Trường THPT Uông Bí

 Năm học 2019- 2020

ĐỀ CƯƠNG ÔN TẬP UNIT 6-7
MÔN TIẾNG ANH K11

Name. …………………………..

Class. …………………..

A. Lý Thuyết

- Ngữ âm, từ vựng Unit 6, 7

- Các cấu trúc câu dùng trong giao tiếp. Phần speaking Unit 6, 7

- Cấu trúc ngữ pháp Unit 6, 7

Unit 6. GLOBAL WARMING

1. Cách sử dụng các danh động từ hoàn thành và phân từ hoàn thành

 2. Một số cấu trúc và từ vựng cần nhớ.

	STT
	Word
	Transcription
	Meaning

	1
	Greenhouse gas
	 /ˈɡriːnhaʊs/ /ɡæs/
	Chất gây hiệu ứng nhà kính

	2
	Climate change
	 /ˈklaɪmət tʃeɪndʒ/
	Biến đổi khi hậu

	3
	Emission (n)
	 /iˈmɪʃn/
	Thải ra

	4
	Carbon footprint
	/ˌkɑːrbən ˈfʊtprɪnt/
	Lượng khí thải CO2

	5
	Infectious (adj)
	 /ɪnˈfekʃəs/
	Lây nhiễm

	6
	 Absorb (v)
	 /əbˈzɔːrb/
	Thấm,hút

	7
	Atmosphere (n)
	 /ˈætməsfɪr/
	Khí quyển

	8
	Awareness (n)
	 /əˈwernəs/
	Nhận thức

	9
	Ban (v)
	/bæn/
	Cấm

	10
	Capture (v)
	 /ˈkæptʃər/
	Lưu lại,giữ lại

	11
	Catastrophic (adj)
	 /ˌkætəˈstrɑːfɪk/
	Thảm họa

	12
	Clean up (n)
	/kl iːn ʌp/
	Dọn dẹp

	13
	Global warming
	 /ˈɡloʊbl/

 /ˈwɔːrmɪŋ/
	Hiện tượng nóng lên toàn cầu

	14
	Diversity (n)
	 /daɪˈvɜːrsəti/
	Đa dạng

	15
	Drought (n)
	/draʊt/
	Hạn hán

	16
	Ecological (adj)
	/ˌiːkəˈlɑːdʒɪkl/
	Thuộc về sinh thái

	17
	Ecosystem (n)
	 /ˈiːkoʊsɪstəm/
	Hệ sinh thái

	18
	Famine (n)
	 /ˈfæmɪn/
	Nạn đói kém

	19
	Heat-Related (adj)
	/h iːt rileitid/
	Có liên quan tới nhiệt

	20
	Lawmaker (n)
	/ˈlɔːmeɪkər/
	Người làm luật

	21
	Oil spill
	/ɔil spil/
	Tràn dầu

	22
	Vehicles (n)
	/ˈviːəkl/
	Phương tiện giao thông

	23
	Deforestation (n)
	/ˌdiːˌfɔːrɪˈsteɪʃn/
	Sự phá rừng

	24
	Irresponsibly (adv)
	 /ˌɪrɪˈspɑːnsəbli/
	Vô trách nhiệm

	25
	Industry (n)
	 /ˈɪndəstri/
	Ngành Công Ngiệp

	26
	Man-made (a)
	/mæn meid/
	Nhân tạo

	27
	Planting tree
	/ˈplæntɪŋ/
	Trồng cây

	28
	Electronic devices
	/ɪˌlekˈtrɑːnɪk/ /dɪˈvaɪs/
	Thiết bị điện tử

	29
	Energy use
	 /ˈenərdʒi/
	Sử dụng năng lượng

	30
	Forest Fire
	 /ˈfɑːrɪst/ /ˈfaɪər/
	Cháy rừng

	31
	Flood
	 /flʌd/
	Lũ lụt

	32
	Water schortage
	 /ˈwɑːtər/
	Thiếu nước

	33
	Extinction
	/ɪkˈstɪŋkʃn/
	Tuyệt chủng

	34
	Wildlife
	/ˈwaɪldlaɪf/
	Động vật hoang dã

	35
	Chemical Fertiliser
	 /ˈkemɪkl/
	Phân bón hóa học

	36
	Sea level
	 /siː/ /ˈlevl/
	Mực nước biển

	37
	Fossil Fuel
	 /ˈfɑːsl/ /ˈfjuːəl/
	Nhiên liệu hóa học

	38
	Significantly
	 /sɪɡˈnɪfɪkəntli/
	Đáng kể

	39
	Natural resources
	/ˈnætʃrəl/ /rɪˈsɔːrs/
	Tài nguyên thiên nhiên

	40
	Unplug unused
	 /ˌʌnˈplʌɡ/ /ˌʌnˈjuːzd/
	Rút phích cắm

	41
	Wood
	/wʊd/
	Gỗ

	42
	Disastrous
	 /dɪˈzæstrəs/
	Thảm khốc

	43
	Increasing
	 /ɪnˈkriːs/
	Tăng

Unit 7. FURTHER EDUCATION

1. Cách sử dụng và phân biệt hiện tại hoàn thành với hiện tại hoàn thành tiếp diễn
2. Một số cấu trúc và từ vựng cần nhớ.

