ÑEÀ CÖÔNG THI HOÏC KÌ I MOÂN TIEÁNG ANH KHỐI 10
UNIT 1: A DAY IN THE LIFE OF…

A. THEORY
I.PRONUNCIATION: /i/ and /I:/

1.The simple present (Thì hieän taïi ñôn)

a. Form
Affirmative: S+is/am/are

 S+ V (s/es)

Negative: S+ isn’t/ aren’t/ am not

 S+ don’t/doesn’t +V

Yes/no question: Is/ am /are +S?

 Do/does + S+V?

2. The simple past (Thì quaù khöù ñôn)

a. Form:

Affirmative: S+V2/Ved

Ex: She went to the party yesterday

Negative: S+ didn’t +V

Ex: She didn’t go to the party yesterday

Yes/no question: Did+S+V?

Ex: Did she go to the party yesterday?

b. Signal words: Yesterday, ago, last week, last month, last year

2. Adverbs of frequency (Traïng ngöõ chæ taàn soá)

Always, usually, often, sometimes, seldom, rarely, never

+ Position :(Vò trí)

- Ñöùng sau ñoäng tö To Be; Ex: He is always free on Sunday.

- Ñöùng tröôùc ñoäng töø thöôøng; Ex: He often gets up at 7a.m in the morning.

- Ñöùng giöõa trôï ñoäng töø vaø ñoäng töø; Ex: He doesn’t often read newspaper after dinner.

- “ Usually” va “sometimes coù theå ñöùng ñaàu caâu hoaëc cuoái caâu

Ex: Sometimes I go to the cinema

Ex: I go to the cinema sometimes

III. SPEAKING: talk about one’s daily activities

IV. WRITNG: Write a narrative within 100-120 words using suggested cues and a frame.

B. PRACTICES
I. PRONUNCIATION: Choose the word which has the underlined part pronounced differently from the rest

1/a. kitchen
b. history
c. time
d. finish

2/a. little
b. eaten
c. click
d. fit

3/a. heat
b. read
c. repeat
d. interest

4/a. cheese
b. pea
c. hit
d. heat

5/a. please
b. seats
c. sit
d. meeting.

II. VOCABULARY

1. I was late for school this morning because my alarm clock didn’t …….

a. go on
b. go off
c. go away
d. go up

2. I was born and grew up on the ……. of the Red River

a. shops
b. restaurants
c. offices
d. banks
3. We are contented with what we do

a. interested in
b. excited about
c. keen on
d. satisfied

4. During his break, Mr.Pike is used to drinking tea with his fellow peasants

a. workers
b. associates
c. mechanics
d. farmers

5. It takes me about three hours …….the report

a. complete
b. to complete
c. completing
d. completed

6.I made some good purchases of clothes when I was in town

a. appearance
b. buys
c. decorations
d. wastes

7. We use a…….. to break up the earth and plant the seeds

a. car
b. plough
c. dog
d. land

8. Linh always has a very busy timetable for the whole week

a. life
b. routine
c. holiday
d. schedule

9. The homework is ……..to be submitted next week so we all feel worried

a. due
b. though
c. made
d. hoped

10. After a short break for tea, they went on working

a. began
b. continued
c. dalayed
d. harrowed

III. GRAMMAR:

EXERCISE1:Choose the best answer
1. Water and oil……..

a. do not mix
does not mix
has not mixed
is not mix

2…….. on Sundays

a. Always he gets up late
b. He always gets up

c. Does he get up always late
d. He gets always up

3.Did you say that you …….here only three days ago

a. came
b.had come
c.have come
d.come

4.I haven’t met him since he……..school

a.left
b.was leaving
c.had left
d.was left

5.Peter does not feel satisfied his new job……… about it

a.He has always complained
b.He always has complained

c.Always he has complained
d.He has complained always

6.It ……. me fifteen minutes to get to school every morning

a.takes
b.took
c.has taken
had taken

7.He ……. twentycalves lastweek, now he them up to sell

a.had bought/fed

b.buys/feeds

c.bought/is feeding

d.was buying/fed

8.Kerry……. hard on the violine lastweek

a.practises
b.practised
c.has practised
d.is practising

9.The boys……. football in the field every evening but yesterday they…….. basketball instead

a.played/played

b.played/play

c.play/play

d.play/played

10.My alarm clock …….at six o’clock every morning and I jump out of bed to get ready for school

a.rings
b.is ringing
c.rang
d.rung

EXERCISE2: Complete the sentences. Put the verb into the correct form

1. Trees ……. more quickly in summer than in winter (grow)

2.We …….. at about 7:00. Couldn’t you come an hour later? (usually/get up)

3. In 1788 he …… his last great work in Vienna (write)

4.Alice……..her mother in London most weekends (see)

5.Scientists …….some fundamental discoveries in the 18th century

III.READING

Read the passage below and choose one correct anser for each question
 My name is Seumas Mc Sporran and I’m a very busy man. I’m 60 years old and I have thirteen jobs. Iam a postman, apolitician, a fireman, a taxidriver, a school bus driver, a boatman,an ambulance man, an accountant, apetrol attendant, a barman, and an undertaker. Also, I and my wife, Margaret, have a shop and a small hotel.

 I live and work on the island of Gigha in the west of Scotland. Only 20 people live there but in summer 150 tourists come by boat everyday.

 Every weekday I get up at 6a.m and make breakfast for the hotel guests. At 8a.m I drive the island’s children to school. At 9 a.m I collect the post from the boat and deliver it to all the houses on the islands. I also deliver the beer to the island’s only pub. Then I help Margaret in the shop.

 My wife likes being busy,too. We never have holidays and we don’t watch TV. In the eveningsMargaret makes super and I do the accounts. At 10 p.m we have a glass of wine and then we go to bed.Perhaps, our life isn’t very exciting but we like it.

 1. Mr.Mcsporran does all the following jobs EXCEPT

 a.a firefighter
b.a driver
c.a farmer
d.a mailman

 2.Gigha is the name of

a.his wife

b.his hotel

c.the shop where they work
d.the island where they live

3.Tourists……. to the island

a.sail
b.fly
c.swim
d.drive

4.The word “it” in paragraph 3 refer to

a.beer
b.post
c.boat
d.pub

 5.According to the pasage which is true about Seumas Mc.Sporran

a.He likes the job as a postman

b.He and his wife go on holiday every year

c.He does the accounts in the evening

d.He goes to bed very late

IV. SPEAKING

Choose the sentence or phrase that best completes the dialogue

A: What do you usually do on your days off?

B: (1)……………………………..

A: Do you get much exercise?

B: (2)……………………………..

A: How often do you get exercise?
B: (3)…………………………….

A: Where do you go swimming?

B: (4)………………………….

A: You’re really in good shape.

1.a.I usually drive to work
b.I will sleep all day

c.I usually do not much
d.Nothing much I always sleep until noon.

2.a.I usually do
b.Yes, I do
c.How about you
d.Very often

3.a.No, I sometimes do
b.Yes, I often do

c.About three times a week
d.Often I don’t do

4.a. I usually go swimming and play badminton

b.No, I never do

c.I go straight home after work

d.I watch TV a lot

5.a.Everyday from 5 to 6
b.I always go to the YWCA

c.No, I play tennis

d.I usually go by motorbike

6.a.Yeah, I’m a real cough potato
b.Oh,Are you

c.Thanks a lot
d.good for you

V. WRITING
1.money/little/although/they/have/, are/they/happy.

(
2.salary/his/isn’t/contened/John/with/present

(
3.household/every/nowadays/has/computer/a/almost

(
4. is/although/farming/hardwork/a/, enjoy/life/country/I

(
5.10 o’clock/due to/ plane/at/ the/ is/ leave/, so/hurry/we/up/should

(
UNIT 2: SCHOOL TALKS

A.THEORY

I.PRONUNCIATION: /^ / and /a:/

II.GRAMMAR

1.Wh-questions

* Form
(Wh-word + be +S + C(complement)?

Ex: What are you interested in?

