	SỞ GIÁO DỤC VÀ ĐÀO TẠO TỈNH BẾN TRE

TRƯỜNG : THPT CHUYÊN BẾN TRE

KỲ THI OLYMPIC TRUYỀN THỐNG 30 - 4 LẦN THỨ 15

ĐỀ THI ĐỀ NGHỊ MÔN: ANH VĂN
; LỚP : 11

	

A. MULTIPLE CHOICE
I. Phonology

a. Select the word that has the underlined part pronounced differently from the rest.

1. A. misfit
B. eisteddfod
C. irrefragable
D. afeard

2. A. Einstein
B. eiderdown
C. eightfold
D. Eiffel Tower

3. A. within
B. without
C. heathen
D. healthy

4. A. dengue
B. dialogue
C. colleague
D. catalogue
5. A. bombard
B. discard
C. mustard
D. retard

b. Pick out the word stressed on the different syllable from the others.

1. A. internal
B. interpret
C. interstice
D. interleave

2. A. sedan
B. empire
C. canal
D. lapel

3. A. insect
B. innate
C. papa
D. grantor

4. A. disinter
B. cadaver
C. cathedral
D. atishoo

5. A. catamaran
B. nevertheless
C. equestrienne
D. intrauterine

ANSWER

A. MULTIPLE CHOICE

I. PHONOLOGY

a. Pronunciation (.0 x 5 = 2.5 pts)

1. B
2. C
3. D
4. A
5. C

b. Stress (.0 x 5 = 2.5 pts)
1. D
2. B
3. A
4. A
5. D

II. READING COMPREHENSION

a. Read the passage and then choose the best answer.

ARTISANS AND INDUSTRIALIZATION

Before 1815 manufacturing in the United States had been done in homes or shops by skilled arti​sans. As master craft workers, they imparted the knowledge of their trades to apprentices and jour​neymen. In addition, women often worked in their homes part-time; making finished articles from raw material supplied by merchant capitalists. After 1815 this older form of manufacturing began to give way to factories with machinery tended by unskilled or semiskilled laborers. Cheap trans​portation networks, the rise of cities, and the availability of capital and credit all stimulated the shift to factory production.

The creation of a labor force that was accustomed to working in factories did not occur easily. Before the rise of the factory, artisans had worked within the home. Apprentices were considered part of the family, and masters were responsible not only for teaching their apprentices a trade but also for providing them some education and for supervising their moral behavior. Journeymen knew that if they perfected their skill, they could become respected master artisans with their own shops. Also, skilled artisans did not work by the clock, at a steady pace, but rather in bursts of intense labor alternating with more leisurely time.

The factory changed that. Goods produced by factories were not as finished or elegant as those done by hand, and pride in craftsmanship gave way to the pressure to increase rates of pro​ductivity. The new methods of doing business involved a new and stricter sense of time. Factory life necessitated a more regimented schedule, where work began at the sound of a bell and workers kept machines going at a constant pace. At the same time, workers were required to discard old habits, for industrialism demanded a worker who was alert, dependable, and self-disciplined. Absenteeism and lateness hurt productivity and, since work was specialized, disrupted the regu​lar factory routine. Industrialization not only produced a fundamental change in the way work was organized; it transformed the very nature of work.

The first generation to experience these changes did not adopt the new attitudes easily. The factory clock became the symbol of the new work rules. One mill worker who finally quit complained revealingly about "obedience to the ding-dong of the bell-just as though we are so many living machines." With the loss of personal freedom also came the loss of standing in the community. Unlike artisan workshops in which apprentices worked closely with the masters supervising them, factories sharply separated workers from management. Few workers rose through the ranks to supervisory positions, and even fewer could achieve the artisan's dream of setting up one's own business. Even well-paid workers sensed their decline in status.

In this newly emerging economic order, workers sometimes organized to protect their rights and traditional ways of life. Craft workers such as carpenters, printers, and tailors formed unions, and in 1834 individual unions came together in the National Trades' Union. The labor movement gathered some momentum in the decade before the Panic of 1837, but in the depression that fol​lowed, labor's strength collapsed. During hard times, few workers were willing to strike* or engage in collective action. And skilled craft workers, who spearheaded the union movement, did not feel a

particularly strong bond with semiskilled factory workers and unskilled laborers. More than a decade of agitation did finally bring a workday shortened to 10 hours to most industries by the 1850's, and the courts also recognized workers' right to strike, but these gains had little immediate impact.

