	SỞ GD & ĐT -------
TRƯỜNG THPT ------------

	ĐỀ THI THỬ ĐẠI HỌC– NĂM 2013 - 2014
MÔN THI: TIẾNG ANH-ĐỀ SỐ 140
Thời gian làm bài: 90 phút;

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.

Question 1: She was the first woman in the Philippines. She was elected as the president of the country.

A. She was the first woman to be elected as the president of the Philippines.

B. She was the first woman who is elected as the president of the Philippines.

C. She was the first woman being elected as the president of the Philippines.

D. She was the first woman elected as the president of the Philippines.

Question 2: I’ve _____ what the problem is with the exam.

A. got on
B. found out
C. looked up
D. put up

Question 3: Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.

A. eliminate
B. accelerate
C. renovation
D. stability

Question 4: I can’t hear. Please ___. A. tear up

B. eat up
C. count up
D. speak up
Question 5: Mark the letter A, B, C or D on your answer sheet to indicate the antonym of the underlined word in the following question. Our victory in this Olympic Games was hard won.

A. softly
B. actively
C. lightly
D. weakly

Question 6: Founded in 1967 in Bangkok, _____.

A. the ASEAN success in promoting peace and stability gained

B. the peace and stability in the region has been successfully promoted by the ASEAN

C. the ASEAN’s promotion of peace and stability has been successful

D. the ASEAN has successfully promoted peace and stability in the region

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer for each of the questions from 7 to 16

Canadian English is a regional variety of North American English that spans almost the entire continent. Canadian English became a separate variety of North American English after the American Revolution, when thousands of Loyalists, people who had supported the British, left the United States and fled north to Canada. Many Loyalists settled in southern Ontario in the 1780s, and their speech became the basis for what is called General Canadian, a definition based on the norms of urban middle-class speech.

Modern Canadian English is usually defined by the ways in which it resembles and differs from American or British English. Canadian English has a great deal in common with the English spoken in the United States, yet many Americans identify a Canadian accent as British. Many American visitors to Canada think the Canadian vocabulary sounds British – for example, they notice the British “tap” and “braces” instead of the American “faucet” and “suspenders”. On the other hand, many British people identify a Canadian accent as American, and British visitors think the Canadians have become Americanized, saying “gas” and “truck” for “petrol” and “lorry”.

People who live outside North America often find it difficult to hear the differences between Canadian and American English. There are many similarities between the two varieties, yet they are far from identical. Canadian English is instantly recognizable to other Canadians, and one Canadian in a crowded room will easily spot the other Canadian among the North Americans.

There is no distinctive Canadian grammar. The differences are mainly in pronunciation, vocabulary, and idioms. Canadian pronunciation reflects the experience of a people struggling for national identity against two strong influences. About 75 per cent of Canadians use the English “zed” rather than the American “zee” for the name of the last letter of the alphabet. On the other hand, 75 per cent of Canadians use the American pronunciation of “schedule”, “tomato”, and “missile”. The most obvious and distinctive feature of Canadian speech is probably its vowel sound, the diphthong “/ou/”. In Canada, “out” is pronounced like “oat” in nearby U.S. accents. There are other identifying features of Canadian vowels: for example, “cot” is pronounced the same as “caught” and “collar” the same as “caller”.

An important characteristic of the vocabulary of Canadian English is the use of many words and phrases originating in Canada itself, such as “kerosene” and “chesterfield” (“sofa”). Several words are borrowed from North American Indian languages, for example, “kayak”, “caribou”, “parka”, and “skookum” (“strong”). The name of the country itself has an Indian origin; the Iroquois word “kanata” originally meant “village”. A number of terms for ice hockey – “face-off”, “blue-line”, and “puck” – have become part of World Standard English.

Some features of Canadian English seem to be unique and are often deliberately identified with Canadian speakers in such contexts as dramatic and literary characterizations. Among the original Canadian idioms, perhaps the most famous is the almost universal use of “eh?” as a tag question, as in “That’s a good movie, eh?” “Eh” is also used as a filler during a narrative, as in “I’m walking home from work, eh, and I’m thinking about dinner. I finally get home, eh, and the refrigerator is empty.”

The traditional view holds that there are no dialects in Canadian English and that Canadians cannot tell where other Canadians are from just by listening to them. The linguists of today disagree with this view. While there is a greater degree of homogeneity in Canadian English compared with American English, several dialect areas do exist across Canada. Linguists have identified distinct dialects for the Maritime Provinces, Newfoundland, the Ottawa Valley, southern Ontario, the Prairie Provinces, the Arctic North, and the West.

Question 7: According to the passage, how did Canadian English become a distinct variety of North American English?

A. Canadians declared their language to be different from U.S. English.

B. Growth of the middle class led to a standard school curriculum.

C. A large group of Loyalists settled in one region at the same time.

D. Linguists noticed that Canadians spoke a unique dialect.

Question 8: The word “norms” in paragraph 1 is closest in meaning to “_____”.

A. words

B. history

C. ideas

D. patterns
Question 9: The phrase “a great deal in common with” in paragraph 2 is closest in meaning to “_____”.

A. the same problems as

B. easier pronunciation than

C. many similarities to

D. different words for

Question 10: In paragraph 2, what point does the author make about Canadian English?

A. American and British visitors define Canadian English by their own norms.

B. Canadians speak English with an accent that Americans cannot understand.

C. Canadian English is more similar to American than to British English.

D. Canadian English has many words that are not in other varieties of English.

Question 11: The phrase “the two varieties” in paragraph 3 refers to _____.

A. Canadian English and American English
B. general Canadian and North American

C. British English and Canadian English
D. people who live outside North American

Question 12: The word “spot” in paragraph 3 is closest in meaning to _____.

A. prefer
B. find
C. describe
D. ignore

Question 13: Which sentence below best expresses the essential information in the underlined sentence in paragraph 4?

A. Canadian English has been strongly influenced by both British and American English.

B. Canadians have tried to distinguished themselves as a nation, and this effort is shown in their pronunciation.

C. Canada is the only nation where people can deliberately choose which pronunciation they prefer.

D. Many newcomers to Canada must work hard to master the national style of pronouncing English.

Question 14: All of the following words originated in North American Indian languages EXCEPT _____.

