

PHẦN 1:
CHƯƠNG TRÌNH SÁCH
GIÁO KHOA MỚI

I. LỚP 10

UNIT 1: FAMILY LIFE

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A game of chess/ tennis/ baseball	Một ván cờ/ tennis/ bóng chày
2	Ask sb out	Mời ai đó đi ăn/ xem phim để hẹn hò
3	Be afraid of st/ doing st	Sợ cái gì/ sợ làm gì
4	Be popular with sb/ st	Phổ biến với ai/ cái gì
5	Be responsible for st/ doing st = take/ assume responsibility for st/ doing st	Chịu trách nhiệm làm gì
6	Breadwinner	Trụ cột gia đình
7	Care about Take care of = look after	Quan tâm Chăm sóc
8	Collaborate with sb	Phối hợp/ hợp tác với ai
9	Consist of	Bao gồm
10	Contribute to st/ doing st = make a contribution to st/ doing st	Đóng góp, cống hiến vào cái gì/ làm gì
11	Deal with st	Giải quyết cái gì
12	Divide/ split st into	Chia cái gì thành
13	Do the cooking = cook Do the washing-up = wash up	Nấu ăn Rửa bát
14	Do the laundry	Giặt giũ
15	Do the shopping = go shopping	Đi mua sắm
16	Earn/ make money	Kiểm tiền
17	Give sb advice on st Advise sb to do st Advise doing st Advise sb against doing st	Cho ai đó lời khuyên về cái gì Khuyến ai đó làm gì Khuyến làm gì Khuyến ai đó không làm gì
18	Grow up Bring up	Lớn lên Nuôi dưỡng
19	Have a good relationship with sb = get on well with sb	Có mối quan hệ tốt với ai

	= get along with sb = be/ keep on good terms with sb	
20	Heavy lifting	<i>Việc nặng nhọc</i>
21	Help sb with st Help sb (to) do st	<i>Giúp ai với việc gì Giúp ai làm gì</i>
22	Homemaker = housewife	<i>Người làm nội trợ</i>
23	Household/ family finances	<i>Tài chính gia đình</i>
24	Join hands = work together	<i>Chung tay</i>
25	Lay the table	<i>Dọn bàn (để ăn)</i>
26	Manage the home = handle the chores	<i>Quản xuyên việc nhà</i>
27	On the other hand	<i>Trái lại</i>
28	Put st on sb	<i>Đổ/ dồn hết cái gì lên ai</i>
29	Set a good example for/ to sb	<i>Làm gương cho ai noi theo</i>
30	Share st with sb = share sb st	<i>Chia sẻ cái gì với ai</i>
31	Shop for groceries	<i>Mua thực phẩm</i>
32	Spend time doing st	<i>Dành thời gian làm gì</i>
33	Take out	<i>Nhổ, đổ</i>
34	Take turns	<i>Thay phiên nhau</i>
35	Tend to do st = have a tendency of doing st	<i>Có xu hướng làm gì</i>

II. PRACTICE EXERCISES

- I usually _____ my younger sisters when my parents are away on business.
A. pick up B. take care of C. look for D. take charge of
- Ms. Mai asked me how she could _____ household chores equally in her family.
A. make B. divide C. give D. contribute
- In my family, my father always takes charge of doing the _____ lifting.
A. strong B. hard C. heavy D. huge
- My mother told me to do the _____ yesterday but I forgot about it since I had much homework to finish.
A. wash-up B. laundry C. childcare D. exercises
- _____ the rubbish in the early morning is a part of my daily routine.
A. Taking out B. Coming out C. Pulling out D. Bringing out
- My wife is going on her business next week so I have to _____ most of the chores around the house.
A. distribute B. hold C. take D. handle
- Mr. Hoang found it difficult to be in charge of the household _____.
A. financial B. financially C. finances D. financier
- _____ is a person who works at home and takes care of the house and family.

- A. Servant B. Homemaker C. Breadwinner D. Houseman
9. When his wife gave birth to a baby boy, Mr. Nam became the sole _____ .
 A. housemaid B. housekeeper C. father D. breadwinner
10. My mother and I often go to the supermarket to shop for _____ at weekends.
 A. cook B. groceries C. heavy lifting D. the chores
11. After eating dinner, I have to do the _____ and then do my homework every day.
 A. wash-up B. washing-up C. washing-ups D. washings-up
12. Her husband is very kind. He always cares _____ her and never puts all of the housework _____ her.
 A. about - in B. for - in C. about - on D. with - on
13. To Hoa, her father is the greatest person in the world and he always sets a good _____ for her.
 A. role B. behaviour C. example D. action
14. We take _____ in doing the washing-up, cleaning the floor and watering the flowers.
 A. turn B. out C. around D. turns
15. His doctor advised him _____
 A. to smoke B. against smoking C. smoking D. not to smoking
16. After marriage, Mrs. Hoa always has a good _____ with her mother-in-law.
 A. association B. relation C. friendship D. relationship
17. In many countries, divorces _____ to rise because of long-standing conflicts.
 A. tend B. have C. aim D. encourage
18. Parents are recommended to _____ with teachers in educating children.
 A. part B. collaborate C. separate D. disagree
19. In spite of poverty, we manage to _____ our children properly.
 A. give up B. go up C. make up D. bring up
20. She decided to find a job to _____ money instead of just living at home and being a housekeeper.
 A. lend B. take C. borrow D. earn
21. When having days off, he always helps his wife _____ the house.
 A. clear up B. sort out C. tidy up D. mess up
22. My mother is _____ for taking care of the home and the family.
 A. responsible B. takes the responsibility
 C. take the duty D. assumes the responsibility
23. It is unfair to state that a woman's job is to look _____ everyone in the family and takes care _____ the house.
 A. in - on B. after - in C. of - of D. after - of
24. David's part-time job requires a lot of _____. Therefore, he usually carries the boxes weighing up to 50 kilos and he needs effort and energy to move them.
 A. light lifting B. easy carrying C. heavy lifting D. simple chores
25. A family consists _____ people who care about one another.

- A. by B. from C. of D. with
26. Part of _____ up is learning to accept and respect yourself and others.
A. growing B. bringing C. cleaning D. taking
27. To be an effective father, one must have a good _____ with his wife, be ready to parent, and really want to have children.
A. relative B. relation C. relationship D. relating
28. She's asked Steve _____ to the cinema this evening.
A. up B. for C. out D. in
29. How do you intend to _____ with this problem?
A. face B. deal C. handle D. split
30. The company publicly apologized and agreed to contribute some money _____ charity.
A. to B. at C. for D. with
31. My granddaughter _____ my weekly shopping for me.
A. goes B. does C. practices D. gives
32. That song was popular _____ people from my father's generation.
A. among B. for C. with D. over
33. The school _____ a lot of emphasis on teaching children to read and write.
A. gives B. has C. puts D. causes
34. The food is ready - please could you _____ the table for me?
A. lay B. prepare C. give D. make
35. The \$10,000 loan from the bank helped her _____ her own business.
A. to start B. starting C. started D. to starting
36. I share a house _____ four other people, which is annoying.
A. by B. from C. of D. with
37. Every day I spent a lot of time _____ that room.
A. clean B. cleaning C. to cleaning D. to clean
38. My husband likes classical music - I, on _____ hand, like all kinds.
A. other B. another C. others D. the other
39. The teacher asked us to form a circle and _____ hands.
A. join B. give C. shake D. make
40. Being afraid _____ the dark, she always slept with the light on.
A. at B. in C. of D. about