Workers were united in resenting the industrial system and their loss of status, but they were divided by ethnic and racial antagonisms, gender, conflicting religious perspectives, occupational differences, political party loyalties, and disagreements over tactics. For them, the factory and industrialism were not agents of opportunity but reminders of their loss of independence and a measure of control over their lives. As United States society became more specialized and differ​entiated, greater extremes of wealth began to appear. And as the new markets created fortunes for the few, the factory system lowered the wages of workers by dividing labor into smaller, less skilled tasks.
1. Which of the following can be inferred from the passage about articles manufac​tured before 1815?
A. They were primarily produced by women.

B. They were generally produced in shops rather than in homes.
C. They were produced with more concern for quality than for speed of production.
D. They were produced mostly in large cities with extensive transportation networks.

2. Which of the sentences below best expresses the essential information in the highlighted sentence in the passage? Incorrect answer choices change the meaning in important ways or leave out essential information.
A. Masters demanded moral behavior from apprentices but often treated them irresponsibly.
B. The responsibilities of the master to the apprentice went beyond the teaching of a trade.
C. Masters preferred to maintain the trade within the family by supervising and educating the younger family members.
D. Masters who trained members of their own family as apprentices demanded excellence from them.

3. The word disrupted in paragraph 3 is closest in meaning to
A. prolonged
B. established
C. followed
D. upset

4. In paragraph 4, the author includes the quotation from a mill worker in order to
A. support the idea that it was difficult for workers to adjust to working in factories
B. to show that workers sometimes quit because of the loud noise made by factory machinery
C. argue that clocks did not have a useful function in factories
D. emphasize that factories were most successful when workers revealed their complaints

5. All of the following are mentioned in paragraph 4 as consequences of the new system for workers EXCEPT a loss of
A. freedom

B. status in the community

C. opportunities for advancement
D. contact among workers who were not managers

6. The phrase gathered some momentum in paragraph 5 is closest in meaning to
A. made progress
B. became active
C. caused changes
D. combined forces

7. The word spearheaded in paragraph 5 is closest in meaning to
A. led
B. accepted
C. changed
D. resisted

8. Which of the following statements about the labor movement of the 1800's is supported by paragraph 5?
A. It was most successful during times of economic crisis.

B. Its primary purpose was to benefit unskilled laborers.
C. It was slow to improve conditions for workers.
D. It helped workers of all skill levels form a strong bond with each other.

8. The author identifies political party loyal​ties, and disagreements over tactics as two of several factors that
A. encouraged workers to demand higher wages

B. created divisions among workers
C. caused work to become more specialized

D. increased workers' resentment of the industrial system

9. The word them, in paragraph 6 refers to
A. Workers

B. political party loyalties

C. disagreements over tactics
D. agents of opportunity

ANSWER

II. READING COMPREHENSION

a. Passage 1. (1.0 x 10 = 10 pts)

1. C
2.B
3. D
4. A
5. D
6. A
7. A
8. C
9. B
10. A

II. READING COMPREHENSION

b. Read the passage and then choose the best answer.

Shadow puppetry is a traditional art form that often goes unappreciated in modern times. A large part of the appeal of puppet shows is the craftsmanship behind the creation of the actual puppets. In shadow puppetry, on the other hand, the puppets remain unseen, so the real artistry is in the presentation. The combination of the puppet's shape, the background screen, and the light itself creates the overall effect of the shadow puppet show. The task of the director is to ensure these elements are working together harmoniously in order to produce the optimal experience for the audience.

The screen is the medium through which the audience experiences the performance, so selecting the best screen is essential. First, it must transmit as much light as possible to better capture the shape of the puppet. However, it shouldn't transmit so much light that the puppeteer is visible. The material should obviously be durable but thin. A thin material gives superior definition to the edges of the shadows. Traditionally, cotton was used for the screen, but it was very grainy. As new kinds of textiles have been developed, more suitable materials have become the standard. Silk works well but is expensive. A more affordable option is vinyl, which is thin and transmits light evenly. The only problem is that it stretches too easily. In order to allow the puppets to press up against the screen, it must be strung very tightly. If the material stretches too easily, it will sag.