	STT
	Word
	Transcription
	Meaning

	1
	- further education (n)
	/ˈfɜːðər/ /edjʊˈkeɪʃən/
	giáo dục sau trung học

	2
	- higher education (n)
	/ˈhaɪər/ /edjʊˈkeɪʃən/
	giáo dục đại học

	3
	- academic (adj)
	/ækəˈdemɪk/
	có tính học thuật, giáo dục

	4
	- vocational (adj)
	/vəʊˈkeɪʃənəl/
	thuộc về nghề

	5
	- course (n)
	/kɔːs/
	khóa học, món ăn

	6
	- analyze (v)

(analytical (adj)
	/ˈænəlaɪz/
/ˌænəˈlɪtɪkəl/
	phân tích

	7
	- critical thinking (n)
	/ˈkrɪtɪkəl/
	tư duy phê phán

	8
	- degree (n)
	/dɪˈgriː/
	bằng (đại học)

	9
	- bachelor (n)
	/ˈbætʃələr/
	cử nhân

	10
	- master (n)
	/ˈmɑːstər/
	thạc sỹ

	11
	- doctorate (n)
	/ˈdɒktərət/
	tiến sỹ

	12
	- undergraduate (n)

(graduate (n)

(postgraduate (n)
	/ˌʌndəˈgrædjuət/

/ˈgrædʒuət/

/ˌpəʊst  ˈgrædʒuət/
	SV đang học đại học

SV đã tốt nghiệp đại học

SV sau đại học

	13
	- qualification (n)
	/ˌkwɒlɪfɪˈkeɪʃən/
	trình độ chuyên môn, bằng cấp

	14
	- abroad (adv)
	/əˈbrɔːd/
	ở nước ngoài

	15
	- major (n)
	/ˈmeɪdʒər/
	chuyên ngành

	16
	- internship (n)
	/ˈɪntɜːnʃɪp/
	thực tập

	17
	- CV = curriculum vitae (n)
	/kəˌrɪkjʊləm ˈviːtaɪ/
	sơ yếu lý lịch

	18
	- institution (n)
	/ˌɪnstɪˈtjuːʃən/
	cơ quan, tổ chức

	19
	- kindergarten (n)
	/ˈkɪndəˌgɑːtən/
	mẫu giáo

	20
	- primary education (n)
	/ˈpraɪməri/
	giáo dục tiểu học

	21
	- secondary education (n)

lower-secondary education (n)

upper-secondary education (n)
	/ˈsekəndri/

/ˈləʊər/

/ˈʌpər/

	giáo dục trung học

giáo dục trung học cơ sở

giáo dục trung học phổ thông

	22
	- practical (adj)

>< impractical (adj)
	/ˈpræktɪkəl/

	thực tế

	23
	- pursue (v)
	/pəˈsjuː/
	theo đuổi

	24
	- state-run (adj)
	/steɪt/
	do nhà nước quản lý

	25
	- foundation (n)
	/faʊnˈdeɪʃən/
	nền tảng

	26
	- entrance (n)
	/ˈentrəns /
	lối vào, đường vào

	27
	- baccalaureate (n)
	/bækəˈlɔːriət/
	kỳ thi tú tài

	28
	- appreciate (v)
	/əˈpriːʃieɪt/
	coi trọng, đánh giá cao

	29
	- respectively (adv)
	/rɪˈspektɪvli/
	theo thứ tự

	30
	- mandatory (adj)

= compulsory (adj)
	/ˈmændətri/

/kəmˈpʌlsəri/
	bắt buộc

	31
	- option (n)

 (optional (adj)
	/ˈɒpʃən/

	lựa chọn

tùy chọn

	32
	- broaden (v) = widen
	/ˈbrɔːdən/ /ˈwaɪdən/
	mở rộng

	33
	- interact (v)

(interaction (n)
	/ˌɪntəˈrækt/

	liên kết

	34
	- distance (n)

(distance learning (n)
	/ˈdɪstəns/

	khoảng cách

giáo dục từ xa

	35
	- exchange student (n)
	/ɪksˈtʃeɪndʒ/

	sinh viên trao đổi

	36
	- credit-based course (n)
	/ˈkredɪt/

	khóa học theo tín chỉ

	37
	- career-based course (n)
	/kəˈrɪər/

	khóa học nghề

	38
	- part-time course (n)

><full-time course (n)
	
	khóa học bán thời gian, ngoài giờ

	39
	- campus (n)

(campus-based course

>< cloud-based course
	/ˈkæmpəs/

	sân trường, khuôn viên trường

khóa học tại trường

khóa học online

	40
	- flexible (adj)

(flexibility (n)
	/ˈfleksɪbl ̩/

	mềm dẻo

	41
	- staff (n)
	/stɑːf/
	đội ngũ nhân viên

	42
	- coordinate (n)

(coordinator (n)
	/kəʊˈɔːdɪneɪt/

	điều phối

điều phối viên

	43
	- emergency (n)
	/ɪˈmɜːdʒənsi/
	khẩn cấp

	44
	- thorough (adj)
	/ˈθʌrə/
	kỹ lưỡng

	45
	- culture shock (n)

(experience culture shock

(overcome culture shock(v)
	/ˈkʌltʃə r /

/ɪkˈspɪəriən s/

/ˌəʊvəˈkʌm/
	cú sốc văn hóa

trải qua cú sốc văn hóa

vượt qua cú sốc văn hóa

	46
	- similar (adj)

