UNIT 1: A LONG AND HEALTHY LIFE
A. VOCABULARY
	STT
	WORDS/ PHRASES
	TRANSCRIPTION
	MEANING

	1.
	Fit (a)
	 fɪt
	Thon thả, vừa vặn

	2.
	Fitness (n)
	ˈfɪtnəs
	Sự cân đối, tình trạng khoẻ mạnh

	3.
	Healthy (a)
> < unhealthy (a)
	ˈhelθi
ʌnˈhelθi
	Khoẻ mạnh, lành mạnh
>< không khoẻ mạnh, k tốt	

	4.
	Health (n)
Health problem
	helθ
helθ ˈprɒbləm
	Sức khoẻ
Vấn đề về sức khoẻ	

	5.
	Fast food	
	fɑːst fuːd
	Đồ ăn nhanh

	6.
	Junk food
	ˈdʒʌŋk fuːd
	Đồ ăn vặt

	7.
	Regular (a) > < irregular (a)
	ˈreɡjʊlə > < ɪˈreɡjʊlə
	Thường xuyên >< không thường xuyên

	8.
	Balanced diet	
	ˌbælənst ˈdaɪət
	Chế độ ăn uống cân bằng	

	9.
	Strength (n)
Strenthen (v) = enhance (v) = boost
Strong (a)
	streŋθ
strenthen = ɪnˈhɑːns = buːst …
strɒŋ
	Sức mạnh
Đẩy mạnh, thúc đẩy, tăng cường
Khoẻ

	10.
	Enthusiasm (n)
Enthusiast (n)
Enthusiastic (a)
Enthusiastically (adv)
	ɪnˈθjuːzɪæzəm
ɪnˈθjuːzɪæst
ɪnˌθjuːzɪˈæstɪk
ɪnˌθjuːzɪˈæstɪkl̩i
	Sự nhiệt tình
Người hâm mộ
Nhiệt tình
Một cách nhiệt tình	

	11.
	Physical (a)
Physical education
Physics (n)
Physicist (n)
Physician (n) = doctor (n)
	ˈfɪzɪkl̩
ˈfɪzɪkl̩ ˌedʒʊˈkeɪʃn̩
ˈfɪzɪks
ˈfɪzɪsɪst
fɪˈzɪʃn̩ = ˈdɒktə
	Thuộc về thể chất	
Giáo dục thể chất
Vật lý
Nhà vật lý học
Bác sĩ

	12.
	Mental (a)
	ˈmentl̩
	Thuộc về tinh thần

	13.
	Frequent (a)
Frequently (adv)
Frequency (n)
	frɪˈkwent
ˈfriːkwəntli adv
ˈfriːkwənsi
	Thường xuyên (a)
Thường xuyên (adv)
Sự thường xuyên

	14.
	The amount OF + Nkđđ
The number OF + N s/ es
The quantity OF + Nkđđ/Ns/ es
	ði əˈmaʊnt əv
ðə ˈnʌmbər əv
ðə ˈkwɒntɪti əv
	Lượng + danh từ không đếm được
Số lượng + + danh từ không đếm được
Lượng, số lượng + danh từ

	15.
	Lifestyle (n)
	ˈlaɪfstaɪl
	Phong cách sống (n)

	16.
	Celebrate (v)
Celebration (n)
Celebrated (a) = famous (a)
= well-known (a)
Celebrity (n) = famous people
	ˈselɪbreɪt
ˌselɪˈbreɪʃn̩
ˈselɪbreɪtɪd = ˈfeɪməs
= ˈwel nəʊn
 sɪˈlebrɪti = ˈfeɪməs ˈpiːpl̩
	Tổ chức kỉ niệm
Lễ kỉ niệm, ăn mừng
Nổi tiếng

Người nổi tiếng

	17.
	Treat (v) = cure (v) + sb FOR st
Treat sb WITH st	
Treat st WITH st = process (v)
Treatment (n) = cure (n)
	triːt = ˈkjʊər
triːt
triːt = ˈprəʊses
ˈtriːtmənt = kjʊə
	Điều trị cho ai bị bệnh gì
Đối xử với ai = thái độ ntn
Xử lý cái gì bằng … (chất hoá học)
Sự điều trị

	18.
	Muscle (n)
	ˈmʌsl̩
	cơ bắp (n)

	19.
	Examine (v)
	ɪɡˈzæmɪn
	kiểm tra (v)

	20.
	Flesh (n)
	fleʃ
	thịt (n)

	21.
	Movement (n)
	ˈmuːvmənt
	Sự di chuyển, phong trào

	22.
	Injury (n)
Injure (v)
Injured (ad)
	ˈɪndʒəri
ˈɪndʒə
ˈɪndʒəd adj
	Vết thương, tình trạng bị thương (n)
làm ai bị thương (v)
bị thương (adj)

	23.
	Life expectancy = life span = longevity (n)
	life ɪkˈspektənsi =
laif spæn = lɒnˈdʒevəti
	Tuổi thọ

	24.
	Generally = in general
= on the whole = by and large
>< particularly = in particular	
	ˈdʒenr̩əli = ɪn ˈdʒenr̩əl
= ˈɒn ðə ˈhəʊl = ˈbaɪ ənd lɑːdʒ pəˈtɪkjʊləli = ɪn pəˈtɪkjʊlə
	Nói chung

Nói riêng, cụ thể

	25.
	Possible (a) = probable (a) = likely (a)
	ˈpɒsəbl̩ = ˈprɒbəbl̩ = ˈlaɪkli
	Có thể

	26.
	Lifestyle (n)
	ˈlaɪfstaɪl
	Phong cách sống (n)

	27.
	Food label	
	fuːd ˈleɪbl̩
	Nhãn dán thực phẩm

	28.
	Ingredient (n)
	ɪnˈɡridiənt
	Nguyên liệu (nấu ăn)
Thành phần (thuốc, bánh kẹo …)

	29.
	Nutrient (n)
Nutrition (n)
Nutrious (a)
	ˈnjuːtrɪənt
njuːˈtrɪʃn̩
nutrious
	Chất dinh dưỡng
Chế độ dinh dưỡng, khoa dinh dưỡng
Giàu dinh dưỡng

	30.
	Mineral (n)
	ˈmɪnərəl
	Khoáng chất

	31.
	Furthermore = Moreover = In addition=Besides
	ˌfɜːðəˈmɔː = mɔːˈrəʊvə
	Hơn nữa

	32.
	Active (a)
>< inactive (a) ~ passive
	ˈæktɪv
ɪnˈæktɪv ~ ˈpæsɪv
	Năng động
>< thụ động, bị động

	33.
	Slowly (adv) >< quickly = rapidly = speedily = fast
	ˈsləʊli

	chậm >< nhanh

	34.
	Repetitive (a)
Repeat (v)
Repetition (n)
	 rɪˈpetətɪv
rɪˈpiːt
ˌrepɪˈtɪʃn̩
	lặp đi lặp lại (a)
nhắc lại
sự lặp lại

	35.
	Electronic device	
	ˌɪlekˈtrɒnɪk dɪˈvaɪs
	Thiết bị điện tử

	36.
	Energy drink
	ˈenədʒi drɪŋk
	Nước uống tăng lực

	37.
	Article (n)
	ˈɑːtɪkl̩
	Bài báo, mạo từ

	38.
	Diagram (n)
	ˈdaɪəɡræm
	Sơ đồ, biểu đồ

	39.
	Complete (v)
Complete (a)
	kəmˈpliːt
	Hoàn thành
Hoàn hảo, trọn vẹn

	40.
	Instruction (n)
	ɪnˈstrʌkʃn̩
	Sự hướng dẫn

	41.
	Instruct (v)
	ɪnˈstrʌkt
	Hướng dẫn

	42.
	Routine (n)
	ruːˈtiːn
	Thói quen

	43.
	Proper (a)
(dress/ behave) + properly (adv)
	ˈprɒpə
ˈdres bɪˈheɪv + ˈprɒpəli

	Phù hợp
(ăn mặc/ cư xử) một cách phù hợp

	44.
	Spread – spread – spread
	ˈspred – ˈspred – spred
	Lan rộng, lan tràn, dãn ra

	45.
	Position (n)
	pəˈzɪʃn̩
	Vị trí

	46.
	Develop (v)
Development (n)
	dɪˈveləp
dɪˈveləpmənt
	Phát triển
Sự phát triển

	47.
	Replace (v)
	rɪˈpleɪs
	Thay thế

	48.
	Bone (n)
	bəʊn
	Xương	

	49.
	Sugar (n)
	ˈʃʊɡə
	Đường	

	50.
	Yoghurt (n)
	ˈjɒɡət
	Sữa chua	

	51.
	Butter (n)
	ˈbʌtə
	Bơ	

	52.
	Take turn	
	ˈteɪk tɜːn
	Thay nhau làm gì, lần lượt, luân phiên

	53.
	Demontrate (V) = illustrate (v)
Demonstration (n) = illustration (n)
	emənˈstreɪt= ˈɪləstreɪt
ˌdemənˈstreɪʃn̩ = ˌɪləˈstreɪʃn̩
	Minh hoạ
Sự minh hoạ

	54.
	Contain (v)
Container (n)
	kənˈteɪn
kənˈteɪnə
	Chứa, đựng
Đồ chứa

	55.
	Recipe (n)
Cuisine (n)
	ˈresəpi
kwɪˈziːn
	Công thức nấu ăn
ẩm thực

	56.
	Return st	
	rɪˈtɜːn seɪnt
	Mang trả lại cái gì

	57.
	Accept to V
>< refuse to V	
	əkˈsept tu viː
ˈrefju:s tu viː
	Chấp nhận làm gì
Từ chối làm gì

	58.
	(Dress) formally (adv)
(Dress) informally (adv)
	ˈdres ˈfɔːml̩i adv
ˈdres ɪnˈfɔːməli adv
	(ăn mặc) một cách trang trọng
(ăn mặc) không trang trọng

	59.
	Treadmill (n)
	ˈtredmɪl
	Máy chạy bộ

	60.
	A bacterium (n)
· Bacteria (pl.n)
	ə bækˈtɪəriəm
bækˈtɪəriə
	1 vi khuẩn
Nhiều vi khuẩn	

	61.
	Disease (n) = ailment (n)
Illness (n) = sickness (n)
	 dɪˈziːz = ˈeɪlmənt
ˈɪlnəs = ˈsɪknəs
	Bệnh tật, sự ốm yếu

	62.
	Living organism
= Living creature	
	ˈlɪvɪŋ ˈɔːɡənɪzəm
= ˈlɪvɪŋ ˈkriːtʃə
	Sinh vật sống	

	63.
	Infect (v)
Infectious (a) = contagious (a) = communicable (a)
Infection (n) = contagion (n)
	ɪnˈfekt
ɪnˈfekʃəs = kənˈteɪdʒəs
= kəˈmjuːnɪkəbl̩
ɪnˈfekʃn̩ = kənˈteɪdʒən
	Lây nhiễm, lây lan
Truyền nhiễm (a)
Sự lây nhiễm

