[bookmark: _Hlk120278859][bookmark: _GoBack] i-Learn Smart World 7
SEMESTER 2 REVIEW
[bookmark: _Hlk120278871]UNIT 6 | EDUCATION
I/ Vocabulary:
Lesson 1:
essay (n) /ˈeseɪ/ bài tiểu luận
homework (n) /ˈhoʊmwɜːrk/ bài tập về nhà
presentation (n) /ˌpriːznˈteɪʃn/ buổi thuyết trình, bài thuyết trình
 present (v) /prɪˈzent/ trình bày, thuyết trình
project (n) /ˈprɒdʒekt/ dự án, đồ án
report (n) /rɪˈpɔːrt/ bài báo cáo
 report (v) /rɪˈpɔːrt/ báo cáo, tường thuật
test (n) /test/ bài kiểm tra
 test (v) /test/ kiểm tra, thử nghiệm
Lesson 2:
annoyed (adj) /əˈnɔɪd/ bực bội, khó chịu
 annoying (adj) /əˈnɔɪɪη/ gây bực bội, khó chịu
 annoy (v) /ə'nɔɪ/ quấy rầy, làm phiền
delighted (adj) /dɪˈlaɪtɪd/ vui mừng, hài lòng
 delight (n) /dɪˈlaɪt/ niềm vui
disappointed (adj) /ˌdɪsəˈpɔɪntɪd/ thất vọng
 disappointing (adj) /ˌdɪsəˈpɔɪntɪη/ gây thất vọng
 disappoint (v) /ˌdɪsəˈpɔɪnt/ làm cho ai đó thất vọng
 disappointment (n) /ˌdɪsəˈpɔɪntmənt/ sự thất vọng 
fail (v) /feɪl/ thi rớt, thất bại
pass (v) /pæs/ thi đậu
pleased (adj) /pliːzd/ hài lòng
 pleasing (adj) /ˈpliːzɪη/ dễ chịu, mang lại niềm vui thích
 please (v) /pli:z/ làm hài lòng
surprised (adj) /sərˈpraɪzd/ ngạc nhiên
 surprising (adj) /sərˈpraɪzɪη/ gây ngạc nhiên
 surprise (n) /sərˈpraɪz/ sự ngạc nhiên
 surprise (v) /sərˈpraɪz/ làm ai đó ngạc nhiên
upset (adj) /ˌʌpˈset/ buồn bã, đau khổ
 upset (v) /ˌʌpˈset/ làm ai đó buồn bã, đau khổ
 upset (n) /ˈʌpset/ sự buồn bã, sự đau khổ
 upsetting (adj) /ˌʌpˈsetɪη/ gây buồn bã, đau khổ
Lesson 3:
abroad (adj) /əˈbrɔːd/ ở/ra nước ngoài
although (conj) /ɔːlˈðoʊ/ mặc dù
experience (n) /ɪkˈspɪriəns/ trải nghiệm, kinh nghiệm
 experience (v) /ɪkˈspɪriəns/ trải nghiệm điều gì đó
however (adv) /haʊˈevər/ tuy vậy, tuy nhiên
lonely (adj) /ˈloʊnli/ cô đơn, lẻ loi
negative (adj) /ˈneɡətɪv/ tiêu cực, xấu
positive (adj) /ˈpɒzətɪv/ tích cực, tốt

II/ Grammar:
 Have to / don’t have to (Phải / không cần phải):
– Cấu trúc have to + infinitive dùng để nói đến một nhiệm vụ hoặc một nghĩa vụ được người khác giao cho mình (ví dụ: tuân theo luật pháp hoặc các nội quy, quy định của trường học, cơ quan). 
e.g. We have to stop when the light turns red. 
       She has to finish her essay before next Monday. 
– Trong cấu trúc have to, have là một động từ thường. Vì thế khi dùng have to ở dạng phủ định, ta thêm do not. Cấu trúc do not + have to + infinitive dùng để diễn tả một hành động không bắt buộc, có thể thực hiện hoặc không. 
e.g. I don’t have to clean the board today. 
       He doesn’t have to give presentations for Science class.

 Because / Because of (bởi vì):
– Because: bởi vì (dùng để mô tả nguyên nhân)
	Công thức
	Ví dụ

	 Because + mệnh đề 1, mệnh đề 2.

 Mệnh đề 1 + because + mệnh đề 2.
	- Because she is kind, she always helps other people.

- She always helps other people because she is kind.


– Because of: bởi vì ai/điều gì (dùng để mô tả nguyên nhân)
	Công thức
	Ví dụ

	 Because of + N/V-ing, mệnh đề.

 Mệnh đề + because of + N/V-ing.
	- Because of his good personality, everyone likes him.

- Everyone likes him because of his good personality.