One unique challenge for the puppet show director is that the presentation is two-dimensional. The screen is flat, so puppets can only move forwards and backwards. In order to create a three-dimensional appearance, directors often design a set in which the background is smaller than the foreground. Then, by using different-sized puppets at different heights on the screen, a more interesting scene can be created. If the script requires two puppets to pass by each other, it can be accurately reproduced on the screen. The "fade-out" is a common tool used by directors to avoid this problem. In this technique, the puppet is moved away from the screen, and the image becomes fuzzy before fading out altogether.

Having chosen a screen and designed the set, the next step is to determine the light that will be used. There are several factors to be considered: intensity, spread, and angle. Naturally, more light is required behind the screen than in front. The power or intensity of this light is best determined through experimentation. If the light is too bright, it will appear harsh to audience members positioned close to the screen. Dim light, though harder to see, can create an intimate mood. The intensity of the light can be manipulated throughout the performance by using a dimmer switch.

Spread describes how the intensity of light is dispersed over the screen. If it is too focused on the center, it can leave dark areas at the edges. In contrast, if the spread is too wide, light might spillover the edges of the screen, thus producing shadows of objects that aren't supposed to be part of the performance. Additionally, the angle at which the light hits the screen will affect the spread. The director can manipulate the angle of the light in order to alter the shape and size of the puppets and to create dramatic effects.
The shadow puppet show is an art that goes beyond the construction of the puppets and the performance of the script. Finding the optimal combination of light and shadow involves careful planning and meticulous design. Every detail must be considered and controlled in relation to every other detail, making shadow puppetry an art of precision.

1. Which of the following is closest in meaning to the word "produce" as used in paragraph 1? A. fresh food
b. create
c. pay for
d. oversee

2. The word" harsh" in paragraph 4 is closest in meaning to
A. very cold
B. crisp
C. insulting
D. severe

3. What word does "it" refer to in paragraph 2?
A. option
b. vinyl
c. light
d. problem

4. In paragraph 2, the author explains the importance of the screen by
A. showing how difficult it is to find good material
B. explaining the elements to be considered
C. saying what it is used for
D. giving examples of materials

5. According to the passage, which of the following can cause unwanted shadows?
A. A light that's too bright
B. A light that's not bright enough
C. A light that's too focused
D. A light that's not focused enough.

6. What does "this technique" refer to in paragraph 3?
A. Using different-sized puppets
B. The script
C. Using a smaller background
D. The "fade-out"

7. Which of the following sentences best expresses the essential information of the highlighted sentence? Incorrect choices change the meaning in important ways or leave out essential information.
A. Shadow puppetry, in contrast, is a truly artistic show.
B. Because the puppeteers remain out of sight in shadow puppetry, the presentation becomes
more expressive.
C. In contrast, the true skill and appeal in shadow puppetry lies in the presentation, as the
actual puppets are kept hidden.
D. Similarly, in shadow puppetry, the true skill is in the presentation of the show.

8. What is the main purpose of the passage?
A. To inspire people to become shadow puppeteers
B. To increase the popularity of shadow puppet shows
C. To show how shadow puppetry is better than regular puppetry
D. To demonstrate the challenges involved in shadow puppetry

9. All of the following are mentioned in the passage EXCEPT
A. color
B. intensity
C. spread
D. angle

10. Which of the following can be inferred from paragraph 1 about regular, non-shadow puppet shows?
A. They're not as good as shadow puppet shows.
B. They're easier to produce than shadow puppet shows.
C. Most of the work happens before the show.
D. It's not really an art form.

ANSWER

b. Passage 2. (1.0 x 10 = 10 pts)
1. B
2. D
3. B
4. B
5. D
6. D
7. C
8. D
9. A
10. C

	

III. Guided cloze test

Read the text and then choose the correct answer to fill in the gap.

Over the past thirty years or so, the methods used for collecting money from the public to (1) ………….the developing world have changed out of all recognition, along with the gravity of the problems faced, and the increasing awareness among the population that something must be done. At the beginning of this period, it would have been common to put (2) ………….in a collecting box, perhaps on the street or at church, or to receive a small ‘flag’ to wear in the lapel. The 1960s saw the development of shops which sold secondhand goods. (3) ………….by the public, and which also began to sell articles manufactured in the developing world in projects set up by the parent charity, to guarantee a fair income to local people.

