

PHẦN 2:

CHƯƠNG TRÌNH SÁCH

GIÁO KHOA HIỆN HÀNH

I. LỚP 10

UNIT 1: A DAY IN THE LIFE OF...

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Arrive in Arrive at	Đến một địa điểm lớn Đến một địa điểm nhỏ
2	Be contented with = be satisfied with = be happy with	Hài lòng với
3	Be crowded with st	Đầy cái gì
4	Be disappointed with	Thất vọng với
5	Be due to do st	Dự kiến làm gì
6	Be in danger	Gặp nguy hiểm
7	Be full of	Đầy
8	Begin to do/ doing st	Bắt đầu làm gì
9	Chat with sb about st	Tán gẫu với ai về cái gì
10	Continue to do st	Tiếp tục làm gì
11	Do the transplanting	Cấy, trồng
12	Fight one's way = make one's way with difficulty	Vất vả tiến về phía trước
13	Get on Get off	Lên xe/ máy bay/ tàu Xuống xe/ máy bay/ tàu
14	Get ready = prepare	Chuẩn bị
15	Give up st/ doing st	Từ bỏ cái gì/ làm gì
16	Go and see	Đến chơi
17	Go off	Đổ chuông, nổ tung, thiêu thối
18	Have a lesson	Học bài
19	Instead of doing st	Thay vì làm gì
20	It takes sb time to do st	Mất của ai đó bao nhiêu thời gian để làm gì
21	Lead to Lead sb/ st to...	Dẫn tới Dẫn ai/ cái gì tới...

22	Leave for	<i>Rời khỏi</i>
23	Love/ like/ enjoy doing st	<i>Thích làm gì</i>
24	On time	<i>Đúng giờ</i>
25	Put up Put sb up Put out	<i>Dựng lên Cho ai đó ở nhờ Dập tắt</i>
26	Run toward	<i>Chạy về phía</i>
27	Seem to do st	<i>Dường như làm gì</i>
28	Scream in panic	<i>Hét lên trong sợ hãi</i>
29	Sleep soundly	<i>Ngủ ngon lành</i>
30	Spend time doing st	<i>Dành thời gian làm gì</i>
31	Stare st in the face	<i>Gần, suýt bị làm sao</i>
32	Take a rest	<i>Nghỉ ngơi</i>
33	Take off >< land	<i>Cởi, cất cánh >< hạ cánh</i>
34	Tell sb to do st	<i>Bảo ai đó làm gì</i>
35	Wake up	<i>Thức giấc</i>

II. PRACTICE EXERCISES

- Cream will _____ very quickly if it is not kept in the fridge.
A. go off B. go out C. go away D. go up
- The long hot summer has led _____ serious water shortages.
A. in B. to C. from D. on
- It took her three hours _____ her bike.
A. repair B. to repair C. repairing D. to repairing
- The bus leaves at eight o'clock, so you've got half an hour to _____ ready.
A. go B. have C. take D. get
- What time do you have to leave _____ work?
A. to B. in C. on D. for
- We didn't arrive _____ our hotel until after midnight.
A. in B. at C. on D. to
- We'll arrive _____ New York at noon.
A. in B. at C. on D. to
- "You look tired - you should go home and _____ a rest." My boss said.
A. get B. go C. take D. make
- He continued _____ everything I was saying.
A. to ignore B. ignoring C. ignore D. to ignoring
- My mother _____ the transplanting of the sunflowers to the garden.
A. did B. made C. had D. got

11. I _____ Linda's house three times a week.
A. go with see B. go and see C. go in see D. go for see
12. I use social media to chat with my best friend _____ our favorite film.
A. for B. with C. about D. in
13. I felt well satisfied _____ my day's work.
A. for B. with C. about D. in
14. It is hard not to feel disappointed _____ the end result.
A. for B. with C. on D. to
15. I really enjoy _____ tennis and squash.
A. play B. to play C. playing D. to playing
16. My mother has arranged for me to _____ swimming lessons in every afternoon.
A. make B. do C. get D. have
17. Some of my patients are actually _____ death in the face because of heart attack.
A. staring B. glancing C. looking D. seeing
18. My exam results are due _____ available tonight.
A. be B. being C. to be D. to being
19. A lot of people usually get _____ the train at Cambridge.
A. in B. on C. out D. up
20. Give me a call when you get _____ the bus.
A. in B. at C. of D. off
21. The plane _____ an hour late so I missed the meeting.
A. took around B. took up C. took over D. took off
22. The meeting was very well organized. Everything began and finished _____ time.
A. on B. in C. to D. at
23. After waiting for half an hour she was beginning _____ angry.
A. get B. to get C. to getting D. got
24. The doctor told me _____ down and _____
A. to sit - to wait B. to sitting - waiting
C. sitting - waiting D. to sit - wait
25. He's 16, but he often seems _____ younger.
A. be B. being C. to be D. to being
26. He drove so fast that I really felt my life was _____ danger.
A. on B. at C. to D. in
27. The boy screamed _____ panic as a strange man blindfolded his eyes.
A. on B. at C. to D. in
28. My father gave up _____ after his heart attack.
A. jogging B. jog C. to jog D. to jogging
29. I spend too much time _____ television.

- A. watch B. watching C. to watching D. to watch**
30. My room was crowded _____ books of Michelle Obama.
A. in B. with C. to D. at
31. It suddenly rained when I was walking, so I had to _____ a nearby house.
A. run away B. run toward C. run against D. run for
32. She _____ her way through the crowd.
A. opposed B. struggled C. handled D. fought
33. Instead _____ complaining, why don't we try to change things?
A. to B. in C. for D. of
34. My father _____ some new pictures in the living room.
A. put off B. put over C. put out D. put up
35. We can put you _____ for the night.
A. back B. into C. up D. on
36. Be sure to _____ your campfire before you go to sleep.
A. put up B. put out C. put off D. put on
37. It was so hot that I didn't sleep _____ till three o'clock.
A. well B. soundly C. excellent D. safe
38. Wake _____ ! It's eight o'clock.
A. over B. out C. up D. at
39. He's always full _____ energy.
A. of B. on C. off D. in

UNIT 2: SCHOOL TALK

I.

STT	Cấu trúc	Nghĩa
1	Agree to do st	Đồng ý làm gì
2	And so on	Vân vân
3	As a result	Do đó, do vậy
4	Avoid doing st	Tránh làm gì
5	Block capitals	Chữ in hoa
6	Consider doing st	Xem xét làm gì
7	Date of birth Place of birth	Ngày sinh Nơi sinh
8	Decide to do st = make a decision to do st	Quyết định làm gì
9	Expect (sb) to do st	Mong đợi (ai) làm gì
10	Fill in	Điền vào
11	Forget to do st Forget doing st	Quên phải làm gì Quên đã làm gì
12	Go on doing st Go on to do st	Tiếp tục làm gì Làm tiếp một việc khác sau khi hoàn tất một việc gì đó
13	Have trouble/ difficulty (in) doing st	Gặp khó khăn trong việc làm gì
14	Heavy traffic	Ách tắc giao thông
15	Help with st Help (sb) (to) do st	Giúp việc gì Giúp (ai) làm gì
16	Hope to do st	Hi vọng làm gì
17	Marital status	Tình trạng hôn nhân
18	Mind doing st	Ngại làm gì
19	Miss doing st	Nhờ làm gì
20	Pay attention to	Chú ý tới
21	Plan to do st	Lên kế hoạch làm gì
22	Practice doing st	Thực hành làm gì
23	Present address	Địa chỉ hiện tại
24	Put a cross Put a tick	Gạch chéo Tích
25	Reason for st/ why + clause	Lí do cho cái gì
26	Stop to do st Stop doing st	Dừng lại để làm gì Dừng làm gì
27	Such as	Như là

