
ĐỀ CƯƠNG ÔN THI TN - THPT

TENSES

1. Hiện tại đơn: S + V (s / es)…
* Cách dùng:

- Dùng để chỉ các hành động thói quen, mang tính chất lặp đi lặp lại.

Ex: She usually gets up at 6 A.m.

- Dùng để chỉ các sự kiện và sự thật hiển nhiên.

Ex:Water freezes at 0 degree centigrade.

- Mô tả các hành động trong sách báo, vở kịch, bài bình luận trên truyền thanh…

Ex: In the film, the woman wears a red skirt.
* Dấu hiệu nhận biết:

Thường thì khi trong câu có các cụm từ sau ta chia động từ ở thì hiện tại đơn:

 every____ (every day, every week, every night,…..)

 often, sometimes, usually, always……

 twice a week, once a week….

2. Present continuous : S + is / am /are + V-ing
* Cách dùng:

- Dùng để chỉ một hành động đang được tiến hành trong lúc đang nói.

Ex: Listen! The bird is singing.

 I am studying now.

- Một hành động đang xảy ra nhưng không nhất thiết xảy ra vào lúc nói.

Ex: I am reading a very good story.

- Một hành động dự kiến trong tương lai gần đã được sắp xếp xong.

Ex: They are playing tennis next week.

- Với chữ always đế diễn tả một hành động thường lặp lại thường xuyên, hay một lời phàn nàn…

Ex: He is always taking exams. He is always studying.

* Dấu hiệu nhận biết:

 Thường thì khi trong câu có các cụm từ sau ta chia động từ ở thì hiện tại tiếp diễn:

- Câu bắt đầu bằng một mệnh lệnh như: Listen!, Look!, Pay attention!, Keep silent!....

hoặc các cụm từ: now, right now, at the moment, at the present, today, while, next…(chỉ một dự định)

3. Simple Past: S + V​2 / ed …
* Cách dùng:

- Một hành động đã xảy ra và đã hoàn tất ở thời gian xác định trong quá khứ.

Ex: We bought this car two years ago.

- Một thói quen trong quá khứ.

Ex: When I was young, I often went swimming with my friends in this river.

* Dấu hiệu nhận biết:

 Thường thì khi trong câu có các cụm từ sau ta chia động từ ở thì quá khứ đơn:

yesterday ________ (yesterday morning, yesterday afternoon,…….)

last _______ (last year, last night, last week, last month….)

_______ ago (two years ago, many months ago, ten minutes ago….)

 in + year in the past (một năm nào đó trong quá khứ vd in 1999, in 2001…)

4. Past continuous:
 S + was / were + V-ing
* Cách dùng:

- Một hành động đang diễn ra tại một thời điểm xác định trong quá khứ.

Ex: What were you doing at 7 pm yesterday?

- Một hành động đang xảy ra trong quá khứ thì một hành động khác xảy ra cắt ngang.

Ex: Mai was watching TV when I came home.

When they were having dinner, she entered their room.

- Hai hành động cùng song song xảy ra trong quá khứ.

Ex:While her mother was cooking dinner, her father was reading books.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau:

At + giờ + thời gian trong quá khứ

At this/ that time + thời gian trong quá khứ

Khi hai mệnh đề nối với nhau bằng chữ when hoặc while…

5. Present perfect:
 S + have / has + Vp.p
* Cách dùng:

- Một hành động đã xảy ra trong quá khứ nhưng không có thời gian xác định.

Ex: I haven’t met him before.

- Một hành động vừa mới xảy ra, hay hoàn tất.

Ex: She has just gone out.

- Một hành động xảy ra trong quá khứ, kéo dài đến hiện tại và có thể tiếp tục trong tương lai.

Ex: My father has worked in this company for 10 years.

- Một hành động bắt đầu trong quá khứ nhưng chấm dứt vào lúc nói.

Ex: I haven’t seen you for a long time. (Nhưng bây giờ tôi đã gặp bạn rồi)

- Một hành động xảy ra hơn một lần trong quá khứ.

Ex: I have met him three times.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau:

 never, ever, since, for, recently, just, already, so far, before (trước đây), yet, …

6. Present perfect continuous: S + have / has + been + V-ing
* Cách dùng:

- Một hành động xảy ra trong quá khứ, kéo dài đến hiện tại và có thể tiếp tục trong tương lai.

Ex: My father has been working in this company for 10 years.

* Dấu hiệu nhận biết: since + mốc thời gian (since 1975, since last year, since + S + V2/ ed …)

 for + khoảng thời gian (for 10 years, for 5 months…)
7. Past perfect: S + had + V p.p
* Cách dùng:

- Một hành động đã được hoàn tất trước một hành động khác trong quá khứ.

Ex: He had left the house before she came.

- Một hành động đã được hoàn tất trước một thời điểm xác định trong quá khứ.

Ex: We had had lunch by two o’clock.

By the age of 25, he had written two famous novels.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau: before, after, when, by the time, as soon as, as…., by + thời gian trong quá khứ

8. Past Perfect Continuous: S + had + been + V-ing
* Cách dùng:

- Một hành động quá khứ đã xảy ra và kéo dài cho đến khi hành động quá khứ thứ hai xảy ra (hành động thứ hai dùng quá khứ đơn).

Ex:
- The men had been playing cards for 3 hours before I came.

- They had been living in London for 10 years when I met them.

* Dấu hiệu nhận biết: Thường thường khoảng thời gian kéo dài được nêu rõ trong câu.

9. Simple future:
S + will + V (infinitive)
* Cách dùng:

- Một hành động có thể, hay có lẽ xảy ra trong tương lai.

Ex: - They will come here next week.

 - The football match will be over at 7 o’clock.

- Một lời đề nghị hay một yêu cầu (ở thể nghi vấn)

Ex: Will you go to the cinema with me?

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau ta chia động từ ở thì tương lai đơn:

next… (next week, next month, …..), someday, tomorrow, soon, the year 2010…

at + thời giờ trong tương lai

* Chú ý: Để diễn tả một hành động có ý định hay một dự trù trong tương lai, một hành động sắp sửa xảy ra, ta có thể dùng BE GOING TO + V (inf):

 S + am / is / are + going to + V-ing

Ex:
- Where are you going to spend your summer holiday?

- Look at those clouds! It is going to rain.

10. Future Continuous: S + will + be + V-ing
* Cách dùng:

- Một hành động sẽ diễn ra và kéo dài suốt một khỏang thời gian trong tương lai.

Ex: What will you be doing when I come tomorrow?

- Một hành động sẽ đang xảy ra vào một thời điểm ở tương lai.

Ex: - She will be living in this house in May (next year).

 - He will be doing research at this time tomorrow.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau: tomorrow, next …
11. Future perfect:
S + will have + Vp.p
* Cách dùng: Một hành động sẽ được hoàn tất trước một thời điểm ở tương lai hay một hành động khác ở tương lai.

Ex: By lunch time, I will have typed five letters.

- Đối với một hành động vươn dài tới một thời điểm trong tương lai.

Ex: When I leave the school next week, I will have taught this class for 5 years.

On December 18th, they will have been married for 30 years.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau:

 by + mốc thời gian, by the time, by then

12. Future perfect continuous: S + will + have been + V-ing
* Cách dùng:

 - Một hành động bắt đầu từ quá khứ và kéo dài đến một thời điểm cho trước ở tương lai.

Ex: By November, we will have been living in this house for 10 years.

* Dấu hiệu nhận biết: Thường thì khi trong câu có các cụm từ sau:

by … for + khoảng thời gian, by then, by the time

 SỰ PHỐI HỢP THÌ TRONG MỆNH ĐỀ TRẠNG NGỮ CHỈ THỜI GIAN

(SEQUENCE OF TENSES IN ADVERBIAL CLAUSES OF TIME)

 Mệnh đề trạng ngữ chỉ thời gian thường bắt đầu bằng những lin từ thời gian như:

- when

(khi)

- till / until

(cho đến khi)

- whenever

(bất cứ khi nào)
- just as

(ngay khi)

- as

(khi)

- since

(từ khi)

- while

(trong khi)

- before

(trước khi)

- as soon as

(ngay sau khi)
- after

(sau khi)

- no sooner … than (ngay khi)
- hardly… when
(khó… khi)

- as long as

(chừng nào, cho đến khi) - once
(một khi)

A. HÀNH ĐỘNG HIỆN TẠI

	Mệnh đề chính
	Mệnh đề thời gian
	Ví dụ

	Hiện tại đơn
	· Hiện tại đơn
 (thói quen ở hiện tại)
	- We always take our umbrellas with us when it rains.