A. parka
B. kerosene
C. Canada
D. kayak

Question 15: Which of the following can be inferred from paragraph 5 about vocabulary?

A. Much of the vocabulary for ice hockey originated in Canada.

B. Vocabulary is the most distinctive feature of Canadian English.

C. Canadians use more North American Indian words than Americans do.

D. World Standard English has a very large vocabulary.

Question 16: The author discusses the expression “eh” in paragraph 6 as an example of _____.

A. an expression that few people outside Canada have heard

B. a style of Canadian drama and literature

C. a word that cannot be translated into other languages D. an idiom that uniquely characterizes Canadian speech

Question 17: What _____ today if you hadn’t come here last weekend?

A. will you be doing B. would you be doing C. were you doing
 D. could you do

Question 18: _____ I am aware, there were no problems during the first six months.

A. As far as
B. So much as
C. Much more than
D. Except that

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer for each of the blanks from19 to 28.

Every culture has its own (19)____ list of behavior that is acceptable. Every society (20)____ has its taboos, or types of behavior that are considered a violation of (21)_____ manners. If you travel to (22)____ country, on business or vacation, it is really (23)____ to learn some of that country’s customs so that you (24)____ insult the local people there. The word “taboo” comes from the Tongan language and is used in (25)____ English to describe verbal and non-verbal behavior that is forbidden or to be (26)____. In spite of people’s common thought, taboos are not universal and they tend to be (27____ to a certain culture or country, and usually form around a community’s values and beliefs. (28____, what is considered acceptable behavior in one country may be a serious taboo in another.

Question 19: A. written

B. spoken

C. unwritten

D. unspoken

Question 20: A. already

B. although

C. always

D. also
Question 21: A. wonderful

B. excellent

C. good

D. terrific
Question 22: A. another

B. other

C. one another

D. the other

Question 23: A. grateful

B. doubtful

C. thankful

D. helpful
Question 24: A. can’t

B. mustn’t

C. needn’t

D. don’t
Question 25: A. ancient

B. classical

C. modern

D. instant

Question 26: A. received

B. performed

C. avoided

D. completed

Question 27: A. specific

B. specialized

C. specified

D. special

Question 28: A. However

B. Therefore

C. Together

D. Then

Question 29: Mark the letter A, B, C or D on your answer sheet to indicate the word whose underlined part is pronounced differently from that of the rest in each of the following questions.

A. tension
B. erosion
C. procession
D. depression
Question 30: We’re trying to _____ a holiday together.

A. fix with
B. fix up
C. fix on
D. fix for

Question 31: Ann said, “My dear friend, it’s time you _____ better for the test.”

A. have prepared
B. to prepare
C. prepared
D. are preparing

Question 32: Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions. There should be an international law against _____.

A. reforestation
B. afforestation
C. forestry
D. deforestation
Question 33: I think giving a presentation in front of the class is _____.

A. slow
B. stupid
C. famous
D. scary
Question 34: The secretary will get the forms _____ tomorrow.

A. sign
B. to be signed
C. signing
D. signed
Question 35: The ending of the movie was so sad that many people _____ into tears.

A. caught
B. burst
C. got
D. made

Question 36: - “Can you make it at 3 p.m. on Friday for our meeting?” - “_____”

A. Ok, that’s fine.

B. You have a point there, but I don’t think so.

C. Very well, thanks.
D. That’s not true. I met him three days ago.

Question 37: Mark the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.
(A) Bad polluted air can (B) cause illness and (C) even death to (D) many people.

Question 38: They are optimistic that negotiations will be settled _____.

A. within the hour
B. recently
C. seldom
D. never

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer for each of the questions from 39 to 48

Increasing numbers of parents in the U.S. are choosing to teach their children at home. In fact, the U.S. Department of Education has estimated that in 1999, about 850,000 children were being homeschooled. Some educational experts say that the real number is double this estimate, and the ranks of homeschooled children seem to be growing at the average rate of about eleven percent every year.

At one time, there was a theory accounting for homeschooling: it was traditionally used for students who could not attend school because of behavioral or learning difficulties. Today, however, more parents are taking on the responsibility of educating their own children at home due to their dissatisfaction with the educational system. Many parents are unhappy about class size, as well as problems inside the classroom. Teacher shortages and lack of funding mean that, in many schools, one teacher is responsible for thirty or forty students. The children are, therefore, deprived of the attention they need. Escalating classroom violence has also motivated some parents to remove their children from school.

Although there have been a lot of arguments for and against it, homeschooling in the U.S. has become a multi-million dollar industry, and it is growing bigger and bigger. There are now plenty of websites, support groups, and conventions that help parents protect their rights and enable them to learn more about educating their children. Though once it was the only choice for troubled children, homeschooling today is an accepted alternative to an educational system that many believe is failing.

Question 39: The number of parents who want to teach their own children in the U.S. is _____.

A. remaining unchanged B. remaining the same C. going up

D. going down

Question 40: The past participle “homeschooled” in the first paragraph is best equivalent to “_____at home”.

A. taught
B. self-learned
C. untaught
D. self-studied

Question 41: This estimated number was presented by _____.

A. a governmental office B. school teachers
C. the parents

D. homeschooled children

Question 42: According to some experts, the exact number of homeschooled children then must be _____.

A. 1,600,000
B. 850,000
C. 1,900,000
D. 1,700,000
Question 43: The closest synonym of the participle phrase “accounting for” in the second paragraph is “_____”.

A. explaining B. reasoning
C. counting for

D. calculating documents of

Question 44: More parents teach their children because they completely _____ the current educational system.

A. please with
B. object to
C. appeal to
D. approve of

Question 45: The noun “dissatisfaction” in this paragraph is best equivalent to “_____”.

A. disappointment
B. disagreement
C. discrimination
D. discouragement

Question 46: Many parents stop their children from going to school because it is now too _____ for them.

A. explosive
B. expensive
C. dangerous
D. humorous

Question 47: The word “arguments” at the beginning of the third paragraph can be best replaced by “_____”.

A. rows
B. quarrels
C. viewpoints
D. discussions

Question 48: The attitude of the author towards homeschooling can be best described as _____.