28	Suggest doing st	<i>Gợi ý làm gì</i>
29	Threaten to do st	<i>Đe dọa làm gì</i>
30	Try to do st Try doing st	<i>Cố gắng làm gì</i> <i>Thử làm gì</i>
31	Work with sb	<i>Làm việc với ai</i>
32	Worry about	<i>Lo lắng về điều gì</i>

II. PRACTICE EXERCISES

- These magazines cover all kinds of popular subjects _____ motoring, gardening, photography, and sports.
A. such as B. so as to C. as long as D. as well as
- He's complaining of all the usual flu symptoms: a high temperature, headache, and _____.
A. so that B. such that C. so on D. such a lot of
- People who _____ furnaces in a steel factory need to wear protective clothing.
A. work with B. work out C. work as D. work off
- I tried to reassure her, "Don't _____ it. We won't let it happen again."
A. anxious about B. worry about
C. nervous about D. apprehensive about
- They may be able to _____ childcare so that you can have a break.
A. break up B. help with C. grow up D. live on
- Avoiding fatty foods and salt can help _____ down your blood pressure.
A. bringing B. to bring
C. being brought D. having been brought
- Drivers are advised to avoid Elm Street today due to heavy _____ and long delays.
A. roadside B. car park C. transport D. traffic
- When you _____ the form, please write clearly _____ black ink.
A. filled in - as B. fill in - at C. fill in - in D. filled in - by
- They represent a man's _____, a driving licence number and an identity number.
A. day of birth B. birth of date C. date of birth D. day of birthday
- Put your own name and present _____ at the bottom of the application form.
A. address B. report C. place D. value
- It is impolite to ask someone about his or her _____ status in western countries.
A. marriage B. marital C. married D. marriageable
- Just fill in the coupon in _____ and send to Beaverbrooks the Jewellers at the address below.
A. block capitals B. block graph C. block booking D. block grant
- Put a _____ if the answer is correct and a _____ if it's wrong.
A. stick - across B. check - sticker C. tick - cross D. click - gross
- Officials said that the _____ the large number of delayed trains was the bad weather conditions.

- A. reason for B. advantage of C. reaction to D. demand for**
15. I applied for the job on the off chance, but I didn't seriously _____ to get it.
A. intend B. expect C. pretend D. respect
16. I crossed the street to avoid _____ him, but he saw me and came running towards me.
A. meeting B. to meet C. to be met D. having met
17. Recently we _____ a few technical difficulties with the computer, or rather our printer _____ trouble with it.
A. had had - had B. had - has had
C. have had - had D. have had - has had
18. Paper ruled into one-inch squares is used to _____ writing Chinese characters.
A. practice B. postpone C. prepare D. persuade
19. The programme is now seven years behind schedule _____, firstly of increased costs, then of technical problems.
A. as a result B. because of C. due to D. however
20. We've stopped _____ plastic bags in supermarkets. We take our own bag with us now when we go shopping.
A. to use B. using C. being used D. to be used
21. It's difficult to concentrate on what you are doing if you have to stop _____ the phone every five minutes.
A. answering B. to answering C. to answer D. to be answering
22. I'm rather disturbed by the way the company tried _____ the truth.
A. covering in B. covering up C. to cover with D. to cover up
23. If you have problems sleeping, you could try _____ some yoga before you go to bed.
A. to do B. doing C. to be doing D. to have been done
24. Some people _____ their family pets as a means of weather prediction.
A. attract attention B. catch attention
C. pay attention to D. turn attention to
25. In February of this year, the company filed for bankruptcy, and it _____ to auction its assets in late May.
A. plans B. prefers C. prevents D. postpones
26. The council is _____ banning vehicles from the town centre to relieve congestion.
A. considerable B. considerate C. considered D. considering
27. I only just missed _____ by a bus this morning.
A. to be ran over B. being run over
C. to have ran over D. having ran over
28. I'm weighing up my options before I _____ to apply for the job.
A. decide B. decided C. was deciding D. had decided
29. A: Would you mind _____ your cell phone?
 B: No, of course not.

A. to turn off B. turning off C. turning into D. to turning into

30. My boyfriend suggests _____ our 2-year anniversary in Bangkok.

A. celebrate B. celebrating
C. to be celebrated D. to have been celebrated

31. A man who does not learn from others can't hope _____ much.

A. to achieve B. to be to achieved
C. being achieved D. having achieved

32. John Smith worked in local government for five years, then _____ to become a Member of Parliament.

A. went off B. went down C. went on D. went away

33. They _____ to drop him from the team if he didn't come to practice.

A. terrified B. frightened C. threatened D. endangered

34. In settling the dispute, he agreed _____ \$60,000 in damages.

A. to pay B. to paying C. to be paid D. being paid

35. She would never forget _____ the Himalayas for the first time.

A. seeing B. to see
C. to have seen D. having been seen

36. "Don't forget _____ the door before _____ to bed." - he said to me.

A. locking - going B. to lock - going
C. to lock - to go D. locking - to going

UNIT 3: PEOPLE'S BACKGROUND

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Be able to do st	<i>Có thể làm gì</i>
2	Be awarded for st	<i>Được trao thưởng vì cái gì</i>
3	Come true	<i>Thành sự thật</i>
4	Earn/ take a degree in st	<i>Đạt được bằng cấp về lĩnh vực gì</i>
5	Get married	<i>Kết hôn</i>
6	Go on doing st Go on to do st	<i>Tiếp tục làm gì</i> <i>Chuyển sang giai đoạn/ bước tiếp theo</i>
7	Harbor the dream of	<i>Ấp ủ giấc mơ</i>
8	It's (im)possible (for sb) to do st	<i>Không/ Có thể (cho ai) làm gì</i>
9	Live on	<i>Sống nhờ vào</i>
10	Look forward to doing st	<i>Mong đợi làm gì</i>
11	Realize the dream	<i>Thực hiện giấc mơ</i>
12	Receive st from sb	<i>Nhận cái gì từ ai</i>
13	Research on st	<i>Nghiên cứu về cái gì</i>
14	Save money for st	<i>Tiết kiệm tiền để làm gì</i>
15	Take up the position	<i>Nhận chức, gia nhập</i>
16	Work as	<i>Làm nghề gì</i>
17	Wish to do st	<i>Mong muốn làm gì</i>
18	With flying color	<i>Xuất sắc, thành công</i>

II. PRACTICE EXERCISES

- The managing director agreed _____ a deputation _____ the factory.
A. to receive - from **B.** to receive - in
C. receiving - from **D.** receiving - in
- "I'm from such a small place, I don't think I ever _____ becoming an actress. I was always acting but I never thought, 'This is what I want to do.'" - January Jones said.
A. dream come true **B.** gone like a dream
C. harbored a dream of **D.** in my dream
- It is possible _____ local wildlife _____ coexist with industry.
A. for - to **B.** for - on **C.** with - in **D.** with - to
- Della worked hard day _____ and day _____ to save money _____ James's Christmas present.
A. in - at - for **B.** out - off - to **C.** up - down - to **D.** in - out - for
- I started _____ a journalist and it was downhill all the way for my health.