 So / really:
Các từ nhấn mạnh so và really được dùng để nhấn mạnh các tính từ hoặc trạng từ theo sau nó. 
– so được dùng để thể hiện sự bất ngờ về một việc được nhiều hơn mong đợi của mình. 
e.g. I’m so happy because I have an A for my English test. I did the test really well.
– really được dùng để nhấn mạnh cho tính từ hoặc một số động từ; really có tác dụng mạnh hơn very. 
e.g. He’s really disappointed because he failed the test. He did the test so badly.
 However (tuy nhiên) / Although (mặc dù):
– Để nối hai mệnh đề có ý đối lập nhau, ta dùng however hoặc although. Mệnh đề sau however và although diễn tả một sự việc trái ngược với mệnh đề còn lại. 
e.g. I studied a lot. I failed the final exam. 
 I studied a lot. However, I failed the final exam. (hoặc) 
 Although I studied a lot, I failed the final exam. 
– however và although thường được dùng trong văn viết và ít dùng trong các hội thoại hằng ngày. Việc sử dụng các liên từ trong đoạn văn giúp người đọc có thể hiểu được đoạn văn dễ dàng hơn. 
* Chú ý: 
– Khi however đứng đầu câu, sử dụng dấu phẩy (,) ngay sau however để ngăn cách với mệnh đề phía sau. 
– Sử dụng dấu phẩy giữa hai mệnh đề trong câu bắt đầu với although (không dùng dấu phẩy ngay sau although).
UNIT 7 | TRANSPORTATION
I/ Vocabulary:
Lesson 1:
backpack (n) /ˈbækpæk/ ba lô
boarding pass (n) /ˈbɔːrdɪŋ pæs/ thẻ lên máy bay/tàu
baggage claim (n) /ˈbæɡɪdʒ kleɪm/ khu vực lấy hành lý (ở sân bay)
customs (n) /ˈkʌstəmz/ hải quan
luggage (n) /ˈlʌɡɪdʒ/ hành lý
passport (n) /ˈpæspɔːrt/ hộ chiếu
suitcase (n) /ˈsuːtkeɪs/ va-li
Lesson 2:
comfortable (adj) /ˈkʌmftəbl/ thoải mái, dễ chịu
 comfort (n) /ˈkʌmfət/ sự thoải mái, dễ chịu
 comfort (v) /ˈkʌmfət/ dỗ dành, an ủi
convenient (adj) /kənˈviːnjənt/ tiện lợi
 convenience (n) /kənˈviːnjəns/ sự tiện lợi
eco-friendly (adj) /ˌiːkoʊ ˈfrendli/ thân thiện với môi trường
frequent (adj) /ˈfriːkwənt/ thường xuyên, hay xảy ra
local (n) /ˈloʊkl/ dân địa phương, người bản địa
 local (n) /ˈloʊkl/ thuộc về địa phương
public (adj) /ˈpʌblɪk/ công cộng
 public (n) /ˈpʌblɪk/ công chúng, quần chúng
 publicize (v) /ˈpʌblɪsaɪz/ công khai

reliable (adj) /rɪˈlaɪəbl/ có thể tin tưởng
 rely (v) /rɪˈlaɪ/ tin cậy, trông cậy (+on/upon somebody/something)
subway (n) /ˈsʌbweɪ/ tàu điện ngầm (US, thường dùng với mạo từ the)
underground (n) /ˌʌndərˈɡraʊnd/ tàu điện ngầm (UK, thường dùng với mạo từ the)
ticket (n) /ˈtɪkɪt/ vé
transportation (n) /ˌtrænspərˈteɪʃn/ phương tiện giao thông
Lesson 3:
electronic (adj) /ɪˌlekˈtrɒnɪk/ (thuộc) điện tử
evidence (n) /ˈevɪdəns/ bằng chứng, dẫn chứng
hover (v) /ˈhʌvər/ lơ lửng

II/ Grammar:
 Ordering adjectives (trật tự của tính từ):
	Ý
kiến
	Kích
cỡ
	Tuổi
	Hình
dạng
	Màu
sắc
	Nguồn
gốc
	Chất
liệu
	Mục
đích

	pretty,
beautiful,
smart, easy, difficult,…

	small, little, big, large, medium-sized,…
	young, old, new,…
	chubby, thin, skinny, slim, fat square, round,…
	orange, yellow, blue, white,…
	Vietnamese, Japanese, Chinese, American,…
	wooden, silk, metal, leather,…
	cooking, running, writing, reading,…


e.g. a small new white handbag
       a new white silk dress
       a pretty round reading glasses
       an old American leather backpack

 Possessive pronouns (đại từ sở hữu):
Dùng đại từ sở hữu khi không muốn lặp lại danh từ đã được đề cập trước đó.
	Possessive adjectives
(Tính từ sở hữu)
	Possessive pronouns
(Đại từ sở hữu)
	Ví dụ

	my
	mine
	Thay vì nói:
Is that book your book?
Ta nói:
Is that book yours?

Thay vì nói:
Their teacher is Australian. Our teacher is American.
Ta nói:
Their teacher is Australian. Ours is American.


	your
	yours
	

	our
	ours
	

	their
	theirs
	

	his
	his
	

	her
	hers
	

	its
	its
	


Lưu ý: Tính từ sở hữu luôn có danh từ theo sau; đại từ sở hữu không có danh từ theo sau.

 Cấu trúc so sánh as…as…:
– Dùng as + adjective + as để so sánh hai đối tượng/chủ thể giống nhau hoặc bằng nhau. 
	Subject 1 + be + as + adjective + as + Subject 2.


e.g. Subway tickets are as expensive as train tickets.
– Dùng not as + adjective +as để so sánh hai đối tượng/chủ thể không giống nhau hoặc không bằng nhau. 
	Subject 1 + be + not + as + adjective + as + Subject 2.


e.g. Buses are not as fast as trains. (Trains are faster than buses.)