The next development was probably the charity 'event', in which participants were (4) ………….to run, cycle, swim and what have you, and collected money from friends and relatives according to how far or long they managed to keep going. The first hint of what was to become the most successful means of (5) ………….money was the charity record, where the artists donated their time and talent and the proceeds from sales went to a good cause. This was perhaps a reflection of the fact that young people felt increasingly concerned about the obvious differences between (6) ………….in Europe and the United States, and that in most of Africa and Asia, and this concern was reflected in songs besides being clearly shown on television. The problems were becoming hard to (7) …………., but a feeling of frustration was building up. Why was so little being done? The huge success of Band Aid, and subsequent televised concerts, reflected the (8) ………….of the media, and of music in particular but also differed in style from other events. People phoned up in their thousands on the day and (9) ………….money by quoting their credit card numbers. After all, if you have enough money to buy CDs and a stereo player, you can afford something for the world's (10) ………….children.

1. A. finance
B. aid
C. pay
D. loan

2. A. this
B. money
C. them
D. funds

3. A. donated
B. freed
C. offered
D. awarded

4. A. sponsored
B. invited
C. required
D. used

5. A. borrowing
B. such
C. further
D. raising

6. A. being
B. life
C. them
D. lifestyles

7. A. avoid
B. understand
C. define
D. implement

8. A. mass
B. ability
C. style
D. power

9. A. loaned
B. handed in
C. pledged
D. raised

10. A. famine
B. underdeveloped
C. starving
D. own

ANSWER

III. Guided cloze test. (1.0 x 10 = 10 pts)
1. B
2. B
3. A
4. A
5. D
6. B
7. A
8. D
9. C
10. C

	

B. WRITTEN TEST
I. Put the verbs in parentheses in the correct tenses and forms.

I don't really know my father. He isn’t easy to get on with. He’s quite self-centered, and a little bit vain. The public (1. think) ………….he's very easy-going, but at home he keeps himself to himself.

He (2. not, be) …………. at home much when I was a child because I (3. not, remember) …………. much about him. He (4. always, be) …………. slightly out of touch with family fife. His work (5. always, be) …………. first, and he (6. always, be) ………….off somewhere (7. act) …………. or (8. rehearse) ………….. He loves (9. ask) …………. for his autograph, he loves (10. recognize) ………….. He (11. win) …………. several awards, and he (12. be) …………. very proud of that. He (13. give) …………. the Member of the British Empire, and we (14. go) ………….to Buckingham Palace (15. get) …………. the medal. It was incredibly (16. bore) …………. - there were hundreds of other people (17. get) …………. the same thing, and you (18. sit) there for hours. He (19. show) ………….off his awards to whoever (20. come) ………….to the house.
ANSWER
I. Tenses and forms (0.5 x 20 = 10 pts)
1. must think

2. can't have been
3. don't remember
4. has always been

5. always came
6. was always

7. acting

8. rehearsing

9. being/to be asked
10. being/to be recognized

11. has won

12. is

13. was given

14. had to go

15. to get

16. boring

17. getting

18. had to sit

19. shows

20. come

	

B. WRITTEN TEST

II. Fill in the blank with a suitable preposition or an adverbial particle.

1. A staring incident sparked………….violent clashes between the two rival gangs.

2. My childhood friend gave me the brush ………….after he became rich and famous.

3. Lolita came ………….great wealth after the demise of her millionaire grandmother.

4. The rioters fell ………….the lone policeman on duty outside the factory.

5. Don’t worry. Although only one of us holds a job right now, we’ll get ………….somehow.

6. You traitor! You gave ………….us ………….!

7. He was such a slacker that he was unable to hold ………….any job for more than a month.

8. “Could you pull ………….at the street corner?” James asked the taxi driver.