UNIT 2: YOUR BODY AND YOU

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A night owl = a person who prefers to be awake and active at night	Những người thức đêm (cú đêm)
2	Allow/ permit sb to do st = let sb do st Allow/ permit doing st	Cho phép ai làm gì Cho phép làm gì
3	Appear to do st	Dường như làm gì
4	Ask for st	Xin cái gì
5	Avoid doing st	Tránh làm gì
6	Break down	Ngất xỉu, hỏng hóc, nghiền nát
7	Breathe in = take in = inhale	Hít vào
8	Circulatory system Digestive system Respiratory system Skeletal system Nervous system	Hệ tuần hoàn Hệ tiêu hóa Hệ hô hấp Hệ xương khớp Hệ thần kinh
9	Consider doing st Be considered to do st Consider sb/ st + adj Consider sb/ st [as] sb/ st	Xem xét làm gì Được xem xét làm gì Coi ai/ cái gì đó như thế nào Coi ai/ cái gì đó như là ai/ cái gì
10	Consist of	Bao gồm
11	Fall asleep	Ngủ thiếp đi
12	Hang out with sb = spend time with sb	Dành thời gian với ai
13	Have effect/ influence on sb/ st	Ảnh hưởng tới ai/ cái gì
14	Have trouble with st Have trouble doing st	Gặp rắc rối với cái gì Gặp rắc rối trong việc làm gì
15	Help (sb) (to) do st	Giúp ai đó làm gì
16	In order to/ so as to/ to do st = so that/ in order that + clause	Để mà
17	Involve doing st	Có liên quan đến việc làm gì
18	Join in st = become involved with others in doing st	Tham gia vào việc gì
19	Keep sb awake	Làm cho ai thức
20	Keep sb/ st away	Tránh xa
21	Kick/ get rid of habits	Từ bỏ thói quen
22	Lose/ reduce weight Gain/ put on weight	Giảm cân Tăng cân

23	Make prediction = predict (v)	<i>Dự đoán</i>
24		<i>Trang điểm, bịa đặt, dựng chuyện, quyết định, làm hòa, chiếm (tỉ lệ, %)</i>
25	Play a role/ part in st	<i>Đóng vai trò trong cái gì</i>
26	Prevent sb from doing st	<i>Ngăn cản ai làm gì</i>
27	Provide sb with st = provide st for sb	<i>Cung cấp cho ai cái gì</i>
28	Side effects	<i>Những tác dụng phụ</i>
29	Stay up	<i>Thức</i>
30	Take a rest = have a break	<i>Nghỉ giải lao</i>
31	Take naps	<i>Có giấc ngủ ngắn</i>
32	Take place	<i>Diễn ra</i>
33	Take precautions	<i>Đề phòng, phòng ngừa</i>
34	Turn st into st	<i>Biến cái gì thành cái gì</i>
35	With a view to doing st	<i>Với mục đích làm gì</i>

II. PRACTICE EXERCISES

- The controller of the body is the _____ system. Led by the brain and nerves, it allows us to move, talk and feel emotions.
A. circulatory B. digestive C. nervous D. respiratory
- _____ system of the body lets us break down the food we eat and turn it into energy.
A. Circulatory B. Digestive C. Nervous D. Respiratory
- Skeletal system of the body is made _____ our bones. It supports our body and protects our organs.
A. up of B. up C. of D. from
- The human _____ system is a series of organs responsible for taking in oxygen and expelling carbon dioxide.
A. circulatory B. digestive C. nervous D. respiratory
- He likes to _____ a nap for an hour when he arrives home from work.
A. do B. get C. make D. take
- I've been a night owl _____ up late for years, hitting the sheets anytime between 12 and 3 a.m.
A. finishing B. getting C. staying D. waking
- It's not too late to _____ your bad habits (smoking, drinking, overeating, etc.) and immediately start living a happier, healthier life.
A. get rid B. give on C. kick D. remember
- If people _____ deeply, their lungs can expand to twice their normal size.
A. took in B. breathe in C. give off D. turn in
- Fish, poultry, beans or nuts _____ half of their dinner plate.

- A. make of** **B. make out** **C. make up** **D. make from**
10. A healthy balanced diet _____ fiber, vitamins, minerals, fresh fruit, and vegetables, as well as protein, carbohydrate, and fats.
- A. sticks to** **B. consists of** **C. goes on** **D. follows up**
11. The respiratory system allows us _____ in vital oxygen and expel carbon dioxide in a process we call breathing.
- A. take** **B. to take** **C. taking** **D. taken**
12. The lymphatic system includes lymph nodes, lymph ducts, and lymph vessels, and also _____ a role in the body's defenses.
- A. takes** **B. does** **C. acts** **D. plays**
13. Be careful. The _____ of this medicine can be very dangerous.
- A. price** **B. place** **C. date** **D. side effects**
14. I'm afraid I'm not a very good advertisement for the diet since I've actually _____ weight!
- A. put off** **B. put up** **C. put on** **D. put out**
15. These measures have been taken with a view _____ the company's profits.
- A. to increasing** **B. to increase** **C. increase** **D. increasing**
16. They enjoyed _____ out with each other when they were kids.
- A. putting** **B. taking** **C. hanging** **D. getting**
17. They failed to _____ the necessary precautions to avoid infection.
- A. make** **B. take** **C. give** **D. put**
18. He is currently considered _____ the best British athlete.
- A. to be** **B. being** **C. as being** **D. for being**
19. The radiation leak has had a disastrous effect _____ the environment.
- A. in** **B. for** **C. on** **D. at**
20. Avoiding fatty foods and salt can help _____ down your blood pressure.
- A. to bringing** **B. bringing** **C. to bring** **D. with bringing**
21. A block in the pipe was preventing the water _____ coming through.
- A. in** **B. from** **C. at** **D. of**
22. Everyone can _____ when I sing the National Anthem.
- A. join in** **B. join** **C. be joined in** **D. be joined**
23. Please don't ask me to _____ any predictions about tomorrow's meeting.
- A. make** **B. take** **C. give** **D. put**
24. She wanted Hugh's wedding to _____ place quickly.
- A. set** **B. put** **C. take** **D. give**
25. I'm having trouble _____ my new computer.
- A. in** **B. with** **C. for** **D. at**
26. He was able to provide the police _____ some valuable information.
- A. in** **B. with** **C. for** **D. at**
27. He came home early _____ see the children before they went to bed.

UNIT 3: MUSIC

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Allow/ permit sb to do st = let sb do st	Cho phép ai làm gì
2	Be popular with	Phổ biến, nổi tiếng
3	Conquer one's nerves to do st	Chế ngự nỗi sợ hãi để làm gì
4	Consider doing st	Xem xét làm gì
5	Debut album	Album đầu tay
6	Decide to do st	Quyết định làm gì
7	Emphasis on st	Tập trung, chú trọng vào cái gì
8	Expect sb to do st	Mong đợi ai làm gì
9	Fall asleep = doze off	Ngủ gật, thiu thiu ngủ
10	Force sb to do st	Ép buộc ai đó làm gì
11	Graduate from	Tốt nghiệp từ
12	Had better + do st	Tốt hơn hết nên làm gì
13	Have an interest in st	Có hứng thú/ quan tâm tới cái gì
14	Hope to do st	Hi vọng làm gì
15	Intend to do st - have intention of doing st	Có ý định làm gì
16	Learn to do st	Học làm cái gì
17	Make innovation to st	Cải tiến cái gì
18	Make sb do st Make sb + adj	Khiến/ ép ai làm gì Làm cho ai như thế nào
19	Make up one's mind	Tự mình quyết định
20	National anthem	Quốc ca
21	On stage	Trên sân khấu
22	Persuade sb to do st	Thuyết phục ai làm gì
23	Plan to do st	Lên kế hoạch làm gì
24	Promise to do st	Hứa làm gì
25	Smash hit	Bài hát/ bộ phim/ vở kịch thành công, nổi tiếng
26	Suffer from	Gặp phải, chịu đựng
27	Super star = famous singer	Ca sĩ nổi tiếng
28	Turn into	Biến thành
29	Would like/ love (sb) to do st	Mong muốn ai làm gì
30	Would rather + do (st) + than + do (st) = prefer + doing st/ st + to + doing st/ st	Thích làm gì hơn làm gì