	
	· Hiện tại tiếp diễn
(nhấn mạnh sự tiếp diễn của hành động theo thói quen)
	- I usually read the newspaper while I am waiting for the bus.

	
	· Hiện tại hòan thành
 (nhấn mạnh sự hoàn tất của hành động theo thói quen)
	- He never goes home before he has finished his work.

B. HÀNH ĐỘNG TƯƠNG LAI

	Mệnh đề chính
	Mệnh đề thời gian
	Ví dụ

	Tương lai đơn

hoặc
Be going to
	· Hiện tại đơn
	- We will go when you finish your work.

	
	· Hiện tại hoàn thành (nhấn mạnh sự hoàn tất của hành động tương lai)
	- I am going to wait until you have finished your work.

- We will go as soon as you have finish your work.

	Tương lai hoàn thành
(nhấn mạnh sự hoàn tất của hành động tương lai trước một hành động tương khác.
	· Hiện tại đơn

	- We will have already finished the work when you get back.

* Chú ý: không sử dụng thì tương lai trong mệnh đề trạng ngữ chỉ thời gian (sử dụng thì hiện tại đơn).

C. HÀNH ĐỘNG QUÁ KHỨ

	Mệnh đề chính
	Mệnh đề thời gian
	Ví dụ

	Quá khứ đơn

(hành động ngắn (bất ngờ) xen vào)

(hành động sau)
	· Quá khứ đơn

(hành động cùng lúc hoặc thói quen quá khứ)
	- She worked as a nurse when she lived in London.

- I sat near the window whenever I took a bus.

	
	· Quá khứ tiếp diễn

(hành động quá khứ dài đang diễn ra).
	- The phone rang while I was sleeping.

- He broke his leg when he was playing football.

- They were having dinner when I came.

	
	· Quá khứ hòan thành

(hành động xảy ra (hoàn tất) trước)
	- The train had already left when I arrived.
- He left after he had finished his work.

	Hiện tại hoàn thành
	·
Quá khứ đơn

 (sau liên từ since)
	- She has played the piano since she was a child.

- He left home 3 years ago and I haven’t seen him since then.

	Quá khứ

tiếp diễn
	· Quá khứ tiếp diễn

(2 hành động song song)
	- My mother was watching TV while my father was reading

EXERCISES: Supply the correct tenses of the verbs in the brackets.

1. We seldom (eat) …………………………………………… before 6.30.

2. The sun (set) …………………………………………… in the West.

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

4. Daisy (cook) …………………………………………… some food in the kitchen at present. She always (cook) …………………………………………… in the morning.

5. I (do) …………………………………………… an exercise on the present tenses at this moment and I (think) …………………………………………… that I (know) …………………………………………… how to use it now.

6. I (wait) …………………………………………… for her for two hours, but she (not come) ……………………………………… yet.

7. How long you (study) …………………………………………… English? - For 5 years.

8. They (live) …………………………………………… in Ho Chi Minh City since 1975.

9. Jack (go) …………………………………………… to Paris for a holiday. He never (be) …………………………………………… there.

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

11. I (read) …………………………………………… that book several times because I like it.

12. Listen! I (think) …………………………………………… someone (knock) …………………………………………… at the door.

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

14. Do you know that man, who (smoke) …………………………………………… there?

15. I (see) …………………………………………… her before.

16. I (see) …………………………………………… her last week.

17. I (write) …………………………………………… a book since last year.

18. Mr. Green (teach) …………………………………… English in this school since he (graduate) …………………………………… from the university in 1986.

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

20. The light (go) …………………………………………… out while we (have) …………………………………………… dinner.

21. Bill (have) ………………………………………..…… breakfast when I (stop) ……………..…………… at his house this morning.

22. While my father (read) …………………………………………… a newspaper, I (learn) …………………………………………… my lesson and my sister (do) …………………………………………… her homework.

23. When we (come) ……………………………………… to the stadium, the match (already, begin) ………………………………….

24. After they (go)………………………………………, I (sit) ……………………………………… down and (rest) ………………………………….

25. Before she (watch) …………………………………………… TV, she (do) …………………………………………… her homework.

26. After (take) …………………………………………… a bath, he (go) …………………………………………… to bed.

27. She (win) …………………………………………… the gold medal in 1986.

28. Our teacher (tell) ……………………………………us yesterday that he (visit) ………………………………… England in 1970.

29. We’ll go out when the rain (stop) …………………………………………… .

30. I (stay) …………………………………………… here until he (answer) …………………………………………… me.

31. I (send) ……………………………………… you some postcards as soon as I (arrive) ………………………………… in London.

32. I (wait) …………………………………………… here until you (come) …………………………………………… back tomorrow.

33. I (wait) …………………………………………… until he (finish) ……………………………………………his novel.

34. I (give) …………………………………………… her your letter when I (see) …………………………………………… her tomorrow.

35. We (start) …………………………………………… our plan next week.

36. By next month I (leave) …………………………………………… for India.

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

38. He (come) ……………………………………….. and (see) ………………………………………………… you soon.

39. People (speak) ……………………………………………………………………………. English in most of Canada.

40. My brother (join) ………………………………………… the army when he (live) ………………………………………… in England.

41. My house (repaint) ………………………………………………………………………….. last month.

42. Listen! Somebody (call) ………………………………………………………………………. for help.

43. What ……………………………………… you (do) ………………………………………………………… at this time yesterday?

44. Miss Lee often (write) ……………………………………………………………… when she was on holiday.

45. Up to then I (never / see) ……………………………………………………………….such a fat woman.

46. I met her while I (walk) ………………………………………………………… down the street.

47. It was raining when I (get) …………………………………………………… there.

48. I have felt much better since I (be) ………………………………………………………… here.

49. - What did he say before he (leave) ………………………………………………………… London?

- He (say) ……………………………… that he (give) ……………………………… me a ring as soon as he (reach) …………………………………………………… London.

50. They told me they (never eat) ………………………………………………… such kind of food before.

51. My friends say they (visit) ……………………………………………………… me again.

52. She says she (finish) ……………………………………………………… her homework already.

53. I see that Nam (see) ……………………………………………………….. his composition now.

54. We know the sun (rise) …………………………………………………………… in the east.

55. He says he (bear) ………………………………………………………… in 1997.

56. She said that she (get) ………………………………………………… married soon.

57. I was taught that the sun (be) ……………………………………………………… bigger than the moon.

58. He asked the guard what time the train usually (start) ……………………………………….

59. They said they (study) ………………………………………………… English at that time.

60. The teacher asked me why I (not go) ………………………………………………. to school the day before.

61. She has thought that the work ……………………… easy. (be)

62. The students had known that the English test (be) …………………………………… difficult.

63. I wondered whether I (lock) …………………………………………………… the door or not.

64. I hope it (not rain) ……………………………………………… when we start early tomorrow.

65. Tom promised that he (not do) ………………………………………………………… it again.

66. Sorry, I (not listen) ……………………………………… to you. I (think) …………………………….. about something else.

67. When I (look) ………………………………………… at the new dress for half an hour, I (ask) …………………………………… how much it (cost) ……………………………………….

68. I (go) ……………………………….… to the post office to ask about my package, but they (say) …………………………… that it (not arrive) …………………………………… yet.