A. acceptable
B. favorable
C. remarkable
D. unfavorable

Question 49: The pension plans cover only domestic employees; _____, international employees must make other arrangements. A. even though
 B .moreover

C. consequently

D. in addition

Question 50: The cook insisted that he _____ the soup.

A. taste
B. tasting
C. to taste
D. tastes

Question 51: - “Is that Anne Pond?” – “_____”

A. I don’t think so.
B. Yes, it is.
C. I guess so.
D. Yes, speaking.
Question 52: Look! All the lights in his room are off. He _____ right now.

A. may be sleeping B. must be sleeping
C. must have been sleeping D. might be sleeping

Question 53: The thief had only just picked up the jewels when the policemen came into the room and grabbed him.

A. No sooner the thief had picked up the jewels rather than the policemen came into the room and grabbed him.

B. No sooner had the thief picked up the jewels than the policemen came into the room and grabbed him.

C. Sooner the thief hadn’t picked up the jewels rather than the policemen came into the room and grabbed him.

D. Sooner had the thief not picked up the jewels than the policemen came into the room and grabbed him.

Question 54: _____ the young still have to learn is the value of our tradition.

A. That
B. This
C. What
D. It

Question 55: - “Let me bring something to your party tonight, won’t you?” – “_____”

A. Sorry I’ve already had plan for tonight.
B. In my opinion, you are correct.

C. That really surprises me.
D. It’s enough just to have you come.

Question 56: Mother’s love for her children could never die _____ she’s alive.

A. as deep as
B. as if
C. as for
D. as long as
Question 57: The security of the earth will be threatened by terrorism, _____ terrorist groups will become more powerful and more dangerous. A. moreover
 B. so that
 C. as

D. so

Question 58: Mark the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.
Computers (A) are often used to control, (B) adjustment, and (C) correct complex (D) industrial operations.

Question 59: Mark the letter A, B, C or D on your answer sheet to indicate the synonym of the underlined words in each of the following questions. She always expresses her deep sympathy towards homeless children.

A. broad
B. profound
C. inside
D. kind

Question 60: - “As I see it, women often drive more carefully than men.” - “_____! More traffic accidents are caused by men.” A. Yes, please.

B. What nonsense
C. Never mind

D. Absolutely
Question 61: John didn’t install an alarm, so the thieves broke into his house last night.

A. If he installed an alarm, the thieves didn’t break into his house last night.

B. If he had installed an alarm, the thieves wouldn’t break into his house last night.

C. Had he installed an alarm, the thieves wouldn’t have broken into his house last night.

D. Because he hadn’t installed an alarm, the thieves would break into his house last night.

Question 62: The kids made a complete _____ and then had to clean it up.

A. difference
B. secret
C. temper
D. mess
Question 63: Mark the letter A, B, C or D on your answer sheet to indicate the word whose underlined part is pronounced differently from that of the rest in each of the following questions.

A. remote
B. pose
C. toddle
D. postcard

Question 64: That was a long day. I’m completely _____.

A. far and wide
B. hit the hay
C. dog-tired
D. slept like a log

Question 65: Mark the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.

A number of (A) many wildlife habitat reserves (B) have been established so that a wide range of endangered species can have a chance (C) to survive and (D) develop.

Question 66: Mark the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.
 (A) Entered the room, he (B) discovered that he (C) had lost his wallet while (D) shopping in the city center.

Question 67: Mark the letter A, B, C or D on your answer sheet to show the underlined part that needs correction.
Thanks to the (B) timely laws, some elephant populations, especially (C) that in southern Africa, (D) have recovered over the last decade.

Question 68: Mark the letter A, B, C or D on your answer sheet to indicate the word whose underlined part is pronounced differently from that of the rest in each of the following questions.

A. missed
B. stopped
C. naked
D. looked
Question 69: Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.

A. minority
B. optimistic
C. accompany
D. eradicate

Question 70: Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions. _____ controlled most positions of employment and power in society.

A. It were men who
B. It was men who
C. Men who
D. Men were

Question 71: After the games, a special medal was _____ all combatants.

A. earned
B. gained
C deserved
D. awarded
Question 72: - “I thought your baseball game was a lot better, Phil.” – “_____”

A. Thank you. I’d love to.

B. Yes, please. Just a little.

C. No, thanks. I think I can do it.

D. You’ve got to be kidding. I thought it was bad.

Question 73: _____, the Americans are more concerned with physical attractiveness.

A. The choice of a wife or a husband
B. When choosing a wife or a husband
C. However a wife or a husband chooses
D. Because of a wife or a husband

Question 74: John was the youngest boy ___.

A. that was joined the club
B. to be admitted to the club
C. admitted to the club
D. joining the club

Question 75: Mark the letter A, B, C or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions. The applicants will get more chances to be invited to an interview if their résumés look impressive enough to employers.

A. The applicants whose résumés look impressive enough to employers will get more chances to be invited to an interview.

B. Unless the applicants’ résumés look impressive enough to employers, they will get more chances to be invited to an interview.

C. The applicants getting more chances to be invited to an interview look for their impressive résumés for employers.

D. The applicants will get their impressive résumés as soon as they are invited to an interview by employers.

Question 76: “You damaged my bicycle, John.” said Margaret.

A. Margaret forbade John to damage her bicycle.
B. Margaret persuaded John to damage her bicycle.

C. John regretted damaging Margaret’s bicycle.
D. Margaret accused John of damaging her bicycle.

Question 77: Mark the letter A, B, C or D on your answer sheet to indicate the synonym of the underlined words in each of the following questions. He hid the gun in his pocket.

A. put
B. hit
C. concealed
D. covered

Question 78: Now that my summer vacation has just begun, I feel free as _____.

A. a bird
B. a cucumber
C. a pie
D. a pig

Question 79: Despite all my anxiety, I _____ for the job I wanted.

A. was hiring
B. got hired
C. hired
D. got hiring

Question 80: - “Must I start right now?” – “No. I believe you _____.”

