làm gì (nhớ về việc xảy ra trong quá khứ)
 Remember sth: nhớ về cái gì

27. I am expected ………….. the result of last exam.
a. knowing		b. to know		c. know		d. knew

expect sth/ expect to do sth/
expect that + will + V(nguyên thể)

28. If you didn’t follow his advice, you …………. a fool. (Câu điều kiện loại 2)
a. will be		b. shall be		c. would be		d. would have been

Điều kiện loại 2: If + quá khứ + would + V (nguyên thể)

29. Nancy talks as if she ………….. everything. – Nancy nói như thể là cô ấy biết mọi thứ.
a. knows		b. had known		c. knew		d. not know

as if – như thể là => As if + quá khứ (diễn tả giả định)

30. His father was so angry that he didn’t dare ………….
a. to come		b. to coming		c. coming		d. came

come – came - come

Dare (v): to be brave enough to do something difficult or dangerous, or to be rude or silly enough to do something that you have no right to do: dám làm gì
· I was going to ask if his dog was better, but I didn't dare in case she had died.
· Everyone in the office complains that he smells awful, but nobody dares (to) mention it to him.
· [+ infinitive without to] I wouldn't dare have a party in my flat in case the neighbors complained. – Tôi không dám tổ chức tiệc trong căn hộ của tôi để đề phòng những người hàng xóm phàn nàn.
· Neighborhood – khu dân cư lân cận
· Dare you tell him the news?
· I don't dare think how much it's going to cost.

Dare (to) + do sth: dám làm gì

31. Many things which we can do now couldn’t ………….. years ago.
a. do			b. done		c. being done		d. be done
32. She would play well if she ……….. more.
a. practiced		b. practices		c. practicing		d. practice
33. Tell me what you ………….. on the way to school this morning.
a. see			b. saw			c. had seen		d. seen
see – saw – seen

Tell sbd (about) + sth

34. She …………… eating since they arrived.
a. doesn’t finish	b. hasn’t finished	c. didn’t finish	d. not finish
35. Since the time, the prices ………….. considerably.
a. have risen		b. rose			c. rise			d. had risen
36. They were very strict. They wouldn’t let her daughter …………. back home after 10 p.m.
a. come		b. coming		c. came		d. to come

let sbd/sth + do sth: cho phép ai đó/ cái gì đó làm gì
· They agreed to let us live there rent-free.
· It isn't hygienic to let the cat sit on the dining table.
· We were asked to show some identification before the security guards would let us in.
· The dog's scratching at the door - shall I let him in?
· Kyle's mom lets him stay up late on the weekends.

37. He wishes she …………. to him before she went and bought that house.
a. spoke		b. have spoken	c. had spoken	d. would have spoken
38. When he was young, he used to …………. camping with his friends.
a. going		b. went		c. have gone		d. go

- used to (v) + do sth: từng làm gì trong quá khứ
- used to + V (nguyên thể) – (động từ khuyết thiếu)
- Be/ get + used to (adj) + sth/ doing sth: quen với cái gì/ việc làm gì

Go + V-ing: go camping (đi cắm trại)/ go shopping (đi mua sắm)/ go fishing (đi câu cá)/ go cycling (đi xe đạp)/ go swimming/ …

39. You needn’t ……………back again./ You don’t need … to come …
a. came		b. to come		c. come		d. coming

Ghi nhớ: “Need” có thể dùng như động từ khuyết thiếu hay như động từ thường: Có thể thêm trợ từ hoặc không thêm ở các dạng câu phủ định hay câu hỏi.
- need to do/ need do
Ví dụ:
· We don’t need to go to work on Sundays. – Chúng tôi không cần phải đi làm vào Chủ nhật.
· We needn’t go to work on Sundays.
Need + V-ing: cần được làm gì => diễn tả bị động
· Your room is very dirty. It needs cleaning.
Have to (v) phải + V (nguyên thể)

· There is no need (n) to do sth: không cần phải làm gì.

40. Look! The people over there …………. in a queue ………. for their turn.
a. is standing / to wait		b. stand / to wait
c. are standing / to wait		d. is standing / waiting

people (n): nhiều người (danh từ số nhiều) – a person: một người

BUỔI HỌC SỐ 2 NGÀY 03/10/2020
BÀI TẬP THỰC HÀNH PHẦN B: cùng động từ nhưng khác dạng	Comment by Admin:

41. If you see Daisy, ………. you mind ………… her to meet me?
a. will ………… reminding	b. will …………… to remind
c. would ………… reminding	d. would ………… to remind

mind + V-ing

42. Dick ……. for Singapore as soon as (when) he …….. about your accident.
a. had left / was informed		b. had left / had been informed
c. leaves/ has been informed	d. left / was informed

leave (swh) for swh – left – left: rời nơi nào sang nơi nào

43. If he …………., please wake me up.
a. would come	b. will come		c. had come		d. comes

Câu điều kiện loại 1:
If + hiện tại đơn/ hiện tại tiếp diễn/ hiện tại hoàn thành (vế điều kiên)
+ will + V (nguyên thể)/ please + do sth/ be going to + V (nguyên thể) – (Vế kết quả)

44. ………… at 3 p.m., John was thought ………… the suspect. (kẻ tình nghi)
a. Seen and left / be			b. To be seen leaving / to be
c. Seen leaving / to be		d. He seen and left / to be

(John was) seen leaving at 3 p.m
They saw John leaving at 3 p.m.
John was thought to be the suspect. = They thought that John was the suspect
Sử dụng các động từ tường thuật
Say/ think/ believe/ …
· They believe that America is the richest country in the world.
· America is believed to be the richest country in the world
A. The participles (Phân từ)
1. The present participle – V-ing: Phân từ 1
· Sau các động từ: see, hear, feel, smell, listen to, notice (nhận thấy), watch (theo dõi), catch (bắt gặp) + ai đó (tân ngữ) đang làm gì (V-ing- phân từ 1)
Ví dụ:
· I see him passing my house every day. (passing – he)
(Tôi nhìn thấy anh ấy đi ngang qua nhà tôi mỗi ngày)
· I often listen to them playing music. Tôi thường nghe họ chơi nhạc.

· Sau các động từ: go, come, spend (time), waste (time), be busy
Ví dụ:
· Let’s go dancing.
Go + shopping (đi mua sắm)/ camping – cắm trại/ fishing – câu đi/ cycling – đi đạp xe/ swimming – đi bơi/ …
Spend + time + doing sth: dành bao nhiêu thời gian làm gì.
· Every day we waste much time browsing facebook.
· You should spend one hour learning English every day.

· Trước hay sau danh từ, thay cho một mệnh đề tính ngữ:
Ví dụ:
· She tried to calm down the crying child. (the child who was crying.)
· He came up to the policeman (who was) standing at the corner.
· Thay thế cho một số mệnh đề trạng ngữ:
Ví dụ:
· Coming up to the door I found it locked. (= when I came …)
· Having done my homework I went out. (= After I had done …)
· Being small he went through the hole easily. (= Because he was small …)

· Trường hợp có 2 hoặc hơn 2 động từ của cùng một chủ ngữ:
Ví dụ:
· He stood at the door looking at the tree. (He stood and looked …)

2. The past participle – V-ed: Phân từ 2
· Sau động từ see, hear … với nghĩa bị động
Ví dụ:
· I saw the boy beaten.
· Sau “have, want, get” với nghĩa bị động
Ví dụ:
· I have my hair cut every month.

Chủ động:
have sbd do sth = get sbd to do sth: thuê/ nhờ ai làm gì
= sbd + do sth: ai đó làm gì
· I had the mechanic (người thợ cơ khí) repair my car yesterday.
· I got the mechanic to repair my car yesterday.
· The mechanic repaired my car yesterday.
Bị động:
· I had/ got my car repaired (PII) yesterday.

Want sbd to do sth (muốn ai đó làm gì) = Want + sth + done (PII)

· Trước hay sau danh từ, thay cho một mệnh đề tính ngữ:
Ví dụ:
· I read the letter (which was) written in English.
· The stolen watch was never found again. (= the watch which was stolen)

· Thay thế cho một số mệnh đề trạng ngữ:
Ví dụ:
· When (she was) asked, she didn’t answer.
· If (I am) asked I’ll tell the truth.
· Though (he was) forced to speak, he didn’t say a word.

MỘT SỐ LƯU Ý VỚI MỆNH ĐỀ PHÂN TỪ
1. Một mệnh đề phân từ có thể chỉ là một phân từ.
· Everyone just stood there talking. (Mọi người chỉ đứng đó nói chuyện.)
Cũng có thể có thêm tân ngữ hoặc trạng ngữ.
· We saw a policeman chasing someone. (Chúng tôi thấy cảnh sát đang đuổi theo ai đó.)
· Cut (PII) above the right eye, the boxer was unable to continue. (Bị thương trúng mắt phải, võ sĩ quyền anh đó không thể tiếp tục được nữa.)
- cut – cut – cut

2. Một phân từ đôi khi có thể có chủ ngữ.
· The lights having gone out, we couldn't see a thing. (Mất điện, chúng tôi không thể thấy gì cả.)
· Because the lights had gone out, ……
Nếu không có chủ ngữ ở đó, người ta có thể hiểu là mệnh đề phân từ có cùng chủ ngữ với mệnh đề chính.
· The men sat round the table playing cards. (Những người đàn ông ngồi quanh bàn đang chơi bài.)

Thường chủ ngữ được lược bỏ chính là chủ ngữ trong mệnh đề chính.
· Walking across the field, we saw a plane flying past. (Khi đang đi qua cánh đồng, chúng tôi thấy có một máy bay bay ngang qua.)
Ta không thể dùng mệnh đề chính mà không có we.
KHÔNG DÙNG Walking across the field, a plane flew past.
Câu này có nghĩa là máy bay đi ngang qua cánh đồng, điều này vô lí.
Hãy xem câu sau.
· Sitting at a table, the band played for them.
Câu này dễ bị hiểu lầm vì nó có thể mang nghĩa là ban nhạc đang ngồi ở bàn.
Câu sau là câu đúng:
· Sitting at a table, they listened to the band. (Ngồi ở bàn, họ lắng nghe ban nhạc.)
Ở đây chủ ngữ được ngầm hiểu là giống với chủ ngữ của mệnh đề chính.
Nhưng đôi khi chủ ngữ ở 2 mệnh đề có thể khác nhau vì không dễ gây hiểu lầm.
· Knowing how little time she had, this new delay infuriated her. (Biết còn rất ít thời gian, sự trì hoãn thêm này khiến cô ấy bực bội.)
· When adjusting the machine, the electricity supply should be disconnected. (Khi điều chỉnh máy, nguồn điện nên được ngắt.)
Các chủ ngữ không cần giống nhau khi chúng ta dùng following, considering, regard.
· Following the lecture, we were able to ask questions. (Sau bài giảng này chúng tôi có thể hỏi vài câu hỏi.)
· Considering the awful weather, our Open Day was a great success. (Xét đến yếu tố thời tiết xấu thì Open Day của chúng tôi đã thành công rực rỡ.)
· No action has been taken regarding your complaint. (Không có động thái gì liên quan đến những phàn nàn của anh.)

45. Fish were among the earliest forms of life. Fish ………. on earth for ages and ages.
a. existed		b. are existing	c. exists		d. have existed
46. I ……………. her that much money.
a. oppose to lend			b. oppose to lending
c. am opposed to lend		d. am opposed to lending

be opposed to something/ doing sth: to disagree with something such as a plan or system (phản đối)
· Most of us are opposed to the death penalty. – án tử hình
Examples
· I am opposed to a district-wide imposition of uniforms.
· It is a topic which raises strong emotions and 80% of the population are opposed to blood-sports.
· Most company bosses say they are opposed to employees working a lot of overtime.

Impose/ levy + tax + on sth: đánh thuế vào cái gì = tax sth
Imposition (n) + of sth: việc áp dụng cái gì/ điều gì

· Individual income tax is the tax imposed (which is imposed) on individual incomes.

47. Lan ……………. to the hospital yesterday evening but nobody took her there.
a. could go		b. would go		c. should (would) have gone		d. must have gone
go to hospital: đi viện

48. Tom was a really intelligent boy when we were in high school. I still remember …………….. very intelligent and strange questions.
a. his asking		b. asking him		c. him to ask		d. his being asked

remember sth
remember to do sth = don’t forget to do sth
remember doing sth

49. “Did you enjoy the film?” “Yes, but I don’t think the actors performed as well as they …………”
a. do			b. have done		c. once did		d. did
50. I want ………… to her why we can’t go.
a. would explain	b. explained		c. to explain		d. will explain

want to do sth: muốn làm gì
want sbd to do sth: muốn ai đó làm gì
explain (sth) to sbd: giải thích điều gì với ai.

51. There’s no need to get …………. just because I am a few minutes late.
a. annoyed		b. annoying		c. annoy		d. annoys

If someone or something annoys you, it makes you fairly angry and impatient. – quấy rầy, làm phiền
· Try making a note of the things which annoy you. [VERB noun]
· It annoyed me that I didn't have time to do more reading. [VERB noun that]
· It just annoyed me to hear him going on.

52. He feels dizzy but he expects the feeling will pass …………… in a minute.
a. off			b. on			c. by			d. from

pass off/ pass by/ pass on
53. When I picked up my pen, I found that the nib (nắp bút)………..
a. broke		b. had broken		c. has broken		d. had been breaking

find – found – found:
· To find sth: tìm thấy # look for: tìm kiếm
· Find + that + mệnh đề: thấy rằng điều gì như thế nào
· Find + sth/ sbd + adj: thấy cái gì/ ai đó như thế nào
Ví dụ:
· We find English very difficult to learn.
Break
· To break sth: làm vỡ cái gì
· Sth break: cái gì bị hỏng/ vỡ

54. Our teacher appeared after we …………. for him for fifteen minutes.
a. was waiting	b. have waited	c. had waited		d. waiting
55. He confessed to …………. the bicycle.
a. steal		b. stealing		c. be stolen		d. to steal
56. “You have been spending a great deal of money lately.” “You’re right. I need to …………….. on my expenses.”
a. cut out		b. cut up		c. cut down		d. cut away
cut off: cắt toàn bộ
cut down: giảm

Confess (v) to admit that you have done something wrong or something that you feel guilty or bad about: thú nhận, thú tội
· [+ that] She confessed to her husband that she had sold her wedding ring.
· He confessed to sleeping/having slept through most of the movie.
· He has confessed to the murder.
· [+ (that)] I have to confess (that) when I first met Reece I didn't think he was very bright.

To confess to sbd – thú nhận với ai
To confess to sth/ doing sth : thú nhận về điều gì/ việc làm gì

Confession (n): the act of admitting that you have done something wrong or illegal:
· I have a confession to make - I've lost that book you lent me.
· I can't ask for help. It feels like a confession of failure.

41c	42d	43d	44c	45d	46d	47c	48a	49c	50c
51a	52a	53b	54c	55b	56c
Bị - mang nghĩa xấu/ được – mang nghĩa tốt
He was very sad when he got bad marks for the first semester.
He was very happy when he got good marks
If a machine or vehicle breaks down, it stops working:
· Our car broke down and we had to push it off the road.
· The school bus broke down and had to be towed to the nearest garage.
· Oh no - has your washing machine broken down again?
· I'm worried that his car has broken down, or worse still, that he's had an accident.
· If the central heating breaks down again, I will refuse to pay the repair bill.

B. LOẠI TỪ (danh từ, động từ, tính từ, trạng từ)

1. NOUNS – DANH TỪ

1.1. Loại danh từ và chức năng
Có 4 loại danh từ như sau:
Common nouns: dog, man, table
Proper nouns: France, Madrid, Mrs Smith, Tom
Abstract nouns: beauty, charity, courage, fear, joy
Collective nouns: crowd, group, swarm, team, flock

Danh từ có thể có các chức năng trong câu:
- Chủ ngữ đứng trước động từ: 	Tom arrived
- Thành phần bổ tố cho động từ “be, become, seem”: 	Tom is an actor.
- Tân ngữ đi sau động từ: 		I saw Tom.
- Tân ngữ đi sau giới từ:		 I spoke to Tom.
- Danh từ sau dạng sở hữu cách: Tom's books.

Chức năng của danh từ trong câu:
- là chủ ngữ trong câu
- là tân ngữ (trực tiếp hoặc gián tiêp)
- nằm trong cụm trạng ngữ (chỉ thời gian/ nơi chốn)

1.2. Countables & Uncountables: Đếm được và không đếm được
	We could see a ship in the distance.
Claire has only got one sister.
I've got a problem with the car.
Do you like these photos?
I'm going out for five minutes.
	Can I have some water?
Shall we sit on the grass?
The money is quite safe.
I love music.
Would you like some butter?