THE PASSIVE VOICE

	A

	 S + V + O

 S + be* + PP + by + O

 (* be chia theo thì của V)

	P
	

	TENSES
	ACTIVE
	PASSIVE

	Simple Present
	S + V-s/es
	S + am / is / are + PP

	Present continuous
	S + am / is / are + V-ing
	S + am / is / are + being + PP

	Simple Past
	S + V-ed / V2
	S + was / were + PP

	Past continuous
	S + was / were + V-ing
	S + was / were + being + PP

	Present Perfect
	S + have / has + PP
	S + have / has + been + PP

	Past Perfect
	S + had + PP
	S + had + been + PP

	Simple Future
	S + will + V0
	S + will + be + PP

	Modal verbs

	 can

 may

 must

S + have to + bare infi.

 should

 used to

 be going to
	 can

 may

 must

S + have to + be + PP

 should

 used to

 be going to

	Verbs of perception
	 see

 hear

 S + watch + O + bare infi.

 make

 let
	 seen

 heard

 S + be + watched + to - infi.

 made

 let

	Causative form
	S + have + O (person) +

 bare infi. + O (thing)

S + get + O (person) +

 to- infi. + O (thing)
	S + have / get + O (thing) + PP

 + by + O (person)

* Verbs of reporting: (động từ chỉ ý kiến: say, think, know, report, believe…)

· Active

	People (they) + say (said) + that
	S2
	V2
	O2

· Passive:

	1
	It + is (was) + said + that
	S2
	V2
	O2

	
2
	S2
	am/ is/ are

 + said

was/ were

không còn that
	to-inf. (khi V2: h.tại / t. lai)

to have + PP (V2: q. khứ)
	O2

EXERCISES

I. Change the following sentences into the passive voice.

1. They grow rice in tropical countries.
→ ___

2. Mr. Green loves his children very much.

→ __

3. People don’t speak French here.

→ ___

4. Someone broke his windows last night.

→ ___

5. The police didn’t find the lost boy yesterday.

→ ___

6. About thirty million people are watching this live show now.

→ ___

7. They were carrying the injured player off the field at that time.

→ ___

8. Jack has typed the article recently.

→ ___

9. The police haven’t found the murderer yet.

→ ___

10. They were carrying the injured player off the field at that time.

→ __

11. They had wrapped the package carefully before they posted it.

→ __

12. Children should treat old men with respect.

→ __

13. The computer can do all the accounts.

→ __

14. They are going to build a new school.

→ __

15. He isn’t going to buy that house.

→ ___

16. They will pull down that building

→ ___

17. The teacher won’t correct the exercises tomorrow.

→ ___

18. You have to keep dangerous chemicals in the safe place.

→ ___

19. Police had to break the meeting up.

→ ___

20. She used to pull my hat over my eyes.

→ ___

21. They may use that room for the classroom.

→ ___

22. You must wash your hands.

→ ___

23. They ought to knock down the old building.

→ ___

24. You needn’t type that report today.

→ __

25. Nobody has used this room for ages.

→ __

26. No one can solve that problem.

→ __

27. No one told us the news.

→ __

28. Paul didn’t tell me the ending of the story.

→ __

29. The teacher will give her a prize if she works well.

→ __

30. Her mother bought her a doll last week.

→ __

31. The police found the robber in the forest yesterday.
→ __

32. They made him work all day.

→ __

33. People don’t make the children work hard.

→ __

34. They let him meet her family last month.

→ __

35. He won’t let you do that silly thing again.

→ __

36. People saw him steal your car.

→ ___

37. I have heard her sing this song several times.

→ ___

38. The teacher is watching them work.

→ ___

39. Alice had a mechanic repair her car.

→ __

40. Ellen got Marvin to type her paper.

→ __

41. The hairdresser is cutting Mary’s hair now.

→ ___

→ ___

42. People know that English is an international language.

→ ___

→ ___

43. They declared that she won the competition.

→ ___

→ ___

44. They reported that the President had suffered a heard attack.

→ ___

→ ___

MULTIPLE CHOICE (TENSES IN ACTIVE OR PASSIVE)

69. Mary ……………… Jenny’s letter a week ago.

A. receives
B. received

C. will receive
D. had received

70. We ………………… to the soccer match last Sunday because of the rain.

A. don’t go

B. didn’t go

C. haven’t gone
D. hadn’t gone

71. My dad ………………… me to the National Museum when we were in Hanoi.

A. takes

B. taken

C. took

D. was taken

72. I ……………… my pen. I can’t find it.
A. had lost
 B. have lost

C. lost
 D. was losing

73. My bicycle isn’t here anymore. Someone …………… it.

A. has taken

B. took

C. had taken

D. hasn’t taken

74. I don’t know Hung’s sister. I ……………… her.

A. had never met
B. have never met

C. met

D. meet

75. These T-shirts and jeans ……………… in the US. in 1900.

A. have made

B. made

C. were made

D. make

76. The building is very dangerous. It …………… down next week.

A. knocked

B. will knock

C. will be knocked
D. was knocked

77. The room looks nice. It ……………….

A. was cleaning

B. has just been cleaned
C. will be cleaned
D. is cleaning

78. We ……………… each other for 10 years.

A. know

B. knew

C. have known D. had known

79. Our twenty houses ……………… when the fire engine ……………….

A. had burnt up / arrived

B. burnt up / had arrived

C. had been burnt up / arrived

D. will have burnt / arrives

80. After I ……………… the grass, it ……………… to rain.

A. have watered / will begin

B. water / began

C. had watered / began

D. had watered / will have begun

81. Next week when there ………………… a full moon, the ocean tides will be higher.

A. is being

B. is

C. will be

D. will have been

82. I ……………… the Louvre before I ……………… Paris last year.

A. have never seen / visited

B. had never seen / visited

C. never saw / had visited

D. will never see / visit

83. Robert …………… the army when he …………… eighteen.

A. had joined / was
B. joined / had been

C. was joining / was
 D. joined / was

84. Peter …………… that same car since I ……………… friends with him.

A. has driven / made

B. drove / have made

C. drove / made

D. was driving / was making

85. While I …………… down the street this morning, I …………… Tom.

A. am walking / meet

B. walked / met

C. was walking / met

D. was walking / was meeting

86. Don’t talk while I ……………… the lessons.

A. am explaining

B. was explaining
C. explained

D. explain

87. Two scientists ………………. from Brazil a few months ago.

A. were arriving

B. arrived

C. have arrived
D. are arriving

88. Mr. Green ………………… a color television set already.

A. will buy

B. buys

C. has bought

D. had bought

89. My family has lived in HCM City ……………….

A. since I am a child

B. when I was a child

C. since I was a child

D. before I was a child

90. The burglar alarm ……………. when the thief got in last night.

A. rings

B. rang

C. was ringing
D. will ring

91. I ……………… my homework before I ……………… to bed.

A. did / went

B. had done / had gone
C. had done / went
D. did / had gone

92. - How long have you been with the company? - I …………… there for two years.

A. will work

B. was working
C. worked

D. have worked

93. - When are you planning to send the memo to the staff? - I …………… it already.

A. send

B. had sent

C. have sent

D. was to sent

94. I ……………… a cottage on Lake Superior since we first …………… to Michigan.

A. had bought / moved

B. bought / have moved

C. was buying / had moved

D. have bought / moved

95. The teacher …………… the class into groups of three yesterday.

A. divides

B. divided

C. is dividing

D. had divided

96. Did you meet Ann here at the university? - No, we ……………… when I started college.

A. have already met

B. had already met

C. had already meet

D. had already been meeting

97. I watched TV, practiced the violin, and ……………… my homework last night.

A. do

B. did

C. have done

D. was doing

98. We …………… an interesting film yesterday.

A. saw

B. see

C. have seen

D. were seeing

99. English is ……………… all over the world.

A. spoken
B. speak
C. speaks
D. to speak

100. Where will these coconut trees ………………?

A. be planted

B. planted

C. plant

D. be planting

101. Before Jane won the lottery, she …………… any kind of contest.

A. hasn’t entered
B. doesn’t enter

C. wasn’t entering
D. hadn’t entered

102. My parents ……………… tomorrow to stay with me for a few days.

A. come

B. will have come

C. are coming

D. came

103. She left home in 1993 and ………………… since then.

A. hasn’t seen

B. didn’t see

C. hasn’t been seen

D. wasn’t seen

104. Since Mr. Hassan …………… president, both taxes and unemployment …………….

A. has become/ increased

B. became/ increased

C. became/ have increased

D. has become/ have increased

105. ……………… your house painted last year?