A. don’t have to
B. needn’t have to
C. can’t have to
D. mustn’t

_______THE END_______
SỞ GD & ĐÀO TẠO AN GIANG

 ĐỀ THI THỬ ĐẠI HỌC HKII NĂM 2014-2015
TRƯỜNG THPT CHU VĂN AN

 MÔN THI: ANH VĂN; Khối A1-D

 Thời gian làm bài: 90 phút, không kể thời gian phát đề

Họ và tên :_____________________Lớp:______

Mark the letter A,B,C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

Question 1: A. stork

B. form

C. work

D. force

Question 2: A. reign

B. reindeer

C. vein

D. protein

Question 3: A. examine
B. eleven

C. exact

D. elephant

Question 4: A. aboard
B. cupboard

C. keyboard

D. overboard

Question 5: A. assist

B. pressure

C. assure

D. possession

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 6 to 15.

 In 1826, a Frenchman named Niépce needed pictures for his business. He was not a good artist, so he invented a very simple camera. He put it in a window of his house and took a picture of his yard. That was the first photograph.

 The next important date in the history of photography was 1837. That year, Daguerre, another Frenchman, took a picture of his studio. He used a new kind of camera and a different process. In his pictures, you could see everything clearly, even the smallest details. This kind of photograph was called a daguerreotype.
 Soon, other people began to use Daguerre’s process. Travelers brought back daguerreotypes from all around the world. People photographed famous buildings, cities, and mountains.

 In about 1840, the process was improved. Then photographers had to carry lots of film and moving things. The process was not simple and photographers had to carry lots of film and processing equipment. However, this did not stop photographers, especially in the United States. After 1840, daguerreotype artists were popular in most cities.

 Matthew Brady was one well-known American photographer. He took many portraits of famous people. The portraits were unusual because they were lifelike and full of personality. Brady was also the first person to take pictures of a war. His 1862 Civil War pictures showed dead soldiers and ruined cities. They made the war seem more real and more terrible.

 In the 1880s, new inventions began to change photography. Photographers could buy film ready-made in rolls, instead of having to make the film themselves. Also, they did not have to process the film immediately. They could bring it back to their studios and develop it later. They did not have to carry lots of equipment. And finally, the invention of the small handheld camera made photography less expensive.

 With a small camera, anyone could be a photographer. People began to use cameras just for fun. They took pictures of their families, friends, and favorite places. They called these pictures “snapshots”.

 Documentary photographs became popular in newspapers in the 1890s. Soon magazines and books also used them. These pictures showed true events and people. They were much more real than drawings.

 Some people began to think of photography as a form of art. They thought that photography could do more than show the real world. It could also show ideas and feelings, like other art forms.

From “Reading Power” by Beatrice S. Mikulecky and Linda Jeffries

Question 6: The first photograph was taken with_______.

A. a small handheld camera

B. a daguerreotype

C. a very simple camera

D. new types of film

Question 7: Daguerre took a picture of his studio with_______.

A. a very simple camera

B. an electronic camera

C. a new kind of camera

D. special equipment

Question 8: The word “this” in the passage refers to the_______.

A. taking of pictures of people and moving things

B. stopping of photographers from taking photos

C. fact that daguerreotype artists were popular in most cities

D. carrying of lots of film and processing equipment

Question 9: The word “ruined” in the passage is closest in meaning to “_______”.

A. heavily-polluted
B. poorly-painted
C. badly damaged
D. terribly spoiled

Question 10: The word “lifelike” in the passage is closest in meaning to “_______”.

A. touching

B. moving

C. realistic

D. manlike

Question 11: The latest invention mentioned in the passage is the invention of _______.

A. rolls of film

B. daguerreotypes

C. processing equipment

D. handheld cameras

Question 12: The word “handheld” in the passage is closest in meaning to “_______”.

A. handling manually

B. operated by hand

C. controlling hands

D. held by hand

Question 13: Matthew Brady was well-known for _______.

A. portraits and war photographs

B. inventing daguerreotypes

C. the small handheld camera

D. taking pictures of French cities

Question 14: As mentioned in the passage, photography can_______.

A. print old pictures

B. replace drawings

C. show the underworld

D. convey ideas and feelings

Question 15: Which of the following could best serve as the title of the passage?

A. Story of Famous Photographers
B. Photography and Painting

C. Different Steps in Film Processing
D. Story of Photography
Read the following passage and mark the letter A, B, C or D on your answer sheet to choose the word or phrase that best fits each of the numbered blanks from 16 to 25.

 In a word where 2 billion people live in homes that don’t have light bulbs, technology holds the key (16) _______ banishing poverty. Even the simplest technologies can tranform lives and save money. Vaccines, crops, computers and sources of solar energy can all reduce poverty in developing countries. For example, cheap oral-rehydration therapy developed in Bangladesh has dramatically cut the death (17) _______ from childhood diarrhoea.

 But even when such technologies exist, the depressing fact is that we can’t make them (18) _______ for those who most need them. Solar panels, batteries and ligh bulbs are still beyond the purse of many, but where they have been installed they change lives. A decent light in the evening gives children more time for homework and extends the productive day for adults.

 Kenya has a thriving solar industry and six years ago Kenyan pioneers also (19) _______ connecting schools to the Internet via radio links. These people were fortunate (20) _______ being able to afford solar panels, radios and old computers. How much bigger would the impact be if these things (21) _______ and priced specifically for poor people?

 Multinationals must become part of the solution, because (22) _______ they own around 60 percent of the world’s technology, they seldom make products for poor customers. Of 1,223 new drugs marketed worldwide from 1975 to 1996, for example, just 13 were for tropical diseases.

 People think those enterprises should do more to provide vital products such as medicines (23) _______ different prices around the world to suit (24) _______ people can afford. Alternatively, they could pay a percentage of their profit towards research and development for (25) _______.

Adapted from “The Price is Wrong” in “Focus on IELTS Foundations” by Sue O’Connell, Pearson Longman, 2006

Question 16: A. for

B. with

C. at

D. to

uestion 17 : A. toll

B. penalty

C. amount

D. number

Question 18: A. cheaply enough
B. enough cheap
C. cheap enough
D. enough cheaply

Question 19: A. were starting
B. started

C. had started

D. have been starting

Question 20: A. by

B. in

C. at

D. on

Question 21: A. have been made
B. are made

C. made

D. were made

Question 22: A. while

B. when

C. however

D. unless

Question 23: A. at

B. with

C. on

D. to

Question 24: A. where

B. that

C. what

D. which

Question 25: A. the rich

B. the wealthy

C. the better-off
D. the poor

Mark the letter A, B, C or D on your answer sheet to indicate the correct answer in each of the following questions.