- A. work on B. work as C. work at D. work off**
6. It is better to die on your feet than to _____ your knees.
A. live on B. live out C. live up to D. live down
7. He had realized all his _____ by the age of 30.
A. dreams B. sights C. visions D. nightmare
8. After taking her A-levels, she went on to Bristol University to _____ in drama, with all intentions of becoming an actress.
A. take a hike B. take a joke C. take a degree D. take a knee
9. He's gone back to driving school in an effort to pass with _____ colors.
A. flying B. running C. crossing D. dancing
10. Even after I apologized, he went on _____ for another month.
A. to be angry B. having been angry
C. being angry D. to have been angry
11. After introducing her proposal, she went on _____ the benefits for the company.
A. to explain B. explaining C. to explaining D. to be explained
12. All she wanted was to get _____ and live happily ever after.
A. marriage B. married C. marrying D. marriageable
13. I've been doing some research _____ our family history and I've dug _____ some interesting information.
A. to - about B. of - out C. on - up D. in - for
14. We were in disagreement about how to take up the _____.
A. attraction B. pollution C. digestion D. position
15. A: "Who won the race?"
 B: "The first prize was awarded _____ Jackie Stevens, the smallest girl _____ the team."
A. with - of B. on - in C. for - on D. to - from
16. I'd always dreamed of owning my own house, but I never thought it would _____.
A. come true B. come what may C. come apart D. come forward
17. I don't wish _____ you but he did say he'd be back by midnight.
A. to worry B. worried C. worrying D. to worrying
18. Dr. Jones is very busy but I'm sure she'll be able _____ you tomorrow.
A. to see B. seeing C. being seen D. to be seen
19. In the circumstances, I look forward _____ your client's cheque for the sum of £570 within the next seven days.
A. to receive B. receiving C. to receiving D. having received

UNIT 4: SPECIAL EDUCATION

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	At all	Hoàn toàn
2	At first At last	Ban đầu Cuối cùng
3	Attitude to/ towards	Thái độ đối với
4	Be different from	Khác so với
5	Be fascinated by st	Bị mê hoặc bởi cái gì
6	Be interested in	Quan tâm đến
7	Be opposed to	Phản đối
8	Be proud of	Tự hào về
9	Believe/ belief in	Tin tưởng vào
10	Calm down	Bình tĩnh
11	Change in st	Thay đổi trong cái gì
12	Come from	Xuất thân từ, đến từ
13	Complain to sb about st	Phàn nàn với ai về cái gì
14	Give sb a refund	Trả lại tiền cho ai
15	Have the chance of doing st	Có cơ hội làm gì
16	Infer from	Suy ra từ
17	Learn to do st	Học làm gì
18	Make one's effort to do st	Cố gắng hết sức để làm gì
19	On display	Trưng bày
20	One by one = one after the other	Từng cái một
21	Prevent sb from doing st	Ngăn cản ai làm gì
22	Take picture of sb	Chụp ảnh cho ai
23	Take time	Tốn thời gian
24	To be honest	Nói thật là
25	Used to do st Be used to doing st Be used to do st = be used for doing st	Thường làm gì (diễn tả thói quen trong quá khứ) Thường làm gì (diễn tả thói quen ở hiện tại) Được dùng để làm gì

II. PRACTICE EXERCISES

- American English is significantly different _____ British English.
A. to B. for C. from D. with
- He's learning _____ the piano.

- A. play B. playing C. to playing D. to play
3. Does that quote _____ Shakespeare?
A. come up for B. come from C. come up with D. come over
4. No one can prevent you _____ attending this meeting.
A. to B. in C. from D. at
5. If _____ first you don't succeed, try, try again.
A. at B. in C. on D. for
6. I've finished my essay at _____ !
A. lastly B. latest C. last D. lasting
7. She used to _____ dancing, but she doesn't do it anymore.
A. loved B. loving C. love D. loves
8. I'm used to _____ up early so I never go to school late.
A. get B. to get C. gets D. getting
9. This calculator is used _____ solving the problem in Math.
A. to B. for C. in D. on
10. No, I don't mind _____ - honestly, it doesn't matter.
A. at all B. on all C. in all D. to all
11. I'll _____ a special effort to finish on time this week.
A. make B. do C. get D. have
12. I completed the items on the list one _____ one.
A. to B. on C. for D. by
13. He was proud _____ himself for not giving up.
A. to B. of C. for D. by
14. I'm not particularly interested _____ art.
A. on B. in C. to D. of
15. He was strongly opposed _____ modernism in art.
A. to B. of C. for D. by
16. My teacher seems to have a relaxed attitude _____ discipline.
A. to B. of C. for D. by
17. I never thought I could make it as an actor, but my parents always believed _____ me.
A. to B. on C. for D. in
18. Let me know if there's any change _____ the school.
A. in B. on C. for D. to
19. I inferred _____ her expression that she wanted to drop out of school.
A. to B. in C. from D. at
20. It _____ time to complete this essay much better.
A. makes B. takes C. does D. has
21. She only _____ a slim chance of passing the exam.

- A. makes B. takes C. does D. has**
22. To be _____ with you, I don't think you are the right person to become a teacher.
A. honest B. reliable C. accurate D. correct
23. I've always been _____ by his ideas.
A. fascinating B. fascination C. fascinated D. fashionable
24. My teacher _____ lots of photos of my classroom.
A. took B. did C. made D. brought
25. I took a few deep breaths to _____ before replying to the question of my teacher.
A. calm to B. calm for C. calm down D. calm up
26. There's an Egyptian art collection _____ display at the museum at the moment.
A. at B. in C. on D. for
27. I took the book back to the bookstore and was _____ a refund.
A. made B. given C. done D. taken
28. Lots of students have complained _____ the noise outside the classroom.
A. for B. about C. from D. by

UNIT 5: TECHNOLOGY AND YOU

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Adjust the volume	Điều chỉnh âm lượng
2	Allow sb to do st	Cho phép ai làm gì
3	Ask sb to do st	Đề nghị ai làm gì
4	Be capable of doing st	Có thể làm gì
5	Be used for doing st = be used to do st	Được dùng để làm gì
6	Continue to do st	Tiếp tục làm gì
7	Interact with	Tương tác với
8	Learn how to do st	Học cách làm gì
9	Make an excuse	Viện cớ, kiếm cớ
10	Operate st with st	Vận hành cái gì với cái gì
11	Places of scenic beauty	Danh lam thắng cảnh
12	Remote control	Điều khiển từ xa
13	Request for leave	Đơn xin nghỉ phép
14	Slow down	Chậm lại
15	Speed up	Tăng tốc
16	Suggest doing st Suggest that + s + (should) + do (st)	Gợi ý làm gì Gợi ý ai nên làm gì
17	Stay away from st/ sb	Tránh xa cái gì/ ai, không được lại gần
18	Take lessons	Học bài

II. PRACTICE EXERCISES

- You can see many places of scenic _____ in the world with just one smartphone.
A. beautiful B. beauty C. beautifully D. beautify
- I'm perfectly capable _____ doing it myself, thank you.
A. to B. on C. of D. for
- They have _____ production of the new smartphone because many people like it.
A. speeded up B. speeded for C. speeded in D. speeded to
- The car _____, then suddenly stopped outside the school.
A. slowed down B. slowed up C. slowed into D. slowed round
- My parents won't allow me _____ smartphone.
A. use B. using C. to using D. to use
- Her request _____ leave was accepted.
A. to B. by C. for D. from
- These devices allow the robot to interact _____ its environment.