A. Had

B. Did

C. Was

D. Have

106. Rick left the party early because he ……………… a headache.

A. had

B. has

C. used to have
D. was having

107. We …………… football together when we were kids.

 A. played

B. have played
C. had played

D. were playing

108. What …………… you …………… at 8 o’clock last night?

 A. did/ do

B. have/ done

C. were/ doing
D. had/ done

109. Johnny ……………… the paper when I ……………… him.

A. read/ interrupted

B. read/ was interrupting

C. has read/ interrupted

D. was reading/ interrupted

110. “Was Tom there when you arrived?” ‘Yes, but he ………………… home soon afterwards’

A. goes

B. went

C. had gone

D. were going

114. Look at those cars! They ……………….

A. will crash

B. are crashing
C. will be crashed

D. are going to crash

115. This is the first time we ……………… to Scotland, so it’s all new to us.

A. are going

B. were

C. have been

D. will go

116. I’ll return Bob’s pen to him the next time I ………………… him.

A. see

B. will see

C. am going to see

D. have seen

117. “ Are Alice and Tom still living in New York?” “No, they ……………. to Dallas”

A. are moving

B. had already moved
 C. have just moved
D. will move

118. - “We are having a party at the weekend.” - “ Great! Who …………………?”

A. will being invited

B. Is going to invite

C. is going to be invited

D. will invite

120. We ……………… in New York for 10 years and then we ………………… here in 1987.

A. have lived / moved

B. had lived / moved

C. lived / had moved

D. lived / moved

121. It’s two years ……………… John.

A. that I don’t see
B. that I haven’t seen
C. since I didn’t see

D. since I last saw

122. She was reassured me that she ………………… the card.

A. had posted

B. has posted

C. was posting

D. posts

123. This is the fifth time you ……………… the same question.

A. ask

B. asked

C. are asking

D. have asked

124. - ” Here my phone number.” - “ Thanks, I …………… you a call if I …………….. some help.”

A. will give/ will need
B. would give/ needed C. give/ need
D. will give/ need

125. How often ……………. your car serviced since you bought it?

A. do you get

B. did you get

C. had you gotten

D. have you gotten

126. Professor Kidd ……………… three books since 1999, and she’s working on her fourth.

A. has been writing
B. wrote

C. has written

D. writes

127. This church was said ……………… in the 19th century.

A. to build

B. to be built

C. to have been built

D. being built

128. Whenever a teacher ……………… the classroom, students stand up.

A. enter

B. enters

C. was entering

D. entered

129. That sounds like a good offer. I ……………… it if I ……………… you.

A. had accepted/ were
B. will accept/ am C. would accept/ were
D. accepted/ were

130. I didn’t buy that book because it was very expensive. If the book …………… expensive, I …………… it.

A. weren’t/ would buy

B. had been/ would have bought

C. hadn’t been/ would have bought

D. isn’t/ will buy

131. Don’t call me at 5 p.m. I ……………… English at that time.

A. will study

B. will be studying
C. am studying

D. study

132. Mr. Nam …………… in that company for thirty years before he retired last year.

A. had worked
B. had been working
 C. has been working

D. has worked

133. They …………… they would write to us as soon as they …………… in London.

A. said/ arrived
B. say/ arrive

C. had said/ arrived

D. said/ had arrived

134. He always ……………… a coat and …………… an umbrella when he walked to his office.

A. wear/ carry

B. wears/ carries
C. wore/ carried
D. was wearing/ carrying

135. As long as you …………… she will never talk to you.

A. won’t apologize
 B. aren’t apologize
 C. don’t apologize
D. didn’t apologize

136. He ……………… his gun when it accidentally …………… off and killed him.

A. cleaned/ went

B. is cleaning/ go

C. cleaned/ was going

D. was cleaning/ went

137. He …………… a football match on TV while his wife …………… their children in the other room.

A. was watching/ taught

B. watched/ was teaching

C. watched/ taught

D. was watching/ was teaching

138. By July next year, we …………… high school.

A. will finish

B. will be finishing

C. will have finish

D. will have finished

139. Before we …………… very far, we found that we ……………… our way.

A. went/ had lost

B. go/ lose

C. go/ had lost

D. had gone/ lost

140. I …………… here until he answers me.
A. stay
B. will stay
C. would stay
 D. stayed

141. I …………… in London but …………… most of my childhood in the country.

A. born/ spent
B. was born/ spent C. bore/ spend
D. was born/ had spent

142. When I ……………… him, he ……………… asleep in a chair.

A. see/ sleeps
B. saw/ is sleeping
 C. was seeing/ slept
 D. saw/ was sleeping

143. My brother usually ……………… to music while he ……………… his homework.

A. listens/ is doing

B. was listening/ did

C. listens/ was doing

D. listened/ was doing

144. We ……………… the work when you come back tomorrow.

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

145. There ……………… many changes since he ……………… director of our company.

A. was/ was

B. were/ was

C. have been/ was

D. had been/ were

146. Harry Porter …………….. into many languages.

A. has been translated

B. have been translated

C. is being translated

D. had been translated

147. A new secondary school has just been ……………. in my town.

A. build

B. building

C. built

D. be built

148. He got good marks at his exams because all the lessons ……………… carefully by him.

A. are revised

B. are revising
C. had been revised

D. to be revised

149. In England, the academic year …………… into three terms. Each term …………… by a one-week break.

A. is divided / separated

B. divided / is separated

C. is divided / is separated

D. divided / separated

150. Gold ……………. in California in the 19th century.

A. was discovered
B. was discover
C. has been discovered
D. they discovered

151. He …………… to drive a red car on Hung Vuong street yesterday morning.

A. is last seen
B. was last seen
C. last saw

D. will be seen

152. It is said that petrol price will ……………… again next month.

A. be risen
B. rise

C. rises

D. rose

153. I am going to have my car …………….

A. service

B. to be serviced

C. serviced

D. servicing

154. When the light ……………… out, the children were all frightened of darkness.

A. went

B. was gone

C. was going

D. had been gone

155. Don’t be late for the interview. You …………… to be a disorganized person.

A. are thought
B. will be thought
C. were said

D. will say

156. I’ll see him when he ………………… here tomorrow.

A. comes

B. will come

C. has come

D. had come

157. You …………… keep it secret or they’ll killed you.
A. must
B. can

C. may
D. need

158. Bring your jacket with you. It ……………… get cold in the evening.

A. can

B. may

C. must

D. would.

159. Passengers …………… fasten their seat belts when the plane takes off.

A. need

B. can

C. must

D. should

160. This is a non-smoking room. You ……………… smoke in this room.

A. needn’t

B. shouldn’t

C. mustn’t

D. couldn’t

161. Will you please speak louder? I ……………… hear you.

A. shouldn’t

B. can’t

C. mustn’t

D. couldn’t

162. Is this seat vacant? ……………… I sit here?
A. Can
B. May
C. Must
D. Could

163. …………… wear a helmet when you ride a motorbike?