II. PRACTICE EXERCISES

- The young star managed to _____ his nerves to ease past his opponent in the first round.
A. pursue B. conquer C. derive D. adjust
- In class, she would _____ and get into a really heavy sleep, even experience dreams.
A. doze off B. cuddle up C. lay off D. crease up
- “Nancy, have you _____ your mind yet what you’re doing this evening?”
“I still don’t know.”
A. taken up B. brought up C. made up D. slipped up
- Environmentalists are keen to _____ us to dispose of rubbish and waste in more environmentally-friendly ways.
A. assure B. promise C. persuade D. plead
- I’d rather _____ a film with subtitles than one dubbed into English.
A. watching B. to watch C. watched D. watch
- Students are _____ not just to describe what they have done but also to analyze results when they write a research report.
A. restricted B. expected C. modified D. accepted
- Although Dave had no external injuries, doctors later found that he was _____ from internal bleeding.
A. fluctuating B. suffering C. varying D. risking
- In the story, Cinderella’s coach _____ a pumpkin at midnight.
A. turned into B. made into C. changed around D. switched on
- The university system leaders are _____ to test college students before they return to campus this fall.
A. converting B. enduring C. refining D. planning
- The council is _____ banning vehicles from the town center to relieve congestion.
A. assuming B. considering C. concerning D. demanding
- One of the most important skills is to _____ to make use of your time effectively.
A. learn B. alter C. continue D. adapt
- The writers of smash _____ "Stranger Things" have confirmed that the scripts for the fourth season are complete.
A. coverage B. trailer C. hit D. print
- Although he never graduated _____ high school, he became a successful businessman.
A. to B. from C. at D. with
- The show climaxed with all the performers singing _____ stage together.
A. by B. at C. on D. off
- What do you _____ to gain from the course?
A. yearn B. incline C. hope D. favour
- We were asked to show some identification before the security guards would _____ us in.

- A. authorize B. let C. leave D. call
17. I'd love _____ afford to take a month or two off.
A. to can B. that I will C. I could D. to be able to
18. New and innovative music had a great _____ on young people and the whole Britain became less conservative.
A. progress B. innovation C. influence D. substitute
19. Since we got _____ we've been watching music videos online.
A. resource B. data C. program D. broadband
20. Have you _____ the blank CDs I gave you, or have you got some left?
A. done up B. used up C. mixed up D. backed up
21. You _____ spend all your time playing computer games when you've got exams next week.
A. had not better B. ought to C. had better not D. have got to
22. "Would you pick the kids up from school this afternoon?"
"No, I'm afraid I _____ "
A. wouldn't B. shan't C. don't D. can't
23. Profits _____ slightly next year, although we don't predict any job losses.
A. are expected to fall B. are expecting to fall
C. expect to fall D. are expected falling
24. It'd be great to see you on Sunday evening _____ you've already got other plans.
A. unless B. otherwise C. as long as D. provided
25. A significant number of students decide _____ for a Master's degree to enhance their knowledge.
A. as to study B. as though study C. to study D. for studying
26. In many _____ of music, some kind of drum is used to provide the rhythm.
A. sets B. types C. notes D. records
27. The music was really quite boring and had no real _____
A. flash B. light C. luster D. shine
28. Sometimes a piece of music can _____ very strong memories and emotions.
A. evoke B. provoke C. speak D. talk
29. The influence of social media is so great that actors can be _____ to superstar status almost overnight.
A. lifted B. improved C. elevated D. raised
30. It would have been a great journey _____ we not got lost along the way.
A. might B. should C. would D. had
31. It's definitely time I _____ to stay out after nine o'clock at night.
A. was given B. was allowed C. was hoped D. was supposed
32. Apparently, Pauline would rather we _____ anything special for his 19th birthday.
A. didn't organize B. don't organize
C. aren't going to organize D. haven't organized

33. Do you wish _____ a formal complaint?
A. making B. you to make C. you made D. to make
34. I seized his arm and made him _____ to look at me.
A. to turn B. turning C. turned D. turn
35. _____ I would like to help you, I'm simply too busy at the moment.
A. Try as B. Much as C. Even D. Despite
36. "I can't stand this hot weather anymore!"
"No, _____ Dreadful, isn't it?"
A. nor I can B. neither can I C. so can't I D. so I can't
37. The president has announced she does not _____ to stand for re-election.
A. advocate B. intend C. reinforce D. pray
38. I want this mess cleared up right now. Did I _____ myself clear?
A. make B. do C. have D. get
39. You shouldn't have let Martha _____ without apologizing for what you said to her.
A. to leave B. leave C. to leaving D. leaving
40. It's not fair to make the cat _____ in the car on such a hot day.
A. waiting B. for waiting C. to wait D. wait

UNIT 4: FOR A BETTER COMMUNITY

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Be aware of st	Ý thức về cái gì
2	Be in need (of)	Cần
3	Be interested in st/ doing st	Quan tâm đến cái gì/ làm gì
4	Be passionate about st	Đam mê/ say mê cái gì
5	Be prepared for st = prepare for st	Chuẩn bị sẵn sàng cho cái gì
6	Benefit (v) from sb/ st Benefit (n) of st	Có được lợi ích từ ai/ cái gì Lợi ích của cái gì
7	By chance = by mistake = by accident = by coincidence	Ngẫu nhiên, tình cờ
8	Choose to do st	Chọn làm gì
9	Do a project on st	Làm dự án về vấn đề gì
10	Donate st to sb/ st	ủng hộ/ quyên góp cái gì cho ai/ cái gì
11	Fight for st Fight against st	Đấu tranh cho cái gì Đấu tranh chống lại cái gì
12	Gain experience in st	Tích lũy kinh nghiệm trong lĩnh vực gì
13	Have a chance to do st	Có cơ hội làm gì
14	Have attachment to st	Gắn bó với cái gì
15	Have impact/ influence/ effect on sb/ st	Có tác động/ ảnh hưởng tới ai/ cái gì
16	In general = on the whole In particular	Nói chung/ nhìn chung Nói riêng/ cụ thể
17	Interact with sb/ st	Tương tác/ tiếp xúc với ai/ cái gì
18	Lead to st	Dẫn tới cái gì
19	Make a commitment to st/ doing st	Tận tụy, tận tâm cho cái gì/ làm gì
20	Meet the challenge	Đương đầu với thách thức
21	Social standing	Vị trí xã hội
22	Take pride in st/ sb = be proud of st/ sb	Tự hào về cái gì/ về ai
23	Take/ have time off Get/ be given/ receive time off	Xin nghỉ Được nghỉ

II. PRACTICE EXERCISES

- They had met _____ chance at university and finished _____ getting married.
A. by - up B. on - off C. for - up D. in - off
- Jack was not so much _____ in making money, so long as he could manage to rub along.

- A. interest B. interesting C. interested D. interestingly
3. One in five employees admits to taking _____ because of stress.
A. time off B. time out C. in time D. on time
4. In this puzzle, you have a chance _____ your wits against the most intelligent people in Japan.
A. to set B. setting C. to pit D. pitting
5. Computer is a personal communicator which helps you to _____ with other computers and with people around the world.
A. interconnect B. interlink C. interact D. intervene
6. Our company has always taken _____ in its excellent customer support and commitment to customer satisfaction.
A. pride B. action C. measure D. step
7. Founders often call it quits when they just aren't passionate _____ an idea anymore.
A. in B. over C. on D. about
8. Some people are very picky about whom they choose _____ their lives with.
A. sharing B. to share C. to sharing D. to be shared
9. We should be fully aware _____ the significance of television _____ shaping our ideas.
A. about - on B. off - of C. in - on D. of - in
10. Eating too much junk food could _____ to some serious health problems, not to mention gaining weight!
A. lead B. open C. belong D. object
11. He hoped the appointment would enable him to gain greater _____ in publishing.
A. experience B. advantage C. benefit D. experiment
12. People who volunteer in their community have a personal _____ to the area and want to make a better place for themselves and for others.
A. passion B. interest C. dedication D. attachment
13. A: "How can volunteers benefit _____ their work?"
B: "They feel happy themselves."
A. of B. from C. about D. among
14. We've tried to anticipate the most likely problems, but it's impossible to be _____ for every eventuality.
A. examined B. educated C. prepared D. calculated
15. The Vatican has agreed to donate \$80 000 in emergency aid _____ countries affected by the war.
A. to B. from C. for D. between
16. Her background had given her the physical and mental toughness that enabled her to _____ what she wanted.
A. fight for B. struggle against C. strike out D. fight against
17. This is a crucial year for your relationships _____ and your love life in particular.
A. in contrast B. in hand C. in case D. in general