(Wh-word + do/does/did + S +V ?

Ex: Where do you live?

2. Gerund (Danh doäng töø) and To-Infinitive (Ñoäng töø nguyeân maãu)

a.Gerund:

+ theo sau moät soá ñoäng töø)

to like to love
to keep to miss to avoid
to suggest

to enjoy tofinish to consider to risk tounderstand to continue

Ex: I finish reading th book and went to bed

+ theo sau moät soá cuïm töø(common expression)

don’t mind It’s no good Can’t stand can’t help (khoâng theå khoâng)

Ex: I don’t mind helping you washing-up if you are tired.

+ Preposition (gioi tu: on, in, off, of, for, from, to..)

Ex: I’m interested in teaching children

b. To-infinitive

to decide to want to plan to expect to fail

to hope to agree to tend tomanage to refuse

Ex: I hope to see you soon.

c. Notes

*remember + V-ing: nhôù ñaõ laøm gì roài

 remember+To-V: nhôù phaûi laøm gì

*forget + V-ing: queân phaûi laøm gì

 forget +to-V: queân ñaõ laøm vieäc gì roài

*stop + V-ing : döøng haún vieäc gì

 stop + To-V: döøng vieäc naøy ñeå laøm vieäc khaùc

*try +V-ing:coá gaéng laøm gì

 try + to V: thöû laøm gì

III.SPEAKING: Start, continue and close a conversation

IV.WRITING: Fill completely some common forms

B. PRACTICES

I. PRONUNCIATION: Choose the word which has the underlined part pronounced differently from the rest

1.a.study
b.guitar
c.subject
d.love

2.a.marvellous
b.father
c.wonderful
d.target

3.a.much
b.lunch
c.month
d.garden

4.a.mark
b.card
c.hard
d.warm

 5.a.student
b.study
c.subject
d.funny

II.VOCABULARY

1.He’s ……. a lot of subjects this semester

a.getting
b.taking
c.doing
d.setting

2.What is your job?

a.occupation
b.career
c.profession
d.all are correct

3.It’s good to ……. up early for school.

a.catch
b.take
c.get
d.climb

4. Anyone who wants to apply for the job have to …… this form

a.take up
b.take in
c.come up
d.fill in

5.The …… is the family name

a.surname
b.firstname
c.given name
d.middle name

6.We hope the students themseves will enjoy taking ……. in outdoor activities

a.part
b.note
c.notice
d.advantage

7.She was disappointed to fail in two of her four ……..

a.schools
b.classes
c.lessons
d.subjects

8.Mathematics is my favourite ……..

a.objective
b.requirement
c.subject
d.purpose

9.He misssed the last semester because of his serious illness. Now he has to work hard to ….… his classmate

a.put up with
b.be bored up with
c.catch up with
d. lose sight of

10.She is interested in teaching ……. because she loves working with children

a.semester
b.communication
c.work
d.profession

III.GRAMMAR

* EXERCISE 1: Choose the best answer

1.Ms Lan enjoys ……. because she loves working with children

a.to teach
b.to be taught
c.teaching
d.teach

2.He insisted in ……. the job himself

a.to do
b.do
c.doing
d.having done

3. ……. do you take a holiday?

a.when
b.how long
c.what time
d.how often

4.Could you please stop ……. so much noise?

a.making
b.doing
c.taking
d.spending

5. …… did the Second World War end?- In 1945

a.where
b.when
c.what time
d.how long

6.It was a nice day, so we decided ……. for a walk

a.to have
b.to go
c.to take
d.to make

7.I don’t mind ……. you to do the washing-up

a.help
b.helping
c.helped
d.to help

8.Dad allowed Done ……. to the party

a.going
b.to go
c.go
d.gone

9.You should try ……. English; You will find it very exciting

a.to learn
b.learnt
c.learing
d.learn

10.My glasses are in my book, but I don’t remember …….. them there

a.putting
b.to put
c.put
d.I put

EXERCISE 2

1.I enjoy to talk with my classmates about their future plans

 A B C D

2.He began to studying English three years ago
 A B C D

3.Sometimes, it’s difficult to avoid to drink when we enjoy an informal party

 A B C D

4.Alma doesn’t like cities and want to live somewhere quiet

 A B C D

5.Do you mind to stay up tonight to help me finish the homework?

 A B C D

IV. READING

 Many people now think that teachers give puplis too much homework. They say that it’s unnecessary for children to work at home in their free time. Moreover, they argue that most teachers do not properly plan the homework tasks they give to pupils . The result is that pupils have to repeat tasks which they have already done at school.

 Recently in Greece, many parents complained about the difficult homework which teachers gave to their children. The parents said that most of the homework was a waste of time, and they wanted to stop it. Spain and Turkey are two countries which stopped homework recently.In Denmark, Germany and several countries in Europe, teachers cannot set homework at weekends. In Holland, teachers allow students to stay at school to do their homework. The children are free to help one another.Similar arrangements aslo exist in some British schools.

1.According to the passage, many parents would like their children to

a.have less homework

b.Have more homework

c.do more homework

d.do their homework at school

2.In which of the following countries children don’t have homework now?

a.Greece
b.Turkey
c.Holland
d.Germany

3.In which countries can’t teacher set homework at weekends?

a.Spain and Turkey

b.Denmark and Holland

c.Germany and Brutain
d.Germany and Denmark

4.The word “repeat” in paragraph 1 means

a.do again
b.state again
c.reuse
d.remake

5.According to the passage, which of the following sentences is NOT TRUE
a.According may parents, a lot of homework has not been planned properly

b.Greek parents thought their children’s homework was not easy

c.In Greek, parents wanted to stop homework

d.In all schools in Britain children can do their homework at school and help one another

IV. SPEAKING: Put a circle round the letter of the best reply to each question

1.What’s your new address?

a.It’s the old one
b.Go straight on
c.Flat 42B,225 Nathan Road, Kowloon

2.How far is it from here?

a.Two kilometres, at least b.No, it isn’t
c.Yes, it’s rather far

3.How long does it take to get to Dave’s place from your flat?

a.It’s a long way b.About one kilometre
c.Thirty five minutes 4.I think I’ll go by bus where’s the nearest bus stop?

a.Cross the road and turn left
b.Five hundred metres, I suppose

c.It’s five minutes by bus.

V. WRITING: Write completed sentences with prompts below

1.I/remember/first day/secondary school/well/at/eleven/old

2.When/I/arrived/at the school/, the playground/full/big boys/and/some of them/look/like men/to me.

3.I/frighten

4.I/ask/some boys/where to go/but/no one/anwer/me

5.When/I/find/classroom/teacher/angry/because/I/late.

6.I/miserable

7.I/want/go/home

8.I/soon/make friends/and/begin/enjoy/some of/lessons.

9.But.those/first/days/terrible.

UNIT 3: PEOPLE’S GROUND

A. THEORY

I. Pronunciation: /e/ and / /

II. Grammar

1.The past perfect

*Form:

- Afirmative: S+had+V3/Ved

Ex: By May 3rd last year, she had worked in the central bank for three years.

-Negative: S+hadn’t+V3/Ved

Ex: By midnight, they hadn’t come to an agreement

-Yes/no question: Had+S+V3/Ved?

Ex: Had it begun to rain before you left the house this morning?