	64.
	Food poisoning	
	fuːd ˈpɔɪzn̩ɪŋ
	Ngộ độc thực phẩm	

	65.
	Antibiotics (n)
	ˌæntibaɪˈɒtɪks
	Kháng sinh	

	66.
	Tiny (a) >< huge (a)
	ˈtaɪni hjuːdʒ
	Nhỏ	>< lớn

	67.
	Germ (n) # gem (n)
	dʒɜːm # dʒem
	Mầm bệnh # đá quý, viên ngọc

	68.
	Cause (v) = lead TO
= result IN = bring ABOUT
	kɔːz = led tu
= rɪˈzʌlt ɪn = brɪŋ əˈbaʊt
	Gây ra, dẫn đến	

	69.
	A wide range OF	
	ə ˌwaɪd reɪndʒ ɒv
	Nhiều, phạm vi rộng	

	70.
	Common (a) >< uncommon (a)
	ˈkɒmən ʌnˈkɒmən
	Thông thường >< không phổ biến

	71.
	Serious (a) = severe (a)
	ˈsɪərɪəs = sɪˈvɪə
	Nghiêm trọng	

	72.
	Cell (n)
	sel
	Tế bào	

	STT
	STRUCTURES & COLLOCATIONS & IDIOMS
	TRANSCRIPTION
	MEANING

	1.
	Work out
	wɜrk
	Tập thể dục	

	2.
	Stay healthy	
	steɪ ˈhɛlθi
	Sống khoẻ

	3.
	Keep fit
	kip fɪt
	Giữ dáng

	4.
	Give up
	ɡɪv ʌp
	Từ bỏ	

	5.
	Stay up
	steɪ ʌp
	Thức

	6.
	Under the weather
= off color	
>< in the pink	
	ˈʌndər ðə ˈwɛðər
= ɔf ˈkʌlər
>< ɪn ðə pɪŋk
	Bị ốm

>< Khoẻ mạnh

	7.
	Stop + Ving
Stop + to V	
	stɑp
	Dừng/ ngừng hẳn/ từ bỏ việc gì đó
Dừng lại để làm gì

	8.
	Prefer sb/ st/ Ving TO sb/ st/ Ving
= would prefer to V RATHER THAN V
= would rather V THAN V
	prəˈfɜr
= wəd prəˈfɜr
= wəd ˈræðər
	Thích ai/ cái gì/ làm gì HƠN ai/ cái gì/ làm gì KHÁC
Thích làm gì HƠN làm gì KHÁC
Thích làm gì HƠN làm gì KHÁC

	9.
	Be full OF ~ be crowded WITH
~ be packed WITH ~ filled WITH
	fʊl ʌv ~ ˈkraʊdəd
~ pækt ~ fɪld
	Đầy, nhiều …

	10.
	S + spend + time/ money + Ving
= It takes + sb + time/ money + to V
	ɛs spɛnd taɪm ˈmʌni
= ɪt teɪks taɪm ˈmʌni
	Ai đó dành + thời gian/ tiền bạc vào việc gì
= Ai đó mất bao nhiêu thời gian/ tiền vào việc gì

	11.
	Take/ do/ get + exercises	
	teɪk dʊ ɡɛt ˈɛksərˌsaɪzəz
	Tập thể dục	

	12.
	The key TO st
	ðə ki
	Chìa khoá/ giải pháp CHO việc gì	

	13.
	Visit + sb/st = pay a visit TO sb/st
= pay sb/st a visit
	ˈvɪzət = peɪ ˈvɪzət ɛs
= peɪ ˈvɪzət
	Thăm ai/ nơi nào

	14.
	Be good FOR >< Be bad FOR	
be good AT >< be bad AT
	ɡʊd >< bæd
ɡʊd æt >< bæd æt
	Tốt cho ai >< không tốt cho ai
Giỏi về môn gì >< kém về môn gì	

	15.
	Enjoy + Ving	
	ɛnˈʤɔɪ
	Thích làm gì

	16.
	Suffer FROM	
	ˈsʌfər
	Chịu đựng điều gì/ bệnh gì

	17.
	Look AT	
	lʊk æt
	Nhìn

	18.
	Pay attention TO = take notice OF
= focus ON = Concentrate ON
	peɪ əˈtɛnʃən = teɪk ˈnoʊtəs ʌv = ˈfoʊkəs ɑn = ˈkɑnsənˌtreɪt ɑn
	Chú ý
Tập trung

	19.
	Avoid Ving	
	əˈvɔɪd
	Tránh làm gì

	20.
	Remember to V
Remember Ving	
	rɪˈmɛmbər
	Nhớ phải làm gì
Nhớ đã làm gì trong quá khứ

	21.
	Forget to V
Forget VING	
	fərˈɡɛt
	Quên phải làm gì
Quên đã làm gì trong quá khứ

	22.
	Give OFF = emit (v) + (light/ gas …)
>< tak IN = absorb (v)
	ɡɪv ɔf = ɪˈmɪt (laɪt ɡæs …)
>< tæk ɪn = əbˈzɔrb
	Thải ra, phát ra	
Hấp thụ, thẩm thấu, tiếp thu

	23.
	Prevent sb FROM Ving	
	prɪˈvɛnt
	Ngăn cản ai làm gì

	24.
	Fall asleep
# feel sleepy	
	fɔl əˈslip
fil ˈslipi
	Ngủ thiếp đi
Cảm thấy buồn ngủ	

	25.
	Try + to V
Try + Ving/ st
	traɪ
	Cố gắng làm gì
Thử làm gì/ thử cái gì

	26.
	Give instruction
	ɡɪv ɪnˈstrʌkʃən
	Đưa ra sự hướng dẫn	

	27.
	Do star jumps
	dʊ stɑr ʤʌmps
	Nhảy sao

	28.
	Do squats
	dʊ skwɑts
	Tập squats

	29.
	Run on the spot
	rʌn ɑn ðə spɑt
	Chạy tại chỗ

	30.
	Cut down on = reduce (v)
= decrease (v) + O
S + reduce/ decrease/
decline/ go down (không có O)
	kʌt daʊn ɑn = rəˈdus
= ˈdiˌkris
ɛs rəˈdus ˈdiˌkris
dɪˈklaɪn ɡoʊ daʊn
	Làm giảm cái gì
Chủ ngữ + giảm (không có tân ngữ phía sau)

	31.
	Help sb V/ to V = assist (v)
Help sb with st	
	hɛlp = əˈsɪst
	Giúp đỡ ai làm gì
Giúp đỡ ai việc gì

	32.
	Bring sb with st
	brɪŋ
	Mang theo cái gì	

	33.
	How about/ What about + Ving	
= Let’s V …?
= Shall we V …?
= Why don’t we V …?
	haʊ əˈbaʊt wɑt əˈbaʊt
= lɛts
= ʃəl wi
= waɪ doʊnt wi
	Thế còn làm việc này thì sao?
Chúng ta hãy cùng ….
…

	34.
	Thank sb FOR st/ Ving	
	θæŋk
	Cảm ơn ai vì điều gì	

	35.
	Lend sb st	
Borrow st FROM sb	
	lɛnd ˈbɑˌroʊ
	Cho ai mượn cái gì
Mượn cái gì từ ai

	36.
	Suggest + Ving
Suggest that S + should V	
	səɡˈʤɛst
səɡˈʤɛst ðət ɛs ʃʊd
	Đề xuất làm gì
Đề xuất ai đó làm gì

	37.
	Remind sb to V
Remind sb OF sb/st/ Ving	
	riˈmaɪnd
riˈmaɪnd ʌv
	Nhắc nhở ai làm gì
Gợi cho ai nhớ về ai/ điều gì

	38.
	Be pleased WITH = be satisfied/ contented WITH
	plizd = ˈsætəˌsfaɪd
kənˈtɛntəd
	Hài lòng với	

	39.
	Accept to V
>< refuse to V	
	ækˈsɛpt
>< rɪˈfjuz
	Chấp nhận làm gì
Từ chối làm gì	

	40.
	(Dress) formally (adv)
(Dress) informally (adv)
	(drɛs) ˈfɔrməli
(drɛs) ɪnˈfɔrməli
	(ăn mặc) một cách trang trọng
(ăn mặc) không trang trọng

	41.
	(thank/ book) + in advance	
	ɪn ədˈvæns
	(cảm ơn/ đặt …) trước

	42.
	Offer st TO sb
Offer sb st	
	ˈɔfər
	Cung cấp cái gì cho ai
Cung cấp cho ai cái gì	

	43.
	Respond (v) TO st
Response (n) TO st
Responsive (a) TO st		
	rɪˈspɑns

rɪˈspɑnsɪv
	Đáp lại, phản hồi lại
Sự phản hồi
Phản hồi lại

	44.
	Be different FROM = differ FROM
>< Be similar TO	
	ˈdɪfərənt = ˈdɪfər
>< ˈsɪmələr
	Khác so với
Giống với

	45.
	Give sb a hand
= do sb a favour = help sb	
	ɡɪv hænd
= dʊ fvour = hɛlp
	Giúp đỡ ai	

	46.
	Use st to V
Use st FOR Ving	
	juz
	Sử dụng cái gì để làm gì

	47.
	get over = recover from
	ɡɛt ˈoʊvər = rɪˈkʌvər
	Vượt qua, Phục hồi

	48.
	go off
	ɡoʊ ɔf
	Ôi thiu, bị hỏng	

	49.
	lie down
	laɪ daʊn
	Nằm xuống

	50.
	put on (weight)
	pʊt ɑn (weɪt)
	Tăng cân

	51.
	on a diet
	ɑn ˈdaɪət
	Ăn kiêng

	52.
	Be addicted to
	əˈdɪktəd
	Nghiện

	53.
	Be allergic to
	əˈlɜrʤɪk
	Dị ứng đối với

	54.
	die from/of
	daɪ ʌv
	Chết vì bệnh gì	

	55.
	a cure for
	kjʊr
	phương pháp điều trị cho bệnh gì

	56.
	a recipe for
	ˈrɛsəpi
	Cách nấu món gì

B. GRAMMAR
QUÁ KHỨ ĐƠN & HIỆN TẠI HOÀN THÀNH
1. Simple past (Quá khứ đơn)
A. Với động từ "to be":
(+) S + was/ were + O
(-) S + wasn't/ weren't + O
(?) Was/ were (not) + S + O?
B. Với động từ “to do”:
(+) S + Ved + O
(-) S + didn't + V + O
(?) Did (not) + S + V + O?
Uses (Cách sử dụng)
• Điều tả hành động đã xảy ra và chấm dứt hoàn toàn trong quá khứ.
Ex: 	- I saw a movie yesterday.
- Last year, I traveled to Japan.
• Diễn tà một chuỗi các hành động liên tiếp xảy ra trong quá khứ.
Ex: 	- I finished work, walked to the beach and found a nice place to swim.
- Did you add flour, pour the milk and then add the eggs?
C. Adverbs (Trạng ngữ nhận biết)
• Yesterday, ago, in + năm/ tháng trong quá khứ, last...
D. Một số lưu ý đối với thi quá khứ đơn:
• Quy tắc thêm “ed” với động từ thường: Hầu hết động từ được thêm "ed" để biến thành động từ dạng quá khứ.
Ex: work - worked, visit - visited
• Một vài động từ kết thúc bằng phụ âm "y" thì biến "y" thành "i" rồi thêm "ed" để biến thành dạng động từ quá khứ.
Ex: study - studied, carry - carried
• Một vài động từ có dạng 1:1:1 (1 phụ âm + 1 nguyên âm + 1 phụ âm) thì ta gấp đôi phụ âm cuối rồi thêm "ed".
Ex: plan - planned, fit - fitted
* Cách phát âm đối với động từ có đuôi “ed”:
Đúng nhất: Theo phiên âm quốc tế, khi -ED đứng sau các âm sau sẽ được phát âm như sau:
	Phát âm của -ED
	Các âm trước -ED