18. Sometimes you just have to prime the pump, make a _____ to be active in your communication.
A. persuasion B. obligation C. engagement D. commitment
19. The criminal justice system is _____ need _____ urgent reform to prevent more people being wrongfully imprisoned.
A. in - of B. on - for C. at - of D. for - Ø
20. Cousins believe that he can meet the _____ of producing shows for different audiences.
A. eye B. challenge C. case D. demand
21. Generally the social _____ of female Guardians was higher than male Guardians.
A. sitting B. jumping C. walking D. standing
22. The increase in the number of young people leaving to work in the cities has had a dramatic _____ on the demography of the villages.
A. consequence B. reduction C. influence D. result
23. My class is doing a project _____ medieval towns.
A. on B. over C. among D. at

UNIT 5: INVENTIONS

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Back up	Sao chép dự phòng
2	Be associated with	Có liên quan tới
3	Be hooked on = be crazy about = absorb in = get addicted to	Nghiện, say mê cái gì
4	Be used for doing st = be used to do st	Được dùng để làm gì
5	Blame sb for doing st = accuse sb of doing st	Buộc tội ai làm gì
6	Blame sb for st = blame st on sb	Đổ lỗi cái gì cho ai
7	Chop up	cắt/ thái nhỏ
8	Combine with = together with	Cùng với
9	Depend on st for st	Phụ thuộc vào cái gì để lấy cái gì
10	From scratch = from the beginning	Ngay từ đầu
11	Get access to st	Truy cập vào cái gì
12	In addition to st/ doing st	Bên cạnh cái gì/ làm gì
13	Integrate st into st	Tích hợp, hợp nhất cái gì với cái gì
14	Interact with	Tác động lẫn nhau, tương tác
15	Lay claim to st	Tuyên bố chủ quyền đối với cái gì
16	Mistake sb for sb	Nhận nhầm ai với ai
17	Play an important role/ part in	Đóng vai trò quan trọng
18	Promise to do st	Hứa làm gì
19	Relate to Search for Consist of	Có liên quan tới Tìm kiếm Bao gồm
20	Take/ have priority over st = give priority to st	ưu tiên việc gì hơn

II. PRACTICE EXERCISES

- She's been promising _____ back the money for six months, but I reckon she's just stringing me along.
A. to pay **B.** paying **C.** to paying **D.** to be paid
- The stakes are pushed or hammered _____ the ground and can be used _____ marking an area, supporting a plant, or forming part of a fence.
A. for - to **B.** up - in **C.** of - on **D.** into - for

3. Scientists have now found that an enzyme called neutrophils can _____ Flagellin, the main protein in these tails.
A. cut up **B. chop up** **C. break up** **D. give up**
4. Interpersonal communication skill plays an important role _____ career success.
A. in **B. on** **C. about** **D. of**
5. The culture that he describes is so different from mine that I sometimes find it hard to relate _____ .
A. to **B. into** **C. for** **D. out**
6. If you didn't back _____ your files before the computer crashed, they may be lost forever.
A. from **B. off** **C. up** **D. on**
7. The Internet has enabled people to _____ with each other more quickly.
A. interconnect **B. interlink** **C. interact** **D. intervene**
8. One night she heard an ambulance approached the hospital and _____ it for a fire engine.
A. mistook **B. confused** **C. missed** **D. wronged**
9. I disagree with the premise that economic development has priority _____ the environment.
A. upon **B. between** **C. into** **D. over**
10. They _____ their defeat on the media's one-sided reporting of the election campaign.
A. charged **B. accused** **C. blamed** **D. arrested**
11. Some of the addicts are teenagers who are already _____ on computer games and who find it very difficult to resist the games on the Internet.
A. hooked **B. absorbed** **C. addicted** **D. obsessed**
12. In some societies, language is associated _____ social class and education. People judge one's level in society by the kind of language used.
A. among **B. with** **C. between** **D. along**
13. Greenhouse gases _____ with hydrocarbons to form smog.
A. mix **B. link** **C. combine** **D. connect**
14. Your bonuses and potential overtime pay are not _____ into your gross salary calculations.
A. integrated **B. established** **C. assembled** **D. built**
15. Steven Jobs built his own computer company from _____ and became a multimillionaire before his thirtieth birthday.
A. scratch **B. scratchy** **C. scratched** **D. scratchily**
16. Where we hold the wedding ceremony depends entirely _____ the weather - if it's rainy, then we'll have it indoors.
A. of **B. on** **C. to** **D. over**
17. You need a password to get _____ to the computer system.
A. secure **B. attach** **C. access** **D. connect**
18. The youngest son is laying _____ to the business now that their father has passed away.
A. rubber **B. waste** **C. siege** **D. claim**
19. In _____ to the job's other responsibilities, you will need to stay late whenever the senior staff has to.

A. addition

B. order

C. essence

D. view

UNIT 6: GENDER EQUALITY

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Against the law	<i>Phạm luật</i>
2	Arrange to do st	<i>Sắp xếp làm gì</i>
3	Be aware of	<i>Ý thức về</i>
4	Be deprived of	<i>Bị tước mất</i>
5	Be forced to do st = be made to do st	<i>Bị ép làm gì</i>
6	Be harmful to sb/ st	<i>Có hại cho ai/ cái gì</i>
7	Be in favor of	<i>ủng hộ</i>
8	Discriminate on st	<i>Phân biệt đối xử về cái gì</i>
9	Domestic violence	<i>Bạo lực gia đình</i>
10	Drag one's feet	<i>Chần chừ, do dự</i>
11	Dream of doing st	<i>Mơ ước làm gì</i>
12	Enrolled for/ in/ on	<i>Đăng kí tham gia vào (lớp học/ khóa học...)</i>
13	Fight/ struggle for st Fight/ struggle against st	<i>Đấu tranh cho cái gì</i> <i>Đấu tranh chống lại cái gì</i>
14	Free sb from doing st	<i>Giải phóng ai khỏi cái gì</i>
15	Freedom of action	<i>Tự chủ, tự do hành động</i>
16	Gender equality	<i>Bình đẳng giới</i>
17	Get away with sth = succeed in avoiding punishment for st	<i>Thành công trong việc né tránh bị phạt vì tội gì</i>
18	Get on to/ onto st = start talking about a different subject	<i>Bắt đầu nói chuyện về một chủ đề khác nhau</i>
19	Get out of doing st = avoid doing something that you do not want to do	<i>Tránh làm điều mà mình không muốn làm</i>
20	Get rid of = remove	<i>Loại bỏ</i>
21	Get/ be exposed to	<i>Tiếp xúc với</i>
22	Give preference to	<i>Thích/ chuộng/ ưu ái hơn</i>
23	Have the legal right to do st	<i>Có quyền làm gì</i>
24	I couldn't agree more	<i>Tôi hoàn toàn đồng ý</i>
25	In an effort/ attempt to do st	<i>Cố gắng, nỗ lực làm gì</i>
26	On the basis of	<i>Trên cơ sở, nền tảng</i>
27	Pass down	<i>Lưu truyền, truyền lại</i>
28	Pay a heavy price to do st	<i>Trả giá đắt để làm gì</i>
29	Satisfy one's need	<i>Thỏa mãn nhu cầu của ai</i>