1.3. Singulars and Plurals: Số ít và số nhiều
Danh từ có quy tắc: Danh từ số ít + s = Danh từ số nhiều
Danh từ bất quy tắc:
a> Danh từ số ít kết thúc bằng “f” hoặc “fe”
· Bỏ f/fe, thêm ves: a knife – knives, one half – two halves, my life – their lives, a wolf – wolves.
· Giữ nguyên, thêm s: one roof – roofs, a cliff – many cliffs, a safe – safes
· Có thể giữ nguyên, cũng có thể bỏ f/fe thêm s: a dwarf – the seven dwarfs/ dwarves, one wharf – a few wharfs/ wharves
b> Danh từ có kết thúc bằng: “o, s, ss, sh, ch, x” ta cộng thêm “es” để trở thành danh từ số nhiều
Ví dụ: a potato – two potatoes, a watch – two watches, a box – two boxes, …

c> Những danh từ số nhiều đặc biệt
· a man – men
· a woman – women
· a person -- people persons = individuals – các cá nhân
a people: một dân tộc – poeples
· a foot – feet
· a goose – geese
· a tooth – teeth
· a child – children
· an ox – oxen (castrated bulls)
· a brother – brethren (in church orders), brothers (in a family)
· a mouse – mice
· a louse – lice
· a die – dice (for playing games)

Có rất nhiều danh từ có dạng số nhiều và số ít giống nhau như:
· a sheep – sheep, a deer – deer, a moose – moose
· a fish – fish (fishes: dùng khi chỉ các loài cá khác nhau)
· a dozen – two dozen roses, a hundred – several hundred men (nhưng có thể nói: dozens of roses, hundreds of people)
· a TV series – many TV series,
· a means – two means
· a species – two species (loài)

d> Danh từ luôn ở dạng số nhiều
 Một số danh từ luôn ở dạng số nhiều, cho dù có kết thúc bằng “s” hay không.
· The police are looking for the robbers.
· I like these pants / jeans / shorts.
· Use either scissors or nail clippers.
· Binoculars are stronger than any glasses.

A policeman – 2 policemen

f> Danh từ kết thúc bằng “o”
Với những từ kết thúc bằng “o”, khi chuyển sang danh từ số nhiều ta thêm "s" hoặc "es." Nếu là một nguyên âm đứng trước “o” thì chỉ cần thêm “s”, như:
· Radio-radios, video-videos
Nếu trước “o” là một phụ âm thì không có quy tắc nhất quán:
· Potato-potatoes, hero-heroes
Nhưng ...
· Photo-photos, memo-memos / photographs/ memorandum

Những từ kết thúc bằng “y” thường chuyển “y” thành “i” rồi mới thêm “es”
· Cry-cries, fly-flies, party-parties

Nhưng: an astray – 2 astrays

ex/ix – ices
an index - indices, indexes: chỉ số
The matrix - matrices: ma trận
 appendix - appendices, appendixes – phụ lục

Note:
Một số danh từ không đếm được:
	accommodation, baggage
behavior
equipment
fun
courage
evidence
enjoyment
food*
sadness
salt
	furniture, homework, housework,
litter,
luck,
luggage,
fruit*
happiness
honesty
significance
transportation
	Progress
rubbish,
scenery,
traffic,
travel,
weather
information
intelligence
jealousy
sugar*
tea*
	work,
(some) advice,
money, machinery,
news,
cash
jewelry
knowledge
postage
poverty
silver
	trouble,
air
bread*
butter
cheese*
clothing
coffee
meat
milk
pepper
rice*

Những danh từ được đánh dấu “*” có thể là số ít kết hợp với “a/an” hoặc thêm “s” để thành danh từ số nhiều. Ví dụ: food / a food

Danh từ không đếm được:
+ chất lỏng, chất khí, chất rắn: oil, water, milk, liquid, beer, wine, land, butter, air, …
+ chất liệu khác: wood, plastic, leather, steel, iron, …
+ chỉ nhóm, khái quát chung:
 Equipment – thiết bị nói chung – a computer/ a fax machine/ a telephone/
 Machinery (máy móc) – a machine/ 2 machines: một cái máy/ 2 cái máy
 Accommodation: nơi ở nói chung - a flat/ an apartment/ a house/ a building
+ danh từ trừu tường (từ tính từ => danh tư/ động từ => danh từ)
· Happy (adj) – happiness(n) – hạnh phúc
· Free (adj) – freedom (n) – tự do
· Independent (adj) – independence – độc lập
· Civilize (v) – civilization (n) sự văn minh
+ nhiều quá không đếm xuể (countless)
· Salt (muối)/ rice (gạo)/ hair (tóc), grass (cỏ), sand (cát)

Baggage = luggage – hành lý	a suitcase – va li/ a bag
Furniture (nội thất bằng gỗ) – a bed/ a chair/ a table/ ….
Work - a job
· I am looking for …………… work / a job. – tôi đang đi tìm việc.
A. work 		B. profession		C. career	D. job
money (tiền tệ) – a currency (đồng tiền) –
· Different countries use different currencies as a means of payment.
Cash (tiền mặt) - dollars/ pounds sterling/ …
Jewelry (trang sức) - a ring/ …
Postage (thư từ) - a letter (một lá thư)/ a package/
Trouble (n) sự phiền toái - a problem/ an issue : một vấn đề

A liter = litre (một lít)
Litter (n) – rác thải = rubbish = waste

Little/ a little + danh từ không đếm được – một ít
Few/ a few + danh từ đếm được

Food – thực phẩm 	foods = dishes
· The restaurant serves many different delicious foods/ dishes.

2. ADJECTIVES – TÍNH TỪ
A. Kinds of adjectives - Loại tính từ
1. The main kinds are:
(a) Demonstrative: this, that + danh từ số it và không đếm đc/ these, those + N (số nhiêu)
(b) Distributive: each, every + N(số ít) either, neither
(c) Quantitative: some, any, no; little/few; many, much; one, twenty
(d) Interrogative: which, what, whose
(e) Possessive: my, your, his, ...

Các nhóm tính từ từ (a) đến (e) có vị trí: đi trước danh từ: this book, which boy, my dog

(f) Of quality – tính từ chỉ tính chất/ tính cách/ chất liệu/ hình dáng/ … : clever, dry, fat, golden, good, heavy, square
(g) Participles (phân từ có vai trò là tính từ): V-ing or V-ed:
Chủ động: amusing, boring, tiring etc.,
Bị động: amused, bored, tired etc., .
Ví dụ:
	The film was boring.
	I was bored with the film.

Vị trí của nhóm (f) và (g):
· Đi sau một số động từ:
Be + adj: chỉ tính chất sự vật, sự việc; chỉ tính cách con người, chỉ màu sắc, …
Become/ get/ grow/ turn + adj: trở nên, trở thành
· She gets more and more beautiful.
Stand/ stay/ keep/ remain + adj:
· The store stays open late in the evening.
· You should keep your room tidy.
seem, appear + adj: có vẻ như, hình như
feel, look, smell, sound, taste, … + adj
make + sth/sbd + adj- làm cho ai/ cái gì như thế nào
Tom felt cold.
	He made her happy.
	The idea sounds interesting.

· Đi trước danh từ:
A beautiful girl/ an interesting film/ a golden ring/ …

Các tính từ dạng phân từ (V-ed) thường được dùng kết hợp với giới từ trong các cụm cố định như:

	

Be

	interested in
bored with
tired of
frightened of
terrified of
ashamed of
	

Be
	embarrassed by
attracted by
impressed by
fascinated by
worried about
well-prepared for
	

Be
	surprised at/ about
satisfied with
pleased with
disappointed with
crowded with
based on

Be interested in + sth/ doing sth

· She is frightened ……………. the darkness.
A. by		B. with		C. of		D. about
-	She is ……………. of the darkness.
	A. frightened		B. worried 		C. bored 	D. interested
feeling fear or worry:
· She gets frightened when he shouts at her.
· The police officer found a frightened child in the hut.
· Are you frightened of spiders?
· I was frightened (that) you would fall.
· Don't be frightened to complain if the service is bad.

3. ADVERBS – TRẠNG TỪ
Dạng của trạng từ
Adj + ly/y/ally/ily → Adv

	expensive/ expensively full/fully
dramatic/dramatically
happy – happily/ noisy – noisily

Dạng adj và adv giống nhau:
	hard early fast late daily weekly monthly quarterly far

Ví dụ:

· It is a hard (adj) job: Đó là công việc/ một nghề vất vả/ khó nhọc
· I have to work hard (adv) to earn enough money. – Tôi phải làm việc vất vả để kiếm đủ tiền.

Phân biệt với từ “hardly” – khó có thể xảy ra
Ví dụ: It will hardly rain tomorrow.
· He hardly speaks English.

Late (Adj + adv) – muộn # lately: thời gian gần đây – đi với thời hoàn thành
· I never go to work late.
· Go to bed please, it is too late now.

“Nhan dan” newspaper is published daily.
“Nhan dan” is a daily newspaper.

Dạng đặc biệt: good → well

Cách dùng của trạng từ
	V + adv: trạng từ thường đi sau động từ và bổ nghĩa cho động từ
Phân biệt cách dùng của tính từ và trạng từ
ADJECTIVE: There has been a significant improvement in the economy.
ADVERB: The economy has improved significantly. (Kinh tế cải thiện một cách đáng kể)

Cách dùng khác của trạng từ
ADVERB + ADJECTIVE: We have got a relatively good year.
ADVERB + PAST PARTICIPLE: Their products are always attractively packaged.
ADVERB + ADVERB: She does her job extremely well.

Exercise

Sth + V + adv There + be + a (an) + adj + N + in + Sth

I. Rewrite the sentences using verbs and adverbs:
1. There was a sudden fall in shares in March.
 In March the shares fell suddenly.
2. The number of students in most universities has increased significantly for the past few years.
 There has ………been a significant increase in the number of students in most universities for the past few years.

3. The prices of gold are increasing slightly these days.
 There ……is a slight increase in the prices of gold these days ……
4. There has been a rapid rise in the population of Hanoi recently.
 The population ……of Hanoi has risen rapidly recently …………

Sth + V + adv There + be + a (an) + adj + N + in + Sth

	Verb
	Noun

	increase: tăng lên – increased
rise – rose – risen
boom (bùng nổ) – boomed
rocket (tăng vọt) – rocketed
grow – grew – grown (tăng trưởng)
develop – developed (phát triển)
recover – ed (khôi phục)
improve – d (cải thiện)

reduce – d (giảm)
decrease –d
fall – fell – fallen
drop – dropped
collapse – d
	increase
rise
boom
rocket
growth
development
recovery
improvement

reduction
decrease
fall
drop
collapse

	Tính từ
	Trạng từ

	Nhanh:
· Quick / fast/ rapid

Mạnh/ đáng kể
Strong/ dramatic/ considerable /
Significant/

Đều/ ổn định
Gradual / steady/ stable

Sudden (đột ngột)

Ít/ nhẹ: slight

	
Quickly/ fast/ rapidly

Strongly/ dramatically/ considerably/
Significantly/

Gradually/ steadily/ stably

Suddenly

slightly

Go up/ go down

II. Choose a word from box A and one from box B to complete the sentences.
 A
	surprisingly badly commercially well totally terribly

 B
	qualified quickly designed viable good illegal

Surprise (v): to make someone feel surprise:
· The news surprised everyone.
· [+ that] It doesn't surprise me that their parents don't want them to get married.
· [+ to infinitive] It will not surprise anyone to learn that the offer has been rejected.
· [+ question word] Janet was surprised how quickly the time passed.

Surprise (n) an unexpected event:
· Don't tell Anne we've arranged a party for her - I want it to be a surprise.
· It was a wonderful/nasty surprise to get home and find the letter.

Commerce (n) thương mại
Commercial (adj)
Viable (adj) khả thi

MBA: Master in Business Administration: thạc sĩ quản trị kinh doanh
Well-qualified (adj) có trình độ học vấn cao

1. She has a PhD and an MBA so she’s certainly very well- qualified.

2. The results at the end of the year were , and certainly much better than we had thought. – tốt hơn nhiều so với chúng tôi tưởng
Surprisingly good.

3. The bank decided that the project was not , so they refused to give them a loan.	Not commercially viable: không khả thi về mặt kinh tế

Refuse to do sth: từ chối làm gì > < accept to do sth/ agree to do sth: từ chối > < chấp nhận/ đồng ý làm gì
Loan (n) vốn vay

4. Insider dealing (buôn lậu) is - if they catch you, you could go to prison.
Totally illegal: hoàn toàn bất hợp pháp

Deal with sbd: làm ăn kinh doanh với ai = do business with
Deal in sth = trade in sth: kinh doanh cái gì

Law (n) luật pháp – legal (adj): hợp pháp > < illegal (adj)
Lawyal (n) luật sư

5. The engine on the XR86 was very , and the car soon gained a reputation for unreliability. (k đáng tin cậy)		badly designed

Rely on sth/ sbd: tin cậy/ tin tưởng vào ai.
(un)Reliable (adj) đáng tin cậy – reliability (n)

Các cặp tính từ ngược nghĩa được hình thành bằng cách thêm tiền tố:

	Un
	Able/ necessary/ profitable/ lucky/
	unable

	In
	Efficient/ effective
	

	il
	Legal/ logical
	

	im
	Polite/ patient
	

	ir
	Regular / relevant
	

	dis
	Honest
	

	Non-
	Fiction/ governmental
	

VIP = very important person

Very impolite person
Regular verbs/ irregular verbs

NGO = non-governmental organizations: các tổ chức phi chính phủ
Such as the Green Peace/ the Red Cross

Quality (n) chất lượng
Qualify (v) 	- qualification: văn bằng

6. He spoke , so I couldn’t really understand what he was saying.
Terribly quickly: nhanh khủng khiếp

4. VERBS: ĐỘNG TỪ
Ví dụ:
I am a learner of English.
	 She is a computer technician .
	 We often go to work at 7 o’clock.
	 Vietnam exports a lot of rice to some countries in the world.
	 Last year, our company imported a thousand cars from Japan.

Note: Vị trí của động từ sau chủ ngữ và dạng luôn biến đổi theo thời, ngôi và số của chủ ngữ

A. Classes of verbs: Loại động từ
1. The auxiliaries - trợ động từ: to be, to have, to do; can, could, may, might, must, ought, shall, should, will, would; to need,
· Các động từ khuyết thiếu (modal verbs): can, could, may, might, must, ought to, shall, should, will, would, used to, have to + V (động từ nguyên thể)
· to be, to have, to do: biến đổi dạng theo thời
Be + V-ing (tiếp diễn) / Be + PII (bị động)/
Have + PII (hoàn thành)
· to need: need to do/ need do sth / need doing (cần được làm gì – diễn tả bị động)

- I think the house needs redecorating.
- We don’t need to work on Sunday./ We need not (needn’t) work on Sunday.
- Do you need ………………. on Sunday?
A. work		B. to work		C. working		D. worked
- Need you …………… on Sunday?
A. work		B. to work		C. working		D. worked

· Do you have to work long hours? – có phải làm việc thêm giờ/ tăng ca không?
No, I don’t / yes, I do
· I used to learn French at my university.
Did you use to learn French at your university?

2. All other verbs, which we may call ordinary verbs:
	to work, to sing, to play

B. Dạng phủ định
Thêm not vào trợ động từ
 does not/ doesn't or do not/ don't; did not/ didn’t; have not/ haven't or has not/ hasn't

C. Dạng phủ định khác
never, no (adjective), none, nobody, no one, nothing, hardly, hardly ever etc. được dùng với động từ dạng khẳng định.
Ví dụ:
	He didn't eat anything or He ate nothing.
	He doesn't ever complain or He never complains.
	We haven't seen anyone or We have seen no one.
	They didn't speak much or They hardly speak at all/ They hardly ever speak.