UNIT 8 | FESTIVALS AROUND THE WORLD
I/ Vocabulary:
Lesson 1:
annual (adj) /ˈænjuəl/ hàng năm
attraction (n) /əˈtrækʃn/ điểm thu hút du khách, điểm hấp dẫn
 attract (v) /əˈtræk/ thu hút, hấp dẫn
bonfire (n) /ˈbɒnfaɪər/ lửa mừng, lửa trại
competition (n) /ˌkɒmpəˈtɪʃn/ cuộc thi
 competitor /kəmˈpetɪtə/ (n): đấu thủ, đối thủ
 competitive /kəmˈpetətɪv/ (adj): có tính cạnh tranh 
 compete /kəmˈpi:t/ (v): cạnh tranh (+with/against somebody)
fight (n) /faɪt/ cuộc đấu
 fight (v) /faɪt/ chiến đấu (+with/against somebody)
hot-air balloon (n) /ˌhɒt ˈeə bəluːn/ khinh khí cầu
lantern (n) /ˈlæntərn/ lồng đèn
participant (n) /pɑːrˈtɪsɪpənt/ người tham gia
 participate (v) /pɑrˈtɪsəˌpeɪt/ tham gia (+in)
 participation (n) /pɑrˌtɪsəˈpeɪʃən/ sự tham gia
race (n) /reɪs/ cuộc đua
 race (v) /reɪs/ (chạy) đua
sculpture (n) /ˈskʌlptʃər/ tác phẩm điêu khắc
 sculptor (n) /ˈskʌlptər/ nhà điêu khắc, thợ chạm
Lesson 2:
celebrate (v) /ˈselɪbreɪt/ kỷ niệm
 celebration /ˌseləˈbreɪʃən/ sự kỷ niệm, sự ăn mừng
decorate (v) /ˈdekəreɪt/ trang trí, trang hoàng
 decoration (n) /ˌdɛkəˈreɪʃən/ sự trang trí, trang hoàng, đồ trang trí
exchange (v) /ɪksˈtʃeɪndʒ/ trao đổi
 exchange (n) /ɪksˈtʃeɪndʒ/ sự trao đổi
greeting (n) /ˈɡriːtɪŋ/ lời chào hỏi, lời chào mừng
 greet (v) /ɡriːt/ chào hỏi, chào mừng
midnight (n) /ˈmɪdnaɪt/ nửa đêm
pudding (n) /ˈpʊdɪŋ/ bánh pút-đinh
temple (n) /ˈtempl/ đền, chùa, miếu
tradition (n) /trəˈdɪʃn/ truyền thống
 traditional (adj) /trəˈdɪʃnl/ thuộc về truyền thống
wish (v) /wɪʃ/ ước
 wish (n) /wɪʃ/ điều ước
Lesson 3:
defeat (v) /dɪˈfiːt/ đánh bại
demon (n) /ˈdiːmən/ quỷ, yêu ma
mud (v) /mʌd/ bùn, sình lầy
 muddy (adj) /ˈmʌdi/ đầy bùn, lầy lội
wrestling (n) /ˈreslɪŋ/ môn đấu vật
 wrestle (v) /ˈresl/ đấu vật
 wrestler (n) /ˈreslər/ võ sĩ đấu vật

II/ Grammar:
 Simple Future (Thì tương lai đơn): 
– Cách dùng: Thì tương lai đơn được dùng để:
· Diễn tả một quyết định hay ý định nhất thời, có dấu hiệu thời gian trong tương lai
· Diễn tả một dự đoán không có căn cứ rõ ràng
· Diễn tả lời hứa
– Dấu hiệu nhận biết:
· Trạng từ chỉ thời gian:
· In + (thời gian): trong bao lâu (in 5 minutes: trong 5 phút)
· Tomorrow: ngày mai
· Next week/ next month/ next year: tuần tới, tháng tới, năm tới.
· Soon: sớm thôi
· Động từ chỉ quan điểm:
· Think / believe / suppose: nghĩ / tin / cho là
· Promise: hứa
· Expect / hope: mong đợi / hy vọng
· Trạng từ chỉ quan điểm: perhaps / maybe / probably: có lẽ
	
	Công thức
	Ví dụ

	Câu khẳng định
	Subject + will + verb (bare infinitive).
	She’ll/will have a great time.
It’ll will take place from May 12th to 15th.

	Câu phủ định
	Subject + will + not + verb (bare infinitive).
	Ron Curly will not/won’t perform this year.

	Câu nghi vấn
	Will + S + verb (bare infinitive)? 
Who/What/Which + will +verb (bare infinitive)?
	Will The Big Gs play this year? 
Yes, they will. / No, they won’t. 
Which band will perform this year?


 Different from / Like
Ta dùng “different from” để nói sự khác nhau và dùng “like” để nói sự giống nhau của hai người hoặc đồ vật.
	Công thức
	Ví dụ

	be + different from + object
	In Italy, they eat seafood on Christmas Day. That’s different from Japan.

	like + object
	Like American children, French chidren go egg hunting on Easter Sunday.