Question 26: Books and magazines______ around made his room very untidy.

A. laying

B. lying

C. which lied

D. that lie

Question 27: “What______ if the earth stopped moving?”

A. would happen
B. will happen
C. happens

D. happened

Question 28: Her mother, ______ has been working for thirty years, is retiring next month.

A. whose

B. who

C. whom

D. that

Question 29: In our hospital, patients______ every morning.

A. are examined
B. have examined
C. can examine
D. were examining

Question 30: I’ll give this dictionary to______ wants to have it.

A. anyone

B. everyone

C. whatever

D. whoever

Question 31: He wasn’t attending the lecture properly and missed most of______.

A. what the teacher said

B. which the teacher said

C. things said by the teacher

D. that the teacher said

Question 32: No one can avoid______ by advertisements.

A. having influenced

B. being influenced

C. to be influenced

D. influencing

Question 33: Connecticut was the fifth of the original thirteen states______ the Constitution of the United States.

A. ratified

B. to ratify

C. have ratified

D. ratify

Question 34: It is______ work of art that everyone wants to have a look at it.

A. a so unusual
B. so an anusual
C. such unusual a

D. such an unusual

Question 35: A large number of workmen______ because of the economic recession.

A. has been laid out
B. has laid aside
C. have laid down

D. have been laid off

Question 36: The water supply of our home city has failed to______ average purity requirements.

A. meet

B. see

C. own

D. hold

Question 37: The Moon is much closer to Earth______, and thus it had greater influence on the tides.

A. where the Sun is
B. than is the Sun
C. unlike the Sun

D. but the Sun is

Question 38: Mai: “Do you want another serving of chicken soup?

Scott: “______.”

A. No thanks

B. No way

C. No comment

D. No longer

Question 39: Having traveled to different parts of our country,______.

A. we are seeing a lot of interesting lifestyles and customs

B. we have learned a lot about interesting lifestyles and customs

C. much has been learned about interesting lifestyles and customs

D. many interesting lifestyles and customs have been learned by us

Question 40: His honesty is______; nobody can doubt it.

A. in question

B. without question

C. out the question

D. beside the question

Question 41: You can use my car ________you drive carefully.

A.As though
B. as long as

C. though

D. lest

Question 42: Scarcely had he stepped out of the room _________ he heard a loud laughter within.

A. Until
B. then

C. than

D. when

Question 43: The children ran away as if they ________ a ghost.

A. See
B. had seen

C. would see

D. have seen

Question 44: We decided to take a late flight _______ we could spend more time with our family.

A.in order
B. so as to

C. in order to

D. so that

Question 45: He’s sometimes bad – tempered but he’s a good fellow ____.

A.at heart
B. with heart

C. in heart

D. by heart

Question 46: I would join that running competition _______.

A.If it would happen 5 years ago
B. when I was 5 years older

C. if I were 5 years younger
D. unless I were 5 years younger

Question 47: The government was finally _______ by a minor scandal.

A.Taken down

B. brought down

C. put back

D. pulled down

Question 48: Thanh: “Lan’s the best singer in our school.”

Nadia: “_________”

A.Yes, please

B. I can’t agree with you more!

C. That’s OK!

D. Yes, tell me about it!

Question 49: My brother tried to learn Japanese at a night school, ________he gave up after 2 months.

A.but

B. until

C. when

D. therefore

Question 50: We expressed __________ the missing child would be found alive.

A.the hope that

B. the hope which

C. the hope for

D. as we hoped

Mark the letter A, B, C, D on your answer sheet to indicate the word (s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.

Question 51: We’d better speed up if we want to get there in time.

A. Turn down

B. slow down

C. put down

D. lie down

Question 52: A chronic lack of sleep may make us irritable and reduces our motivation to work.

A. calm

B. miserable

C. responsive

D. uncomfortable

Question 53: She is a very generous old woman. She has given most of her wealth to a charity organization.

A. Amicable

B. kind

C. mean

D. hospitable

Question 54: Her thoughtless comments made him very angry.

A. kind

B. honest

C. thoughtful

D. pleasant

Question 55: We are now a 24/7 society where shops and services must be available all hours.

A. an active society

B. a physical society

C. an inactive society

D. a working society

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions from 56 to 65.

 Archimedes’s Principle is a law of physics that states that when an object is totally or partially immersed in a fluid, it experiences an upthrust equal to the weight of the fluid displaced. The principle is most frequently applied to the behaviour of objects in water, and helps to explain floating and sinking, and why objects seem lighter in water. It also applies to balloons.

 The key word in the principle is “upthrust”, which refers to the force acting upward to reduce the apparent weight of the object when it is under water. If, for example, a metal block with a volume of 100 cm3 is dipped in water, it displaces an equal volume of water, which has a weight of approximately 1 N (3.5 oz). The block therefore seems to weigh about 1 N less.

An object will float if its average density is less than that of water. If it is totally submerged, the weight of the water it displaces (and hence the upthrust on it) is greater than its own weight, and it is forced upward and out of water, until the weight if water displaced by submerged part is exactly equal to the weight of the floating object. Thus a block of wood with a density six tenths that of water will float with six tenths of its volume under water, since at that point the weight of fluid displaced is the same as the blocks’s own weight. If a dense material is made into a suitable shape, it will float because of Archimedes’s principle. A ship floats, whereas a block of iron of the same mass sinks.

 It is also because of Archimedes’s principle that ships float lower in the water when they are heavily loaded (more water must be displaced to give the necessary upthrust). In addition, they cannot be so heavily loaded if they are to sail in fresh water as they can if they are to sail in the sea, since fresh water is less dense than sea water, and so more water must be displaced to give the necessary upthrust. This means the ship is lower in the water, which can be dangerous in rough weather.

From “Archimedes’s Principle”, Microsoft(Student 2008[DVD]. Microsoft Corporation, 2007.

Question 56: What happens when something is immersed in a fluid?

A. The fluid will expand the object and overflow to the floor.

B. It receives a download force, equal to the weight of the fluid displaced.

C. It receives an upward force, equal to the weight of the fluid displaced.

D. It will be pushed further down with a force, equal to the weight of the fluid displaced.

Question 57: The word “volume” in the passage refers to ______.