BUỔI HỌC 3 (Ngày 04/10/2020)

PRACTICE
Which of the four alternatives completes the sentences in the correct or most likely way? Sometimes more than one alternative is possible.
1. Each July we ---------- to Turkey for a holiday.
	a. are going
	b. go
	c. went
	d. were going

2. The growing number of visitors ---------- the footpaths.
	a. is damaging
	b. damages
	c. are damaging
	d. was damaging

N + of + N: Khi cụm danh từ đóng vai trò là chủ ngữ trong câu, thì dạng của động từ phụ thuộc vào danh từ đi trước từ “of”

3. Jane --------- just a few minutes ago.
	a. left
	b. has left
	c. leaves
	d. had left

4. Timpson---------- 13 films and I think her latest is the best.
	a. made
	b. had made
	c. has made
	d. was making

5. --------- Robert lately?
	a. Did you see
	b. Have you seen
	c. Do you see
	d. Are you seeing

6. When I was a child ----------the violin.
	a. I was playing
	
	b. I’m playing c. I played
	c. I play
	d. I played

7. --------- until midnight last night
	a. I have been reading
	b. I read
	c. I was reading
	d. I have read

Read – read - read

8. He---------for the national team in 65 matches so far.
	a. has played
	b. has been playing
	c. played
	d. is playing

9. Sorry we're late, we--------- the wrong turning. – rẽ nhầm đường
	a. had taken
	b. were taking
	c. took
	d. are taking

Take – took - taken

10. She---------- from flu when she was interviewed
	a. was suffering
	b. had been suffering
	c. had suffered
	d. suffered

E. Từ có cùng gốc từ, khác loại (danh từ, động từ, tính từ, trạng từ)
1. Commodities (hàng hóa) were sent from various parts of the world. They came from …………. parts.
a. difference (n)	b. same (n)		c. different (adj)	d. differently (adv)

Word formation: cấu tạo từ mới
Dependence (n) – dependent (adj)
Same (n) – the same
Similar (adj)

2. An old man taught her how ……………. the violin.
a. play			b. playing 		c. to play		d. played

teach sbd to do sth: dạy ai làm gì /
instruct sbd to do sth: hướng dẫn ai đó làm gì

3. He doesn’t want to let me …………….. he was going out.
a. to know		b. knew		c. knows		d. know
 4. The boys speak English …………..
a. fluent (adj)		b. fluently (adv)		c. fluency (n)		d. fluencyly
5. Some people are used to ………… bicycle trips to the countryside every Sunday.
a. rode			b. ridden		c. ride			d. riding

used to + V (nguyên thể): từng làm gì trong quá khứ
get/ be + used to (adj) + sth/ doing sth: quen với cái gì/ việc làm gì

6. Charlie is very ……….. irritated (PII) by loud noises.
a. easily		b. easy		c. easyment		d. easiness
7. People said that 85% of all these accidents were caused by drivers’ ……………
a. care			b. careless (adj)	c. carelessness	d. careful (adj)

cause sth : gây ra điều gì

8. ‘Do you think we’d better (had better = should) offer Mr. Brown a drink?” “No. He looks ……………”
a. comfortable	b. real comfortable	c. comfort (n)		d. comfortably

look + adj: trông như thế nào

real comfortable – really comfortable
9. Which would you ……………. , milk or coffee?
a. preference		b. preferential	c. prefer		d. preferable
10. Were they …………. when their team won the match?
a. satisfied		b. satisfying		c. satisfactory (adj)	d. satisfy (v)

Satisfy (v) to please someone by giving them what they want or need:
· They have 31 flavours of ice cream - enough to satisfy everyone!
· Come on, satisfy my curiosity (sự tò mò) (= tell me what I want to know) - what happened last night?

Satisfy sbd/ sth: làm thỏa mãn ai/ điều gì/ cái gì

Satisfactory (adj) good or good enough for a particular need or purpose:
· The teachers seem to think his work is satisfactory. – thỏa đáng
· We hope very much to find a satisfactory solution to the problem.
· The outcome of the discussion was highly satisfactory (= very pleasing).

Satisfactorily (adv)
· The heating system is working satisfactorily now.

Satisfied (adj) pleased because you have got what you wanted, or because something has happened in the way that you wanted:
· Some people are never satisfied!
· a satisfied smile
· Are you satisfied with the new arrangement?
· Many of the listeners surveyed said that they were not satisfied with the station's programmes.
· I didn't feel quite satisfied after my meal.
· Her teachers seem satisfied with her progress.
· The baby let out a loud, satisfied belch.
Satisfying (Adj) making you feel pleased by providing what you need or want:
· a satisfying meal/result
· It's an immensely satisfying job.
· It is very satisfying to know that the project was a success.

11. Jean continued to be an ………….. man.
a. energy		b. energetic		c. energetically	d. energetics
12. The girl’s …………. was incomprehensible to the head teacher.
a. behaves		b. behavior 		c. behavioral		d. behaviorism

behave (v) cư xử
bahaviour/ behavior (n) hành vi

13. Have you ever experienced ………….. pain?
a. intensive		b. intense		c. strong		d. intensify (v)

Intense (adj) is used to describe something that is very great or extreme in strength or degree.
· He was sweating from the intense heat. – anh ấy đổ mồ hôi vì độ nóng cao.
· Suddenly the room filled with intense light. – ánh sang chói lòa
· Stevens's murder was the result of a deep-seated and intense hatred.
· His threats become more intense, agitated, and frequent.

intensely (inˈtensely) ADVERB
intenseness (inˈtenseness) NOUN

Intensive (adj) activity involves concentrating a lot of effort or people on one particular task in order to try to achieve a great deal in a short time. – chuyên sâu
· ...several days and nights of intensive negotiations.
· Each counsellor undergoes an intensive training programme- (chương trình đào tạo chuyên sâu) before beginning work.

Intensify (v) to become greater, more serious, or more extreme, or to make something do this:
· Fighting around the capital has intensified in the last few hours.
·

14. Nam’s parents are very …………… with his success.
a. please		b. pleasant		c. pleasing		d. pleased

please (v) = satisfy (v) làm thỏa mãn, làm hài lòng
pleasant (adj)
· Pleasant weather: thời tiết dễ chịu
Pleasure (n) niềm vui/ sự vui thích
· The party yesterday evening brought us great pleasure.

Be + pleased with = Be satisfied with

15. Are you losing your …………?
a. remembrance	b. memory		c. memorize		d. remember

If you do something in remembrance of a dead person, you do it as a way of showing that you want to remember them and that you respect them. Tưởng nhớ
[formal]
· They wore black in remembrance of those who had died.
A remembrance is a memory that you have of someone or something. Sự nhớ lại về ai đó/ điều gì đó
[formal]
· ...happier remembrances of family holidays.

Your memory is your ability to remember things. Trí nhớ/ khẳ năng ghi nhớ
· All the details of the meeting are fresh in my memory. – Tất cả các chi tiết của cuộc họp vẫn còn tươi mới trong trí nhớ của tôi – Tôi vẫn nhớ như in …
· He'd a good memory for faces, and he was sure he hadn't seen her before. [+ for]
· But locals with long memories thought this was fair revenge (Sự trả thù) for the injustice (sự bất công) of 1961.
· Two major areas in which these children require help are memory and attention.
A memory is something that you remember from the past. Ký ức
· She cannot bear to watch the film because of the bad memories it brings back.
· He had happy memories of his father. [+ of]
· Her earliest memory is of singing at the age of four to wounded soldiers.

If you memorize something, you learn it so that you can remember it exactly.
· He studied his map, trying to memorize the way to Rose's street.

To memorize sth: ghi nhớ điều gì

Memorable (adj): worthy of being remembered (đáng nhớ)
· a memorable event.

Urban (n) đô thi - urbanize (v) đô thị hóa
Modern (adj) - modernize (v)
Industrial (adj) – industrialize (v)
Global (adj) – globalize (v)

16. Do you constantly feel …………..?
a. exhausted		b. exhausting		c. exhaustedly	d. exhaust

17. Do you ever find it difficult to …………… ?
a. breath (n)		b. breathe (v)	c. breathy (adj)	d. breathless (adj)

Your breath (n) is the air that you let out through your mouth when you breathe. – hơi thở
· If someone has bad breath, their breath smells unpleasant.
· I could smell the whisky on his breath.
· Smoking causes bad breath

When people or animals breathe (v), they take air into their lungs and let it out again.
· He stood there breathing deeply and evenly. [VERB]
· Always breathe through your nose. [VERB]
· No American should have to drive out of town to breathe clean air. [VERB noun]

Breathy (adj) used to describe a voice or way of speaking in which the breath can be heard:
· Marilyn Monroe was famous for her breathy voice.
Breathless (Adj): having difficulty in breathing normally (hết hơi)
· His asthma (bệnh hen) makes him breathless
· He was breathless after climbing the hill.

health (n) sức khỏe – good health: có sức khẻo tốt – healthy (adj) khỏe mạnh
wealth (n) của cải - wealthy (Adj) – giàu có

18. Nokia has large …………… in China.
a. sellers		b. selling		c. sales		d. sale

Sale (n) the act of giving something to someone in exchange for money (sự bán)
· the sale of a house - House for sale: Nhà để bán

Sale (n) in a shop etc, an offer of goods at lowered prices for a short time
sự bán hạ giá
· I bought my dress in a sale.

Saleroom/ sales assistant/ salesclerk/ salesman/ salesmanship/ sales representative/
 for sale/ sale of work
sale of work an event at which articles usually made by members of an association are sold to raise money (bán hàng từ thiện)
· a sale of work at the church.
Sales (n): the number of goods, products, or services that a company sells within a certain time period: doanh số bán/ doanh thu
· Sales of cars have increased
· The newspaper has sales of 1.72 million.
· Car sales are 5 per cent down on a year ago.
· Sales are looking very healthy this quarter.

sell (v) bán – sell sth - sellers - sale (n) sự bán
sales (n) doanh thu (danh từ số nhiều) = revenue

V + er/ or => N (Chỉ người)
Teacher/ worker/ farmer/ translator/ actor/

19. Ericsson is one of Nokia’s ……………. .
a. competition	b. competitive	c. competes		d. competitors

When one firm or country competes with another, it tries to get people to buy its own goods in preference to those of the other firm or country. You can also say that two firms or countries compete.
· The stores compete with each other for increased market shares.- thị phần [VERB + with]
· Banks and building societies are competing fiercely for business. [VERB + for]
· The American economy, and its ability to compete abroad, was slowing down according to the report. [VERB]

If you compete with someone for something, you try to get it for yourself and stop the other person getting it. You can also say that two people compete for something.
· Kangaroos compete with sheep and cattle for sparse supplies of food and water. [V + with/for]
· More than 2300 candidates from 93 political parties are competing for 486 seats. [VERB + for]
Competition (n) : sự cạnh tranh
Competitive (adj): có khả năng cạnh tranh
Competitors (n) các đối thủ cạnh tranh

Competitiveness (n) the fact of being able to compete successfully with other companies, countries, organizations, etc.: sức cạnh tranh
· It is not true there is a crisis in the country's scientific or technological competitiveness.
· The dollar is the primary factor behind eroding (xói mòn, bào mòn) U. S. competitiveness, economists believe.

20. Berli Jucker Group is one of Thailand’s oldest trading …………… .
a. organization	b. organizing		c. organizers		d. organizations

Organization (n): a group of people working together for a purpose (cơ quan)
· a business organization.
Organization (n): the act of organizing (sự tổ chức)
· Efficiency depends on the organization of one’s work.
The organizer of an event or activity is the person who makes sure that the necessary arrangements are made. Nhà tổ chức/ người tổ chức
· The organisers of the demonstration concede that they hadn't sought permission for it.
· ...his campaign organisers who are canvassing for last minute support.
· She was a good organiser.

Concede (v) to admit (thừa nhận)
· He conceded that he had been wrong.
Seek – sought – sought (sometimes with for) to try to find, get or achieve (tìm, tìm kiếm)
· He is seeking (for) an answer
· You should seek your lawyer’s advice
· She’s seeking fame in the world of television.

1. Commodities were sent from various parts of the world. They came from …………. parts.
a. difference (n)		b. same		c. different		d. differently (adv)

variety (n) – a variety of + sth: có nhiều loại cái gì đó khác nhau
Ví dụ:
· Supermarkets sell a variety of goods. – siêu thị bán nhiều loại hang hóa khác nhau
· Goods in supermarkets are various. – đa dạng
· Supermarkets sell goods variously.
Vary: khác nhau
· Customs vary greatly in different countries: phong tục tập quán rất khác nhau ở các nước khác nhau
Same (n): giống – the same + N + as / the same + N
· We live in the same building.
· A kiwi has the same size as a chicken.

Be + similar + to > < Be different from

2. An old man taught her how ……………. the violin.
a. play			b. playing 		c. to play		d. played

teach sbd to do sth : dạy ai làm gì

3. He doesn’t want to let me …………….. he was going out.
a. to know		b. knew		c. knows		d. know

 4. The boys speak English …………../ speak fluent English.
a. fluent		b. fluently		c. fluency		d. fluencyly
5. Some people are used to ………… bicycle trips to the countryside every Sunday.
a. rode			b. ridden		c. ride			d. riding

Be/ get used (adj) to = Be/get accustomed to + sth/ doing sth: quen với điều gì
Phân biệt với động từ khuyết thiếu: used to + V (ng thể): từng làm gì trước đây.
· I used to go to bed late.

6. Charlie is very ……….. irritated by loud noises.
a. easily		b. easy		c. easyment		d. easiness

7. People said that 85% of all these accidents were caused by drivers’ ……………
a. care			b. careless		c. carelessness 	d. careful

Các cặp tính từ ngược nghĩa

	Noun + Verb
	Adj
	Adj

	Care
	Careful – cẩn thận
	Careless – cẩu thả

	help
	Helpful – hay giúp đỡ
	helpless

	Harm – có hại/ gây hại
	Harmful
	Harmless

	Use
	Useful – có ích
	useless

	peace
	Peaceful
	peaceless

	thought
	Thoughtful – chu đáo
	

Take care of + sbd/ sth: quan tâm, chăm sóc
Help sbd: giúp đỡ ai – help sbd do/ to do sth
Ask sbd for help (n) – nhờ ai giúp đỡ

Be harmful to sth/ sbd

Use th (v) – sử dụng cái gì
The use of sth

8. ‘Do you think we’d better (had better = should) offer Mr. Brown a drink?” “No. He looks ……………”
a. comfortable	b. real comfortable	c. comfort		d. comfortably
9. Which would you ……………. , milk or coffee?
a. preference		b. preferential	c. prefer		d. preferable
10. Were they …………. when their team won the match?
a. satisfied		b. satisfying		c. satisfactory	d. satisfy

Be satisfied with – hài lòng với
· Are you satisfied with your life/ your job?
Satisfactory (adj) – thỏa đáng

· I think my salary is satisfactory – tôi nghĩ rằng lương của tôi là thỏa đáng
= I am satisfied with my salary.
Satisy + sth/ sbd

11. Jean continued to be an ………….. man.
a. energy		b. energetic		c. energetically	d. energetics

12. The girl’s …………. was incomprehensible to the head teacher.
a. behaves		b. behavior 		c. behavioral		d. behaviorism

13. Have you ever experienced ………….. pain?
a. intensive		b. intense		c. strong		d. intensify (v)

Intense is used to describe something that is very great or extreme in strength or degree.
· He was sweating from the intense heat. – anh ấy đổ mồ hôi vì độ nóng cao.
· Suddenly the room filled with intense light. -
· Stevens's murder was the result of a deep-seated and intense hatred.
· His threats become more intense, agitated, and frequent.

intensely (inˈtensely) ADVERB
intenseness (inˈtenseness) NOUN

Intensive activity involves concentrating a lot of effort or people on one particular task in order to try to achieve a great deal in a short time. – chuyên sâu
· ...several days and nights of intensive negotiations.
· Each counsellor undergoes an intensive training programme- (chương trình đào tạo chuyên sâu) before beginning work.

14. Nam’s parents are very …………… with his success.
a. please		b. pleasant		c. pleasing		d. pleased

15. Are you losing your …………?
a. remembrance	b. memory		c. memorize		d. remember

If you do something in remembrance of a dead person, you do it as a way of showing that you want to remember them and that you respect them. Tưởng nhớ
[formal]
· They wore black in remembrance of those who had died.
A remembrance is a memory that you have of someone or something. Nhớ lại về ai đó/ điều gì đó
[formal]
· ...happier remembrances of family holidays.
Your memory is your ability to remember things. Trí nhớ/ khẳ năng ghi nhớ
· All the details of the meeting are fresh in my memory. – Tất cả các chi tiết của cuộc họp vẫn còn tươi mới trong trí nhớ của tôi – Tôi vẫn nhớ như in …
· He'd a good memory for faces, and he was sure he hadn't seen her before. [+ for]
· But locals with long memories thought this was fair revenge (Sự trả thù) for the injustice (sự bất công) of 1961.
· Two major areas in which these children require help are memory and attention.
A memory is something that you remember from the past. Ký ức
· She cannot bear to watch the film because of the bad memories it brings back.
· He had happy memories of his father. [+ of]
· Her earliest memory is of singing at the age of four to wounded soldiers.
If you memorize something, you learn it so that you can remember it exactly.
· He studied his map, trying to memorize the way to Rose's street.

Memorable (adj): worthy of being remembered (đáng nhớ)
· a memorable event.

16. Do you constantly feel …………..?
a. exhausted		b. exhausting		c. exhaustedly	d. exhaust

exhaust (v) kiệt sức – Be exhausted = be very tired.

· Climbing mountains is very exhausting – việc leo núi rất mệt

17. Do you ever find it difficult to …………… ?
a. breath		b. breathe		c. breathy		d. breathless

Your breath is the air that you let out through your mouth when you breathe. If someone has bad breath, their breath smells unpleasant.
· I could smell the whisky on his breath.
· Smoking causes bad breath

When people or animals breathe, they take air into their lungs and let it out again.
· He stood there breathing deeply and evenly. [VERB]
· Always breathe through your nose. [VERB]
· No American should have to drive out of town to breathe clean air. [VERB noun]
Breathy (adj) used to describe a voice or way of speaking in which the breath can be heard:
· Marilyn Monroe was famous for her breathy voice.
Breathless (Adj): having difficulty in breathing normally (hết hơi)
· His asthma (bệnh hen) makes him breathless
· He was breathless after climbing the hill.

