1

[image: image1.jpg]

HCMC INSTITUTE OF APPLIED SCIENCE
& TECHNOLOGY
FOREIGN LANGUAGE DEPARTMENT
(((

-FOR INTERNAL USE ONLY-
Preface

This learning material is intended to provide students with guidelines to the learning of vocabulary and grammar in order to best use the core book “Beginning TOEIC Test-taking Skills VERY EASY TOEIC”, one of the most renowned books by First News.
The material contains 3 sessions. Session 1 deals with the basic knowledge of vocabulary and grammar in 12 units as well as the contextual examples of authentic language given to illustrate. Session 2 consists of the important grammar practice tests related to the key grammar points so that students can actively practise and effectively improve their skills. Session 3 is the answer key.
As mentioned, the material is beneficial to students.
Constructive suggestions and corrections are, therefore, highly appreciated.

English lecturers, HIAST

Acknowledgements
This handout is first published in Ho Chi Minh City in 2014 and compiled by lecturers of English Department, HIAST.

We, the English lecturers, would like to express our many thanks to the Directing Board of HIAST for their assistance, strong support and encouragement during the preparation and production of this material.

We warmly express our sincere thanks to our supportive colleagues at the English Department at HIAST for their initiation, for their long and kind co-operation as well as for their careful proof-reading and corrections in the making of this material.
Ho Chi Minh City, 2014
English lecturers

English Department, HIAST
CONTENT
SESSION 1 – VOCABULARY

4
UNIT 1: PRESENT TENSE

4
UNIT 2: PAST TENSE

14
UNIT 3: GERUNDS/INFINITIVES

19
UNIT 4: SUBJECT – VERB AGREEMENT

24
UNIT 5: AUXILIARIES

30
UNIT 6: RELATIVE PRONOUNS

34
UNIT 7: NOUNS/PRONOUNS

37
UNIT 8: ADJECTIVES/ADVERBS

59
UNIT 9: COMPARISONS

63
UNIT 10: CONJUNCTIONS

67
UNIT 11: MODIFIERS

72
UNIT 12: NEGATION

79
PRACTICE TEST

89
SESSION 2 – GRAMMAR PRACTICE TESTS

95
SESSION 3 – ANSWER KEY

119
SESSION 1 – VOCABULARY
UNIT 1: PRESENT TENSE
A. LISTENING
-
Frown
[fraʊn]
(v.)
:
to bring your eyebrows together so that there are lines on your face above your eyes to show that you are annoyed or worried = cau mày

-
Yawn
[jɔ:n]
(v.)
:
to open the mouth wide and take a lot of air into the lungs and slowly send it out, usually when tired or bored = ngáp

-
Nod
[nɒd]
(v.)
:
to move your head down and then up again quickly to show agreement = gật đầu

-
Act
[ækt]
(v.)
:
perform a part in a play or film = diễn (kịch, phim)
-
Stage
[steɪdʒ]
(n.)
:
the area in a theatre which is often raised above ground level and on which actors or entertainers perform = sân khấu
-
Cry
[kraɪ]
(v.)
:
to produce tears from your eyes because you are unhappy or hurt = khóc
-
Laugh
[lɑ:f]
(v.)
:
to make the noise with your voice that shows you think something is funny = cười
-
Clap
[klæp]
(v.)
:
to make a short loud noise by hitting your hands together = applaud = vỗ tay
B. READING
-
Confused
[kən'fju:zd]
(adj.)
:
unable to think clearly =

bối rối

-
Though
[ðəʊ]
(conj.)
:
although, despite the fact that = mặc dù, dẫu cho, dù cho

e.g.: Though it was late, we decided to go.

-
Through
[θru:]
(prep.)
:
from one side to the other, throughout = suốt, xuyên qua

e.g.: We walked through a wood.

 I look through the window.

-
Mud
[mᴧd]
(n.)
:
soft wet earth = bùn

e.g.: Your boots are covered in mud.

-
Sometime
['sʌmtaim]
(adv.)
:
unknown time, not now = 1 lúc nào đó

e.g: The album is expected to be released sometime next year.

-
Sometimes
['sʌmtaimz]
(adv.)
:
occasionally / at times / once in a while / from time to time / now and then = thỉnh thoảng, đôi khi

e.g.: Sometimes I go by car.

-
Paint
[peint]
(v.)
:
to cover a surface or object with paint = sơn

e.g.: He painted a door green.

-
Fence
[fens]
(n.)
:
a flat upright structure made of wood or wire that surrounds an area of land = hàng rào

e.g.: A green/ wire fence

:
hàng rào cây xanh/ dây thép.

GRAMMAR FOCUS

-
Routine
[ru:'ti:n]
(n.)
:
fixed and regular way of doing something = lề thói hằng ngày

-
Certain
['sɜ:tn]
(adj.)
:
sure = chắc chắn

-
Take place
[teik 'pleis]
(v.)
:
to happen, to occur = xảy ra
-
Currently
['kʌrəntli]
(adv.)
:
at the present time = hiện thời, hiện nay
-
In progress [ɪn 'prəʊɡres](idm.):
happening at this time = đang diễn ra

e.g.: Please be quiet - examination is in progress.
MINI TEST
PART 1

-
Greenhouse ['ɡri:nhaʊs]
(n.)
:
a building with glass sides and a glass roof for growing plants in = nhà kính (trồng cây)

-
Boat
[bəʊt]
(n.)
:
a vehicle (smaller than a ship) that travels on water, moved by oars, sails or a motor = tàu thuyền

-
Museum
[mju'zi:əm]
(n.)
:
a building in which objects of artistic, cultural, historical or scientific interest are kept and shown to the public = viện bảo tang

-
Scarf
[skɑ:f]
(n.)
:
a piece of cloth that is worn around the neck = khăn choàng cổ

-
Phew!
[fju:] (exclamation)
:
used for showing that you feel hot, tired, or no longer worried about = Phù! Úi chà!

e.g.: Phew! We finally did it.
:
Phù! Cuối cùng thì chúng ta cũng làm được điều đó.

PART 2

-
Fan
[fæn]
(n.)
:
a machine with blades that turn and move the air in a room to make it feel less hot = cái quạt

-
Heat
[hi:t]
(n.)
:
heating = lò sưởi

e.g.: The heat wasn't on and the house was freezing.

-
Light
[laɪt]
(n.)
:
a thing that produces light, especially an electric light = đèn điện

PART 3

-
Mention
['menʃn]
(v.)
:
to write or speak about sth/sb = đề cập, nói đến

(Don’t mention it (idm.)
:
You're welcome!

e.g.: ‘Thanks for all your help.’ ‘Don't mention it.’
-
High
[haɪ]
(adj.)
:
measuring a long distance from the bottom to the top = cao

(Height
[haɪt]
(n.)
:
the measurement of how tall a person or thing is = chiều cao
-
Face
[feɪs]
(n.)
:
the front part of your head, where your eyes, nose, and mouth are = mặt
-
Fix
[fɪks]
(v.)
:
to repair or correct sth = sửa chữa
-
Photocopier ['fəʊtəʊkɒpiə(r)] (n.):
a machine that makes copies of documents = máy photocopy
-
Employee
[ɪm'plɔɪi:]
(n.)
:
a person who is paid to work for sb = người làm công
-
Headache
['hedeɪk]
(n.)
:
a continuous pain in the head = chứng nhức đầu

(To have a headache

(To suffer from headache
-
Dark
[dɑ:k]
(adj.)
:
black = tối

Light
[laɪt]
(adj.)
:
full of light = sáng

-
Warning
['wɔ:nɪŋ]
(n.)
:
an action or statement telling someone of a possible problem or danger = lời cảnh báo
-
Electricity
[ɪ:,lek'trɪsəti] (n.)
:
power ; energy = điện
-
Similar
['sɪmələ(r)]
(adj.)
:
alike, the same = giống nhau, tương tự

(To be similar to sth

e.g.: My teaching style is similar to that of most other teachers.
-
Sister – in – law
(n.)
:
chị, em vợ / chị, em dâu
-
Brother – in – law
(n.)
:
anh, em chồng / anh, em rễ
-
Mother – in – law
(n.)
:
mẹ chồng, mẹ vợ
-
Father – in – law
(n.)
:
bố vợ; bố chồng
-
Wow
[waʊ] (exclamation)
:
used to express great surprise or admiration = ôi chao, chà

e.g.: Wow! You look terrific!
:
Chà! Bạn trông tuyệt vời!
-
Damage
['dæmɪdʒ]
(v.)
:
to harm or spoil sth/sb = làm hư hại, làm hỏng
PART 4

-
Subway
['sʌbweɪ]
(n.)
:
metro; underground = xe điện ngầm

-
Bike
[baɪk]
(n.)
:
a bicycle = xe đạp

-
Station
['steɪʃn]
(n.)
:
a place where trains stop so that passengers can get on and off = nhà ga

e.g.: Bus/ train/ subway station

-
Ride
[raɪd]
(v.)
:
to sit on and control a bicycle, motorcycle, etc = đi xe đạp, xe môtô…

(n.)
:
a short journey in a vehicle, on a bicycle, etc = sự đi xe cộ

-
Shortcut
[,ʃɔ:t 'kʌt]
(n.)
:
a quicker or shorter way of getting to a place = đường tắt

-
Arrange
[ə'reɪndʒ]
(v.)
:
to plan or organize sth in advance = chuẩn bị, sắp xếp
(To arrange a room/ flowers/ a meeting
-
Pleasure
['pleʒə(r)]
(n.)
:
a state of feeling or being happy or satisfied = enjoyment = niềm vui thích, điều thú vị
-
Amazing
[ə'meɪzɪŋ]
(adj.)
:
surprising = làm kinh ngạc
-
Guest
[ɡest]
(n.)
:
a person that you have invited to your house or to a particular event that you are paying for = khách, khách mời
PART 5

-
Belong to
[bɪ'lɒŋ tu:]
(phr.v.)
:
be owed by sb = thuộc về

e.g.: The house belongs to his mother

-
Tunnel
['tʌnl]
(n.)
:
an underground passage through which vehicles travel = đường hầm

(a railway/railroad tunnel

-
Comedy
['kɒmədi]
(n.)
:
a funny movie, play or television program = hài kịch, kịch vui

PART 6

-
Memo / memorandum
(n.)
:
an official note from one person to another in the same organization = thư bá

-
Management ['mænɪdʒmənt](n.):
the people who control and operate a business or organization = ban quản lý

-
Reminder
[rɪ'maɪndə(r)] (n.)
:
a letter or note that reminds you of something that you need to do or need to remember = lời nhắc nhở

(A letter of reminder

:
thư nhắc nhở
-
General
['dʒenrəl]
(adj.)
:
not limited to one part or aspect of a person or thing = chung, tổng quát
-
Attend
[ə'tend]
(v.)
:
be present at an event = take part in = tham gia

(Attend a meeting
-
Payroll
['peɪrəʊl]
(n.)
:
a list of all the people that a company employs and the money that each of them earns = bảng lương
-
Notify
['nəʊtɪfaɪ]
(v.)
:
to inform someone officially about something = thông báo
-
Hold – held – held

[həʊld-held- held]
(v.)
:
organize = tổ chức

(Hold a party/ meeting
-
Handle
['hændl]
(n.)
:
the part of a door, drawer, window, etc. that you use to open it = cán, tay cầm
-
Pan
[pæn]
(n.)
:
a container, usually made of metal, with a handle or handles, used for cooking food in = xoong, chảo
-
Supply
[səp'laɪ]
(v.)
:
provide = cung cấp

(Supplier
[səp'laɪə(r)]
(n.)
:
a person or company that supplies goods = người (công ty) cung cấp
-
Replace
[rɪ'pleɪs]
(v.)
:
to be used instead of sth/sb else = take the place of, change = thay thế
-
Faulty
['fɔ:lti]
(adj.)
:
not perfect; not working or made correctly = không hoàn hảo, hỏng

e.g.: Ask for a refund if the goods are faulty.
-
Apologize
[ə'pɒlədʒaɪz](v.)
:
say sorry = tạ lỗi, xin lỗi

e.g.: Go and apologize to her.

We apologize for the late departure of this flight.
-
Inconvenience [,ɪnkən'vi:niəns](n.):
trouble or problems = sự phiền phức
-
Voucher
['vaʊtʃə(r)]
(n.)
:
an official piece of paper that you can use instead of money to buy a particular product or service = phiếu thanh toán dùng để đổi dịch vụ hoặc hàng hoá
-
Attach
[ə'tætʃ]
(v.)
:
to send something such as a document or piece of extra information with a letter = gắn, đính kèm
PART 7
-
Advertise
['ædvətaɪz]
(v.)
:
to tell the public about a product or a service in order to encourage people to buy or to use it = publicize = quảng cáo
-
Soft drink
[,sɒft 'drɪŋk]
(n.)
:
a cold drink that does not contain alcohol = nước ngọt
-
Reponse
[rɪ'spɒns]
(n.)
:
a reply to any question or letter = sự trả lời

(Respond [rɪ'spɒnd]
(v.)
:
to give a spoken or written answer to sb/sth = reply = trả lời
-
Choose - chose - chosen
(v.)
:
select, elect = chọn, lựa

[tʃu:z - tʃəʊz - 'tʃəʊzn]

-
Little - less - the least
(adj.)
:
ít, ít hơn, ít nhất (dùng trong

['lɪtl – les – ðə 'li:st]

so sánh)

-
Improve
[ɪm'pru:v]
(v.)
:
make sth better than before =

(Improved [ɪm'pru:vd]
(adj.)

cải tiến

e.g.: He tries to improve his speaking ability.
- Grow – grew – grown
(v.)
:
plant = trồng (cây)

[ɡrəʊ - ɡru: - ɡrəʊn]

e.g.: We grow vegetables in our garden.
-
Pick
[pɪk]
(v.)
:
to take flowers, fruit, etc. from the plant or the tree where they are growing = hái
-
Folk(s)
[fəʊk]
(n.)
:
people in genearal = người
-
Taste
[teɪst]
(n.)
:
the particular quality that different foods and drinks have that allows you to recognize them when you put them in your mouth = vị

e.g.: This peach has a sweeter taste than that one.
-
Contain
[kən'teɪn]
(v.)
:
if a substance contains something, that thing is a part of it = chứa

e.g.: Brown rice contains a lot of vitamins and minerals.
-
Ache
[eik]
(v.)
:
to feel a continuous dull pain = đau

(n.)
:
a continuous feeling of pain in a part of the body = sự đau

(Toothache = đau răng

(Headache = nhức đầu

(Stomach ache = đau bụng, đau bao tử
-
Chart
[tʃɑ:t]
(n.)
:
a page or sheet of information in the form of diagrams, lists of figures, etc. = đồ thị, biểu đồ
-
Diet
['daɪət]
(n.)
:
a limited amount of food that someone eats to become thinner = chế độ ăn kiêng

(v.)
:
to eat less food or only food of a particular type in order to lose weight = be / go on a diet = ăn kiêng
-
Lose
[lu:z]
(v.)
:
to become thinner and weigh less = sụt, giảm

e.g.: I've lost ten pounds since I started this diet.

(Lose weight

:
giảm cân

Gain
[ɡeɪn]
(v.)
:
to gradually get more of sth = tăng lên

(Gain weight

:
tăng cân
-
Once
[wʌns]
(adv.)
:
one time = 1 lần
-
Twice
[twaɪs]
(adv.)
:
two times = 2 lần

(Three times: 3 lần / Four times: 4 lần / Five times: 5 lần / etc.

-
Burn off
[,bɜ:n 'ɒf]
(phr.v.)
:
to use energy by doing exercise = đốt cháy

e.g.: Swimming can help you burn off those unwanted calories.
-
Taco
['tækəʊ]
(n.)
:
a Mexican food consisting of a flat piece of dough that is folded around meat, beans, etc. and cooked until it is hard = món bánh thịt chiên dòn (Mê- hi-cô)

-
Instead of
[ɪn'sted ɒf]
(prep.)
:
in the place of sb/sth = thay vì
-
Satisfied
['sætɪsfaɪd]
(adj.)
:
pleased with what has happened or with what you have achieved = hài long

(Satisfaction [,sætɪs'fækʃn](n.):
sự hài lòng

-
Loss
[lɒs]
(n.)
:
the state of having less of something than before = sự mất

(Weight loss

:
sự sụt cân
UNIT 2: PAST TENSE
A. LISTENING
-
Shop
[∫ɔp]
(v.)
:
to visit shops and stores for purchasing or examining goods = mua sắm

(go shopping
-
Pay
[pei]
(v.)
:
to give over (a certain amount of money) in exchange for something = trả tiền
-
Try on
[trai ɔn]
(v.)
:
mặc thử, mang thử
-
Return
[ri'tə:n]
(v.)
:
send back to the original place, position, etc.

-
Count
[kaunt]
(v.)
:
add up = đếm
-
Shake
[∫eik]
(v.)
:
to move to and fro or up and down with short, quick movements = lắc

(Shake hand

:
bắt tay
B. READING
-
Appointment [ə'p(intmənt] (n.)
:
a meeting set for a specific time or place = cuộc hẹn
-
Promise
['prɔmis]
(n.)
:
a declaration that something will or will not be done, given, etc., by one = lời hứa
-
Politician
[,pɔli'ti∫n]
(n.)
:
someone who works in politics, especially an elected member of the government = chính khách
-
Get used to + Noun/V-ing

:
làm quen với…

Be used to + Noun/ V-ing

:
quen thuộc với…

Used to + V

:
Đã từng (làm gì)
GRAMMAR FOCUS
-
Repeat
[ri'pi:t]
(v.)
:
to say or utter again = lặp lại
-
Occur
[ə'k(:(r)]
(v.)
:
to happen = xảy ra
-
Take place

:
diễn ra
-
Coincidence [kou'insidəns] (n.)
:
sự trùng hợp

(by coincidence
-
Bath
[b(:θ ; bæθ]
(v.)
:
to wash or soak in a bath = tắm

(Take a bath

(Take a shower
MINI TEST
PART 1
-
Hold
[hould]
(v.)
:
to have or keep in the hand; keep fast; grasp = giữ, cầm, nắm
-
Golf club
[gɒlf klʌb]
(n.)
:
gậy đánh gôn
-
Pet
[pet]
(n.)
:
any domesticated animal that is kept as a companion = thú cưng
-
Jog
[dʒɔg]
(v.)
:
to run at a leisurely, slow pace, esp. as an outdoor exercise = chạy chậm đều
-
Skate
[skeit]
(v.)
:
to glide or slide smoothly along = trượt (băng, ván, patin)
PART 2
-
Store
[stɔ:]
(n.)
:
cửa hàng, cửa hiệu

= Shop

(n.)