30	Set good examples for sb	<i>Làm gương tốt cho ai</i>
31	Social progress	<i>Tiến bộ xã hội</i>

1. Consumers have the legal _____ to demand their money back if a product is faulty.
A. responsibility B. wrong C. right D. work
2. The fight _____ ourselves is a hard one.
A. to B. against C. by D. for
3. In traditional society, women played only the role of wives and housewives and did not get _____ to the outside world.
A. exposed B. supposed C. revealed D. excited
4. It is _____ the law to open someone's mail without permission or to listen secretly to someone's telephone conversation.
A. against B. above C. towards D. according
5. It is illegal to discriminate _____ the basis of race, gender, national origin, or age.
A. between B. among C. on D. over
6. The firm will be forced _____ concessions if it wants to avoid a strike.
A. to be made B. having made C. to make D. making
7. Jane was supposed to go to a wedding, but she _____ it.
A. gets down to B. gets round to C. gets along with D. gets out of
8. The directors were trying to _____ her, but her staff all supported her.
A. give away B. get rid of C. do away with D. put away
9. If you don't know the answer, leave the first question, and _____ the second.
A. get on for B. get on to C. get on at D. get on with
10. You got lucky when you ran that red light. Next time you might not _____ it.
A. run away with B. make off with C. get away with D. put up with
11. We can't be late for the dentist, so quit dragging your _____ and get in the car!
A. feet B. head C. shoulder D. hand
12. His son was _____ in military service a couple of years ago.
A. enrolled B. admitted C. applied D. subscribed
13. A: "Regardless of what your political views are, we need more civility in our discourse."
B: " _____ . I'm glad to hear you say that."
A. I couldn't agree more B. It's out of question
C. That's different D. That's not entirely true
14. Clients can arrange _____ their finances at any time.
A. discuss B. discussing C. to discuss D. to discussing
15. In an effort _____ customers with respect we have changed our hours to accommodate customer needs.
A. treating B. has treated C. treated D. to treat
16. Some people refuse to buy goods that are over-packaged, because they feel that it is _____ to the environment.

- A. harm B. harmful C. harmless D. harmfully
17. She tried to turn her dream _____ running her own business into reality.
A. into B. from C. of D. for
18. You have to be aware _____ the damage humans are doing to quicken the extinction of wildlife.
A. for B. of C. at D. in
19. Everyone I've talked to is in _____ of the new dress code, so hopefully management will endorse it.
A. favor B. hobby C. subject D. habit
20. Many women had to pay a heavy _____ to win equality.
A. cost B. worth C. price D. expense
21. I try to set a good _____ for my employees by always arriving to work on time and taking care of problems as they arise.
A. role B. behavior C. example D. action
22. These traditional stories have been _____ from parent to child over many generations.
A. passed down B. handed down C. turned down D. put down
23. The commercial form processing system does be constructed to _____ the need of the bank system.
A. enjoy B. attract C. persuade D. satisfy
24. Since the family law was implemented, _____ has been a rare occurrence in this area.
A. violent family B. violent domestics
C. fight for household D. domestic violence
25. The scholarship committee will _____ preference to students from disadvantaged backgrounds.
A. lend B. give C. deliver D. send
26. In the subjective aspect, gender _____ means women have the respect from men and have self-affirmation.
A. equality B. equity C. harmony D. constant
27. The major goal of ASEAN is to accelerate economic growth, social _____ and cultural development.
A. intension B. expansion C. progress D. increase
28. If people are deprived _____ dreaming during sleep they begin to show signs of mental derangement.
A. of B. about C. on D. from
29. We do not differentiate between our employees _____ the basis of their race, religion, or national origin.
A. in B. on C. at D. from
30. _____ of action is one of the inviolable rules of human behavior.
A. Freedom B. Right C. Permit D. Captivity

UNIT 7: CULTURAL DIVERSITY

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Against the law Within the law Above the law By law Lay down the law	<i>Phạm luật</i> <i>Đúng luật</i> <i>Đứng trên/ ngoài luật</i> <i>Theo luật</i> <i>Điều võ gương oai</i>
2	Approve/ disapprove of	<i>Đồng tình/ phản đối</i>
3	At the right time = as regular as clockwork = on the dot = on time	<i>Đúng giờ</i>
4	Beard the lion in one's den	<i>Chạm trán ai đó</i>
5	Close to the bone	<i>Thiếu tế nhị, cợt nhả</i>
6	Come into play = bring st into play	<i>Có tác dụng, có hiệu quả, linh nghiệm</i>
7	Down to the wire	<i>Vào phút cuối</i>
8	Engagement ceremony	<i>Lễ đính hôn</i>
9	For fear of st/ doing st	<i>Vì sợ cái gì/ làm gì</i>
10	Get engaged to sb Get married to sb Get divorced to sb Tie the knot = get married	<i>Đính hôn với ai</i> <i>Kết hôn với ai</i> <i>Ly hôn với ai</i> <i>Kết hôn</i>
11	Get rid of = remove Face up to Get over Wipe out	<i>Loại bỏ</i> <i>Đối mặt với</i> <i>Vượt qua</i> <i>Xóa sổ</i>
12	Lay the table	<i>Dọn bàn (để ăn)</i>
13	Let go of = give up	<i>Từ bỏ</i>
14	Loss and grief Sadness	<i>Đau thương và mất mát</i> <i>Buồn rầu</i>
15	Maintain eye contact with sb	<i>Duy trì giao tiếp bằng mắt với ai</i>
16	Make a decision on st	<i>Quyết định cái gì</i>
17	Object to st/ doing st	<i>Phản đối cái gì/ làm gì</i>
18	Object to/ have objection to	<i>Phản đối</i>
19	On the flip side = on the other hand	<i>Mặt khác</i>
20	Pay attention to	<i>Chú ý tới</i>
21	Play an important part in	<i>Đóng vai trò quan trọng</i>

22	Present sb with st = give sb st = give st to sb	<i>Tặng ai cái gì</i>
23	Prior to st = before a particular time or event	<i>Trước một thời gian/ sự kiện đặc biệt nào đó</i>
24	Proposal ceremony	<i>Lễ dạm ngõ</i>
25	Scold sb for doing st	<i>Trách mắng ai vì đã làm gì</i>
26	Sense of self	<i>Cảm xúc, tự ý thức về bản thân</i>
27	Show off = blow one's own trumpet/ horn	<i>Khoe khoang</i>
28	Show up = turn up	<i>Đến</i>
29	So so	<i>Tàm tàm</i>
30	Superstitious belief	<i>Niềm tin mê tín dị đoan</i>
31	Table manners	<i>Quy tắc bàn ăn</i>
32	The tip of iceberg	<i>Chỉ là một phần nhỏ của một vấn đề phức tạp</i>
33	Waste money on st	<i>Lãng phí tiền vào việc gì</i>
34	Wedding reception	<i>Tiệc cưới</i>

II. PRACTICE EXERCISES

- _____ ceremony is an important and first step opening for the next 2 ceremonies of engagement and wedding.
A. Propose **B. Proposing** **C. Proposal** **D. Proposed**
- Besides the wedding ceremony, there is also an _____ ceremony which takes place usually half a year or so before the wedding.
A. engage **B. engaged** **C. engagement** **D. engaging**
- The food is ready - please could you _____ the table for me?
A. lie **B. put** **C. make** **D. lay**
- They are very pleased to have been presented _____ this prestigious award.
A. to **B. with** **C. for** **D. of**
- A wedding _____ is a party usually held after the completion of a marriage ceremony as hospitality for those who have attended the wedding.
A. reception **B. vows** **C. background** **D. day**
- If you're telling the truth, why are you avoiding eye _____ with me?
A. contact **B. communication** **C. relationship** **D. exposure**
- As a country situated in Asia, where many mysteries and legends originate, Viet Nam has also kept various superstitious _____ about daily activities.
A. beliefs **B. traditions** **C. languages** **D. values**
- You should not waste money _____ purchasing handbags _____ those name brands while you are still workless.
A. in - from **B. for - at** **C. from - for** **D. on - of**
- The loving bonds we share with pets are real, and so are the feelings of loss and _____ when they die.