	/ɪd/
	/t/
	/d/

	/t/
	/k/
	/f/
	/p/
	/ʃ/
	/tʃ/
	/s/
	/t/
	/θ/

	/d/
	Các nguyên âm và phụ âm còn lại

Mẹo vặt: (Không đúng 100%): sáng sớm xe sh chạy khắp phố phường
				 s, x, ce, sh, ch, k, p, f
	Phát âm của -ED
	Các âm trước -ED

	/ɪd/
	t
	d

	/t/
	P
	x
	ce
	f
	ch
	sh
	*gh
	s
	*th
	ph
	k

	/d/
	Các nguyên âm và phụ âm còn lại

Ex:
	/ɪd/
	wanted, needed, demanded, suggested, mended, hated, visited, …

	/t/
	walked, liked, stopped, raped, washed, watched, laughed, sentenced, rated, breathed, stated, looked, cooked, sniffed, missed, mixed....

	/d/
	played, studied, changed, matched, decreed,

Note:
• Khi *th phát âm là /θ/ thì -ed mới phát âm là /t/ như breathed, ...
• Khi *th phát âm là /ð/ thì -ed có phát âm là /d/ như bathed, ...
• Khi *gh phát âm là /f/ thi -ed phát âm là /t/ như laughed, coughed,
• Khi *gh là âm câm thi -ed phát âm là /d/ như ploughed, ...
• Khi *s phát âm là /z/ thì -ed thường được phát âm là /d/ như praised, chased, raised....
• Khi *s phát âm là /s/ thì -ed thường được phát âm là /t/ như: passed, increased, crossed …
Ngoại lệ:
- Một số tính từ sau có cách phát âm của -ed là /ɪd/: naked /'neɪkɪd/, learned /'lə:nɪd/, aged /eɪdʒɪd/, beloved /bɪ'lʌvɪd/, blessed /'blesɪd/, crooked /'krʊkɪd/, ragged /'ræɡɪd/, sacred /'seɪkrɪd/, wretched /'retʃɪd/,...
- Phần ngoại lệ: Có một chữ có -ed tận cùng được phát âm là /əd/. Chữ đó là hundred /'hʌndrəd/
2. Perfect present (Hiện tại hoàn thành)
(+) S + have/ has Vpp…
(-) S + haven’t/ hasn’t Vpp …
(?) Have/ Has (not) + S + Vpp …?
Uses (Cách sử dụng)
• Điều tả hành động đã xảy ra trong quá khứ và kéo dài đến hiện tại hoặc liên quan đến hiện tại
Ex: 	- I have lost the key since yesterday
• diễn tả hành động lặp đi lặp lại nhiều lần trong quá khứ.
Ex: 	- I have seen this film several times
• Diễn tả một kinh nghiệm cho tới thời điểm hiện tại (thường dùng trạng từ ever)
Ex: - This is the most interesting film I have ever seen
· I have read this book since 9a.m. Its ending is good
· I have waited you for half an hour. Now I quit
· I have never seen a prettier girl than her.
· I have already finished my homework.
· I have just come back from school.
· I haven’t had a presentation yet.
C. Adverbs (Trạng ngữ nhận biết)
- just= recently = lately: gần đây, vừa mới
- already: đãrồi
- ever: đã từng
- never … before:chưa từng, không bao giờ
- for+ khoảng thời gian: trong khoảng (for a year, for a long time, …)
- since+ mốc thời gian: từ khi (since 1992, since june,...)
- yet:chưa (dùng trong câu phủ định và câu hỏi)
- so far = until now = up to now = up to the present:cho đến bây giờ
- for/ over/ in/ during + the last/ past + few + days/ months/ years …: trong suốt những ngày/ tháng … qua
C. EXERCISES
Ex 1. Circle A, B, C or D to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.
1. A. healthy	B. fitness	C. strength	D. mental
2. A. health	B. enthusiasm	C. strength	D. without
3. A. muscle	B. suffer	C. yoghurt	D. instruct
4. A. fresh	B. diet	C. flesh	D. exercise
5. A. yoga	B. fatty	C. balance	D. habit
6. A. changed	B. stayed	C. happened	D. stopped
7. A. pieces	B. muscles	C. decades	D. labels
8. A. ache	B. chip	C. choose	D. cheese
9. A. flesh	B. muscle	C. sugar	D. fish
10. A. ingredient	B. nutrient	C. vitamin	D. mineral
Ex 2. Circle A, B, C, or D to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.
11. A. healthy	B. problem	C. mental	D. amount
12. A. lifestyle	B. frequent 	C. injure	D. balance
13. A. device	B. treatment	C. muscle	D. movement
14. A. replace	B. proper	C. instruct	D. routine
15. A. accept	B. contain	C. return	D. treadmill
16. A. regular	B. energy	C. position	D. diagram
17. A. infectious	B. attention	C. position	D. demonstrate
18. A. asleep	B. avoid	C. formal	D. remind
19. A. recipe	B. informal	C. mineral	D. nutrient
20. A. offer	B. provide	C. advance	D. respond
Ex 3. Complete the following sentences using the present perfect forms of the verbs in brackets.
1. She___________________________(learn) English for three years.
2. I’m hungry. I_______________________________(not eat) anything since breakfast.
3. He never____________________________(drive) a car before.
4. We____________________________(know) each other since we were at high school.
5. Everything is going well. We____________________________(not have) any problem so far.
6. I_________________________(drink) four cups of coffee today.
7. John___________________________(live) in Denver since 2017.
8. - You ever___________________________(climb) Mount Everest?
- No, I haven’t. But I’m sure I will, if I have a chance.
9. It is nice to see you again. We__________________________(not see) each other for a long time.
10. I___________________________(forget) my key. I can’t unlock the door now.
11. Eric is calling his girlfriend again. That is the third time he__________________________(call) her this evening.
12. The police__________________________(arrest) two men in connection with the robbery.
13. Susan really loves that film. She___________________________(see) it eight times!
14. You already____________________________(read) the book? What do you think?
15. I_____________________________(not go) to a zoo before. It is a nice feeling to go somewhere you never _____________________________ (be) before.
16. Over the past few years, Viet Nam _____________________________(become) one of the most popular destinations for foreign visitors in Southeast Asia
17. I ______________________ (not, sleep) well just lately. I don’t know how to keep balance between work and play.
18. As an avid traveler, I ______________________ (travel) to more than 30 countries and 4 continents up to now.

KEY
	1. learn => has learnt
2. haven't eaten
3. has never driven
4. know => have known
5. haven't had
6. have drunk
7. live => has lived
8. have you ever climbed
9. haven't seen
	10. forget => have forgotten
11. call => has called
12. arrest => have arrested
13. see => has seen
14. read => have you already read
15. haven't gone; have never been
16. has become
17. haven't slept
18. have traveled

Ex 4. Complete the following sentences using the past simple forms of the verbs in brackets.
1. People_________________(build) this school in 2001.
2. Last year, my father_________________(promise) to buy my sister a piano.
3. It_________________(be) very hot last summer.
4. I_________________(walk) home after the party last night.
5. The Chinese_________________(invent) printing.
6. Sam and I____________(play) tennis yesterday. He was much better than I was, so he _________(win) easily
7. My grandpa_________________(die) 30 years ago.
8. - You_________________(go) to the movies last night?
· Yes, but it_________________(be) a mistake. The movie_________________(be) awful.
9. When I_________________(get) home last night, I_________________(be) very tired, so I _________________(go) straight to the bed
10. Diane_________________(use) to travel a lot. These days she doesn’t take many trips.
11. - When Joe and Carol_________________(meet) each other?
They first_________________(meet) when they_________________(be) in high school.
12. When Sarah_________________(get) to the party last night, Eric had already gone home.
13. I_________________(ring) you up two days ago but I_________________(get) no answer. Where you ____________________(be)?
14. When I_________________(be) small, I often_________________(play) with a doll.

KEY
	1.	built.
	8.	did you go - was - was.

	2.	promised
	9. got - was - went.

	3. was.
	10. used

	4.	walked
	11. did meet/met/were

	5.	invented
	12. got.

	6.	played - won.
	13. rang - got - were you

	7.	died
	14. was - played

Ex 5. Complete the following sentences using the past simple forms of the verbs in brackets.
1. When I was waiting for the bus, I ___________________ (see) my close friend
2. She________________________(study) English since she________________________(be) four years old
3. He________________________(see) 10 mice when he________________________(come) into the room.
4. When I was going to the door, the phone________________________(ring).
5. His health has improved since he________________________(return) from the hills.
6. It is the first time he________________________(drive) a car.
7. "__________ You__________(find) the key which you_______________(lose) yesterday?"
"Yes. I__________ (find) it in the pocket of my other coat."
8. Sarah has lost passport again. It is the second time this________________________(happen).
9. When the alarm rang, Jack________________________(jump) out of bed quickly.
10. Yesterday, I ________________________(decide) to stop eating animal products to be a vegan.
11. It ___________________(be) my birthday last Sunday, so we _________ (meet) up with my friends for a pizza
12. She ______________________ (be) unwell since last week. She _________ (go) to the hospital three times.
13. I ______________________ (lose) my appetite for sugary food recently. Now I can only eat food with no sugar.
14. They ____________________(switch) to having one low-calorie meal for a few months
15. My brother ____________________ (not, write) his report yet.
16. This is the best book she ____________________(read)
17. Until now, the disease ____________________(kill) over thirty thousand people worldwide
18. My brother ____________________(not, finish) his exercise so far.
Key
	1. saw
	10. decided