A. Do you have to

B. May you

C. Can you

D. Need you

164. I woke up early this morning and saw that the light was on. I …………… to turn it off last night.

A. might forget
B. must have forgotten
C. must forget
D. can have forgotten

165. Those letters ……………… now. You can do the typing later.

A. need typing

B. needn't be typed

C. need to type
D. needn't typing

166. The museum is open to everybody. It ……………… between 9am and 5pm.

A. visits

B. visited

C. can visit
D. can be visited

167. The room ……………… once a day.

A. should clean

B. should be cleaning C. should be cleaned
D. should have cleaned

168. Two tablets ……………… twice a day to have you recover from the illness quickly.

A. must take

B. must be taken
 C. must have taken
 D. must be taking

169. There is plenty of money in our account so those cheques ……………… to the bank today.

A. needn't be taken
B. needn't be taking

C. needn't take

D. needn't taking

170. The picnic …………… because Peter has just had a traffic accident.

A. will cancel

B. will be canceling

C. will be cancelled

D. will have cancelled

171. Things …………… clear to them so that they can do the work in the way that you have told them.

A. are making

B. ought to be made
C. have made
D. needn't be made

172. Cigarettes ……………… at a bakery.

A. most buy

B. cannot buy
 C. cannot be bought
D. should not buy

173. The next meeting …………… in May.

A. will hold

B. will be held
C. will be holding

D. will have held

174. Tomatoes ……………. before they are completely ripe.

A. can be picked

B. can pick

C. needn't pick
D. should be picking

175. This letter ……………, not handwritten.

A. should be typing
B. should be typed

C. needn't type
D. needn't be typed

176. Before eating, …………… thoroughly with soap and clean water.

A. you should wash your hands

B. your hands should be washing

C. you need washing your hands

D. Your hands need washed

177. Fruits …………… in a freezer.

A. should not put

B. should not be put

C. must put

D. must be putting

178. The fire ……………… by lightning.

A. must cause

B. must be causing
 C. must have caused
D. must have been caused

179. The last decision …………….

A. will be made by the manager

B. needn't be finished / will be having

C. that will be made by the manager

D. must be finished / can have

180. The package …………… carefully before it ……………….

A. must be wrapped / is posted

B. needs wrapping / will be posted

C. should wrap / is going to be posted

D. will be wrapping / needs posting

181. The weather forecast says that ……………… tomorrow.

A. it will snow

B. it will be snowed

C. it needs snowing

D. it must be snowed

182. The garden ………………. It has just started raining.

A. needn't water

B. needn't be watered

C. needn't be watering

D. needn't have watered

183. He came …………….

A. home late last night

B. late home last night

C. last night late home

D. last night home late

184. There is something ……………….

 A. now for doing to you

B. to you for doing now

 C. for you to do now

D. to do now for you

185. There are a lot of letters ……………… right now.

A. to be writing

B. write

C. to be written

D. to have written

TÍNH TỪ - TRẠNG TỪ - ĐẠI TỪ QUAN HỆ

I. TÍNH TỪ:

A. Nhận biết tính từ:

Một số hậu tố sau đây giúp biết được tính từ:

* - ful: successful, hopeful, useful

* - less: homeless, careless, useless

* - ly: manly, daily, brotherly

* - y: sunny, cloudy, healthy

* - al: natural, industrial, agricultural

* - ous: dangerous, nervous, famous

* - able: acceptable, agreeable, countable

* - tive: productive, collective, decorative

B. Vị trí của tính từ:

Tính từ bổ nghĩa cho danh từ. Tính từ thường có các vị trí sau:

1. đứng trước danh từ:

Modern society needs engineers.

 adj
 N

She is a good teacher.

 adj N

2. sau động từ TO BE và các động từ mô tả khác:

This dress is expensive.

 adj

Tom seems tired now.

 adj

3. trong câu cảm thán: How + adj + S + V

How beautiful the girl is!

 adj

How nice the day is!

 adj

II. TRẠNG TỪ:

A. Nhận biết trạng từ:

Một số trạng từ được thành lập bằng cách thêm hậu tố “ly” vào sau tính từ:

beautifully, strongly, badly

B. Vị trí của trạng từ:

Trạng từ bổ nghĩa cho động từ. Trạng từ thường có các vị trí sau:

1. sau trợ động từ, trước động từ thường:

He has recently finished his homework.

They will never write to her.

She seldom goes out at night.

2. sau động từ TO BE, động từ mô tả và trước tính từ:

Nitric oxide is highly harmful.

I feel completely interested in this book.

3. đứng đầu câu:

Suddenly he heard a strange voice.

Luckily, no one was hurt.

Bài tập:

Choose the best answer:

1. Rita plays the violin (good / well).

2. That is an (intense / intensely) novel.

3. The sun is shining (bright / brightly).

4. The boys speak Spanish (fluent / fluently).

5. The table has a (smooth / smoothly) surface.

6. We must figure our income tax returns (accurate / accurately).

7. We don’t like to drink (bitter / bitterly) tea.

8. Your cold sounds (terrible / terribly).

9. I always feel (happy / happily) when the sun is shining.

10. You look (terrible / terribly)! Are you all right?

III. CÁC MỨC ĐỘ SO SÁNH CỦA TÍNH TỪ VÀ TRẠNG TỪ:

1. So sánh bằng (equal comparison):

	as + adj / adv + as

	not as (so) + adj / adv + as

He is as tall as his father.

John sings as well as his sister.

His job is not as (so) difficult as mine.

2. So sánh hơn (comparative):

* Đối với ADJ /ADV ngắn:

	ADJ / ADV – ER + than

Today is hotter than yesterday.

I work harder than John.

* Đối với ADJ / ADV dài:

	more + ADJ / ADV + than

This chair is more comfortable than the other.

He speaks Spanish more fluently than I do.

* So sánh kép (double comparative):

 So sánh đồng tiến (càng … càng):

	The + comparative + S + V + the + comparative + S + V

	The more + S + V + the more + S + V

The sooner you leave, the earlier you will arrive at your destination.

The more electricity you use, the higher your bill will be.

The more you have, the more you want.

The more you study, the smarter you will become.

So sánh luỹ tiến (càng ngày càng):

	ADJ / ADV ngắn: ADJ / ADV – ER + and + ADJ / ADV – ER

	ADJ / ADV dài: more and more + ADJ / ADV

It is becoming harder and harder to find a job.

Her story was more and more attractive.

3. So sánh nhất (superlative):

* Đối với ADJ / ADV ngắn:

	the + ADJ / ADV – EST

John is the tallest boy in the family.

* Đối với ADJ / ADV dài:

	the + most + ADJ / ADV

This is the most intelligent student in the class.

Các trường hợp ngoại lệ:

- good / well
– better
– best

- bad / badly
– worse
– worst

- many / much
– more
– most

- little
– less
– least

- far
– farther (further)
– farthest (furthest)

Bài tập:

A. Write the correct form of the adjectives or adverbs in brackets:

1. Mary is (pretty) ……………………. as her sister.

2. A new house is (expensive) ……………………. than an old one.

3. Nobody is (happy) ……………………. than Miss Snow.

4. Today English is the (international) ……………………. of languages.

5. John is much (strong) ……………………. than I thought.

6. Benches are (comfortable) ……………………. than arm - chairs.

7. Bill is (good) ……………………. than you thought.

8. Mr. Bush is the (delightful) ……………………. person I have ever known.

9. Dick is the (careful) ……………………. of the three workers.

10. Sam’s conduct is (bad) ……………………. than Paul’s.

B. Rewrite the following sentences, using the words given:

1. She cooked better than you did.

You didn’t ………………………………………………………………………

2. You didn’t speak less than I did.

I didn’t …………………………………………………………………………..

3. No one in this class is as tall as Jimmy.

Jimmy is..……………………………………………………………………….

4. I can’t cook as well as my mother does.

My mother can ………………………………………………………………….

5. Janet is the best tennis – player in the club.

No one ………………………………………………………………………….

6. Apples are usually cheaper than oranges.

Apples are ………………………………………………………………………

7. I know him better than you do.

You don’t ……………………………………………………………………….

8. Marie is certainly not so intelligent as her sister.

Marie’s sister ………………………………………………………………….

9. I ran faster than Tom.

Tom didn’t …………………………………………………………………….

10. She can speak English better than I can.

I can’t …………………………………………………………………………..

C. Complete the sentences, using the structure “COMPARATIVE + AND + COMPARATIVE”:

1. This subject gets …………………………………. (hard) all the time.

2. I’m just getting …………………………………. (confused).

3. It’s becoming …………………………………. (difficult) for me to keep up.

4. The textbook just gets …………………………………. (complicated).

5. I spend …………………………………. (much) time on my work.

6. My list of things to do gets …………………………………. (long).

7. My problem are just getting …………………………………. (bad).

8. I feel happy as my happy is coming …………………………………. (close).

9. Eating and traveling in this city is getting …………………………………. (expensive).

10. Your English is OK now, your pronunciation has got …………………………………. (good).

D. Combine each pair of sentences, using Double Comparative:

1. They get fat. They feel weak.

…………………………………………………………………………………..

2. He trains hard. He feels strong.

…………………………………………………………………………………..

3. The lesson is difficult. We try hard.

…………………………………………………………………………………..

4. The house is large. It is expensive.

…………………………………………………………………………………...

5. New Year comes near. People are busy.

…………………………………………………………………………………..

6. We produce much rice. It is cheap.

…………………………………………………………………………………..

7. The play was interesting. It attracted many people.

…………………………………………………………………………………...

8. We plant many trees. We preserve much soil.

…………………………………………………………………………………..

9. The workers built good roads. They needed a lot of equipment.

………………………………………………………………………………….