A. joy **B. grief** **C. comfort** **D. sympathy**

10. The couple _____ last year after a 13-year romance.
A. tied traffic up **B. tied the knot**
C. tied to apron strings **D. tied on the nosebag**
11. She was afraid to say anything to them for fear _____ hurting their feelings.
A. to **B. of** **C. in** **D. from**
12. Frankly speaking, his bad table _____ annoyed me last night although I was quite tolerant.
A. manners **B. styles** **C. culture** **D. rules**
13. Negotiations went down to the _____, but we did in fact agree on a new contract by the deadline.
A. telegram **B. cable** **C. line** **D. wire**
14. Before you scold me _____ being uncooperative, ask yourself if something might be bothering me.
A. over **B. out** **C. off** **D. for**
15. Some people like to _____ their material wealth, such as their cars or expensive jewelry, hoping others will notice them.
A. show up **B. show off** **C. turn up** **D. think over**
16. Traditional games play an important _____ in children's intellectual life.
A. section **B. position** **C. area** **D. part**
17. When being interviewed, you should _____ what the interviewer is saying or asking you.
A. pay attention to **B. be interested in** **C. impress on** **D. relate to**
18. My parents have always objected _____ the women I date, so I just don't tell them about my love life anymore.
A. in **B. about** **C. to** **D. for**
19. It is _____ the law to park here overnight.
A. within **B. above** **C. against** **D. by**
20. His jokes won't be to everyone's taste because it is so close to the _____ .
A. skeleton **B. bone** **C. spine** **D. skull**
21. Once personal insults come _____ play, it's very hard to resolve a situation calmly.
A. into **B. upon** **C. over** **D. out**
22. A: "How was the movie?"
B: "Eh, just _____ ."
A. so so **B. so far** **C. so much** **D. by far**
23. He believed that his manager wanted to _____ him for personal reasons.
A. give away **B. get rid of** **C. do away with** **D. put away**
24. We must _____ our responsibilities and not try to get out of them.
A. face up to **B. cut down on** **C. match up with** **D. catch up on**
25. It took him years to _____ the shock of his wife dying.
A. take away **B. get over** **C. get through** **D. take off**

26. I think I just need a weekend where I can chill out and let _____ my worries for a while.
A. go on B. go for C. go by D. go of
27. My parents need to know exactly where I plan to go before they can approve _____ my trip.
A. about B. for C. of D. by
28. Yvonne was really surprised when Gary _____ at her front door, because she hadn't seen him for 12 years.
A. showed up B. jumped on C. brought about D. turned in
29. This deal could really help the business get out of debt. On the flip _____, you'd just be indebted to the government instead.
A. side B. verge C. brink D. edge
30. You need to go with the community and have a collective sense of _____.
A. self B. humor C. responsibility D. identity
31. The plane seemed to catch fire a few seconds _____ taking off.
A. prior for B. prior with C. prior to D. prior from
32. The story you know about that person is just the tip of the _____.
A. glacier B. iceberg C. ice floe D. icicle
33. Today I walked straight into his office and bearded the _____ in his den.
A. rhinoceros B. tiger C. dragon D. lion
34. Many parents do not let their children make a decision _____ their future careers.
A. in B. about C. on D. out

UNIT 8: NEW WAYS TO LEARN

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A pat on the back	<i>Khen ngợi, ca tụng</i>
2	A piece of cake	<i>Dễ như ăn bánh, rất dễ</i>
3	A teacher's pet	<i>Học sinh cưng</i>
4	Accidentally come up with = hit on/ upon	<i>Vô tình nảy ra ý tưởng</i>
5	Apply st into st	<i>Áp dụng cái gì vào việc gì</i>
6	Be decorated with st	<i>Được trang trí với cái gì</i>
7	Be in two minds about st	<i>Lưỡng lự, chưa quyết định được</i>
8	Be perfect for sb/ st	<i>Hoàn hảo cho ai/ cái gì</i>
9	Be quick/ slow on the uptake	<i>Nhanh/ chậm tiếp thu</i>
10	Be under misapprehension that + clause	<i>Hiểu lầm rằng</i>
11	Be useful for st	<i>Hữu ích cho cái gì</i>
12	Be/ get tired of st/ doing st	<i>Mệt mỏi với cái gì/ làm gì</i>
13	Benefit from st	<i>Có lợi ích từ cái gì</i>
14	By leaps and bounds	<i>Tiến bộ nhanh chóng</i>
15	Chance upon sb/ st	<i>Vô tình thấy/ tìm thấy ai/ cái gì</i>
16	Change your tune	<i>Thay đổi ý kiến hoàn toàn</i>
17	Concentrate/ focus on st	<i>Tập trung vào cái gì</i>
18	Distract sb from st	<i>Làm ai sao nhãng khỏi cái gì</i>
19	Do a degree in st	<i>Học để lấy bằng (lĩnh vực gì)</i>
20	Do assignments/ projects	<i>Làm bài tập/ dự án</i>
21	Do harm to Do good to	<i>Gây hại Có lợi</i>
22	Electronic device	<i>Thiết bị điện tử</i>
23	From time to time For the time being	<i>Thỉnh thoảng Trong thời gian này</i>
24	Go round the bend	<i>Tức giận, cáu kỉnh</i>
25	Go to one's head	<i>Khiến ai kiêu ngạo vì nghĩ mình là người quan trọng</i>
26	Have trouble/ difficulty (in) doing st	<i>Gặp khó khăn trong việc làm gì</i>
27	Have/ keep (all) one's wits about sb	<i>Phản ứng nhanh chóng khi điều không mong muốn xảy ra</i>
28	Hold the belief	<i>Giữ/ có niềm tin rằng</i>
29	Hold/ have a conversation with sb	<i>Trò chuyện với ai</i>

30	Hold/ have discussions with sb about/ on st	<i>Thảo luận với ai về vấn đề gì</i>
31	In the age of At the age of	<i>Ở kỉ nguyên Ở độ tuổi</i>
32	Last but not least	<i>Cuối cùng nhưng không kém phần quan trọng</i>
33	Look up	<i>Tra cứu</i>
34	Make progress	<i>Tiến bộ</i>
35	Mull over	<i>Suy nghĩ kĩ</i>
36	Ponder on/ upon/ over	<i>Suy nghĩ về, cân nhắc về; trầm tư</i>
37	Pull one's socks up	<i>Nỗ lực để trở nên tốt hơn</i>
38	Replace st with st	<i>Thay thế cái gì với cái gì</i>
39	Search for	<i>Tìm kiếm</i>
40	See the point of = make sense of = understand	<i>Hiểu</i>
41	Slow but sure	<i>Chậm mà chắc</i>
42	Slow down Speed up	<i>Chậm lại Tăng tốc</i>
43	Squeeze in/ out/ through	<i>Chen lẫn</i>
44	Stuck one's neck out - take a risk	<i>Liều lĩnh</i>
45	Swot up (st) = learn as much as you can about a subject, especially before an exam = brush up	<i>Ôn tập trước thi</i>
46	Take advantage of = make use of	<i>Lợi dụng, tận dụng</i>
47	Take notes - jot down = write down	<i>Ghi chép, viết tóm tắt ý chính</i>
48	Take photos of sb/ st	<i>Chụp ảnh ai/ cái gì</i>
49	Widen one's knowledge	<i>Mở rộng kiến thức</i>

II. PRACTICE EXERCISES

- We will hold discussions _____ employee representatives _____ possible redundancies.
A. on - of B. to - for C. about - on D. with - about
- The coach said I have to _____ or I'll lose my spot on the team.
A. pull my socks up B. burst at the seams
C. dress to kill D. fit like a glove
- Lisa is now _____ whether or not to take a gap year after leaving high school.
A. of her mind B. in two minds
C. out of her mind D. etched on her mind
- After taking her A-levels, she went on to Bristol University to do a degree _____ drama, _____ all intentions of becoming an actress.
A. in - with B. for - by C. on - about D. of - from