18. Nokia has large …………… in China.
a. sellers		b. selling		c. sales		d. sale

Sale (n) the act of giving something to someone in exchange for money (sự bán)
· the sale of a house - House for sale: Nhà để bán
· .
Sale (n) in a shop etc, an offer of goods at lowered prices for a short time
sự bán hạ giá
· I bought my dress in a sale.

Saleroom/ sales assistant/ salesclerk/ salesman/ salesmanship/ sales representative/
 for sale/ sale of work
sale of work an event at which articles usually made by members of an association are sold to raise money (bán hàng từ thiện)
· a sale of work at the church.
Sales (n): the number of goods, products, or services that a company sells within a certain time period: doanh số bán/ doanh thu
· Sales of cars have increased
· The newspaper has sales of 1.72 million.
· Car sales are 5 per cent down on a year ago.
· Sales are looking very healthy this quarter.

19. Ericsson is one of Nokia’s ……………. .
a. competition	b. competitive	c. competes		d. competitors

When one firm or country competes with another, it tries to get people to buy its own goods in preference to those of the other firm or country. You can also say that two firms or countries compete.
· The stores compete with each other for increased market shares.- thị phần [VERB + with]
· Banks and building societies are competing fiercely for business. [VERB + for]
· The American economy, and its ability to compete abroad, was slowing down according to the report. [VERB]

If you compete with someone for something, you try to get it for yourself and stop the other person getting it. You can also say that two people compete for something.
· Kangaroos compete with sheep and cattle for sparse supplies of food and water. [V + with/for]
· More than 2300 candidates from 93 political parties are competing for 486 seats. [VERB + for]
Competition (n) : sự cạnh tranh
Competitive (adj): có khả năng cạnh tranh
Competitors (n) các đối thủ cạnh tranh

Competitiveness (n) the fact of being able to compete successfully with other companies, countries, organizations, etc.: sức cạnh tranh
· It is not true there is a crisis in the country's scientific or technological competitiveness.
· The dollar is the primary factor behind eroding (xói mòn, bào mòn) U. S. competitiveness, economists believe.

20. Berli Jucker Group is one of Thailand’s oldest trading …………… .
a. organization	b. organizing		c. organizers		d. organizations

Organization (n): a group of people working together for a purpose (cơ quan)
· a business organization.
Organization (n): the act of organizing (sự tổ chức)
· Efficiency depends on the organization of one’s work.
The organizer of an event or activity is the person who makes sure that the necessary arrangements are made. Nhà tổ chức/ người tổ chức
· The organisers of the demonstration concede that they hadn't sought permission for it.
· ...his campaign organisers who are canvassing for last minute support.
· She was a good organiser.

Concede (v) to admit (thừa nhận)
· He conceded that he had been wrong.
Seek – sought – sought (sometimes with for) to try to find, get or achieve (tìm, tìm kiếm)
· He is seeking (for) an answer
· You should seek your lawyer’s advice
· She’s seeking fame in the world of television.

21. He looked very ………….. when I told him the news.
	A. happily	B. happy		C. happiness		D. was happy
22. These flowers smell ………………
	A. sweet	B. sweetly		C. sweetness		D. being sweet
23. They didn’t want to make radios because of the from larger companies.

Because of + danh từ/ cụm danh từ

a. competitive	b. compete		c. competition	d. competitor
24. He works for an …………. company.
a. advertisement	b. advertiser		c. advertise		d. advertising

an advertising company = an advertiser – công ty quảng cáo
Forms of advertisements – các hình thức quảng cáo:
	+ TV ads
	+ newspaper ads
	+ radio spots
	+ posters (Áp phích/ biển qc), leaflets – tờ rơi, brochures – sách quảng cáo, catalogues
	+ Internet ads

25. There will be a great …………… at the National Gallery next Monday.
a. exhibit (v)		b. exhibiting		c. exhibition(n) 	d. exhibiter
26. Give us some idea of what you believe are your ………… and weaknesses.
a. strength		b. strengths		c. force		d. forces
27. As a (an) ………language, English is spoken widely by a very large number of people.
a. national		b. nation		c. native		d. international

nation (n) quốc gia
national (adj) thuộc về quốc gia
international (adj) quốc tế
native speakers / teachers: người bản ngữ, giáo viên bản xứ
native language: tiếng mẹ đẻ

28. It’s a good place to take clients. They have live ………………...
A. entertain 	B. entertaining C. entertainment D. entertained

29. The results show a connection between money and …………….
A. happy B. happiness C. happily D. unhappy
30. Being able to communicate with business partners – đối tác kinh doanh …………. (chủ ngữ của câu) is a must in business.
A. Efficient (adj)	B. efficiency (n)	C. efficiently	(adv)	D. inefficient

If you communicate with someone, you share or exchange information with them – bạn chia sẻ hoặc trao đổi thông tin với họ, for example by speaking, writing, or using equipment. You can also say that two people communicate. (Giao tiếp với ai – chia sẻ trao đổi thông tin thông qua nói, viết hay sử dụng thiết bị giao tiếp)
· My natural mother (mẹ đẻ) has never communicated with me. [VERB + with]
· A person who cannot speak can use a speech synthesizer to communicate with hearing people. [VERB + with]
· They communicated in sign language.
To communicate with sbd
Communication (danh từ không đếm được): sự giao tiếp
· I have had no direct communication with my colleagues. [+ with]
· ...use of the radio telephone for communication between controllers and pilots. [+ between]
· We were in communication with each other.

Efficiency (n) is the quality of being able to do a task successfully, without wasting time or energy. Tính hiệu quả
· There are many ways to increase agricultural efficiency in the poorer areas of the world. – Có nhiều các để tăng tính hiệu quả nông nghiệp ở những khu vực nghèo hơn trên thế giới.
Efficient (adj): hiệu quả
If something or someone is efficient, they are able to do tasks successfully, without wasting time or energy.
· With today's more efficient contraception women can plan their families and careers. – Với biện pháp phòng tránh thai hiệu quả hơn ngày nay, phụ nữ có thể sắp xếp được việc gia đình và công việc của họ.
Contraception refers to methods of preventing pregnancy. – biện pháp tránh thai
· Use a reliable method of contraception.
efficiently (trạng từ)
· I work very efficiently and am decisive, and accurate in my judgement.

BUỔI SỐ 4 NGÀY 04/10/2020
C. Từ mang nghĩa từ vựng: cùng loại từ nhưng khác nhau về nghĩa hay các dùng: Nouns, Verbs, Adj, Adverb, ….
1. It was an extraordinary villa. It was quite …………
a. extreme		b. funny		c. big		d. exceptional

extreme (adj) very large in amount or degree:
· extreme pain/stupidity/wealth (sự đau đớn/ sự ngu ngốc/ sự giàu có cực lớn)
· People here are living in conditions of extreme poverty. (Người dân ở đây sống trong hoàn cảnh cực kỳ nghèo nàn)
· Drivers are warned to take extreme care on the icy roads. (lái xe được cảnh báo phải chú ý/ cẩn thận hết mức trên những con đường trơn trượt)

extreme (adj) very severe or bad:
· extreme weather conditions
· In extreme cases, the disease can lead to blindness. (Trong trường hợp xấu nhất, căn bệnh này có thể dẫn tới mù lòa)
extreme (n)
· love and hate are extreme of passion - yêu và ghét là hai thái cực của sự đam mê
extreme (n) in the extreme: ở mức độ cao nhất; cực kỳ
· this is inconvenient in the extreme - cái này cực kỳ bất tiện

ordinary (adj) not different or special or unexpected in any way; usual (không khác hay đặc biệt/ bình thường, thông thường
· an ordinary neighbourhood -
· Readers of the magazine said they wanted more stories about ordinary people and fewer stories about the rich and famous. – Đọc giả của tạp chí cho rằng họ muốn có nhiều hơn những câu chuyện về những người bình thường và ít chuyện hơn về người giàu hay người nổi tiếng.

The + tính từ => chỉ nhóm người
	The rich/ the poor/ the famous/ the blind/
Extraordinary (adj): khác thường
If you describe something or someone as extraordinary, you mean that they have some extremely good or special quality. (họ có những phẩm chất cực kỳ đặc biệt hay cực tốt)
· She has an extraordinary memory and can remember details and names that I've long forgotten. - Cô ấy có trí nhớ cực tốt và có thể nhớ những chi tiết hay tên gọi mà tôi đã quên từ lâu rồi.

Except (giới từ, từ nối): not including; but not: ngoại trừ cái gì
· The museum is open daily except Monday(s).Viện bảo tàng mở cửa hàng ngày trừ thứ hai hàng tuần.
· Everyone was there except for Sally.
· There is nothing to indicate the building's past, except (for) the fireplace.
Except (for) sth/sb – ngoại trừ

Exception (n) someone or something that is not included in a rule, group, or list or that does not behave in the expected way: trường hợp ngoại lệ
· Men are usually quite good at map-reading but Tim is the exception.
· There are exceptions to every rule.
· I like all kinds of movies with the exception of (= but not) horror movies.
· Her books are always entertaining and this one is no exception.
· You must report here every Tuesday without exception.
Exceptional (adj): much greater than usual, especially in skill, intelligence, quality, etc.
(tốt hơn nhiều so với mức thông thường, đặc biệt khi nói về kỹ năng, trí tuệ, phẩm chất, …)
· an exceptional student
· exceptional powers of concentration
· The company has shown exceptional growth over the past two years.

2. His answer was so confused (dễ gây hiểu nhầm) that the teacher could hardly make any ………….. of it at all.
a. meaning 		b. interpretation	c. intelligibility	d. sense

The meaning of something is what it expresses or represents: nghĩa
· The meaning of a sentence often depends on stress and intonation. (Nghĩa của câu thường phụ thuộc vào trọng âm và ngữ điệu)
· The literal meaning of 'television' is 'seeing from a distance'. Nghĩa của từ “television” là “xem từ xa”
If you describe something as meaningful (adj), you mean that it is serious, important, or useful in some way. – có ý nghĩa
· She believes these talks will be the start of a constructive and meaningful dialogue.
· He asked people to tell him about a meaningful event or period in their lives
meaningfully (adv)
· This in effect denied them their right to participate meaningfully in elections
Meaningless (adj) – vô nghĩa

make sense of sth: giải nghĩa được điều gì
When you make sense of something, you succeed in understanding it.
· This is to help her make sense of past experiences.

intelligibility (of speech and writing): the quality of being possible to understand: tính dễ hiểu/ tính tường minh
· Foreign accented speech may affect intelligibility.
· She reviews articles for consistency and intelligibility.

Interpretation (n) phiên dịch
Interpret (v) ~ sth		translate (v) biên dịch
Interpretor (n) người phiên dịch 		translator (n) người biên dịch

3. There was a great deal of machinery. This means there …………..
a. was one big machine		b. was one big engine
c. were many machines		d. was one powerful machine

4. Mr Pike’s passport (hộ chiếu) …………. last month, so he will have to get a new one.
a. ended		b. elapsed		c. expired		d. researched

Expiry (n) - expiry date: ngày hết hạn
Expire (v) If something that lasts for a fixed length of time expires, it comes to an end or stops being in use: hết hạn sử dụng
· My passport expires next month.
· The contract between the two companies will expire at the end of the year.- Hợp đồng giữa hai công ty sẽ hết hạn/ chấm dứt vào cuối năm.

5. Hospitals were built with the profits. They were built with the …………….
a. benefits		b. earnings		c. winnings		d. excesses

 profits (lợi nhuận) = earnings (thu nhập) = income
- benefits: lợi ích

6. This girl was fast asleep. She had a …………. sleep.
a. deeply (adv)		b. sound		c. quick		d. soundly (adv)

sound (adj): not broken or damaged; healthy; in good condition: (không bị vỡ hay hỏng; mạnh khỏe; trong điều kiện tốt.
· It's an old building but it's still structurally sound. (Đó là tòa nhà cổ nhưng nó có kết cấu tốt, chắc chắn)
· Considering his age, his body is surprisingly sound.

sound (adj): financially strong and likely to succeed: tài chính vững mạnh và nhiều khả năng thành công
· Although the company's share price has declined, its business remains basically sound. (Mặc dù giá cổ phiếu của công ty giảm, hoạt động kinh doanh của công ty về cơ bản vẫn mạnh)
· Government bonds are a sound investment. Trái phiếu chính phủ là khoản đầu tư chắc chắn/ ổn định.

7. He got a ladder from the shed. He ………….. one.
a. fetched		b. took		c. brought		d. carried

bring – brought – brought: mang theo
fetch (v) to go to another place to get something or someone and bring it, him, or her back: - mang lại cái gì

· [+ two objects] Could you fetch me my glasses/fetch my glasses for me from the other room, please?
· I have to fetch my mother from the station. – Tôi phải đi đón mẹ tôi từ nhà ga về.

8. She couldn’t ………….. her children to his care. (Cô ấy không thể ủy thác con cái cho sự chăm sóc của anh ấy)
a. admit		b. confide		c. trust			d. convince

admit sth: to agree that something is true, especially unwillingly: - thừa nhận = concede
· He admitted his guilt/mistake. – anh ấy thừa nhận lỗi lầm của mình
· [+ (that)] She admitted (that) she had made a mistake.
· [+ -ing verb] She admitted making a mistake.

Admit doing sth: thừa nhận đã làm gì
Convince (v) to persuade someone or make someone certain: thuyết phục
· He managed to convince the jury of his innocence.
· [+ (that)] It's useless trying to convince her (that) she doesn't need to lose any weight.
· [+ to infinitive] I hope this will convince you to change your mind.
Convince sbd to do sth

Trust (v) to believe that someone is good and honest and will not harm you, or that something is safe and reliable:
· My sister warned me not to trust him.
· Trust me - I know about these things.
· Trust your instincts, and do what you think is right.
Trust sth/ trust sbd: tin tưởng, tin cậy
 Confide (v): to tell something secret or personal to someone who you trust not to tell anyone else: - thổ lộ
· [+ that] He confided (to her) that his hair was not his own.
· [+ speech] "My husband doesn't know yet, but I'm going to leave him," she confided.

Confide sbd to sth: phó thác ai cho cái gì

9. My boss spoke in a sarcastic voice. He spoke in a …………. voice.
a. critical		b. laughing		c. despicable		d. mocking

10. If I walk in with muddy boots, Dad always ……………. me.
a. scolds		b. beats		c. rebukes		d. a & c – la mắng

11. When the company had to close because of economic difficulties, he became ………………
a. inconsiderate	b. affected		c. redundant		d. concerned

If you are made redundant, your employer tells you to leave because your job is no longer necessary or because your employer cannot afford to keep paying you. – bị mất việc
· My husband was made redundant late last year.

COUNTABLE NOUN [usually plural]
When there are redundancies, an organization tells some of its employees to leave because their jobs are no longer necessary or because the organization can no longer afford to pay them. – người lao động dư thừa
· The ministry has said it hopes to avoid compulsory redundancies.

2. UNCOUNTABLE NOUN
Redundancy means being made redundant.
· Thousands of bank employees are facing redundancy as their employers cut costs.
· The company has had to make redundancy payments of £472 million.

Be concerned about sth/ doing sth
Affect (v)

12. This summer resort is absolutely wonderful and I’d (would) ………… it to anyone.
a. recommend	b. talk			c. praise		d. accommodate

If someone recommends a person or thing to you, they suggest that you would find that person or thing good or useful. – giới thiệu ai/ cái gì với ai
· I have just spent a holiday there and would recommend it to anyone. [V n + to/for]
· 'You're a good worker, boy,' he told him. 'I'll recommend you for a promotion.' [V n + for/as]
· Ask your doctor to recommend a suitable therapist

If you talk to someone, you have a conversation with them. You can also say that two people talk.
· We talked and laughed a great deal. [VERB]
· I talked to him yesterday. [V + to/with]
· A neighbour saw her talking with Craven. [Vto/with n]
· When she came back, they were talking about American food.

Talk to/with sbd about sth – nói chuyện với ai về điều gì

If you praise someone or something, you express approval for their achievements or qualities.
· The American president praised Turkey for its courage. [VERB noun + for]
· Many others praised Sanford for taking a strong stand. [V n for n/-ing]
· He praised the excellent work of the U.N. weapons inspectors.

Praise + sth/ sbd + for + sth/ doing sth: ca ngợi điều gì/ ai đó về việc gì đó

If a building or space can accommodate someone or something, it has enough room for them. – cung cấp chỗ ở cho ai/ cái gì
· The school in Poldown was not big enough to accommodate all the children. [VERB noun]
· Floors are flat where possible and doors and corridors can accommodate wheelchairs
Accommodation (n) nơi ở nói chung

13. We had to walk since = becaue we couldn’t ……………. to take a bus.
a. afford		b. be wealthy		c. supply		d. furnish

afford sth/ afford to do sth = have enough money for sth/ to do sth

If you supply someone with something that they want or need, you give them a quantity of it. – cung cấp cho ai cái gì
· ...an agreement not to produce or supply chemical weapons. [VERB noun]
· Tourist offices will supply you with a free basic street map. [VERB noun + with]
Supply sth
Supply sth for/ to sbd

Furniture (n) đồ nội thất
If you furnish a room or building, you put furniture and furnishings into it.
· Many proprietors try to furnish their hotels with antiques. [VERB noun + with]
If you furnish someone with something, you provide or supply it.
[formal]
· They'll be able to furnish you with the rest of the details.