(similarity (n)
	/ˈsɪmɪlər/

	tương tự, giống

	47
	- eligible (adj)
	ˈelɪdʒəbl ̩/
	phù hợp, thích hợp

	48
	- consult (v) (abd about sth)
	/kənˈsʌlt/
	tư vấn

	49
	- entry requirement (n)
	/ˈentri/ /rɪˈkwaɪəmənt/
	yêu cầu đầu vào

	50
	- transcript (n)
	/ˈtrænskrɪpt/
	phiếu điểm, học bạ

	51
	- rent (v)

(rent (n)
	
	thuê

sự thuê mướn, tiền thuê

	52
	- polytechnic (n)
	/ˌpɒliteknɪk/
	trường bách khoa

	53
	- junior college (n)
	/ˈdʒuːniər/
	trường cao đẳng

	54
	- enrol (v)
	/ɪnˈrəʊl/
	đăng ký, ghi danh

	55
	- journey (n)
	/ˈdʒɜːni/
	chuyến đi, cuộc hành trình

	56
	- essential (adj)
	/ɪˈsenʃəl/
	cần thiết

	57
	- potential (adj) (n)
	/pəʊˈtenʃəl/
	tiềm năng

	58
	- collaborate (v)

(collaboration (n)
	/kəˈlæbəreɪt/

	hợp tác

	59
	- technical (adj)
	ˈteknɪkəl/
	kỹ thuật

	60
	- partnership (n)
	/ˈpɑːtnəʃɪp/
	mối quan hệ cộng tác

	61
	- publicly-funded (adj)
	/ˈpʌblɪkli/ fʌndid/
	do nhà nước chi trả

B. Bài tập

Bài 1. Mark the letter A, B, C, or D to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions
Question 1 We need to cut down on the emission of carbon dioxide into the atmosphere.

A. intake

B. retake

C. uptake

D. discharge

Question 2 . Land erosion is mainly caused by widespread deforestation.

A. afforestation

B. reforestation

C. logging

D. lawn mowing

Question 3 In the past, a lot of countries denied having contributed to global warming

A. agreed

B. refuted

C. approved

D. avoided

Question 4 Most people admit that they contribute to global warming

A. be partly responsible for

B. disapprove

C. neglect

D. cause

Question 5: We must admit that people are heavily polluting the environment.

A. decline

B. rebut

C. deny

D. accept

Question 6: In the polluted environment, infectious diseases can be passed easily from one person to another.

A. fatal

B. safe

C. contagious

D. immune

Question 7: Global warming has severe impact on water supplies.

A. very good

B. very bad

C. normal

D. long-lasting

Question 8Global warming occurs when the greenhouse gases in the atmosphere trap the heat from the sun.

A. catch

B. discharge

C. dispose

D. release

Question9: Such unhygienic conditions encourage the spread of diseases.

A. decline

B. stability

C. decrease

D. increase

Question10 . Deforestation is one of the biggest environmental threats to the ecological balance in the world.

A. sureties

B. certainties

C. dangers

D. safety

Bài 2. Mark the letter A, B, C, or D to indicate the underlined part that needs correction in each of the following questions.
Question 11:With clear evidence, his company couldn't deny having dump a large quantity of toxins into the sea.

A. clear evidence

B. deny

C. having dump

D. into the sea

Question 12: Humans now have to suffer the effects of global warming due to having treat the environment irresponsibly

A. have to

B. effects of global warming

C. due to

D. treat the environment

Question 13: Having denied the responsibility for the environmental it caused, the factory was forced to close down.

A. Having denied

B. responsibility

C. environmental

D. was forced to

Question 14: Having been warn about the relationship between climate change and the spread of infectious diseases, everyone should get vaccinated.

A. Having been warn

B. between climate change

C. the spread of infectious diseases

D. get vaccinated

Question 15: These companies were accused on having released a large amount of carbon dioxide into the atmosphere.

A. These companies

B. accused on

C. having released

D. into the atmosphere

KEY
	1 - D
	2 - C
	3 - B
	4 - A
	5 - D

	6 - C
	7 - B
	8 - A
	9 - D
	10 - C

	11 - C
	12 - D
	13 - C
	14 - A
	15 - B

Bài 3. Read the following passage and mark the letter A, B, C, or D to indicate the correct answer to each of the questions.
The Amazon rainforest is home to more than a third of all the world's species of plants, birds and animals. Twenty per cent of all the birds in the world live in the rainforest. Scientists have discovered thousands of types of plants and animals that can only be found there. There are thousands - probably millions more that we haven't discovered yet. There are at least 2.5 million species of insects there. Imagine what would happen if they all lost their home? It couldn't happen, could it? Unfortunately, it's happening right now. Yet, the rainforest is big. But it's getting smaller. The problem is that people are cutting down the trees, mainly to make room for cows. These provide meat and make money for their owners. This process of cutting down trees is called ‘deforestation'.