 A. lenght
B. quantity C. frequency D. loudness

Question 58: The word “displaces” in the passage almost means “_____”.

A. replaces with a new one

B. takes the place of

C. takes place

D. puts in position

Question 59: If an object’s average density is less than that of water, the object will _____.

A. drift

B. float
C. inflate
D.sink

Question 60: A block of wood with a density seven tenths that of water will _____.

A. go up and down the sink

B. sink immediately when submerged

C. float with an equal volume of its volume under water

D. float with a half of its volume under water

Question 61: A ship floats, whereas a block of iron of the same mass sinks because the ship _____.

A. has a special shape

B. is made of wood

C. has buoys

D. is lighter

Question 62: The phrase “six tenths” in the passage means “_____”.

A. 10 of 6

B. 6 and 10

C. 10/6

D. 6/10

Question 63: The word “upthrust” in the passage refers to the _____.

A. upside-down turn

B. upturned force

C. upward push
D. upper side of an object

Question 64: Ships cannot be so heavily loaded if they want to sail in fresh water as they sail in the sea, because _____.

A. sea water is ‘saltier’ than fresh water
B. fresh water is more polluted

C. fresh water is ‘lighter’ than sea water
D. there’s too much salt in sea water

Question 65: Archimedes’ Principle explains why _____.

A. objects seem lighter in water
B. humans can swim

C. all objects will float
D. Archimedes became famous

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that is CLOSEST in meaning to the sentence given in each of the following questions.

Question 66: Peter’s main subject at university is electronics.

A. The university lets Peter major in electronics.

B. Peter thinks electronics is a special subject.

C. Peter majors in electronics at university.

D. Electronics is among the subjects that Peter likes.

Question 67: Thanks to the efforts of environmentalists, people are becoming better aware of the problem of endangered species.

A. People owe their growing awareness of the problems of endangered species to the efforts of environmentalists.

B. People have no idea about the problems of endangered species in spite of the efforts of environmentalists.

C. Environmentalists are expressing their gratitude toward people who are better aware of the problem of endangered species.

D. Environmentalists are doing their best to make people aware of the problems of endangered species.

Question 68: Although the teacher explained the theory clearly, the students found it hard to understand it.

A. Though explained clearly, the theory of teaching was difficult to the students.

B. Despite the teacher’s clear explanation of theory, the students had difficulty understanding it.

C. Although the teaching theory was clear, it was a real challenge to the students.

D. In spite of explaining the theory clearly, the students themselves found it hard to understand it.

Question 69: I could not get the job because I did not speak English well.

A. I failed to get the job because of my poor English.

B. Despite my poor English, I was successful in the job.

C. I wish I had got the job so that I could speak English well.

D. I would have spoken English well if I could get that job.

Question 70: I wish I hadn’t accepted the invitation to her birthday party.

A. I insisted on having been invited to her birthday party.

B. I was very glad to accept the invitation to her birthday party.

C. I regret accepting the invitation to her birthday party.

D. If only I had come to her birthday party.

Question 71: “How brave you are!” he said to the firemen.

A. He asked how brave the firemen were.

B. He blamed the firemen for their discouragement.

C. He criticized the firemen for their discouragement.

D. He praised the firemen for their courage.

Question 72: I would have worn the right shoes if I had known I was going to do all this climbing.

A. I did not go climbing because I did not have the right shoes.

B. As I did not know I was going to do so much climbing, I did not wear suitable shoes.

C. I would have gone on the climb if I had been wearing the right shoes.

D. I would love to go climbing, but I do not have any shoes that would be suitable.

Question 73: The man in that painting reminds me of my uncle.

A. Memories of my uncle come back whenever I see the man in that paining.

B. I am recalling my uncle whenever I look at the man in that painting.

C. Whenever my uncle sees the man in that painting, I remember to meet my uncle.

D. Whenever I see the man in that painting, I remember to meet my uncle.

Question 74: No one but Jane succeeded in giving the correct answer.

A. All but Jane managed to produce the correct answer.

B. Only Jane failed to answer the question correctly.

C. Jane was among those who failed to guess the answer.

D. Everyone but Jane failed to provide the correct answer.

Question 75: A small hotel was the only choice of place to stay at during my trip to London.

A. There were a lot of hotels for me to choose from during my trip to London.

B. I was talked into staying at a small hotel during my trip to London.

C. I had no alternative but to stay at a small hotel during my trip to London.

D. I had different choices of where to stay during my trip to London.

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.

Question 76: Some people often say that using cars is not as convenient than using motorbikes.

 A B C D

Question 77: I like the fresh air and green trees of the village which I spent my vacation last year.

 A B C D

Question 78: In the early 1900’s, Pennsylvania’s industries grew rapidly, a

 A

growth sometimes accompanied by disputes labor

B

 C

 D
Question 79: It was not until the end of prehistoric times that the first wheeled

A

 B

 C

vehicles appearing.

 D

Question 80: Looking from afar, the village resembles a small green spot dotted with

 A

 B

C
 D

tiny fireballs.

THE END

	Name:……………….

Class:……………………

School: …………………
	ĐỀ THI THI THỬ ĐẠI HỌC 2014
Môn: TIẾNG ANH; Khối D
Thời gian làm bài: 90 phút, không kể thời gian phát đề

ĐỀ THI GỒM 80 CÂU (TỪ QUESTION 1 ĐẾN QUESTION 80)
Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs correction in each of the following questions.
Question 1. It was a six-hours journey; we were completely exhausted when we arrived.

 A B C D

Question 2. A huge amount of immigrants passed through the Great Hall on Ellis Island between

 A B C D

1892 and 1954.

Question 3. Of the more than 1,300 volcanoes in the world, only about 600 can classify as active.

 A B C D

Question 4. If a person goes to prison for using the Internet to commit a crime, can he be barred

 A B

from using the Internet after the sentence will be served.

C D
Question 5. In failing to debate the moral justification for capital punishment could well lead to a

 A

situation where the practice of executing criminals is simply taken for granted.

 B C D
Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 6. The school was closed for a month because of serious of fever.