-
Take a nap [næp]
(v.)
:
to sleep for a short time; doze. = chợp mắt
PART 3
-
Classmate
['kl(:smeit]
(n.)
:
a member of the same class = bạn cùng lớp
-
Department store

[di'pɑ:tmənt stɔ:]
(n.)
:
cửa hàng bách hoá lớn (tổng hợp)
-
Own
[əʊn]
(det.)
:
của riêng mình, của chính mình
-
Miss
[mis]
(v.)
:
bỏ lỡ
-
Trouble
['trʌbl]
(n.)
:
something is wrong with a machine, vehicle, or system = sự trục trặc (của máy móc)
-
Traffic
[træfik]
(n.)
:
the vehicles moving along a road or street = sự giao thông (của xe cộ)
-
Take a break [breik]
(v.)
:
take a brief rest = nghỉ ngơi
PART 4
-
Remind
[ri'maind]
(v.)
:
to cause (a person) to remember = nhắc nhỡ, gợi nhớ
-
Yearly

(adj.)
:
annual

(adv.)
:
annually, every year = hàng năm
-
Staff

(n.)
:
employees, workers, (toàn thể) nhânviên

(Yearly staff picnic

:
cuộc picnic hàng năm của toàn thể nhân viên
-
Barbecue
['bɑ:bikju:]
(n.)
:
a meal or party during which food is cooked on a metal frame over a fire and eaten outdoors = tiệc nướng ngoài trời
-
Available
[ə'veiləbl]
(adj.)
:
able to be obtained, used, or reached = Có sẵn để sử dụng
-
Prize
[praiz]
(n.)
:
giải, giải thưởng
PART 5
-
Sweep[swi:p] swept, swept (v.)
:
to clear or clean by means of a broom or brush = quét

-
Project
['prəd(ekt]
(n.)
:
plan; scheme = dự án
-
Robber
['r(bə]
(n.)
:
a person who robs = cướp
PART 6
-
Cancel
['kænsəl]
(v.)
:
call off = hủybỏ

(Cancellation
(n.)
:
an act of canceling = sự hủy bỏ
-
Arrangement [ə'reind(mənt] (n.):
the manner or way in which things are arranged = sự sắp xếp
-
Patient
['pei∫nt]
(n.)
:
a person who is under medical care or treatment = bệnh nhân

(Patient
['pei∫nt]
(adj.)
:
quietly and steadily persevering or diligent = kiên nhẫn

(Patience ['pei∫ns]
(n.)
:
quiet, steady perseverance; even-tempered care; diligence = sự kiên nhẫn
-
Patent
['peitnt]
(n.)
:
an invention or process protected by this right. = bằng sáng chế
-
Assist
[ə'sist]
(v)
:
to give support or aid to; help = trợ giúp

(Assistance [ə'sistəns]
(n.)
:
the act of assisting; help; aid; support

-
Mall
[mɔ:l]
(n.)
:
khu mua sắm

(Shopping mall
(n.)
:
trung tâm mua sắm
-
Note
[nout]
(v.)
:
to write or mark down briefly = ghi chú
-
Customer
['k(stəmə]
(n.)
:
client, buyer = khách hàng
-
Offer
['ɔfə]
(v., n.)
:
chào mời, lời mời chào
PART 7
-
Combo
['kɒmbəʊ]
(n.)
:
a combination of different things = sự kết hợp, bộ

-
Speaker
[spi:kə]
(n.)
:
loud speaker = loa
-
Wireless
['waiəlis]
(adj.)
:
having no wire = khôngdây
-
Refrigerator [ri'frid(əreitə] (n.)
:
fridge = tủ lạnh
-
Giant
['d(aiənt]
(adj.)
:
unusually large, great, or strong; gigantic; huge. = khổng lồ
-
Cheeseburger ['t∫i:z,bə:gə(r)](n.):
a hamburger cooked with a slice of cheese on top of it

-
Advertisement [əd'və:tismənt](n.):
advert.: ad. = mẩu quảng cáo

[ædvə'taizmənt]

-
Tutor
['tju:tə]
(n.)
:
aprivate instructor = gia sư
-
Experience [iks'piəriəns]
(n.)
:
knowledge or practical wisdom = kinh nghiệm
UNIT 3: GERUNDS / INFINITIVES
A. LISTENING
-
Bike
[baɪk]
(n.)
:
xe đạp
-
Swim
[swɪm]
(v.)
:
bơi lội
-
Tennis
['tenis]
(n.)
:
quần vợt
-
Dance
[d(:ns]
(v.)
:
khiêu vũ, múa
-
Sand
[sænd]
(n.)
:
cát
-
Castle
['k(:sl]
(n.)
:
lâu đài
-
Kick
[kik]
(v.)
:
đá
-
Row
[rou]
(v.)
:
chèo (thuyền)
B. READING
-
Fun
[f(n]
(n.)
:
enjoyment, pleasure, amusement = vui vẻ
-
Funny
[f(ni]
(adj.)
:
amusing, causing laughter = tếu, gây cười
-
Mind + V-ing [maind]
(v.)
:
phiền lòng, để tâm

(Would you mind (+ V-ing)…?
:
Bạn vui lòng/bạn có phiền ...?

(Would you mind turning on the light?
-
Remind sb to do sth

:
nhắc nhở ai làm điều gì

(Remind sb of sth

:
nhắc nhở ai về điều gì

e.g.: Please remind me to stretch before I exercise.
-
Get on (a bus, a train) (Get off
:
lên xe (buýt, xe lửa) (xuống xe
-
Take (a bus)

:
đón xe (buýt, xe lửa)
MINI TEST
PART 1
-
Hospital
['h(spitl]
(n.)
:
bệnh viện
-
Kite
[kait]
(n.)
:
con diều
-
Baloon
[bə'lu:n]
(n.)
:
bong bóng, khí cầu

-
Paint
[peint]
(v.)
:
sơn, vẽ
-
Laugh
[l(:f]
(v.)
:
cười lớn
PART 2
-
Late
[leit] (adj./adv.) :
trễ

Early
['ə:li]

:
sớm

-
Lately
['leitli]
(adv.)
:
gần đây
-
Enjoy (+ V-ing) [in'd((i]
(v.)
:
thích, thưởng thức
-
Shop
[(ɔp]
(v.)
:
mua sắm

(To go shopping

:
đi mua sắm
-
Movie
['muvi]
(n.)
:
film, phim
-
Corner
['k(:nə]
(n.)
:
góc (phòng, phố…)
-
Scary
['skeəri]
(adj.)
:
sợ hãi
PART 3
-
Curtain
['k(:tn]
(n.)
:
tấm màn

-
Conference ['k(nfərəns]
(n.)
:
hội nghị
-
Manager
['mænid(ə]
(n.)
:
người quản lý, giám đốc
-
Decide
[di'said]
(v.)
:
quyết định
-
Choice
[t((is]
(n.)
:
sự lựa chọn
-
Hope
[h((p]
(v., n.)
:
hy vọng

-
Reduce
[ri'dju:s]
(v.)
:
giảm
-
Stress
[stress]
(n.)
:
sự căng thẳng, trầm cảm

(Stressful
(adj.)
-
Bright
[brait]
(adj.)
:
sáng, brighter: sáng hơn
-
Idea
[ai'diə]
(n.)
:
ý kiến
-
Matter
['mætə]
(n.)
:
vấn đề

e.g.: What's the matter (with somebody)?: (Ai đó) bị làm sao?
-
Glasses
['gl(:siz]
(n.)
:
cặp kính
-
Probably
[probabli]
(adv.)
:
có lẽ
-
Move
[muv]
(v.)
:
di chuyển, cử động, dời chỗ ở
-
Hall
[h(:l]
(n.)
:
phòng lớn, hội trường
-
Large

(adj.)
:
rộng, lớn larger: rộng, lớn hơn
-
Venue
['venju:]
(n.)
:
site, place, location = nơi chốn, ơi hẹn gặp
-
Mean
[mi:n]
(v.)
:
có nghĩa là, định nói
-
Ticket
['tikit]
(n.)
:
vé
PART 4
-
Flood
[fl(d]
(n., v.)
:
lụt
-
Enough
[i'n(f]

:
đủ
-
University
[,ju:ni'və:siti]
(n.)
:
trường Đại Học
-
Spanish
['spæni(]
(n.)
:
tiếng Tây Ban Nha
-
Difficult
['difikəlt]
(adj.)
:
khó

Easy
['i:zi]
(adj.)
:
dễ
PART 5
-
Look forward to (+ V-ing)
:
mong đợi
-
Sore
[s(:]
(adj.)
:
đau nhức
-
Company ['k(mpəni]
(n.)
:
công ty
-
Actress
['æktris]
(n.)
:
nữ diễn viên

Actor
['æktə]
(n.)
:
nam diễn viên
-
To be tired of

:
chán
-
Autograph
['(:təgr(:f]
(n.)
:
chữ viết, chữ ký (riêng), bút tích
-
Suburb(s)
[s(b(:b]
(n.)
:
outskirts = vùng ngoại ô

-
Comb
[koum]
(v.)
:
chải (bằng lược)
PART 6
-
Message
['mesid(]
(n.)
:
tin nhắn
-
Yell
[jel]
(v.)
:
la, hét

-
Speech
[spi:t(]
(n.)
:
bài nói chuyện, diễn văn
-
Delivery
[di'livəri]
(n.)
:
sự giao hàng
-
Cotton
['k(tn]
(n.)
:
vải sợi, vải bông
-
Complain
[kəm'plein]
(v.)
:
than phiền, kêu ca
-
Suggest
[sə'd(est]
(v.)
:
đề nghị

= Recommend [,rekə'mend]

-
Order
['(:də]
(n.)
:
đơn đặt hàng

-
Pleasure
['ple(ə]
(n.)
:
sự vui thích
-
Summer
['s(mə]
(n.)
:
mùa hè
-
Weather
['weθə]
(n.)
:
thời tiết
-
Sincerely
[sin'siəli]

:
bạn chân thành của anh (chị...) (công thức cuối thư)
PART 7
-
Note
[nout]
(n.)
:
ghi chép, bức thư ngắn
-
Just
[d((st]

:
chỉ

= Only
['ounli]

-
Wash
[w((]
(v.)
:
giặt rửa
-
Bill
[bil]
(n.)
:
hóa đơn
-
Pick up
[pik (p]
(v.)
:
đón (ai); lấy (quần áo ở tiệm giặt về)
-
Dry Cleaner's [drai 'klinə] (n.)
:
tiệm giặt tẩy khô (không dùng nước)
-
Post Office
['poust (fis]
(n.)
:
bưu điện
-
Theater
['θiətə]
(n.)
:
nhà hát
-
Army
['(:mi]
(n.)
:
quân đội
-
Check
[t(ek]
(v.)
:
kiểm tra

-
A bit

:
1 chút, hơi
-
Embarrassed [im'bærəst] (adj.)
:
bối rối
-
Thin
[θin]
(adj.)
:
gầy, ốm

Fat
[fæt]
(adj.)
:
mập, béo
-
Train
[trein]
(v.)
:
rèn luyện
-
Club
[kl(b]
(n.)
:
câu lạc bộ
-
Act
[ækt]
(v.)
:
diễn xuất, hành động
-
Group
[gru:p]
(n.)
:
nhóm
-
Dramatic
[drə'mætik]
(adj.)
:
gây cảm xúc mạnh mẽ
-
Perform
[pə'f(:m]
(v.)
:
diễn

-
Center
['sentə]
(n.)
:
trung tâm
-
Community [kə'mju:niti]
(n.)
:
cộng đồng

-
Promise
[promis]
(v.)
:
hứa
-
However
[hau'evə]

:
tuy nhiên
-
Worried
['w(rid]

:
lo lắng
-
Last
[l(:st]
(v.)
:
kéo dài
UNIT 4: SUBJECT-VERB AGREEMENT
A. LISTENING
-
Employee
[,implɔi'i:]
(n.)
:
someone who is paid to work for someone else = công nhân, nhân viên

(Employer [im'plɔiə]
(n.)
:
a person or organization that employs people = nhà tuyển dụng

e.g.: We need a reference from your former employer.
-
Design
[di'zain]
(v.)
:
to make or draw plans for something, for example clothes or buildings = thiết kế

e.g.: Who designed this building?
-
Designer
[di'zainə]
(n.)
:
a person who designs = nhà thiết kế
-
Wrap
[ræp]
(v.)
:
to cover or surround something with paper, cloth or other material = gói, bọc, bao lại.

e.g.: She wrapped the present and tied it with ribbon.
-
Gift
[gift]
(n.)
:
present = món quà
-
Deliver
[di'livə]
(v.)
:
to take goods, letters, parcels, etc. to people's houses or places of work = giao, phân phối

e.g.: Mail is delivered to our office twice a day.

e.g.: The shop is delivering our new bed on Thursday
-
Measure
['meʒə](v)
:
discover the exact size or amount of something, or to be of a particular size = đo lường
 Ex: The rainfall was measured over a three-month period.
MINI TEST
Part 1
-
Boat
[bəʊt]
(n.)
:
a small vehicle for travelling on water = tàu nhỏ, thuyền
-
Jog
[dʒɒg]
(v.)
:
to run at a slow regular speed, especially as a form of exercise = chạy chậm đều

e.g: I go jogging every morning
-
Ski
[skiː]
(v.)
:
to move over snow on skis = trượt tuyết
-
Jump
[dʒʌmp]
(v.)
:
to push yourself suddenly off the ground and into the air using your legs = nhảy
-
Newspaper [ˈnjuːzˌpeɪpə](n.):
a regularly printed document consisting of news reports, articles, photographs and advertisements = báo
Part 2
-
Movie
[ˈmuː.vi]
(n.)
:
a cinema film = phim
-
Start
[stɑːrt]
(v.)
:
to begin doing something = bắt đầu
-
Sick
[sɪk]
(adj.)
:
physically or mentally ill; not well or healthy = ốm, bệnh
-
Cold
[kəʊld]
(adj.)
:
at a low temperature, especially when compared to the temperature of the human body, and not hot or warm = lạnh
-
Chocolate [ˈtʃɒklət]
(n.)
:
a sweet, usually brown, food made from cacao seeds, that is usually sold in a block, or a small sweet made from this = sô-cô-la
Part 3
-
Save
[seiv]
(v.)
:
to make a computer keep the work that you have done on it / to put information on a computer onto a computer disk = lưu trữ

e.g.: Don't forget to save before you close the file.
-
Document
[ˈdɒkjʊmənt] (n.)
:
an official paper or set of papers with written or printed information = tài liệu

e.g.: I'll send you the document.

-
Break
[breik]
(v.)
:
to separate something into two or more pieces = làm vỡ, làm bể

e.g.: Charles is always breaking things.

-
Broken
['brəʊkən]

:
out of order = hư hỏng
-
Fix
[fiks]
(v.)
:
to repair something = sửa chữa

e.g.: They couldn't fix my old computer, so I bought a new one.
-
Have a presentation

[ˌprezə nˈteɪʃə n]
(v. phr.) :
thực hiện buổi thuyết trình

-
Project
[ˈprɒdʒekt]
(n.)
:
a carefully planned piece of work to get information about something, to build something, to improve something = dự án

e.g.: a scientific research project
Part 4
-
Attention
[ə'tenʃən]
(n.)
:
notice = lưu ý

e.g.: Ladies and gentlemen, could I have your attention, please?
-
Flight
[flait]
(n.)
:
a journey in an aircraft = chuyến bay

e.g.: I'll never forget my first flight.
-
Bear
[beə]
(n.)
:
a large strong animal with thick fur that eats flesh, fruit, and insects = con gấu
-
Travel agency [ˈtrævəl,eɪdʒəntsi](n.) :a company that arranges hotel rooms, plane tickets, etc. for people who want to travel = công ty du lịch
Part 5
-
Hurt
[hɝːt]
(v.)
:
to cause physical pain or injury = làm đau, làm bị thương
-
A soccer match ['sɒkə mætʃ] (n.):
Trận bóng đá
-
Borrow
[ˈbɒrəʊ]
(v.)
:
to receive and use something that belong to someone else and promise to give it back to them later = mượn
-
Lend
[lend]
(v.)
:
to give someone something for a short time expecting that they will give it back to you later = cho mượn
-
Dance
[dæns]
(v.)
:
to move the body and feet to music = khiêu vũ
-
Result
[rɪˈzʌlt]
(n.)
:
something that happens or exists because of something else = kết quả
-
Finish
[ˈfɪnɪʃ]
(v.)
:
to do the last part of something so that it is complete = hoàn thành
-
Prepare
[prɪ'peə(r)]
(v.)
:
to make something ready for use = chuẩn bị
-
Afford
[ə' fɔː(r)d]
(v.)
:
if you can afford something, you have enough money to be able to pay for it = có khả năng chi trả
-
Effort
['efə(r)t]
(n.)
:
an attempt to do something that is difficult or that involves hard work = sự cố gắng
Part 6
-
Presentation [,prezən'teɪʃ(ə)n] (n.) :
a talk giving information about something = Bài thuyết trình
-
Representative [ˌreprɪˈzentətɪv](n.): someone who has been chosen or elected by a person or group to vote, give opinions, or make decisions for them = đại diện
-
Representation [,reprɪzen'teɪʃ(ə)n](n.): a sign, symbol, or picture of something = biểu tượng, sự đại diện
-
Speech
[spi:tʃ]
(n.)
:
a formal talk = bài phát biểu

(Give / Make a speech

:
phát biểu, đọc diễn văn.
-
Attend
[ə' tend]
(v.)
:
to be present at an event or activity = tham dự
-
Participant [pɑːˈtɪsɪpənt] (n.):
someone who takes part in something = người tham dự
-
Attendant
[ə'tendənt]
(n.)
:
someone whose job is to help customers or people who visit a public place = người phục vụ
-
Recent

(adj.)
:
happening or starting from a short time ago = gần đây, mới đây

(Is that a recent photo?

(Recently
(adv.)
-
Enquiry
[ˈɪn.kwə.ri]
(n.)
:
a question intended to get information about someone or something = sự yêu cầu thông tin
-
Specialize (in) ['speʃəlaɪz] (v.)
:
to be an expert in a particular part of a subject or profession = chuyên môn về

-
Carve
[kɑːv]
(v.)
:
make something by cutting into (the surface of) wood, stone = khắc, tạc, chạm trổ

-
Hand-carved
(adj.)
:
khắc, tạc, chạm trổ bằng tay

-
Unique
[ju:'nik]
(adj.)
:
being the only one = độc nhất, duy nhất.
-
Individually [ˌɪndɪˈvɪdju.ə.li] (adv.): as a separate person rather than as part of a group = cá nhân
Part 7
-
Tire / tyre
[taiə]
(n.)
:
a thick rubber ring, often filled with air, which is fitted around the outer edge of the wheel of a vehicle = vỏ, lốp xe
-
Information [ɪnfə'meɪʃn] (n.)
:
knowledge or facts about someone or something = thông tin
-
Apartment [ə'pɑːtmənt] (n.)
:
a set of rooms for living in, usually on one floor of a large building = căn hộ
-
Semester
[sə'mestə(r)]
(n.)
:
the periods into which a year is divided at school, college or university = học kỳ
-
Experienced [ɪk'spɪəriənst](adj.):
having skill or knowledge because you have done something many times = có kinh nghiệm
-
Summer vacation

[ˌsʌmə vəˈkeɪʃə n]
(n.)
:
the period of time in the summer when universities are closed = kỳ nghỉ hè
UNIT 5: AUXILIARIES
A. LISTENING
-
Chat
[tʃæt]
(v.)
:
talk in an friendly informal way to sb = tán gẫu
-
Whisper
[ˈwɪspə(r)]
(v.)
:
speak very quietly to sb so that other people can’t hear what you are saying = nói thầm
-
Yell
[jel]
(v.)
:
shout loudly = la hét, chửi mắng
-
Advise
[ədˈvaɪz]
(v.)
:
tell sb what you think they should do in a particular situation = khuyên bảo

(Advice
[ədˈvaɪs]
(n.)
:
lời khuyên

e.g.: Ask your teacher for advice on how to prepare for the exam.

GRAMMAR FOCUS
-
Skate
[skeɪt]
(v.)
:
trượt bang

-
Hiking
[ˈhaɪkɪŋ]
(n.)
:
the activity of going for long walks in the country for pleasure = cuộc đi bộ đường dài

-
Flute
[fluːt]
(n.)
:
a musical instrument of a woodwind group, shaped like a thin pipe = ống sáo
-
Submit
[səbˈmɪt]
(v.)
:
give a document, proposal, etc. to sb in authority so that they can study or consider it = trình, nộp

e.g.: You must submit your application before January 1st.

MINI TEST
PART 1
-
Fight
[faɪt]
(v.)
:
struggle = đánh nhau

e.g.: My little brothers are always fighting.