5. This course is useful _____ students who are in transition from one training programme to another.
- A. to B. of C. for D. with
6. Don't let one win _____ - you still have at least three more games to play.
- A. go to your head B. get cold feet
C. lift a finger D. have your back
7. The medical community continues to _____ in the fight against cancer.
- A. rate up B. expect more C. make progress D. treat better
8. Most of the employees couldn't see the _____ of further training.
- A. point B. view C. vision D. sight
9. To prepare for a job interview, you should _____ your qualifications, work experience as well as some important information about yourself.
- A. put down B. hold down C. draw down D. jot down
10. It's going to be _____ writing my thesis, as I have to balance my part - time job with my research.
- A. slow but sure B. gentle but reliable
C. late but certain D. laggy but steady
11. It's difficult to have a conversation _____ her because she skips from one topic to another.
- A. with B. to C. from D. of
12. Having seen a sharp bend ahead, Roger pressed hard on the brake pedal in order to _____
- A. slow down B. give up C. come by D. pass over
13. We ought to keep these proposals secret from the chairman for the _____ being.
- A. overtime B. time-consuming C. time share D. time
14. Parks and playgrounds that are perfect _____ picnicking include the Esplanade, which runs along the banks of the Charles River.
- A. off B. over C. about D. for
15. You should _____ the meaning of the new word in the dictionary so as not to misuse it.
- A. make out B. look up C. go ahead D. see out
16. Don't worry - you'll learn how to use this computer program in no time. It's
- A. a piece of cake B. as red as a cherry C. used your noodle D. gone bananas
17. In a study, more Asian students than American students _____ a belief that a husband is obliged to tell his wife his whereabouts if he comes home late.
- A. keep B. carry C. hold D. take
18. It seems axiomatic that everyone would _____ from a better scientific education.
- A. crave B. indulge C. treat D. benefit
19. I can't believe that Molly has never left the state before! She seriously needs to _____ her knowledge!
- A. broad B. widen C. enlarge D. lengthen
20. Studios are rushing out monster movies to take advantage _____ our new-found enthusiasm for dinosaurs.

- A. for B. into C. with D. of
21. If dyeing wastewater, especially azo dye wastewater is let, it will seriously do _____ to the local aquatic environment.
- A. pain B. harm C. hurt D. ache
22. Cycling is potentially very dangerous in the city - you have to keep your _____ about you.
- A. head B. soul C. wits D. mind
23. Electronic _____ are becoming increasingly common in educational environment.
- A. devices B. instruments C. mechanisms D. engines
24. Scientists are hoping for a breakthrough in the search _____ a cure for cancer.
- A. up B. for C. out D. over
25. After spending his childhood on a farm without electricity, he had difficulty _____ to city life.
- A. adjusted B. adjust C. adjustment D. adjusting
26. Teachers spend their breaks preparing lesson plans, and their evenings swotting _____ on jargon.
- A. up B. over C. above D. off
27. I am sorry to have bothered you - I was under the _____ that you wanted me to call you.
- A. misapprehension B. miscalculation C. misconception D. mistake
28. I think my boss is dead wrong about hiring his son-in-law, but I'm not going to _____ and tell him!
- A. stick my neck out B. be neck and neck C. be up to my neck D. pain in the neck
29. I would like to thank my publisher, my editor, and _____ but not least, my husband.
- A. after that B. last C. lastly D. finally
30. Using smart phones in class can distract students _____ studying.
- A. for B. to C. with D. from
31. It took an extraordinary effort to focus _____ preparing his classes or correcting his students' work.
- A. of B. at C. on D. into
32. She always gets really good marks, I bet it because she's teacher's _____ .
- A. pet B. animal C. pest D. insect
33. Barney appeared to be mulling _____ what he had just learned; several times he looked searchingly at Melissa across the table.
- A. through B. along C. over D. up
34. She asked if she could _____ as the door of the lift was closing.
- A. carry out B. come across C. hand over D. squeeze in
35. Disney thought it deserved _____ when it released Pocahontas in 1995.
- A. a pat on the back B. a pain in the neck
C. as dry as a bone D. at the top of its lungs
36. Celebrities get tired _____ being recognized everywhere they go.

- A. about B. by C. of D. with
37. Shopping malls are decorated _____ Christmas from September, though most people do not do their Christmas shopping until December.
- A. for B. with C. out D. of
38. He was against the idea to start with, but he soon _____ when he realized how much money he'd get.
- A. changed his tune B. faced the music C. hit the right note D. rang a bell
39. I don't think we can afford to _____ our car with a newer model without first finding someone to borrow some money from.
- A. report B. replace C. express D. consider
40. _____ the age of 21, American golfer Jack Nicklaus became the youngest player since Bobby Jones to win the United States Open.
- A. From B. For C. With D. At
41. Gavin accidentally _____ the idea of dividing the rooms into half.
- A. went out with B. caught up on C. came up with D. filled up with
42. The long weekend also gave me time to myself to rest and _____ over all that had gone and was to come.
- A. ponder B. consider C. grasp D. reckon
43. In the forests, you may chance _____ shy deer or playful monkeys darting among the branches.
- A. upon B. across C. over D. into
44. He's a little slow on the _____, so you may have to repeat the instructions a few times.
- A. take-off B. takeover C. intake D. uptake
45. That loud beeping noise is making me go round the _____ !
- A. bow B. curve C. bend D. lean
46. In fact, vegetarianism is growing by _____, particularly among the health-conscious.
- A. odds and ends B. leaps and bounds
C. bounds and leaps D. ends and odds

UNIT 9: PRESERVING THE ENVIRONMENT

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A detailed action plan	<i>Bản chi tiết kế hoạch hành động</i>
2	At risk of = in danger of	<i>Có nguy cơ, gặp nguy hiểm</i>
3	Bring about	<i>Gây ra, mang lại</i>
4	By the way On the way In the way	<i>Nhân tiện</i> <i>Trên đường</i> <i>Cản trở</i>
5	Contribute to st	<i>Góp phần vào cái gì</i>
6	Cooperate with	<i>Hợp tác với</i>
7	Dispose of = get rid of	<i>Loại bỏ, xử lí</i>
8	Do damage to sb/ st	<i>Gây tổn hại tới ai/ cái gì</i>
9	For the sake of	<i>Vì lợi ích của</i>
10	Give advice on st	<i>Đưa ra lời khuyên về cái gì</i>
11	Global warming	<i>Nóng lên toàn cầu</i>
12	Greenhouse effect	<i>Hiệu ứng nhà kính</i>
13	Have a negative impact on st	<i>Có tác động tiêu cực tới</i>
14	Import st from somewhere Export st to somewhere	<i>Nhập khẩu cái gì từ đâu</i> <i>Xuất khẩu cái gì tới đâu</i>
15	Kept out of	<i>Tránh xa</i>
16	Live in harmony with = coexist peacefully with	<i>Chung sống hòa bình</i>
17	Make no change at all	<i>Không hề thay đổi, thay thế</i>
18	Polar ice melting	<i>Băng tan</i>
19	Prefer to do st	<i>Thích làm gì hơn</i>
20	Prevent sb from doing st	<i>Ngăn cản ai làm gì</i>
21	Protect sb/ st from	<i>Bảo vệ ai/ cái gì khỏi</i>
22	Put pressure on sb/ st	<i>Gây áp lực lên ai/ cái gì</i>
23	Put st down to st = attribute st to st	<i>Nghĩ rằng cái gì xảy ra là do cái gì</i>
24	Result from Result in = lead to	<i>Có kết quả từ</i> <i>Dẫn tới</i>
25	Sea level rise = rise of sea levels	<i>Mực nước biển dâng</i>
26	Take actions to do st	<i>Hành động làm gì</i>