UNIT 9 | ENGLISH IN THE WORLD
I/ Vocabulary:
Lesson 1:
ferry (n) /ˈferi/ phà
flight (n) /flaɪt/ chuyến bay
historic (adj) /hɪˈstɔːrɪk/ nổi tiếng trong lịch sử
 historical (adj) /hɪˈstɔrɪkəl/ có liên quan đến lịch sử
 history (n) /ˈhɪstəri/ lịch sử
hot dog (n) /ˈhɒt dɒɡ/ bánh mì kẹp xúc xích
jog (v) /dʒɒɡ/ chạy bộ chậm
parliament (n) /ˈpɑːrləmənt/ quốc hội
pavlova (n) /pævˈloʊvə/ bánh làm bằng lòng trắng trứng nướng lên, ăn với kem tươi và hoa quả
stadium (n) /ˈsteɪdiəm/ sân vận động
tour guide (n) /tʊr ɡaɪd/ hướng dẫn viên du lịch
Lesson 2:
beach (n) /biːtʃ/ bãi biển
cheesesteak (n) /ˈtʃiːzsteɪk/ bánh mì kẹp bò nướng, phô mai và hành tây
photo (n) /ˈfoʊtoʊ/ ảnh
postcard (n) /ˈpoʊstkɑːrd/ bưu thiếp
roast (adj) /roʊst/ quay
sightseeing (n) /ˈsaɪtsiːɪŋ/ chuyến tham quan
souvenir (n) /ˌsuːvəˈnɪr/ đồ lưu niệm
swimsuit (n) /ˈswɪmsuːt/ đồ bơi
wallet (n) /ˈwɒlɪt/ ví
Lesson 3:
aquarium (n) /əˈkweəriəm/ thủy cung, bể cá
hockey (n) /ˈhɒki/ môn khúc côn cầu
homestay (n) /ˈhoʊmsteɪ/ (khoảng thời gian) ở trọ tại nhà dân
nervous (adj) /ˈnɜːrvəs/ căng thẳng, hồi hộp
pen pal (n) /ˈpen pæl/ bạn qua thư
II/ Grammar:
 Zero article / The
– Zero articles + tên đường/công viên/hồ/sông/bãi biển/thị trấn/thành phố/đảo/hầu hết các quốc gia
e.g. Nguyen Van Troi street, Le Van Tam park, Vung Tau beach, Ho Chi Minh city, Vietnam,…
– The + tòa nhà nổi tiếng/viện bảo tàng/hầu hết khách sạn/nhà hàng/một vài quốc gia
e.g. the Empire State Building, the Louvre museum, the Ritz Hotel, the Philippines…

 Past Simple (Thì quá khứ đơn):
– Thì quá khứ đơn được sử dụng để:
 Diễn tả các sự kiện, trạng thái hoặc hành động diễn ra tại một thời điểm cụ thể trong quá khứ và đã kết thúc hoàn toàn trong quá khứ.
 Diễn tả hành động lặp đi lặp lại trong quá khứ.
 Thuật lại một câu chuyện hoặc một sự kiện lịch sử.
– Dấu hiệu nhận biết:
 Cụm từ chỉ thời gian: yesterday, last year/month/week…
 ago (10 minutes ago, 2 months ago, 8 years ago…)
 in + mốc thời gian trong quá khứ (in 1999, in the 20th century…).
*Lưu ý: Học thuộc bảng động từ bất qui tắc (không thêm -ed).
	e.g.     I/He/She/It was happy.
           You/We/They weren't (were not) happy.
	They made a cake yesterday.
He didn’t donate books yesterday.

	           Was it good?
           Did she go to the park?
	– Yes, it was. / No, it wasn’t.
– Yes, she did. / No, she didn’t.

	           How was the movie? 
           Where did they eat? 
	– It was terrible.
– They ate hamburgers.


UNIT 10 | ENERGY SOURCES
I/ Vocabulary:
Lesson 1:
coal (n) /koʊl/ than đá
energy (n) /ˈenərdʒi/ năng lượng
 energetic (adj) /ˌenərˈʤetɪk/ (tính cách) tràn đầy năng lượng
hydropower (n) /ˈhaɪdroʊˌpaʊər/ thủy điện
natural gas (n) /ˌnætʃrəl ˈɡæs/ khí tự nhiên
renewable (adj) /rɪˈnuːəbl/ có thể tái tạo
≠ non-renewable (adj) /ˌnɒn rɪˈnuːəbl/ không thể tái tạo
oil (n) /ɔɪl/ dầu
pollution (n) /pəˈluːʃn/ sự ô nhiễm
 polluted (adj) /pəˈluːtɪd/: bị ô nhiễm
 pollute (v) /pəˈlu:t/: gây ô nhiễm
 pollutant (n) /pəˈlutənt/ chất gây ô nhiễm
solar power (n) /ˌsoʊlər ˈpaʊər/ năng lượng mặt trời
source (n) /sɔːrs/ nguồn
wind power (n) /ˌwɪnd ˈpaʊər/ năng lượng gió
Lesson 2:
affect (v) /əˈfekt/ gây ảnh hưởng, tác động
build (v) /bɪld/ xây dựng
 building (n) /ˈbɪldɪŋ/ tòa nhà
cheap (adj) /tʃiːp/ rẻ
clean (adj) /kliːn/ sạch
create (v) /kriˈeɪt/ tạo nên, gây ra
dangerous (adj) /ˈdeɪndʒərəs/ nguy hiểm
 danger (n) /ˈdeɪndʒə/ sự nguy hiểm, mối nguy hiểm
electric (adj) /ɪˈlektrɪk/ chạy bằng điện, tạo ra điện
 electricity (n) /ɪˌlɛkˈtrɪsəti/ điện lực
expensive (adj) /ɪkˈspensɪv/ đắt tiền
microwave oven (n) /ˈmaɪkrəweɪv ˈʌvn/ lò vi sóng, lò vi ba
mix /mɪks/ = mixture /ˈmɪksʧər/ (n)  hỗn hợp, sự hòa trộn
 mix (v) /mɪks/ trộn
noisy (adj) /ˈnɔɪzɪ/ ồn ào
 noise (n) /nɔɪz/ tiếng ồn
nuclear power (n) /ˌnuːkliər ˈpaʊər/ năng lượng hạt nhân (nguyên tử)
power plant (n) /ˈpaʊər plænt/ nhà máy điện
run (v) /rʌn/ chạy, vận hành
solar panel (n) /ˌsoʊlər ˈpænl/ tấm pin năng lượng mặt trời
wind turbine (n) /ˈwɪnd tɜːrbaɪn/ tua bin gió
Lesson 3:
current (adj) /ˈkɜːrənt/ hiện thời, hiện nay
 currently (adv) /ˈkɜːrəntli/ ở thời điểm hiện tại
expert (n) /ˈekspɜːrt/ chuyên gia
mayor (n) /ˈmeɪər/ thị trưởng
II/ Grammar:
 More…than…(nhiều hơn) / Less…than…(ít hơn)