-
Truck
[trʌk]
(n.)
:
a large vehicle for carrying heavy loads by road = xe tải
-
Camp
[kæmp]
(v.)
:
put up a tent and live in it for a short time = đóng trại, cắm trại

-
Sink
[sɪŋk]
(n.)
:
bồn rửa bát, chậu rửa
PART 2
-
Leave
[liːv]
(v.)
:
go away from a person or a place = bỏ đi, rời

PART 3
-
Funeral
[ˈfjuːnərəl]
(n.)
:
a ceremony for burying or burning a dead person = lễ tang, đám tang
PART 4
-
Co-worker

(n.)
:
Colleague = đồng nghiệp
-
Cousin
[ˈkʌzn]
(n.)
:
a child of your aunt or uncle = anh, em họ
-
Aim (to do sth) [eɪm]
(v.)
:
try or plan to achieve sth
PART 5
-
Sweater
[ˈswetə(r)]
(n.)
:
áo len dài tay
-
Freeze
[friːz]
(v.)
:
đóng bang

PART 6
-
Waitress
[ˈweɪtrəs]
(n.)
:
nữ phục vụ

Waiter
[ˈweɪtə(r)]
(n.)
:
nam phục vụ
-
Conversation [ˌkɒnvəˈseɪʃn](n.):
an informal talk involving a small group of people or only two = cuộc nói chuyện, cuộc đàm thoại
-
Return
[rɪˈtɜːn]
(v.)
:
come or go back from one place to another = trở lại
PART 7
-
Bathtub
[ˈbɑːθtʌb]
(n.)
:
a large, long container that you put water in and then get into to wash your whole body = bồn tắm.
-
Luxury
[ˈlʌkʃəri]
(n.)
:
the enjoyment of beautiful and expensive thing = sự xa xỉ, sự xa hoa
-
Ride a horse
(v.)
:
sit on a horse and control it as it move, = cưỡi ngựa
-
Delicious
[dɪˈlɪʃəs]
(adj.)
:
having a very pleasant taste or smell = thơm, ngon
-
Vacation
[vəˈkeɪʃn]
(n.)
:
a period of time spent travelling or resting away from home = kỳ nghỉ
-
Apartment
[əˈpɑːtmənt] (n.)
:
a set of rooms for living in, usually on one floor of a building = căn hộ
-
Feed
[fiːd]
(v.)
:
give food to a person or an animal = cho ăn
-
Forecast
[ˈfɔːkɑːst] (n.)
:
a statement about what will happen in the future, based on information that is available now = dự báo

(Weather forcast

:
dự báo thời tiết
-
Cloudy
[ˈklaʊdi]
(adj.)
:
with a lot of clouds = có mây phủ, đầy mây

-
Sunshine
[ˈsʌnʃaɪn]
(n.)
:
the light and heat of the sun = nắng, ánh nắng
-
Sunny
[ˈsʌni]
(adj.)
:
with a lot of bright light from the sun = nắng
-
Windy
[ˈwɪndi]
(adj.)
:
with a lot of wind = có nhiều gió
-
Lightning
[ˈlaɪtnɪŋ]
(n.)
:
a flash, or serveral flashes, of very bright light in the sky caused by electricity = sấm sét

e.g.: A violent storm with thunder and lightning.

-
Light clothes

:
quần áo mỏng
-
Hesitate
[ˈhezɪteɪt]
(v.)
:
be slow to speak or act because you feel uncertain or nervous = do dự, lưỡng lự

(Hesitation [ˌhezɪˈteɪʃn] (n.):
sự do dự, sự lưỡng lự

e.g.: I have no hesitation in recommending her for a job.

-
Temperature [ˈtemprətʃə(r)](n.):
the measurement in degrees of how hot or cold a thing or a place is = nhiệt độ
UNIT 6: COMPARATIVES AND SUPERLATIVES
-
Point at
[pɔint]
(v.)
:
hold out your finger directly towards something = chỉ, trỏ về phía
-
Cheer
[t∫iə]
(v.)
:
cổ vũ, reo hò động viên
-
Affect
[ə'fekt]
(v.)
:
have an influence on somebody or something = tác dộng đến
-
Effect
[i’fekt]
(n.)
:
influence = sự ảnh hưởng
-
Independent [,indi'pendənt](adj.)
:
độc lập
-
Teddy bear

:
gấu bông
-
Race
[reis]
(n.)
:
a competition = cuộc đua
-
Curry and rice

:
cơm cà ri
-
Can
[kæn]
(n.)
:
thùng, lon
-
Doll

(n.)
:
búp bê
-
Bee

(n.)
:
con ong
-
Parrot
[pærət]
(n)
:
con vẹt
-
Plate

(n.)
:
cái đĩa
-
Favorite
[feivərit]
(adj.)
:
best liked = được thích nhất
-
Gloves

(n.)
:
găng tay
-
Pair

(n.)
:
1 đôi / cặp
-
Have no ideas

:
don’t know
-
Fun place

(n.)
:
nơi vui chơi
-
Take Taekwondo

:
học Thái cực đạo
-
Black belt

(n.)
:
đai đen
-
Park
[pɑ:k]
(n.)
:
A tract of ground kept in its natural state, about or adjacent to a residence, as for the preservation of game, for walking, riding, or the like = vườn hoa, công viên

(Park

(v.)
:
đỗ (xe...) ở bãi

(Parking lot ['pɑ:kiη lɔt]
(n.)
:
car-park = bãi đậu xe
-
Tow
[tou]
(v.)
:
dắt, lai, kéo theo (tàu, thuyền)
-
Permit
[pə'mit]
(v.)
:
allow; let = cho phép

(Permit
['pə:mit]
(n.)
:
giấy phép
-
Personnel
[,pə:sə'nel]
(n.)
:
(dùng với động từ số nhiều) cán bộ nhân viên
-
Sticker
['stikə]
(n.)
:
nhãn dính có hình
-
Include
[in'klu:d]
(v.)
:
To confine within; to contain = bao gồm, gồm có
-
Microwave ['maikrəweiv]
(n.)
:
vi sóng

(Microwave oven

:
lò vi song

-
Refrigerator [ri'fridʒəreitə] (n.)
:
ice-box = tủ lạnh

= Fridge
[fridʒ]
(n.)
-
Prefer
[pri'fə:(r)]
(v.)
:
thích hơn

(to prefer something to something :
thích cái gì hơn cái gì

e.g.: He prefers coffee to milk.

-
Angry with sb at / about st

:
giận, tức giận, cáu
-
Feed
[fi:d]
(n.)
:
sự cho ăn

(Feed, fed, fed sb/ sth on sth (v.) :
cho (một người hoặc một con vật) ăn; nuôi
-
Lifeguard
['laifgɑ:d]
(n.)
:
người cứu hộ (ở bể bơi, hồ bơi, bãi biển)
-
Council
['kaunsl]
(n.)
:
hội đồng

(City council

:
hội đồng thành phố
-
Rule
[ru:l]
(n.)
:
luật; điều lệ, luật lệ
-
Competition [,kɔmpi'ti∫n]
(n.)
:
sự đua tranh giữa nhiều người; sự cạnh tranh

(Competition between / with somebody for something.

-
Sign
[sain]
(n.)
:
dấu, dấu hiệu, ký hiệu; mật hiệu

(Sign

(v.)
:
to write your name, usu. on a written or printed document to show that you agree with its content or have written or created it yourself = ký tên, viết ký hiệu, viết dấu hiệu
-
Kit
[kit]
(n.)
:
equipment; something that helps you to do a particular activity= dụng cụ, bộ đồ nghề

(A tool-kit

:
một bộ dụng cụ

(A first-aid kit

:
bộ dụng cụ sơ cứu

(A repair kit

:
bộ dụng cụ sửa chữa

(A shaving-kit

:
bộ đồ cạo râu

(A carpenter's kit

:
bộ đồ nghề thợ mộc
-
Prize
[praiz]
(n.)
:
something valuable, that is given to someone who succeeds in a competition or game= giải, giải thưởng
UNIT 7: NOUNS / PRONOUNS
NOUNS/ PRONOUNS
Exercise 1 & 2 (Listening)
-
Cat
[kæt]
(n.)
:
a carnivorous mammal domesticated as a catcher of mice and as a pet = con mèo
-
Chew
[t∫u:]
(v.)
:
to grind sth with the teeth = nhai

-
Dinner
['dinə]
(n.)
:
the main meal of the day, eaten either about midday or in the evening = bữa ăn chiều tối
-
Gum
[gʌm]
(n.)
:
kẹo cao su (như chewing gum)
-
Feed
[fi:d]
(v.)
:
to give food to or provide as food or nourishment = cho ăn; nuôi; …

e.g.: She has a large family to feed. :
Bà ấy phải nuôi một đại gia đình.
-
Cook
[kuk]
(v.)
:
to prepare food for eating by applying heat = nấu ăn

e.g.: Where did you learn to cook? :
Anh học nấu ăn ở đâu vậy?
-
Pour
[pɔ:]
(v.)
:
(of a liquid etc.) gush out or flow in a stream; flow strongly = rót; đổ; trút; …

e.g.: River pours itself into the sea. :
Sông đổ ra biển

-
Tea
[ti:]
(n.)
:
The drink made by infusing these leaves in hot (boiling) water. = nước chè; nước trà

-
Give
[giv]
(v.)
:
to place in the hands = đưa cho; trao cho; chuyền cho
-
Cake
[keik]
(n.)
:
a sweet food made from baked batter or dough = bánh ngọt; miếng bánh
-
Bring
[briη]
(v.)
:
to take with oneself to a place = cầm lại; mang lại; đưa lại
Exercise 1 & 2 (Reading)
-
Dessert
[di'zə:t]
(n.)
:
a course of fruit, nuts, sweets, etc., served at the end of a meal. = món tráng miệng
-
Desert
['dezət]
(n.)
:
a dry, barren region, often covered with sand, and with little or no vegetation = sa mạc
-
Hot
[hɔt]
(adj.)
:
at a high temperature = nóng; nóng bức
-
Dry
[drai]
(adj.)
:
marked by little or no rainfall = khô cằn (như arid)
-
Delicious
[di'li∫əs]
(adj.)
:
highly pleasing to the bodily senses, esp. to those of taste or smell = thơm ngon; ngon ngọt

e.g.: It smells delicious!

:
Thơm ngon quá!
-
Cookie
['kʊki]
(n.)
:
bánh quy (như cooky; biscuit)
-
Ice cream
['ais kri:m]
(n.)
:
a sweet frozen food made of milk products, sugar, eggs, and flavoring = kem ăn
Part 1

-
Girl
[gɜ:l]
(n.)
:
a female child or young unmarried woman = cô gái

-
Cry
[krai]
(v.)
:
to shed tears and make inarticulate sobbing sounds = kêu; gào thét; khóc
-
Laugh
[la:f]
(v.)
:
to produce inarticulate sounds expressive of mirth, joy, or derision = cười
-
Frown (at sb/ sth) [fraun]
(v.)
:
to wrinkle the brow, as in thought or displeasure = cau mày (với ai đó/ về việc gì đó)
-
Smile
[smail]
(v.)
:
to express approval = mĩm cười
-
Father
['fɑ:ðə]
(n.)
:
a male parent = người cha

-
Mother
['mʌðə]
(n.)
:
a female parent = người mẹ

-
Daughter
['ðɔ:tə]
(n.)
:
a girl or woman considered as if in a relationship of child to parents = người con gái (của ai đó)
-
Son
[sʌn]
(n.)
:
a boy or man considered as if in a relationship of child to parents = người con trai (của ai đó)
-
Husband
['hʌzbənd]
(n.)
:
a married man esp. in relation to his wife = người chồng
-
Wife
[waif]
(n.)
:
a married woman esp. in relation to her
husband = người vợ
-
Brother
['brʌðə]
(n.)
:
a male having at least one parent in common with another person = người anh trai; người em trai
-
Sister
['sistə]
(n.)
:
a female having at least one parent in common with another person = người chị gái; người em gái

-
Swimming pool ['swimiη pu:l] (n.):
an indoor or outdoor pool built for swimming in = hồ bơi; bể bơi
-
Health club ['helθklʌb]
(n.)
:
an establishment providing facilities for gymnastic exercises, massage, etc. = trung tâm y tế

-
Beach
[bi:t∫]
(n.)
:
the sandy or pebbly shore of the sea, a lake, or a large river; esp. that part lying between high- and low-water marks = bãi biển
-
Mountain
['mauntin; 'mauntn] (n.):
a natural elevation of the earth’s surface greater in height than a hill = ngọn núi
-
Tree
[tri:]
(n.)
:
a usually tall woody plant with a single main stem or trunk = cây cối
-
Flower
['flauə]
(n.)
:
the reproductive structure of a seed-bearing plant = hoa; bông hoa; đóa hoa
-
Animal
['æniməl]
(n.)
:
a living organism having sensation and voluntary motion, without rigid cell walls, and dependent on organic substances for food; spec. = động vật
-
Fruit
[fru:t]
(n.)
:
the ripened, seed-bearing part of a plant, especially when fleshy and edible = quả; trái cây
-
Hotel
[hou'tel]
(n.)
:
An establishment, esp. of a comfortable or luxurious kind, where paying visitors are provided with accommodation, meals, and other services = khách sạn
-
Bank
[bæηk]
(n.)
:
the place of business of a money-dealer; the table on which such business is conducted = ngân hàng

-
Hospital
['hospitl]
(n.)
:
an establishment for the treatment of sick or injured animals = bệnh viện
-
Park
[pa:k]
(n.)
:
a large ornamentally landscaped area, usu. with woodland and pasture, attached to a country house, and used for recreation = công viên
Part 2
-
Date
[deit]
(n.)
:
the day of the month, the month, or the year of an event = ngày tháng
-
Yesterday
['jestədi]
(n.)
:
the day before today; the previous day = hôm qua

(adv.)
:
on the day before today; in the (recent) past = vào hôm qua; thời gian qua
-
Hungry
['hʌηgri]
(adj.)
:
feeling pain or discomfort from the lack of food = đói; cảm thấy đói; ra vẻ đói

e.g.: I’m as hungry as a hunter.
:
Tôi cảm thấy đói cào ruột.
-
Class
[klɑ:s; klæs]
(n.)
:
lớp học
-
Finish
['fini∫]
(v.)
:
to reach the end of = kết thúc
-
Hour
['auə]
(n.)
:
a space of time containing sixty minutes = 1 tiếng; 1 giờ (đồng hồ)

Part 3
-
Accountant [ə'kauntənt]
(n.)
:
a professional keeper and inspector of accounts; an officer in a public office who has charge of the accounts = kế toán viên
-
Teacher
['ti:t∫ə]
(n.)
:
one that teaches, esp. a person hired by a school to teach = giáo viên
-
Wear
[weə]
(v).
:
to put on; the action of wearing an article of clothing, etc. = mang; đeo; mặc; đội
-
Dress
[dres]
(n.)
:
now, a woman's or girl's garment consisting of a skirt and a bodice = áo đầm
-
Jacket
['dʒækit]
(n.)
:
an outer garment for the upper part of the body = áo khoác
-
Pants
[pænts]
(n.)
:
a pair of trousers = quần dài
-
Suit
[su:t; sju:t]
(n.)
:
a set of outer clothes or a piece of clothing to be worn in a particular situation. Now, a man's jacket and trousers (and sometimes also a waistcoat) or similar set of clothes for a woman, usually having a skirt = bộ côm-lê (bộ quần áo ngoài cùng một loại vải, gồm áo vét và quần dài (với nam), áo vét và váy (với nữ)
-
Surprised (at sth) [sə'praizt] (adj.) :
affected or characterized by surprise = ngạc nhiên

e.g.: We were surprised at the new. :
Chúng tôi ngạc nhiên về tin đó.
-
Thought
[θɔ:t]
(v.)
:
(quá khứ của think) suy nghĩ; tưởng; …
-
Tall
[tɔ:l]
(adj.)
:
having greater than ordinary height = cao (con người; đồ vật)
-
Expect
[iks'pekt]
(v.)
:
to look forward to the arrival of (a person, esp. a guest) or the receipt of (sth) = mong chờ; trông đợi
-
Look
[luk]
(v.)
:
to have an appearance in conformity with = trông có vẻ (bề ngoài, ngoại hình)
-
Old
[ould]
(adj.)
:
già; cũ; cổ
-
Heard
[hə:d]
(v.)
:
(quá khứ của hear) nghe; nghe nói đến
-
Hair
[heə]
(phr.)
:
any of the numerous fine flexible keratinized filaments that grow from beneath the skin of a mammal, esp. from the head of a person = mái tóc; tóc
-
Know
[nəʊ]
(v.)
:
to have experience of (an occurrence, an emotion, a circumstance, etc.) = biết; hiểu biết; nhận biết
-
Talk about/ of (sth/ sb) [tɔ:k] (v.):
to have as the subject of discussion; to consider; to deal with = bàn về (ai đó/ việc gì đó)

e.g.: We’ll talk about that point later. :
Chúng ta sẽ bàn về điểm đó sau.
-
Make cookies
(phr.)
:
làm bánh bich qui
-
Open
['oupən]
(v.)
:
to make (a building, box, other enclosing object, or enclosed space) open by moving or turning a door, gate, lid, or some other part of the enclosing boundaries = mở cửa; khai trương
-
Restaurant ['restrɔnt]
(n.)
:
A public establishment where meals or refreshments may be obtained = nhà hàng; quán ăn
-
Go on a picnic/ vacation
(phr.)
:
đi cắm trại/ nghỉ hè
-
Pay
[pei]
(v.)
:
to give (a person) money etc. that is due for goods received, a service done, or a debt incurred = trả; nộp; thanh toán (tiền; tiền lương)
-
Fee
[fi:]
(n.)
:
a fixed charge = tiền thù lao; lệ phí; phí
-
Arrive at (swh) [ə'raiv]
(v.)
:
to reach a destination = đến (nơi nào đó)
-
Meet
[mi:t]
(v.)
:
to come face to face with (a person) from the opposite or a different direction = gặp; gặp gỡ
-
Following morning
(phr.)
:
sáng hôm sau
-
Food
[fu:d]
(n.)
:
substance(s) (to be) taken into the body to maintain life and growth, nourishment = lương thực; thức ăn; thực phẩm
-
Sandwich
['sænwidʒ; 'sænwit∫] (n.) :
two or more slices of bread with a filling placed between them = bánh xăng-uýt
-
Share
[∫eə]
(v.)
:
to divide and distribute in portions amongst a number of recipients = chia đều
-
Easy
['i:zi]
(adj.)
:
(of an action, task, object, etc.) that can be accomplished with little effort = dễ; dễ dàng
-
Finger
['fiηgə]
(n.)
:
any of the five digitd of the hand = ngón tay

e.g.: He noticed her long delicate fingers.