14. After retiring, my aunt spent her ………….. on an expensive holiday.
a. dollars		b. accounts		c. savings		d. cheques

pay by + phương tiện thanh toán: pay by checks (cheques)/ credit cards
write out a cheque
spend + khoản tiền nào đó + on sth:

save (v) tiết kiệm/ để dành
saving (n) việc tiết kiệm
savings (n) khoản tiền tiết kiệm

15. My …………… is collecting coins from all over the world.
a. pastime		b. career		c. business		d. vocation (kỳ nghỉ)

A pastime is something that you do in your spare (free) time because you enjoy it or are interested in it. – trò tiêu khiển
· His favourite pastime is golf.

16. Mr. Pike should ……………. the speech of the welcome. – phát biểu khai mạc
a. do 			b. make		c. have 		d. speak

make a speech = speak (v) nói, phát biểu

17. Smoking is …………… in many companies in our country. – hút thuốc bị cấm
a. permitted		b. taught		c. banned		d. stopped

let sbd do sth: cho phép ai làm gì
permit/ allow sbd to do sth: cho phép ai làm gì

18. The clerk (thư ký hành chính) had to ………… the conversation to wait on a customer.
a. break off		b. hurry		c. continue		d. begin

- hurry up! – nhanh lên
Break off (v): tạm dừng

19. A lot of people left school – thôi học at 16 and they now ………….. leaving so early.
a. sorry		b. regret		c. confuse		d. worry

leave – left – left
regret (not) to do sth: tiếc nuối không làm gì
regret doing sth : tiếc đã làm việc gì

be sorry for sth
confuse (v) to mix up two separate things or people in your mind, imagining that they are one: - nhầm lẫn
· You're confusing me with my sister - she's the singer.
· It's easy to confuse his films, because he tends to use the same actors.
Confuse sbd with sbd – nhầm lẫn ai với ai

Be worried about sth
Worry sbd : làm ai lo lắng

20. This man was defeated in the elections. He was ……………
a. conquered		b. won			c. beaten		d. destroyed
21. We …………… what the weather’s (is) going to be like next Sunday.
 a. think		b. suppose		c. wonder		d. demand

What is the weather going to be like next Sunday?

22. I didn’t recognize the man until he turned round to ………….. me.
a. look			b. face		c. stare		d. head

look at sth/ sbd
stare at sbd/ sth

23. He did everything he could to attract her ……………..: shouted, whistled, waved his arms but she still didn’t see him.
a. attention		b. notice		c. recognition		d. eyesight

attention (n) sự chú ý
pay attention to sth: chú ý đến cái gì

notice (n) thông báo
notice (v) nhận ra

recognize (v) – recognition

24. Mary was ………….. with friends at school because she always made them laugh.
a. familiar		b. considerate	c. popular		d. attractive

familiar (adj) easy to recognize because of being seen, met, heard, etc. before:
· There were one or two familiar faces (= people I knew).
· The house looked strangely familiar, though she knew she'd never been there before.
· The street was familiar to me.
be familiar with:
· I'm very familiar with various accountancy software packages.

25. The boy’s teachers …………. him to improve his drawing.
a. encouraged	b. insisted		c. made		d. persisted

encourage sdb to do sth: khuyến khích/ khích lệ ai đó làm gì
make sbd do sth: bắt ai làm gì
insist on doing sth

26. We shall always ………….. not going on a trip to London when we had a chance.
a. forget		b. detest		c. resent		d. regret

27. The old clown was in a ………….. sight, standing there with tears running down his cheeks.
a. harmful		b. pitiful – đáng thương	c. careless		d. blameless	
28. His grandmother was suddenly …………. ill during the night and died the following afternoon.
a. fallen		b. taken		c. got			d. become
29. Her teachers were ……………. that she passed the examination.
a. anxious		b. mad			c. concerned		d. delighted – vui mừng
30. Their hosts ………….. them a very warm welcome.
a. did			b. had			c. made		d. gave

31. Hello! – Oh, I’m awfully sorry. I ……….. you for a close friend of mine.
a. neglected		b. mistook		c. thought		d. mislaid

Mislay – mislaid - mislaid (v): to lose something temporarily by forgetting where you have put it: làm mất cái gì
· Could I borrow a pen? I seem to have mislaid mine.
Mistake (v) to be wrong about or to fail to recognize something or someone: - nhầm cái gì đó/ nhận nhầm ai đó
· You can't mistake their house - it has a bright yellow front door.
· formal I mistook your signature and thought the letter was from someone else.

Mistake – mistook – mistaken + sth/ sbd

32. Could you hold the ladder …………. while I climb up and pick the coconuts.
a. firm		b. solid		c. steady		d. rigid

If something is firm, it does not shake or move when you put weight or pressure on it, because it is strongly made or securely fastened. – chắc chắn, k rung lắc,
· If you have to climb up, use a firm platform or a sturdy ladder.- cái thang

If an object is steady, it is firm and does not shake or move about.
· Get as close to the subject as you can and hold the camera steady.
· It takes a very steady hand and plenty of practice to paint a perfect line
Solid (adj) ở thể rắn
rigid

33. Can you ……….. the results of the coming general elections?
a. foretold		b. forecast		c. foresaw		d. forwarned

forcast (v) + (n) dự báo
weather forcast – dự báo thời tiết

34. We can’t go wrong if we ………….. the instructions.
a. follow		b. take			c. guide		d. keep

Follow instructions: làm theo hướng dẫn

35. I usually like history, but I didn’t care for the ……….. last year. We did nineteenth century European history. It was boring.
a. syllabus		b. study		c. plan			d. timetable

subject (n) môn học –
A subject can have some syllabus – học phần
Study (v) = look at – nghiên cứu
Study (n) sự nghiên cứu/ đề tài nghiên cứu
· His studies are very valuable. – Những nghiên cứu của ông ấy rất có giá trị.
Timetable (n) lịch học/ thời gian biểu

36. Smoke (khói) from factories is a kind of …………….
a. fertilizer (phân bón)		b. smog		c. pollutant		d. vapour

pollute (v) to make an area or substance, usually air, water, or soil, dirty or harmful to people, animals, and plants, especially by adding harmful chemicals:- gây ô nhiễm
· The pesticides used on many farms are polluting the water supply. – Thuốc trừ sâu được dùng trên các cánh đồng đang gây ô nhiễm cho nguồn nước
· We won't invest in any company that pollutes the environment.
· We should respect the environment and not pollute it.
· The fertilizers (phân bón) and pesticides used on many farms are polluting the water supply.
· Oil from the wrecked tanker polluted more than 40 miles of the Normandy shoreline.
· The fund provides money to clean up chemically polluted industrial sites.

pollution (n) damage caused to water, air, etc. by harmful substances or waste:
· air/water pollution
· The manifesto includes tough measures to tackle road congestion and environmental pollution.
· The company claims it is not responsible for the pollution in the river.

pollutant (n) a substance that pollutes: chất gây ô nhiễm
· Sulphur dioxide is one of several pollutants that are released into the atmosphere by coal-fired power stations.
Smog (v) khói bụi: a mixture of smoke, gases, and chemicals, especially in cities, that makes the atmosphere (bầu khí quyển) difficult to breathe and harmful for health:

V + ant => N
Account – accountant
Serve – servant
Assist – assistant
Apply – applicant

37. Politicians often write their …………. at the end of their careers.
a. memories		b. memoirs		c. remembrances	d. souvenirs – quà lưu niệm

politics (n) chính trị
politicians (n) người làm chính trị

memoir (n) a book or other piece of writing based on the writer's personal knowledge of famous people, places, or events: hồi ký/ ký sự

· She has written a memoir of her encounters with famous movie stars over the years.

38. Farmers can …………. their land by yearly rotation of crops.
a. keep		b. protect		c. prevent		d. draining

Protect (v): to keep someone or something safe from injury, damage, or loss: - bảo vệ
· clothing that protects you against the cold
· It's important to protect your skin from the harmful effects of the sun.
· Surely the function of the law is to protect everyone's rights.
· Of course the company will act to protect its financial interests in the country if war begins.
Protect sth/ sbd + from/ against sth
Prevent (v): to stop something from happening or someone from doing something: ngăn cản/ ngăn chặn
· Label your suitcases to prevent confusion. – confuse (v) gây nhầm lẫ
· [+ -ing verb] His disability prevents him (from) driving. Sự tàn tật của anh ấy ngăn cản việc anh ấy lái xe.
· The police seem to be powerless to prevent these attacks.
· She would go over the accident again and again in her mind, wishing that she could somehow have prevented it.

39. That athlete hopes to …………. a new world record. Kỷ lục
a. do			b. make		c. build		d. fix

make a record (v) ghi kỷ lục

40. What …………… to see her at the stadium!
a. the surprise	b. surprise		c. a surprise		d. surprising

What + a(an) + N! (số it) / What + N (số nhiều/ không đếm được

What a beautiful girl!
What pleasant weather!

41. She spent all ……………... on a new modern car.
a. the money she had saved		b. the money she had borrowed
c. the money she borrowed			d. the money she had lent
42. She ………….. at the beautiful model (người mẫu) standing by the counter.
a. glanced		b. stared at		c. watched carefully		d. paid attention to

glance (v) liếc nhìn
stare (v) to look for a long time with the eyes wide open, especially when surprised, frightened, or thinking – nhìn chằm chằm
· Don't stare at people like that, it's rude. – Đừng nhìm chằm chằm người như thế - đó là thô bạo.
· Chuck sat quietly for hours staring into the distance, thinking of what might have been.
· During the press conference, each boxer tried to stare the other down (= force the other to look away by continual staring).

43. We can’t help (k thể dừng) laughing. There are some excellent …………. in this magazine.
a. jokes 		b. laughters		c. reviews		d. comments

Laughter is the sound of people laughing, for example because they are amused or happy.
· Their laughter filled the corridor. – Tiếng cười vang hành lang
· He delivered the line perfectly, and everybody roared with laughter

A joke is something that is said or done to make you laugh, for example a funny story. – chuyện cười
· He debated whether to make a joke about shooting rabbits, but decided against it. [+ about]
· No one told worse jokes than Claus.

44. Our companies should …………. with foreign companies.
a. compare		b. cooperate		c. solve		d. borrow

compare sth with sth
Compare (v): to examine or look for the difference between two or more things: so sánh
· If you compare house prices in the two areas, it's quite amazing how different they are.
Nếu bạn so sánh giá nhà đất ở hai khu vực, khá thú vị về việc chúng khác nhau như thế nào.
· That seems expensive - have you compared prices in other shops?
· Compare some recent work with your older stuff and you'll see how much you've improved.
Solve (v) to find an answer to a problem: giải quyết
· to solve a problem
· to solve a mystery/puzzle
· Just calm down - shouting won't solve anything! – hãy bình tĩnh – gào lên sẽ không giải quyết được điều gì
· This strategy – chiến lược could cause – gây ra more problems than it solves.
· The police are still no nearer to solving the crime.
Solution (n) giải pháp

Borrow sbd th/ borrow sth from sbd: vay/ mượn cái gì từ ai
Lend sbd sth/ lend sth to sbd : cho ai vay/ mượn cái gì

Cooperate (v) to act or work together for a particular purpose, or to be helpful by doing what someone asks you to do: - hợp tác
· A two-year old (đứa bé lên 2) is likely to refuse to cooperate when you tell her to get dressed.
· The two companies have cooperated in joint ventures – công ty liên doanh for the past several years.
· The Spanish authorities (chính quyền Tây Ban Nha) cooperated with the British police in finding the terrorists. – những kẻ khủng bố

Co-operate with sbd – hợp tác với ai

45. He is very ………….., so he goes to see a doctor.
a. overweight		b. healthy		c. gaining weight	d. losing weight

overweight (adj) – thừa cân/ béo phì
weigh (v) to have a heaviness of a stated amount, or to measure the heaviness of an object: - cân/
· Yesterday a satellite weighing 15 tons was successfully placed in orbit.
· She weighs herself every week on the scales in the bathroom.
· Your luggage must be weighed before it is put on the aircraft. – Hành lý của bạn phải được cân trước khi đưa lên máy bay.

Weigh + sth/ sbd : cân ai/ cân cái gì
Weigh + trọng lượng

Very + adj / adv

46. All of us have seen the arrival or departure of migrating …………. of birds.
a. flocks		b. herds		c. fleets		d. schools

A flock of birds, sheep, or goats is a group of them. – đàn chim/ cừu/ dê
· They kept a small flock of sheep. [+ of]
· They are gregarious birds and feed in flocks.
A fleet is a group of ships organized to do something together, for example to fight battles or to catch fish. – đoàn/ hạm đội
· The damage inflicted upon the British fleet was devastating.
· ...restaurants supplied by local fishing fleets
Herd (v: a large group of animals of the same type that live and feed together:
· a herd of cattle/elephants/goats
School (n) a large number of fish or other sea creatures swimming in a group:
· a school of dolphins/whales: đàn cá heo/ cá voi

47. Banking is the …………… activity of banks.
a. business		b. barter		c. technology		d. society – xã hội

barter (n) trao đổi trực tiếp/ hàng đổi hàng
barter economy

48. When you want to go on a camping trip, you’d better (should) bring ……….. to sleep in.
a. tools		b. food		c. cooker		d. a tent
had better = should + V (nguyên thể)
cooker (n) đồ nấu nướng -

49. Before Daisy went to bed, she …………… the lights.
a. closed		b. turned on		c. closed up		d. switched off

switch on = turn on (v) bật lên
switch off = turn off (v) tắt đi

50. She advised us to wait for him for a while. She advised us to wait ………………..
a. patiently		b. for a short time	c. for a minute	d. for a long time

for a while – một lúc = khoảng thời gian ngắn

patient (n) a person who is receiving medical care, or who is cared for by a particular doctor or dentist when necessary: - bệnh nhân

· I'm a patient of Dr Stephens; please could I make an appointment to see her?
· The patient had surgery on his heart.
· A number of patients have been successfully treated with the new drug.
Patient (adj) having patience: - kiên nhẫn
· Dinner will be ready in half an hour - just be patient!
· Be patient with her - she's very young.

51. You had better put breakable ornaments out of ………… when your child is playing around.
a. reach		b. hand		c. hold			d. place

ornament (n) an object that is beautiful rather than useful: - đồ trang trí
· a glass ornament
· garden ornaments such as statues and fountains
break (v) - breakable (adj) – dễ vỡ

V + able => adj
Eat – eatable / manage – manageable / understand – understandable / port – portable
Profit – profitable/ predict (dự đoán) – predictable (adj)/ negotiate (thương lượng/ đàm phán) – negotiable (adj)

· The climate in Dalat is unpredictable
· Negotiable securities: chứng khoán có thể chuyển nhượng – such as bonds (trái phiếu) or shares (cổ phiếu)
Reach (v) to arrive at a place, especially after spending a long time or a lot of effort travelling: - đến được n
· We won't reach Miami until five or six o'clock.
· They finally reached the coast after five weeks sailing. – cuối cùng họ cũng cập bờ sau 5 tuần trên biển
· News of his accident had only just reached us.-
Your reach is the distance within which you can stretch out your arm and touch something: tầm với của bạn
· I like to keep a notebook and pencil within (arm's) reach.
· The top shelf is within/out of (his) reach.
· Make sure that you keep all dangerous substances out of the reach of the children.

52. A gust of wind swept the bed of the roof. The wind blew very ………….
a. hard (mạnh) 		b. fast			c. quickly		d. soon

blow – blew – blown (v) thổi

53. After telling Lan that she would be dismissed, her colleague ………….. silent for a moment.
a. keep		b. remained		c. talked		d. whispered

dismiss = sack sbd: cho thôi việc/ sa thải
make sbd redundant

remain silent : lặng đi
· Keep silent, please – hãy giữ trật tự
Keep/ remain + adj / talk/ whisper – thì thầm + adv
Silent (adj) – silently

54. There was a good …………. of the mountain from my grandmother’s cottage.
a. sight		b. view		c. scene		d. scenery

55. Smoking is a bad ……………. of yours.
a. practice		b. habit		c. custom		d. usage

practice (n) hoạt động
habit (n) thói quen
custom: phong tục / tập quán
usage : cách sử dụng

usage (n) the way a particular word in a language, or a language in general, is used:
a guide to common English usage: cách sử dụng ngôn ngữ
· The earliest recorded usage of the word is in the twelfth century.