	
	Công thức
	Ví dụ

	Câu khẳng định
	Subject 1 + Verb + less/more + Object + than + Subject 2.
	Springfield gets less/more energy from coal than Twin Peaks.

	Câu phủ định
	Subject 1 + don’t / doesn’t + Verb + less/ more + Object + than + Subject 2.
	Springfield doesn’t get less/more energy from coal than Twin Peaks.

	Câu nghi vấn
	Do / Does + Subject 1 + Verb + less/more + Object + than + Subject 2?
	Does Springfield get less/more energy from coal than Twin Peaks?


 And / but
Liên từ “and” và “but” dùng để nối các từ, các cụm từ và các mệnh đề lại với nhau.
– and (và): dùng để thêm thông tin vào câu nói.
e.g. I like milktea and soda.
       It’s cheap to run, and it’s renewable. 
– but (nhưng): dùng để nêu lên hai thông tin đối ngược nhau. Chú ý thêm dấu phẩy trước but khi nối hai mệnh đề.
e.g. I want to buy a new laptop, but I have no money.
PRACTICE
UNIT 6 | EDUCATION
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. before	 	B. report 		C. homework		D. uniform
2. A. abroad		B. negative		C. pass			D. annoyed
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. essay		B. classmate		C. project		D. report
4. A. difficult		B. however		C. positive		D. chemistry
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. Sammy studied really hard, so she __________ all of her tests.
A. passed		B. failed		C. got			D. did
6. My teacher told us to do a ____ about climate change. We have to speak about this topic in front of the class.
A. test			B. presentation	C. exercise		D. homework
7. Student A: How’s the course going?
    Student B: I’m __________ enjoying it.
A. very   		B. much   		C. really   		D. a lot
8. The math exercise is too easy for her. She _____ ask for help.
A. didn't had to	B. didn't have to	C. doesn't have to	D. don't have to
9. Nick got 100% on his physics test. His twin brother, Adam, ______, had to retake the test.  
A. although	B. but	C. so	D. however
10. I’m really __________ with Nick. We have an important biology project, but he doesn’t do his part.
A. hopeful	B. annoyed    	C. pleased 	D. excited
11. I felt tired ____ I studied for hours to prepare for the final.
A. although		B. because		C. so			D. and
12. I got high scores in the final exam. I feel extremely ____.
A. disappointed	B. upset		C. delighted		D. negative
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. Tomorrow is Halloween. We has to clean and decorate our class.
                        A                            B                 C                   D
14. He don't have to go to school this Thursday because it's a day-off.
              A                 B                                             C           D
15. I was late to school this morning because of I missed the bus. 
          A                           B                         C                       D
16. However he had a broken leg, he still went to school. 
            A             B                                       C    D
[bookmark: _Hlk120784050]IV/ WORD FORM
Write the correct form of the given words.
17. In my English class, we have to give _________________(PRESENT) about various topics. 
18. Studying abroad puts you into an unfamiliar situation, so you will become more ___________________(DEPEND). 
19. Jenny looked ___________________(DISAPPOINT) when she heard that she couldn't go to the concert on Friday. 
20. I was so _________________(SURPRISE) because I got an A plus on my English test. 
V/ READING
Read the following passage. For each question, circle the correct option A, B, C, or D that best suits each blank.
Studying abroad is becoming popular for many students looking to learn more about other languages and countries. Sometimes, students (21)__________  work with an online exchange organization to make travel arrangements and make sure they have a wonderful and safe experience while away.
Studying abroad is also a (22)__________ way to meet new friends, visit new places, and experience different things. Students are (23)__________ to learn about new opportunities and meet people from other cultures. (24)_________  learning in a foreign country can be difficult, they are pleased when they (25)__________ their first test, complete their first project, or meet amazing new people. Overall, it’s a great way to travel to other countries and learn more about the world.
21. A. have                        	B. have to                    C. to have                           	D. has to
22. A. great	            	B. terrible       	 	C. pleased                       	D. surprised
23. A. upset                       	B. disappointed    	C. annoyed                  	D. delighted
24. A. Because                  	B. Although               	C. However                           	D. So
25. A. present 			B. fail      		C. pass 		 	D. make
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. school/ week/ didn't/ Lisa/ go/ headache/ because/ to/ last/ had/ she/ a/.
 	
27. with/ feel/ exam/ my/ pleased/ I /results/.
 	
28. she/ studied/ failed/ she/ hard,/ the/ Although/ exam/.
 	