	2.	has studied - was[image:]
	11. was/ met up

	3. saw - came.
	12. has been/ has gone

	4.	rang.
	13. have lost

	5.	returned
	14. have switched

	6.	has driven.
	15. hasn't written

	7.	have you found/lost/found
	16. has read

	8.	has happened
	17. has killed

	9. jumped
	18. hasn't finished

Ex 6. Circle A, B, C or D to indicate the correct answer to each of the following questions
1. While we were having dinner at a restaurant someone came to the house and __________this note.
A. left	B. had left	C. was left	D. was leaving
2. She said she met you once at the Hilton last year. __________ since then?
A. Have you met her	B. Did you meet her	C. Were you met her	D. Had you met her
3. “How’s Peter doing?” “I don’t know. I __________ from him for months.”
A. have to hear	B. haven’t heard	C. didn’t hear	D. don’t hear
4. Their children __________ lots of new friends since they __________ to that town.
A. have made - moved		B. were making - have moved
C. made - are moving		D. made - have been moving
5. There __________ great changes in our village in the past few years.
A. have been	B. had been	C. was	D. has been
6. The noise from the trains __________ me terribly last night.
A. was annoyed	B. annoyed	C. has annoyed	D. had annoyed
7. After he had finished his English course, he __________ to England to continue his study.
A. goes	B. went	C. has gone	D. was going
8. When I __________ to visit her last night, she was having a bath.
A. was coming	B. came	C. has come	D. had come
9. John __________ in the same house since he left school.
A. lived	B. had lived	C. was living	D. has lived
10. I had prepared dinner before I __________ to work.
A. went	B. was going	C. had gone	D. is going
11. When she came into the hall, she __________ her arms to the audience, smiled and bowed deeply.
A. opened	B. had opened 	C. was opening 	D. is opening
12. I have never played badminton before. This is the first time I __________ to play it.
A. try	B. tried	C. have tried	D. am trying
13. When her husband was in the army, Mary __________ to him twice a week
A. was writing	B. wrote	C. was written	D. writes
14. Since Tom __________, I have heard nothing from him.
A. had left	B. left	C. has left	D. was left
15. These are the highest words of praise they __________ from the old man.
A. ever heard 	B. have ever had 	C. had ever had 	D. will have ever heard
Ex 7. Complete the following sentences with the correct forms of the words in capitals
1. Many people are trying to adopt a ______________________ lifestyle these days. (HEALTH)
2. Stay healthy by eating well and exercising_____________________ (REGULAR)
3. Just taking vitamin tablets will not turn an ________________________diet into a good one. (HEALTH)
4. She stays so ______________ although she is 70 years old now (ACT)
5. A ______________ diet contains an adequate amount of all the nutrients required by the body to grow, remain healthy and be disease-free (BALANCE)
6. These exercises are a great way to increase ____________________ while maintaining flexibility.(STRONG)
7. Regular exercises are physical or mental activities that we do ______________ to stay healthy (FREQUENT)
8. Two motorists needed medical ____________________ following the accident. (TREAT)
9. Muscles are pieces of flesh in our body that allow the __________________ of our arms, legs, etc (MOVE)
10. As a result of the accident, several passengers suffered serious _______________________. (INJURE)
11. The doctor ____________________ her carefully, but could not find anything wrong. (EXAM)
12. Life ___________________ for both men and women has improved greatly in the past 20 years (EXPECT)
13. The book opens with an ___________________ of why some food are not good for health. (EXPLAIN)
14. Plants draw minerals and other _____________________________ from the soil. (NUTRITIOUS)
15. He was so exhausted that he fell _________________________ at his desk. (SLEEP)
16. A special trainer has been brought in to work on the tennis player's _____________________. (FIT)
17. Raw meat and poultry may contain harmful _____________________________ (BACTERIUM).
18. The virus affects the body's immune system so that it cannot fight _____________________. (INFECT)
19. An ____________ is a substance, for example penicillin, that can destroy or prevent the growth of bacteria and cure infections (BIOTIC)
20. Food with a lot of sugar is not very good for your skin, so you should cut down on _____________ desserts and drinks. (SUGAR)

Key
	1.	healthy
	11. examined

	2.	regularly
	12. expectancy

	3. unhealthy
	13. explanation

	4. active
	14. nutrients

	5. balanced
	15. asleep

	6. strength
	16. fitness

	7. frequently
	17. bacteria

	8. treatment
	18. infection

	9. movement
	19. antibiotic

	10. injuries
	20. sugary

Ex 8. Fill in the blank with a suitable word given in the box
	health	
	diet	
	habit	
	avoid		
	balanced	

	treatment	
	strength	
	suffered
	examined
	muscles

1. I completely ___________________ eating cake. If I eat one piece, I’ll feel awful.
2. It's also important to eat a ___________________ diet with lots of fruits, vegetables, and protein
3. The chance of developing ___________________ problems is greater for individuals who are too fat or too thin.
4. At the hospital, the doctor had ___________________ David and diagnosed malaria
5. She is trying to lose weight through ___________________ and exercise.
6. The strategy is helping children develop the ___________________ of eating fruits and vegetables
7. Work out at home with simple weights or bands to build your ___________________.
8. Researchers are working to find a ___________________ for the disease.
9. The fitness program will help you maintain your ___________________ and endurance
10. Victims ___________________ from severe injuries in the accident.
Key
	1.	avoid
		6.	habit

	2. balanced
	7. muscles

	3. health
	8. treatment

	4. examined
		9.	strength

	5. diet
	10. suffered

Ex 9. Fill in the blank with a suitable word given in the box
	label	
	expectancy	
	reduce
	ingredients	
	nutrients	

	electronic	
	attention	
	infectious
	regularly	
	Injuries

1. Studies show that for each hour of regular exercise, people can gain two hours of additional life ______________
2. Kim's mother reminded her to turn off her _________________ devices before going to bed
3. The doctors advised viewers to exercise __________________.
4. __________________ diseases, which are caused by organisms such as bacteria, viruses, fungi or parasites, can be passed from person to person
5. A low-fat diet can _________________ the risk of heart disease.
6. Check the calorie levels and ingredients on the food _________________ before you eat
7. We need to pay _______________ to what we eat and the effects of food on our health.
8. A healthy diet should provide all your essential _______________.
9. All food products should carry a list of _________________ on the packet.
10. As a result of the accident, several passengers sustained serious head _________________.

KEY
	1. expectancy
		6.	label

	 2.	electronic
		7.	attention

	3. regularly
		8.	ingredients 9. nutrients

	4. infectious
	

	5. reduce
	10. injuries

Ex 10. Fill in the blank with a suitable phrasal verbs
	work out	
	stay up	
	give up
	go on
	turn off	

	give off
	get over	
	go off
	cut down	
	spread out

1. Jump with your feet apart and your arm _______________
2. I'm trying to _______________ on fatty foods to have a healthy diet
3. I’ve got school tomorrow. I don't want to _____________________ late.
4. My brothers _______________ at a gym or swim twice a week.
5. My friends ________________ eating junk food and energy drinks
6. I'd love a dessert, but I want to ________________ a diet.
7. Please ________________ smarphones, laptops or tablets before you go to bed
8. Smarphone screens _________________ blue light which is harmful to our eyes
9. Yates is struggling to _________________ a serious knee injury.
10. Cream will ___________ very quickly if it is not kept in the fridge.

KEY
	1.
	spread out
	
	6.
	go on

	2.
	cut down
	
	7.
	turn off

	3.
	stay up
	
	8.
	give off

	4.
	work out
	
	9.
	get over

5. give up	10. go off

Ex 11. Circle A, B, C or D to indicate the correct answer to each of the following questions
1. Don't forget to drink lots of water and stay __________ with plenty of exercise.
A. inactive	B. active	C. awake	D. still
2. If you want to have a long, healthy life, you need to exercise to have a good level of ___________
A. intelligence	B. activities	C. weight	D. fitness
3. It's also important to eat a ___________ diet with lots of fruits, vegetables, and protein
A. balanced	B. unhealthy	C. poor	D. strict
4. Early morning sleep helps us prepare our mind which helps us manage our feelings and avoid ________ too stresseD.
A. get	B. to get	C. getting	D. got
5. I prefer fruits and vegetables ___________ fast food and junk food
A. of		B. for	C. than	D. to
6. Just 15 minutes of daily ___________ can add three more years of life
A. smoking	B. reading	C. routines	D. exercise
7. However, you shouldn't drink coffee and green tea too much ___________ they can make it harder for you to sleep.
A. because	B. because of	C. although	D. despite
8. She got enough sleep last night, so today she is full of ___________
A. exercise	B. energy	C. injuries	D. stress
9. We spent a lot of time _________, doing the gardening and walking in the parks
A. cooked	B. cook	C. cooking	D. to cook
10. The office has a gym for those who like to ________ exercise in their lunch hour.
A. take	B. put	C. make	D. give
11. The key __________ a healthy body is diet and exercise
A. for		B. with	C. to	D. by
12. We should __________ healthy by eating well and exercising regularly.
A. sound	B. seem	C. look	D. stay
13. __________ fruit and vegetables form an important part of a healthy diet
A. Raw	B. Fresh	C. Frozen	D. Cooked
14. We ____________ our 25th wedding anniversary in Florence.
A. celebrated 	B. memorized	C. remembered	D. organized
15. This exercise is designed to build the shoulder and back ________
A. skin	B. bones	C. flesh	D. muscles
16. Increasing numbers of children are ___________ from mental health problems due to bad habits
A. suffering	B. recovering	C. harming	D. improving
17. _______ attention to your diet, exercise, sleep, and happiness, and you'll find yourself enjoying your 100th birthday!
A. Put	B. Take	C. Pay	D. Attract
18. Start following these five habits to add years to your life ___________.
A. expect	B. expectant	C. expectation	D. expectancy
19. Put away your electronic ___________, turn off the TV, and chill out on your bed or the sofa for 10-15 minutes before you try to go to sleep.
A. mails	B. books	C. devices	D. appliances
20. Coffee and green tea can help ___________ your risk of early death by 20 to 30%.
A. promote	B. reduce	C. examine	D. increase
21. I believe you need to decide if you want to focus on ___________ weights or improving your heart health
A. lifting	B. putting	C. taking	D. pulling
22. The doctor have just ___________ the patients and fortunately the treatment is working
A. discharged	B. suffered	C. examined	D. operated
23. 30 minutes is enough time to use social media because the screens of electronic devices _______ blue lights
A. give up	B. give off	C. take in	D. take up
24. I don’t cook well, so I just whip up some easy Vietnamese _______, such as: spring rolls or fried rice
A. minerals	B. nutritions	C. recipes	D. ingredients
25. I usually cook some simple Vietnamese dishes, whose ___________ are meat, onion, pepper, salt and sugar.
A. minerals	B. nutritions	C. recipes	D. ingredients
26. I think we need to eat a balanced diet because junk food has a lot of fat, which is harmful ___________ our health.
A. for	B. with	C. to	D. by
27. The last century's advances such as the discovery of ____________and vaccines have contributed to longer life.
A. antibiotics	B. natural remedies	C. traditional therapies	D. acupressure
28. While smoking and fast food consumption can increase the risk of obesity, doing regular ___________ activity can help people have a good shape.
A. mental	B. physical	C. daily	D. extracurricular
29. Sneezing is the most common way of spreading an ________.
	A. ignorance	B. ache 	C. injury	D. infection
30. All food products should carry a list of ________ on the packet.
	A. areas 	B. parts 	C. ingredients 	D. chemicals
31. The supermarket chain has promised to ________ on packaging.
	A. cut down	B. cut off	C. cut into	D. cut by
32. The coronavirus is so _______ that all citizens in this city contract it.
A. infection 	B. infected 	C. infectious 	D. infect
33. It’s not easy to give up_________. My uncle has tried_________ it lots of times without success.
A. smoke/ to do	B. to smoke/ doing	C. smoking/ to do	D. smoking/ doing