*Signal words: by, when, as soon as, after, before

III. Speaking: Talk about somebody’s background

IV. Writing: Write about people’s background

B. PRACTISES

I. PRONUNCIATION: Choose the word which has the underlined part pronounced differently from the rest

1.a.happen
b.many
c.example
d.family

2.a.tragic
b.mature
c.husband
d.another

3.a.father
b.education
c.background
d.career

4.a.mat
b.man
c.men
d.sad

5.a.sand
b.send
c.pan
d.bad

 II. VOCABULARY : Choose the best answer

1. Marie Curie was ……. the Nobel Prize in chemistry.

a. won
b. awarded
c. delicated
d.devoted

2. Being unfamiliar with the living…….. in Africa, he came back to his hometown

a. work
b. conditions
c. life
d. cost

3. Mary……. the dream of becoming an actress as she was a child

a. liked
b. received
c. fed
d.harboured

4. He was impolite to…….. me while I was speaking

a. interrupt
b. take up
c. determine
d.follow

5. He was a …….. man who was determined to be rich by any means

a. ambitious
b. mature
c. brilliant
d. romantic

6. She is interested in …….. She is a ……..

a. scientist/science

b. science/scientist

c. scientific/science

d. scientist/scientific

7. Without the pull of the Earth, we could not ……. anything

a. weigh
b. weight
c. weightless
d. weightlessness

8. She harboured the thought of being a member in the Parliament to struggle for women’s right

a. keep in mind
b. determined
c.passed
d. took change of

9. Family……. is very important for a child to form his personality

a. name
b. background
c. specialization
d. degree

10. The purpose of the test is to …….. the weight of the chemical element

a. ease
d. interrupt
c. determine
d. receive

III. GRAMMAR

EXERCISE 1: Put the verbs in the past perfect or past simple

1. I felt very tired when I got home, so I (go) ……… straight to bed

2. I (take) …….. the book back to the library when I (read) ……… it.

3. Two days ago I (meet) …….. an old friend who (not,see) …….. for years.

4. Karen (not want)……. to come to the cinema with us because she (already/see) …….. the film.

5. By the time we (arrive) …….. at the hall, the lecturer (make) ……. half of his speech.

EXERCISE 2: Choose the best answer

1. After it ……. dry for two months, it rained heavily lastnight.

a. had been
b. was
c. has been
d. would be

2. When I ……. to visit him, he…….. to work

a. came/ gone

b. came/had gone

c. had come/ went

d. had come/ had gone

3. Kenny…….. his driving test before he bought a car

a. had taken
b. has taken
c. was taken
d. were taken

4.When you phoned me, it ……. my lunch time

a.was
b.is
c. being
d. were

5.Miss Kim …….. all our books by the time we arrived

a. had marked
b. have marked
c. had marked
d. will have marked.

IV. READING: Read the passage below and choose one correct answer for each question

 Marie Curie, the Poloish-born chemist, was a courageous and determined woman. She was born on November 7th, 1867. She left her home for Paris to pursue her interest in science. Living in poverty, she still managed to graduate at the top of the class. She met Pierre Curie shortly after graduation and married him a year later.

Together, Pierre and Marie formed the most famous husband-and-wife partnership in science history. They discovered the radioactive elements, Polonium and Radium. They were awarded the Nobel prize for Physics in 1903

1. The word “determined” in line 1 means most nearly

a. resolute

b. found out

c. brave

d. honest

2. What did Marie Curie go to France for?

a. To find a job

b. To earn her living

c. To study

d. To take up a new hobby

3. How was Marie Curie when she first lived in Paris?

a. bored

b. poor

c. rich

d. lively

4. How old was Marie Curie when she won the first Nobel Prize?

a. 30 years old

b. 36years old

c. 44 years old

d. 67 years old

5. Polonium is a

a. country

b. science history

c. prize

d. radioactive elements

V. SPEAKING: Choose the sentence or phrase that best completes the dialogue

A: (1)…………………………………….

B: In a house near Brighton

A: (2)……………………………………

B: For three years

A: (3)……………………………………

B: The house we had before was too small. We need somewhere bigger

A: (4)…………………………………..

B: I work in a bank

A: (5)…………………………………

B: I doesn’t earn much. Just about USD 15.000 a year

1. a. What’s your address?
b. Where are you?

 b. Where you live?

b. Where do you live?

2.a. You have lived there for how long?
b.How long have you lived there?

 c. How many years have you lived there?
d. How long do you live there?

3. a. Why did you move?

b. Why you moved?

c. Why did you moved?

d. Can you tell me the reason why did you move?

4. a,. What do you work?
b. What your job is?

 c. What you do?

d. What do you do?

5. a. How much do you earn
b. How much do you take?

 c. How about money do you earn?
d. Do you earn how much money.

VI. WRITING: Use the facts from the box to wrute a short paragraph

1/ - Mailinh, Tien Giang, Vietnam

 - father: engineer; mother: teacher

 - local school: 12 years

 - college: 4 years

- now: sales representative
(Example: Mai Linh was born in Tien Giang. ………

2. - Mina, Kuala Lumper, Malaysia

 - mother: dressmaker

 - local schools: 10 years

 - now: taxi driver.

………
Unit 4: SPECIAL EDUCATION

Vocabulary:

Special education: giaùo duïc chuyeân bieät

Disabled : khuyeát taät

Dumb: caâm

Deaf: ñieác

Mentally retarded: thieåu naêng trí tueä

Large and poor family: gia ñình ngheøo ñoâng con

Opposition(n) söï phaûn ñoái (oppose(v) phaûn ñoái

To make great efforts (to do smth) noã löïc laøm gì

Time- consuming: toán thôøi gian

To open up one’s fingers: xoøe caùc ngoùn tay ra

To open up one’s fingers one by one: xoøe töøng ngoùn tay ra

To close one’s fingers one by one: naém töøng ngoùn tay laïi

Demonstration: minh hoïa

Add(v) coäng , subtract(v) tröø

To be proud of : töï haøo veà (ñieàu gì)

A new world is opening up for them: moät theá giôùi môùi ñang môû ra tröôùc maét hoï

Photograph (v) chuïp aûnh, (n) aûnh, hình

Photogenic (adj) aên aûnh

Photographer (n) ngöôøi chuïp aûnh

Photographic (adj) thuoäc veà aûnh

Photography (n) ngheä thuaät nhieáp aûnh, söï chuïp aûnh

Exhibition (n) cuoäc trieãn laõm

Pronunciation: / / and / /

Nhaän daïng:

Aâm / / : o + phuï aâm + (phuï aâm) : cost, cloth, long, got

A+ phuï aâm : want, wash, squash, squat, watch

Aâm / /: aw, or, our, oor : saw, law, pawn, lawn, morning, door, more

Alk, all,ar : talk, walk, all, wall, small, warm, swarm, war, ward
Grammar:

1/ THE + ADJ (NOUN (collective noun: danh töø taäp hôïp)

ñoäng töø ñi sau danh töø taäp hôïp luoân ñöôïc chia ôû soá nhieàu

ex: the blind: ngöôøi muø, the deaf: ngöôøi ñieác, the disabled: ngöôøi taøn taät

the young: ngöôøi treû, the old: ngöôøi giaø, the rich: ngöôøi giaøu, the poor: ngöôøi ngheøo,….

Ex: The young has the future in their hand.

2/ USED TO + V / DIDN’T USE TO + V

Used to+ v: ñaõ töøng, duøng ñeå dieãn taû moät thoùi quen trong quaù khöù maø hieän taïi khoâng coøn nöõa

Ex: I used to play volley ball (now I don’t play anymore)

Didn’t use to + V laø theå phuû ñònh cuûa used to + V

Did + S + use to + V laø daïng caâu hoûi

Ex: Our parents didn’t use to use mobile phones as we do now

3/ Ñaïi töø quan heä WHICH:

WHICH trong baøi naøy ñöôïc duøng ñeå thay theá cho yù cuûa toøan boä phaàn ñöùng tröôùc noù cuûa caâu vaø giöõa boä phaän caâu tröôùc Which vôùi boä phaän sau Which luoâm coù daáu phaåy.

Ex: Neil has passed the examinations, which is a good news

Trong caâu treân, Which thay cho toøan boä yù Neil ñaõ thi ñoã (Neil has passed the examinations) vaø ñoù laø 1 tin vui.