9. She put ………….$500 a month for her daughters’ university education.

10. The authorities took measures to stamp ………….drug abuse among teenagers.

a.
Ken has always said he would make another attempt (11)………….beating the 400-meter
record, and is in fact making an attempt (12)………….it today.

b.
Ken’s gaining (13) ………….us rapidly in his Bangmobile. He has reputation (14)
………….being a reckless driver.

c.
Helen said she was now mercifully free (15)…………. Denis. What did she mean (16)
………….that strange remark?

d.
The TV serial they showed last year was an insult (17) ………….one’s intelligence. I had
every intention of writing and protesting (18) ………….the producer about it, but never had
the time.

e.
Sir James ended his speech (19) …………. Rather an extravagant attack (20) ………….the
Government.
ANSWER

II. Preposition & adverbial particle (0.5 x 20 = 10 pts)

1. up

2. off

3. into

4. upon
5. by

6. away
7. down
8. up

9. aside
10. off

11. at

12. On

13. on

14. of

15. of

16. by

17. to

18. to

19. with
20. on

	

B. WRITTEN TEST

III. Fill in the blank with the correct form of the word at the end of the sentence.

a.

1. The new manager produced a(n) ………….inventory of all the items found in the shop, ranging from the tiny pin to the gigantic industrial washing machine. COMPREHEND

2. During the war, the prices of food were …………. . ASTRONOMY

3. Only a(n) ………….proportion of the club’s members objected to the proposal, so the committee went ahead with their plan. SIGNIFY

4. I don’t have time to read the ………….version of the book, so I’ll just buy the condensed version. ABRIDGE

5. The little boy ran straight into the ………….arms of his father. STRETCH

6. A(n) ………….is one who tends to take the worse view, or expect the worst outcome. PESSIMISM

7. A(n) ………….is adverse to rapid change. CONSERVE

8. Between 1860 and 1900 the country had a number of revolutions and uprisings. It was a time of …………. .STABLE

9. She sat in terrible ………….on the hard chair for over an hour. COMFORT

10. To improve his qualifications, he’s taking a course in ………….skills. MANAG

ANSWER

III. Word form (1.0 x 10 = 10.0 pts)
a.
1. comprehensive 2. astronomical 3. insignificant
4. unabridged 5. outstretched

6. pessimist 7. conservative 8. instability 9. discomfort 10. Managerial

	

B. WRITTEN TEST

III. Read the text and then fill in the blank with the correct form of the word chosen from the
 box.

b.

	fashion
house

Italy
nation

entertain

expense
music
rough
special
success
touch

Hollywood forever?

Apart from television, the cinema is the most popular form of (0) entertainment for most people because it is still relatively (1) ……………... . Hollywood is, of course, the capital of the (2) ……………... cinema industry. Hollywood movies make up (3) ……………...75% of all the films we watch at our local cinemas.

Although we may find it difficult to remember the names of (4) ……………...and French film stars, Hollywood stars, such as Sylvester Stallone and Meryl Streep are (5) ……………...names
all around the world. Moreover, only Hollywood seems to make certain kinds of films (6) ……………... .

(7) ……………...are one example but we can also include westerns, although for a time 'spaghetti westerns' (made in Italy) were quite (8) ……………...with cinema goers. But cowboys and Indians are really a Hollywood (9) ……………...and they are still going strong after all these years. Such films, however, have not remained (10) ……………...by time and changes in attitudes. The cowboys are no longer always the goodies as they were in the 1940s.

ANSWER

III. b.
Word form (1.0 x 10 = 10.0 pts)

1. inexpensive
2. international 3. roughly
4. Italian
5. household

6. successfully 7. Musicals
8. fashionable
9. specially
10. untouched

	

B. WRITTEN TEST

IV. There are 10 errors in the paragraph. Find and correct them. Some lines have more than
 one mistake.

EAR INFECTIONS

One of the more prevalent illnesses in children in three is ear infections. These can be quite painful and will often result from incessant crying. Ear infections are caused when bacteria or virus get into the inside of the ear. The Eustachian tubes, that supply the ear with air, become swollen or inflaming. The adenoids, cell clusters near these tubes that fights infections, can too become infected and the block tubes. Children's Eustachian tubes are smaller but straighter, and their adenoids are larger. This means that the tubes do not drain as well, that often results in the adenoids impeding flow through the tubes.