- A. with B. to C. for D. on**
8. This remote control is used _____ turning on or turning off the television.
A. to B. for C. with D. by
9. How do you operate the robot _____ the remote control?
A.to B. for C. with D. by
10. This button is for _____ the volume of the radio.
A. balancing B. improving C. correcting D. adjusting
11. These robots will work when you press the button on this remote _____.
A. management B. force C. rule D. control
12. You don't have to _____ excuses for her.
A. do B. make C. have D. get
13. I suggested that we _____ my personal computer, and they agreed.
A. use B. using C. to use D. to using
14. Today we learned how _____ the new software.
A. use B. using C. to using D. to use
15. The number of car accident deaths is continuing _____.
A. to decline B. decline C. to declining D. declining
16. He has never _____ any IT lessons at school.
A. made B. done C. taken D. got
17. The light of the computer is harmful to your eyes. Stay away _____ it.
A. from B. with C. to D. around
18. My sister asked me _____ my computer.
A. use B. using C. to using D. to use

UNIT 6: AN EXCURSION

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	At first	Lúc đầu
2	Besides = moreover = furthermore = in addition	Ngoài ra, hơn thế nữa
3	Be worried/ anxious about st	Lo lắng về cái gì
4	Come to an end	Kết thúc
5	Complain about st	Phàn nàn về điều gì
6	Get one's permission	Xin phép ai
7	Get sunburnt	Cháy nắng
8	Give one's love/ regard to sb	Gửi lời hỏi thăm tới ai
9	Go on an excursion	Đi tham quan
10	Inform sb of st	Thông báo với ai về cái gì
11	Instead	Thay cho, thay thế cho
12	It's (im)possible to do st	(Không) có thể làm gì
13	Have some days off	Có vài ngày nghỉ
14	Have occasion to do st = need to do st	Cần làm gì
15	Let sb do st = allow sb to do st	Cho phép ai làm gì
16	Make sb/ st + Adj	Làm cho ai/ cái gì đó như thế nào
17	On this occasion	Vào dịp này
18	Persuade sb to do st	Thuyết phục ai làm gì
19	Pick sb up	Đón ai đó
20	Prefer st/ doing st to st/ doing st	Thích làm gì hơn làm gì
21	See with one's own eyes	Tận mắt chứng kiến
22	Share st with sb	Chung cái gì với ai
23	Suffer from	Bị, mắc phải
24	Take photos	Chụp ảnh
25	Take/ use the occasion to do st	Nhân dịp này làm gì
26	Tell sb about st	Kể với ai về cái gì
27	Travel sickness	Say xe

II. PRACTICE EXERCISES

- I'm enjoying my summer excursion, but it's about to _____ to an end.
A. go B. get C. take D. come
- We might have some _____ if the snow's bad.
A. days off B. days out C. days by D. days on

3. I remember that _____ this occasion he went swimming with me.
A. at B. in C. on D. of
4. My brother _____ the occasion to learn swimming.
A. made B. took C. did D. got
5. She doesn't have much occasion _____ to the beach.
A. go B. going C. to go D. to going
6. Do you play any other water sports _____ surfing?
A. beside B. besides C. side by side D. nearby
7. _____ I thought he was shy, but then I realized he was just not interested in other people.
A. On first B. In first C. To first D. At first
8. There's no coffee . Would you like a cup of tea _____ ?
A. instead B. moreover C. additionally D. furthermore
9. The excursion made him very _____
A. happy B. happily C. happiness D. unhappily
10. Bob told Jess he wanted to share his life _____ her.
A. with B. to C. for D. by
11. He had visited Sam Son beach with his friends without getting his father's _____.
A. permit B. license C. permission D. certificate
12. Let's _____ to the beach.
A. going B. to go C. to going D. go
13. He is trying to persuade his friends _____ camping.
A. going B. to go C. to going D. go
14. I am writing a letter to _____ my regard to my mom on Mother's Day.
A. send B. pay C. give D. offer
15. "Please inform me _____ any changes of excursion." My friend said.
A. to B. for C. of D. from
16. My mother complained _____ the pollution of the sea in tourist season.
A. about B. for C. by D. of
17. Please tell me _____ your holiday.
A. of B. for C. with D. about
18. They've _____ an excursion to Phu Quoc.
A. gone in B. gone on C. gone about D. gone away
19. I much prefer Quy Nhon beach _____ Phu Quoc beach.
A. than B. to C. for D. from
20. It's impossible _____ which is the best beach.
A. say B. to saying C. saying D. to say
21. I'm not worried _____ her. She can take care of herself.
A. of B. for C. with D. about

22. You saw with your own _____ how much Sam Son beach is crowded.
A. eyes **B. ears** **C. nose** **D. face**
23. When you sunbathe on the beach, you should always put sunscreen on your skin to avoid _____ sunburnt.
A. having **B. making** **C. getting** **D. taking**
24. In the summer, hotels near beach suffer _____ overcrowding of guests who rent rooms.
A. to **B. for** **C. of** **D. from**
25. If someone has travel _____, they feel sick as a result of travelling in a vehicle.
A. sick **B. sickness** **C. disease** **D. ill**
26. She _____ lots of photos of the kids when their family is on summer holiday.
A. had **B. made** **C. gave** **D. took**
27. My brother will pick me _____ at 5p.m. then we will go swimming.
A. out **B. up** **C. off** **D. round**

UNIT 7: THE MASS MEDIA

STT	Cấu trúc	Nghĩa
1	A happy ending	Kết thúc có hậu
2	Be aware of	Ý thức về điều gì
3	Encourage sb to do st	Khuyến khích ai làm gì
4	Go on	Diễn ra, tiếp diễn
5	Have st in common	Có cái gì đó chung
6	Help sb (to) do st	Giúp ai làm gì
7	Intend to do st = have intention of doing st/ to do st	Có ý định làm gì
8	Interfere with	Can thiệp vào
9	Live on st	Sống dựa vào cái gì
10	Manage to do st	Xoay sở để làm gì
11	Recommend st to sb	Giới thiệu cái gì cho ai
12	Because + clause = because of + cụm danh từ/ doing (st)	Bởi vì
13	Touch down	Hạ cánh
14	It's + time + since + s + last + V(quá khứ đơn)	Đã bao lâu kể từ khi

II. PRACTICE EXERCISES

- The president has announced she does not intend _____ for re-election.
A. to stand B. standing C. to standing D. to be stood
- However, he eventually throws the script overboard because he cannot write a happy _____.
A. finishing B. completing C. ending D. finalizing
- They've recommended some software _____ with the planning process.
A. to help B. to helping C. having helped D. being helped
- We should be focusing on what we have _____ rather than emphasizing our differences.
A. in contrast to B. as opposed to C. in common D. in comparison
- It is an act of kindness _____ a blind man _____ the street.
A. help - across B. to help - across
C. helping - to cross D. to helping - acrossing
- You have to be _____ of the damage humans are doing to quicken the extinction of wildlife.
A. aware B. awareness C. awarded D. reward
- We must _____ children to exercise choice and make their own decisions.
A. enhance B. boost C. improve D. encourage
- You must not let your personal reactions _____ with your professional judgement.
A. interest B. interfere C. interfaith D. interface
- Patients were discharged from hospital _____ the beds were needed by other people.