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Anna’s mother is from China, but she can’t speak Chinese. (HOWEVER)
 	
30. According to the rules, it’s necessary for students to hand in their assignments on time. 
 Students	
UNIT 7 | TRANSPORTATION
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. backpack		B. baggage		C. abroad		D. passport
2. A. subway		B. luggage		C. public		D. support
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. public		B. reliable		C. evidence		D. entrance
4. A. comfortable	B. convenient		C. frequent		D. local
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. People have to show their ____________ before getting on the plane. 
A. luggage    		B. suitcase       	C. boarding passes      D. bags
6. There are __________ buses from Tân Sơn Nhất airport to the city center. Buses depart every 15 minutes.   
A. friendly		B. public		C. easy			D. frequent
7. Person A: Is this Andy’s backpack?
    Person B: No, it isn’t. He has a _________ backpack.
A. new big dark blue	 	B. big new dark blue	
C. dark blue big new				D. new dark blue big
8. Bikes are so _____________ . Riding bikes can also help us improve our health.
A. comfortable	B. eco-friendly           	C. reliable            	D. public
9. A: “I saw a blue pencil case in the library. Is it __________?”
    B: “Yes, it's ____________. I'm looking for it.”
A. your - mine	B. you - my           	C. yours - mine           D. your - me
10. Officers will check your luggage when you go through __________.
A. airport	B. baggage claim    	C. customs 	D. check-in
11. Trains are not ____________ airplanes. Air travel saves a lot of time.
A. as fast 	B. as slow as      	C. as slow	D. as fast as
12. For commuting in our city, __________ form of transportation is the bus because it’s _________ than going by car or taxi. 
A. the most popular / the cheapest	B. the most popular / cheaper  
C. more popular / cheaper			D. more popular / the cheapest
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. We have different skirts. My is yellow and blue. Yours is dark green.
       A                                      B                    C               D
14. Paris are as popular as London. Both are famous cities in the world.
                A                    B                         C                         D
15. I bought a new white beautiful dress for my sister last week.
              A                   B                           C                   D
16. Traveling by ships aren’t as fast so traveling by airplanes
            A                         B                C                 D
IV/ WORD FORM
Write the correct form of the given words.
17. My father is a police officer. He’s _________________(FREQUENTLY) away from home.
18. Traveling by train is the best option for long-distance travel. They are clean, _______________ (COMFORT) and punctual.	
19. I like traveling by motorbike because it’s a great way to get around Hồ Chí Minh city  __________________(QUICK). 
20. In the UK, there are several __________________(DIFFER) kinds of public transportation. 
V/ READING
Read the following passage. For each question, circle the correct option A, B, C, or D.
[bookmark: _Hlk109998248]Last summer, I was planning on taking an airplane for the first time, but there were many things I didn’t know. For example, how many suitcases should I take or what can I bring in my backpack? So, I asked my mom for help, and she told me that the more luggage you bring, the more expensive the ticket is. So, she suggested bringing only the things I needed. She also told me not to take dangerous items like large batteries or sharp objects because I’ll have to go through customs. My mom also said not to lose my boarding pass or passport because I’d need them to get on the plane. Finally, she told me I needed to find the baggage claim after the airplane landed to pick up my suitcases. I’m happy my mom was able to help me know more about air traveling because it made the experience better.
21. The more luggage you bring,...
A. the more expensive the ticket is.			B. the more it weighs.
C. the more trouble you can get in.			D. the less you carry.
22. Why do you need a boarding pass and passport?
A. to leave the airport					B. to get on the airplane
C. to bring your luggage				D. to purchase food
23. Where do you pick up your suitcases after the airplane lands?
A. the ticket counter					B. the lounge
C. the security office					D. the baggage claim
24. Why is it important to know how to travel on an airplane?
A. The ticket is expensive.				B. It makes the experience better.
C. Taking an airplane is faster.			D. Bringing extra luggage costs more.
25. What is true about the story?
A. It’s important to use the seatbelt.
B. There are many places to eat at the airport.
C. There are many things to know about flying on an airplane.
D. You can get lost at the airport.
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. not/ cars/ as/ as/ Motorbikes/ expensive/ are/.
	
27. tickets/ as/ Subway/ bus/ as/ cheap/ tickets/ are/.
	
28. mother’s/ not/ is/ This/ handbag/ is/ my/ hers/ because/ brown/.
	
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. No one else in my family drives better than my father. 
 My father is 	
30. An underground train across London costs £6 while a taxi costs £15. (CHEAPER)
	