10. The soil was poor. The farmers tried hard.

…………………………………………………………………………………..

 IV. ĐẠI TỪ QUAN HỆ:

* Đại từ quan hệ (RELATIVE PRONOUNS): WHICH, WHO, WHOM, WHOSE, THAT

	Relative Pronouns
	Replacement
	Function

	WHICH
	Thing
	S + O

	WHO
	Person
	S

	WHOM
	Person
	O

	THAT
	Person + Thing
	S + O

	WHOSE
	Possessive Adjectives
	Adj.

That is the girl who has won the medal.

The woman whom you saw yesterday is my aunt.

The hat which is red is mine.

This is the book which I like best.

I can see the girl and the dog that are running in the park.

John found a cat whose leg was broken.

* Trạng từ quan hệ (RELATIVE ADVERBS): WHERE, WHEN, WHY

	Relative Adverbs
	Replacement
	Function

	WHERE = in / on / at + WHICH
	A place
	Adv.

	WHEN = in / on / at + WHICH
	A time
	Adv.

	WHY = for + WHICH
	A reason
	Adv.

May Day is the day when people hold a meeting.

That is the house where we are living now.

Please tell me the reason why you are so sad.

* Có 2 loại mệnh đề quan hệ:

1. Mệnh đề quan hệ giới hạn (cần thiết, không có dấu phẩy):

The man who keeps the school library is Mr. Pike.

That is the book which I like best.

2. Mệnh đề quan hệ không giới hạn (không cần thiết, có dấu phẩy):

This is Mr. John, who helped me last week.

We visited Quebec, which is a very old city.

Mệnh đề quan hệ không giới hạn được sử dụng khi tiền từ xác định:

- Tên riêng:

Mary, whose sister I know, has won an Oscar.

- Có tính từ sở hữu:

Do you know my son, who had an operation last night?

- Có từ this / that / these / those:

Please post these letters, which I wrote this morning.

(THAT không được dùng trong mệnh đề không xác định)

* Có thể đem giới từ đặt ra trước đại từ quan hệ làm tân ngữ WHOM / WHICH.

The man to whom Mary is talking is Mr. Pike.

* Có thể bỏ đại từ quan hệ làm tân ngữ.

That is the girl you have to look after.

Bài tập:

A. Fill in the blanks with Relative Pronouns or Relative Adverbs:

1. The woman …………… lives next door is a doctor.

2. The boy ……………Mary likes is my son.

3. The boy ……………eyes are brown is my son.

4. The book ……………is on the table is interesting.

5. The book ……. you bought yesterday is interesting.

6. The table ……………legs are broken should be repaired.

7. This is the room ……………006 was killed.

8. Sam Son is a beautiful beach ……………I used to sunbathe.

9. Dec 26th, 2005 was the day ……………the terrible tsunami happened.

10. Sunday is the day ……………I go to Water Park with my kids.

11. Do you know the reason ……………006 was killed?

12. That was the reason ……………he didn’t marry her.

13. An architect is someone ……………designs buildings.

14. What was the name of the girl ……………phoned you last night?

15. What was the name of the girl ……………you phoned last night?

B. Combine each pair of sentences, using Relative Clauses:

1. The man was a botanist. His son was intelligent.

……………………………………………………………………………………………….

2. The schoolgirl is a friend of mine. Her hair is long.

……………………………………………………………………………………………….

3. The woman is coming to tea. She wrote this poem.

……………………………………………………………………………………………….

4. The book was a love story. I read it yesterday.

……………………………………………………………………………………………….

5. That’s the stone. The astronaut brought it back from the moon.

……………………………………………………………………………………………….

6. The book is mine. I put it on the table.

……………………………………………………………………………………………….

7. I study with the schoolboy. You saw his father yesterday.

……………………………………………………………………………………………….

8. The boy kept talking about the clowns. They admired the clowns.

……………………………………………………………………………………………….
9. The man is a biologist. You saw him in the laboratory.

……………………………………………………………………………………………….

10. The picture of the valley has been sold. The geologist likes it.

……………………………………………………………………………………………….

11. That school is smaller than mine. My sister is working there.

……………………………………………………………………………………………….

12. The day is so boring to me. We don’t meet each other on that day.

……………………………………………………………………………………………….

13. John will never forget the day. He met Mary for the first time on that day.

……………………………………………………………………………………………….

14. Mr. Brown advised her to stay out of crowds. Mr. Brown is a doctor.

……………………………………………………………………………………………….

15. I don’t know the reason. She left school for that reason.

……………………………………………………………………………………………….

Gerund / To Infinitive / Bare Infinitive

1) Verbs followed by “to infinitive”

- hope: hy vọng

- offer: đề nghị

- expect: mong đợi

- plan: lên kế họach

- refuse: từ chối

- want: muốn

- promise: hứa

- pretend: giả vờ

- try: cố gắng

- fail: thất bại, hỏng

- attempt: cố gắng, nỗ lực

- tend: có khuynh hướng

- threaten: đe dọa

- intend: định

- seem:dường như

- decide: quyết định

- manage: xoay sở, cố gắng

- agree: đồng ý

- ask: yêu cầu

- afford: đáp ứng

- arrange: sắp xếp

- learn (how): học/ học cách

2) V + V-ing
 Begin / start  consider  like  practise  love enjoy missmind dislike hate suggeststop / finish avoidadvisepostpone / delay  continue
 Note

 Sau các đt sau có thể dùng “to inf”

Begin / start, like, love, dislike, hate

V + V-ing (tham khảo thêm)

- mention: đề cập đến

- quit: từ bỏ

- risk: có nguy cơ

- fancy: thích

- deny: từ chối

- involve: liên quan

- detest: căm thù

- recommend: giới thiệu

- encourage: khích lệ

- allow: cho phép

- permit: cho phép

- imagine: tưởng tượng

3) Gerund đi sau các cụm từ sau
 - It is no use: không có ích
· It is no good: không tốt
· It is a waste of money / time: thật là 1 sự lãng phí thời gian / tiền bạc

· spend + 1 khỏang thời gian
· have difficulty / trouble: gặp khó khăn/trở ngại
· can’t help + V-ing: không thể không làm điều gì đó
· can’t stand: không chịu đựng nỗi
· feel like: cảm thấy thích

· look forward to: mong chờ, mong đợi
· It is (not) worth: đáng / không đáng
· keep / keep on + V+ing (= continue)

4) V + Gerund / to inf

(forget / regret / remember)

· forget/ regret/ remember + V-ing: khi hành đã xảy ra rồi

· forget/ regret/ remember + V-ing: khi hành chưa xảy ra

Ex

- I remember to clock the door before I left.

- I remembered to clock the door before I left, but I forgot to shut the windows.

- I regret to say that you have failed the exam.

5) V + O + to inf (tham khảo)

	- want

- ask

- expect

- help

- mean

- would like/ love / hate / prefer

- tell

- remind

- force

- enable

 - persuade

	- order

- warn

- invite

- teach (how)

- get (= persuade)

- advise

- recommend

- encourage

- allow

- permit

Ex

- She forced us to do that.

6) V+ O+ bare inf

· let

· make

 Note

 + be made + to inf

 + be let + bare inf

7) help

· help + bare inf / to inf

· help + O + bare inf / to inf

8) Động từ chỉ giác quan
 - see

· watch

· listen + O + bare inf / V-ing

· hear

· notice

· feel

Ex

- I see Lan going to school every day.

- I see Lan go to school every day.

 Note

smell + 0 + V-ing
Ex

I smell something burning in the kitchen.

9) Prep (giới từ) + V-ing / N

Ex

- He is interested in playing soccer.

Note

- Sau giới từ ta dùng “V-ing” khi đt đó là 1 ngoại đt.

Ex

- This factory does not concern about protecting our environment. (không được dùng protection)

Subject- Verb Concord

(Sự hoà hợp giữa chủ ngữ và động từ)

Qui tắc chung

	CN (số nhiều)  ĐT (số nhiều)

	CN (số ít)  ĐT (số ít)

· -
ĐT số ít: am, is, was, has, lives, watches ………

· -
ĐT số nhiều: are, were, have, live, watch………..