= Anh ấy chú ý những ngón tay thon dài của cô ấy.
-
Brownie
['brauni]
(n)
:
a small square of rich (usually chocolate) cake containing nuts = bánh sô cô la hạnh nhân
Part 4
-
Enjoy
[in’dʒɔi]
(v.)
:
to be in a state of joy = thích; vui thích
-
University
[,ju:ni'və:səti] (n)
:
a corporation of teachers and students formed for the purpose of giving and receiving instruction in a fixed range of subjects = trường đại học

-
Economy
[,i:kə'nɔmi]
(n.)
:
the organization or ordered state of a community or nation as regards its (esp. material) resources and concerns = nền kinh tế
-
Economics
[,i:kə'nɔmiks] (n.)
:
(of a subject) studied from a utilitarian or material standpoint = ngành kinh tế học

-
City
['siti]
(n.)
:
A large town; spec. a town created a 'city' by charter, esp. as containing a cathedral = thành phố; thành thị; đô thị
-
Study
['stʌdi]
(v.)
:
the act or process of studying = học; nghiên cứu
-
Spain
[spein]
(n.)
:
nước Tây Ban Nha

-
Spanish
['spæni∫]
(adj.)
:
thuộc về Tây Ban Nha

(n.)
:
tiếng Tây Ban Nha
-
Business
['biznis]
(n.)
:
dealings, intercourse, (with) = việc buôn bán; việc kinh doanh; việc thương mại (như biz; busyness)
-
Korea
[kə'riə]
(n.)
:
(địa danh) Đại Hàn; Triều Tiên (bán đảo ở Đông Á, giữa Hoàng Hải và Biển Nhật Bản, từ năm 1948 bị chia thành hai quốc gia là Cộng hoà dân chủ nhân dân Triều Tiên ở miền bắc và Đại Hàn dân quốc ở miền nam.
-
Korean
[kə'riən]
(adj.)
:
thuộc về Triều Tiên; thuộc về Đại Hàn

(n.)
:
người Triều Tiên; người Đại Hàn; tiếng Đại Hàn; tiếng Hàn
-
Cooking
['kukiη]
(n.)
:
the action of cook = sự nấu ăn

e.g.: She does all the cooking.
:
Bà ấy lo trọn việc nấu nướng.
-
Madrid
[mə'drid]
(n.)
:
(địa danh) thành phố miền trung Tây Ban Nha, phía đông bắc Toledo và cũng là thủ đô của Tây Ban Nha.
-
Barcelona
[,bɑ:sə'ləʊnə] (n.)
:
(địa danh) thành phố lớn thứ nhì của Tây Ban Nha và cũng là hải cảng quan trọng ven Địa Trung Hải, thủ phủ của Khu tự trị Catalonia.
-
Go back
[gəʊ bæk]
(v.)
:
to move backward or in reverse direction = trở về; trở lại
-
Problem
['prɔbləm]
(n.)
:
a doubtful or difficult matter = việc khó giải quyết; vấn đề
-
Car
[kɑ:]
(n.)
:
an automobile = xe ô tô
-
Tire
['taiə]
(n.)
:
a continuous circular band of iron or steel placed round the wheel of a vehicle to strengthen it = lốp xe; vỏ xe (như tyre)
-
Flat tire
['flæt 'taiə]
(n.)
:
lốp bẹp; lốp xì hơi
-
Be stolen
[bi: stɔln]
(v.)
:
(bị động, quá khứ của steal) bị đánh cắp

-
Be broken down [be 'broukn daun] (v.) :
(bị động, quá khứ của break down) = bị hỏng; bị hư
-
Block
[blɔk]
(v.)
:
to interrupt the action of (a nerve, organ, etc.) = làm trở ngại; ngăn chặn

-
Enter
['entə]
(v.)
:
to go or come in = đi vào

e.g.: Don't enter without knocking! :
Đừng vào mà không gõ cửa!
-
Entrance
['entrəns]
(n.)
:
a door, a gate, a passage, etc. = cổng vào; lối vào (như entry)
-
Registration number

[,redʒi'strei∫n 'nʌmbə]
(n.)
:
biển số đăng ký; biển số xe
-
Owner
['ounə]
(n.)
:
person who owns something = người sở hữu cái gì; chủ nhân
-
Change
[t∫eindʒ]
(v.)
:
to put, take, or use another or others instead of = thay; thay thế
-
Parking lot ['pɑ:kiη lɔt]
(n.)
:
bãi đậu xe (như car park)
-
Immediately [i'mi:djətli]
(adv.)
:
without delay, at once, instantly = ngay lập tức; tức thì
-
Delivery truck [di'livəri' trʌk] (n.) :
xe giao hàng (như delivery van)
-
Cause
[kɔ:z]
(v.)
:
to be the cause of, effect, bring about = gây ra
-
Traffic jam ['træfik'dʒæm] (n.)
:
the vehicles caught in such a build-up = sự ách tắc giao thông (như jam)
-
Store
[stɔ:]
(n.)
:
a place where goods are kept for sale. = (từ Mỹ) cửa hàng; cửa hiệu (như shop)
Part 5
-
Buy
[bai]
(v.)
:
to obtain by paying a price = mua
-
Ask
[ɑ:sk]
(v.)
:
to call upon a person, or thing personified for an information = hỏi; yêu cầu
-
Toothpaste ['tu:θ'peist]
(n.)
:
a paste used for cleaning the teeth = kem đánh răng
-
Seen
[si:n]
(v.)
:
(quá khứ phân từ của see) nhìn thấy; trông thấy
-
Stapler
['steiplə]
(n.)
:
a device for fastening together papers etc. with a staple or staple = cái bấm ghim giấy

-
Room
[ru:m]
(n.)
:
capacity to accommodate a person or thing or allow a particular action = phòng
-
Available
[ə'veiləbl]
(adj.)
:
capable of being used = sẵn có để dùng; có thể dùng được
-
Burnt
[bɜ:nt]
(n.)
:
(quá khứ của burn) đốt cháy; làm bỏng
-
Usual
['ju:ʒəli]
(adj.)
:
common; ordinary; normal = thông thường
-
Slice
[slais]
(n.)
:
a thin, flat, broad piece or wedge cut off or out esp. from bread, meat, or cake = miếng mỏng; lát mỏng
-
Work
[wɜ:k]
(v.)
:
do, perform, practise (a task, deed, process, etc.) = làm việc
-
Collect
[kə'lekt]
(v.)
:
to assemble into one place or group = thu gom; tập họp; quyên góp

e.g.: I collected my belongings and left.

= Tôi đã thu gom đồ dùng cá nhân của mình và ra đi.
-
Money
['mʌni]
(n.)
:
a current medium of exchange in the form of coins and (in mod. use) banknotes; coins and banknotes collectively = tiền; tiền bạc
-
Count
[kaunt]
(v.)
:
to repeat or list numerals in order (foll. by from one numeral, (up) to or down to another) = đếm; tính
-
Ball
[bɔ:l]
(n.)
:
a spheroid used in games or play, varying greatly in size, material, and degree of hardness, and inflated or solid= quả bóng; trái banh
-
Box
[bɔks]
(n.)
:
a case or receptacle, usu. rectangular or cylindrical and with a lid, of wood, metal, card= hộp; thùng; tráp; bao
-
Person
['pəsn]
(n.)
:
an individual human being = con người (cá thể có tính cách riêng)

e.g.: He’s just the person we need for the job.

= Anh ấy chính là người mà chúng ta cần cho công việc.
-
Party
['pa:ti]
(n.)
:
a social gathering or entertainment, esp. of invited guests in a person's home = tiệc; buổi liên hoan

-
Jog
['dʒɔg]
(v.)
:
to run at a gentle pace, esp. for physical exercise = chạy chậm đều (tập thể dục)
-
Jogging
['dʒɔgiη]
(n.)
:
sự chạy chậm đều (tập thể dục)
-
Fill
[fil]
(v.)
:
to make or become full = làm đầy; chứa đầy; đổ đầy
-
Glass
[glɑ:s; glæs]
(n.)
:
a drinking-vessel made of glass = cái ly bằng thủy tinh
-
Cold water
[kould 'wɔ:tə] (phr.)
:
nước lạnh
Part 6
-
Everyone
['evriwʌn]
(pro.)
:
mọi người; mỗi người (như everybody)
-
Office
['ɔfis]
(n.)
:
a room or department for a particular business = văn phòng làm việc

e.g.: Everyone is going to come to the office party.

= Mọi người sắp đi dự tiệc văn phòng.
-
Halloween
[,hæləʊ'i:n]
(n.)
:
the eve of All Saints, 31st October (the last night of the year in the early Celtic calendar). = đêm 31/10 (đêm trước ngày lễ chư thánh hàng năm) (như Halloween)
-
Come up

(phr.)
:
to approach close to =
tới gần; đến gần
-
Costume
['kɔstju:m]
(n.)
:
the style or fashion of clothing, hair, etc., of a particular country, class, or period. = y phục; trang phục; …
-
Competition [,kɔmpi'ti∫n] (n.)
:
the action of competing or contending with others (for supremacy, a position, a prize, etc.) = cuộc thi tranh giải
-
Chance
[t∫ɑ:ns]
(n.)
:
an opportunity, as of escape, of dismissing a batsman in cricket, of scoring a goal in football, etc. = sự may rủi; sự tình cờ
-
Concept
['kɔnsept]
(n.)
:
a product of the faculty of conception; an idea of a class of objects, a general notion; a theme = ý tưởng; nguyên tắc; tư tưởng; khái niệm (như conception)

-
Challenge
[t∫ælindʒ]
(n.)
:
an accusation, a reproach, an objection = sư thách thức
-
Fun
[fʌn]
(n.)
:
amusement, light-hearted pleasure = sự vui đùa; sự vui vẻ; trò vui
-
Win
[win]
(v.)
:
to gain as something profitable or desired = đoạt được; thu được; chiến thắng
-
Prize
[praiz]
(n.)
:
a reward as a symbol of victory or superiority in a contest or competition = giải; giải thưởng

-
Start
[stɑ:t]
(v.)
:
to begin to move, leave the point of departure; begin a career, course of action, process, etc. = bắt đầu
-
Close
[kləʊs]
(v.)
:
to cover or block up the opening(s) of (a box, room, etc.) = đóng cửa
-
Rest
[rest]
(n.)
:
the natural repose or relief from daily activity obtained by sleep = sự nghỉ ngơi
-
Real
[riəl]
(adj.)
:
natural, not artificial or depicted = có thực; không nhân tạo
-
Ready
['redi]
(adj.)
:
with preparations complete = sẵn sàng; sẵn long
-
Realize
['riəlaiz]
(v.)
:
to make real or realistic = hiểu rõ; nhận thức rõ (như realize)
-
Look forward to
(phr.)
:
to await (an expected event), esp. with pleasure = mong chờ
-
Great
[greit]
(adj.)
:
(of an object) big, large, (now usu. w. implied surprise, admiration, contempt, indignation, etc.) = quan trọng; vĩ đại; tuyệt vời
-
Free
[fri:]
(adj.)
:
to given or provided without charge or payment, gratuitous = miễn phí; tự do
-
Membership ['membə∫ip] (n.)
:
the condition or status of a member of a society, assembly, or other (organized) body = tư cách hội viên
-
Company
['kʌmpəni]
(n.)
:
a business enterprise = công ty
-
Sports club ['spɔ:ts klʌb] (n.)
:
câu lạc bộ thể thao
-
Employee
[,implɔi'i:]
(n.)
:
a person who works for an employer = người làm công
-
Staff
[stɑ:f]
(n.)
:
the body of people employed in a business, establishment, etc.; the employees of an organization etc. = nhân viên; đội ngũ nhân viên
-
Catering
['keitəriη]
(n.)
:
sự phục vụ ăn uống
-
Cafeteria
[,kæfi'tiəriə]
(n.)
:
now esp. a self-service restaurant = (từ Mỹ) quán ăn tự phục vụ
-
Regret
[ri'gret]
(v.)
:
to feel sorrow for the loss of = hối tiếc; lấy làm tiếc
-
Inform (sb of/ about sth)

[in'fɔ:m]

(v.)
:
to give (a person) knowledge of a particular fact, occurrence, etc. = thông báo (cho ai biết về cái gì)
-
Become
[bi'kʌm]
(v.)
:
to grow or come to be = trở nên; trở thành; biến thành
-
Sick
[sik]
(adj.)
:
to be affected by illness; unwell = bị ốm; bị bệnh; buồn nôn
-
Lunch
[lʌnt∫]
(n.)
:
a meal taken around midday or early in the afternoon, spec. one lighter or less formal than the evening meal = bữa ăn trưa
-
Severe
[si'viə]
(adj.)
:
serious, not light = rất khốc liệt; dữ dội
-
Food poisoning [fu:d 'pɔizəniη](n.) :
sự nhiễm độc thực phẩm

-
Terrible
['terəbl]
(adj.)
:
very violent, severe, or painful = khủng khiếp; gây kinh hoàng
-
News
[nju:z]
(n.)
:
information, esp. when published or broadcast, about important or interesting recent events etc. = tin tức
-
Protect
[prə'tekt]
(v.)
:
to defend or guard against injury or danger = bảo vệ; bảo hộ; che chở
-
Health
[helθ]
(n.)
:
freedom from disease = sức khoẻ; sự lành mạnh
-
Decide
[di'said]
(v.)
:
to come to a determination or resolution = quyết định
-
Decision
[di'siʒn]
(n.)
:
the action of coming to a determination or resolution= sự quyết định, sự phán quyết
-
Defence
[di'fens]
(n.)
:
the action of guarding from attack; resistance against attack; protection = sự phòng thủ; vũ khí phòng thủ; hàng rào phòng thủ (như defense)
-
Determination [di,tə:mi'nei∫n] (n.) :
the action of coming to a decision = sự xác định; sự quyết định
-
Basement
['beismənt]
(n.)
:
a store of a building wholly or partially below ground = tầng hầm

-
Product
['prɒdʌkt]
(n.)
:
spec. that which is produced commercially for sale = sản phẩm
-
Apologize (to sb for sth)

[ə'pɔlədʒaiz]
(v.)
:
to make an apology (for a person, circumstance, action, etc.) = xin lỗi; tạ lỗi (như apologise)
-
Inconvenience [,inkən'vi:njəns] (n.) :
to lack of ease or comfort = sự bất tiện; sự phiền phức (như disadvantage; discomfort)
-
Hope
[houp]
(v.)
:
to xpect or anticipate (without implication of desire) = hy vọng
-
Healthy
['helθi]
(adj.)
:
possessing good health = có sức khỏe tốt
Part 7
-
Lost
[lɒst]
(adj.)
:
having lost the way; not retained in possession; no longer to be found = đi lạc; lạc đường
-
Puppy
['pʌpi]
(n.)
:
a young dog = cún; chó con (như pup)
-
Find
[faind]
(v.)
:
to discover or obtain by searching; rediscover (something lost) = phát hiện; tìm ra; bắt được
-
Miss
[mis]
(v.)
:
to fail to observe = không nhìn thấy
-
Name
[neim]
(n.)
:
a word or words by which an entity is designated = tên; danh tánh
-
Small
[smɔ:l]
(adj.)
:
little in size = nhỏ; bé
-
Spot
[spɔt]
(n.)
:
a small discoloration or disfiguring mark = dấu; đốm; vết
-
Month
[mʌnθ]
(n.)
:
one of the 12 divisions of a year = tháng trong năm
-
Run through
(phr.)
:
chạy băng qua
-
Friendly
['frendli]
(adj.)
:
having the qualities or disposition of a friend, disposed to act as a friend, kind. = thân mật; thân thiết; thân thiện
-
Come (to sb/ swh) [kʌm]
(phr.)
:
đến; đi đến (với ai/ nơi nào)
-
Reward
[ri'wɔ:d]
(n.)
:
sum of money offered for the capture or detection of a criminal, recovery of lost or stolen property, etc. = tiền thưởng; phần thưởng
-
Potato chips [pə'teitəʊ t∫ip] (n.)
:
lát khoai tây mỏng (chiên giòn và làm khô lại, có trộn gia vị)
-
Announcement [ə'naunsmənt](n.):
a public notice = cáo thị; thông cáo
-
Time
[taim]
(n.)
:
thời; thời gian; thời giờ
-
Change
[t∫eindʒ]
(n.)
:
(an instance of) making or becoming different = sự thay đổi

-
Movie
['mu:vi]
(n.)
:
the movies, motion pictures as an industry, an art form, or a form of entertainment = phim chiếu bóng
-
Cinema
['sinimə]
(n.)
:
a theatre in which cinematographic films are shown = rạp chiếu bóng
-
Move
[mu:v]
(v.)
:
to change the place, position, or posture of = di chuyển; đổi chỗ; dời chỗ
-
Watch
[wɒt∫]
(v.)
:
to look at or observe something over a period of time, esp. so as to be aware of any movement or change = xem (TV; phim)
-
Shown
[∫ou]
(v.)
:
(quá khứ phân từ của show) trình chiếu
-
During
['djuəriη]
(prep.)
:
throughout the duration of; in the course of, in the time of = trong thời gian
-
Popcorn
['pɔpkɔ:n]
(n.)
:
the burst kernels of heated maize or Indian corn = (từ Mỹ) món ngô rang nở
-
Drink
[driηk]
(n.)
:
liquid swallowed or suitable for swallowing, esp. to quench thirst or as refreshment or nourishment = đồ uống; thức uống
-
Low
[lou]
(adj.)
:
of small or less than average upward extent = thấp
-
Price
[prais]
(n.)
:
the (esp. stated) sum in money or goods for which a thing is or may be bought or sold, or a thing or person ransomed or redeemed = giá tiền
-
Remember [ri'membə]
(v.)
:
to think of, recall the memory of, with some feeling or intention = nhớ; nhớ lại
-
Special price ['spe∫l prais]
(phr.)
:
giá đặc biệt; giá ưu đãi
-
Seating
['si:tiη]
(n.)
:
the seats with which a building etc. is provided; seats collectively, sitting accommodation = (sự sắp xếp) chỗ ngồi
-
Popular
['pɔpjulə]
(adj.)
:
commonly known, general = phổ biến
-
Late
[leit]
(adj.)
:
slow, tardy = chậm; muộn; trễ
-
True
[tru:]
(adj.)
:
reliable; trusty = thật; đúng

-
Hotdog
[hɔt dɔg]
(n.)
:
xúc xích Đức (như frankfurter)
-
Ticket
['tikit]
(n.)
:
a written or printed piece of paper, card, etc., making the holder entitled to enter a place, watch or take part in an event, travel to a destination, use a public amenity, eat a meal, etc., or eligible for a prize in a lottery etc. = vé; thẻ
-
Regular customer
(phr.)
:
khách hàng thân thiết
-
Saving
['seiviη]
(n.)
:
the action of save = sự tiết kiệm
-
Savings

(plu. n.) :
spec. sums of money saved on a regular basis, often by means of economizing = tiền tiết kiệm; tiền để dành
-
Catalog price ['kætəlɔg prais] (n.):
danh mục liệt kê giá bán
-
Cut price
[kʌt prais]
(phr.)
:
giảm giá bán
-
T-shirt
['ti:'∫ə:t]
(n.)
:
a dress in the shape of a long T-shirt, worn loose or tied with a belt at the waist = áo thun ngắn tay (như tee-shirt)
-
Men
[men]
(n.)
:
(danh từ số nhiều của man) những người; những người đàn ông; những nam nhi
-
Women
['wimin]
(n.)
:
(danh từ số nhiều của woman) những người đàn bà; những phụ nữ

-
Children
[t∫ildrn]
(n.)
:
(danh từ số nhiều của child) những đứa trẻ
-
Whole
[həʊl]
(adj.)
:
not divided into parts; entire = toàn bộ; đầy đủ
-
Family
['fæmili]
(n.)
:
any group of people connected by blood or other relationship = gia đình
-
Dress
[dres]
(v.)
:
to put on one's clothes = ăn mặc

-
Spend
[spend]
(v.)
:
(of a person) to dispose of (wealth, property, etc.) by paying out money = tiêu, chi tiêu (tiền)
-
Take a look (at sb/ sth)
(phr.)
:
tham khảo; ngó đến (ai đó/ việc gì)
-
Attached
[ə'tæt∫]
(adj.)
:
đính kèm theo
-
Regards
[ri'gɑ:d]
(plu. n.) :
an expression of goodwill in a letter etc. = lời chúc tốt đẹp; lời chào (cuối thư)
-
Cotton
['kɔtn]
(n.)
:
cloth or fabric made from cotton = vải bông

-
Medium
['mi:diəm]
(adj.)
:
intermediate between two or more degrees in size = trung bình
-
Large
[lɑ:dʒ]
(adj.)
:
big, great; extensive; of a kind or variety of greater size than the ordinary = to; rộng lớn
-
Sock
[sɔk]
(n.)
:
chiếc vớ
-
Color
['kʌlə]
(n.)
:
(từ Mỹ) màu sắc (như colour)
-
Same
[seim]
(adj.)
:
similar = giống nhau; như nhau
-
Send
[send]
(v.)
:
to cause to be conveyed by an intermediary to a destination = gửi đến
UNIT 8: ADJECTIVES / ADVERBS
-
Load
[loud]
(v.)
:
to put something into or onto = chất lên
-
Rabbit
['ræbit]
(n.)
:
con thỏ
-
Hop
[hɔp]
(v.)
:
to move forwards in short jumps = nhảy
-
Frog
[frɔg]
(n.)
:
con ếch
-
Chase
[t∫eis]
(v.)
:
run after, pursue = rượt, săn đuổi
-
Fix
[fiks]
(v.)
:
repair = sửa chữa

e.g.: to fix a machine
-
Parade
[pə'reid]
(n.)
:
a public procession, especially one celebrating a special day/ or event = cuộc diễu hành

(to march a parade
(v.)
:
take part in a parade, march in a public procession = diễu hành
-
Mostly
['moustli]
(adv.)
:
generally, chiefly = nói chung là
-
Disgusted with [dis'gʌstid] (adj.)
:
feeling extreme dislike or disapproval of something = ghê tởm, chán ghét

-
Frequently
['fri:kwəntli]
(adv.)
:
often = thường xuyên
-
Occasionally [ə'keiʒnəli]
(adv.)
:
at times = thỉnh thoảng
-
Hardly ever ['ha:dli: evə]
(adv.)
:
almost not = họa hoằn, rất hiếm khi
-
Rarely
['reəli]
(adv.)
:
not often, seldom = ít khi, hiếm khi
-
Fluently
['flu:əntli]
(adv.)
:
effortlessly, smoothly = lưu loát, trôi chảy
-
Entirely
[in'taiəli]
(adv.)
:
completely = hoàn toàn
-
Fall
[fɔ:l]
(v.)
:
To drop oneself to a lower position = ngã, đổ
-
Solve
[sɔlv]
(v.)
:
find an answer to = giải quyết (một vấn đề)
-
Turn into

(v.)
:
transform into = chuyển thành, đổi thành
-
Avoid
[ə'vɔid]
(v.)
:
keep away from = tránh xa
-
Violent
['vaiələnt]
(adj.)
:
using force to hurt or attack = hung dữ, bạo lực
-
Promote
[prə'mout]
(v.)
:
raise (someone) to a higher position or rank = thăng chức
-
Broke
[brouk]
(adj.)
:
without money, penniless = túng quẫn
-
Discuss
[dɪ'skʌs]
(v.)
:
talk about = thảo luận

(Discussion [dɪ'skʌʃən] (n.)
:
a conversation about something, usually something important = sự thảo luận

(Discussion about/ on

e.g.: An interesting discussion on Internet censorship

(Discussion with
-
Blow
[bləʊ]
(v.)
:
thổi
-
Possible
['pɒsəb(ə)l]
(adj.)
:
có thể

≠ Impossible

:
không thể

e.g.: It is possible to do something
-
Penguin
['peŋgwɪn]
(n)
:
a black and white bird that lives by the sea around the Antarctic and cannot fly = chim cánh cụt
-
Leak
[li:k]
(v.)
:
rò rỉ
-
Dishwasher ['dɪʃˌwɒʃə(r)]
(n.)
:
a machine that washes dishes = máy rửa chén, bát
-
Honest
['ɒnɪst]
(adj.)
:
truthful, sincere = thật thà, thành thật

(to be honest about something

e.g.: I haven’t been completely honest about my past experience.