Ex 12. Circle A, B, C or D to indicate the word(s) CLOSEST in meaning to the underlined word(s)
1. Old people have an active lifestyle and are cared for by their families
	A. independent	B. simple	C. energetic	D. passive
2. You will become unhealthy if you eat too many snacks.
A. harmful	B. nutritious	C. sick	D. injured
3. Men often gather in the street and laugh with each other. This reduces their stress and risk of heart diseases.
	A. cut down on	B. go down	C. go up	D. give up
4. The balance between work and life helps people to protect themselves from the negative effects of stress
	A. reasons	B. impacts	C. causes	D. symptoms
5. Eating more fruits and vegetables, but less fatty foods can reduce the risk of serious diseases
	A. symptoms	B. problems	C. treatments	D. ailments
6. Research shows that the food we eat can affect longevity.
	A. health	B. protection	C. length	D. life span
7. We should consume healthy food such as brown rice, fresh fruit and vegetables. We should also eat more fish and less red meat.
	A. use	B. eat	C. purchase	D. sell
8. In the 21st century, scientists continue to look for new ways to treat serious diseases and slow down the ageing process.
	A. prevent	B. protect	C. cure	D. eliminate
9. The local government has organised routine health check-ups, created hundreds of walking trails for residents to exercise, and built hot springs for local people to recover from ill health.
	A. get over	B. give off	C. give up	D. go over
10. We should do exercise frequently and eat more fruits and vegetables to stay healthy
	A. rarely	B. daily	C. regularly	D. immediately
11. I read an article on the Internet, which claimed you could increase your life expectancy if you ate brown rice, fruit and vegetables
	A. health	B. protection	C. length	D. longevity
12. No effective treatment exists for this highly infectious disease
	A. cure	B. problems	C. method	D. symptom
13. The doctor examined her carefully but could find nothing wrong.
	A. treated	B. checked	C. operated	D. diagnosed
14. Please pay attention to what I'm about to tell you.
	A. take note of	B. take advantage of	C. concentrate on	D. make use of
15. Avoid bad habits such as drinking too much coffee or teas. Furthermore, you should do more exercise
A. Moreover	B. Therefore	C. However	D. For example
16. The cell is the unit of which all living organisms are composed
	A. plants	B. animals	C. creatures	D. immediately
17. An infectious disease can be passed easily from one person to another, especially through air or water
	A. serious	B. contagious	C. mental	D. common
18. He died after suffering from a serious illness.
	A. severe	B. common	C. communicable	D. curable
19. You ought to give up smoking to protect your health
A. suffer	B. reduce	C. stop	D. prevent
20. I noticed that you was looking a little under the weather. You coughed a lot
	A. sleepy	B. unhappy	C. healthy	D. ill
21. She gave us some tips for keeping our skin healthy and preventing common skin problems.
A. particular 	B. normal 	C. infrequent 	D. accepted
22. You should also exercise early in the morning when it's not too hot.
A. have a rest 	B. do housework 	C. do homework 	D. work out
23. Lack of sleep can lead to many health problems. We should sleep seven to eight hours a night.
	A. prevent	B. solve	C. result from	D. cause
Ex 13. Circle A, B, C or D to indicate the word(s) OPPOSITE in meaning to the underlined word(s)
1. Spending more time outdoors can boost the body's strength and ability to function well
	A. power	B. health	C. weakness	D. injury
2. Getting enough sleep can reduce stress and improve your mood
A. decrease	B. relieve	C. ease	D. increase
3. Stress may weaken your immune system
	A. lengthen	B. enlarge	C. strengthen	D. shorten
4. 30 minutes is enough time to use social media because the screens of electronic devices give off blue lights
	A. release	B. absorb	C. emit	D. discharge
5. Many of these treatments and new developments have the potential to prolong and improve the quality of life.
	A. strengthen	B. lengthen	C. shorten	D. widen
6. Even a tiny amount of food may trigger an allergic reaction.
A. huge	B. Therefore	C. small	D. For example
7. She looks like she's put on weight.
A. gain	B. lose	C. maintain	D. dress
8. The new drug will be generally available from January.
A. in general	B. practically	C. mostly	D. particularly
9. Most of us need to lead more balanced lives to be healthy and happy
A. blue	B. ill	C. down	D. upset
10. [bookmark: _heading=h.gjdgxs]I noticed that you was looking a little under the weather. You coughed a lot
	A. as pale as a ghost	B. green around the gills	C. off color	D. in the pink
Ex 14. Circle A, B, C or D to indicate the words/ phrases that need correction
1. That house on the corner has been empty since the past few months
A. on	B. been	C. since	D. few months
2. Last month, cycling safety groups are planning to lobby for better facilities for cyclists.
A. are	B. to lobby	C. facilities		D. cyclists
3. The salt flavor of the fish combines well with the sweeter flavor of tomato sauce.
	A. salt	B. combines	C. with	D. tomato
4. The two boys were playing loudly when their parents were arriving home from work.
A. The	B. loudly	C. were arriving	D. from
5. Premature babies are more likely to suffer to breathing difficulties in childhood.
	A. likely	B. premature	C. to	D. childhood
6. The plants are an excellent source of vitamin and minerals.
	A. are	B. vitamin	C. minerals	D. excellent
7. Two motorists needed hospital treat following the accident.
	A. motorists	B. needed	C. accident	D. treat
8. A good gardener knows how to keep things growing healthy.
	A. healthy	B. knows	C. good	D. keep
9. You need to make sure you eat enough meat and vegetables and avoid to eat too much added sugar
	A. to make sure	B. enough	C. to eat	D. added
10. My grandmother keeps telling us that if we catch a cold, we should try natural remedies before drinking any medicine
A. telling	B. catch	C. natural remedies	D. drinking
Ex 15. Fill in the blank with a suitable preposition
1. I knew what food tasted good, but I didn’t know what was good _______________ my body
2. Sausages smell amazing and are full _______________ protein
3. Add nuts to your diet because They're rich _______________ protein, vitamins, and minerals
4. Too little sleep can lead _______________ many diseases.
5. The doctor advised Mr Wilson not to exercise too hard because it was bad_______________ his heart.
6. He was treated _______________ depression with medication prescribed by his doctor.
7. I work _______________ regularly to keep fit.
8. His wife finally persuaded him to give _______________ smoking.
9. Josh could stay _______________ all night without getting tired.
10. [bookmark: _heading=h.30j0zll]Her life always seemed full _______________ excitement with a healthy lifestyle
11. Proper planning is the key _______________ success.
12. Even today, most Americans prefer coffee _______________ tea.
13. I’ve been feeling a bit _______________ the weather this week.
14. She suffered _______________ depression for most of her adult life.
15. Pay particular attention _______________ the warnings printed on the food label.
16. When they die, plants give _______________ gases such as carbon dioxide and methane.
17. Further treatment will prevent cancer _______________ developing.
18. She does five minutes of running _______________ the spot to keep warm.
19. It took a long time to lose some weights, but I’m very pleased _______________ the results.
20. You need to make an appointment _________ advance before going to hospital
21. It can take weeks to get _________ an illness like that.
22. I'm going _________ a diet next week and hope to lose ten pounds before Christmas.
23. Researchers are working to find a cure _________ cancer
24. I like seafood dishes but unfortunately I'm allergic _________ them.
25. Put this meat back in the fridge or else it will go _________.