56. Sam read the thief’s note. In this sentence, “note” means …………
a. coin			b. message		c. cheque		d. money

banknotes: tiền giấy

57. We all …………….. him good luck when he decided to emigrate.
a. gave		b. told			c. wished		d. said
wish + sbd + good luck : chúc ai may mắn

immigrate (v) nhập cư - to come to live in a different country
· He immigrated with his parents in 1895 and grew up on Long Island.
immigrate (v) to come to live permanently in a country that is not your own:
immigrate into/to sth
· His family immigrated to Canada shortly after the war started, and has lived here ever since.
emigrate (v) di cư - to leave a country permanently and go to live in another one:
· Millions of Germans emigrated from Europe to America in the 19th century.
· Thousands of Britons emigrate every year.

58. I’ve got a very good …………… with the BBC.
a. task			b. work		c. profession		d. job

profession (n) any type of work that needs special training or a particular skill, often one that is respected because it involves a high level of education:
· He left the teaching profession in 1965 to start his own business.
· The report notes that 40 percent of lawyers entering the profession are women.
Professional (adj) – chuyên nghiệp
Task (n) – nhiệm vụ

59. How long does it ………….. to get to London?
a. take			b. make		c. need		d. want

It + take + (sbd) + time + to do sth: làm mất (của ai) bao nhiêu thời gian để làm gì.

60. He is ………….. of the dark so he never goes out late at night.
a. doubtful 		b. separated		c. afraid		d. careful

Be doubtful about sth/ doing sth – nghi ngờ về điều gì
Be seperated from sth – tách ra/ tách rời khỏi cái gì
Be afraid of + sth/ doing sth : lo sợ về điều gì

PHẦN 3: READING COMPREHENSION – ĐỌC HIỂU TRẮC NGHIỆM
A: Đọc đoạn văn và chọn đáp án đúng cho mỗi câu hỏi đi sau đoạn văn
Bài 1: Read the following text and select the best answer A, B, C or D for each question after the text.
In the United States, the federal government is responsible for protecting those who invest in corporate stocks and bonds. In the 1930s, it established the Securities and Exchange Commission (SEC) to regulate the sale of securities. The SEC also tries to make it easier for the public to get the information that it needs to make intelligent decisions about investments. The SEC does not, however, offer advice on the worth of any particular stock or bond. The decision to buy or sell stocks and bonds is left to each individual investor. In addition, state government are also involved in regulating securities, especially those securities that are not subject to federal regulation. Each of the major exchange also acts as a self-regulator. An exchange establishes rules for trading and will penalize or expel a member who fails to follow its rules.
1. The federal government is responsible for protecting
	A. owners of corporations. – chủ sở hữu doanh nghiệp – phát hành chứng khoán để huy động tiền
	B. buyers of securities. = who invest in corporate stocks and bonds
	C. stockbrokers. – người môi giới chứng khoán
	D. stock and bond issuers – công ty phát hành cổ phiếu và trái phiếu.

Stockholders = shareholders (cổ đông - người đầu tư vào cổ phiếu)
Bonds (n) trái phiếu
Stocks (n) cổ phần
Shares (n) cổ phiếu
Securities (n) chứng khoán, including shares (stocks), bonds, and some other types of valuable papers – giấy tờ có giá trị
Sell (v) – sale
Make + sth/it + adj + for + sbd + to do sth: Làm cho cái gì/ điều gì như thế nào cho ai để làm gì
2. The Securities and Exchange Commission (SEC) was established
	A. to provide consultancy on securities prices.
	B. to trade in corporations' stocks and bonds.
	C. to regulate the trading of stocks and bonds. = the sale of securities
	D. to issue stocks and bonds.

To trade in sth: kinh doanh cái gì – trading (n) hoạt động kinh doanh
To trade with sbd: kinh doanh với ai
Trade (n) – thương mại / foreign trade (n) ngoại thương

3. What purpose of the SEC is not mentioned in the passage?
	A. to protect investors
	B. to help the interested parties (người cần quan tâm) to get information
	C. to manage the trading of securities
	D. to perform the stock exchange market.
4. The word “the public” in line 4 is closest in meaning to (gần nghĩa nhất với …)
	A. only investors			C. all citizens of a society
	B. only shareholders			D. all interested persons
5. The word “penalize” in the last sentence is closest in meaning to ………….
	A. punish		B. fine			C. arrest		D. prison

Fail to do sth: không làm được việc gì
· We failed to get a loan from bank last month.

To fine (v) – phạt tiền: to charge someone an amount of money as a punishment for not obeying a rule or law:
· Drivers who exceed the speed limit can expect to be fined heavily. Lái xe vượt quá giới hạn tốc độ có thể bị xử phạt rất nặng

To govern a place such as a country, or its people, means to be officially in charge of the place, and to have responsibility for making laws, managing the economy, and controlling public services. Quản lý/ cai trị/ cai quản
· They go to the polls (cuộc thăm dò ý kiến) on Friday to choose the people they want to govern their country. [VERB noun]
· Their citizens are very thankful they are not governed by a dictator (nhà độc tài). [be VERB-ed]
If a situation or activity is governed by a particular factor, rule, or force, it is controlled by that factor, rule, or force.
· Marine insurance (bảo hiểm hàng hải) is governed by a strict series of rules and regulations. [be VERB-ed + by]
· The government has altered the rules governing (chi phối/ quy định) eligibility for unemployment benefit. [VE
Someone who is eligible to do something is qualified or able to do it, for example because they are old enough. Được quyền làm gì
· Almost half the population are eligible to vote in today's election.
· You could be eligible for a university scholarship
Governor (n) In some systems of government, a governor is a person who is in charge of the political administration of a region or state. Thống đốc, người đứng đầu một cơ quan nhà nước
· He was governor of the province in the late 1970s. [+ of]
· In some British institutions, the governor is the most senior official, who is in charge of the institution.
· The incident was reported to the prison governor.
Eligibility is the state of being eligible for something.
· Activities of daily living are used to measure the degree of impairment, and can affect eligibility for certain types of insurance benefits.
Các cấu trúc:
· Be in charge of sbd/ doing sth: phụ trách (quản lý nhân sự)
· Be eligible for sth/ Be eligible to do sth: được quyển hưởng cái gì/ quyền làm gì
· Be responsible for sth/ doing sth: phụ trách, đảm trách, chịu trách nhiệm đối với công việc
Invest (v): If you invest in something, or if you invest a sum of money, you use your money in a way that you hope will increase its value, for example by paying it into a bank, or buying shares or property (bất động sản). Đầu tư tiền/ cái gì đó vào …
· They intend to invest directly in shares. [VERB + in]
· When people buy houses they're investing a lot of money.
Investment is the activity of investing money.
· He said the government must introduce tax incentives to encourage investment.
· One of the most important changes concerns the investment of pension contributions.
An investment is an amount of money that you invest, or the thing that you invest it in.
· ...an investment of twenty-eight million pounds.
· You'll be able to earn an average rate of return of 8% on your investments.
· ...people's desire to buy a house as an investment.
· Total foreign investment in America still constitutes only about 5% of U.S. assets.
Investor (n): nhà đầu tư
Decide to do sth: quyết định làm gì
Make a decision/ make decisions: đưa ra quyết định
· She has had to make some very difficult decisions.
· The company will reach/come to/make a decision shortly.
· Let me have a/your decision (= tell me what you have decided) by next week.
[+ to infinitive] It was his decision to leave.
· The decision about/on whether he is innocent or guilty rests with the jury.
· We need to take a lot of factors into account in our decision-making.
Take into account = take sth into consideration: to think carefully about a particular fact when deciding or judging something: xem xét
· It may be fairly cheap to buy, but you've got to take into consideration the money you'll spend on repairs.
penalize (v): to punish someone, esp. for breaking the law or a rule: trừng phạt, xử phạt
· The new law penalizes the taxpayers who can least afford to pay.
· Boone was penalized for unnecessary roughness and thrown out of the game.
Expell (v) to force someone to leave a school, organization, or country: trục xuất
· The new government has expelled all foreign diplomats.
· My brother was expelled from school for bad behaviour.
Diplomat (n) an official whose job is to represent one country in another, and who usually works in an embassy: nhà ngoại giao
· a Spanish/British diplomat
subject to sth (giới từ): only able to happen if something else happens: căn cứ theo
· We plan to go on Wednesday, subject to your approval.
· Moving all the books should not take long, subject to there being (= if there are) enough helpers.

Bài 2
	Do you intend to study at American University? It takes a long time to get accepted at most American schools, perhaps as much as a year. That’s why you should start choosing a school as soon as possible. It’s also a good idea to apply to several different institutions, so that you’ll have a better chance of acceptance at once. You should start looking for information now, because the more information you have about each college, the better choice you can make.
	There are two good ways to get information you need. One is a general reference book, called Guide to American Colleges and Universities. The other good source of information is the catalogue published by each school.
	You can study the general guide in almost any American library. This book has many useful statistics, such as the number of students, the average test scores for people accepted to the school, the number of books in the library, and the number of faculty members. You can also find the address of each school in this book.
	Although the general guidebook has helpful information, some of the facts may be out-of-date. For instance, many schools raise their tuition every year. Since you’ll need to know what your education will cost, out-of-date information will not be good enough. Also schools sometimes change their requirements for entrance. To be sure that you are getting current information, write to the university and ask for its catalogue. The catalogue not only has more detailed information. For instance, the catalogue can tell you if there is a special foreign student advisor, what kind of courses are offered, and what kind of housing is available. Some universities have dormitories – ký túc xá = , but at others you have to find your own place to live.
	With all of this information, you should be able to pick out several good schools.
1. What was the main topic – ý chính of this talk?
	A. different kinds of American universities.
	B. sources of information about US universities.
	C. the difference between colleges and universities.
	D. how to get accepted at a University.
2. What can you find in a general guide to Universities?
	A. statistics about the American economy. – số liệu thống kê về kinh tế của Mỹ
	B. definitions of current slang expressions. – định nghĩa các thuật ngữ hiện đang
	C. addresses of the schools. Địa chỉ các trường
	D. current information. – thông tin cập nhất
3. According to the speaker, what is one reason you should write for a catalogue? – lý do
	A. Catalogues give the names of the faculty members.
	B. There are too many details in the guidebook.
	C. Information in catalogues is current.
	D. Addresses are given for the dormitories.

Write to sbd for sth: viết thư gửi cho ai để xin cái gì

4. What is tuition? – học phí
	A. textbooks – sách giáo trình
	B. students and faculty – khoa
	C. processing of applicants for entrance – xử lý hồ sơ xin học
	D. payment for classes (khoản thanh toán cho khóa học
5. What does the word “housing” mean?
	A. the building where classes are held.
	B. cafeterias
	C. the building where the students live
	D. transportation facilities
If you intend to do something, you have decided or planned to do it. – dự định làm gì
· She intends to do A levels and go to university.
· I didn't intend coming to Germany to work.
· We had always intended that the new series would be live.
If something is intended for a particular purpose, it has been planned to fulfil that purpose.
· This money is intended for the development of the tourist industry.

Cấu trúc:
It + take + (sbd) + time + to do sth: (ai đó) mất bao nhiêu thời gian làm gì

Accept (v) to agree to take something:
· Do you accept credit cards?
· She was in Mumbai to accept an award for her latest novel.
· I offered her an apology, but she wouldn't accept it.
· I accept full responsibility for the failure of the plan.
Get accepted (v) được nhận
Acceptance (n) general agreement that something is satisfactory or right, or that someone should be included in a group:
· The idea rapidly gained acceptance (= became approved of) in political circles.
· The party marked his acceptance into the community.
reference book (n) a book of facts, such as a dictionary or an encyclopedia, that you look at to discover particular information: sách tham khảo

You can use tuition to refer to the amount of money that you have to pay for being taught particular subjects, especially in a university, college, or private school. Học phí
· Angela's tuition at University this year will be paid for with scholarships.
Enter (v) – entrance (n)
Entrance (n): a door, gate, etc. by which you can enter a building or place:
· There are two entrances – one at the front and one around the back.
Entrance exam: an exam that you take to be accepted into a school, etc.

CHỌN ĐÁP ÁN ĐÚNG ĐIỀN VÀO CHỖ TRỐNG TRONG ĐOẠN VĂN
Text 1
Do you dream about having your own business and working at home? Turn your dream into reality. Stop the dreaming today! Making money, (1) from home or going into business for yourself is one of the wisest and best decisions you will ever make.
	Most people I know, especially women want to be able to work at home and make a (2) while they raise their children. However, not everyone has the knowledge to turn his or her dreams into (3) It is a lot easier than it appears; besides it could end up saving you lots of (4) …………... When you work at home there is no outlay on things like commuting to and from work, a suitable work wardrobe, daycare for your children. Plus there are added benefits - no more reporting (5) …………. a boss you hate, no stress thinking someone will get a promotion before you do and no more deadlines you must meet.
	A. doing
	B. working
	C. going
	D. coming

	A. living
	B. work
	C. earnings
	D. savings

	A. real (adj)
	B. really (Adv)
	C. unreal (adj)
	D. reality

	A. energy
	B. time
	C. money
	D. currency

	A. for
	B. to
	C. with
	D. on

Make a living (v) kiếm sống
Collocations
I reported the theft to the police. : Tôi báo cáo vụ trộm với cảnh sát
Make a living: kiếm sống
Outlay (k dd) = expenses : các khoản chi tiêu
Report to sbd: báo cáo
Save + money/ time/ energy: tiết kiệm tiền bạc/ thời gian/ công sức
Outlay (danh từ k đếm được) = expenses (đếm được): các khoản chi tiêu
Commute: đi lại

Text 2
What is E-commerce?
E-commerce – (thương mại điện tử) means using the Internet to sell products and services. Most of the (1) …………. companies in the world use e-commerce, from small family businesses to huge corporations. With a website, customers can find information about products or services 24 hours a day, all year round. Companies can use pictures, sound, and video clips on a website to (2) ………… their business, and customers can order products at any time of the day or night.
The tables below give information about Internet users between 2002 and 2007. International businesses study (3) …………. like this to find out about new markets. For example, in 2007, the US had the greatest number of users (about 211 million), with almost 70% of US residents (4) ………... However, research showed that the number of Internet users in China was growing quickly, and with such a large (5) ……….. , that’s a lot of customers for your e-business.
	A. success (n)
	B. succeed (v)
	C. successful
	D. successfully

	A. advertise
	B. sell
	C. talk
	D. do

	A. experience
	B. lessons
	C. markets
	D. information

	A. online
	B. on newspapers
	C. on television
	D. on radio

	A. country
	B. population
	C. nation
	D. people

E-commerce = Electronics commerce: thương mại điện tử
Succeed in + sth/ doing sth: thành công trong việc gì = manage to do sth
· Apple has succeeded in selling Iphones. = Apple has had a great success in selling …
Success (n) – have a success in sth/ doing sth
Successful – Apple is one of the most successful companies in the world.
· Apple has sold Iphones successfully.
Order (v + n) đặt hang/ đơn đặt hang
Find out = discover
Find sth: tìm thấy cái gì # look for: tìm kiếm (mà chưa thấy)
Talk about sth / with sbd
The …. + N
Text 3
L’Oreal is active in all world markets and we employ over thirty thousand people worldwide. We have (1) facilities, agents and subsidiaries in all five continents. And we are increasing our share of the world’s cosmetics markets.
We had a turnover – (doanh thu) of thirty-seven point five seven billion French francs last year. Our (2) mainly comes from Consumer and Salons activities. This market segment accounts (3) forty-nine per cent of the total turnover. It includes skincare products, make-up, fragrances and hair care products where we are the world leader.
The next division is Perfumes and Beauty. Here we have an exceptional range of prestigious brands (4) include Lancôme, Helena Lowenstein and Biolherm. This division’s turnover increased last year to stand at eight and a half billion francs.
Active Cosmetics division (5) dual objectives: firstly to develop new advanced cosmetics, and secondly to enhance our close relationship with pharmacists- a key channel of distribution. It achieved a turnover of three point seven billion French francs last year.
	A. produce
	B. production
	C. product
	D. producer

	A. revenue
	B. savings
	C. currency
	D. spending

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

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

	A. makes
	B. takes
	C. has
	D. does

Produce (v) sản xuất
Production (n) – production facilities: các cơ sở sx
Producer (n) công ty sx
Productive (adj) năng suất
Productivity (n) khả năng năng suất
Subsidiaries – công ty con (hoạt động ở các nước khác) – parents company: công ty mẹ
Branches: chi nhánh
Revenue = turnover = sales: doanh thu
Account for: chiếm (tỷ trọng) + a percentage (tỷ lệ %)

C. TỪ MANG NGHĨA NGỮ PHÁP
(Giới từ, từ nối, liên từ, đại từ quan hệ, mạo từ …)

1. DETERMINERS

	Danh từ đếm được
	Danh từ không đếm được

	
the, a (an), this, that, these, those, (a) few, several, all/each, some, any, many, a lot of, one, two, a couple of, a great number of, the number of, fewer than, none of,
more … than
	the, this, that, (a) little, a bit of, much, a lot of, some, any, a large amount of, a good deal of, a great deal of, the amount of, no, less … than, more … than

	Đếm được
	Không đếm được

	A great number (số lượng) of
Many
A few
Few (mang nghĩa phủ định – k đủ)
	A great deal/ amount (lượng)
Much
A little
Little (mang nghĩa phủ định – k đủ)

None of us/ them/ none of the students
· None of the students failed the exams.
· I have no money, no work, no working experience

So sánh hơn:
Many / much => more – the most
· Lan has more books than Mai
· Lan has more money than Mai
Few – fewer – the fewest
Little – less – the least
· Mai has fewer books than Lan
· Mai has less money than Lan

“A few/ a little”: - mang nghĩa khẳng định
“few, little” – mang nghĩa phủ định (không đủ)
· A: Can you lend me some money?
· B: Sorry, I have little money. (= I haven’t got enough money to lend you.)
· B: Yes, I have a little.
· Children in some remote areas in Vietnam have few books to learn.
 = They haven’t got enough books to learn.
Some: mang nghĩa hạn định
· I haven’t got some books, but a lot.
· Would you like some beer?
Any: (mang nghĩa vô định) không có gì (ai) / bất kể cái gì (ai)
· Do you have any friends in Hanoi?/ Do you have any money with you?
· I like any presents you give me. – Bất kể món quà nào mà bạn tặng tôi
· There isn’t any food in the fridge.
Một số từ kết hợp với cả danh từ đếm được và không đếm được.
 all of the trees/dancing
 some trees/dancing
 most of the trees/dancing
 enough trees/dancing
 a lot of trees/dancing
 lots of trees/dancing
 plenty of trees/dancing
 a lack of trees/dancing – thiếu cái gì

 one of the + danh từ số nhiều
 some of the + danh từ số nhiều/ danh từ không đếm được

Most + N (danh từ chưa xác định)/ Most of the + N (danh từ xác định)
· Most colleges have their own admissions policy.
· Most students apply to several colleges.
· Most of the instructors at this college have a doctorate.
· Most of the water has evaporated

Bai tap;
1. Underline the correct alternative in each sentence.
1. There isn’t any/ some lemonade left in the bottle.
1. David has a lot of / much friends at school.
1. There’s only a few / a little news in my letter.
1. There aren’t many / much vegetables in the garden.
1. Only a few / a little people know the answers to that question.
1. Ramon hasn’t got much / many homework tonight.
1. Would you like some / much milk in your tea?
1. The tourist office gave us a lot of / many useful information about coach tours.
1. I asked my teacher for a little / a few advice.
1. Sit down. I’ve got a few / few things to say to you.
1. Wasn’t there few / any petrol in the car?
1. There was very little / not a little for the children to do.