Writing: A letter of complaint (1 laù thö phaøn naøn)

	 Ñòa chæ (ngöôøi vieát)

Ñòa chæ + teân (ngöôøi nhaän)

 Ngaøy thaùng vieát thö

Dear + name,

I am writing ti complain about ………….. (neâu lí do vieát thö baét ñaàu baèng nhöõng töø naøy)

Phaøn naøn chung veà vaán ñeà saép noùi

Noäi dung phaøn naøn (chi tieát)

Keát thuùc vôùi gôïi yù giaûi quyeát vaán ñeà

Yours faithfully,

Name (ngöôøi vieát)

Exercise:

1. Circle the word that has the underlined sound pronounced differently from the others:

1. a. some

b. how

c. other
d. come

2. a. parent

b. afternoon

c. class

d. father

3. a. five

 b. write

c. child

d. children

4. a. teach

b. deaf

c. reason
 d. realize

2. Rewrite the sentences, use USED TO + V or DIDN’T USE TO + V

 1. Peolple/ travel on horseback (Peolple used to travel on horseback.

 2. They/ not/ travel by plane

 3. Women / wear long dresses

 4. Trips/ take much longer

3. Match a word in the left column with the one that has the same sound with it in the right column like the example:
	1. caught
	a. cheque
	1 + e

	2. woke
	b. blank
	

	3. stood
	c. come
	

	4. earn
	d. wall
	

	5. where
	e. bought
	

	6. walk
	f. flight
	

	7.leap
	g. learn
	

	8. man
	h. close
	

	9. ride
	i. wear
	

	10. deaf
	j. teeth
	

	11. dumb
	k. foot
	

4. Rewrite the sentences using a phrase with THE anh the adjective instead of the underlined phrase:

1. People who has lots of money have comfortable lives.

(The rich have comfortable lives.

2. The old soldiers were holding a service for those who had died.

3. We live near a special school for people who can’t hear.
4. The government should do more for people who do not have enough money.

5. I’m doing a course on caring for people who are mentally handicapped.

6. We need to provide more shelters for people who are without place to live

7. People with severe disabilities need full-time care.

8. Life must be hard for people who do not have a job in our society today.
9. What can we do to feed people who do not have enough to eat?
10. Braille is a reading system for people who are unable to see.

5. Choose the best answer among A, B, C or D that best completes each sentence:
 1. John is always late for class, ________ annoys the teacher.

 a. which

b. this

c. what

d. that

 2. Now I don’t go to school on foot as I ___________

a. had been

b. did

c. used to

d. was

3. Without the Braille Alphabet it would be very difficult for _______

a. the disabled

b. the deaf
c. the mute

d. the blind

4. Thuy’s class is different _______ other classes because the children are disabled.

a. on

b. from

c. in

d. at

5. Her job is ______ of mentally retarded children in the area.

a. looking

b. taking care

c. taking notice
d. watching

6. Thay gave a clear _________ of their intentions

a. demonatrate

b. demonstrative
c. demonstration
d.demonstrating

7. The little buy is helping ______ cross the street.

a. the poor

b. the rich

c. the blind

d. the young

8. What do you do _____ a living? I work as a fashion model.

a. in

b. of

c. with
d. for

9. By the time he arrived, his classmates _______
a. had left
b. had left

c. was left
d. left

10. They spent a lot of time ________ about what they would do.

a. talk

b. to talk

c. talked
d. talking

Unit 3+4

I. Pick out the word whose underlined part is pronounced differently

from the rest.

1.a. married

b. worried

c. harboured

d. interested
2.a. mature

b. education

c. famous

d. concentrate

3.a. beat

b. eaten

c. repeat

d. head

4.a. send

b. tent

c. bench

d. he
5.a. said

b. sad

c. man

d. bad

6.a. teach

b. deaf

c. reason

d. realize

7.a. parent

b. afternoon

c. class

d. father

8.a. dream

b. death

c. real

d. year

9.a. organise

b. money

c. force

d. for

10.a.pity

b. children

c. blind

d. finger

II. Answer the question.

1. When and where was Marie Curie born?

2. What dream did Marie Curie harbour ?

3. Why did Marie Curie work as a private tutor?

4. When did Marie Curie get married?

5. What was Marie Curie’s real joy?

6. What kind of student was she?

7. For what service was she awarded a Nobel Prize in chemistry?

8. Does Thuy enjoy her teaching job?

9. Why is Thuy’s class different from other classes?

10. Where do Thuy’s student come from?

11. Why did many disabled children attend the class?

12. How do Thuy’s students feel?

III. Choose the best answer .

1. Where did Marie Curie go to school?

a. at the Sorbonne

b. in Paris

c. in Warsaw

2. Why did Marie Curie go to Paris?

a. to get University education

b. to find work for her living

c. to meet Pierre Curie.

3. While she was studying at the Sorbonne

a. she earned a lot of money.

b. she had to live in financial difficulty

c. she worked as a private tutor

4. What did Marie Curie do in 1914?

a. she became a University professor

b. she was awarded a Nobel Prize in chemistry

c .she found the Radium Institute

5. What did Marie Curie do in 1906

a. she took up the possition of her husband

b. she received Ph.D

c. she received Nobel Prize in chemistry

6. Sally is a …………………….

a. olympic champion

b. cyclo driver

c. teacher

d. farmer

7. What kinds of books does Sally like?

a. romantic books

b. children books

c. adventure books

d. picture books

8. What does Sally want to be in the future ?

a. teacher’s diploma

b. olympic champion

c. sports teacher

d. athlete

9. How is the teaching job in Thuy’s class?

a. interesting

b. time consuming

c. angry

d. humorous

10. The children in Thuy’s class is……………..

a. disabled

b. deaf

c. blind

d. dumb

11. At first, the parents were ……………the idea of sending their children to

the special class

a. interested in

b. satisfied with

c. opposed to
d. worried about

12. The writer feel ……………toward Thuy’s work

a. admiring

b. interesting

c. admired

d. interested

13. Many disabled children attended the class thanks to …………..of a

young teacher, Pham Thu Thuy.

a. opposition
b. belief

c. effort

d. attitude

14. The time of the day they enjoy most ………….lesson

a. photography
b. photograph
c. photogenic
d. photographer

15. How many photos are in a display of Vang Trang Khuyet club

a.50

b.30

c.19

d.20

16. The disabled children’s passion for taking a photograph helped them

escape their…………..

a. disability

b. sorrow

c. surroundings

d. the beauty of daily life

IV. Find the mistakes in these sentences

1. He wants to be a photography in the future.

A
 B

C
 D

2. The time of the day they enjoy most is photograph lesson

 A

B

C

D

3. Biology, chemistry, and mathematics are different types of scientist.

A

B

 C

D

4. People are interesting in the quality of the products they buy

A

B

C
 D

5. She told me to shut the door but I don’t lock it.

 A

B

 C

D

6. Hellen said she went to the supermarket before coming to my house.

A
 B

C
D

7. After my uncle has bought a new car, he sold his bicycle.

 A

B

 C

D

8. Tom has finished his homework before he went downtown .

A

B
 C
 D

9. Tom said that he would borrow me his car if I wanted to use it.

 A

B

C
 D

10. He used to travelling on horseback when he was a child.

A
B
 C

D

11. He didn’t used to visit HA NOI capital.

 A

B
C

D

12. The six –month – old photographic club, who comprises 19 members.

A

B

C
D

13. He always goes to work on time ,where pleased her boss.

A

B

C
D

14. I once took a photographer of my girlfriend.

A
B

C

D

15. Tom stopped studying when he was a junior in college because he does

 A

B

C

D

not like school.

16. While George was reading in bed, two thieves had climbed into his

 A

B

C

D

Kitchen.

V. Read the passage and answer the questions.

When Edison was a boy at school, he asked a lot of question .The teacher

thought he was stupid and she sent him home. Edison’s mother taught her

son at home and he began to carry out a lot of experiments. He earned

money for his experiments by gardening .Later he worked on train and

continued to experiment there. Unfortunately, in one of his experiments, he set fire to the train.