The good news is that it is slowing down. In 2004, for example, more than 27,000 square kilometres were cut down. That's an area bigger than Wales. In 2006, because of all the campaigns to save rainforest, it dropped to just over 13,000 square kilometres. The bad news is that it's not enough. Scientists predict that by 2030, the rainforest will have become smaller by 40%. It's possible that by the end of the 21st century, the rainforest will have completely disappeared. With deforestation, thousands of the animals, birds, fish and plants that live in the Amazon rainforest lose their home, their natural habitat. Some of them move to other areas, but most of them die. Many species have already become extinct, and many more will if deforestation continues. That will change the balance of life in the rainforest and could cause enormous problems to the region's ecosystem.

There's another problem too. Trees and plants are a vital source of oxygen. If we cut them down, we lose that oxygen. But it's worse than just that. With deforestation, the trees and plants are burnt. This sends gases into the Earth's atmosphere, which stops some of the Earth's heat escaping. That then leads to the temperature here on the ground going up. This increase in the world's temperature is called 'global warming', and most scientists believe it's a very serious issue. If they stopped deforestation, it might help prevent global warming

Question 1: Which title best summarises the main idea of the passage?

A. Chances for owners of cow ranches

B. Threats to Amazon rainforest

C. Global warming effects

D. Habitat destruction

Question 2: According to the passage, which of the following is TRUE?

A. A fifth of all the birds in the world live in the rainforest.

B. 20% of all the animals in the world live in the rainforest.

C. Nearly two million species of insects are found in the Amazon rainforest.

D. Nearly half of the world's species of plants grow there.

Question 3: In paragraph 1, the word "room” is closest in meaning to ____.

A. chamber

B. flat

C. area

D. studio

Question 4: In paragraph 2, the word "it” refers to ____.

A. room

B. process

C. rainforest

D. deforestation

Question 5: According the passage, which of the following is TRUE about Amazon rainforest?

A. It has become smaller by 40%.

B. The deforestation is decreasing.

C. 25% of animal species are extinct now.

D. The deforestation is under control.

Question 6: In paragraph 2, the word “enormous” is closest in meaning to ____.

A. serious

B. important

C. common

D. insignificant

Question 7: What might help to restrain global warming?

A. increasing deforestation

B. stabilising deforestation

C. stop cutting down trees

D. clearing more trees for farming

Question 8: In the final paragraph, the word "increase” is closest in meaning to ____.

A. rise

B. decrease

C. degrade

D. minify

Bài 4. Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions.
Centuries ago, man discovered that removing moisture from food helped to preserve it, and that the easiest way to do this was to expose the food to sun and wind. In this way the North American Indians produced pemmican (dried meat ground into powder and made into cakes), the Scandinavians made stockfish and the Arabs dried dates and apricots.

All foods contain water - cabbage and other leaf vegetables contain as much as 93% water, potatoes and other root vegetables 80%, lean meat 75% and fish anything from 80% to 60% depending on how fatty it is. If this water is removed, the activity of the bacteria which cause food to go bad is checked.

Fruit is sun-dried in Asia Minor, Greece, Spain and other Mediterranean countries, and also in California, South Africa and Australia. The methods used vary, but in general the fruit is spread out on trays in drying yards in the hot sun. In order to prevent darkening, pears, peaches and apricots are exposed to the fumes of burning sulphur before drying. Plums for making prunes, and certain varieties of grapes for making raisins and currants, are dipped in an alkaline solution in order to crack the skins of the fruit slightly and remove their wax coating, so increasing the rate of drying.

Nowadays most foods are dried mechanically; the conventional method of such dehydration is to put food in chambers through which hot air is blown at temperatures of about 110°C at entry to about 45°C at exit. This is the usual method for drying such things as vegetables, minced meat, and fish.

Liquids such as milk, coffee, tea, soups and eggs may be dried by pouring them over a heated horizontal steel cylinder or by spraying them into a chamber through which a current of hot air passes. In the first case, the dried material is scraped off the roller as a thin film which is then broken up into small, though still relatively coarse flakes. In the second process it falls to the bottom of the chamber as a fine powder. Where recognizable pieces of meat and vegetables are required, as in soup, the ingredients are dried separately and then mixed.

Dried foods take up less room and weigh less than the same food packed in cans or frozen, and they do not need to be stored in special conditions. For these reasons they are invaluable to climbers, explorers and soldiers in battle, who have little storage space. They are also popular with housewives because it takes so little time to cook them.

Question 9: What is the main idea of the passage?

A. Advantages of dried foods.

B. Water: the main component of food.

C. Mechanization of drying foods.

D. Different methods of drying foods.

Question 10: The phrase “do this” in the first paragraph mostly means ______.

A. expose foods to sun and wind

B. remove moisture from foods

C. produce pemmican

D. moisten foods

Question 11: The word “checked” in the second paragraph is closest in meaning to _____.

A. reduced considerably

B. put a tick

C. examined carefully

D. motivated to develop

Question 12: In the process of drying certain kinds of fruits, sulphur fumes help ______.

A. remove their wax coating

B. kill off bacteria

C. maintain their color

D. crack their skin

Question 13: Nowadays the common method for drying vegetables and minced meat is ______.

A. spreading them out on trays in drying yards

B. dipping them in an alkaline solution

C. putting them in chambers and blowing hot air through

D. pouring them over a heated horizontal steel cylinder

Question 14: What does the word “which” in the fourth paragraph refer to?

A. Vegetables

B. Foods

C. Things

D. Chambers

Question 15: The final product of the process of drying liquids that uses the first method will be ______.