2. Complete the sentences with much, many, (a) few, (a) little or a lot of.
1. He’s got five suitcases! What … much ………… luggage!
1. Our house is almost empty because we haven’t got ………much……. furniture.
1. The lawyer gave me ……a little…….. advice, but not enough to solve my problem.
1. How ……many…….. brothers has Peter got?
1. There were only ………a few…….. students in my class last week, because most of them were ill.
1. How ……much…… time is there left before the end of the match?
1. Life is difficult for Andy because he earns very ……little…….. money.
1. There were ……a lot of……. people in the theatre, which was more crowded than usual.
1. ……many/ a few……. people enjoy going to the dentist.
1. Martha has only had a passport for two years, so he hasn’t visited ……many…… countries.

2. DEFINITE AND INDEFINITE ARTICLES - MẠO TỪ

	► Cách dùngcủa “a/an”:
Trước danh từ số ít lần đầu được nhắc đến:
 I need a visa. They live in a flat.
Để khái quát chung:
 A car must be insured = All cars/ Any cars must be insured.
 A child needs love = All children need/ Any child needs love.
Trong cụm từ cố định chỉ lượng:
a lot of a couple of a great many of a great deal of

► Cách dùng của “the”:
· “the” dùng trước danh từ được nhắc lại:
 We have bought a Mac and a PC. The Mac cost $2500 and the PC cost
 $2100.
· Trước danh từ có thông tin xác định
Where is the file that I gave you this morning? – Cái tập tài liệu mà tôi đưa cho bạn sáng nay ở đâu
· Trước danh từ là duy nhất trong phạm vi nào đó
Would you like to come in? The chairman will see you now.
The earth; the world; the Sun; the Moon; the President of America, etc.
· Trước tính từ dạng hơn nhất (superlatives) trong phạm vi nào đó
Coca Cola is the most famous soft drink in the world.
· Trước tính từ để chỉ nhóm người
The rich do not do enough to help the poor.
The young: lớp trẻ
The old: người già
The disable: người tàn tật

· Refers to rivers, mountains, seas, and names of countries that include a noun like republic, kingdom, union, etc.
The Aral Sea in the former Soviet Union is very polluted.
The United Kingdom; the United States of America, etc
The Philippines
The Pacific ocen
The Alps: dãy An pơ
Everest Mountain
Mekong river
The Red river

► Không có mạo từ - No article
- Khái quát chung với danh từ đếm được số nhiều và không đếm được:
 Money is the root of all evil.
- Trước danh từ chỉ công ty, thành phố, đường xá,…
 I work for Goldman Sachs in London, and I have a house in Western Road. I
 also have a holiday home in Crete and another near Lake Garda.

- Với các thành ngữ thông dụng

	to/ at school
to/at college/ university
to/in class
to/in/ into church
by car/bus…
day after day
	to/in bed
to/out of prison
to/at/from work
at/to sea
from top to bottom
with knife and fork
	to.in/from town
at/from home
in dock
to market
for breakfast/lunch…

Go to school: đi học
Go to work: đi làm
Be at school

Where are you now? - I’m at school.

Go to church
· I sometimes go to the church at Christmas.

BÀI TẬP
Exercise 1: Complete this true story. Put in a/an or the.
A man decided to rob (1)a bank in the town where he lived. He walked into (2)........the bank and handed (3)a note to one of (4)the cashiers. (5)The cashier read (6)the note, which told her to give (7)the......... man some money. Afraid that he might have (8) a gun, she did as she was told. (9)..........The man then walked out of (10)the building, leaving (11)the note behind. However, he had no time to spend (12)the money because he was arrested (13)the same day. He had made (14)a mistake. He had written (15)the note on (16)the back of (17)an......... envelope. And on (18)the other side of (19)the............. envelope was his name and address. This clue was quite enough for (20)the detectives on the case. – vụ án

One of the / Most of the/ all of the/ some of the / + danh từ

3. LIKING WORDS (TỪ NỐI)
And, both, too, as well, also
· And dùng để nối hai từ hay hai phần của câu. Dùng both … and để nhấn mạnh cả hai (ai đó hoặc cái gì đó)
Helen put on her coat and picked up the suitcase.
Helen picked up both her suitcase and her umbrella.
· Too, as well, as well as, also dùng để chỉ hai hành động đồng thời, chú ý vị trí của từ trong câu
Helen picked up her suitcase and her umbrella too.
Helen picked up her suitcase and her umbrella as well.
Helen picked up her suitcase as well as her umbrella.
Helen picked up her suitcase, her coat and also her umbrella.

For example, such as, like
(For example có nhiều vị trí trong câu, such as và like ở giữa câu)
Diet varies from place to place. For example, in hot countries, people tend to eat more fruit.
In hot countries, for example, people tend to eat more fruit.
In hot countries, such as/ like Greece, people tend to eat more fruit.

First (of all), secondly, etc., finally, In conclusion
Television has changed our lives in several ways. First of all, it has …. . Secondly, more people …….. . Finally, it has changed the way that …
In conclusion, we can say that television has both good and bad features.

Một số các từ nối khác
As well as this, besides this,
· Television has changed our lives in several ways. First of all, it has …. . Secondly, more people …….. . As well as this, besides this, more people ………….

In fact, actually
Dave has several dogs. In fact, he’s got four.
I thought Gina was a doctor but, in fact/ actually, she’s a vet.

In my view, personally

· Either, or/
We can either go to the cinema, or stay at home.
· Instead (of)
Instead of cooking I ordered a take-away meal.
Jill came to the party instead of her sister.
· Except (for) = (not including): ngoại trừ
They gave presents to everyone except me.
We have painted all the house, except (for) the front door.
· Even
 Sam studies very hard. He even gets up at 5.30 to study!
 This question is even harder than the last one.

Từ chỉ thời gian nhưng còn có nghĩa khác
Since meaning “as”/ because	I couldn’t swim, since I had a cold.
Yet meaning “although”	No one replied to my knock, yet all the lights were on.
While meaning “although”	The first two buses were full, while the next was empty.

Từ nối theo cặp
· both / and
· not only / but also
· either / or
· neither / nor
· whether / or
Examples:
1. We talked both to her parents and her doctor.
1. Jason not only speaks Chinese, but also Japanese and Korean.
1. You can have either pie or a cake.
1. She neither liked the hotel nor the restaurant.
1. Everything depends on whether he gets the teaching job in June or the one in September.

BÀI TẬP THỰC HÀNH
I. Viết lại câu sao cho nghĩa không thay đổi có sử dụng từ in đậm
1. Megan visited both the castle and the museum.	too
……… Megan visited the castle and the museum too …………
2. Jill was the only person who came late. 		except
Everyone came on time, except (for) Jill
3. Although I said it was raining, it isn’t!		fact
- I said it was raining, in fact, it isn’t.
4. Karen hurt her leg, so she couldn’t play tennis.	since
- Karen couldn’t play tennis since she hurt her leg.
5. My opinion is that smoking is bad for you. 	view
In my view, smoking is bad for you

6. I ate the chocolate cake and/ as well as the apple pie.	as well as
7. Daniel played in goal, in his brother’s place.	instead
Daniel played in goal instead of his brother.
8. Finally, I’d like to thank the head teacher, Ann Coles. 	in
In conclusion,

II. Chọn đáp án đúng A, B, C hoặc D điền vào chỗ trống
Solving transport problems
Nowadays there are many good reasons for using bicycles (1) …………. cars to travel in city centres. (2) ……………, bicycles are (3) …………… silent and clean, (4) …………… are easy to park. (5) …………….., using a bicycle (6) ……………. keeps people fit. However, city centres must (7) …………….. have cycle lanes (8) …………. be free of private cars completely. Some large cities, (9) …………….. Amsterdam in the Netherlands, are already organized in this way. (10) …………….., a combination of the use of bicycles with very cheap or free public transport solves the problem of traffic jams and makes the city centre a more pleasant place.
1 A but		B except for 		C instead of 		D such as
2 A As well		B First of all		C In fact		D Personally
3 A both		B and			C too			D as well
4 A also		B for example they	C except		D and as well as this
5 A And		B Yet			C While		D Secondly
6 A and		B both			C also			D too
7 A in conclusion	B either		C besides this	D both
8 A such as		B yet			C also			D or
9 A such as		B as well		C in my view		D while
10 A Personally	B Finally		C For example	D Actually

4. ANOTHER AND OTHER
Nếu other có “The” đi kèm theo trước: “The other” là xác định. Nếu chủ ngữ là đã biết (được nhắc đến trước đó) thì ta có thể bỏ danh từ đi sau “another” hoặc “other”, chỉ cần dùng “another” hoặc “other” như một đại từ là đủ. Khi danh từ số nhiều bị lược bớt (trong cách nói tắt nêu trên) thì “other” trở thành “others”. Không bao giờ được dùng others + danh từ số nhiều.

	Dùng với danh từ đếm được
	Dùng với danh từ không đếm được

	An + other + danh từ đếm được số ít = một cái, một cái, một người nữa, một người khác (= one more).
The other + danh từ đếm được số ít = cái cuối cùng còn lại (của một bộ), người còn lại (một nhóm), = last of the set present
The other pencil = the last pencil present
	

	Other + danh từ đếm được số nhiều = mấy cái nữa, mấy cái khác, mấy người nữa, mấy người khác (= more of the set).
The other + danh từ đếm được số nhiều = những cái còn lại (của một bộ), những người còn lại (của một nhóm), = the rest of the set. The other pencils = all remaining pencils.
	Other + danh từ không đếm được = một chút nữa (= more of the set).
Other water = some more water
The other + danh từ không đếm được = chỗ còn sót lại.
The other water = the remaining water.

· I don’t want this book. Please give me another.
(Another = any other book – not specific – chưa xác định)
· I don’t want this book. Please give me the other.
(The other = the other book, specific)
· This chemical is poisonous. Others are poisonous too.
(Others = the other chemicals, specific)
· I don’t want these books. Please give me the others.
(The others = the other books, specific)
· Trong một số trường hợp người ta dùng one hoặc ones đằng sau another hoặc other thay cho danh từ:
1. I don’t want this book. Please give me another one.
1. I don’t want this book. Please give me the other one.
1. This chemical is poisonous. Other ones are poisonous too.
1. I don’t want these books. Please give me the other ones.
· This hoặc that có thể dùng one nhưng these và those dùng ones, mặc dù cả 4 từ này đều có thể dùng thay cho danh từ (với vai trò là đại từ) khi không đi với one hoặc ones:
I don’t want this book. I want that.

Another = An + other + danh từ (số ít và chưa xác đinh): cái khác
 The + other + danh từ (số ít và xác định)

	 Other + danh từ (số nhiều/ không đếm được mà chưa xác đinh)
 The + other + danh từ ((số nhiều/ không đếm được mà xác đinh)

· I have got 2 bags, one (of them) is red, and the other (the other one/ the other bag) is green.
· When discussing some useful dictionaries which can be used to look up for new words, the teacher suggested Collins Dictionary, some students suggest Cambrdidge Dic, and some others (other students) – một số sinh viên trong số sinh viên còn lại trong lớp - suggest Tflat dic.
The other students – tất cả sinh viên còn lại trong lớp

MINI TEST 1
Choose the best answer
1. Did your sister get ……….. she applied for?
A. a job		B. job			C. the job		D. A & B are correct
2. These aren’t my books. Did I take ………….. of yours by mistake?
A. it			B. one			C. some		D. any
3. She saw ………… one-eyed man yesterday.
A. some		B. any			C. an			D. a
4. But nobody complained ………….?
A. didn’t he		B. didn’t anybody	C. didn’t they 	D. did they?
5. The pepper hit her in ………….. eyes.
A. the 			B. her			C. A & B		D. no article
6. Many school leavers are looking for ………….
A. work		B. the work		C. works		D. their work
7. Would you give me ………….. advice, please?
A. any			B. much		C. some		D. many
8. ………… money has been spent on fuel.
A. few			B. many		C. a great deal of	D. a large number of
9. ………… is my sister’s favourite newspaper.
A. Daily Mail	B. The Daily Mail	C. Some Daily Mail	D. A Daily Mail
10. You can buy meat at ………….
A. the butcher’s	B. butcher’s		C. the shop butcher’s	D. the butcher shop
11. What delighful …………..!
A. weather		B. a weather		C. the weather	D. such a weather
12. Presley, ………… , went to the Middle East in 1960.
A. a famous singer	B. the famous singer		C. famous singer	D. the famous
13. The tourists are taking …………..
A. Thong Nhat	B. Thong Nhat train	C. the Thong Nhat 	D. train of Thong Nhat
14. My sister plays ……………. very beautifully.
A. piano		B. a piano		C. the piano		D. pianos

Play + the + nhạc cụ: the guitar, the violon, the piano
Play + sports: play tennis, football, …

15. I have rarely seen …………… like this.
A. something		B. everything		C. nothing		D. anything
16. ………….. tourists do not visit this part of the town.
A. A most		B. The most		C. Most of 		D. Most
17. ………….. her friends live in Ho Chi Minh City.
A. Most		B. The most		C. Most of 		D. A & C
18. The church is very old. ……………. it was built in the 17th century.
A. All			B. Most		C. Most of		D. Some
19. “How much of this money is yours?” – “………… it”.
A. Half		B. Half of		C. All			D. Most
20. These windows are so small that the room gets …………. air.
A. few			B. little		C. a few		D. a little

5. PREPOSITIONS

► Prepositions of time: at, on and in.
In + month, year, season, decade, century, time of the day
· In June, May, July, etc.
· In 2008, in the 1990s, in the early 1980s, in the late 1980s, etc.
· In summer, winter, etc.
· In the 20th century, …
· in the morning, in the afternoon, in the evening
On + days, dates (thứ, ngày)
· On Tuesday, Wednesday, etc.
· On 2nd May, on New Year’s Day, etc
At + o’clock, … At + giờ
· At 7a.m, at ten thirty, …
· At the weekend, at lunchtime, at midday, at midnight, at night, at Christmas

During is used for length of time:
· Please don’t talk during the concert.
· Both his brothers died during the Second World War.