A. outcome

B. outburst

C. outset

D. outbreak

Question 7. The campaign raised far more than the of $20.000.

A. aim

B. object

C. goal

D. target

Question 8. Only thoroughly unpleasant people leave the of their picnics to spoil the appearance of the countryside.

A. rest

B. remainder

C. remains

D. rester

Question 9. An almostline of traffic was moving at a snail’s pace through the town.

A. continuous

B. constant

C. continual

D. stopping

Question 10. Medieval travelers’ tales of fantastic creatures were often fascinating but not always

A. credible

B. creditable

C. credulous

D. imaginable

Question 11. Don’t be late for the interview. ………..people will think you are a disorganized person.

A. unless

B. otherwise

C. if not

D. or so

Question 12. You are being thoroughly in refusing to allow this ceremony to take place.

A. unrequited

B. unrepresentative
C. unreliable

D. unreasonable

Question 13. “But so”, I told him, “you are my own”

A. heart and heart

B. body and soul
C. flesh and blood
D. skin and bone

Question 14. My uncle is in _______ of 60 engineers and workers.

A. charge

B. leadership

C. management
D. direction

Question 15. Janet: “Do you feel like going to the cinema this evening?” -Susan: "_______ .”

A. You’re welcome

B. That would be great

C. I feel very bored
D. I don't agree, I'm afraid

Question 16.No one died in the accident, _______ ?

A. did he

B. didn’t he

C. did they
D. didn’t they

Question 17.-Peter: "Would you like a beer?" - David: "Not while I’m _______ ."

A. on duty

B. in order

C. in the act

D. under control

Question 18. Tom. "Thank you for your help." - Mary. "_______ ."

A. With all my heart
B. It’s my pleasure
C. Never mind me
D. Wish you

Question 19.
His father left New York. The doctor suggested he _______ there.

A. not stayed

B. didn’t stay
C. not stay

D. not go to stay

Question 20. -A: “Excuse me, is anybody sitting here?” - B: “_______”

A. Sorry, the seat is taken
B. Yes, I am so glad C. No, thanks. D. Yes, yes. You can sit here.

Question 21. Jane: “ _______ " – David: "Thanks. I’ll write to you when I arrive there."

A. Good luck

B. Have a go

C. Have a good trip
 D. Good bye

Question 22________ but he also proved himself a good athlete.

A. A good student not only showed him

 B. Not only did he show himself a good student

C. He did not show himself only a good student

D. Not only he showed himself a good student

Question 23 . ______, many animals can still survive and thrive there.

A. Even though the weather conditions in the desert severe

B. The weather conditions in the desert to be severe

C. Although the weather conditions in the desert are severe

D. Being severe weather conditions in the desert

Question 24. The company fell deeper and deeper into the and then went bankrupt.

A. black

B. green

C. yellow

D. red

Question 25. It is critical that you …………………….. anything the night before your surgery.

A. not eat

B. do not eat

C. did not eat

D. ate

Question 26. The hotel room over a beautiful garden .

A. view out

B. faced up

C. opened up
D. looked out

Question 27. The ex-champion was hit so hard that it took him five minutes to

A. come in

B. come on

C. come around
D. come over

Question 28. The biggest bank in our city has bankruptcy.

A. announced

B. declared

C. claimed

D. informed

Question 29. Somebody who is foolish or stupid is …….

A. soft in the head

C. riding high
 B. over the moon

D. pushing up daisies

Question 30. Marta looks great! She's really dressed to …… .

A. destroy

B. kill

C. murder
D. slaughter

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is OPPOSITE in meaning to the underlined part in each of the following questions.
Question 31: She could not hide her dismay at the result.

A. disappointment B. depression C. happiness D. pessimism

 Question 32: Certain courses are compulsory; others are optional.
A. voluntary

B. free

C. pressure

D. mandatory

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.
Question 33: He is very intelligent. He can solve all the problems in no time.

A. So intelligent is he that he can solve all the problems in no time.

B. He is very intelligent that he can solve all the problems in no time.

C. An intelligent student is he that he can solve all the problems in no time.

D. So intelligent a student is he that he can solve all the problems in no time.

Question 34: In spite of having a broken leg, he managed to get out of the car.

A. In spite of the fact that his leg was broken, he managed to get out of the car.

B. In spite of having broken legs, he managed to get out of the car.

C. Despite of the fact that his leg was broken, he managed to get out of the car.

D. Although his leg was broken but he managed to get out of the car.
Question 35: Had it not been for the attendance of a famous film star, the party couldn't have been a success.

A. The film star didn't attend, so the party was a failure.

B. If the famous film star hadn't attended, the party could have been a success.

C. The party was successful without the attendance of the famous film star.

D. The only reason the party was a success was that a famous film star attended.

Question 36: Barely had Laura sat down at her computer in her office when she was called away to deal with an unhappy customer

A. Because Laura was instructed to sort out the complaint of an annoyed customer, she had no time to sit down at her computer.

B. Someone called Laura out of her office to try and sort out the problem of a dissatisfied customer just after she had sat down in front of her computer.

C. An unhappy customer called Laura out of her office to deal with his complaint, just as she was getting into her seat in front of her computer.

D. Laura was ordered to help resolve the problem of an upset customer before she was able to go into her office and sit down at the computer.

Question 37: I see no reason to change my clothes so long as they are not excessively dirty.

A. If my clothes were a bit dirty, then probably I would think about changing them.

B. Provided my clothes are not too dirty, I do not think it necessary to change them.

C. I will have to change my clothes if they get any less clean than they currently are.

D. It is illogical to change my clothes when they are not actually dirty.

Read the following passage on Peter Illich Tchaikovsky, and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 38 to 47.
[image: image1.png]Line
(5

Alexis de Tocqueville, the French political scientist. histonian, philosopherand
politcian. is most famous for a four-volume book he wrote called Democracy in America
He came to America in 1831 to study the American form of democracy and what it might
mean to the rest ofthe world. After a visit of only nine months, he wrote a remarkable
bookwhich is regarded as a classic. De Tocqueville had unusual powers of observation
He described not only the democratic system of govemment and how it operated, but also
its effect on how Americans think. feel, and act. Many scholars believe he had a deeper
understanding of raditional American beliefs and values than anyone else who has written
about the United States. What is so remarkable is that many of these traits which he

[image: image2.png](19

13

observed nearly 200 years ago. are still visible and meaningful today. His observations are.
also important because the timing of his visit, the 18305, was before America was
industrialized. This was the era ofthe small farmer, the small businessman, and the
seting of the westem frontier. It was the period of history when the traditional values of
the new country were newly established. In just a generation. some 40 years since the
adoption of the U.S. Constitution the new form of govemment had already produced a
society of people with unique values. He was. however. a neutral observer and saw both
the good and bad sides of these qualities.