A. small flakes

B. fine powder

C. dried soup

D. recognizable pieces

KEY
	1 - B
	2 - A
	3 - C
	4 - D
	5 - B

	6 - A
	7 - C
	8 - A
	9 - D
	10 - B

	11 - A
	12 - C
	13 - C
	14 - D
	15 - A

Bài 5. Mark the letter A, B, c, or D to indicate the correct answer to each of the following questions.
1. I _______ English for five years. I study it at school.
A. Have been learning

B. have learnt
C. Learnt

D. am learning
2. You can have your book back now. I _________it.
A. Have been reading

B. have read
C. Had read

D. read
3. You look upset. ______ you ______ ?
A. Are-crying
B. Do-cry
C. Have – been crying
D. Have – cried
4. How many times ______ you ______ that international conference?
A. Did – attend B. do – attend
C. Have – been attending D. have – attended
5. I_______ for my math textbook all day, but I _______ it yet.
A. Have been looking/haven’t found
B. Have looked/haven’t found
C. Have been looking/haven’t been finding
D. Have looked/haven’t been finding
6. Mum _______ all morning. She ______ lots of Christmas presents.
A. Has shopped/has bought
B. Has been shopping/has bought
C. Has been shopping/has been buying
D. Has shopped/has been buying
7. Kevin______ his homework, but he ________ it yet.
A. Has been doing/hasn’t been finishing
B. Has done/hasn’t finished
C. Has been doing/hasn’t finished
D. Has done/hasn’t been finishing
8. Pete _______ at Midfield Secondary School since 2006, but he________music in his lessons twice.
A. Has been teaching/has only played
B. Has been teaching/has only been playing
C. Has taught/has only been playing
D. Has taught/has only played
9. I_______ the biography of Robbie Williams, but I’m on page 50.
A. Have read B. have been reading
C. Had read D. was reading
10. Jimmy can go out when he ________for the exam.
A. Has been studying B. has been studied
C. has studied D. studied
11.I _______ the latest Harry Potter book all day. I’m dying to know what happens in the end!
A. Am reading B. have been reading
C. Have read D. had read
12. So far I ________any of the exams at school.
A. Haven’t been failing B. hadn’t failed
C. Didn’t fail D. haven’t failed
13. We______ our classroom for the upcoming Teachers’ Day, but there’s still a
lot to do.
A. Are decorating B. decorated
C. Have been decorating D. have decorated
14. Margaret ________ in the school marathon for charity before.
A. Has never run B. never runs
C. Never ran D. has never been running
15. My brother graduated from Hong Kong university of Science and Technology
last month and________ for a job since then.
A. Has been looking B. has looked
C. Was looking D. had looked
16. Tim ________ for the scholarship to study abroad in the USA at least twice.
A. Applied B. is applying C. has been applying D. has applied
17. All the students________ for their academic transcripts all this week, but they______ them yet.
A. Have waited/haven’t received
B. Have been waiting/haven’t received
C. Have waited/haven’t been receiving
D. Have been waiting/haven’t been receiving
18. I _______ for the information about the differences between further education and higher education all this morning.
A. Had searched B. have been searched
C. Have been searching D. have searched
19. It’s the first time you ________ an Online course, isn’t it?
A. Had ever taken B. have ever been taking
C. Ever took D. have ever taken
20. The teacher________ the speaking task on the board, so now the students are
discussing it.
A. Has already been writing B. has already written
C. Already wrote D. had already written
21. Sandy_______ his sister since she________ to university in 2014.
A. Hadn’t seen/went B. hasn’t been seeing/went
C. Didn’t see/has gone D. hasn’t seen/went
22. They_______ to Spain for an educational exchange and won’t be back until
the end of this month.
A. Have gone B. went C. have been going D. is going
23. Poor Tracy! She _______ that essay for hours now and she still ________ .
A. Has written/hasn’t finished
B. Has been writing/didn’t finish
C. Has been writing/hasn’t finished
D. Has written/hasn’t been finishing
24. Tom and Mary are still discussing the math exercise with each other because
they__________ how to do it.
A. Aren’t working out B. haven’t worked out
C. Haven’t been working out D. didn’t work out
25. I _____ reading a wonderful book about space travel.
A. Just finish B. just do finish
C. have just finished D. have just been finishing
26. As a rule, you shouldn’t argue with your hosts unless they __________ something openly offensive.
A. Had said B. have been saying
C. Have said D. would say
27. Noah Webster ____ an American Dictionary of the English Language in two
volumes in 1823, and since then it _______ the recognised authority for usage
in the United States.
A. Published/became

B. has published/has become
B. Published/was becoming

D. published/has become
28. She _________ of great help to us because she for su ch a long time with us.
A. Has been/had lived