Between … and/ from … to
· He learned history at Oxford University between 1947 and 1950 (or from 1947 to 1950)

Exercise 1
Choose the correct preposition for each time phrase
	in/ on summer
in/ during the meal
at/ in the afternoon
in/ on 1901
at/ in the weekend
at/ in seven o’clock
in/ on February

	at/ in Christmas
 at/ on Friday
 at/ in winter
 at/ in night
 at/ in midnight
 in/ on April 17th
at/ on 2.20 p.m.

	at/ on my birthday
 in/ on Valentine’s Day
 at/ on Tuesday morning
 at/ on 4th July 2001
 at/ in the middle of the night
 at/ during the evening

► Prepositions of place and direction

	Preposition
	Use
	Examples

	above
	higher than sth.
	The picture hangs above my bed.

	across
	from one side to the other side
	You mustn't go across this road here.
There isn't a bridge across the river.

	after
	one follows the other
	The cat ran after the dog.
After you.

	against
	directed towards sth.
	The bird flew against the window.

	along
	in a line; from one point to another
	They're walking along the beach.

	among
	in a group
	I like being among people.

	around
	in a circular way
	We're sitting around the campfire.

	behind
	at the back of
	Our house is behind the supermarket.

	below
	lower than sth.
	Death Valley is 86 metres below sea level.

	beside
	next to
	Our house is beside the supermarket.

	between
	sth./sb. is on each side
	Our house is between the supermarket and the school.

	by
	Near
	He lives in the house by the river.

	close to
	Near
	Our house is close to the supermarket.

	down
	from high to low
	He came down the hill.

	from
	the place where it starts
	Do you come from Tokyo?

	in front of
	the part that is in the direction it faces
	Our house is in front of the supermarket.

	inside
	opposite of outside
	You shouldn't stay inside the castle.

	into
	entering sth.
	You shouldn't go into the castle.

	near
	close to
	Our house is near the supermarket.

	next to
	Beside
	Our house is next to the supermarket.

	off
	away from sth.
	The cat jumped off the roof.

	onto
	moving to a place
	The cat jumped onto the roof.

	opposite
	on the other side
	Our house is opposite the supermarket.

	out of
	leaving sth.
	The cat jumped out of the window.

	outside
	opposite of inside
	Can you wait outside?

	over
	above sth./sb.
	The cat jumped over the wall.

	past
	going near sth./sb.
	Go past the post office.

	round
	in a circle
	We're sitting round the campfire.

	through
	going from one point to the other point
	You shouldn't walk through the forest.

	to
	towards sth./sb.
	I like going to Australia.
Can you come to me?
I've never been to Africa.

	towards
	in the direction of sth.
	We ran towards the castle.

	under
	below sth.
	The cat is under the table.

	up
	from low to high
	He went up the hill.

Exercise 2
Fill in the missing prepositions
1. I shall meet you …at… the corner …of…. the street.
1. I always come …….. school ……. foot.
1. It never snows here ……… Christmas.
1. The country looks beautiful …….. spring.
1. I can see you …….. Monday.
1. I live …….. the country, but she lives …… the seaside.
1. Have you got any money …….. you?
1. He always comes ……. bus.
1. He has learned the whole poem ……… heart.
1. Is Mrs. Smith …… home?
1. I have breakfast …….. 7:30 every morning.
1. My birthday is …… May 5th.
1. We get a lot of rain …… November.
1. Ha never comes …… time for the class.
1. I’m very busy ….. present.
1. He has no time ………. the moment
1. He was standing ……. the middle of the room.
1. Please write your name …… the top of the page.
1. There is vocabulary ………… the end of the book.
1. I shall see her …… the beginning of the week.
1. The train arrives ……… Victoria station ……… 4: 30.
1. I waited for half an hour and …….. last she came.
1. For the last few days I haven’t been able to sleep ……. night.

Exercise 3:
Write the correct prepositions in the following passage.
……………(1) the summer, we went …….(2) the beach every day. We stayed …….(3) a lovely hotel right …………(4) the beach. …………(5) the morning we would get up ………(6) 9:30, have breakfast, and then spend four hours ………..(7) the pool ……..(8) all other guests.
…………..(9) lunch we would eat something light like sandwiches and fruit. ………(10) the afternoon we would return to the pool area.

6. TAG QUESTIONS
A tag question is a special construction in English. It is a statement followed by a mini-question. The whole sentence is a "tag question", and the mini-question at the end is called a "question tag".
Look at these examples with positive statements:
	positive statement [+]
	negative tag [-]
	notes:

	subject
	auxiliary
	main verb
	
	auxiliary
	not
	personal
pronoun
(same as subject)
	

	You
	are
	coming,
	
	are
	n't
	you?
	

	We
	have
	finished,
	
	have
	n't
	we?
	

	You
	do
	Like
	coffee,
	do
	n't
	you?
	

	You
	
	Like
	coffee,
	do
	n't
	you?
	You (do) like...

	They
	will
	help,
	
	wo
	n't
	they?
	won't = will not

	I
	can
	come,
	
	can
	't
	I?
	

	We
	must
	go,
	
	must
	n't
	we?
	

	He
	should
	Try
	harder,
	should
	n't
	he?
	

	You
	
	Are
	English,
	are
	n't
	you?
	no auxiliary for main verb be present & past

	John
	
	Was
	there,
	was
	n't
	he?
	

Look at these examples with negative statements:
	negative statement [-]
	positive tag [+]

	subject
	auxiliary
	
	main verb
	
	
	auxiliary
	personal
pronoun
(same as subject)

	It
	is
	n't
	raining,
	
	
	is
	it?

	We
	have
	Never
	seen
	
	that,
	have
	we?

	You
	do
	n't
	like
	
	coffee,
	do
	you?

	They
	will
	Not
	help,
	
	
	will
	they?

	They
	wo
	n't
	report
	
	us,
	will
	they?

	I
	can
	Never
	do
	
	it right,
	can
	I?

	We
	must
	n't
	tell
	
	her,
	must
	we?

	He
	should
	n't
	drive
	
	so fast,
	should
	he?

	You
	
	
	are
	n't
	English,
	are
	you?

	John
	
	
	was
	not
	there,
	was
	he?

Some special cases:
	I am right, aren't I?
	aren't I (not amn't I)

	You have to go, don't you?
	you (do) have to go...

	I have been answering, haven't I?
	use first auxiliary

	Nothing came in the post, did it?
	treat statements with nothing, nobody etc like negative statements

	Let's go, shall we?
	let's = let us

	He'd better do it, hadn't he?
	he had better (no auxiliary)

Here are some mixed examples:
· But you don't really love her, do you?
· This will work, won't it?
· Well, I couldn't help it, could I?
· But you'll tell me if she calls, won't you?
· We'd never have known, would we?
· The weather's bad, isn't it?
· You won't be late, will you?
· Nobody knows, do they?
Question tags with imperatives
Sometimes we use question tags with imperatives (invitations, orders), but the sentence remains an imperative and does not require a direct answer. We use won't for invitations. We use can, can't, will, would for orders.
	
	imperative + question tag
	notes:

	invitation
	Take a seat, won't you?
	polite

	order
	Help me, can you?
	quite friendly

	
	Help me, can't you?
	quite friendly (some irritation?)

	
	Close the door, would you?
	quite polite

	
	Do it now, will you?
	less polite

	
	Don't forget, will you?
	with negative imperatives only will is possible

Exercises for tag questions
1. We should call Rita,?
a. should we				c. shall we
b. shouldn't we			d. should not we
2. Monkeys can't sing,?
a. can they				c. can it
b. can't they				d. can't it
3. These books aren't yours,?
a. are these				c. are they
b. aren't these				d. aren't they
4. That's Bod's,?
a. is that				c. is it
b. isn't that				d. isn't it
5. No one died in the accident,?
a. didn't they				c. didn't he
b. did he				d. did they
6. I'm right,?
a. aren't I				c. isn't I
b. am not I				d. not I am
7. They never came to class late and
a. neither did we			c. we did either
b. so did we				d. neither we did
8. They are studying pronunciation with Mr. Brown,?
a. are they				c. do they
b. aren't they				d. don't they
9. She should have obeyed her parents, she?
a. should				c. shouldn't have
b. should have			d. shouldn't

7. GIỚI TỪ TRONG CỤM DANH TỪ, ĐỘNG TỪ, TÍNH TỪ VÀ TRONG PHRASAL VERBS
7.1. CỤM TÍNH TỪ KẾT HỢP VỚI GIỚI TỪ
	accustomed to
afraid of answerable to
attached to aware of
capable of
dependent on different to
doubtful about

	enthusiastic about excited about
famous for
guilty of interested in opposed to
pleased with popular with
 proud of

	related to
 rich in satisfied with
serious about similar to suitable for
suspicious of
used to (=accustomed to)

Tính từ có thể kết hợp với các giới từ khác nhau:
	annoyed about sth
annoyed with sbd
good/bad at sth
good/ bad for sth

good/bad with sth

responsible to sb

responsible for sth

sorry about sth

sorry for doing sth
(feel) sorry for sb
	He was annoyed about the criticisms in the paper.
They were annoyed with us for charging them extra.
I’m very bad at mathematics.
Another cut in interest rates would be good for industry.
She should be in Personnel. She’s very good with people.
The Export Manager is responsible to the Sales Director.
Who is responsible for making conference arrangements?
I am sorry about the job. It’s a shame you didn’t get it.
He said he was sorry for keeping me waiting.
I feel sorry for Peter. He has been fired

Exercise 1
Complete the sentences with a suitable preposition or adjective.
1. The Bordeaux region of France is famous for its fine wines. (three letters)
2. If you are serious going ahead with this, let’s have a meeting. (5)
3. The Mini-TV is very popular our younger customers. (4)
4. The NV8 Camcorder is to the NV7 in many ways, but it has some interesting new features. (7)
5. The salesman did not want to sell me the most expensive model he had because he said it would not really be for me. (8)
6. Wage demands are to inflation in a number of important ways. (7)
7. The Finance Director said he was strongly to awarding everyone a 10% pay rise, and explained that the company could not afford it. (7)
8. South Africa is in natural resources like diamonds and gold. (4)
9. I have to travel by car or boat because I am of flying. (6)
10. He has very little experience. I don’t think he would be of running such a large project. (7)

7.2. CỤM DANH TỪ KẾT HỢP VỚI GIỚI TỪ
	ability in
advantage of
application for
alternative to
advice on
cheque for
agreement with/ about
approval of
belief in
benefit of/from
cause of
cheque for
comparison with
complaint about
cost of
decrease in. of
decision about/ on
demand for
division into
disappointment with
doubt about
difficulty with
difference between
	excitement about
example of
experience of, in
fall in, of
fear of
focus on
hope of
increase in, of
interest in
invitation to
involvement in
information about
insurance against
investment in
knowledge of
lack of
matter with
method of
need for
objection to
opinion of
opposition to

	optimism
order for
price of
payment for
protection from
pessimism about
preparation for
reason for
rise in, of
request for
reply to
reference to
responsibility for
satisfaction with
similarity to
solution to
substitute for
success at/in
suitability for
tax on
trouble with
wait for
worry about

Prepositions + nouns (Trạng ngữ)
Here is a list of some common preposition and noun combinations

	at a good price
at your convenience
by hand
by law
by accident
for sale
for a change
in charge of
in stock
in the end
in bulk
in other words
on application
on holiday
on hold
on the basis of
on hand
on the market (products)
on the whole
out of order
under pressure
	at a profit/loss
at short notice
by return
by car, bus, airmail
by chance
for lunch
for pleasure
in writing
in a hurry
in change of
in financial terms
in the pipeline
in touch
in trouble
on sale
on business
on the phone
on order
out of date
out of business
with reference to

	at cost price
by post
by cheque/ credit card
by mistake
in advance
in cash
in connection with
in favour of
in the market (companies)
in general
in my opinion
in debt
on loan
on a trip
on television
on time
to my mind
up to date
up to you

Exercise 1: Complete the following advertisement with the missing prepositions
	THE MOST IMPORTANT INVESTMENT YOU’LL EVER MAKE
More and more parents are looking to independent schools to provide an alternative (1) to state education.
 However, the cost (2) sending a child to boarding school from 7 to 18 can be as much as $150,000, and annual increases (3) school fees are often greater than inflation.
 So there is a need (4) specialist advice, and we at knight Willis have many years of experience (5) helping parents plan for their children’s education (6) advance. Early planning can help to achieve reductions
(7) over 75%, and (8) the whole, the earlier the school fee plan is started, the greater the savings.
 If you would like our advice (9) the best way to plan for your child’s future, please fill in the reply-paid form below. We will send you examples
(10) different school fee plans, and we can discuss these (11) the phone or at a meeting (12) your own convenience.

Exercise 2: Underline the correct words:
1. At/in first sight it looks like a good deal, but we need more details at/in a hurry.
2. A: Shall we try using different suppliers by/for change?
 B: It’s up/out to you.
3. Are you paying by/ in cash or by/in credit card?
4. The house next door is for/at sale. It has been on/in the market for ages.
5. Very few board members are at/ in favour of the merger. In/On the whole, they think it will create more problems than it solves.
6. We need to keep in/on touch with the situation as it develops.
7. Are you here on/for business or on/for pleasure?
8. A: Did you do it by/on purpose?
 B: No, of course not, I did it by/on mistake.
9. By/In financial terms they’re not doing well. They’re $10m in/out of debt.
10. A: Patrick, It’s Paul Brock from Tyco at/on the phone.
 B: Can you put him at/on hold while I look for his file? OK, I’ve found it – I’ll take it at/on the other line.

7.3. CỤM ĐỘNG TỪ KẾT HỢP VỚI GIỚI TỪ
A. Verb + preposition
Here is a list of common verbs and the prepositions that normally follow them:

	account for
agree on
agree with
talk to
think about

	apply for
belong to
complain to
think of
wait for
write to
	comply with
consist of
depend on
hear about
hear from

	look at
look for
pay for
rely on
take care of

After several hours, the committee agreed on a joint statement.
I really like the new design. What do you think of it?
The new building will have to comply with tough planning regulations.

B. Verb + object + preposition
The following verbs can be followed by an object and a preposition:

	ask someone for
blame someone for
borrow something from
congratulate someone on
divide something into
insure something against
	invest something in
protect someone from
provide someone with
spend something on
supply someone with
thank someone for

We spent too much on advertising last year.
Could you supply us with 200 units a month?
Management blamed the union for provoking the strike.

PRACTICE
Exercise 1: Complete the following letter with the correct prepositions.
	Dear Mr. Hall
Thank you for your letter of 18 May regarding the Kinderbox range of children’s paints. The answers to the questions you raised are as follows:
· All Kinderbox products fully comply (1) with European and British safety standards. The paints are non-toxic and washable. Each pack in the Junior range consists (2) ………. A paintbox with eight colours, a paintbrush, and a leaflet in English.
· The average delivery time for orders to England over DM5,000 is four days. We do not rely (3) ………. rail transport, so delivery would not be affected by the current train strike. We also take care (4) …….. insurance and export documentation.
· The level of discount we offer depends (5) ……… the size of the orders and their regularity. I would be happy to talk (6) ……… you about this.
· Goods may be paid (7) ………. in Deutschmarks or sterling, and we offer flexible credit arrangements, so I am confident we could agree (8)….. suitable credit terms.
Please do not hesitate to contact me if you have any further questions, and I look forward to hearing (9) ……… you.

MINI TEST 3
Choose the best answer
1. They succeeded ………………. escaping.
A. for 			B. by			C. with		D. in
2. They warned him ………….. the ice.
A. by			B. about		C. from		D. with
3. For a week she lived ……………. bananas and milk.
A. from		B. by			C. on			D. with
4. Sorry I’m late. I missed the bus, so I had to come …………. foot.
A. by			B. with		C. about		D. on
5. Thank you. It was very nice ………….. you to help me.
A. to 			B. because		C. with		D. of
6. Why are you always so rude …………….. your uncle?
A. about		B. with		C. that			D. to
7. Mary is upset ……………. not being invited to the party.
A. of			B. until		C. by			D. to
8. I’m not ashamed ………….. what I did.
A. in			B. with		C. of			D. about
9. My friend is married …………… an American.
A. together		B. by			C. to			D. with
10. We enjoyed our holiday but we were rather disappointed ……….. the hotel.
A. in			B. of			C. with		D. about
11. I’m sorry …………… the noise last night. We were having a party.
A. in			B. about		C. at			D. with
12. Her writing is similar …………… mine.
A. as			B. to			C. like			D. than
13. When I realised I was wrong, I apologized …………. him ………… my mistake.
A. to, with		B. to, for		C. for, with		D. with, by
14. I wrote to the company asking them ……………….. information about the job.
A. for more		B. more		C. more for		D. with more
15. Three men have been arrested and charged …………. robbery.
A. with		B. from		C. by			D. because of
16. I had to show my pass …….. the man at the door.
A. to			B. for			C. with		D. from
17. Passangers should be …………… time for their train.
A. on			B. in			C. at			D. all the
18. We hadn’t arranged to meet. We meet …………. chance.
A. over		B. of			C. by			D. in
19. Where are you going ……………. your holiday this year?
A. about		B. on			C. with		D. for
20. I was delighted …………. the present you gave me.
A. by			B. from		C. of			D. with
21. I haven’t seen her since she left home …………. work yesterday.
A. for			B. to			C. at			D. from
22. Can you …………. ?
A. explain this word to me			B. explain me this word
C. explain this word for me			D. All are correct
23. I’d rather watch a beauty contest ………….. a programme …………. politics.
A. to, about		B. than, about	C. better, on		D. than, in