II. PRACTICE EXERCISES

1. Speak to an independent financial adviser for advice _____ personal pensions.

- A. in** **B. on** **C. for** **D. with**
2. The survey was carried out against a background of growing concern as to the implications of climate change on sea _____ rise.
A. degree **B. amount** **C. level** **D. extent**
3. The heavy rain didn't prevent him _____ coming to my house.
A. from **B. of** **C. as** **D. over**
4. She's so determined that I just know nothing will get _____ the way of her plans to finish her thesis.
A. on **B. in** **C. by** **D. up**
5. You _____ this. It's none of your concern.
A. get away with **B. keep out of** **C. watch out for** **D. live up to**
6. She is a famous environmentalist. She tries her best to protect rare animals _____ extinction.
A. out **B. off** **C. from** **D. into**
7. The anti-smoking campaign had _____ quite an impact on young people.
A. given **B. created** **C. had** **D. made**
8. Pollution from cars, factories, and planes all contributes to what's known as the _____.
A. greenhouse effect **B. deforestation** **C. activated carbon** **D. soil erosion**
9. She _____ her employer of sex discrimination.
A. reproached **B. criticized** **C. blamed** **D. accused**
10. The fall of the dictatorship of Miguel Primo de Rivera _____ the establishment of the Second Spanish Republic.
A. brought about **B. took up** **C. pointed out** **D. set down**
11. Most convalescents prefer _____ for at home rather than in a hospital.
A. being cared **B. to be cared** **C. to caring** **D. caring**
12. The 1908 Siberian meteorite explosion _____ considerable depletion of the northern hemisphere's ozone layer.
A. was caused by **B. was initiated by** **C. brought back** **D. resulted in**
13. The threat of _____ will eventually force the US to slow down its energy consumption.
A. global climate **B. global crisis** **C. global warming** **D. global scale**
14. He believed that his manager wanted to _____ him for personal reasons.
A. give away **B. do away with** **C. put away** **D. get rid of**
15. The balance and harmonious blending of various elements contribute _____ Taj Mahal's unique beauty.
A. to **B. for** **C. up** **D. about**
16. We are all environmentalists who treasure Mother Nature and desire to live in _____ with natural forces.
A. agreement **B. harmony** **C. accordance** **D. connection**
17. those _____ who have already read the chapter, I won't go into it in too much detail here today.
A. For the sake of **B. In case of** **C. On behalf of** **D. Because of**

18. This condition does _____ to the positive of farmer and limit the beef cattle industry development in Inner Mongolia.
A. destruction B. damage C. collapse D. ruin
19. The doctors have attributed the cause of the illness _____ an unknown virus.
A. between B. among C. to D. up to
20. Be careful when you speak _____ him; if you put too much pressure _____ him, he will make the wrong decision.
A. about - with B. on - to C. to - on D. with - into
21. An endangered species is a population of an organism which is _____ of becoming extinct.
A. at risk B. at danger C. in risk D. in jeopardy
22. We must take action _____ with the problem before it spreads to other areas.
A. to deal B. dealing C. to be dealt D. being dealt
23. Good scientists always cooperate _____ each other no matter what their nationalities are.
A. in B. as C. for D. with
24. We need a _____ action plan for maintaining clean beaches and parks.
A. particular B. detail C. detailed D. specific

UNIT 10: ECOTOURISM

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	As a result = therefore = consequently = hence	<i>Do đó</i>
2	Attract sb to somewhere	<i>Thu hút ai tới đâu</i>
3	Be beneficial to sb Benefit from st	<i>Có ích cho ai</i> <i>Thu được lợi từ cái gì</i>
4	Be good for sb Be good at st/ doing st	<i>Tốt cho ai</i> <i>Giỏi cái gì/ giỏi làm gì</i>
5	Cause st to sb/ st	<i>Gây ra cái gì cho ai/ cái gì</i>
6	Contribute to st	<i>Góp phần vào cái gì</i>
7	Cut down	<i>Chặt, đốn</i>
8	Discharge st into	<i>Thải cái gì ra</i>
9	Emphasis on	<i>Nhấn mạnh tới</i>
10	For the purpose of	<i>Vì mục đích của</i>
11	Get a discount	<i>Giảm giá, bớt giá, chiết khấu</i>
12	Get away from	<i>Thoát khỏi</i>
13	Go hand in hand with st	<i>Có mối liên hệ chặt chẽ</i>
14	Have a chance to do st	<i>Có cơ hội làm gì</i>
15	In addition = moreover = furthermore = besides + clause = in addition to + st/ doing st	<i>Ngoài ra</i>
16	In advance	<i>Trước</i>
17	Inspire sb to do st	<i>Truyền cảm hứng cho ai làm gì</i>
18	Instead of st/ doing st	<i>Thay vì cái gì/ làm gì</i>
19	Invest in st/ doing st	<i>Đầu tư vào cái gì/ làm gì</i>
20	Leave for	<i>Rời khỏi</i>
21	Make a difference	<i>Tạo ra sự khác biệt</i>
22	On safari	<i>Đi săn</i>
23	On time In time Behind time	<i>Đúng giờ</i> <i>Kịp giờ</i> <i>Muộn giờ</i>
24	Pay for st	<i>Trả cho cái gì</i>
25	Provide sb with st Provide st for sb	<i>Cung cấp cho ai cái gì</i> <i>Cung cấp cái gì cho ai</i>
26	Suffer from	<i>Chịu đựng, gặp phải</i>
27	Suit one's taste	<i>Phù hợp với thị hiếu của ai</i>

	Suit one's need	<i>Phù hợp với nhu cầu của ai</i>
28	What's more	<i>Hơn thế nữa</i>

II. PRACTICE EXERCISES

- We also follow Roy, from Texas, as he goes _____ safari to bag himself a special animal for the show.
A. on B. for C. off D. out
- Ecotourism gives natural unspoilt areas an economic value, but this _____ actively focusing on reducing environmental impacts.
A. goes hand in hand with B. gets out of hand
C. has its hands full D. lives from hand to mouth
- Could you please provide us _____ some more modern equipment?
A. for B. by C. in D. with
- Unfortunately, we'll have to _____ down that old tree because the inspector thinks it could fall on our house in a bad storm.
A. get B. put C. cut D. break
- The decorations were absolutely beautiful and _____ ,the children had made them themselves.
A. what's more B. coupled with C. in other words D. likewise
- They're leaving _____ New York next week, so I'm having a going-away party for them this Saturday.
A. over B. for C. about D. off
- The country has been suffering _____ a severe economic depression since leaving the customs union three years ago.
A. with B. from C. through D. of
- The information office at the station explained that all trains were running about one hour _____
A. on time B. in time C. behind time D. at this time
- You have all _____ significant amounts of time and energy in making this project the success that it is.
A. supplied B. transacted C. conducted D. invested
- Ecotourism is distinctive by its _____ on conservation, education, traveler responsibility, and active community participation.
A. emphasis B. stress C. mark D. priority
- This is turning into a pretty bad snowstorm _____ , all flights have been canceled.
A. Although B. Despite C. But D. As a result
- If you pay for your term insurance with automatic debit, you may be able to get a _____
A. valuation B. discount C. price D. costing
- There's plenty of other things to do in Gothenburg at night _____ drink.
A. besides B. except C. beside D. in place of

14. If you're going to come, please let me know in _____
A. total **B. conclusion** **C. advance** **D. debt**
15. Everyone will have a chance _____ their views known at the meeting.
A. to make **B. making** **C. to making** **D. to be made**
16. My students hope that I can inspire them _____ their listening skills.
A. being improved **B. to improve** **C. to improving** **D. improve**
17. Other cancer patients have felt similarly driven to do something to make a _____ for other people with the same illness.
A. comparison **B. contrast** **C. variance** **D. difference**
18. He punished the children for their carelessness by making them _____ the damage.
A. pay for **B. cancel out** **C. get away with** **D. turn in**
19. His doctors conferred by telephone and agreed that he must get away _____ his family for a time.
A. with **B. with** **C. from** **D. of**
20. The poster attracted a large number of people _____ the concert.
A. to **B. in** **C. off** **D. for**
21. It seems axiomatic that everyone would _____ from better scientific education.
A. treat **B. crave** **C. benefit** **D. indulge**
22. I came to Brighton _____ the express purpose _____ seeing you.
A. in - for **B. for - of** **C. with - about** **D. by - on**
23. Erupting volcanoes _____ massive quantities of dust into the stratosphere.
A. intake **B. retake** **C. uptake** **D. discharge**
24. Tourism contributes millions of pounds _____ the country's economy.
A. to **B. for** **C. up** **D. about**
25. We have concerns about whether the government will be able to provide viable social services _____ poorer families.
A. for **B. by** **C. in** **D. with**
26. There are different kinds of music to _____ your taste.
A. miss **B. fit** **C. tight** **D. suit**
27. That will be good _____ the building industry and for meeting housing needs.
A. at **B. for** **C. in** **D. by**
28. I wish you'd spend more time at home _____ going out drinking with your friends every night.
A. instead of **B. in spite of** **C. in addition to** **D. rather than**