B. has been/has been living
C. Has been/lived

D. was/has lived
29. I________the book yet so I can’t tell you what happens.
A. Haven’t finished

B. haven’t been finishing
C. Didn’t finish

D. hadn’t finished
30. Peter has been a junior clerk for three years. Lately he _____ for a better post but so far he ______ anything.
A. Looks/hasn’t found
B. Have looked/haven’t found
C. Has been looking/hasn’t found
D. Has looked/hasn’t found
KEY
1. A 2. B 3. C 4. D 5. A
6. B 7. C 8. A 9. B 10. C
11.B 12. D 13. C 14. A 15. A
16. D 17. B 18. C 19. D 20. B
21.D 22. A 23. C 24. B 25. C
26. C 27. D 28. B 29. A 30. C
Bài 6. Mark the letter A, B, c, or D to indicate the correct response to each of the following exchanges.
1. “Could you pass that book over to me, please?” – “ ________ ”
A. Yes, of course.
B. No, why not?
B. Actually, 1’m busy.
D. Yes, go ahead.
2. “If I were you, I would apply for the scholarship to the university of
Melbourne.” – “ _______ ”
A. I’m not afraid so. B. Noway!
C. I guess I should. D. I hope so.
3. “I hear you’ve passed your exam. Congratulations!” – “_______ ”
A. What a pity! B. You’re welcome.
C. I’m alright. D. Thank you.
4. “Why do you choose French as your second major?” – ” _______ “
A. Because it’s quite like English.
B. Because they are friendly.
C. I don’t really care.
D. It’s nice to say so.
5. “Can I have a quick look at your lecture notes?” – “ _________ ”
A. Of course not today.
B. So far, so good!
C. No, I don’t think so.
D. Sorry, I’m using them myself.
6. – “Let’s go to the Dr. Millet’s seminar on learning styles this afternoon!”
A. I wish I could but I’m busy then.
B. Learning styles are really subjective.
C. Thanks, I won’t.
D. I would if I were you.
7. – “Mom, I’ve received an offer for a summer internship in Singapore!”
A. Really? Good luck!
B. Oh, that’s great! Congratulations!
C. I couldn’t agree more.
D. Oh, I’m sorry to hear that.
8. “Sorry, I’m late! May I come in, Miss Millie?” – “ ________”
A. Yes, come in, please!
B. Not right now.
C. Let’s do it!
D. I guess so.
9. “What an imaginative essay you’ve written, Matt!” – “ __________ ”
A. That’s the least I could do.
B. Actually, I don’t mind.
C. Thanks, it’s nice of you to say so.
D. Sorry, just my luck!
10. – “It was very kind of you to help me with the difficult homework!” – “_____”
A. Oh, don’t mention it.
B. Sony, I don’t know.
C. That sounds nice.
D. Thanks a lot.
11. “Do you mind if I use your dictionary for a while?” — “_________ ”
A. Yes, I don’t mind.
B. No, I don’t think so.
C. Yes, go ahead.
D. No, go right ahead.
12. “Work harder or you’ll fail the exam!” – “ ________ ”
A. Oh, that’s fine for me! B. Thanks, I will.
C. That sounds great! D. Sure, go ahead!
13. ” I’m sorry, teacher. I’ve left my exercise book at home today!”- ” ______“
A. I’m afraid, you can’t.
B. Well, don’t do that again next time.
C. No, of course not.
D. I hope you won’t.
14. “Shall I lend you a hand with the survey questionnaire?” – “ _______”
A. Yes, I’d love to.
B. That sounds interesting
C. Sure! That would be great help!
D. How about tomorrow?
15. – ” I’ll celebrate my graduation party this weekend. Could you come?” – ” ______”
A. Yes, of course, I will.
B. How can this be?
C. The more, the merrier.
D. Great work! Keep up!
Key:

1. A 2. C 3. D 4. A 5. D
6. A 7. B 8. A 9. C 10. A
11. D 12. B 13. B 14. C 15. A
Bài 7. Read the following passage and mark the letter A, B, C, or D to indicate the correct answer to each of the questions.
One way of training for your future occupation in Germany is by pursuing a dual vocational training programme. Such programmes offer plenty of opportunity for on-the-job training and work experience. Programmes usually last between two and three and a half years and comprise theoretical as well as practical elements. You will spend one or two days a week, or several weeks at once, at a vocational school where you will acquire the theoretical knowledge that you will need in your future occupation. The rest of the time will be spent at a company. There you get to apply your newly acquired knowledge in practice, for example by learning to operate machinery. You will get to know what your company does, learn how it operates and find out if you can see yourself working there after completing your training.
This combination of theory and practice gives you a real head start into your job: by the time you have completed your training, you will not only have the required technical knowledge, but you will also have hands-on experience in your job. There are around 350 officially recognised training programmes in Germany, so chances are good that one of them will suit your interests and talents. You can find out which one that might be by visiting one of the jobs and vocational training fairs which are organised in many German cities at different times in the year.
Employment prospects for students who have completed a dual vocational training programme are very good. This is one of the reasons why this kind of training is very popular with young Germans: around two thirds of all students leaving school go on to start a vocational training programme.
(Source: http ://www. make-it-in-germany. com)
1. Which of the following is probably the best title of the passage?
A. Employment Opportunities and Prospects in Germany
B. Higher Education System in Germany
C. Dual Vocational Training System in Germany
D. Combination of Theory and Practice in Studying in Germany
2. The word “it” in the first paragraph refers to _________ .
A. Company B. machinery C. knowledge D. organisation
3. Which of the following statements best describes the dual vocational training programmes?.
A. These programmes consist of an intensive theoretical course of two and a half years at a vocational school.
B. These programmes require you to have only practical working time at a certain company.
C. These programmes offer you some necessary technical skills to do your future job.
D. These programmes provide you with both theoretical knowledge and practical working experience.
4. The word “hands-on” in the second paragraph is closest in meaning to _________.
A. Theoretical B. practical C. Technical D. integral
5. How many German school leavers choose this vocational training programme?
A. Well over 75% B. around one out of five
C. Less than a third D. about 70%
Bài 8. Read the following passage and mark the letter A, B, c, or D to indicate the correct answer to each of the questions.
Do you think education is better now than it was in your grandparents’ time? Many older people in the UK believe the opposite. “Schools were better in our day,” they complain. “There isn’t enough discipline these days. Kids don’t work as hard as we did, either. The syllabus isn’t as challenging, so clever students aren’t being stretched enough. They need to study things in greater depth. Exams are much, much easier now as well.”
Were schools better years ago? Some British teenagers travelled back in time to a 1950s boarding school. They got a big surprise! The first shock came when the teenagers met their new teachers. Dressed in traditional black gowns, they look so frosty and uncaring! They were really authoritarian, too, so anyone caught breaking the rules – talking in classes, mucking about in the playground or playing truant – was in big trouble! Punishments included writing ‘lines, or staying after class to do detention. The naughtiest kids were expelled.
Things were just as bad after class. At meal times the students had to endure a diet of plain, no-nonsense, healthy food. Homework was obligatory and it took ages! Copying essays off the Internet wasn’t an option, as personal computers didn’t exist in the 1950s!
At the end of ‘term’ everyone sat 1950s-style exams. The old exams were much longer than their twenty-first century equivalents and involved learning huge amounts of facts by heart. History papers were all dates and battles. Maths papers were trickier, too; calculators weren’t around in the 1950s, so the students had to memorise multiplication tables and master long division. Our candidates found this really difficult.
The exam results surprised a lot of people. Students predicted to do well in their real-life, twenty-first century exams often got low grades in the 1950s exams. Does this prove modern exams are too easy? Do twenty-first century kids rely too much on modem technology, like calculators and computers? The TV series of That ‘ll teach ‘em! focused on a 1960s vocational school. UK school-kids study a range of academic subjects these days. But in the 1960s, children judged to be less ‘able’ went to vocational schools. These helped them learn job skills. Boys studied subjects like metalwork, woodwork or gardening. In some classes, they even learned how to milk goats! The girls’ timetables included secretarial skills. They also learned to cook, clean and sew – probably not much fun for most girls.
(Source: Activate! B2)
6. What criticism is sometimes made about modem education in the first paragraph?
A. Teachers aren’t strict enough.
B. The syllabus is out of date.
C. There’s too much stress on exams.
D. The teaching methods are not good enough.
7. The word “authoritarian” in the second paragraph is closest in meaning to
A. Inexperienced B. impolite
C. Unreasonable D. strict
8. Which of the following statements is TRUE about the food the students ate at school?
A. It wasn’t cooked properly. B. It wasn’t delicious.
C. It wasn’t nutritious. D. There wasn’t much of it.
9. The word “obligatory” in the third paragraph is closest in meaning to .
A. Compulsory B. difficult C. long D. complicated
10. According to the passage, how did exams in the 1950s differ from those in the twenty-first century?
A. They covered more subjects.
B. It took students less time to do them.
C. There was more to remember.
D. They were less difficult.
11. What was surprising about the students’ results after taking the 1950s-style exams?
A. All the students found the exams difficult.
B. Students didn’t do as well as expected.
C. Students who were predicted to fail did rather well.
D. Students did better than twenty-first century exams.
12. The word “these” in the last paragraph refers to_________ .
A. School-kids B. subjects C. series D. vocational schools
13. Which of the following statements is TRUE according to the passage?
A. Vocational schools provided poorer children with equipment.
B. Vocational schools took children who were good at studying.
C. Vocational schools prepared students for employment.
D. Vocational schools were a complete waste of time.
Bài 9. Read the following passage and mark the letter A, B, c, or D to indicate the correct word or phrase that best fits each of the numbered blanks.
GAP YEAR
In the professional or career world, a gap year is a year before going to college or university and after finishing high school or (14) _________ a year off before going into graduate school after completing a bachelor as an undergraduate. (15) ____ this time, students may engage in advanced academic courses, extra-academic courses and non-academic courses, such as yearlong pre - college math courses, language studies, learning a trade, art studies, volunteer work, travel, internships, sports and more. Gap years are sometimes considered a way for students to become independent and learn a great deal of (16) _________ prior to engaging in university life.
Australians and New Zealanders have a tradition of travelling overseas independently (17) _______ a young age. In New Zealand, this is known as “doing an OE” (Overseas Experience). Sometimes, an OE is (18) _______ to one year, but often Australians and New Zealanders will remain overseas for three to five years, with many working short-term in Service industry jobs to fund their continuing travels. Europe and Asia are popular destinations for doing an OE. In Australia, through exchange programmes and benefits for youth, there are so many opportunities for a young person to broaden their (19)____ through travel in a gap year.
(Source: https://en. wikipedia.org)
	14. A. calling
	B. going
	C. taking
	D. turning