A. because **B. because of** **C. due to** **D. on account of**

10. It is two months since Tom last _____ a cigarette.

A. smoked **B. had smoked** **C. was smoking** **D. has smoked**

11. It _____ raining heavily with strong wind that I cannot walk to school.

A. goes out with **B. goes in for** **C. goes into** **D. goes on**

12. Many people find it hard to _____ a basic state pension.

A. live to **B. live on** **C. live by** **D. live out**

13. Though there was a huge amount of turbulence during the flight, the pilot managed _____ the plane _____ without crashing it.

A. setting - out **B. to touch - down** **C. to take - off** **D. running – over**

UNIT 8: THE STORY OF MY VILLAGES

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Be in need of st	Thiếu, cần cái gì
2	Better one's life	Cải thiện cuộc sống
3	Bumper/ good crops	Vụ mùa bội thu
4	Cash crops	Cây thương phẩm
5	Come out of	Ra khỏi
6	Farming methods	Phương thức canh tác
7	Houses made of straw and mud	Nhà tranh vách đất
8	Introduce sb/ st to sb	Giới thiệu ai/ cái gì với ai
9	Look forward to doing st	Mong đợi làm gì
10	Make ends meet	Đủ sống
11	Meet one's wishes	Đáp ứng mong mỏi của ai
12	Pay for	Trả cho
13	Pull down	ủi đổ, phá đổ
14	Result in Result from	Dẫn tới Có kết quả từ
15	Send sb to school	Cho ai đó đi học
16	Take the first turning on the left/ right	Rẽ trái/ phải ở ngã rẽ đầu tiên
17	Thanks to sb/ st	Nhờ có, nhờ vào ai/ cái gì
18	Turn into	Biến thành
19	Turn left/ right	Rẽ trái/ phải
20	In spite of/ despite + cụm danh từ/ doing (st) = although + clause	Mặc dù

II. PRACTICE EXERCISES

- It's not easy to _____ with a big family, but somehow we manage.
A. make ends meet **B.** make and meet
C. makes end meets **D.** makes and meets
- Some buildings damaged _____ the earthquake are still in need _____ repair.
A. in – of **B.** of – by **C.** on – with **D.** by - in
- Many people had to live in houses made of _____ , and few families had a radio or a TV set.
A. fair and square **B.** quantity and quality
C. straw and mud **D.** live and let live
- _____ his poverty, he led a devoted life to the revolutionary cause.
A. Because **B.** Even though **C.** In spite of **D.** Despite of

5. However, in spite of the shortages, the villagers managed _____ their children to school and college.
A. to drop **B. to send** **C. to dropping** **D. to sending**
6. They tried to find a way of _____ their lives.
A. moving **B. changing** **C. achieving** **D. bettering**
7. A: "Do you want to go to a movie later on?"
 B: "I don't know, there's nothing that really _____ in theaters right now."
A. meets the case **B. meets my wishes**
C. meets my reward **D. makes both ends meet**
8. If you could stop _____ for more days I would introduce you _____ the famous writer.
A. on - to **B. off – for** **C. in – with** **D. by - from**
9. Modern _____ methods have led to the total extinction of many species of wild flowers.
A. farmer **B. farming** **C. birth control** **D. teaching**
10. The changes may _____ a greater reduction in employee numbers than we had previously expected.
A. employ in **B. experienced in** **C. delight in** **D. result in**
11. Our personalities result _____ the complex interplay _____ our genes and our environment.
A. from - between **B. in – between** **C. from - among** **D. of - between**
12. Local farmers were confident of a _____ after experiencing favorable conditions for the year.
A. bumper crop **B. neck and crop** **C. cultivate crops** **D. crop-spraying**
13. Rice is now the main _____ of nine-tenths of the farmers in Punjab.
A. bumper crop **B. lost crop** **C. cash crop** **D. ruined crop**
14. _____ a large gift from an anonymous donor, the charity was able to continue its work.
A. Thanks a lot **B. Thanks to** **C. Thanks anyway** **D. Many thanks**
15. It seems unfair _____ him to make him pay _____ everything.
A. in - of **B. to - to** **C. for - with** **D. on - for**
16. Many of those old buildings will soon be _____.
A. pulled down **B. pulled back** **C. pulled on** **D. pulled over**
17. Rain in the morning will _____ snow during the afternoon.
A. turn on **B. turn off** **C. turn into** **D. turn up**
18. My face is always as red as a beet when I _____ the sauna.
A. come in for **B. come into effect** **C. come out of** **D. come down on**
19. A: "Could you tell me the way to the hospital?"
 B: "Go straight on. Take the first _____ the left."
A. turning on **B. turning off** **C. turning to** **D. turning into**
20. A: "Could you tell me where the nearest post office is?"
 B: " _____ "
A. Turn left and then turn right **B. No, it's rather far**

C. Yes, it's quite near here

D. By boat

21. People look forward _____ the fruits of their labors during retirement.

A. to enjoy

B. to enjoying

C. to be enjoyed

D. having enjoyed

UNIT 9: UNDERSEA WORLD

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A wide range/ variety of	Nhiều, đa dạng
2	At stake = at risk = in danger	Gặp nguy hiểm, bị đe dọa
3	Be carried along	Bị cuốn đi
4	Be divided into	Được chia thành
5	Be fed up with = be bored with	Chán ngấy với việc làm gì
6	Be filled with st	Đầy với cái gì
7	Be hunted for st	Bị săn để lấy cái gì
8	Be referred to as st	Được gọi là
9	Contribute to st	Góp phần vào
10	Depend on	Phụ thuộc vào
11	Fall into Fall out of	Bắt đầu làm gì đó mà không có kế hoạch trước Ngã khỏi
12	Gestation period	Thời kì thai nghén
13	Give birth to sb	Sinh ra ai
14	Life span Life expectancy	Tuổi thọ Tuổi thọ trung bình
15	Live on	Sống nhờ vào
16	Take measures to do st	Áp dụng, dùng những biện pháp để làm gì

II. PRACTICE EXERCISES

- This play is divided _____ three acts, and each act has three scenes.
A. into B. upon C. from D. down
- Detailed study of folk music from a _____ of countries reveals many close parallels.
A. wide B. vary C. variety D. varietal
- Bad habits are easy to fall _____ but not easy to fall _____.
A. in - out B. into - out of C. out of - back on D. for - into
- If you find it hard to _____ your present salary, the best remedy would be to change jobs.
A. live on B. live by C. live in D. live out
- The opportunities available will _____ your previous work experience and qualifications.
A. decide on B. keen on C. comment on D. depend on
- Some tiny organisms are _____ along by the currents.
A. taken B. flowed C. carried D. moved
- One of the aims of ethnography is to _____ to an understanding of the human race.
A. accurate B. approach C. communicate D. contribute