(to be honest with somebody

e.g.: Thank you for being so honest with me.

-
Surprise
[sə(r)'praɪz]
(v.)
:
làm (cho ai) ngạc nhiên
-
Announce
[əˈnaʊns]
(v.)
:
make known, proclaim = thông báo, loan báo

(Announcement [əˈnaʊnsmənt](n.):
sự loan báo

(Make an announcement
:
thông báo, loan báo
-
Vacation
[və'keɪʃ(ə)n] (n.)
:
holiday, break = kỳ nghỉ

(to be on vacation

:
đi nghỉ

e.g.: She’s on vacation this week and next week.

-
Sample
['sɑ:mp(ə)l]
(n.)
:
mẫu
-
Feel like

:
muốn

e.g.: I feel like having a drink
:
tôi muốn uống một chút gì đó
-
Jump
[dʒʌmp]
(v.)
:
nhảy
-
Appreciate
[ə'pri:ʃieɪt]
(v.)
:
value = đánh giá
-
Assist
[ə'sɪst]
(v.)
:
help someone or something = giúp đỡ

(Assist somebody in/ with something:
giúp ai đó việc gì

(Assist at/ in something
:
có mặt hoặc tham dự

e.g.: Assist at a ceremory

:
Dự một buổi lễ

(Assistant [ə'sɪst(ə)nt]
(n.)
:
someone whose job is to help another person in their work = người bán hàng, người phụ tá

e.g.: Shop assistant

:
người bán hàng
-
Details
['di:teɪl]
(n.)
:
chi tiết
-
Ashamed of [ə'ʃeɪmd]
(adj.)
:
feeling guilty or embarrassed about something you have done = xấu hổ

e.g.: He’s extremely ashamed of his behaviour last night.

-
Invite
[ɪn'vaɪt]
(v.)
:
ask someone to come to see you or to spend time with you socially = mời

(to invite someone to/ for something

e.g.: Why don’t you invite them for a drink?

(Invitation [ɪnvɪˈteɪʃ(ə)n](n.):
lời mời

e.g.: Nobody in the office had received an invitation to the party.

-
Trust
[trʌst]
(v.)
:
tin cậy, tín nhiệm
-
Recognize
['rekəgnaɪz]
(v.)
:
nhận ra
-
Interview
['ɪntə(r)ˈvju:] (v.)
:
phỏng vấn
-
Staff
[stɑ:f]
(n.)
:
the group of people who work for an organization = nhân viên
-
Respect
[rɪ'spekt]
(v.)
:
tôn trọng
-
Crush
[krʌʃ]
(v.)
:
đè nát, nghiền
-
Tornadoes
[tɔː'neɪdəʊz] (n.)
:
a very strong wind that goes quickly round in a circle or funnel = bão táp, cơn lốc xoáy
-
Be scared of
(adj.)
:
sợ

e.g.: I’m scared of spiders

:
tôi sợ nhện
-
Campfire
['kæmpfaɪə(r)] (n.)
:
lửa trại
-
Offer
['ɒfə(r)]
(v.)
:
Đưa ra, đề nghị, mời

(Offer someone something
:
Biếu ai cái gì

(Offer something to someone
:
Biếu cái gì đó cho ai
-
Commission [kə'mɪʃ(ə)n] (n.)
:
tiền hoa hồng
UNIT 9: COMPARISONS
-
Household
['haus,hould]
(n.)
:
a group of people, often a family, who live together = gia đình, hộ
-
Polish
['pouli∫]
(v.)
:
to rub the surface of something in order to make it shine = đánh bóng
-
Fold
[fould]
(v.)
:
to bend a piece of paper or cloth and press one part of it over another part = gấp, xếp
-
Confuse
[kən'fju:z]
(v.)
:
put into disorder; mix up in the mind = làm lộn xộn, làm cho lung túng, bối rối

(Confused [kən'fju:zd]
(adj.)
:
unable to understand something or think clearly about it = bị bối rối
-
Raise
[reiz]
(v.)
:
to lift up, move up = nâng lên

e.g.: He could hardly raise the injured arm at all.

(Raise your hand in order to show that you want to speak

e.g.: A number of children raised their hands
-
Rise
[raiz]
(v.)
:
appear above the horizon = mọc
-
Multiplication [,mʌltipli'kei∫n] (n.) :
in mathematics, the process of adding a number to itself a particular number of times = toán nhân

(Multiplicative [,mʌlti'plikətiv]
(adj.) :
nhân lên, gấp nhiều lần
-
Senior + to sb ['si:niə]
(adj.)
:
older in years, higher in rank , authority = nhiều tuổi hơn; cao hơn ai về cấp bậc hay quyền lực

e.g.: He is senior to me.

-
Junior + to sb ['dʒu:niə]
(adj.)
:
younger in years, have less responsible and power than someone else at work = ít tuổi hơn, ít trách nhiệm hay quyền lực hơn ai.

e.g.: My job is to supervise people who are junior to me.

-
Superior + to sb/ sth [su:'piəriə] (adj.):
better than someone or something else in quality or skill = tốt hơn ai về chất lượng hay kỹ năng

≠ Inferior + to sb/ st [in'fiəriə] (adj.)
-
Cheetah
['t∫i:tə]
(n.)
:
a large African wild animal that has yellow fur with black spots and can run extremely fast = con báo

= Leopard
['lepəd]
(n.)
-
Concentrate ['kɔnsntreit]
(v.)
:
to give all your attention to the thing you are doing, focus = tập trung
-
Help somebody (to) do something

e.g.: Can you help me find my glasses?
-
Help somebody with something

e.g.: We helped him with his homework.

-
Purchase
['pə:t∫əs]
(n.)
:
the process of buying something = mua
-
Automobile ['ɔ:təməbi:l]
(n.)
:
car
-
Mummy
['mʌmi]
(n.)
:
dried-up body preserved from decay (as in early Egypt) = xác ướp
-
Yawn
[jɔ:n]
(v.)
:
to open your mouth wide and take a big breath, usually because you are bored or tired = ngáp
-
Deadline
['dedlain]
(n.)
:
fixed date for finishing (doing) something = thời hạn cuối (phải làm xong việc gì)
-
Re
[ri:]
(prep.)
:
used in business letters for introducing the subject that you are going to write about = về việc
-
Let + Object + Bare infinitive

e.g.: Let me do it
-
Bring forward
(phr.v.)
:
to change the date or time of an event so that it happens earlier = tiến hành sớm hơn

e.g.: The tennis match has been brought forward to 1:00 p.m.
-
Originally
[ə'ridʒnəli]
(adv.)
:
at first
-
Raise
[reiz]
(n.)
:
an increase in the amount of money that your employer pays you = sự tăng lương
-
Permanent
['pə:mənənt]
(adj.)
:
happening or existing for a long time or for all time in the future = lâu dài, thường xuyên
-
Ceremony
['serəmouni]
(n.)
:
a formal public event with special traditions, actions or words = nghi lễ

e.g.: A wedding ceremony

:
hôn lễ
-
Reserve
[ri'zə:v]
(v.)
:
book = đặt trước, đăng ký trước
-
Statement
['steitmənt]
(n.)
:
sự phát biểu
-
In any case

:
dù gì đi nữa
-
Directory
[di'rektəri]
(n.)
:
sách chỉ dẫn, danh bạ, bảng chỉ dẫn
-
Department store
(n.)
:
a large store divided into separate sections, each section selling a different type of thing = cửa hàng bách hoá
-
Cardholder ['kɑ:d houldər] (n.)
:
someone who owns a credit card or debit card for buying things with = chủ thẻ
-
Cardigan
['kɑ:digən]
(n.)
:
áo len cài nút
-
Check out

(phr.v.)
:
kiểm tra
UNIT 10: CONJUNCTIONS
-
Relax
[ri'læks]
(v.)
:
to (cause someone to) become less active and more calm and happy, or to (cause a part of the body to) become less stiff = thư giãn
-
Quiet
['kwaiət]
(adj.)
:
making very little noise = yên lặng
-
Quite
[kwait]
(adv.)
:
to some degree = khá, hết sức

e.g.: He plays quite well.
-
Bright
[brait]
(adj.)
:
full of light, shining = sáng
-
Lay (lay-laid- laid) [lei]
(v.)
:
to put sb/sth in a particular position, especially when it is done gently or carefully = để, đặt; sắp đặt
-
Lie (lie-lay-lain) [lai]
(v.)
:
to be or put yourself in a flat or horizontal position so that you are not standing or sitting = nằm, nằm nghỉ
GRAMMAR FOCUS
-
Enroll
[ɪn'rəʊl]
(v.)
:
to put yourself or for sb else to officially join a course, school, etc. = ghi danh
-
Hockey
['hɒki]
(n.)
:
a game played on a sports field between two teams of eleven players who each have a curved stick with which they try to put a small hard ball into the other team's goal = khúc côn cầu
-
Milkshake ['milk'ʃeik]
(n.)
:
a drink made of milk, and sometimes ice cream, with an added flavour of fruit or chocolate, which is mixed or shaken until it is full of bubbles = sữa khuấy
-
Last
[lɑ:st]
(v.)
:
continue for a particular period of time = kéo dài
-
Control oneself [kən'trəʊl] (v.)
:
to limit or rule someone's actions or behavior = tự kiềm chế, tự chủ
-
Argument
['ɑ:gjʊmənt]
(n.)
:
disagreement, or the process of disagreeing = cuộc tranh cãi, tranh luận
-
Vacation
[veɪ'keɪʃən]
(v.)
:
a holiday, especially when you are travelling away from home for pleasure = kỳ nghỉ

MINI TEST
PART 1
-
Grass
[grɑ:s]
(n.)
:
a low green plant which grows naturally over a lot of the Earth's surface, having groups of very thin leaves which grow in large numbers very close together = cỏ
-
Brush
[brʌʃ]
(n.)
:
a brush is used for putting paint on a surface or on a picture = cọ vẽ
-
Calculator ['kælkjuleitə]
(n.)
:
a small electronic device for calculating with numbers = máy tính
-
Dice
[dais]
(n.)
:
a small cube of wood, plastic, etc., with a different number of spots on each of its sides used in games of chance = súc sắc
-
Square
[skweə]
(n.)
:
a at shape with four sides of equal length and four angles of 90° = hình vuông
-
Ice cube
['ais'kju:b]
(n.)
:
a small, usually square, piece of ice used for making drinks cold = đá viên
PART 2
-
Pet
[pet]
(n.)
:
an animal, a bird, etc. that you have at home for pleasure, rather than one that is kept for work or food = thú cưng
PART 3
-
Straight
[streit]
(adj.; adv.) :
continuing in one direction without bending or curving = thẳng
-
Block
[blɒk]
(n.)
:
a large, usually tall building divided into separate parts for use as offices or homes by several different organizations or people = dãy nhà
-
Selection
[si'lekʃn]
(n.)
:
A choice, range, or different types of something = sự lựa chọn, nhiều loại
-
Variety
[və'raiəti]
(n.)
:
several different sorts of the same thing = sự đa dạng, nhiều loại khác nhau
-
Pick up
['pɪkʌp]
(n.)
:
collect, or to go and get, someone or something = chọn, mua
-
Towel
[taʊəl]
(n.)
:
a piece of cloth used for drying someone or something that is wet = khăn tắm, khăn lau
-
Shampoo
[ʃæm'pu:]
(n.)
:
a liquid soap that is used for washing your hair = dầu gội

-
Soap
[soup]
(n.)
:
a substance that you use with water for washing your body = xà bông
-
Crowded
['kraʊdid]
(adj.)
:
having a lot of people or too many people = đông người
-
Run out of

(v.)
:
to use up = dùng hết
PART 4
-
Competition ['kɒmpə'tɪʃən] (n.):
an organized event in which people try to win a prize by being the best, fastest, etc. = cuộc thi đấu
-
Referee
[refə'ri:]
(n.)
:
the official who controls the game in some sports = trọng tài
-
Opponent
[ə'poʊnənt]
(n.)
:
a person that you are playing or fighting against in a game, competition, argument, etc. = địch thủ, đối thủ
-
Shoulder
['ʃoʊldə]
(n.)
:
either of the two parts of the body between the top of each arm and the neck = vai
-
Pull
[pʊl]
(v.)
:
take something out of or away from a place, especially using physical effort = kéo
-
Socket
['sɒkit]
(n.)
:
a part of the body into which another part fits = khớp
-
Punch
[pʌntʃ]
(v)
:
to hit sb/sth hard with your fist (: closed hand) = đấm
-
Throw
[θrəʊ]
(v.)
:
to send something through the air with force, especially by a sudden movement of the arm = ném
-
Victory
['vɪktəri]
(v.)
:
When you win a game, competition, election, war, etc. = chiến thắng
-
Experience [iks'piəriəns] (n.)
:
the knowledge and skill that you have gained through doing sth for a period of time = kinh nghiệm, trải nghiệm
-
Duty
['dju:ti]
(n.)
:
something that you feel you have to do because it is your moral or legal responsibility = nhiệm vụ, trách nhiệm
PART 5, 6, 7
-
Board
[bɔ:d]
(n.)
:
to get onto or allow people to get onto a boat, train or aircraft = lên (tàu, máy bay)
-
Drop
[drɒp]
(v.)
:
fall or to allow something to fall = rớt, làm rớt
-
Gutter
['gʌtə]
(n.)
:
the edge of a road where rain flows away = rãnh nước (hai bên đường phố...)
-
Sunscreen
['sʌnskri:n]
(n.)
:
(= sunblock) a sutance which prevents skin from being burnt by the sun = kem chống nắng
-
Hesitate
[' hezɪteɪt]
(adj.)
:
pause before you do or say sth, often because you are uncertain or nervous about it = do dự
-
Supplier
[sə'plaɪə]
(n.)
:
a company/ person that provides things that people want or need = nhà cung cấp
-
Item
['aɪtəm]
(n.)
:
sth which is part of a list or group of things to be considered = món hàng
-
Missing
['mɪsɪŋ]
(adj.)
:
describes sth that cannot be found because it is not where it should be = mất tích
-
Terrier
['teriə]
(n.)
:
a breed of small active dog, originally used for hunting and chasing animals into or out of their underground holes = chó săn nhỏ
-
Collar
['kɒlə]
(n.)
:
a strap made of leather or other strong material which is put around the neck of an animal, especially a dog or cat = vòng cổ (chó, mèo)
-
Spaghetti
[spə'geti]
(n.)
:
pasta made in the form of long, thin threads = mỳ Ý
UNIT 11: MODIFIERS
A. LISTENING

-
Hide
[haid]
(v.)
:
put or keep out of sight = trốn
-
Get up

(v.)
:
thức dậy
B. READING
-
Shirt
[ʃɜːrt]
(n.)
:
a piece of clothing worn, esp. by men, on the upper part of the body = áo sơ mi
-
Look
[lʊk]
(v.)
:
to direct your eyes in order to see = nhìn
-
Seem
[si:m]
(v.)
:
to give the effect of being = dường như
-
Clever
[ˈklevər]
(adj.)
:
having or showing the ability to learn and understand things quickly and easily = thông minh

-
Hear
[hɪə(r)]
(v.)
:
to receive or become conscious of a sound using your ears = nghe
-
Listen to

(v.)
:
hear attentively = lắng nghe
GRAMMAR FOCUS
-
Taste
[teɪst]
(v.)
:
nếm

(n.)
:
the flavour of something = mùi hương, hương vị
-
Pass
[pɑːs]
(v.)
:
to go past a particular point in time = (thi) đậu
-
Fail
[feɪl]
(v.)
:
not succeed = (thi) rớt
-
Exam – examination

[ɪɡˌzæmɪˈneɪʃn]
(n.)
:
kỳ thi
-
Air conditioning (n.) :

(máy) điều hòa không khí
-
Do/try one’s best
(v.)
:
làm hết sức mình

e.g.: I do/try my best to pass the next exam.
-
Carry
[kæri]
(v.)
:
to transport or take something from one place to another = mang, vác
-
Cook
[kʊk]
(v.)
:
you prepare sth to eat by heating = nấu
-
Suggest
[səˈdʒest]
(v.)
:
to mention an idea, possible plan or action for other people to consider = đề nghị
-
Suitable
[ˈsuːtəbl]
(adj.)
:
acceptable or right for someone or something = phù hợp
GRAMMAR FOCUS
-
Terrible
[ˈterəbl]
(adj.)
:
very unpleasant or serious or of low quality = khủng khiếp
-
Terribly

(adv.)
-
Accident
[æksɪdənt]
(n.)
:
something bad which happens unexpectedly or unintentionally = tai nạn
-
Outside
[ˌaʊtˈsaɪd]
(prep.)
:
bên ngoài
-
Inside
[ˌɪnˈsaɪd]
(prep.)
:
bên trong
MINI TEST

PART 1, 2, 3, 4

-
In line

:

-
Rest

(v.)
:
relax, sleep or do nothing after a period of activity or illness; to not use a part of your body for some time

-
Glove
[ɡlʌv]
(n.)
:
a covering for the hand, made of wool, leather, etc. with separate parts for each finger and the thumb
-
Rabbit
[ˈræbɪt]
(n.)
:
a small animal with soft fur, long ears and a short tail.

e.g.: Rabbits live in holes in the ground or are kept as pets or for food.

-
Necktie
[ˈnektaɪ]
(n.)
:
a long narrow piece of cloth worn around the neck, especially by men, with a knot in front = cà vạt
-
Turtle
[ˈtɜːtl]
(n.)
:
a large reptile with a hard round shell, that lives in the sea = con rùa
-
Snake
[sneɪk]
(n.)
:
a reptile with a very long thin body and no legs. There are many types of snake, some of which are poisonous = con rắn
-
Pool
[puːl]
(n.)
:
an area of water that has been created for people to swim in = swimming pool
-
In bulk
[bʌlk]
(n.)
:
bulk buying (= buying in large amounts, often at a reduced price) = (với) số lượng lớn
-
Discount
[ˈdɪskaʊnt]
(n.)
:
an amount of money that is taken off the usual cost of something = giảm giá
-
Work out
[wɜːk aʊt]
(v.)
:
to find the answer to something
-
Catch up
[kætʃ ʌp]
(v.)
:
to find out about things that have happened
-
Yoga
[ˈjəʊɡə]
(n.)
:
a system of exercises for your body and for controlling your breathing, used by people who want to become fitter or to relax
-
Energy
[ˈenədʒi]
(n.)
:
the ability to put effort and enthusiasm into an activity, work, etc. = năng lượng

e.g.: It's a waste of time and energy.