1. N/Pro (ít) + and+ N/Pro (ít) + V (nhiều)
2. N/Pro (ít) + with / as well as+ N/Pro (ít/ nhiều) + V (ít)
3. N/Pro (nhiều) + with / as well as+ N/Pro (ít/ nhiều) + V (nhiều)
4. N/Pro (ít) + or / nor+ N/Pro (ít) + V (ít)

5. N/Pro (ít) + or / nor+ N/Pro (nhiều) + V (nhiều)

6. every/ each +of+ N/Pro (nhiều) + V (ít)

7. to inf / V-ing + V (ít)

Phrasal Verbs

(ĐT kép)

Unit: 14

1. fill in

2. look up

3. give up

4. take off

5. put on

6. wash up

7. go on

8. turn off

9. turn on

10. go in

11. go out

12. get up

13. turn round

14. hurry up

15. lie down

16. go away

17. sit down

18. turn up = arrive

19. look after = take care of

20. take after = resemble

21. get over = recover from

22. hold up = delay

23. try out = test

24. go off = explode

Unit: 15

1. glance at sth

2. invite sb to somewhere

3. listen to sth/sb

4. throw sth at sb/sth

5. stare at sb

6. speak to sb
speak to each other
speak to one another

7. write to sb =write a letter to sb

8. point at sb
point sth at sb

9. wait for sth / sb

10. ask sb for sth

11. apply for a job
apply to sb

12. search for = look for

13. talk to sb
talk about sth

14. discuss sth
have a discussion about sth

15. leave a place for another place

16. do sth for sth/ sb
do sth about sth

Test tourself F

1. grow up

2. stay on for

3. wait for/ wait up for

4. give in

5. catch up (with)

6. speak up

7. watch out

8. cool off

9. keep up (with)

10. fall behind

Modal Verbs (ĐT khiếm khuyết)

(Can, could, may /might, will /shall, must /ought to, should, would)

Cách dùng
CĐ: Modal Verbs (not) + bare inf

BĐ: Modal Verbs (not)+ be + PP

Nouns (dt)

1. Singular and plural Nouns (dt số ít và dt số nhiều)

Cách thành lập dt số nhiều

DT (số ít) + s /es  DT (số nhiều)

VD: - book  books

 -match  matches

· DT + es khi dt tận cùng bằng các mẫu tự: s, sh, x,ch, o

Cách đọc dt số nhiều
+ / s/ khi dt tận cùng bằng các mẫu tự:t, k,th, f, p

+/ iz/ khi dt tận cùng bằng các mẫu tự:s, sh. se/ce, x, ch, ge

+/z/ khi dt tận cùng bằng các mẫu tự còn lại

VD

· books
· boxes
· languages
· pens
· tables
2. DT số nhiều đặt biệt
· man  men

· woman women

· child children

· tooth teeth

· foot  feet

3. The + adj  DT số nhiều
· the poor

· the rich

· the sick

· the deaf

· the young

· the old

· the injured

4. DT tận cùng bằng “ s” nhưng số ít
· News: tin tức
· Economics: kinh tế học
· Measles: bệnh sởi
· Linguistics: ngôn ngữ học
· Physics: môn vật lý
5. Countable and uncountable nouns (DT đếm được và không đếm được)

a/ DT đếm được có 2 dạng: số ít và số nhiều

VD: - a book

· two cars

b/ DT không đếm được

· -
không được thêm “s” vaø “es”

· đi với động từ số ít

milk

· water

· cheese

· salt

· sugar

· wine

· beer

· rice

· butter

6.
Cách thành lập dt

ation

tion

 V
 +
ment

 N

er /or

age

ing

VD

· Conserve conservation

· protect protection

· developdevelopment

· write writer

· recycle recycling

· drain drainage

· invent inventor

PREPOSITIONS

1. Prepositions of time (in/on/at)
	 IN
	 ON
	 AT

	-In + năm (in 2000)

-In + tháng (in May / Jun..)

-In + mùa (in summer/ spring…)

I – Trước buổi của ngày (In the morning/ in the afternoon)

	-On + thứ (on Sunday)

-On + ngày, tháng (on May 5th)

- On + ngày, tháng, năm (on May 4th,2000)

-On + buổi của thứ (on Monday morning)

-On Christmas day

-On summer holiday

	-At + giờ (at 4 o’clock)

-At night/ midnight

-At weekends

-At Christmas

-At the moment

-At present

-At once

-At last

-At noon

 2. Prepositions of place (in/on/at)

	 IN
	 ON
	 AT

	-In Paris (London…)

-In the east (south, north…)

-In the street

-In the newspapers

-In the magazines

-In the middle of

-In the sky
	-On TV/ radio

-On the beach

-On the first/ second floor

- on the table/ board
	-At home

-At school

-At the seaside

-At the corner of the street

-At the top/ bottom

Ghi chú
1. On time / in time

- In time: vừa kịp lúc (sớm hơn giờ qui định một chút)
 + in time for sth
 + in time to do sth
 Ex: Luckily, you are in time for the meeting

-On time: đúng giờ

 Ex: The 15:45 train left on time

2. Be on business / in business

- Be in business: trong kinh doanh

 Ex: He is sucessful in business

-Be on business = go on business: đi công tác

 Ex: I won’t be here next week. I’m going to be on business in Mexico.

3. Among / between

-Among: giữa nhiều người hay nhiều vật

 Ex: She’s sitting among her children

-Between…. and: giữa 2 người hay 2 vật

 Ex: She’s sitting between Mary and Peter

4. Arrive in / arrive at

-Arrive in London (Hue ….)

-Arrive at the airport (the station ….)

5. At the end / in the end

-At the end of: Vào lúc cuối của / ở phần cuối của

 Ex: At the end of the book, they get married and live happily ever after

 -In the end= finally: cuối cùng

 Ex: We had a lot of problems with our car.In the end, we sold it and bought another one.

CONNECTIVES

1. BUT: (nhưng)

- Từ nối BUT được dùng để giới thiệu một từ, một cụm từ hay một mệnh đề tương phản (hoàn toàn) lại từ, cụm từ hay mệnh đề đã được nói trước trong câu.

EX: By the end of the day he was tired but happy.

 I dropped the vase, but it didn’t break.

2. HOWEVER: (tuy nhiên)

- Từ nối HOWEVER được dùng để giới thiệu một câu tương phản (không hoàn toàn) với những gì đã nói trước đó.
-HOWEVER có thể đứng ở đầu câu, giữa hoặc cuối của câu thứ 2.

EX: You could fly via Vienna. However, it isn’t the only way.

 You could fly via Vienna. It, however, isn’t the only way.

 You could fly via Vienna. It isn’t the only way, however.

3. SO: (vì thế, nên, cho nên)

- Từ nối SO dùng để diễn đạt kết quả, hậu quả

-The room was dark, so I turned on the light.

4. THEREFORE: (cho nên, vì thế)

- Từ nối THEREFORE dùng để diễn đạt kết quả, hậu quả mang tính lô-gic
- THEREFORE có thể đứng ở đầu câu, giữa hoặc cuối của câu thứ 2.

EX: Ann didn’t study. Therefore, he failed the test.

 Ann didn’t study. He, therefore, failed the test.

 Ann didn’t study. He failed the test, therefore.

REPORTED SPEECH

- Lời nói gián tiếp là tường thuật lại ý của người nói::

- Nếu động từ của mệnh đề chính ở thì Simple Present (say), Present perfect (have / has said), hoặc Simple future (will say) thì trong lời trích dẫn ta chỉ đổi S, O, poss- Adjs (nếu có). (Đổi say to Ị tell)

EX: The farmer says, “ I hope it will rain tomorrow”

 The farmer says (that) he hopes it will rain tomorrow.

 EX: She has said, “ I’m tired now.”

 She has said (hat) she is tired now.

- Nếu động từ trong mệnh đề chính ở thì quá khứ (said) thì trong lời trích dẫn ta phải đổi thì, các từ, cụm từ chỉ thời gian, đại từ, tính từ sở hữu, tính từ chỉ định …. nếu có.