8. Thousands of lives will be _____ if emergency aid does not arrive in the city soon.
A. at stake **B. at sight** **C. at see** **D. at once**
9. The fixed price includes an amount of compensation, which is generally _____ to as a concession or discount.
A. referred **B. preferred** **C. reserved** **D. deserved**
10. Congratulations _____ your birthday! May the coming year be filled _____ happiness and success.
A. in - of **B. on - with** **C. about - in** **D. for - out**
11. We should do something to save those animals which _____ their fur or other valuable parts of their bodies.
A. hunted for **B. hunting for** **C. be hunted for** **D. are hunted for**
12. To avoid declaring bankruptcy, the company took extreme _____ including downsizing the total staff by 15 percent.
A. measurable **B. measures** **C. measuring** **D. measurements**
13. A: "Edwards seems like a dog with two tails this morning."
 B: "Haven't you heard the news? His wife _____ a baby boy early this morning."
A. gave birth to **B. was born to**
C. accident of birth **D. was born and bred**
14. The _____ period can be anything between 95 and 150 days.
A. educational **B. gestation** **C. conventional** **D. standard**
15. The twentieth century saw a rapid rise in life _____ due to improvements in public health, nutrition, and medicine.
A. prospect **B. anticipation** **C. expectation** **D. expectancy**
16. Rail passengers are _____ cancellations and delays.
A. go in for **B. keep up with** **C. fed up with** **D. fall out of**

UNIT 10: CONSERVATION

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Against one's will	Trái với mong muốn của ai
2	Be famous for st	Nổi tiếng về cái gì
3	Be used as st against st	Được dùng làm thứ chống lại cái gì
4	Clean up	Dọn sạch
5	Do harm to sb/ st	Gây hại cho ai/ cái gì
6	Do/ cause damage to sb/ st	Gây ra thiệt hại cho ai/ cái gì
7	Feel like doing st	Cảm thấy thích làm gì
8	Give sb a call = call sb	Gọi cho ai
9	How about + V-ing	Thế còn... (gợi ý/ đề nghị)
10	It is (im)possible to do st	(Không) có thể làm gì
11	Nor + trợ động từ + s + V	Ai đó cũng không làm gì
12	Pass laws	Ban hành luật
13	Play an important part/ role in st	Đóng vai trò quan trọng trong cái gì
14	Provide st for sb = provide sb with st	Cung cấp cho ai cái gì
15	Reintroduce st into the wild	Trả lại về môi trường tự nhiên
16	Run off	Bỏ đi, rửa trôi
17	Save sb from	Cứu ai đó khỏi
18	Search for st	Tìm kiếm cái gì
19	Take away	Mang đi, kéo theo
20	Without doing st	Mà không làm gì

II. PRACTICE EXERCISES

- Many plants and animals can be used as medicine _____ cancers, AIDS and other sicknesses.
A. by B. against C. with D. for
- A climbing helmet provides protection _____ a rock - climber's head _____ falling rocks and other hazards.
A. for - from B. from - to C. with - for D. to - by
- Although wetlands might not look very pretty, they play an important _____ in keeping the environment clean and suitable for plant and animal life.
A. part B. species C. breed D. creature
- Without plants, most water would _____ as soon as it falls, taking away valuable soil.
A. run on B. run in C. run into D. run off
- I don't want to _____ from his achievements, but he couldn't have done it without my help.
A. take off B. take in C. take back D. take away

6. It's impossible for me _____ you a definite answer.
A. giving **B. to give** **C. to giving** **D. to be given**
7. Learning without _____ is labour lost, thought without _____ is perilous.
A. think - learn **B. thought - learned**
C. thought - learning **D. thinking - learner**
8. Sometimes forest fires have caused serious _____ to both private and public property.
A. organization **B. contamination** **C. protection** **D. damage**
9. Thousands of volunteers gave _____ part of their weekend to clean _____ the California coastline.
A. in - out **B. out - down** **C. up - up** **D. up - down**
10. I can't accept this deadline nor _____ a due date without planning.
A. can I provide **B. I can provide** **C. can't I provide** **D. I can't provide**
11. Scientists are hoping for a breakthrough in the _____ a cure for cancer.
A. look up **B. search for** **C. suffer from** **D. enter in**
12. The United States, for example, has _____ that limit the number of sharks that people can kill for food.
A. paid a fine **B. appeared in court**
C. reached a verdict **D. passed laws**
13. Be careful _____ these chemicals, they may do harm _____ your health.
A. with - to **B. of - to** **C. about - for** **D. with - for**
14. You cannot force me to come _____ you _____ my will!
A. for - by **B. to - again** **C. to - without** **D. with - against**
15. Marie Curie is _____ for her contribution to science.
A. famous **B. flavoured** **C. notorious** **D. favourable**
16. They are all either breeding stock or are recovering from injury and intended to be _____ into the wild.
A. introduced **B. reintroduced** **C. produced** **D. reduced**
17. She jumped _____ the pool and saved the child _____ drowning.
A. into - with **B. up - by** **C. into - from** **D. at - for**
18. She didn't feel like _____ weighty matters over dinner.
A. discuss **B. to discuss** **C. discussing** **D. to discussing**
19. A: "Here's my phone number."
 B: "Thanks. I'll give you _____ if I need some help tomorrow."
A. a call **B. a helping hand** **C. a line** **D. a hard time**
20. How about _____ this red dress for the party next Saturday?
A. wear **B. wearing** **C. to wearing** **D. to be worn**

UNIT 11: NATIONAL PARKS

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	Be dependent on/ upon sb/ st Be independent of sb Be independent from st	Phụ thuộc vào ai/ cái gì Độc lập, tự chủ trước ai Tách biệt khỏi cái gì
2	Be over	Qua đi, kết thúc
3	Be surprised at st Be trouble ahead	Ngạc nhiên với cái gì Có rắc rối phía trước
4	Get a cold	Bị cảm lạnh
5	Get a fine	Bị phạt
6	Get carsick	Bị say xe
7	Get lost	Bị lạc
8	Food poisoning	Ngộ độc thực phẩm
9	Learn about st	Tìm hiểu về cái gì
10	Mean to do st Mean doing st	Có ý định làm gì Có nghĩa là làm gì
11	Protect sb from st/ doing st	Bảo vệ ai khỏi cái gì/ từ việc làm gì
12	Turn out to be st	Trở thành cái gì
13	Visit sb/ st = pay sb/ st a visit = pay a visit to sb/ st	Đến thăm ai/ cái gì

II. PRACTICE EXERCISES

1. Their problems seem to be _____ for the moment, but there could be more trouble _____.
A. over – ahead **B.** over - in front
C. above – ahead **D.** above - in the lead
2. At school he was popular and self-confident, and we weren't _____ at his later success.
A. surprise **B.** surprised **C.** surprising **D.** surprisingly
3. A child's development is dependent _____ many factors.
A. of **B.** from **C.** with **D.** on
4. It was essential _____ him to be financially independent _____ his parents, so he decided to find a part-time job.
A. at - on **B.** with - from **C.** for - of **D.** of - of
5. The WTO is a permanent international organization _____ from the United Nations.
A. dependent **B.** independent **C.** dependable **D.** undependable
6. Monica _____ yesterday for parking on a yellow line.
A. got a fine **B.** got a clue **C.** got a free ride **D.** got a move on