-
Supermarket [ˈsuːpəmɑːkɪt](n.):
siêu thị

-
Beach
[biːtʃ]
(n.)
:
bãi biển
-
Fish
[fɪʃ]
(n.)
:
con cá
-
Umbrella [ʌmˈbrelə]
(n.)
:
cái dù
-
Empty (Full [ˈempti]
(adj.)
:
trống (đầy
-
Envelope [ˈenvələʊp]
(n.)
:
paper container for a letter = bao thư
-
Cent
[sent]
(n.)
:
1 xu
-
Type
[taɪp]
(n.)
:
kind = loại

-
Train
[treɪn]
(n.)
:
xe lửa
-
Sports Center [spɔːt ˈsentə(r)] (n.):
trung tâm thể thao

-
Railway Station [ˈreɪlweɪ ˈsteɪʃn] (n.):
nhà ga xe lửa
-
Express
[ɪkˈspres]
(adj.)
:
moving or being sent fast = phát chuyển nhanh
-
Bank
[bæŋk]
(n.)
:
an organization where people can invest or borrow money, change it to foreign money, etc. = ngân hàng
-
Stress
[stress]
(n.)
:
great worry caused by a difficult situation = Sự căng thẳng, trầm uất
-
Except
[ɪkˈsept]
(pre.)
:
not including = ngoại trừ
-
Hate
[heɪt]
(v.)
:
dislike someone or something very much = ghét
-
Mountain
[ˈmaʊntən]
(n.)
:
a raised part of the Earth's surface = núi
-
Contact
[ˈkɒntækt]
(v.)
:
communicate with someone = liên lạc
PART 5, 6, 7
-
Smell
[smel]
(v.)
:
to have a particular quality to notice the presence of sth with the nose = ngửi
-
Wonderful [ˈwʌndəfl]
(adj.)
:
extremely good = tuyệt vời

(Wonderfully
(adv.)
-
Bird
[bɜːd]
(n.)
:
a creature with feathers and wings,
usually able to fly = con chim
-
Score
[skɔː(r)]
(v.)
:
win or get a point, goal, etc. = ghi bàn, ghi điểm
-
Helicopter
[ˈhelɪkɒptə(r)] (n.)
:
trực thăng
-
Hamburger [ˈhæmbɜːɡə(r)] (n.):
bánh ham-bơ-gơ
-
Trash
[træʃ]
(n.)
:
garbage, rubbish = rác
-
Can
[kən]
(n.)
:
cái lon, thùng
-
Restroom
[ˈrestruːm]
(n.)
:
toilet = nhà vệ sinh
-
Complain
[kəmˈpleɪn]
(v.)
:
say that something is wrong or not satisfactory = than phiền

(Keep complaining
(v.)
:
than phiền liên tục

(Complain TO sb ABOUT sth

= Make a complaint TO sb ABOUT sth
-
Complaint
[kəmˈpleɪnt] (n.)
:
lời than phiền, khiếu nại
-
Recent
[ˈriːsnt]
(adj.)
:
happening or starting from a short time ago = gần đây
-
Cause
[kɔːz]
(n.)
:
the reason why something, especially something bad, happens = nguyên nhân
-
Trouble
[ˈtrʌbl]
(n.)
:
problems or difficulties = điều rắc rối, điều phiền hà

-
Exchange
[ɪksˈtʃeɪndʒ] (v.)
:
trao đổi
-
Operating hours = hour of operation = working hours: giờ làm việc
-
Library
[ˈlaɪbrəri]
(n.)
:
thư viện
-
Librarian
[laɪˈbreəriən] (n.)
:
thủ thư, người giữ thư viện
-
Lettuce
[ˈletɪs]
(n.)
:
a plant with large green leaves, eaten raw in salads = rau diếp
-
Tomato
[təˈmɑːtəʊ] (n.)
:
cà chua
-
Onion
[ˈʌnjən]
(n.)
:
củ hành tây
-
Pickle
[ˈpɪkl]
(n.)
:
dưa chua, đồ ngâm
-
Cheddar
[ˈpɪkl]
(n.)
:
a hard British cheese = một loại pho mát dầy
-
Bacon
[ˈbeɪkən]
(n.)
:
meat from the back or sides of a pig which is often eaten fried = thịt lưng, hông lợn muối xông khói
-
Ketchup
[ˈketʃəp]
(n.)
:
a thick cold red sauce made from tomatoes = nước xốt cà chua

-
Mustard
[ˈmʌstəd]
(n.)
:
mù-tạc
-
Chilli
[ˈtʃɪli]
(n.)
:
ớt
-
Beef
[bi:f]
(n.)
:
thịt bò
-
Ground beef (= mince)
(n.)
:
meat, usually beef, which has been cut up into very small pieces = thịt bò băm, cắt nhuyễn

-
Kidney bean [ˈkɪdni bi:n] (n.)
:
đậu tây
-
Spicy
[ˈspaɪsi]
(adj.)
:
có gia vị, có mùi gia vị, cay

-
French fries [frentʃ fraɪz] (n.)
:
chips; long thin pieces of fried potato = khoai tây chiên
-
Root beer
[ruːt bɪə(r)]
(n.)
:
a fizzy brown drink without alcohol, that is flavoured with the roots of various plants = Thức uống không cồn, có hương vị của rễ vài thứ cây

-
Serve
[sɜːv]
(v.)
:
to provide food or drinks = phục vụ
-
Special
[ˈspeʃl]
(n.)
:
món đặc biệt (không thường có ở nhà hàng)

(Speciality (UK) = Specialty (US) :
đặc sản (của một nơi nào)

[speʃiˈæləti]
[ˈspeʃəlti]

-
Report
[rɪˈpɔːt]
(v.)
:
to give a description of something or information about it to someone = báo cáo
-
Absent
[ˈæbsənt]
(adj.)
:
not in the place where you are expected to be; not present = vắng mặt
-
Absence
[ˈæbsəns]
(n.)
:
sự vắng mặt
-
Be responsible for [rɪˈspɒnsəbl]:
chịu trách nhiệm về
-
Chapter
[ˈtʃæptə(r)]
(n.)
:
chương (sách)
-
Textbook
[ˈtekstbʊk]
(n.)
:
sách giáo khoa
-
Join
[dʒɔɪn]
(v.)
:
to connect or fasten things together = gia nhập
-
Recovery
[rɪˈkʌvəri]
(n.)
:
the process of getting back something lost, = especially health, ability, possessions, etc.

-
Normally
[ˈnɔːməli]
(adv.)
:
thông thường, như thường lệ
-
Chat
[tʃæt]
(v.)
:
to talk to someone in a friendly, informal way = trò chuyện, tán gẫu
-
Take a nap [næp]

:
chợp mắt
-
Essay
[ˈeseɪ]
(n.)
:
bài tiểu luận
UNIT 12: NEGATION
-
Water
['w(:tə]
(v.)
:
tưới; tưới nước
-
Climb
[klaim]
(v.)
:
leo; leo trèo

e.g.: Climb a ladder

:
leo thang
-
Throw – Threw – Thrown [θrə(] (v.) :
ném/ vứt/ quăng đi

e.g.: She threw me an angry look.

= Cô ta ném cho tôi một cái nhìn giận dữ.

-
Gather (flower) ['gæ(ə]
(v.)
:
collect = hái (hoa)

Come together; group = tập hợp lại
-
Dig - Dug – Dug [dig]
(v.)
:
đào/ xới/

e.g.: dig a hole/ potatoes

:
(đào bới 1 cái lỗ/ khoai tây)
-
Pick
[pik]
(v.)
:
hái/ thu hoạch (hoa, rau, quả)

e.g.: He is picking strawberries.
:
Anh ta đang hái dâu.

-
Explore
[(ks'pl(:]
(v.)
:
thăm dò; thám hiểm
-
Jungle
['d(((gl]
(n.)
:
rừng nhiệt đới
-
Explode
[(ks'pl((d]
(v.)
:
nổ tung (bom); phun (núi lửa)
-
Volcano
[v(l'keinə(]
(n.)
:
núi lửa
-
Rock
['r(k]
(n.)
:
đá; đất đá
-
Fly - Flew - Flown (into the air) (v.):
bay / bắn tung tóe vào không trung

[flai - flu: - fl((n]

-
Wander
['w(ndə]
(v.)
:
đi lang thang; nghĩ lan man

e.g.: - He usually wanders about the streets.

= Anh ấy thường đi lang thang ngoài phố.

- His mind wanders at times.

= Lắm lúc tâm trí hắn ta để đâu ấy.

-
Wonder
['w(ndə]
(v.)
:
tự hỏi; ngạc nhiên

e.g.: I wonder who he is.

:
Tôi tự hỏi nó là ai.

-
Through
[θru:]
(prep.)
:
qua; xuyên qua; suốt

e.g.: to walk through a wood
:
đi xuyên qua rừng
-
Afford

(v.)
:
have enough money, time to do something = Có đủ khả năng, điều kiện (để làm gì)

-
Effort

(n.)
:
attempt = cố gắng, nỗ lực
-
On time
[(n taim]
(idiom) :
đúng giờ
-
Equipment
 [i’kwipm(nt]
(n.)
:
the set of necessary tools, clothing etc. for a particular purpose = trang thiết bị
-
Berry
[‘beri]
(n.)
:
trái dâu
-
Treasure
[’treʒ(r]
(n.)
:
wealth, usually in the form of a store of precious metals, precious stones or money = kho báu
-
Die (of/from)

:
chết (vì bệnh)

e.g.: Die of cancer

:
chết vì bệnh ung thư
-
Gas, gasoline (US) [gæs]
(n.)
:
liquid fuel, petrol = xăng dầu

Gas
[gæs]
(n.)
:
a substance in an air-like form that is neither solid nor liquid = chất khí

e.g.: Oxygen, hydrogen and nitrogen are all gases.
-
Find - found – found [faind] (v.)
:
phát hiện; tìm ra/ thấy

e.g.: He was found wandering a mile from his home.

= Người ta thấy anh ta đi lang thang cách nhà một dặm.

-
Missing
['misi(]
(adj.)
:
thất lạc

e.g.: A police file on missing persons.

= Hồ sơ cảnh sát về những người mất tích.

-
Hiker
['haikə]
(n.)
:
người đi bộ đường dài
-
Promise (sth to sb) ['pr(mis] (v.)
:
hứa; đảm bảo; hẹn ước

e.g.: I can't promise, but I'll do my best.

= Tôi không thể hứa được, nhưng tôi sẽ cố làm hết sức.
-
Comb
[k((m]
(n.)
:
cây lược

(v.)
:
(cùng lược) chải tóc

-
Diamond
['daiəmənd]
(n.)
:
kim cương

e.g.: A ring with a diamond in the center.

= Chiếc nhẫn đính kim cương ở giữa.

MINI TEST
PART 1, 2, 3, 4
-
Smile
[smail]
(n.)
:
nụ cười; vẻ mặt tươi cười

e.g.: to give somebody a happy smile.

= mỉm cười sung sướng với ai.

-
Grape
[gre(p]
(n.)
:
quả nho

e.g.: A bunch of grapes.

:
1 chùm nho

-
Peach
[pi:t∫]
(n.)
:
quả đào
-
Strawberry ['str(:beri]
(n.)
:
quả dâu tây
-
Melon
['melən]
(n.)
:
quả dưa
-
Bathroom
[b(:θ r(m]
(n.)
:
phòng/ nhà tắm
-
Garage
['gær(:(]
(n.)
:
nhà xe / chỗ sửa ô tô
-
Like
[like]
(prep.)
:
như; giống như

e.g.: What's he like?

:
Anh ta là người như thế nào?

-
Look like

:
trông giống như
-
Delicious
[di’li((s]
(adj.)
:
having a very pleasant taste or smell = ngon
-
Cake
[keik]
(n.)
:
bánh ngọt; thức ăn

(potato cakes

:
khoai tây đóng thành bánh

-
Sugar
['∫ugə]
(n.)
:
đường

e.g.: lump sugar

:
đường miếng

-
Chocolate
['t∫(klət]
(n.)
:
sô-cô-la

e.g.: - a bar of chocolate (thanh sôcôla)

- chocolate cake (bánh sôcôla)
-
Traffic
[’træfik]
(n.)
:
(sự) giao thông (của) xe cộ

(The traffic is so busy here.
:
Xe cộ /giao thông đông đúc.

-
Space (= outer space) ['speis] (n.)
:
không gian vũ trụ

e.g.: To travel through space to other planets.

= Du hành trong vũ trụ đến các hành tinh khác.

-
Space (= Room) ['speis] (n.)
:
khoảng trống / chổ trống
-
Annoyed
[ə'n(id]
(adj.)
:
bị trái ý/ quấy rầy; bực mình

e.g.: - be very much annoyed about / by sth

= bực mình khó chịu về cái gì

- be annoyed at / with sb for sth

= bực mình ai về việc gì
-
Waste
[weist]
(v.)
:
lãng phí

e.g.: - Waste one's time.

:
lãng phí thì giờ

- Waste one's words

:
nói uổng lời

- Waste not, want not.

:
không phung phí thì không túng thiếu
-
Wear
[weə]
(v.)
:
mang; đeo; mặc; để (râu, tóc); đội (mũ)

e.g.: wear a moustache

:
để một bộ ria
-
(Wrist) watch [w(t∫]
(n.)
:
đồng hồ đeo tay

(pocket-watch

:
đồng hồ bỏ túi; đồng hồ quả quít

-
Go / get downtown
(v.)
:
xuống phố
-
Get ready

(v.)
:
sẵn sàng

-
Spot
[sp(t]
(n.)
:
nơi; chốn
-
Appointment [ə'p(intmənt] (n.)
:
cuộc hẹn gặp ai đó

e.g.: make/ fix an appointment with someone : hẹn gặp ai
-
Lose
[lu:z] - Lost – Lost (v.):
mất; thất lạc; thua

e.g.: I've lost my keys.

= Tôi đã đánh mất chùm chìa khoá.

-
Handbag
['hændbæg]
(n.)
:
túi/ ví xách tay; túi du lịch
-
Properly
['pr(pəli]
(adv.)
:
1 cách thích đáng, đúng đắn

e.g.: She will have to learn to behave more properly.

= Cô ta cần phải học cách ứng xử cho đúng đắn hơn.

Do it properly, or don't do it at all.

= Làm cho ra làm, nếu không thì đừng làm gì cả.

-
Sentence
['sentəns]
(n.)
:
(ngôn ngữ học) câu
-
True
[tru:]
(adj.)
:
đúng; chính xác

e.g.: true description

:
sự mô tả chính xác
-
Fire
['faiə]
(n.)
:
hỏa hoạn, đám cháy
-
Run
[r(n]
(v.)
:
chạy
-
Stay Seated [stei si:tid]
(phr.)
:
ở yên 1 chỗ
-
Basketball court ['b(:skitb(:l k(:t] (n.) :
sân chơi/ sân đấu bóng rổ
-
Football Field ['f(tb(:l fi:ld] (n.)
:
sân chơi/ sân đấu bóng đá
-
Exit
[’eksit, ’egzit]
(n.)
:
lối ra

(v.)
:
đi ra
-
Annual
[’ænju(l]
(adj.)
:
every year = hằng năm, mỗi năm một lần

-
Fire Drill
['faiə dril]
(phr.)
:
(sự) diễn tập cứu hỏa

e.g.: Conducted an air-raid drill
:
Tiến hành diễn tập không kích
-
Instructions [in'str(k∫n]
(pl. n)
:
chỉ thị; lời chỉ dẫn

e.g.: Incontestably, there are many valuable instructions in this user's

guide= Không thể chối cãi rằng có nhiều điều quý giá trong sách hướng dẫn này.

-
Hold – Held – Held [hə(ld] (v.)
:
sắp xếp; tổ chức

e.g.: They hold a party every Friday night.

= Họ tổ chức tiệc vào mỗi tối thứ sáu.

-
Begin - Began – Begun [bi'gin] (v.):
bắt đầu

e.g.: When did life begin on this earth?

= Sự sống bắt đầu trên trái đất này lúc nào?

-
Test
[test]
(n.)
:
bài kiểm tra/ trắc nghiệm
-
Test Paper
['test'peipə]
(n.)
:
giấy thử/ thi
-
Bell
[bel]
(n.)
:
tiếng chuông
-
First
[f(:st]
(adj.)
:
thứ nhất; đầu tiên

e.g.: The First World War

:
Thế chiến thứ nhất
-
Turn over
[tə:n 'ouvə]
(v.)
:
lật / giở lên
-
Part
[p(:t]
(n.)
:
phần chia; bộ phận; tập (sách)

e.g.: The early part of the 19th century.

= Đầu thế kỷ thứ 19.

-
Complete
[kəm'pli:t]
(v.)
:
hoàn thành; làm xong

e.g.: You have 20 minutes to complete the test.

= Bạn có 20 phút để hoàn thành bài kiểm tra.

PART 5, 6, 7
-
Mountain
['mauntin; 'mauntn] (n.):
núi
-
Winter
['wintə]
(n.)
:
mùa đông
-
Cotton
['k(tn]
(n.)
:
bông vải, bông gòn

e.g.: - a bale of cotton

:
kiện bông

- cotton seed oil

:
cây bông
-
Field
[fi:ld]
(n.)
:
đồng ruộng; cánh đồng

e.g.: The cows were all standing in one corner of the field.

= Những con bò đều đứng tụ tập ở một góc của cánh đồng.

-
Succeed (in sth) [sək'si:d]
(v.)
:
thành công; thịnh vượng

e.g.: - The plan succeeds

:
Kế hoạch thành công

- To succeed in convincing the strikers.

= Thành công trong việc thuyết phục những người đình công.

-
Be Killed
[bi: kil] (V passive)
:
bị thiệt mạng
-
Harbor
['h(:bə]
(n.)
:
bến tàu; cảng
-
Squirrel
['skw(rəl]
(n.)
:
con sóc
-
Nut
[n(t]
(n.)
:
quả (hạch)
-
A heart of gold [ə h(:t əv gə(d] (phr.) : tấm lòng vàng
-
Contract
['k(ntrækt]
(n.)
:
bản hợp đồng/ khế ước
-
Consulting [kən's(lti(]
(adj.)
:
cố vấn; hỏi ý kiến
-
Building Site [bildi(sait]
(n.)
:
nơi xây dựng
-
Honour
['(nə]
(v.)
:
show great respect for someone or something, especially in public = tôn trọng

e.g.: - I feel highly honoured by your trust.

= Tôi rất vinh dự được ông tin tưởng.

- Will you honour me with a visit?

= Vô cùng vinh dự nếu được ngài đến thăm.

-
Disappointed [,disə'p(intid]
(adj.)
:
thất vọng

e.g.: He seemed to be disppointed with the news.

= Anh ấy dường như thất vọng với tin tức đó.

-
Grow tired of …

:
phát chán về…, phát chán vì …

-
Image
['imid(]
(n.)
:
ảnh (trong gương...)
-
Fed up (with/of sb/ sth) ['fed '(p]
(adj.):
buồn; chán ngấy
-
Hair style
[heə stail]
(n.)
:
kiểu tóc
-
Clothes
[klouđz]
(pl. n)
:
quần áo

e.g.: Put on/ Take off clothes
:
(mặc/ cởi quần áo)
-
Advise (sb on sth)
(phr.)
:
khuyên bảo
-
Client
['klaiənt]
(n.)
:
khách hàng (của luật sư; cửa hàng...); người sử dụng dịch vụ chuyên nghiệp
-
Appearance [ə'p(ərəns]
(n.)
:
vẻ bề ngoài; diện mạo; tướng mạo; phong thái

e.g.: A man of good appearance.
:
Người có diện mạo tốt
-
Make up
['meik (p]
(n.)
:
đồ hoá trang; son phấn; sự hoá trang

e.g.: What a remarkable make-up!
:
Hoá trang đẹp quá!
-
Show (sb sth/ how to do sth) [∫ou]
(v.):
chỉ; bảo; bày cho
-
Improve
[im'pru:v]
(v.)
:
cải tiến/ thiện/ tạo; trau dồi (tư tưởng); mở mang (kiến thức)

e.g.: - To improve one's style of work. :
Cải tiến lề lối làm việc

- To improve one's life.