UNIT 8 | FESTIVALS AROUND THE WORLD
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. Italian		B. Brazilian		C. Australian		D. Egyptian
2. A. midnight		B. greeting		C. wish		D. fight
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. demon	B. balloon	C. special	D. welcome
4. A. celebrate		B. decorate		C. exchange		D. lantern
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. Songkran is an _________ festival in Thailand. It is celebrated in April every year.
A. monthly	B. weekly    	C. annual    	D. daily
6. On the day of the Fire Dancing Festival, the Pà Thẻn ethnic group in Hà Giang set a big __________ on the yard and start the rituals.
A. bonfire		B. firework		C. flame		D. light
7. Christmas time is coming around, so next Friday, each student in my class will bring a gift and then __________ it with another student.   
A. give	B. hand	C. exchange	D. send
8. I'm going to visit my grandparents this weekend. They ___________ very happy.
A. won't 	B. will be          	C. will            	D. won't be
9. _________ in Chinese culture, red is a symbol of luck in most Vietnamese celebrations.
A. Similar	B. Different	C. Like	D. Same
10. I usually stay up until midnight to see the ________ with my family on New Year's Eve.  
A. tradition	B. fireworks   	C. festival	D. wish
11. Uniforms in Vietnam are different ___________ those in Mexico.
A. for			B. with    		C. on   			D. from
[bookmark: _Hlk111531423]12. Easter’s exact date varies because it depends on the moon. In 2022, Easter was on April 17th, and next time, in 2023, it __________ on April 9th.
A. was going to be	B. is being  	C. was	D. will be
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. She won't taking part in the contest next year because of serious injuries.
                          A             B                                       C       D
14. The way Italians celebrate New Year is so different of that of Australian.
        A                                                        B                    C         D
15. He promises that he is home for Christmas.
                 A         B       C            D          
16. I’m surprising to hear that you won the first prize in the school’s running competition.
                  A               B                                                C            D
IV/ WORD FORM
Write the correct form of the given words.
17. The Thames Festival is an annual _________________(CELEBRATE) of the River Thames in London with many exciting events and talks.  
18. We will choose five _________________ (PARTICIPATE) to enter the next round this race.
19. Lisa takes down the _________________ (DECORATE) and put them away for another year.
20. _________________ (PREPARE)  for Diwali Festival begin several weeks before the first day of Diwali. People clean their houses, put up decorations and light the lanterns. 
V/ READING
Read the following passage. For each question, write T if the statement is TRUE, F if it is FALSE, and NI if there is NO INFORMATION. 
The largest festival in the world is Brazil’s Carnival which is considered by many to be “the greatest show on Earth.” More than 5 million people travel to Brazil in February or March to attend this religious celebration that begins 40 days before Easter. The festival is full of live music and people dancing in the streets. More than 70+ samba schools compete every year for cash and prizes. Dancers from these schools wear colorful and creative costumes. They form a long line of people in the street called a parade that starts in the city center and stops at the ocean. The festival takes place before the Catholic season of Lent and celebrates the last day before Brazilians must give up the things they love for 40 days. The festival ends with a beautiful fire show on the beach when the sun goes down.
21. The Carnival is a large festival in Brazil.		
22. You can find lots of great food at the festival. 		
23. Dancers from local samba schools wear costumes and compete 
for cash and prizes.		
24. The festival takes place after the Catholic season of Lent.		
25. The festival begins with a beautiful fire show on the beach.			
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. the/ next/ be/ Who/ this/ school/ winner/ the/ will/ year/ in/ marathon/?
	
27. Vietnamese/ from/ different/  Chinese./ is/
	
28. On/ Canada/ people/ have/ in/ turkeys/ people/ like/ the/ in/ Thanksgiving,/ U.S./
	
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. Both Vietnamese and Chinese people give children lucky money on Lunar New Year. 
 Like	
30. People will hold Mid-Autumn Festival on September 10th, 2022. (TAKE)
 Mid-Autumn Festival	
UNIT 9 | ENGLISH IN THE WORLD
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. both	B. bathe	C. cloth	D. bath
2. A. hotel		B. river		C. summer		D. problem
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. ferry		B. explain		C. postcard		D. swimsuit
4. A. stadium		B. sightseeing		C. national		D. department
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5. Our __________ leaves at half past six tomorrow morning from Heathrow Airport.
A. train 	B. tour   	C. flight 	D. journey
6. This is a famous ____ store. I will buy some postcards and give them to my friends when I'm back home.  
A. swimsuit  	B. souvenir   	C. groceries	  	D. clothes
7. If you go to _______ Paris, you should visit __________ Louvre Museum. There are many beautiful works of art to discover.
A. - / the	B. - / -  	C. the / the	D. the / -
8. Last week I ___________ part in the swimming competition.
A. take    		B. took      		C. taken      		D. taking
9. My sister loves going to the _____. She can spend a whole day watching marine creatures there!
A. aquarium  	B. stadium   	C. port	  		D. circus
10. My family went to __________ Dalat last year. The trip was really fun.
A. this   	B. the    	C. a    	D. ∅
11. His sister __________ a pink dress on her 18th birthday.  
A. wears	B. wear    	C. wore   		D. wores
12. I’m watching a football match with my dad at the _________. This place is very big; it can hold up to more than 60,000 people.
A. sports center 	B. field	C. stadium	D. park
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. Lan traveled to the Danang last week. She visited some famous places there.
                 A            B                 C                         D
14. I become an actress at the age of 32. Before that, I am a teacher.
                      A              B              C                              D
15. My family visited a Louvre museum last summer vacation.
       A                  B     C                             D
16. Someone breaked the window and got into my room last night.
                           A       B                 C                  D
IV/ WORD FORM
Write the correct form of the given words.
17. My class will visit some ________________(HISTORY) places in Hanoi.
18. John goes ________________ (JOG) every day.
19. Both poutine and pouding chômeur are ________________ (TRADITION) dishes in Canada. 
20. The trip was such a(n) ________________ (FORGET) experience.
V/ READING
[bookmark: _Hlk109997199]Read the following passage. Fill in each blank with NO MORE THAN ONE WORD from the passage.
Dear Elizabeth, 
I’m sending this postcard to you from Canada and hope it finds you doing well. I’ve been in Canada for almost a year studying science at the University of Toronto. Things are going great for me here. I got a job as a teacher assistant researching climate change and its effects on the ecosystem. Last month we went to Lake Superior and took water samples to test the pollution levels. The weather here is so cold! We took a ferry to cross the water in a snow storm, and the wind was blowing so hard it was making the boat rock from side to side. It was an exciting adventure. 
Next week is the winter holidays. I’m planning on going skiing for the first time. I wish you could be here so we could spend time traveling and taking photos. Canada is such a beautiful country. I think you would really enjoy visiting. 
Your friend, Tom
Tom sent a (21)_____________from Canada to his friend Elizabeth. Tom has been in Canada studying science, and he (22)_____________a great job researching climate change. Last month, he took a (23) _____________across the lake to test the water pollution levels in Lake Superior. The (24) _____________was very cold, and the wind rocked the boat from side to side.
Tom wished Elizabeth could be there to travel with him and take (25) _____________.
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. my/ weeks/ I/ two/ wallet/ ago /lost/.
	