7. In cases of food _____ , young children are especially vulnerable.
A. poison **B. poisonous** **C. poisoning** **D. poisoned**
8. A: "I'm sure he didn't mean _____ ."
 B: "Quite possibly, but the damage has been done."
A. rude **B. being rude** **C. to be rude** **D. have been rude**
9. If we want to catch the 7.30 train, that will mean _____ the house at 6.00.
A. leaving **B. to leave** **C. to leaving** **D. having left**
10. These suits are designed to protect the wearer _____ cold shock _____ they enter the water.
A. with - when **B. without - while**
C. through - since **D. from - as**
11. I get _____ in the back seat so I call dibs on the front seat.
A. check-up **B. carsick** **C. illness** **D. asthmatic**
12. "Hold my hand, you won't _____ even with eyes closed." - Adam said.
A. get lost **B. get going** **C. get down** **D. get over**
13. Can I be excused from swimming today? I've _____
A. got a fine **B. got with it** **C. got a cold** **D. got on my nerves**
14. He remembered the occasion when he _____ to Winston Street, just for old times' sake.
A. paid a visit **B. paid his way** **C. paid a price** **D. paid dividends**
15. It is not uncommon that a sunny morning will _____ to be a cloudy day at this time of the year.
A. turn on **B. turn off** **C. turn into** **D. turn out**

UNIT 12: MUSIC

I. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A big business	Ngành kinh doanh lớn
2	Above all	Trên hết
3	Add st to st	Thêm cái gì vào cái gì
4	All in all	Nói chung, nhìn chung
5	As well as	Cũng như là
6	Be an integral part of st	Là phần thiết yếu của cái gì
7	Be highly appreciated by sb	Được đánh giá cao bởi ai
8	Be popular with = catch on	Trở nên phổ biến, nổi tiếng
9	Be different from	Khác so với
10	Cheer sb up	Làm cho ai đó vui
11	Communicate with sb	Giao tiếp với ai
12	Criticize sb for st/ doing st	Chỉ trích ai vì cái gì/ vì đã làm gì
13	Delight the senses	Khuấy động các giác quan
14	Feel proud of sb/ st	Cảm thấy tự hào về ai/ cái gì
15	In fact - indeed	Thực tế là, thực sự là
16	Lull sb to sleep	Ru ai ngủ
17	Make st + Adj	Làm cho cái gì đó như thế nào
18	National anthem	Quốc ca
19	Set the tone for st	Tạo không khí cho cái gì
20	Wake sb up	Đánh thức ai đó

II. PRACTICE EXERCISES

- That song was popular _____ people from my father's generation.
A. to B. for C. with D. about
- Country music is significantly different _____ chamber music.
A. about B. from C. with D. for
- Music is a(n) _____ part of the school's curriculum.
A. integral B. all C. total D. complete
- Jennie _____ the tone for the whole concert.
A. sets B. establishes C. adjusts D. arranges
- She's added a Lover song _____ her collection.
A. to B. for C. with D. about
- The new song of Taylor Swift made me very _____ when I listened to it.
A. happily B. happiness C. happy D. unhappily

7. The music lulled the infant _____ sleep.
A. about B. for C. with D. to
8. You'll _____ the whole neighborhood with that noise!
A. wake out B. wake up C. wake on D. wake off
9. I know you sing well, but you need to focus on your schoolwork _____
A. under all B. above all C. below all D. over all
10. The songs of country people and of sailors _____ my senses.
A. amuse B. attract C. delight D. smell
11. I was very excited _____ to hear of your new song.
A. sure B. indeed C. absolute D. actual
12. Entertainment has been becoming a _____ business.
A. big B. full C. large D. abundant
13. Dolphins use sound to communicate _____ each other.
A. about B. for C. with D. to
14. Many people criticized Linda _____ forgetting her lyrics on stage.
A. about B. for C. with D. to
15. Listening to music cheered me _____ a lot.
A. about B. at C. up D. for
16. _____ anthem is the official song of a nation that is sung on special occasions.
A. National B. Country C. Social D. Ethnic
17. I feel very proud _____ my son.
A. about B. from C. with D. of
18. She is a talented musician _____ being a photographer.
A. beside B. as well as C. therefore D. due to
19. _____ the song had been a great success.
A. All in all B. All on all C. All of all D. All about all
20. The new song is not _____ appreciated by other musicians.
A. deeply B. largely C. generally D. highly

UNIT 13: FILMS AND CINEMA

STT	Cấu trúc	Nghĩa
1	A sequence of st	Một chuỗi cái gì
2	At the end of st In the end	Cuối của cái gì Cuối cùng
3	Be able to do st	Có thể làm gì
4	Be based on st	Dựa trên cái gì
5	Be bored with st	Chán cái gì
6	Be disappointed with st	Thất vọng với cái gì
7	Be depressed about st	Chán nản, phiền muộn về cái gì
8	Be excited about st	Hào hứng với cái gì
9	Be interested in st	Quan tâm, thích thú cái gì
10	Crash into st	Đâm phải cái gì
11	Fall in love with sb	Yêu ai
12	Find st + Adj	Thấy cái gì đó như thế nào
13	Give the feeling of st	Cho cảm giác gì
14	In length	Độ dài
15	Kill oneself	Tự sát
16	Make films	Làm phim
17	On board	Trên tàu
18	Prefer st/ doing st to st/ doing st	Thích cái gì/ làm gì hơn cái gì/ làm gì
19	Set st in motion = begin st	Bắt đầu cái gì
20	It was not until + time/ time clause + that + clause = Not until + time/ time clause + trợ động từ + S + V	Mãi cho tới tận khi... thì

II. PRACTICE EXERCISES

- The film begins _____ a car accident scene.
A. on B. with C. of D. for
- The movie's opening is a sequence _____ very unpleasant murder.
A. to B. of C. on D. for
- Which movie _____ you the feeling of sadness?
A. gives B. has C. pays D. does
- The Korea drama is often 16 episodes _____ length.
A. on B. at C. in D. for
- She won't be able _____ an actor because she has no talent for acting.