:
Cải thiện đời sống
-
Create
[kri:'e(t]
(v.)
:
tạo nên/ ra/ thành; sáng tạo
-
Specialist
['spe∫əl(st]
(n.)
:
chuyên gia; chuyên viên; nhà chuyên khoa

e.g.: An eye specialist

:
bác sĩ chuyên khoa mắt
-
A fun shopping trip
(phr.)
:
chuyến đi du lịch có mua sắm giải trí
-
Earl Grey
[(:l'grei]
(n.)
:
một loại trà đen
-
Orange Pekoe ['(rind('pi:kou] (n.) :
hồng trà cao cấp; hồng trà thượng đẳng (1 loại trà cao cấp ở Ấn Độ và Sri Lanka)
-
Darjeeling
[d(:'d(i:li(]
(n.)
:
chè đen nổi tiếng ở miền bắc Ấn Độ (West Bengal)
-
Chai
[t∫ai]
(n.)
:
một loại trà (hỗn hợp trà với hương liệu)
-
Raspberry ['r(:zbəri]
(n.)
:
cây/ quả mâm xôi
-
Fresh juice [d(u:s]
(n.)
:
nước ép (hoa quả)
-
Grape Fruit [greip fru:t]
(n.)
:
quả bưởi
-
Caramel
['kærəmel]
(n.)
:
đường/ kẹo ca-ra-men (nóng/ lạnh)
-
Non-fat Milk [n(n'fæt milk] (n.)
:
sữa không chất béo
-
Thumb
[θ(m]
(n.)
:
ngón tay cái
-
Green thumbs (US)

Green fingers (UK)

:
the ability to make plants grow = tài trồng vườn
-
Romantic
[rə('mæntik]
(adj.)
:
lãng mạn; hão huyền

(n.)
:
người lãng mạn
-
Alike
[ə'laik]
(adj.; adv.) :
giống/ như nhau
-
Swap
[sw(p]
(v.)
:
đổi; trao đổi
-
Valued
['vælju:d]
(adj.)
:
được chuộng/ quý trọng
-
Stamp
[stæmp]
(n.)
:
tem
-
Fellow
['felo(]
(n.)
:
bạn; đồng chí
-
Collector
[kə'lektə]
(n.)
:
người sưu tầm
-
Relive
[,ri:'liv]
(v.)
:
hồi tưởng; nhớ lại

eg.: Relive horrors of war

:
hồi tưởng những cảnh khủng khiếp của chiến tranh
-
Tale
[teil]
(n.)
:
chuyện kể; truyện (nhất là tưởng tượng)

e.g.: Tales of adventure

:
truyện phiêu lưu mạo hiểm
-
Favorite / favourite ['feivərit] (adj):
được yêu thích/ ưa chuộng nhất
-
Comic (book) ['k(mik]
(n.)
:
tạp chí, truyện tranh dành cho trẻ em

-
Coin
[k(in]
(n.)
:
tiền đồng, tiền kim loại

-
Every corner of the globe/ world/ earth :
khắp mọi nơi trên thế giới
-
Send
[send]
(v.)
:
gửi (thư)
-
Picture
['pikt(ə]
(n.)
:
ảnh; chân dung
-
Daughter
['d(:tə]
(n.)
:
con gái

e.g.: They have three daughters and one son.

= Họ có ba gái và một trai.

-
Cute
[kju:t]
(adj.)
:
lanh lợi; sắc sảo; (US) duyên dáng; đáng yêu; xinh xắn
-
Be born

(v.)
:
được sinh ra
-
Card
[k(:d]
(n.)
:
thiếp; thẻ; thiệp

e.g.: calling/ visiting card

:
danh thiếp

-
Gift
[gift]
(n.)
:
present = quà tặng; quà biếu

e.g.: a birthday/ a Christmas/a wedding gift : quà sinh nhật/ Nô-en/ cưới
PRACTICE TEST
PART 1
-
Keyboard
['ki:bɔ:d]
(n.)
:
the set of keys on a computer or typewriter = bàn phím
-
Watch a show

:
Xem 1 chương trình
-
Talk on the phone

:
Nói chuyện (qua) điện thọai
-
Be for sale

:
Be ready to buy = được rao bán, bày bán
-
Menu
[
(n.)
:
a list of the food that you can eat in a restaurant = thực đơn
-
On the beach

:
ở bãi biển
-
At the tennis court

:
ở sân quần vợt

e.g.: The man is drinking from the glass.

-
Jet-ski
[]
(n.)
:
a small vehicle for one or two people to ride on water = Xe trượt nước
PART 2
-
Loud
[
(adj.)
:
noisy ≠ quiet
-
Turn off # Turn on

:
tắt (radio, TV…) # mở

e.g.: Are you finished with that newspaper?

= Đọc tờ báo xong chưa?

What did you get for your birthday? :
Được tặng quà gì nhân ngày sinh nhật?
-
Would you mind closing the door? :
Bạn có phiền ….?

(MIND + V-ing

(Khi đáp lại ta thường dùng Not at all
-
What’s wrong with Peter?

:
Peter có chuyện gì vậy?

= What happens to Peter?
-
Jacket
[]
(n.)
:
short coat, áo khoát, áo “vét”
-
Sofa

(n.)
:
settee, a long soft seat with a back and usually with arms = ghế trường kỷ, ghế “sa-lon”
-
Which bus do I take to the theater? :
Tôi (phải) đón/đi xe buýt nào?

(You take the number ten
:
Bạn đón xe số 10
-
Could you please buy some milk at the store?

(PLEASE + V

:
Bạn vui lòng …?

e.g.: Could you pass me my cell phone, please?

(Khi đáp lại ta thường dùng Sure / (Yes,) of course
-
Gym
[]
(n.)
:
phòng tập thể dục

= Gymnasium
(n.)

e.g.: What will you buy with the money?

Where will you be working in your new job?
PART 3
-
Conference ['kɔnfərəns]
(n.)
:
hội nghị
-
Fireman

(n.)
:
firefighter, a man whose job is to stop fires from burning = lính cứu hoả
-
Well, there is a sale at the department store downtown.

= Có một đợt bán giảm giá ở cửa hàng bách hóa thành phố.
-
Bargain
[]
(v.)
:
to make a bargain; to beat down a price = trả giá

(n.)
:
low price = giá hời, giá rẻ
-
Nervous
[]
(n.)
:
worried = lo lắng
-
The battery has run flat / The battery was dead = hết pin
PART 4
-
Announcement [](n.):
notice, information = thông báo
-
Attention
[]
(n.)
:
notice = lưu ý

e.g.: Attention, shoppers

:
Xin Quý khách lưu ý
-
Have a sale on sweaters in the children's department

= Có giảm giá mặt hàng áo ấm ở gian bán quần áo cho trẻ con.

-
The clock is ticking

:
Thời gian đang trôi qua
-
Transfer
[]
(n.)
:
move
-
Paw
[]
(n.)
:
chân (có móng, vuốt của chó, mèo, hổ...)
-
Answer to the name Sam

:
Gọi tên Sam thì nó chạy đến
-
Reward
[]
(n.)
:
something given in exchange for good behaviour or good work, etc. = phần thưởng
-
Whitewater rafting

:
the activity of being moved quickly in a raft along rivers where the current is very strong = đi bằng bè (hoặc thuyền cao su) qua vùng nước xoáy
-
Takes a picture

:
chụp hình
-
Charity
[]
(n.)
:
từ thiện, tổ chức từ thiện
-
Marathon
[]
(n.)
:
a running race of slightly over 26 miles (42.195 kilometres) = ma-ra-tông
-
Government ['gʌvnmənt]
(n.)
:
the system used for controlling a country, city, or group of people = chính quyền, chính phủ
-
Burst
[]
(v.)
:
break open = làm nổ tung ra, làm bật tung ra, làm rách tung ra, làm vỡ tung ra

(Burst

(n.)
:
Remind someone of something = nhắc nhở
-
Remind someone to do something

Remind someone + that clause
-
Cruise
[]
(n.)
:
a journey on a large ship
-
Rough
[]
(n.)
:
dangerous or violent; not calm or gentle

(Rough sea

:
biển động

(Rough wind

:
gió dữ dội

(Rough day

:
ngày bão tố

(Rough weather

:
thời tiết xấu
-
Take off

:
(máy bay) cất cánh

Land

:
đáp
PART 5
-
Hike
[haik]
(v.)
:
go for a long walk

(Hike

(n.)
:
a long walk
-
I made a mistake!
PART 6
-
Profit

(v.)
:
to earn money from something = kiếm lời

(n.)
:
income, earnings = lợi nhuận, tiền lời
-
Bonus

(n.)
:
(tiền) thưởng
-
Harbor
[]
(n.)
:
port, dock

= Quay
[]
(n.)
:
bến cảng
PART 7
-
Detour
[]
(n.)
:
đường vòng (tránh một đường đang bị tắc)
-
Get on

(phr.v.)
:
go onto a bus, train, aircraft or boat = lên tàu, xe

Get off

(phr.v.)
:
leave a train, bus or aircraft = xuống tàu, xe
-
Pill

(n.)
:
thuốc viên bọc đường
-
Trash

(n.)
:
rubbish, garbage = rác
-
Leftover

(n.)
:
describes part of something that has not been used or eaten = đồ thừa
-
Peel

(n.)
:
the skin of fruit and vegetables = vỏ trái cây, rau củ

(Peel

(v.)
:
gọt, lột vỏ
-
Discount

(v)
:
to reduce the price of something= giảm giá

(n.)
:
a reduction in the usual price = giảm giá
-
Szechuan style [sech-wän]
(n.)
:
of, relating to, or being a style of Chinese cooking that is spicy, oily, and especially peppery = nấu ăn kiểu Trung quốc
-
Dimsum
[dimsəm]
(n.)
:
điểm tâm (theo kiểu Trung quốc)
-
Luxurious
[]
(n.)
:
very comfortable and expensive = sang trọng
-
Be in perfect condition (no scratches or stains)

= tuyệt hảo (không bẩn, không trầy xước)
-
Act

(n.)
:
a part of a play or opera = hồi (của 1 vở kịch)
-
Hire
['haiə]
(v.)
:
rent/ to pay to use = thuê, mướn
-
Résumé
[’rezju:mei]
(n.)

= Curriculum vitae

[]

:
(CV) sơ yếu lý lịch
-
Impress

(v.)
:
to cause someone to admire or respect = tạo, gây ấn tượng
(((
SESSION 2 – GRAMMAR PRACTICE TESTS
UNIT 1: PRESENT TENSE
Choose one word or phrase that best completes the sentences

1. I _____ at seven in the morning.
A. get up

B. gets up

C. clean the house

D. cleans the house

2. Mark _____ to school on weekdays.

A. go

B. have
C. has

D. goes

3. John _____ TV in the evenings.

A. watches

B. watch
C. doesn’t watch

D. don’t

4. You _____ take photographs in the museum.

A. can

B. must

C. mustn’t

D. are

5. A: _____ do you go to school? B: By bus.

A. What

B. Why

C. How

D. What time

6. A: _____? - B: Strawberry jam.

A. What time do you have breakfast?
B. What do you have for breakfast?
C. Where do you have your breakfast?
D. How much milk do you drink for breakfast?

7. Order the actions. - I. get up - II. leave home - III. have breakfast

A. III-II-I

B. I-II-III

C. I-III-II

D. II-I-III

8. A: _____ do you go to bed? - B: At ten o’clock.

A. What time

B. Where

C. What

D. How

9. A: _____ do Ayşe and Ali have lunch? - B: At school canteen.

A. What time

B. When

C. Where

D. What

10. A: _____ Tony read books in the evening? - B: Yes, _____.

A. Do-does

B. Do-do
C. Does-doesn’t

D. Does-does

11. Kevin _____ a bike on weekdays.

A. don’t ride

B. ride

C. doesn’t ride

D. doesn’t rides

12. Mr.Jones _____ coffee every morning.

A. eats

B. drinks

C. drink

D. Have

13. A: What time does Ali get up? - B: _____.

A. He gets up in the morning.
B. He gets up late.
C. He gets up at half past seven.
D. He doesn’t get up early.

14. A postman doesn’t deliver money. He delivers _____.

A. bread

B. milk

C. letters

D. Kites

15. Mary is a nurse. She _____ a white uniform.

A. reads

B. wears

C. runs

D. Does

16. I brush my teeth _____.

A. three

B. twice a day

C. a month

D. a week

17. The telephone _____ twice a day.

A. rings

B. ringes

C. call

D. Calls

18. Tom _____ happy.

A. am

B. is

C. are

D. does

19. What is the weather like? - It’s _____.

A. foggy

B. snow

C. wind

D. Rain

20. You should _____ a lot of water.

A. do

B. eat

C. drink

D. be
UNIT 2: PAST TENSE
Choose one word or phrase that best completes the sentences

1. One day last March, I ………. a very strange letter.

A. get

B. got

C. to get

D. was getting

2. In 1998 Eden………. just a hole in the ground.

A. is

B. had

C. was

D. been

3. How much did the project……….?

A. costs

B. take

C. cost

D. spend

4. Janet left her handbag on the bus, and it …….... .
A. was stolen

B. has stolen

C. have gone

D. has been stolen

5. In 1970s, at the beginning of the computer age experts…….. big changes
in our lives.

A. predicted

B. had predicted
C. have predicted

D. was predicting

6. Last week Jane travelled to the US by plane. She ………with Singapore Airlines.

A. fly

B. flew

C. flied

D. flown

7. I ………. my flight because I arrived at the airport late.

A. lost

B. missed

C. left

D. passed

8. When I was a child, I ………. the violin.

A. was playing

B. have played

C. play

D. played

9. Electrolux started as a company in 1921 when it ………. the world’s first vacuum cleaner.

A. produced

B. producing

C. produces

D. had produced

10. Last night when we came, Jim……….TV while his father ……….____ the kitchen.

A. was watching/was fixing
B. was watching/ fixed
C. watched/was fixing
D. watched/fixed

11. - Excuse me, look at the sign NO SMOKING! - Sorry I ………. it.

A. don’t see

B. didn’t see

C. won’t see

D. haven’t seen

12. Mark Grady and his friends ………. global company in 1997.

A. found

B. had founded
C. have founded

D. founded

13. Where ………. their last summer?

A. do they spend

B. they spend
C. did they spend

D. they spent

14. They met ……….midday ………last Saturday to take about their coming exhibitions.

A. on/ on

B. at/ on

C. on/ at

D. at/ 0

15. She ………. for IBM from 1991 to 1995.

A. works

B. was working
C. worked

D. has worked

16. The company ………. doing business _____.

A. began/ for fifteen years
B. has begun/for fifteen years
C. began/ fifteen years ago
D. has begun/fifteen years ago

17. While I was working in the garden, I ………. my back.

A. hurted
B. hurt

C. has hurt
D. was hurting

18. I didn’t recognize Miss Johnson. She ………. a lot.

A. had changed

B. changes
C. changed

D. has changed

19. Ken ………. for 30 years when he finally gave it up.

A. had smoked

B. had been smoking
C. smoked

D. was smoking

20. I’ll phone you ………. Tuesday morning ………..about 10 o’clock, OK.

A. at/ at

B. on/ on

C. at/ 0

D. on/ at
UNIT 3: GERUNDS / INFINITIVES
Choose one word or phrase that best completes the sentences

1. Would you like --------------with me to the gym?
A. come

B. to come

C. coming

D. came

2. Most people prefer -----------------their money to saving it.
A. spend

B. to spend

C. spending

D. spent

3. It isn't good for you-------------so many sweets.
A. eat

B. to eat

C. eating

D. eaten

4. I didn't feel like ------------so I phoned my boss.
A. work

B. to work

C. working

D.worked

5. Why do you keep -------------at me?
A. look

B. to look

C. looking

D. looked

6. Do you remember --------------the letter? Are you sure you've posted it?
A. post

B. to post

C. posting

D. posted

7. You still have a lot --------------in English.
A. learn

B. to learn

C. learning

D. learnt

8. I'm for ------------- nothing till he arrives.
A. do

B. to do

C. doing

D. done

9. She didn't like -------------the children alone but she had no choice.
A. leave

B. to leave

C. leaving

D. left

10. I'm very sorry for ------------late.
A. be

B. to be

C. being

D. was

11. He took to ------------ early every day.
A. get up

B. to get up

C. getting

D. got

12. The washing machine began ------------ a terrible noise.
A. make

B. to make

C. making

D. made

13. He decided ----------- his coat on the hanger.
A. put

B. to put

C. putting

D. will put

14. Do you feel like --------------- to the cinema?
A. go

B. to go

C. going

D. gone

15. We got tired of _____ for better weather.
A. wait

B. to wait

C. waiting

D. waited

16. You don't need ------------ him every time you want to go out.
A. ask

B. to ask

C. asking

D. asked

17. It's much better ------------- at home than to go out in the rain.
A. stay

B. to stay

C. staying

D. stayed

18. The police accused him of ------------- the money from the house.
A. steal

B. to steal

C. stealing

D. stolen

19. He expects you ---------- with him.
A. go

B. to go

C. going

D. gone

20. She apologized for ---------- the book without your permission.
A. borrow

B to borrow

C. borrowing

D. borrowed
UNIT 4: SUBJECT-VERB AGREEMENT
Choose one word or phrase that best completes the sentences

1. That book on political parties ------------- interesting.

A. are

B. be

C. is

D. were

2. Every man, woman, and child ------------- love.

A. need

B. needs

C. needing

D. to need

3. Each book and magazine ----------- listed in the card catalog.

A. are

B. to be

C. is

D. been

4. Growing flowers ------------ her hobby.

A. are

B. being

C. were

D. is

5. Fifteen dollars --------------- too much for a lunch.

A. were

B. are

C. is

D. was

6. The teacher, along with his students, ------------- to play soccer.

A. want

B. wanting

C. wants

D. to want

7. Two-thirds of the land ------------ been sold.

A. have

B. having

C. had

D. has

8. The Philippines -------------- of more than 7,000 islands.

A. consists

B. consisting

C. consist

D. consisted

9. The United Nations --------------- its headquarters in New York City.

A. have

B. has

C. had

D. having

10. The rich ------------ richer.

A. get

B. getting

C. gets

D. got

11. Many people ------------- this city every year.

A. visits

B. visit

C. is visiting

D. was visiting

12. Learning foreign languages ------------- important

A. is

B. are

C. have

D. are having

13. The music that they listen to ------------- them to relax

A. help

B. are helping

C. help

D. helping
14. The articles that John has written ----------- difficult to understand.

A. has been

B. was

C. are

D. is

15. Taking a trip to the mountains -------- more fun than going to the beach.

A. are

B. were

C. is

D. have been

16. The water in this swimming pool ------------- too cold.

A. are feeling

B. feel

C. feels

D. was feeling

17. Exercising every day ------------ good for your health.

A. are

B. be

C. were

D. is

18. Going to the movie last night ------------- a lot of fun.

A. were

B. was

C. are

D. being

19. The clothes in those boxes ----------- to my sister

A. belong

B. was belonging
C. is belonging

D. belongs

20. Some children --------------- too many toys

A. has

B. has had

C. have

D. is having
UNIT 5: AUXILIARIES
Choose one word or phrase that best completes the sentences.

1. When John was young, he used _______ fishing with his grandfather in the afternoon.

A. to going

B. go

C. to go

D. goes

2. Linda has just drunk a bottle of milk. He _____ be thirsty now.

A. may not

B. shouldn’t

C. mustn’t

D. can’t

3. His sister, Susan, _____ read a book when she was 5 years old.

A. could

B. might
C. was possible to

D. should

4. You _____ talk about this with them. We discussed this with them yesterday.

A. wouldn’t

B. don’t have to
C. couldn’t

D. mustn’t

5. Yesterday it was so hot that our children _____ sleep well.

A. was impossible to

B. might not

C. couldn’t

D. didn’t have to

6. You _____ wear a helmet when you ride a motorbike around the city.

A. have to

B. must

C. will

D. are going to

7. He _____ buy cigarettes because he is under 18.

A. is not allowed to

B. wouldn’t
C. can’t

D. A and C are correct

8. What _____ in your free time?

A. are you often going to do
B. do you often do
C. can you often do

D. must you often do

9. I really don’t know what he _____ at the moment.

A. can do

B. will do

C. is doing

D. does

10. It took me 2 hours _____ my homework last night.

A. can finish

B. finishing

C. to finish

D. finished

11. He never drinks coffee in the evening, and we _____.

A. don’t, either

B. can’t, too

C. aren’t, either

D. so are we

12. She is too old _____after herself.

A. can’t look

B. unable to look
C. to look

D. won’t look

13. Don’t let them _____ this construction site.

A. to enter

B. will enter

C. enter

D. can enter

14. Because your parents are old, you _____ look after them carefully.

A. should

B. could

C. would

D. might

15. Nobody in his class supports his idea, _____?

A. can’t they

B. don’t they

C. aren’t they

D. will they

16. They have been working here for a long time, and now they _____
 this work.

A. are used to doing

B. could do
C. used to do

D. would do

17. _____ you rather finish it tomorrow?