ANSWER

IV. error correction

1.0 x 10 = 10 pts

L1:
1. in (three)
→ under

L2:
2. from (incessant)
→ in

3. virus (get)
→ viruses

L3:
4. that (supply)
→ which

L4:
5. inflaming
→ inflamed

6. fights
→ fight

7. too
→ also

L5:
8. but straighter
→ and straighter

L6:
9. large
→ larger

10. well, that
→ well, which

	

B. WRITTEN TEST

V. Fill in the blank with ONE suitable word.

a.

Printed output, which can be (1) ……………... by humans rather than by a computer, is the most comnon (2) ……………... . It is two-dimensional, consisting of characters within a (3) ……………..., and lines on a page. One of the most difficult (4) ……………... of printing output is the reaction of the user to the (5) ……………... page, because somehow the printed output produces a response (6) ……………... the reader much like that of people (7) ……………... a roomful of new furniture. They have definite ideas (8) ……………... each piece should go, but after seeing it there, they are (9) ……………... to change their minds. The same occurs when the reader first sees the printed (10) ……………... of a report, for instance.

ANSWER

V. a 1.0 x 10 = 1.0 pts)

1. read

2. output
3. line

4. parts
5. printed

6. from
7. to

8. where
9. apt

10. output

	

B. WRITTEN TEST

V. Fill in the blank with ONE suitable word.

b.

Letter from a Genius

In 1912, the world's top mathematicians began to receive letters which were full of (1) ……………... complex formulae. They came from Madras, in India, where a 23-year-old accounts clerk named Srinivasa Ramanujan had seemingly come up with hundreds of new (2) ……………... to known mathematical problems (3) ……………...any form of assistance or training.

For the most part, the professional mathematicians' response was the usual one (4) ……………... faced with eccentric letters: they consigned them straight to the bin. But in 1913, some reached G.H. Hardy, a leading authority in number theory at Cambridge University. He, too, initially dismissed the letters (5) ……………...the work of an eccentric, but unable to get them out of his head, he eventually subjected them to closer scrutiny. After a few hours, Hardy arrived (6) ……………...the conclusion that what he had (7) ……………...him was the work of a mathematical genius, a view confirmed by colleagues with whom
he shared his discovery.

Before very long, Ramanujan had received an invitation to Cambridge and, once there, he soon proved (8) ……………...worth. A fruitful collaboration with Hardy (9) ……………...in the opening up (10) ……………... vast areas of mathematical research, still being worked on to this day.

ANSWER

V. b.

(1.0 x 10 = 1.0 pts)
1. incredibly
2. solutions
3. without
4. if/when
5. as

6. at

7. before
8. his

9. resulted/ended
10. Of

	

B. WRITTEN TEST

VI. Finish the second sentence without changing the meaning by using the words given at the
 beginning or one word at the end of the sentence.

1. I hardly had time to step inside the office before the phone started ringing.
No sooner…………………………………………………………………..

2. Try to stay inconspicuous when you get there.
Try to keep ……………………………………….

3. The colonel and the doctor did not get on well.
The colonel was not on …………………………..

4. It’s highly unlikely that the meeting will end before 8.00.
The chances ……………………………………………….

5. When I realized how much it was going to cost, I change my mind.
The realization ………………………………………………………..

6. I was greatly relieved to hear that her condition was not serious.
It was with ………………………………………………………..

7. Everyone noticed that Jane was absent. CONSPICUOUS
…………………………………………………………………….

8. They have discovered some interesting new information. LIGHT
…………………………………………………………………….

9. In her previous job, Mara was a picture restorer. WORK
…………………………………………………………………….

10. Any personal involvement on the part of the Prime Minister in this scandal would be disastrous. CAUGHT
………………………………………………………………………………………….

B. WRITTEN TEST

ANSWER

Transformation (2.0 x 10 = 20 pts)

1. No sooner had I stepped inside the office than the phone started ringing.

2. Try to keep a low profile/out of sight when you get there.

3. The colonel was not on good terms with the doctor.

4. The chances are that the meeting will not end before 8.00 are not high/are low.
The chances of the meeting ending before 8.00 are not high/low.

5. The realization of how much it was going to cost made me change/caused me to change my mind.

6. It was with great relief that I heard (that) her condition was not serious.

7. Jane was conspicuous by her absence.

8. Some interesting new information has come to light.

9. Mara used to work as a picture restorer.

10. If the Prime Minister got caught up in this scandal, it would be a disaster.

Số phách

15