A. become B. becoming C. to becoming D. to become

6. Cinema didn't become an industry until 1915.
A. Not until 1915 did the cinema really become an industry.
B. It was until 1915 that the cinema really became an industry.
C. Not until 1915 the cinema really became an industry.
D. It were not until 1915 that the cinema really became an industry.
7. As a student, he _____ a short film about his home town.
A. did B. had C. made D. got
8. They get married _____ the end of the movie.
A. on B. at C. in D. for
9. Do you find John _____ to become an actor?
A. difficult B. difficultly C. difficulty D. difficultness
10. He prefers watching film _____ playing football.
A. to B. on C. than D. for
11. The movie is _____ a real-life incident.
A. based in B. based on C. based to D. based at
12. Don't _____ yourself trying to watch movies all night.
A. injure B. wound C. kill D. damage
13. I was _____ when I got a notice to become the main actor for the upcoming movie.
A. in board B. at board C. under board D. on board
14. In his dramas, two main actors always _____ with each other.
A. fall on love B. fall in love C. fall out love D. fall at love
15. I was very disappointed _____ myself.
A. on B. with C. of D. for
16. I'm very interested _____ watching movie.
A. on B. at C. in D. by
17. He was getting bored _____ watching romantic film.
A. on B. with C. of D. for
18. He seemed a bit depressed _____ his acting career.
A. on B. at C. in D. about
19. I am really excited _____ the end of this movie.
A. on B. at C. in D. about
20. In the movie's opening is that scene the car _____ a girl.
A. crashed into B. crashed on C. crashed at D. crashed by

UNIT 14: THE WORLD CUP

1. STRUCTURES

STT	Cấu trúc	Nghĩa
1	A friendly match	Trận đấu giao hữu
2	Be associated with st	Có liên quan tới cái gì
3	Be considered (as) sb/ st	Được coi là ai/ cái gì
4	Be famous for	Nổi tiếng về
5	Be jointly held by sb	Được đồng tổ chức bởi ai
6	Call for	Đòi hỏi, yêu cầu
7	Communist Youth Union	Đoàn Thanh niên Cộng sản
8	Compete in elimination games	Thi đấu theo vòng loại
9	Compete with	Cạnh tranh với
10	Defeat sb by... to...	Đánh bại ai với tỉ số bao nhiêu
11	Final match/ game	Trận chung kết
12	Gain a victory over sb/ st	Giành chiến thắng trước ai/ cái gì
13	Governing body	Cơ quan chủ quản
14	Host nation	Nước chủ nhà
15	Involve doing st Involve sb in doing st	Có liên quan đến việc làm gì Thu hút, lôi kéo ai vào việc làm gì
16	Plan to do st	Lên kế hoạch làm gì
17	Runner-up	Á quân
18	Set up = establish	Thành lập
19	Take part in = participate in	Tham gia vào
20	World Championship	Giải vô địch thế giới

II. PRACTICE EXERCISES

- World Cup, the international football tournament, which is _____ the most popular sporting event in the world, is held every four years.
A. considers B. considered C. considering D. considerable
- His decision to change the team's formation for the final _____ was a masterstroke.
A. tournament B. competition C. match D. stage
- The hospital has _____ a special fund to buy new equipment.
A. set up B. set-up C. setup D. setting up
- Since many immigrants are planning _____ only temporarily, they frequently want to work extra hours _____ more.
A. stay - to earning B. staying - earning
C. to staying - to earn D. to stay - to earn

5. They all dressed up to _____ the New Year's party.
A. take part in B. take a break
C. take notes of D. take a rest
6. South Africa was the host _____ for the first ever Football World Cup on African soil in 2010.
A. nation B. national C. nationality D. nationalist
7. Football's world governing _____ FIFA is expected to approve plans to expand the World Cup from 32 to 48 teams.
A. head B. back C. body D. heart
8. Despite all his World _____ success, the Olympic gold medal had somehow eluded him.
A. Tournament B. Championship C. Racetrack D. League
9. The chairman of that company presented a cup and a vast cheque to the winner and to the _____.
A. champ B. victor C. conqueror D. runner-up
10. Arsenal legend Thierry Henry gained victory _____ his former club _____ a pre-season friendly in the Red Bull Arena.
A. over - in B. against - from C. through - for D. up - on
11. National football teams must now compete in _____ games within their own regions before becoming one of the 32 finalists.
A. eliminate B. elimination C. eliminator D. eliminated
12. Small local supermarkets are working hard to compete _____ the giant chains.
A. with B. for C. over D. about
13. The 2002 World Cup final was _____ held by Japan and South Korea.
A. join B. joint C. joined D. jointly
14. In the final, Uruguay defeated Argentina _____ 4 _____ 2 in front of a crowd _____ 68,346 people and became the first nation to win the World Cup.
A. between - and - with B. in - to - among
C. for - up to - around D. by - to - of
15. Shandong province is _____ for its abundant agricultural resources.
A. famous B. notorious C. infamous D. scandalous
16. After he was attacked, he managed to stagger to the phone and _____ help.
A. call in B. call for C. call away D. call back
17. Ho Chi Minh _____ is an organization for Vietnamese youth from 15 to 30 years of age.
A. Children's Organization B. Pioneers' Organization
C. Communist Youth Union D. Trade Union
18. Fabio Capello will make some changes in tonight's friendly _____ against Roma.
A. fixture B. match C. contest D. challenge
19. Building the tunnel would involve _____ a great swathe through the forest.
A. cutting B. to cutting C. being cut D. to cut

20. The objective of the environmental protection campaign is to _____ the public in keeping their residential areas clean.
- A. consist B. contain C. involve D. include
21. His social problems were _____ with heavy drinking.
- A. associate B. associating C. associated D. association

UNIT 15: CITIES AND HISTORICAL PLACES

STT	Cấu trúc	Nghĩa
1	Be covered with st	Được bao phủ với cái gì
2	Be located in	Được đặt/ nằm tại
3	Be representative of	Là đại diện của
4	Be typical of	Tiêu biểu, điển hình của
5	Belong to	Thuộc về
6	Fall off	Giảm đi
7	Make comparison Compare sb/ st with sb/ st Compared with sb/ st Compared to sb/ st	So sánh So sánh ai/ cái gì với ai/ cái gì Được so sánh với ai/ cái gì (so sánh hai đối tượng giống nhau về bản chất) Được so sánh với ai/ cái gì (so sánh hai đối tượng khác nhau về bản chất)
8	Mingle/ mix with	Hòa/ nhập/ trộn với
9	Show st with sb	Thể hiện cái gì với ai
10	Slow down	Chậm lại
11	Take over = get control of	Tiếp quản, chiếm đoạt

II. PRACTICE EXERCISES

- These remarks are not _____ of the views of management.
A. represent B. represented C. representation D. representative
- This kind of hot and spicy food is very _____ of the food in the south of the country.
A. typical B. normal C. similar D. identical
- 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
- The rapid rise in the global population is not expected to start _____ until past the middle of this century, by which time it will have reached 9 billion.
A. passing out B. looking over C. falling off D. knocking down
- It is not unusual for control rooms to be _____ in another area.
A. settled B. located C. established D. stationed
- The city developed at the point where the Hudson and Passaic rivers _____ with the water of the Atlantic Ocean.
A. associate B. socialize C. mingle D. part
- Our plan to _____ the business could boomerang on us if we're not careful.
A. take over B. give up C. land on D. see off
- Most of Mars seems to be covered _____ a layer _____ permafrost, kilometers deep in places.

A. with - of B. about - in C. by - with D. for - inside

9. They said that even the land on which we built our houses _____ the government.

A. belong to B. belongs to C. belonged to D. belonging to

10. The article tries to _____ and analysis both quantitatively and qualitatively.

A. make a mess B. make progress
C. make a choice D. make comparison

11. The quality of English wines can now compare _____ wines _____ Germany.

A. to - in B. with - from C. for - from D. by - in

12. _____ with the size of the whole earth, the highest mountains do not seem high at all.

A. A comparison B. Compare them C. If you compare D. When compared

13. The Statue was made because French people wanted to show their friendship _____ American people.

A. up B. with C. around D. through