A. Hadn’t

B. Couldn’t

C. Wouldn’t

D. shouldn’t

18. He _____die than let me think he needed help.

A. has rather

B. ’d rather

C. ought to

D. should better

19. If you show the receipt, there _____ any difficulty getting your money back.

A. oughtn’t to be

B. must be not

C. doesn’t have to be

D. would rather not

20. We’ll never tell them where you _____ yesterday.

A. did

B. could be

C. were

D. were to be
UNIT 6: RELATIVE PRONOUNS
Choose one word or phrase that best completes the sentences

1. That’s the house --------------- roof is leaking.

A. where

B. it’s

C. that

D. whose

2. Soccer is the sport ------------ I like the most.

A. who

B. that

C. whom

D. whose

3. The hotel ---------- we stayed was built 100 years ago.

A. when

B. in which

C. that

D. in where

4. The man ------------ Linda spoke was her English teacher.

A. who

B. whose

C. to whom

D. that

5. Jane is the girl ------------- mother wrote a famous novel.

A. whose

B. who

C. that

D. whom

6. This is the course in --------------- we learned the history of England.

A. that

B. which

C. where

D. whose

7. December 31st is the date ----------- we meet every year.

A. in which

B. by which

C. when

D. where

8. She is the teacher ---------- helped me.

A. who

B. when

C. whose

D. what

9. This is the village ----------- he was born.

A. when

B. how

C. from which

D. in which

10. Nobody knows for -------------- Joe is working.

A. who

B. whom

C. that

D. which

11. All ------------- you have to do is to take care of the baby.

A. what

B. that

C. which

D. who

12. Yesterday I met a woman ----------- father is an ambassador.

A. who’s

B. who

C. whose

D. her

13. Not knowing -------------- to go, he pulled over to ask directions.

A. what

B. where

C. when

D. why

14. There are few mothers ----------- don’t love their own children.

A. who

B. which

C. whom

D. except

15. Bob is a kind person to --------- one can talk about anything.

A. who

B. whom

C. that

D. him

16. I gave the check to Oliver, -------promptly cashed it and spent all
 the money.

A. who

B. which

C. that

D. whom

17. People ----------- live in glass houses shouldn’t throw stones.

A. who

B. whom

C. whose

D. which

18. People ------------ outlook on life is optimistic are usually happy people.

A. who

B. whom

C. that

D. whose

19. The tanks and the soldiers ----------- were stopped on the way to
 the Independence Palace had to wait for hours.

A. who

B. which

C. that

D. whom

20. I want to visit Paris, ------------ of France.

 A. is the capital

B. which is capital
 C. the capital

D. that is the capital
UNIT 7: NOUNS / PRONOUNS
Choose one word or phrase that best completes the sentences

1. Why didn’t you laugh _____ my joke?
 – Because it wasn’t funny. That’s why.
A. at

B. on

C. with

D. to

2. She always gets so _____ before exams.

A. boring

B. annoying

C. nervous

D. shy

3. There was a _____ at the door and she knew before she opened it.

A. lock

B. knock

C. smock

D. torch

4. In 1935 jeans became _____ for women after they saw them in
 Vogue magazine.

A. cloth

B. fashionable
C. recipe

D. ingredient

5. Felix gave the first aspirin to his father _____ his arthritis.

A. because

B. by

C. for

D. with

6. The letter was _____ English and she couldn’t speak English then.

A. on

B. by

C. at

D. in

7. Daisy doesn’t like coffee and she doesn’t like beer, _____.

A. too

B. either

C. neither

D. so

8. The Underground in London is _____ worse than the Metro in Paris.

A. very

B. too

C. much

D. many

9. New York is _____ cosmopolitan city in the world.

A. very

B. more

C. much more

D. the most

10. Can you see that woman over there? She _____ a glass of red wine.

A. drinking

B. drinks

C. having

D. is having

11. I don’t know _____ the roller blades are. Maybe they’re Jane’s.

A. who

B. those

C. that

D. whose

12. Can I help you?
 - Yes, please. I’m looking for a shirt _____ with my new suit.

A. go

B. to go

C. going

D. goes

13. Miss Bishop is going to buy a car and travel _____ over the world.

A. on

B. in

C. all

D. for

14. They’re going to have a baby. It’s _____ next month.

A. deadline

B. due

C. on

D. off

15. She is going to the United States _____ the Grand Canyon.

A. walk in

B. visit

C. to fly over

D. to sunbathe

16. Let’s go to the beach. – OK. _____ my swimming costume.

A. I get

B. I’ll get

C. I’m get

D. I got

17. What did Marconi _____ in 1901? - The radio.

A. invade

B. intend

C. invent

D. increase

18. He was really _____. Fortunately, the police arrived quickly.

A. scare

B. horrible

C. terrific

D. frightened

19. Charles Barbier used special dots on paper _____ soldiers could read
 at night.

A. because

B. so that

C. although

D. when
20. Louis Braille went blind at the age of three when he _____ in
 his father’s workroom.
A. was fall

B. falled

C. felt

D. fell
UNIT8: ADJECTIVES / ADVERBS
Choose one word or phrase that best completes the sentences

1. Make checks _____ to the company.

A. paid

B. payable

C. paying

D. pay

2. The supervisor _____ tries to be fair.

A. always

B usual

C. every day

D. ever

3. Mr. Doh _____ clients’ phone calls.

A. rarely returns

B. returns rarely
C. has returned rarely

D. rarely had returned

4. Success depends _____ the efforts of the organization.

A. from

B. in

C. on

D. of

5. _____ costs have increased dramatically.

A. Advertising

B. Advertisements
C. Advertised

D. Advertise

6. The management makes an assessement _____.

A. rarely

B. still

C. monthly

D. already

7. This region _____. As the costliest place to do business.

A. often is referred

B. is often referred
C. is referred often to

D. is often referred to

8. Company officials must disclose their own _____ affair.

A. finance

B. financing

C. financial

D. financed

9. It was very _____ of the boss to buy us those nice gifts.

A. thoughtless

B. thoughtful

C. thought

D. thoughtfully

10. She would like a _____ raise, not just a few dollars.

A. really

B. realist

C. real

D. reality

11. Sue is a _____ girl. She climbs up the ladder _____.

A. careful/careful

B. carefully/carefully
C. careful/carefully

D. carefully/careful

12. They learn English _____. They think English is an _____ language.

A. easy/ easy

B. easily/ easily
C. easy/ easily

D. easily/ easy

13. I taste the soup _____ but it tastes _____.

A. careful/ wonderful

B. carefully/ wonderful
C. careful/ wonderfully
D. carefully/ wonderfully

14. Tom is _____. He works _____.

A. slow/ slow

B. slow/ slowly
C. slowly/ slow

D. slowly/ slowly

15. I hate vegetables. I _____ eat carrots.

A. always

B. usually

C. frequently

D. rarely

16. Carlos is an excellent student. He _____ goes to class.

A. always

B. usually

C. hardly ever

D. never

17. Peter goes to the cinema two or three times a year. He _____ goes to
 the cinema.

A. always

B. never

C. seldom

D. usually

18. He is _____ of working at weekends.

A. fed up

B. surprised

C. tired

D. bad

19. Tim is very interested _____ photography.

A. in

B. with

C. of

D. for
20. Susan is extremely _____ at languages.
A. glad

B. good

C. bored

D.important
UNIT 9: COMPARISONS
Choose one word or phrase that best completes the sentences

1. The test in Geography was easy, but the test in Biology was _____.

A. more easy

B. easyer

C. easier

D. the easiest

2. Lucy is clever, but Carol is _____ than Lucy.

A. cleverer

B. clever
C. much clever

D. the cleverest

3. Amy has a beautiful baby, but my daughter has _____ baby on earth.

A. more beautiful

B. less beautiful
C. the least beautiful

D. the most beautiful

4. Silver is _____ as gold.

A. as heavy

B. not as heavy
C. heavier

D. more heavy

5. We have only little time for this exercise, but in the examination
 we’ll have _____ less time.

A. even

B. farther

C. most

D. more

6. She smiled _____ than before.

A. happier

B. the happiest

C. more happily

D. happy

7. This girl dances _____ of all.

A. the most graceful

B. more gracefully
C. as graceful

D. most gracefully

8. Because they were nervous, they performed _____ than they should have.

A. worse

B. better

C. more

D. much

9. Captain Cook sailed _____ than Columbus did.

A. farer

B. more farther
C. farther

D. the farthest

10. Juan answered this _____ easily than I.

A. more

B. most

C. as

D. not as

11. Of all the trees, which grows _____?

A. taller

B. shorter
C. the most shortest

D. the tallest

12. Few historians write as _____ as Macaulay.

A. well

B. better

C. best

D. good

13. People today aren’t very polite. In the past they were _____.

A. politer

B. more polite

C. most polite

D. polite

14. I can run as _____ as you can.

A. fastly

B. fast

C. faster

D. fastest

15. I got up _____ than you did.

A. more early

B. earlier

C. earliest

D. early

16. The senator is _____ more interested in the vote.

A. hardly

B. rarely

C. often

D. far

17. The potato field produces the _____ of all the fields on the farm.

A. least

B. less

C. farthest

D. more

18. They have traveled as _____ as possible.

A. wide

B. wider

C. widely

D. widest

19. She is senior _____ me, since she joined the firm before me.

A. than

B. to

C. as

D. more
20. The freezing cold weather made our task _____ more difficult.
A. still

B. ever

C. never

D. often
UNIT 10: CONJUNCTIONS
Choose one word or phrase that best completes the sentences

1. Receptionists must be able to relay information _____ pass
 messages accurately.

A. or

B. and

C. but

D. because

2. I did not go to the show _____ I had already seen it.

A. until

B. because

C. so

D. But

3. Mary is a member of the Historical Society _____ the Literary Society.

A. as

B. or

C. and

D. But

4. Read over your answers ___ correct all mistakes before you pass them up.
A. or

B. And

C. because

D. While

5. Keep the food covered _____ the flies will contaminate it.

A. or

B. and

C. until

D. though

6. _____ he is thin, he is strong.

A. But

B. As

C. Though

D. Because

7. Susie _____ phoned _____ wrote after she left home.

A. either/ or

B. Neither/ nor
C. While/ and

D. though/ or

8. She had an unpleasant experience _____ she was in Thailand.

A. but

B. and

C. because

D. while

9. The committee rejected the proposal _____ they did not think it
 was practical.

A. or

B. but

C. though

D. because

10. John welcomed his guests _____ offered them drinks.

A. and

B. while

C. until

D. As

11. We’ve lived here _____ ten years.

A. since

B. during

C. from

D. for

12. Put the milk _____ the top shelf of the fridge.

A. on

B. in

C. over

D. behind

13. She wanted to lie down _____ she was very tired.

A. so

B. also

C. because

D. why

14. He saw neither birds _____ flowers when he was in the prison.

A. or

B. nor

C. and

D. either

15. _____ I were you. I wouldn’t tell that news.

A. That

B. If

C. Than

D. So

16. I’ll be there tomorrow no matter _____.

A. what

B. how

C. who

D. where

17. She worked hard ______ everything would be ready at 6 o’clock.

A. so

B. so that

C. because

D. even if

18. _____ it doesn’t rain, we can play.

A. as long as

B. so

C. so that

D. because

19. They study not only English, _____ French, too.

A. nor

B. or

C. but

D. and
20. She likes both Peter _____ Tom.
A. nor

B. or

C. but

D. and
UNIT 11: MODIFIERS
Choose one word or phrase that best completes the sentences

1. For _____ information, call us at 1-800-354-1114.

A. another

B. father

C. further

D. every

2. Oh no! I don’t have _____ time to prepare for the job interview.

A.some

B. much

C. very

D. many

3. I was _____ busy that i forgot to take my lunch break.

A. very

B. much

C. such

D. so

4. She spoke _____ firmly to him about his poor job performance.

A. most

B. quite

C. quiet

D. little

5. Larry immediately said, “I can’t go, nor _____ want to go.”

A. I

B. do

C. I do

D. do I

6. In don’t have _____ on the hotels of the island.

A. much information

B. many information
C. much informs

D. many information

7. In the room. There were _____ more books on biology than expected.

A. Little

B. a little

C. much

D. many

8. I don’t care whether _____ or not.

A. his coming

B. comes he

C. he comes

D. will he come

9. He came late yesterday and so _____.

A. she did

B.did she

C. she does

D. Does she

10. He scarcely had enough _____ to pay for his dinner.

A. cashes

B. coin

C. money

D. moneys

11. I have a feeling that _____ is going to happen today.

A. some bad

B. bad something
C. some badly

D. something bad

12. I didn’t fell well, so I _____ early.

A. went back my home
B. went my home
C. went home

D. went to home

13. There are _____ workers in that company.

A. many

B. much

C. a lot

D. any

14. He has _____ books than i expected.

A. more

B. many

C. so

D. lot

15. This room is _____ hot that i can’t sleep.

A. such

B. very

C. so

D. enough

16. Neither the CEO _____ the board of directors is happy.

A. and

B. or

C. nor

D. but

17. _____ book has 54 pages.

A. Every

B. Most

C. All

D. Lost of

18. _____ cars has 4 wheels.

A. Most

B. most if

C. Every

D. No

19. _____ employees must show up at 8 o’ clock.

A. All

B. Every

C.Each

D. much
20. I have _____.
A. something nice

B. nice something
C. anything nice

D. nice anything
UNIT 12: NEGATION
Choose one word or phrase that best completes the sentences

1. I _____ you old sores.

A. don’t told

B. didn’t told

C. do not tell

D. did not tell

2. She _____ him yesterday.

A. does not see

B. didn’t saw

C. did not see

D. doesn’t saw

3. This problem was not a surprise. = This problem _____ surprise.

A. wasn’t

B. was no

C. was a not

D. was no a

4. He does not sing. = He _____.

A. never sings

B. does not ever sing
 C. does not sings

D. not ever sings

5. We did not come to school. = _____ to school.

A. We don’t ever come
B. None of us ever come
C. We didn’t to come

D. None of us came

6. The students did not pass the exam. =_____ the exam.

A. No students passed

B. The students do not passed
C. No student passed

D. The students did pass any

7. He is not a father. = He _____ father.

A. is no any

B. is no

C. isn’t

D. is not any

8. We did not receive any messages. = We _____ .

A. received no messages (at all)
B. did receive no messages
C. do not received any messages
D. not receive any messages

9. There aren't any staffs in the office. = There _____ in the office.

A. are no staffs not

B. are no any staffs
C. are not staffs

D. are no staffs

10. I don’t have any close friends. = I _____ close friends.

A. not have any

B. haven’t a
C. have no

D. not have a

11. No story is telling the truth. = _____ the truth.

A. Not any story is telling
B. None of the stories is telling
C. No any stories are telling
D. None stories are telling

12. My parents do not come from Hong Kong. = _____from Hong Kong.

A. Neither of my parents comes.

B. None of my parents came.

C. No of my parent comes.

D. Not either my parent comes.
13. He has called you, hasn’t he? = _____.

A. Has called not you, hasn’t he?
B. Hasn’t called you, hasn’t he?
C. Has called you, has he?
D. Hasn’t called you, has he?

14. I won’t come tomorrow, nor the next day. = I _____.

A. will come tomorrow, neither the next day.

B. will not come tomorrow, either the next day.

C. won’t come tomorrow, neither the next day.

D. will come tomorrow, nor the next day.
15. The hearing finished yesterday, did it not? = The hearing _____.

A. Finished yesterday, did it?
B. Did not finish yesterday, did it?
C. No finished yesterday, did it not?
D. Did not finish yesterday, didn’t it?

16. It is unhealthy to smoke, is it not? = It is _____.

A. Not healthy to smoke, is it?

B. Healthy to smoke, isn’t it?

C. Not healthy to smoke, isn’t it?
D. Unhealthy to smoke, isn’t it?

17. I feel uneasy to speak in front of my father.= I ___ in front of my father.

A. not feel easy to speak

B. feel not difficult to speak
C. not feel difficult to speak

D. feel not easy to speak

18. I won’t force them not to tell him the truth. = I ____ to tell him the truth.

A. force them

B. will not force
C. allow them

D. will allow them not

19. I can’t do nothing and just stand there. = I _____ just standing there.

A. can do something rather than
B. have to do something rather than
C. can’t do anything rather than
D. must to do anything rather than

20. I can’t do nothing no more = I _____.

A. can do more

B. can’t do anything more
C. have to do anything no more
D. have to do something any more

SESSION 3 – ANSWER KEY
Unit 1

1. A

2. D

3. A

4. C

5. C
6. B

7. C

8. A

9. C

10. D
11. C

12. B

13. C

14. C

15. B
16. B

17. A

18. B

19. A

20. C
Unit 2

1. B

2. C

3. C

4. A

5. A
6. B

7. B

8. D

9. A

10. A
11. B

12. D

13. C

14. D

15. C
16. C

17. B

18. A

19. B

20. D

Unit 3

1. B

2. C

3. B

4. C

5. C
6. B

7. B

8. B

9. C

10. C
11. A

12. B

13. B

14. C

15. C
16. B

17. B

18. C

19. B

20. C

Unit 4

1. C

2. B

3. C

4. D

5. C
6. C

7. D

8. A

9. B

10. A
11. B

12. A

13. C

14. C

15. C
16. C

17. D

18. D

19. A

20. C

Unit 5

1. C

2. D

3. A

4. B

5. C
6. A

7. D

8. B

9. C

10. C
11. A

12. C

13. C

14. A

15. B
16. A

17. C

18. B

19. A

20. C
Unit 6
1. D

2. B

3. B

4. C

5. A
6. B

7. C

8. A

9. D

10. B
11. B

12. C

13. B

14. A

15.B
16. A

17. A

18. D

19. C

20. C
Unit 7

1. A

2. C

3. B

4. B

5. C
6. D

7. B

8. C

9. D

10. D
11. D

12. B

13. C

14. B

15. C
16. B

17. C

18. D

19. B

20. D

Unit 8

1. B

2. A

3. A

4. C

5. A
6. C

7. D

8. C

9. B

10. C
11. C

12. D

13. B

14. B

15. D
16. A

17. C

18. C

19. A

20. B
Unit 9

1. C

2. A

3. D

4. B

5. A
6. C

7. D

8. A

9. C

10. A
11. D

12. A

13. B

14. B

15. B
16. D

17. A

18. C

19. B

20. A

Unit 10

1. B

2. B

3. C

4. B

5. A
6. C

7. B

8. D

9. D

10. A
11. D

12. A

13. C

14. B

15. B
16. A

17. B

18. A

19. C

20. D
Unit 11

1. A

2. B

3. C

4. B

5. D
6. A

7. D

8. C

9. B

10. C
11. D

12. C

13. A

14. A

15. C
16. C

17. A

18. A

19. A

20A

Unit 12

1. D

2. C

3. B

4. A

5. D
6. C

7. B

8. A

9. D

10. C
11. B

12. A

13. D

14. C

15. B
16. A

17. D

18. C

19. B

20. A
--- The End ---
SIMPLE PRESENT TENSE

SIMPLE PRESENT TENSE