- Khi muốn chuyển đổi lời nói trực tiếp sang lời nói gián tiếp, ta cần lưu ý đến một số thay đổi sau:
1. Thay đổi thì của động từ:

	 Trực tiếp
	 Gián tiếp

	Simple Present

Present Continuous

Simple Past

Present perfect

Past Continuous

Simple Future
	Simple Past

Past Continuous

Past Perfect

Past Perfect

Past Perfect Continuous

Future in the Past

· Đối với các động từ khiếm khuyết (không đủ các hình thức) thì ta phải mượn các đông từ có cùng nghĩa như:

+ Must → had to / would have to

+ Must not → was not to (were not to)

+ Can → could / be able to

+ will / shall → would / should / be going to.

2. Thay đổi tính từ và trạng từ:

	 Trực tiếp
	 Gián tiếp

	This

These

Here

Now

Today

Yesterday

Tomorrow

Ago

Next week/ month …..
	That

Those

There

Then

That day

The day before / The previous day

The day after / The following day/ the next day

Before

The week/ month after, the following week/ month

A). Câu mệnh lệnh:
- Khi một câu mệnh lệnh, đề nghị được đổi từ trực tiếp sang gián tiếp thường được mở đầu bằng những động từ: " order, command, tell, ask, request….." tuỳ theo V sau nó có tân ngữ trực tiếp chỉ người nhận lệnh.

- Nếu động từ giới thiệu là said to ' told.

- Nếu trong câu trực tiếp có " Please" chuyển sang câu gián tiếp ta bỏ " please"

Đổi tân ngữ, tính từ sở hữu, tính từ chỉ định, trạng ngữ (nếu có)

- Đổi động từ theo qui tắc:
 1. Câu mệnh lệnh ở khẳng định:

 + V  To V

EX: “ Hurry up, Lan”

 He told Lan to hurry up.

 2. Câu mệnh lệnh ở phủ định:

 + Don’t +V  Not to V

EX: “Don’t leave the room”

 He ordered them not to leave the room.

B). Câu trần thuật:
 - Khi một câu trần thuật được đổi từ trực tiếp sang gián tiếp thường được mở đầu bằng các động từ như: said (that), told + O (that), say (that), tell + O (that)

NOTE:

 + Nếu động từ chính ở hiện tại, hiện tại hoàn thành, tương lai đơn ta đổi chủ ngữ, tân ngữ (nếu có). Động từ say' say (that) / say to ' tell + O (that).

 + Nếu động từ chính ở quá khứ ta đổi chủ ngữ, tân ngữ, tính từ sở hữu, tính từ chỉ định và trạng từ (nếu có). Động từ said ' said (that) / said to ' told + O (that)

EX: He said to me, “ You are my friend.”

 He told me I was his friend.

EX: She said, “ I have just seen that man.”

 She said(that) She had just seen that man.

III). Câu hỏi: Có 2 loại câu hỏi
1. Câu hỏi Yes- No:

- Trong lời nói gián tiếp loại câu hỏi này được mở đầu bằng các động từ như: ask, inquire, wonder….và theo sau có "IF" hoặc "WHETHER"
- Đổi động từ giới thiệu said to ' asked + O

- Nếu câu hỏi Yes-no thì ta đặt IF/ WHETHER trước mệnh đề được tường thuật.

- Câu hỏi được chuyển về câu phát biểu (S +V)

- Biến đổi chủ ngữ, tân ngữ, tính từ sở hữu, tính từ chỉ định, trạng từ nếu có.

 EX: “ Have you seen that film?”

 He asked me if/ whether I had seen that film.

 EX: “ Did you buy a new briefcase for me?”

 He ashed her if/ whether she had bought a new briefcase for him.

2. WH-Question:

- Loại câu hỏi đáp bằng một Statement (WH_Question): mơ đầu bằng các nghi vấn từ như sau: " who, what, where, when ……" Trong lời nói gián tiếp loại câu hỏi này được mở đầu bằng các động từ như: asked, required, wondered, wanted to know, ….."
- Đổi động từ giới thiệu said to ' asked + O

- Nếu câu hỏi có từ để hỏi ta viết lại từ để hỏi.

- Câu hỏi được chuyển về câu phát biểu (S +V)
- Biến đổi chủ ngữ, tân ngữ, tính từ sở hữu, tính từ chỉ định, trạng từ nếu có.

EX: He said to them, “ when do you go to the movie?”

 He asked them when they went to the movie.

ARTICLES

I). The indefinite article (mạo từ không xác định)

 * Mạo từ không xác định có 2 hình thức "a" và "an

- Mạo từ "a" được dùng trước từ bắt đầu bằng các phụ âm.

EX: a book

- Mạo từ "an" được dùng trước từ bắt đầu bằng các nguyên âm.(có 5 nguyên âm: UE OAI)

EX: an egg

*Note:
- Ta dùng "a" trước các từ bắt đầu bằng " u" khi "u" dược đọc như 1 phụ âm.
EX: a uniform (a university, a union)

- Ta dùng "an" trước các từ bắt đầu bằng " h" khi "h" không được đọc.
EX: an hour (an honest)

* Usage:

 - Mạo từ "a" "an" được dùng trước danh từ đếm được số ít.
 - Ta dùng mạo từ "a" "an" khi người nghe chưa biết rỏ ta nói về cái gì.
 EX: I have a dog.

* Những trường hợp không dùng mạo từ "a" "an"
 - Trước danh từ số nhiều

 EX: a chair → không dùng “a chairs”

 - Trước danh từ không đếm được.

EX: milk→ khoâng duøng “ a milk”

· Trước danh từ trừu tượng

 EX: beauty → không dùng “ a beauty”

 happiness → không dùng “a happiness”

II). The definite article (mạo từ xác định)

* Dùng mạo từ " the" khi:
 - Chỉ người hay vật mà đã được nhắc đến trước đó.

 EX: I have a dog. The dog is very clever

 - So sánh bậc nhất

 - The first, the last, the only, the same…

 - Nói cái gì đó chỉ có một (the moon, the earth, the sun …)

 - Trước tên nhạc cụ (the piano, the guitar …)

 - Trước tên đại dương, sông, kênh

 EX: The Atlantic, the Red Sea, The Thames…..

* Không dùng mạo từ “the” khi:
 - Dùng cho các phương tiện

 EX: by bus, by train….

 - Dùng với tên các lục địa, quốc gia, tiểu bang, thành phố…

 EX: Asia, France, New York, Cairo ……

*Ngoại lệ:

 - The Soviet Union, The United Kingdom, The United States, The Republic of Ireland.

CONDITIONAL SENTENCES

TYPE 1:

	 S+ V(s / es)
	 S + will / shall + V0

- Usage:
Câu điều kiện loại 1 hay còn gọi là câu điều kiện có thật ở hiện tại,

chỉ 1 khả năng có thể có được ở hiện tại tại hoặc tương lai.
EX: If I save enough money, I will buy a new car.

TYPE 2:

	 S+ V-ed/ V2
	 S + would / could / might + V0

-Usage:
Diễn tả 1 hành động, 1 việc không có trong thực tế mà chỉ là tưởng tượng hoặc mơ ước.
EX: If I were you, I would tell the truth.

TYPE 3:

	 S+ had +V3/-ed
	 S + would / could / might + have + V3/-ed

 -Usage:
 Diễn tả 1 việc không có thật trong quá khứ mà chỉ là ước muốn thuộc về quá khứ mà thôi.

 EX: If I had arrived ten minutes earlier, I would have got a seat.

 - Note: Ta có thể bỏ " If" đi nếu để trợ động từ lên trước chủ ngữ.
 EX: Had I arrived ten minutes earlier, I would have got a seat.

 - NỐI 2 CÂU ĐƠN DÙNG “ IF”
 - Note:

+ Diễn tả 1 hành động có thể xảy ra ở hiện tại hoặc tương lai → loại 1

+ Diễn tả 1 hành động không thể xảy ra ở hiện tại (động từ ở hiện tại) → loại 2

 + Diễn tả 1 hành động không thể xảy ra ở quá khứ (động từ ở quá khứ) → loại 3

EX: Hurry up or you will be late.

→ If you don’t hurry, you will be late.

EX: She doesn’t have a car. She doesn’t go out in the evening.

→ If she had a car, she would go out in the evening.

EX: We cancelled the meeting because Peter didn’t come.

→ If Peter had come, we wouldn’t have cancelled the meeting.

→ Had Peter come, we wouldn’t have cancelled the meeting.

- 34 -