KEY
	1.	for
	10. of
	18. on

	2.	of
	11. to
	19. with

	3.	in
	12. to
	20. In

	4.	to
	13. under
	21. over

	5.	for
	14. from
	22. on

	6.	for
	15. to
	23. for

	7.	out
	16. off
	24. to

	8.	up
	17. from
	25. off

9.	up

BÀI TẬP LÀM THÊM
1. Scientists are claiming a major breakthrough in the fight ________ cancer.
	A. against	B. on 	C. to	D. about
2. You could see he was allergic ________ housework.
	A. by	B. with 	C. to	D. of
3. She was very pleased ________ her exam results.
	A. on 	B. for	C. with	D. to
4. A lot of people nowadays have become addicted ________ the internet.
	A. to	B. at	C. for	D. on
5. The animals had died ________ starvation.
	A. on	B. for	C. of	D. to
6. She spent many weeks in hospital recovering ________ her injuries.
	A. from	B. on	C. to	D. with
7. You're in no ________ to go to work today.
	A. shape	B. picture	C. image 	D. painting
8. I'm going on a ________ next week and hope to lose ten pounds before Christmas.
	A. meal	B. diet 	C. snack	D. dessert
9. This could result in serious ________ or even death.
	A. wound	B. injury	C. ache	D. hurt
10. That glass of lemonade is too ________ for me to drink without sugar.
	A. sweet	B. bitter 	C. sour	D. spicy
11. It is important to keep the different aspects of your life in ________.
	A. balance	B. equality	C. justice	D. fairness
12. Katy Perry keeps __________ shape with the mushroom diet
	A. on	B. at	C. in	D. to
13. Regular ________ reduces the risk of heart disease.
	A. overeating 	B. exercise 	C. operation	D. recovery
14. They’re upset that you didn’t call, but they’ll ________ it.
	A. get off	B. get over 	C. get up	D. get on
15. This bacon smells a bit funny - do you think it's ________?
	A. cut off	B. gone up 	C. gone off 	D. cut into
16. She looks like she's ________ weight.
	A. put up	B. put down	C. put off	D. put on
17. Modern farming methods can have an adverse effect on the environment.
	A. impacts	B. balance	C. injury	D. benefit
18. It's taken me ages to get over the flu.
	A. fall	B. recover from 	C. trip	D. catch
19. Pollution from the works has been reduced by 70 per cent.
	A. ignored	B. contained	C. decreased		D. increased
20. She was employed as a ________ in a hotel.
	A. cook	B. cooker	C. cooking 	D. cookery
21. His ________ records showed that he was unfit for work.
	A. meditation 	B. medicine 	C. medical 	D. medic
22. Sleep, rest and relaxation can _______________ the ageing process
A. slow down	B. speed up	C. turn off	D. turn on
23. Your body may not be able to fight ____________ naturally if your immune system is weakened
A. infect	B. infected	C. infectious	D. infection
11. My teenage son always wants to sleep ____________ on the weekends
	A. in	B. on	C. for	D. up
12. Today I'm going to talk about how to take care ____________ your skin.
A. of		B. on	C. for	D. up
13. Mass media have helped to raise people's awareness ____________ lifestyle choices.
A. of		B. on	C. for	D. up
14. Good nutrition is essential if patients are to ____________ a quick recovery.
A. do	B. make	C. put	D. take
15. Red meat is high ____________ fat, which increases the risk of developing heart disease.
A. of		B. on	C. for	D. in
16. This exercise may look easy and suitable for people of all ages. However, if it's not done properly, it can ____________ more harm than good
A. do		B. make	C. put	D. take
Ex 16. Circle A, B, C, or D to indicate the correct response to each of the following exchanges.
1. Linda and Peter are at the school gate,
Linda: “ _______ ”
Peter: “Sorry I can’t make it today. I’m quite busy.”
A. Your parents must be proud of you.	B. Come on, you can do better.
C. How about going to the zoo?	D. You must be kidding.
2. A: “Can I give you a hand?” B: “____________”
A. That’s very kind of you		B. You’re right.
C. Sorry to hear that.		D. I agree with you.
3. Lan: “Is there anything else I can do for you?” - Nam: “________”
A. Good job		B. You’re right.
C. I’d love to		D. Thank you, but I think I’m fine
4. Will: “Let’s me show you how to use this treadmill” – Mary: “_____________”
A. My pleasure		B. You’re right.
C. Thank you for your help		D. Never mind
5. Mark and Dave are talking about the vaccination programme.
Mark: “If vaccinated, people will be less prone to the virus.”
Dave: “ _______. They can be reinfected with it.”
A. You bet.		B. Actually, you can be wrong.
C. Sorry to hear that.		D. I couldn’t agree with you more.
6. ~ Nam: What do you personally do to keep fit?	 ~ Lan: “………...”
A. I think keeping fit is necessary for everyone.
B. As far as I know, more and more people exercise to keep fit.
C. Fitness centres are mushrooming.
D. I just do morning exercise and maintain a balanced diet.
7. ~ Lan: Do you think it's important for young people to keep fit? ~ Nam: “………...”
A. Why do they need to keep fit?
B. It's very important for old-aged people to have a healthy lifestyle
C. I do think so. As the main labour force of the country, they must be strong.
D. It doesn't cost much to work out in the gym thesi
8. ~ Nam: Do you do any sports? ~ Lan: “………...”
A. More and more people are talking about sports events these days.
B. I used to, but now I don't I'm too busy.
C. There are different types of sports.
D. Sportsmen should be highly paid
9. ~ Lan: What do people do to keep fit? ~ Nam: “………...”
A. Everyone wants to keep fit these days.
B. So many people do harm to their health by smoking or drinking.
C. They combine exercising and having a balanced diet.
D. Not many people can afford to eat healthily.
10. ~ Nam: Do young people you know get enough exercise? ~ Lan: ________
A. Not really. They are a little bit lazy.		B. Getting enough exercise is very important.
C. They tend to eat too much junk food		D. Fast food is the young people's favourite food
11. ~ Nam: What could we do to encourage them to exercise more? ~ Lan: “………...”
A. Exercising in the morning is really encouraging.	
B. How about forming some sports clubs after school hours?
C. Young people tend to exercise less than before.	
D. Lack of exercise will weaken your body.
12. ~ Nam: Do you think we are healthier today than people were fifty years ago? ~ Lan: “………...”
A. People always want to live long and stay healthy.
B. Life fifty years ago was much harder than nowadays.
C. People in the past had to overcome lots of hardship.
D. Not really. People nowadays live in a more polluted environment.
13. ~ Nam: What are the main health problems young people face? ~ Lan: “………...”
A. There are so many health problems these days.	
B. Young people tend to eat a lot of convenience food
C. Diabetes and obesity are the biggest threats to them.	
D. It is easy for young people to overcome their health problems.
14. ~ Nam: Do you think all medical care should be free? ~ Lan: “………...”
A. I think it should be. People's life must be protected	B. Medical equipment is very expensive.
C. Public schools are also free in many countries.	D. Not all people can get access to free medical care.
15. ~ Nam: What is a healthy diet?	 ~ Lan: “………...”
A. All people need to eat healthily.		B. Healthy diets are getting more expensive.
C. Fast food is not healthy food		D. It must be a balanced, nutritious and healthy diet.
16. ~ Lan: In your opinion, do you have a healthy diet?	 ~ Nam: “………...”
A. I prefer to cook my own meals.		B. Sometimes I eat out with my family or my friends.
C. In general, I do. I have a balanced and healthy diet.	D. My friends eat a lot of fast fooc
17. ~ Lan: How many hours a day do you spend watching TV?	 ~ Nam: “………...”
A. TV programmes are various. There are so many of them.	B. Not much. Just about thirty minutes after dinner.
C . My mother spends hours watching soap operas.	D. Sports channel is my favourite.
18. ~ Lan: Do you ever eat junk food?	 ~ Nam: “………...”
A. Sometimes I have a snack for my breakfast.	B. Junk food is not nutritious enough.
C. Junk food is also addictive.	D. We should discourage children from eating junk food
19. ~ Nam: What exercise do you do?	 ~ Lan: “………...”
A. I go jogging in the morning and aerobics in the afternoon.	B. My teachers ask us to do so many exercises.
C. I hate doing too much homework.			D. Exercising is time-consuming.
20. ~ Lan: What could you do to make your lifestyle healthier? ~ Nam: “………...”
A. People need a healthy lifestyle. 	B. I do need to exercise more.
C. I don't care much about my diet.	D. I prefer to eat out at the weekends

Ex 17. Rewrite the following sentences as long as the meaning is unchanged
	 S + last + VQKĐ + ……+ in …/ when …… / ago

= S + (last) + haven’t/ hasn’t Vpp + …… + since …… / for ……. (bỏ last)

Eg : - I last saw her when I was a student / 2 years ago.
🡪 I haven’t seen her since I was a student / for 2 years.
1. We last saw Tom when we moved to Bristol.
We haven’t __
2. She last wrote to me nearly 2 years ago.
She hasn’t __
3. This film was last shown on TV 10 years ago.
This film hasn’t __
4. She last swam in the river 3 years ago.
She hasn’t __
5. I last visited the city museum in May
I hasn’t ___
6. I haven’t attended the club since 2021.
I last	 ___
7. I haven’t seen him for 2 months.
I last	 ___
8. I haven’t gone swimming for 2 years.
I last	

KEY
1. We haven't seen Tom since we moved to Bristol.
2. She hasn't written to me FOR nearly 2 years
3. This film hasn't been shown on TV FOR 10 years
4. She hasn't swum in the river FOR 3 years
5. I hasn't visited the city museum since May
6. I last attended the club in 2021
7. I last saw him 2 months ago
8. I last went swimming 2 years ago

	The last time + S + VQKĐ + … + was in (at …) / was … ago

 S + haven’t/ hasn’t + Vpp … + since / for …

Eg: The last time I heard him was in August.
= I haven’t heard him since August.
1. The last time I played football was in 2022.
I have __
2. The last time it rained was a fortnight ago.
It has __
3. The last time Lucy wore that dress was at Barbara’s wedding.
Lucy has __
4. The last time my father went to Vung Tau was 2 years ago.
My father has __
5. The last time Betty rode to work was 5 days ago.
Betty has __
6. He hasn’t played tennis since 2020.
The last time __
7. I haven’t met her for 2 months.
The last time __

KEY
1. I have not played football since 2022
2. It has not rained for a fortnight
3. Lucy has not worn that dress since Barbara's wedding.
4. My father has not gone to Vung Tau for 2 years
5. Betty has not ridden to work for 5 days
6. The last time he played tennis was in 2020
7. The last time I met was 2 months ago

	S + started/ began + to V/ Ving+ … + in/at … / … + ago

S+ have/ has Vpp + … + since + … / for + … (bỏ started / began)

Eg: - He started working for this factory a year ago.
🡪He has been working for this factory since last year / for a year.
1. Tom began playing the piano 4 years ago.
Tom has __
2. I started cooking for the party 4 hours ago.
I have __
3. She started working as a secretary 2 years ago.
She __
4. My sister began to study English a year ago.
My sister __
5. Scientists began to fight against AIDS in 1980.
Scientists have __
6. The Browns have lived in London for 20 years.
The Browns began __
7. John has worked for this electronics firm since 1999.
John started __
8. Jack and Jill have learned how to drive for 2 weeks.
Jack and Jill started __
9. How long have you studied English?
When __
10. When did you begin to do research on lung cancer?
How long __

KEY
1. Tom has played the piano FOR 4 years
2. I have cooked for the party for 4 hours
3. She has worked as a secretary for 2 years.
4. My sister has studied English for a year
5. Scientists have fought against AIDS since 1980
6. Mr Browns began living/ to live in London 20 years ago
7. John started working/ to work for this electronics firm in 1999
8. Jack and Jill started learning/ to learn how to drive 2 weeks ago
9. When did you start studying English?
10. How long have you done research on lung cancer?

	S + have/has never/ not + Vpp + … +before
= It / This is the first time + S + have/ has + (ever) + Vpp + … (bỏ never, before)

Eg: I haven’t seen that film before.
🡪 It / This is the first time I have seen that film.
1. My father hasn’t driven a car before.
This is the first time	.
2. I’ve never met such a famous singer before.
It’s the first time	.
3. She has never been to the ballet before.
It’s 	.
4. She hasn’t drunk Coca Cola before.
This is 	.
5. It’s the first time I have read this book
I have __-
6. It’s the first time I have ever met such an intelligent student
I have __-
7. This is the first time my grandfather has visited Ha Long Bay.
My grandfather has

	 KEY
1. This is the first time my father has driven a car
2. It is the first time I have ever met such a famous singer
3. les the first time she has been to the ballet
4. This is the first time I have drunk Coca Cola
5. I have never read this book before.
6. I have never met such an intelligent student before.
7. My grandfather has never visited Ha Long Bay before

	S + haven’t/ hasn’t Vpp …+ for + time
It’s + time + since + S + last + VQKĐ + … (bỏ for)

Eg: I haven’t seen my father for one month.
🡪It’s one month since I last saw my father.
1. Tom has not had his hair cut for over 3 months.
It’s	 __
2. My father hasn’t gone to Hanoi for 2 years.
It is __
3. I haven’t enjoyed myself so much for years.
It is	__
4. I haven’t eaten this kind of food for 2 years.
It is	__
5. We haven’t seen him for 4 years.
It is	__
6. It’s over a year since I last went to see them.
I haven’t	.
7. It’s more than ten years since I last played football.
I haven’t __

KEY
1. les over 3 months since Tom last had his hair cut
2. It is 2 years since my father last went to Hanoi
3. It is years since I last enjoyed myself so much
4. It is 2 years since I last ate this kind of food
5. It is 4 years since we last saw him
6. I haven't gone to see them for over a years
7. I haven't played football for more than ten years

Ex 18. Rewrite the following sentences as long as the meaning is unchanged
1. The last time she came back to her hometown was 4 years ago.
→ She hasn't __
2. He started working as a bank clerk 3 months ago.
→ He has __
3. I last had my hair cut in November.
→ I haven't __
4. The last time we called each other was 5 months ago.
→ We haven't __
5. It has been a long time since we last met.
→ We haven't __
6. When did you have it?
→ How long __?
7. This is the first time I had such a delicious meal.
→ I have never __
8. I haven't seen him for 8 days.
→ The last __
→ I last __
9. I like rock climbing more than swimming.
→ I prefer__
10. My sister thinks it’s better to buy books than borrow them.
→ My sister prefer __
11. It took Layla five minutes to find her car keys.
→ Layla spent __
12. I spent ages getting all the documents I needed
It took __
13. Why don’t we go camping this summer?
How about __
14. It took her a long time to recover from her illness. OVER
→ It took her a long time __her illness.