1. What did Edison do when he was a boy at school?

a. asked a lot of questions

b. made a lot of experiments

c. was quiet

d. studied very hard

2. What did the teacher think about Edison at the time?

a. clever

b. foolish

c. timid

d. intelligent

3. Who taught Edison when he was sent out of school?

a. his brother
b. his tutor

c. his father

d. his mother

4. How did he earn money for his experiments?

a. by selling stamps

b. by driving a car

c. by gardening

d. by delivering newspaper

VI. Complete the sentences

1. She /used/ eat /ice cream /when /be /a /child.

2. I /difficulty /speak/and/write /English.

3. When /I / holiday /I /not/ enjoy/ get/ early.

4. It /said/Robin Hood/rob/rich/and/give/money /poor.

5. I/ not / happy /study / English centre.

6. I /wish /apply /post/manager /company.

7. I /write /complain /poor quality /service /your centre.

8. I/ watch /TV /after /finish /homework.

9. I/ dinner /before/go out/last night.

10. Deaf/and/dumb/can/communicate/each other/by/system/sign language.

UNIT 5: TECHNOLOGY AND YOU

Vocabulary:

Places of scenic beauty: caùc thaéng caûnh

A miraculuos device: moät thieát bò kì dieäu

Multiply(v) nhaân , divide(v) chia

To speed up(v) taêng toác ñoä

Lightning speed: toác ñoä nhanh nhö chôùp

Perfect accuracy: ñoä chính xaùc hoøan haûo

An elctronic storage device: moät thieá bò löu tröõ ñieän töû

A magical typerwriter: moät chieác maùy chöõ thaàn kyø

A memo: moät thoâng baùo noäi boä

A request for leave: ñôn xin nghæ

A personal communicator: moät phöông tieän giao tieáp caù nhaân

To interact(v) töông taùc

Worry (v) lo laéng Z(worried (adj) lo laéng

Store (v) löu tröõ

Transmit: truyeàn taûi

Process: xöû lyù

Hold= organize: toå chöùc

Design: thieát keá
Grammar:

1/ The present perfect tense: Hieän taïi hoøan thaønh
HAVE/ HAS + V(ED, 3)

ex: I have learnt English for 12 years.

Thì hieän taïi hoøan taøhnh duøng ñeå:

_ Dieãn taû 1 haønh ñoäng baét ñaàu töø trong quaù khöù vaø vaãn coøn tieáp tuïc ôû hieän taïi:

Ex: I have known him for 8 years.

Vôùi caùch duøng naøy thì hieän taïi hoøan thaønh thöôøng ñi vôùi : recently, in the lasat few days/ years, so far, since lunch, for ten days,…..

_ Dieãn taû 1 haønh ñoäng vöøa môùi xaûy ra, thöôøng duøng vôùi Just:

Ex: They have just finished their lunch.

_ Dieãn taû 1 haønh ñoäng ñaõ xaûy ra nhöng khoâng roõ thôøi ñieåm cuï theå, thöôøng duøng vôùi Already ñeå nhaán maïnh trogn caâu khaúng ñònh.

Ex: We have already watch this film

Ñi vôùi Yet trong caâu hoûi ñaõ laøm hay chöa vaø ñöôïc duøng trogn caâu phuû ñònh ñeå nhaán maïnh yù chöa laøm gì

Ex: I haven’t done my homework yet

Have your friends come yet?

Duøng vôùi caùc cuïm töø nhö this morning/ afternoon/ evening, this week/ month/ year, today ……….khi caùc khoûang thôøi gain naøy chöa keát thuùc.

Ex: I have read 20 pages today.

_ Duøng vôùi For + a period of time, Since + a point of time

2/ Present perfect passive: HAVE/ HAS BEEN + BEEN + V(3/ED)

Ex: My father has planted 20 trees this week.

20 trees have been planted by my father this week.

3/ Meänh ñeà quan heä vôùi WHO/ WHICH / THAT
	ÑAÏI TÖØ
	Chuû ngöõ
	Taân ngöõ

	Chæ ngöôøi
	Who, that
	Whom, that

	Chæ vaät
	Which, that
	Which , that

_ Baét buoäc duøng That khi danh töø ñöùng tröôùc coù tính töø chia ôû so saùnh nhaát hoaëc danh töø laø: someone, everyone, somebody, everybody, anyone, anybody

_ Khoâng ñöôïc duøng THAT ñeå thay theá cho Who, Which trong meänh ñeà khoâng giôùi haïn (non- restrictive clause), loïai meänh ñeà naøy ñöôïc ñeå rong 2 daáu phaåy.

Ex: Sydney, where you came last month, is a wonderful place to visit.

Writing: imperative form of the verb : V + O

Ex: lift the receiver and listen to the dial tone

Insert your phone card in the slot

Press the number you require

Pronunciation: / u/ and /u:/

Nhaän daïng:

Aâm / u/: u + phuï aâm + (phuï aâm) : put, full, fullfil, butcher, bull, bullet, bush

OO: good, book, foot, football

Aâm /u:/ : oo + phuï aâm: bamboo, boom, loot, shoot, food, booty, room

Ue, ui : sue, Tuesday, suet, suit, juice, blue

Exercise:

Put the words in the right column:

Slang, who, departure, calm, dam, goose, bush, star, wood, bamboo, map, father, wolf, rule, put, flat

	/a:/
	/ /
	/u/
	/u:/

	calm

	
	
	

Write complete sentences, using WHO/ WHICH / THAT and begin with the given words:

1. A girl was injured in the accident. She is now in hospital.

The __

2. A waitress served us. She was impolite and impatient.

The __

3. A building was destroyed in the fire. It has now been rebuilt.

The __

4. Some people were arrested. They have now been released.

The __

5. A bus goes to the airport. It runs every half hour.

The __

Change these sentences into passive voice:

1. Somebody has stolen my bike

2. They have postponed the class meeting

3. They have built a school near our house

4. Has somebody informed Lan of the change?

5. They haven’t finished their assignments

Choose the best answer among A, B, C or D that best completes each sentence:
1. What makes a computer such a ________ device?

a. miracle
b. miraculous

c. miraculuosly
d. wonder

2. Computers are capable ____ doing almost anything you ask.

a. in

b. at

c. of

d. with

3. You can relax with the computer games or by listening to ________ music

a. computer-played

b. computers-played

c. computer-playing

d. computers-playing

4. Quoc Hoc high school, ____________ we are studying, is a famous school in Vietnam.

a. which

b. that

c. where
d. in where

5. This box ________ for a long time yet.

a. hasn’t been opened
b. wasn’t opened

c. hadn’t been opened
d. wasn’t being opened

6. A new hospital _______ in the area lately.

a. was built
b. was being built
c. has built
d. has been built

7. By the end of this month, we ________ the training course.

a. have finished

b. will have finished

c. would have finished
d. will have been finishing

8. I haven’t met him since a long time.

 A b c d

9. A new hospital for children has built in our city.

 A b c d

10. Here’s the computer program about that I told you.

 A b c d

Unit 6: AN EXCURSION

Vocabulary:

 In the shape of a lotus : coù hình thuø gioáng nhö 1 hoa sen

Pictureesque site: nôi coù phong caûnh ñeïp nhö hoïa ñoà

Wonder of the world: kì quan theá giôùi

Mountain resort: khu nghæ maùt treân nuùi

Altitude (n) ñoä cao

Pine forest (n) röøng thoâng

Waterfall : thaùc nöôùc

To come to an end: keát thuùc

To have some days off: coù maáy ngaøy nghæ

To make an excursion: toå chöùc ñi daõ ngoaïi

To make a day excursion: toå chöùc ñi daõ ngoaïi trong ngaøy

To go on an excursion: ñi daõ ngoaïi

Rock formation: quaù trình taïo ñaù

To make the trip cheap: giaûm chi phí chuyeán ñi

To share a bus with somebody: ñi chung xe buyùt vôùi ai

To get one’s permission: xin pheùp ai

Sunburnt (adj) chaùy naéng

Classmate(n) baïn cuøng lôùp

Persuade (v) thuyeát phuïc

Anxious (adj) lo laéng

Glad (adj) vui

Pronunciation: aâm / / and / /

Nhaän daïng

Aâm / /: a ñaàu chöõ (ago, apart, agree, ahead), ar and er cuoái chöõ (regular, popular, walker, worker, liar), o (balcony, alcohol, agony, catastrophy)

Aâm / / : ear, er, ir, ur (stern, girl, early, earn , turn, fur, blur)

Grammar:

1/ The present propgressive with the future meaning(thì hieän taïi tieáp dieãn)

 am/ is/ are + V-ing

dieãn taû 1 keá hoaïch trong töông lai, coù thôøi ñieåm xaùc ñònh

ex: I am visiting Dalat this Friday

2/ Be going to + V: dieãn taû 1 döï ñònh trong töông lai vaø 1 hieän töôïng coù daáu hieäu

ex: I am going to London this year.