	15. A. During
	B. When
	C. While
	D. By

	16. A. responsible
	B. responsibility
	C. irresponsible
	D. irresponsibility

	17. A. at
	 B. on
	C. in
	D. for

	18. A. distributed
	B. used
	C. spent
	D. limited

	19. A. head
	B. mind
	C. brain
	D. memory

Bài 10. Read the following passage and mark the letter A, B, c, or D to indicate the correct word or phrase that best fits each of the numbered blanks.
EXAM OR CONTINUOUS ASSESSMENT?
How do you feel when you sit an exam? Do you always succeed in getting all your ideas down on paper, or do you sometimes feel that you’re (20) ________ a mess of it? (21)______ from those lucky few who sail through exams, most secondary school pupils find them very stressful. Many teachers are (22) ______ of the problems their students face and use a different method for measuring their progress: continuous. With continuous assessment, students are.given (23)_______ tasks to do throughout the year. All their marks are added together to produce a total mark (24) __________ the end of the year.
Students have to (25)______ more responsibility for their education because they can’t rely on doing well on just one day. Also, they have more time to think over their work, meaning that they are able to do their best.
(Source: Destination B2)
	20. A. doing
	B. having
	C. making
	D. taking

	21. A. Apart
	B. According
	C. Except
	D. But

	22. A. variety
	B. intelligent
	C. recognisable
	D. knowledgeable

	23. A. at
	B. various
	C. vary
	D. variably

	24. A. at
	B. on
	C. in
	D. from

	25. A. do
	B. get
	C. make
	D. take

Key:

 1. C 2. A 3. D 4. B 5. D
6. A 7. D 8. B 9. A 10. C
11. B 12. D 13. C 14. C 15. A
16. B 17. A 18. D 19. B 20. C
21. A 22. A 23. B 24. A 25. D

Bài 11. Rewrite the following sentences without changing their meaning.

1.I have played football for ages.

(It’s…………………………………………………………………..

2.I haven’t been to Ha long for three years.

(It’s…………………………………………………………………..

(The last time………………………………………………………..

3.She hasn’t seen her mother since she left for Pairs.

(She last………………………………………………………………

4.The last time I went to Hanoi was over fours years ago.

(I haven’t…………………………………………………………….

(It’s………………………………………………………………….

5.I last saw her when she returned to her home town.

(I haven’t…………………………………………………………….

6.How long have you sold your old house?

(When……………………………………………………………….

7.She hasn’t spoken Japanese before.

(It’s…………………………………………………………………..

8.This is the first time she has driven a car.

(She……………………………………………………………………

9.I haven’t heard from him since July.

(I last…………………………………………………………………….

(The last time……………………………………………………………

10.My aunt has been teaching English for 40 years.

(My aunt………………………………………………………………

11.After we made all necessary preparations, we put our plan into action.
(Having ………………………………………………………………
12.After I watched the documentary about wildlife, I made a donation to an environmental society.

(Having. ………………………………………………………………
13.After I ate my evening meal, I decided to go for a walk

(Having ………………………………………………………………
14.Because I had spent the whole day cleaning up my room, I needed to take a shower and have a rest.

(Having ………………………………………………………………
15.Since the authorities had managed water resources irresponsibly, they had to deal with water shortages in the region.

(Having ………………………………………………………………
16.After we had read the stories about people who reduced their carbon footprint, we started to change our daily consumption habits.

(Having ………………………………………………………………
17.Because the farmers had been told about the dangers of chemical fertilisers, they turned to bio-fertilisers.

(Having………………………………………………………………
18.After I finished all my homework, I watched my favourite film on TV.

(Having ………………………………………………………………
KEY:

1.I have played football for ages.

(It’s ages since I played football

2.I haven’t been to Ha long for three years.

(It’s three years since I last was to Ha long.

(The last time I was to Ha long was three years ago.

3.She hasn’t seen her mother since she left for Pairs.

(She last saw her mother when she left for Pairs.

4.The last time I went to Hanoi was over fours years ago.

(I haven’t gone to Hanoi was over fours years

(It’s over fours years since I last went to Hanoi.

5.I last saw her when she returned to her home town.

(I haven’t seen her since………

6.How long have you sold your old house?

(When did you sell…..

7.She hasn’t spoken Japanese before.

(It’s the first time she has spoken…

8.This is the first time she has driven a car.

(She has never driven a car before.

9.I haven’t heard from him since July.

(I last heard from him in July

(The last time I heard from him was in July

10.My aunt has been teaching English for 40 years.

(My aunt started teaching English 40 years ago.

11.After we made all necessary preparations, we put our plan into action.
(Having made all necessary preparations, we put our plan into action

12.After I watched the documentary about wildlife, I made a donation to an environmental society.

(Having watched the documentary about wildlife, I made a donation to an environmental society.

13.After I ate my evening meal, I decided to go for a walk

(Having eaten my evening meal, I decided to go for a walk

14.Because I had spent the whole day cleaning up my room, I needed to take a shower and have a rest.

(Having spent the whole day cleaning up my room, I needed to take a shower and have a rest.

15.Since the authorities had managed water resources irresponsibly, they had to deal with water shortages in the region.

(Having managed water resources irresponsibly, they had to deal with water shortages in the region.

16.After we had read the stories about people who reduced their carbon footprint, we started to change our daily consumption habits.

(Having read the stories about people who reduced their carbon footprint, we started to change our daily consumption habits.

17.Because the farmers had been told about the dangers of chemical fertilisers, they turned to bio-fertilisers.

(Having been told about the dangers of chemical fertilisers, they turned to bio-fertilisers.

18.After I finished all my homework, I watched my favourite film on TV.

(Having finished all my homework, I watched my favourite film on TV.