27. a/ to/ and/ of/ pair/ bought/ black/ went/ the/ She / trousers/ store/.
	
28. Empire State Building/ We/ took/ the/ lot/ visited/ and/ a/ photos/ of/.
	
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
[bookmark: _Hlk111213975]29. My sightseeing tour in Melbourne lasted two hours. (GOING)
 I spent	
30. The children can’t wait to visit the National Air and Space Museum. 
 The children are looking	

UNIT 10 | ENERGY SOURCES
I/ PRONUNCIATION
A. Choose the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. sources	B. types	C. advantages	D. exercises
2. A. cat		B. mayor		C. pants		D. sand
B. Choose the word that differs from the other three in the position of the main stress in each of the following questions.
3. A. noisy		B. electric		C. expensive		D. create
4. A. renewable	B. nuclear		C. pollution		D. affect
II/ VOCABULARY AND GRAMMAR
Choose the best option (A, B, C or D) to complete each of the following questions.
5.  Countries in the world should use ____ energy more. It's clean and friendly to the environment.
A. non-renewable	B. recycled   	C. renewable	  	D. cheap
6. Some people start to use __________ cars. You don't need to fill them with gasoline.
A. slow	B. fast   	C. friendly	  	D. electric
7. Solar power seems like a great future source of energy, __________ it has some disadvantages. For example, it doesn’t work at night.
A. and 	B. but  	C. so 	D. because
8. They are building a nuclear __________ near my town.
A. factory	B. station  	C. power plant	D. industry  
9. Coal plants are expensive to run ___________ it also creates pollution.
A. but         		B. and          		C. because    		D. so
10. You can use a ____________ to get energy from the sun.  
A. solar panel  	B. wind turbine   	C. power plant	D. microwave oven
11. People are now trying to lead a greener way of life by using __________ coal and oil.
A. less	B. more  	C. most	D. fewer 
12. This town used 50% _____ other towns.
A. more electricity than      	B. more than electricity
C. than more electricity     	D. electricity more than
III/ ERROR CORRECTION
Find the underlined part that needs correction in each of the following questions.
13. My sister has much books than me. She loves collecting novels.
                       A      B                 C                                D
14. Coal plants use more 40% electricity than hydropower plants.
                          A              B          C          D
15. My father bought an electric car last week but it’s really fast.
                           A      B                     C             D
16. Wind power is cheap to run, but it's difficult to finding the windy location.
                           A                B     C                              D
IV/ WORD FORM
Write the correct form of the given words.
17. Today, we get a lot of energy from fossil fuels: coal, oil, and ______________(NATURE) gas.
18. ______________(SUN) energy uses panels to catch sunlight and convert it into electricity.
19. I'm ______________ (CURRENT) a student in university.
20______________ (ELECTRICITY) vehicles are becoming more popular today.

V/ READING
Read the following passage. For each question, circle the correct option A, B, C, or D that best suits each blank.
Dear Mayor Glenn, 
This email is about the advantages of new renewable energy sources. As you may know, 80% of the electricity for the town comes from the coal plant, which is the cause of (21)______in the city. After researching new technologies, I suggest the city develop more renewable sources like (22)_____, wind, and nuclear power. Progress in the last couple of years has made renewables better energy sources than non-renewables like coal and gas. For example, solar panels have become less (23)______ than coal, cheap to build, and cleaner for the environment. (24)______ have gotten larger, make less noise, and produce more energy with less wind. Nuclear power can sometimes be (25)______, but it’s cheap to run.
21. A. expense 	B. pollution 		C. weather 		D. noise
22. A. solar		B. oil		 	C. gas		 	D. coal
23. A. advantage	B. noise		C. expensive		D. dangerous
24. A. Nuclear 	B. Solar panels 	C. Hydropower	D. Wind turbines
25. A. safe	 	B. dangerous	 	C. advantage 		D. expensive
VI/ WRITING
A. Put the words in the correct order to make correct sentences.
26. more/ Hambry. / received/ than/ fund/ 30%/ Springfield
	
27. and/ to/ is/ power/ renewable/ clean/, but/ Nuclear/ build. / difficult/ it's
	
28. uses/ This/ uses/ than/ city/ more/ the/ energy/ other/ cities/.
	
B. Rewrite the following sentences without changing their meaning. Use the given word(s) if any.
29. I’m going to buy a hybrid car because it doesn’t use as much gas as other cars. 
 I’m going to buy a hybrid car because it uses	
30. Although solar panels are quite expensive to install, you’ll save money on electricity in the end. (BUT)
	

15