There are a lot of black clouds in the shy. It is going to rain

3/ Will + V : dieãn taû 1 quyeát ñònhn gay luùc noùi hoaëc 1 söï phoûng ñoaùn veà töông lai

 writing: a confirmation letter

	Dear + name,

Neâu caûm nghó khi nhaän ñöôïc lôøi ñeà nghò giuùp ñôõ

Xaùc nhaän laø seõ giuùp

Heïn thôøi gian hoaëc dôøi laïi luùc khaùc (neâu lí do)

Heïn luùc khaùc(neáu luùc ñoù khoâng raûnh)

Heïn gaëp laïi

Love/ Yours

Name (writer)

Ex:

Dear Lan,

I’m glad to hear that you are going to hace a party this Sunday.

I will buy a bunch of flowers for you.

I’m sorry that I will be busy at 4 p.m. this Sunday because I have to help my mom prepare the dinner. So I will be at your house at 5 p.m.

See you later.

Love

Hoa

Exercise

Choose the word that has the underlined letter(s) pronounced differently from the rest:

1. a. wood

b. cook

c. blood
d. push

2. a. excursion
b. sunburnt
c. nurse
d. picture

3. a. weather

b. ready
c. early
d. instead

4. a. site

b. trip

c. city

d. invention

5. a. work

b. term

c. other
d. early

Choose the word or phrase that best completes the sentence for the underlined word or phrase

1. I work from Tuesday to Saturday, and Sunday and Monday are my ______

a. working days
b. days out
c. breaks
d. days off

2. The cottage is surrounded by the most glorious countryside.

a. ordinary

b. honourable
c. beautiful
d. gloomy

3. Take an umbrella with you. It’s going to raining.
 A b c d

4. There would be a lecture by Mr. Brown next week.

 A b c d

5. Tell me your plan Lan. What _________ this Saturday evening”

a. are you doing
b. have you done

c. would you do
d. will you be doing

6. They are going _____ a boat trip on the Thames.

a. for

b. in

c.at

d. on

7. I _________ when I heard my name _____________

a. shopped- called

b. was shopping- was calling

c. was shopping- called
d. shopped- was calling

8. We’ve run out of milk. Oh, have we? I ________ and get some.

a. would go

b. will go
c. will be going
d. was going

9. We are going on a _____ to Vung Tau next week.

a. two day trip

b. two-days trip
c. two-day trip

d. twoday trip

10. I can’t talk now. I ___________ the dinner.

a. was cooking
b. am cooking

c. will be cooking
d. have cooked

Review Unit 7

Lý thuyết/Ngữ pháp (Grammar)

1. So sánh thì hiện tại hoàn thành và thì quá khứ đơn (Since, For, Ago)
2. Phân biệt cách sử dụng: Because of và In spite of (mở rộng Because, Spite, Although)
· Ex: In spite of the cold weather, we wll wore shorts.

· Ex: Because of the cold weather, we kept the fire burning all day.

3. Phát âm (Pronunation): /ei/ play; /
[image: image1.wmf]i

¶

/ type; /
[image: image2.wmf]/ enjoy.

4. Viết (writing): Viết một đoạn văn về những thuận lợi và không thuận lợi: Radio, TV, Newspapers, The internet.

Bài tập (Exercise)

I/ Pronunciation: Circle the word with the underlined letters pronounced differently from those of the others.

1- a. Play
b. Height
c. Buy
d. Type

2- a. Voice
b. Noise
c. Enjoy
d. Time

3- a. Televition
b. Climb
c Listen
d. Magazine

4- a. Boil
b. Noise
c. Going
d. Voice

5- a. Close
b. Town
c. Mouse
d. Noise

6- a. Play
b. They
c. Today
d. Noise

II/ Rewrite the following sentences, using Because of and In spite of, Because of, Because, Although.

1. Although he took a taxi, Bill still arrived late fore the concert.

In spite of

2. We went out in spite of the heavy rain.

Although …………………………………………………………………………………

3. She didn’t go to school becaouse She was seriously ill.

Because of …………………………………………………………………………………

4. Rice grous well here because of the warm and wet cimate

Because ……………………………………………………………………………………

5. Although he didn’t speak English, Bob deciede to setle in England.

In spite of …………………………………………………………………………………

6. In spite of his suffering from a bad cold, william still want to school.

Although …………………………………………………………………………………

7. Although he had a good salary, he war unhappy in his life.

In spite of …………………………………………………………………………………

8. Ba was punished because he was lazy.

Because of…………………………………………………………………………………

9. Because he is kind, everbody they have very little money.

Because of …………………………………………………………………………………

10. They are always happy although they have very little money.

In spite of .…………………………………………………………………………………

III/ Complete the sentences with Although / In spite of / Because/ Because of.

1. …………….it rained a lot, we anjoyed our vacation

2. a. ……………….all our careful plan, a lot of thing went wrong.

b. ……………….we had planned everything carefully, a lot thing went wrong.

3. a. I went home early…………………..I was feeling sick.

 b. I went to work the next day………………..I was still feeling sick.

4. I couldn’t get to sleep ………………...there was a lot of noise.

5. I didn’t get the job…………………being extremely qualified.

6. ………………….the traffic was bad, I arrived on time.

7. I couldn’t sleep………………I was really tired.

8. The flight may be cancelled.

IV. Complete the sentences with the present perfect or past simple tense.

1. What……………………(He, see) on TV since last week?

2. Which programmer ………………….(you enjoy) most this week?

3. What ……….(be) the best programmer so far this year.

4. The cooker ……………(go) up at leat three time already.

5. She first went to see a play when She ………(be) a schoolgirl.

6. ……………….(you, visit) many palces when you were in paris?

7. Last night I…………..(arrive) home at haft past twelve. I…………….(have) a bath and then I………….(go) to bed.

8. Lan and I………..(not/ see) thos movie yet.

IV/ Write Since or For:

1. ………………..six months
4………………..twenly years

2. ………………..last months
5. ………………last summer

3. ………………..2000
6. ………………Monday.

VI/ Some of these sentences contain a mistake with a verb tense.

1. I’ve seen a really good paly on televition last night.

2. I sew him go into the theatre just a second age.

3. Recently there were several incidents like that.

4. Did you ever see any paintings by Goya.

5. In modern time, nothing like that happened.

6. That boring series began over a year ago but it didn’t finish yet.

7. We didn’t have television at school when I’ve been a boy.

Review Unit 8

Lý thuyết / Ngữ pháp:

1. Câu điều kiện If loại 1 (Condition senrence type 1)

2. C âu t ường thuật gián tiếp với câu khẳng định (Reported speech)

3. Phát âm (Pronunciation): / / how và / / close

4. Writing : Hướng dẫn đi đường từ bản đồ (Giving directions)

Bài tập: Exereice:

I/ Pronunciation:

1- a. toy
b. enjoy
c. destroy
d. type

2- a. couch
b. phone
c. close
d. note

3- a. voice
b. more
c. noise
d. destroy

4- a. rose
b. hot
c. host
d. hope

5- a. road
b. roar
c. coat
d. soap

II/ Rewrite each sentence as reported speech, beginning as shown

1. “I won’t have enough time to finish this job”

He said……………………………………………………………………………………

2. “ It is been a long time since I had such a good meal”

She said……………………………………………………………………………………

3. “ The weather may get much worse tomorrow”

He told us…………………………………………………………………………………

4. “ I think you should cut down on your smoking”

The doctor told me…………………………………………………………………………

5. “ It’s time to go to bed, children”

She told……………………………………………………………………………………

6. “ I’ll see you tomorrow, John”

Peter told John……………………………………………………………………………

7. “ I left my umbrella here two days ago”

Susan told them……………………………………………………………………………

8. “ I gave you this yesterday”

John said…………………………………………………………………………………

9. “ Your letter arrived yesterday”

David told me……………………………………………………………………………..