KEY
1. She hasn't come back to her hometown E_QR 4 years
2. He has worked as a bank clerk FOR 3 months
3. We haven't had my hair cut SINCE November
4. We haven't called each other FOR 5 months
5. We haven't met FOR a long time
6. How long have you had it?
7. I have never had such a delicious meal before
8. The last time I saw him was 8 days ago
I last saw him 8 days ago
9. I prefer rock climbing TO swimming
10. My sister prefer buying books TO borrowing them
11. Layla spent five minutes finding her car keys
12. It took me ages to get all the documents I needed
13. 13. How about going camping this summer?
14. It took her a long time to get over from her illness

Ex 19. Complete the following sentences as long as the meaning is unchanged
1. Children/ adolescent/ should/ eat/ sufficient/ nutritious/ foods/ grow/ develop normally.

2. Although/ eat/ breakfast/ dinner/ home/ students/ usually/ have/ lunch/ school.

3. Healthy lunches/ important/ for/ them/ because/ these/ help/ concentrate/ learning.

4. Some/ student/ usually/ have/ unhealthy lunch/ of/ fast food.

5. School aged/ children/ learn/ fast/ and/ be/ influenced/ friends.

6. If/ we/ not talk/ them/ about/ healthy eating/ they/ may/ only eat/ junk food.
__
7. At home/ parents/ should/ encourage/ children/ prepare/ lunchboxes.

8. They/ should discuss/ healthier/ food choices/ and/ decide/ what/ be/ lunchbox/ with/ children.

KEY
1. Children and adolescents should eat sufficient nutritious foods to grow and develop normally.
2. Although they eat breakfast and dinner at home, students usually have lunch at school.
3. Healthy lunches are important for them because these help them concentrate on learning.
4. Some students usually have an unhealthy lunch of fast food.
5. School aged children learn fast and are influenced by friends.
6. If we don't talk to them about healthy eating, they may only eat junk food.
7. At home parents should encourage their children to prepare their lunchboxes.
8. They should discuss healthier food choices and decide what will be in the lunchbox with their children.

Ex 20. Listen to the recording and decide whether the following statements are true of false
	
	TRUE
	FALSE

	1. The more exercise you do, the healthier you become.
	
	

	2. Doing extensive workouts is too much of a good thing.
	
	

	3. People may become addicted to high-intensity physical activity.
	
	

	4. Over-exercising can be harmful to the body’s muscles, joints and heart.
	
	

	5. You should consult with an instructor before starting a new exercise programme.
	
	

KEY 1.F 2.T 3.T 4.T 5.F
Audio Script:
Nobody can deny the benifits of exercise to human health. But too much exercise can do you more harm than good. Many people believe that more exercise bringgs more benefits, and they try to have too much of a good thing. This leads to extreme workouts in the gym, and long hours of outdoor fitness walking or cycling. However, high intensity may cause addiction to and overdose in exercise.
Over-exercising mav damage the body's muscles and joints, increase the risk of heart disease or stroke, and even cause death. The same degree of exercise miuht be moderate to 30-year-olds and intense to 60-year-olds. Always, consult with a doctor before starting a new exercise programme to make sure you exercise safely and effectively.

Ex 21. Listen to John Keith, a fitness instructor, talking about four types of physical activity. Listen carefully and fill in the blanks with ONE word for each blank.	
	My name's John Keith and I've been a (1) ________________ instructor for more than ten years. Today I'd like to talk about the precautions we all need to take when doing different types of (2) ________________ activity.
	Aerobic exercise seems very simple and easy to do. However, studies have shown that if you do your workout outdoors in the hot and sunny weather, your body can overheat and lose a lot of fluid. This can lead to heat stroke. You should drink a glass of water before a workout and then pause (3) ________________ to drink more. You should also exercise early in the morning when it's not too hot.
	Next is swimming. It's verv important to be safe in the water. Swimming pools may look safe, but you should always test the pool water before jumping in. Cold water can make your blood (4) ________________ and heart rate go up. Make sure you have warmed up your body by stretching or jumping. Don't swim in bad weather, especially in rivers, lakes or the sea. If you are swimming and lightning strikes, vou risk serious (5) ________________ or death.
	Now, how about yoga? This exercise may look easy and suitable for people of all ages. However, if it's not done (6) ________________, it can do more harm than good. You need to do some warm-up exercise such as stretching before you start your yoga practice. This will relax your (7) ________________ and prevent any damage to your joints.
	The last type of physical activity is fitness walking. First, you need good shoes to keep you (8) ________________ and pain-free. Next, when you walk, don't look at your feet. This will slow you down and cause back pain. Finally, remember to bring water with you and drink at least 150 ml for every 15 minutes of walking.
	That's all from me for today. Hope you find these safety precautions useful. Thanks for listening.

Key
1. fitness
2. physical
3. regularly
4. pressure
5. injury
6. properly
7. muscles
8. comfortable

Ex 20. Read the following passage and Circle A, B, C, or D to indicate the correct answer to each of the questions.
HEALTH BENEFITS OF YOGA
	Yoga is a healthy lifestyle. One of the benefits of yoga is that you can choose a yoga style that is suitable for your lifestyle, such as hot yoga, power yoga, relaxation yoga, etc. If you are a yoga beginner, Hatha Yoga, which focuses on basic postures at a comfortable pace, would be great for you. If you want to increase strength through using more of your own body’s resistance, Power Yoga may be right for you. Whether you prefer you're at home, in a private session, watching a DVD or at a studio or gym, there are a huge variety of options available to suit your goals and needs.
	Improved flexibility is one of the first and most obvious benefits of yoga. During your first class, you probably won’t be able to touch your toes. But if you stick with it, you’ll notice a gradual loosening, and eventually, seemingly impossible poses will become possible. Each of the yoga poses is built to reinforce the muscles around the spine, the very center of your body, which is the core from which everything else operates. When the core is working properly, posture is improved, thus alleviating back, shoulder, and neck pain.
	Strong muscles do more than look good. They also protect us from conditions like arthritis and back pain, and help prevent falls in elderly people. And when you build strength through yoga, you balance it with flexibility. If you just went to the gym and lifted weights, you might build strength at the expense of flexibility.
	Yoga gets your blood flowing. More specifically, the relaxation exercises you learn in yoga can help your circulation, especially in your hands and feet. Yoga also gets more oxygen to your cells, which function better as a result. Twisting poses are thought to wring out venous blood from internal organs and allow oxygenated blood to flow in once the twist is released.
	Many studies found that a consistent yoga practice improved depression and led to greater levels of happiness and better immune function.
1. Yoga is a very convenient type of exercise because _______.
A. we can watch a DVD at a studio or gym and follow it
B. we can choose a yoga style that is suitable for our lifestyle
C. we can choose Hatha Yoga to focus on basic postures or to increase strength
D. there are a huge variety of options available for our private session
2. According to yoga’s principles, the spine is of great importance because _____ .
A. when the spine is working properly, postures will become possible
B. seemingly impossible poses will become possible
C. it is the center of your body, from which other muscles operate
D. we can avoid back, shoulder, and neck pain

GLOBAL SUCCESS 11		
3. In order to build strong muscles, _____.

7
A. we build strength with high expenses at the gym
B. we don’t pay any attention to our appearance
C. we should reinforce the muscles around the spine
D. we can have strength with flexibility through yoga
4. Yoga can improve our circulation because _______.
A. it helps to provide more oxygen to cells or internal organs
B. it helps us to perform twisting poses more easily
C. we can have more relaxation exercises
D. it helps to provide more blood to internal organs than others
5. The word “alleviating” in paragraph 2 is closest in meaning to ______.
A. keeping	B. relieving	C. worsening	D. boosting

Ex 21. Read the passage below and choose one correct answer for each question.
ACUPUNCTURE
	Acupuncture involves the insertion of very thin needles through the patient's skin at specific points on the body, and the needles are inserted to various depths. The medical community is not in conclusive agreement about how acupuncture works scientifically. However, we know that it does have some therapeutic benefits, including pain relief.
	According to WHO, acupuncture is effective for treating 28 conditions, while evidence indicates it may have an effective therapeutic value for many more. People with tension, headaches or migraines may find acupuncture to be very effective in alleviating their symptoms. Another study found that twice weekly acupuncture treatments relieve debilitating symptoms of zerostomia - severe dry mouth - among patients treated with head and neck cancer.
	Traditional Chinese medicine explains that health is the result of a harmonious balance of the complementary extremes of yin and yang of the life force known as chi or qi. Qi is said to flow through pathways in the human body. Through 350 acupuncture points in the body, these pathways and energy flows may be accessed. Illness is said to be the consequence of an imbalance of the forces. If needles are inserted into these points with appropriate combinations, it is said that the energy flow can be brought back into proper balance.
	In Western societies and several other parts of the world, acupuncture is explained, including concepts of neuroscience. Acupuncture points are seen by Western practitioners as places where nerves, muscles and connective tissue can be stimulated. Acupuncture practitioners say that the stimulation increases blood flow while at the same time triggering the activity of our own body's natural painkillers.
1. In acupuncture, the insertion of the very thin needles involve with______ .
A. the thinness of needles and skin 	C. therapeutic benefits of pain relief
B. agreement from scientists 	D. the locations, and the depths
2. It is thought that acupuncture is effective in treating all of the following symptoms EXCEPT ______.
A. headaches	B. cancer	C. migraines	D. nervousness
3. With the practice of acupuncture, it is believed that _______ .
A. the energy flow can be brought back to patients
B. energy can go through acupuncture points in the body
C. patients can get proper balance between yin and yang
D. illness causes the imbalance of qi throughout the body
4. According to Western medicine, the insertion of needles through acupuncture points in the body may ____.
A. increase blood flow and stimulate our instinct of pain relief
B. stimulate the effect of painkillers in our bodies for treatment
C. be used only in China and the Far East not the Western countries
D. help to explain where nerves and muscles can be stimulated
5. The word “triggering” in paragraph 4 is closest in meaning to ______.
A. causing a device to start operating	C. causing something to explode
B. making something happen suddenly	D. making something develop very quickly
Ex 22. Read the passage below and then choose the best answer (A, B, C or D) that fits best for the gap.
 Everyone knows that exercise is good for the body and the mind. We all want to keep fit and look good, but too many of us take (1) ___________ the wrong sport and quickly lose interest. So now fitness experts are advising people to choose an activity that matches their character.
 For instance, those (2)______________ like to be with other people often enjoy golf or squash, or playing for a basketball, football or hockey team. (3) _____________, you may prefer to go jogging or swimming if you’re happier on your own.
 Do you like competition? Then try something like running, or a racket sport such as tennis. If, on the other hand, (4) _____________isn’t important to you, then activities like dancing can be an enjoyable (5)______________ without the need to show you’re better than everyone else.
 Finally, think about whether you find it easy to make yourself do exercise. If so, sports like weight training at home and cycling are fine. If not, book a skiing holiday, Taekwondo lessons, or a tennis court. You’re much more likely to do something you’ve already paid for!
	1.
	A
	down
	B
	out
	C
	in
	D
	up