10. Make me some coffee and I’ll give you one of my biscuits.

If you……………………………………………………………………………………..

11. You press this button to stop the machine.

If you ……………………………………………………………………………………

STOP AND CHECK (Units 7 – 8)

I. Match a line in A with a line in B to make meaningful sentences.

1. If you go to Paris
a. We’ll be late for school.

2. If I don’t hear from you today
b. go inside the store

3. If the music is too loud
c. tell him I never want to see him

4. If we don’t leave soon
d. She’ll call you from the radio

5. If she has to work late
e. you must go to the top of the Eiffel Tower.

II. Put the verbs in brackets in the correct tense form.

1. A (you, go)………………………………………………..shopping this afternoon?

B No, I (already, go)………………………………………this morning.

2. He and his wife (live)……………next to me since their son, Tom, (bear)…………..

3. I (never, be)………………………………to Autrslia, but I’d like to go.

4. I (not see)…………………………………Keith for a while.

5. We (be)…………………….friend since we (be)………………at college together.

6. It’s quite simple really. If you (take)………………….these tablets every day, then You (lose)…………………………..weight.

III. Complete the sentences with because, because of, although or in spite of.

1. Hefty died…………………………………………………she had a stroke.

2. ………………………………………….she was rich, she didn’t own a house.

3. She could not sleep ……………................the noise.

4. The workers on strike …………………the working conditions were bad.

5. James never say a hard word to Ruth………………………….his love for her.

6. ………………………..her wealth, she is not happy.

IV. Rewrite catch sentence, beginning as shown, so that the meaning stays the same.

1. “I’ll see you tomorrow, Join.”

Peter told John…………………………………………………………………..

2. “ I left my umbrella here two days ago”

Susan told them………………………………………………………………..

3. “ I like this hotel very much”

David said……………………………………………………………………….

4. “ I gave you this yesterday”

John said…………………………………………………………………………

5. “ Your letter arrived yesterday”

If you…………………………………………………………………………….

6. Make me some coffee, and I’ll give you one of my biscuits,

If you…………………………………………………………………………….

7. If you see Tom, tell him he should be here at 8.00

If you should…………………………………………………………………….

8. You press this button to stop the machine

If you……………………………………………………………………………….

Truong PTTH …………………
Kiem tra hoc ky I : Mon Tieng Anh

Nội dung câu hỏi đề số : 001

A). Choose the word in each group that has the underlined part pronounced differently from the others :

1). A). extreme
B). depend
C). telephone
D). went

2). A). pity
B). finger
C). blind
D). children

3). A). marvel
B). lastly
C). package
D). farther

4). A). food
B). tooth
C). blood
D). choose

5). A). effort
B). world
C). before
D). sport

B). Choose the best answer :

6). He rushed into the burning building , was very brave .

A). it
B). that
C). which
D). who

7). I am a I learn six days a week at school .

A). manager
B). teacher
C). student
D). headmaster

8). You are not allowed to camp here without

A). permission
B). persuasion
C). decision
D). protection

9). I really enjoywith my mother .

A). to cook
B). cook
C). cooking
D). cooked

10). I advised him..........too much about the result of the test .

A). not to worry
B). don't worry
C). not worry
D). not to worrying

11). When Ito visit him , heto work .

A). came/ had gone
B). had come/ had gone
C). had come / went
D). came / gone

12). How long ago...............John ?

A). have you seen
B). did you see
C). have you been seeing
D). you saw

13). The children agreedthe candy equally .

A). dividing
B). to divide
C). divide
D). to dividing

14). Being, the boy is unable to speak .

A). disabled
B). illiterate
C). deaf
D). dumb

15). It is the first time Ithe experiment on plant breeding .

A). do
B). would do
C). have done
D). did

16). His parents never allowed him

A). smoking
B). smoked
C). smoke
D). to smoke

17). Ais used to copy the information from a computer on a paper .

A). mouse
B). speaker
C). photocopier
D). printer

18). The computer can manage largeof data .

A). collection
B). collecting
C). collections
D). collect

19). Are you contentedyour present job , Mrs. Tuyet ?

A). of
B). for
C). with
D). to

20). This semester in geography we have studied rock

A). informal
B). formal
C). formations
D). information

21). A computer is amachine .

A). calculation
B). addition
C). adding
D). calculating

22). I'll try toher to go with us .

A). offer
B). suggest
C). persuade
D). propose

23). The government should have special policies to help the

A). disablement
B). disable
C). disabled
D). disability

24). Marie Curie wasa Nobel Prize in chemistry .

A). rewarded
B). got
C). received
D). awarded

C). Decide one sentence which is best written from the words given :

25). you / letter / forget / post / gave / don't / the / I / to //.

A). Don't forget to post the letter I gave you .

B). Don't forget gave the letter I post to you .

C). Don't forget to gave the letter I post you.

D). Don't forget post the letter I gave to you .

D). Choose one sentence that has the nearest meaning to the given one :

26). Although they have little money , they are happy.

A). They are happy in spite of not having much money .

B). They have little money so they are happy.

C). Their happiness is due to the fact that they have little money.

D). They don't have much money and they aren't happy.

E). Read the passage and choose the best word to complete the passage :

 Can you imagine what life would be like if there were no telephone ? You could not call (27).......... your friends on the phone and talk to them. If fire broke (28)in your house, you could not call the fire department. If someone were sick, you could not call a doctor. In our daily life, we need to communicate with (29)............. . We do this mostly by speaking to other people and listening to what they have to say to us, and when we are close (30)................. them , we can do this easily . However, our voices will not travel very far even when we shout . the man who had this possibility was Alexander Graham Bell. Ben, a teacher of visible speech , who later moved to Canada, (31)............ all his spare time experimenting .

27). A). for
B). in
C). on
D). up

28). A). off
B). out
C). in
D). up
29). A). them
B). other
C). you
D). one another

30). A). for
B). with
C). to
D). from

31). A). cost
B). took
C). wasted
D). spent

F). Read the following letter and choose the correct answer :

 Dear John ,

 How are you ? I'm still working on a farm, but fortunately I am going to leave here at the end of winter. Let me tell you why .

 We had a terrible time a month ago. thousands of insects came and ate many of the crops in the fields. The farmer is very worried because he thinks the insects will come again and destroy all the crops. He became so worried that he sold the farm last week, and that is why I have to leave here.

 Soon I will have to look for another job. do you think you could help me find one ? I like working on farms, so if you know anyone who needs a hard worker, please recommend me to them. I know that you are very busy at the moment and that you don't have much free time. But I really hope you can find time to help me. I don't know what else to do . If I can't find a job, I'll have to go back home and stay with my parents. I know they would be very upset if I did that . They are old and they don’t have much money. They couldn’t support me as well as themselves.

32). What did the farmer do last week ?

A). He destroyed his crops
B). He killed many insects .

C). He sold his farm .

D). He became very worried .

33). How does David feel at the moment ?

A). Sad .
B). Happy .
C). ill .
D). Angry .

34). If David can't find a new job, he will go home and

A). work on his parents' farm .

B). support his parents .

C). live with his parents .

D). make his parents rich .

35). At the end of the month, David is going to

A). work on a farm
B). leave the farm
C). buy a farm
D). start a new job

36). At the moment John is

A). very busy .

B). helping David .

C). working on a farm .

D). living with his parents.

G). Rewrite the sentences without changing the meanings :

37). She began to learn English five years ago.

 -> She has ...

38). The students are excited at the thought of swimming in the sea.

 -> The students ...

39). When I was a child I lived with my parents but now I live alone .

 -> I ...

40). John couldn't come to my birthday party. This made me sad. (Use WHICH)

 -> John ..

41). Nam took two aspirins and he felt a lot better.

 -> After Nam ...

42). Although it was raining, we worked in the garden.

 -> In spite of ...

H). Make questions for the underlined words or phrases :

43). A cell phone is used to talk to people when you are away from home.

 -..

44). I like Maths because it's very interesting.

..

45). Last weekend we visited the Botanic Garden .

..

46). Mrs. Lan has stayed there for two weeks .

 ..

I). Give the correct form of the words in brackets :

47). I've been .. for six months . I have to find a job at once . (employ)

48). I often suffer from travel , so I need plenty of fresh air . (sick)

49). They have planed their trip (careful)

50). The stadium is with football fans . (crowd)

A. MULTIPLE CHOICE (7pts): HỌC SINH LÀM BÀI VÀO BẢNG TRẢ LỜI Ở TRANG 2.

I. Choose the word whose underlined part is pronounced differently from that of the others.

1.
A. down
B. how
C. town
D. snow
2.
A. like
B. life
C. film
D. child

II. Choose the word whose stressed syllable is different from that of the others.

3.
A. television
B. definition
C. education
D. formation
4.
A. program
B. global
C. permit
D. weather

III. Choose the answer that best completes the sentences.

5. Many peasants find it difficult to make ends meet.

A. get plenty of food

B. better their life

C. earn enough money for living
D. apply new farming method

6. As he doesn’t have a car, he goes to work by bus.

A. Because
B. Although
C. When
D. If

7. We intend to have a ______ around Europe but our mother prefers visiting Vietnam and China.

A. fourteen days trip
B. fourteen day trips
C. fourteen-day trip
D. fourteen-day trips

8. - How ______ do you usually use the Internet? - Almost every day.

A. long
B. many
C. often
D. much

9. I have heard Mary has won the lottery. What ______ with such a big sum of money?

A. was she done
B. is she going to do
C. did she do
D. is she going doing

10. Vicky finally finished ______ the room for the party at around 3 p.m.

A. painting
B. paint
C. to painting
D. painted

11. - John: “I’ve passed my final exam.” - Tom: “______.”

A. Good luck.
B. It’s nice of you.
C. That’s a good idea.
D. Congratulation!
12. - David: “You’ve got a beautiful dress!” - Helen: “______.”

A. I do.

B. Thanks for your compliment

C. You, too.

D. Okay

13. - A: “Thank you for the lovely present.” - B: “______.”

A. Go ahead.
B. Not at all.
C. Come on.
D. I’m pleased you like it.
14. - David: “Happy Christmas!” - Jason: “______.”

A. You are the same!

B. Same for you!

C. The same to you!

D. Happy Christmas with you!

IV. Choose the correct sentence among A, B, C or D which has the same meaning as the given one.

15. Nam said, “There is a nice restaurant here.”

A. Nam said there is a nice restaurant here.
B. Nam told there was a nice restaurant here.

C. Nam said there was a nice restaurant there.
D. Nam told there is a nice restaurant there.

16. If you don’t rest, you really will be ill.

A. You really won’t be ill unless you don’t rest.
B. You really won’t be ill if you don’t rest.

C. If you rest, you really will be ill.
D. Unless you rest, you really will be ill.
17. Although he has a lot of money, he feels unhappy.

A. Despite having a lot of money, he feels unhappy.

B. Because of having a lot of money, he feels unhappy

C. Though having a lot of money, he feels unhappy.

D. Despite of having a lot of money, he feels unhappy.

V. Choose the correct sentence among A, B, C or D which has made from the suggested words.

18. I/ came/ neighbors/ coffee/sometimes/ see/ cup/ my/ of.

A. I came sometimes to see my neighbors for a cup of coffee.

B. My neighbors sometimes came to see I for a cup of coffee.

C. Sometimes I came to see my neighbors for a cup of coffee.

D. To see my neighbors I sometimes came for a cup of coffee.

19. often/ afternoon/ what/ you/ Saturday/ every/ ?

A. What often do you do every Saturday afternoon?

B. What do you often do every Saturday afternoon?

C. What do you do often every Saturday afternoon?

D. What do you often do every afternoon Saturday?

VI. Choose A, B, C or D that that must be changed for the sentence to be correct.

20. Because the bad condition of the house, they didn’t buy it although the price was low.

A
B
C
D

21. Her class is going having a picnic in Sa Pa this weekend.

A
B
 C
D

22. She left home in 1993 and I wasn’t seen since then.

A
B
C
D

VII. Read the text carefully and then choose the correct answer.

My village is about 50 kilometers (23)______ the city center. It is a very (24)______ place where people (25)______ flowers and vegetables only. It is very famous for its pretty roses and picturesque scenes. The air is quite fresh, however, the smell of the roses make people feel cool. (26)______ spring, my village looks as a carpet with plenty of colors. Tourists come (27)______ it so often. Nowadays, with electricity, it (28) ______ take the villagers much time to water the roses.

23.
A. on
B. at
C. from
D. away

24.
A. beauty
B. beautiful
C. beautifully
D. beautifulness

25.
A. plant
B. plants
C. grow up
D. grows up

26.
A. In
B. On
C. At
D. From

27.
A. visit
B. visiting
C. visited
D. to visit
28.
A. isn’t
B. doesn’t
C. didn’t
D. wasn’t

B. WRITING (3pts): HỌC SINH LÀM PHẦN TỰ LUẬN VÀO NHỮNG CHỖ TRỐNG.

I. Do as directed in parentheses.

1. Up to now, they have not made a (decide) ______________ yet.(Give the correct form)
2. In the evening, I often relax by listening _________ music on the radio. (using an preposition.)

3. She said, “I learnt all these lessons a long time ago.” (Change into reported speech.)

(

4. The man is standing at the door. He wants to meet our manager. (using a relative pronoun)
5. I have met your mother. (Make a question for the underlined part.)

(

II. Give the correct form of the verbs in the brackets.

6. If it (rain) ____________ hard, the street will be flooded.

7. By the time she came back, I (already/ finish) ____________ dinner.

8. My wife and I have moved three times since we (get) ____________ married.

III. Read the passage and answer the following questions.

Camping holidays are always popular with students and young people – they are a cheap and easy way to see a country. People often travel by train, by coach or on foot, so one thing is important to remember before starting: you can only take with you what you can carry – usually in a rucksack on your back. If you travel with a friend, of course some items can be shared – a tent, a gas stove, food. Other things must be taken by each person – clothes, footwear, a sleeping bag. So you must be sure of how much you can carry. Most people find 10kg about right. Much more than that and you need another holiday when you get home! And remember, if the weather is wet your rucksack is heavier. Many people who go camping for the first time take too much and then find they have forgotten the essentials. But with practice and good advice you can have a fantastic holiday.

9. Why are camping holidays very popular with students and young people?

(

10. How do people often travel?

(

11. What can they share if they travel with a friend?

(

12. What should they remember if the weather is wet?

(

------THE END------

ĐÁP ÁN KIỂM TRA HỌC KÌ I – NĂM HỌC 2011-2012

MÔN TIẾNG ANH - LỚP 10

A. MULTIPLE CHOICE : Mỗi câu đúng: 0.25đ

B. WRITING: Mỗi câu đúng: 0.25đ

1. decision

2. to

3. She said she had learnt all those lessons a long time before.

4. The man who/ that wants to meet our manager is standing at the door

5. Who have you met?

6. rains

7. had already finished

8. got

9. Because they are a cheap and easy way to see a country.

10. People often travel by train, by coach or on foot.

11. If they travel with a friend, they can share a tent, a gas stove, food.

12. If the weather is wet your rucksack is heavier.
PAGE
32

_1226554013.unknown

_1226554193.unknown