	2.
	A
	who	
	B
	whose
	C
	which
	D
	what

	3.
	A
	therefore
	B
	thus
	C
	however
	D
	while

	4.
	A
	winners
	B
	winning
	C
	win
	D
	won

	5.
	A
	challenge
	B
	victory
	C
	defeat
	D
	Score

Ex 23. Read the passage and decide if each sentence is true (T) or false (F)
NORMAL DIET FOR ADOLESCENTS – 12 TO 18 YEARS OF AGE
1. Changing Food Habits
	Teenagers are often very busy with school, work, and sports schedules. Help your teenager plan his day if he cannot be home for meals. Send healthy snacks or packed lunches with him. This will help him avoid filling up on "junk" foods or high fat foods. They may need extra snacks to take with them or meals they can prepare quickly.
	Your teenager still learns from your healthy eating habits. Be an example and praise his good food choices whenever you can. Never criticise the way your child looks at this time of life. Teenagers can easily become too worried about their body image. If they are eating too much or too little, it can affect their growth. Talk with your doctor if you are worried about your teenager's eating habits.
2. Food Group Choices
	Give your teenager at least one serving per day of a high vitamin C food. Examples are citrus fruits and juices, tomatoes, potatoes, and green peppers. Your teenager also needs one serving per day of a high vitamin A food. This includes spinach, winter squash, carrots, or sweet potatoes.
	Choose lean meats, fish, and poultry foods for your teenager. They are a source of proteins young people need in the period of growth. Also, give your teenager 2% milk and low-fat dairy foods. Avoid fried foods and high fat desserts; serve them only on special occasions. This will lower his risk for heart disease when he is older.

	
	TRUE	
	FALSE

	1. Parents should help their busy teenage children with planning their day.
	T
	

	2. Healthy snacks contain a lot of high fat foods.
	
	F

	3. Teenagers are sensitive to the criticism of their appearance.
	T
	

	4. There are alot of vitamins in vegetables.
	T
	

	5. Fried foods and high fat desserts are very important in the developmental period of the youngsters.
	
	

Ex 24. Read the passage below and choose one correct answer for each question.
	America’s foods began to affect the rest of the world. American emphasis on convenient and rapid consumption is best represented in fast foods such as hamburgers, French fries, and soft drinks. By the 1960s and 1970s fast foods became one of America’s strongest exports as franchises for Mc Donalds and Burger King spread through Europe and other parts of the world, including Russia and China. Traditional meals cooked at home and consumed at a leisurely pace _ gave way to quick lunches and dinners eaten on the run as other countries imitated American cultural patterns.
	By the late 20th century Americans had become more conscious of their diets, eating more poultry, fish and vegetables, and fewer eggs and less beef. Cooks began to rediscover many world cuisines in forms closer to their original. In California, chefs combined fresh fruits and vegetables available with ingredients and spices borrowed from immigrant kitchens to create an innovative cooking style that was lighter than traditional French, but more interesting and varied than typical American cuisine. Along with the states wines, California cuisine took its place among the acknowledged forms of fine dining. 56. Fast foods such as hamburgers, French fries, and soft drinks ………
1. Fast foods such as hamburgers, French fries, and soft drinks 	
A. are traditional meals of the US people.
B. are popular because of their nutritious values.
C. became more popular than meals cooked at home in China
D. became popular with other European and Asian countries.
2. Which of the following is similar in meaning to the word cuisine?
A. cooking	B. style of cooking	C. cookery	D. cook
3. What is the main idea of the first paragraph?
A. Americas cuisine used to have an influence on many countries.
B. Fast foods became one of Americas strongest exports.
C. Mc Donalds and Burger King are American food suppliers successful in Europe.
D. Traditional meals cooked at home and consumed at a leisurely pace are not common in the US.
4. Which of the following statements is true?
A. By the late 20th century, fast foods had lost their popularity in the USA
B. Americans used to eat more poultry, fish, and fresh fruits and vegetables than they do now.
C. Cooking styles of other countries began to affect Americas by the late 20th century.
D. Fewer eggs and less beef in American diet made them fitter.
5. An innovative style of cooking was created in California 	
A. to attract more immigrants to the state.
B. and made the states wines well-known.
C. by borrowing recipes from immigrant kitchens.
D. by combining the local specialities with immigrants spices
Ex 26. Read the following passage and Circle A, B, C, or D to indicate the correct word or phrase that best fits each of the numbered blanks.
HEALTHY LIVING
 Millions of people today are overweight and out of shape. This is due in part (1) ________their diet, which is often high in sugars and fats. Another (2) ________is that too many of us spend our evenings gluing (3) ________the television, instead of doing something to keep (4) ________fit. Today hectic lifestyles also prevent us (5) ________spending as much time as we should on staying in shape.
 Long hours at school and work don't (6) ________much time for healthy eating. Convenience food, such as (7) ________meals and canned vegetables, saves time but is often (8) ________.. . Fast food and takeaways are also (9) ________for many health problems.
 In order to enjoy good health, a regular programme of (10) ________ is essential. This can be anything from gentle forms of yoga (11) ________body building. Doing a little exercise every day so as not to develop (12) ________ problems is something that all of us should consider, young and old. If you don't practise any form of exercise now, it is for you to choose one and start today and get in shape!
1. A. of 	B. to 	C. in 	D. at
2. A. reason 	B. effect 	C. result 	D. consequence
3. A. in 	B. on 	C. to 	D. at
4. A. them 	B. themselves 	C. us 	D. ourselves
5. A. from 	B. against 	C. about 	D. with
6. A. take 	B. leave 	C. spend 	D. waste
7. A. freeze 	B. freezing 	C. frozen 	D. unfrozen
8. A. health care 	B. healthful 	C. healthy 	D. unhealthy
9. A. responsive 	B. reacted 	C. responsible 	D. irresponsible
10. A. exercises 	B. exercise 	C. homework 	D. housework
11. A. to 	B. but 	C. and 	D. with
12. A. healthy 	B. unhealthy 	C. health care 	D. health
Ex 27. Read the following passage and Circle A, B, C, or D to indicate the correct answer to each of the questions.
 	Super Size Me is a 2004 film by Morgan Spurlock, in which he documents his experiment to eat only McDonald's fast food three times a day, every day, for thirty days.
 	Spurlock made himself a short list of rules for the experiment, including an obligation to eat all of the three meals he ordered. He also had to ‘Super Size’, which means accepting a giant portion every time the option was offered to him. He ended up vomiting after the first Super Size meal he finished, after taking nearly twenty minutes to consume it.
 	After five days Spurlock put on almost 5kg, and he soon found himself feeling depressed, with no energy. The only thing that got rid of his headaches and made him feel better was another McDonald's meal, so his doctors told him he was addicted. More seriously, around day twenty, he started experiencing heart palpitations and one of the doctors detected liver problems. However, in spite of his doctor's advice, Spurlock continued to the end of the month and achieved a total weight gain of 11kg. His body mass index also increased from a healthy 23.2 to an overweight 27.
 	It took Spurlock fifteen months to recover from his experiment and return to his original weight, but the film also had a wider impact. Just after its showing in 2004, McDonald's phased out the Super Size option and healthier options like salads appeared on the menu.
 	Unfortunately, McDonald's denied the connection between the film and the changes, but it is interesting to note how closely they coincided with the release of the film.
1. Which of the following is the best title for the passage?
A. An experiment with McDonald's fast food 	B. Putting on weight due to eating fast food
C. Connection between fast food and heart diseases 	D. How fast food trigger liver damage
2. Which of the following is TRUE about Morgan Spurlock?
A. He had to eat Super Size meal once a week.	B. He had to eat Super Size meal twice a day.
C. He had to eat Super Size meal three times a week.	D. He had to consume Super Size for three meals a day
3. In paragraph 2, the word "giant” is closest in meaning to........
A. light 	B. balanced 	 	C. big 	D. healthy
4. Which of the following could get rid of Spurlock's headaches?
A. salad 	B. a McDonald's meal 	 C. a pain killer 	D. nothing
5. According to the passage, all of the following are the results of the experiment EXCEPT.........
A. Spurlock put on weight	 	B. the experiment affected his heart
C. the experiment affected his liver 	 	D. he became fairly relaxed and energetic
6. The word "its” in paragraph 4 refers to.........
A. McDonald's 	B. the experiment 	 	C. the film Super Size Me 	D. the menu
Ex 28. Read the following passage and Circle A, B, C, or D to indicate the correct answer to each of the questions.
		In 2002, several obese teenagers in the USA sued McDonald's, claiming that the company was responsible for making them fat. They argued that McDonald's deliberately misled them into thinking that their cheeseburgers and other products were healthy and nutritious food. They claimed that the company had not warned them about the health problems that can result from eating too much salty, high-fat food and drinking too many sugary drinks: diabetes, high blood pressure and obesity. The mother of one of the children, who at the age of 15 weighed more than 180 kilograms, said in her statement: I always believed McDonald's was healthy for my son.'
		McDonald's rejected the claim that they were responsible for these teenagers’ health problems. ‘People don't go to sleep thin and wake up obese,' said McDonald's lawyer, Brad Lerman. 'The understanding of what hamburgers and French fries do has been with us for a long, long time,’ he added. The judge agreed, and dismissed the case, saying: 'It is not the place of the law to protect people against their own excesses.' In other words, if people choose to eat a lot of unhealthy food, they can't blame the company that sold it to them.
		Other similar lawsuits against fast food companies in the USA have also failed. In 2005, the US House of Representatives passed a bill which became known as the 'Cheeseburger Bill'.
		It made it much harder for obese people to take legal action against the food industry. However, the bill has not ended the arguments about responsibility. There is some scientific evidence to suggest that fast food is addictive, and harmful too. So is selling fast food the same, in a way, as drug-dealing?
1. Which of the following is the best title for the passage?
A. Obesity - who is to blame? 	B. Is fast food addictive?
C. Is fast food really healthy?		D. How to get rid of fast food
2. According to the obese teenagers in the USA who sued McDonald's, which of the following health problems was NOT mentioned?
A. diabetes 	B. hypertension 	C. obesity 			D. heart disease
3. In paragraph 2, the word "rejected” is closest in meaning to........
A. accepted 	B. denied 	C. ignored 			D. agreed
4. In paragraph 2, the word "it" refers to........
A. law 	B. healthy food 	C. unhealthy food 	D. bill
5. What happens if people choose to eat a lot of unhealthy food?
A. The company will be responsible for their health problems.
B. They may get financial support from the company.
C. They will surely succeed in lawsuits.
D. They can't force the company to be responsible for them.
6. In paragraph 3, the word "failed" is closest in meaning to.........
A. not famous 	B. not important 	C. not successful	D. not proud
[bookmark: _GoBack]7. According to the passage, which of the following is NOT true about fast food?
A. salty and high-fat 	B. addictive 	C. nutritious 			D.harmful
THE END

image8.png

image7.png

image10.png

image6.png

image5.png

image1.jpeg