[image: image3.png]20

2

The first part of ‘Democracy in America” was written in 1831-32 and published in
1835. A highly positive and optimistic account of American govemment and society. the
booknwas very well received. He attemptedto get a glimpse of the essence of American
society. all the while promoting his own philosophy the equaling of the classes and the
inevitable depth of aristocratic privilege. The rest of the book he labored on for fouryears,
and in 1840 the second part was published. This was substantially more pessimistic than
the first, waming of the dangers despotism and govemmental centralization, and applying
his ideas and criticisms more directly to France. As a result. it was not received as well as
the first part, except in England where it was acclaimed highly.

Question 38. What is the passage primarily about?

(A) Alexis de Tocqueville

(B) “Democracy in America”

(C) the progress achieved in America within about 40 years after adoption of the U.S.Constitution

(D) the impact of the book “Democracy in America”

Question 39. All of the following fields of professional interest and activity are used to describe de Tocqueville EXCEPT

(A) philosopher
(B) author
(C) political scientist
(D) politician

Question 40. According to the passage, when did de Tocqueville visit America

(A) 1830s

(B) 1831
(C) 1831-32

(D) 1835

Question 41. The phrase “these traits” in lines 9-10 refers to

(A) observations

(B) how Americans think, feel, and act

(C) traditional American beliefs and values
(D) visible and meaningful observations

Question 42. What in the passage is mentioned as being truly remarkable?

(A) many of his observations are still visible and meaningful today

(B) the book was so detailed and thorough after only such a comparatively short visit

(C) that the second volume should be so pessimistic in comparison with the first

(D) de Tocqueville’s powers of observation

Question 43. The word “unique” in line 16 is closest in meaning to

(A) clearly identifiable

(B) outstanding
(C) unmatched

(D) positive

Question 44. The word “neutral” in line 16 is closest in meaning to

(A) impartial

(B) careful

(C) important

(D) thorough

Question 45. Which of the following can be inferred from the passage?

(A) the English don’t like the French

(B) the book was most important because it was the first time that American values had been clearly documented

(C) de Tocqueville was a slow writer

(D) de Tocqueville was primarily motivated by an interest in his own country

Question 46. The word “glimpse” in line 20 is closest in meaning to

(A) overview

(B) glance
(C) brief understanding

(D) quick conclusion

Question 47. According to the passage, “Democracy in America” consisted of how many volumes?
(A) one
(B) two
(C) three
(D) four

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is CLOSEST in meaning to each of the following questions.
Question 48. You needn't have taken so many warm clothes there.

A. It's not necessary for you to take so many warm clothes there.

B. You have taken so many warm clothes there that I don't need.

C. There's no need for you to take so many warm clothes there.

D. You took lots of warm clothes there but it turned out not necessary.

Question 49. David was narrowly defeated and blew his own chance of becoming a champion.

A. Losing the championship came as a terrible blow to David.

B. In spite of the narrow defeat, David won the championship.

C. As a result of his narrow defeat, David did not win the championship.

D. But for his title as the former champion, David would not have defeated his rivals.

Question 50. If you had stuck to what we originally agreed on, everything would have been fine.

A. If you had not kept to what was originally agreed on, everything would have been fine.

B. Things went wrong because you violated our original agreement.

C. If you had changed our original agreement, everything would have been fine.

D. As you fulfilled the original contract, things went wrong.

Question 51. People say that Mr. Goldman gave nearly a million pounds to charity last year.

A. Mr. Goldman is said to have given nearly a million pounds to charity last year.

B. Mr. Goldman was said to have given nearly a million pounds to charity last year.

C. Nearly a million pounds was said to have been given to charity by Mr. Goldman last year.

D. Nearly a million pounds is said to be given to charity by Mr. Goldman last year.

Question 52. I am sure he did not know that his brother graduated with flying colors.

A. He should not have been envious of his brother’s achievement.

B. He cannot have known that his brother graduated with very high marks.

C. That his brother graduated with flying colors must have been appreciated by him.

D. He may not know that his brother is flying gradually up in a colorful balloon.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase for each of the blanks from 53 to 62.

If you’re an environmentalist, plastic is a word you tend to say with a sneer or a snarl. It has become a symbol of our wasteful, throw-way society. But there seems little (53)............... it is here to stay, and the truth is, of course, that plastic has brought enormous (54)............... even environmental ones. It’s not really the plastics themselves that are the environmental (55)............... – it’s the way society choose to use and (56)............... them.

Almost all the 50 or so different kinds of modern plastic are made from oil, gas or coal – non-renewable natural resources. We import well over three million tones of the stuff in Britain each year and, sooner or later, most of it is thrown away. A high (57)............... of our annual consumption is in the (58)............... of packaging, and this constitutes about seven per cent by weight of our domestic (59)............... Almost all of it could be recycled, but very little of it is, though the plastic recycling industry is growing fast.

The plastics themselves are extremely energy-rich – they have a higher calorific (60)............... than coal and one (61)............... of ‘recovery’ strongly favoured by the plastic manufacturers is the (62)............... of waste plastic into a fuel.

Question 53. A. evidence

B. concern

C. doubt

D. likelihood

Question 54. A. pleasures

B. benefits

C. savings

D. profits

Question 55. A. poison

B. disaster

C. disadvantage
D. evil

Question 56. A. dispose

B. store

C. endanger

D. abuse

Question 57. A. portion

B. amount

C. proportion

D. rate

Question 58. A. way

B. kind

C form

D. type

Question 59. A. refuse

B. goods

C. requirements
D. rubble

Question 60. A. degree

B. value

C. demand

D. effect

Question 61. A. measure

B. mechanism
C. method

D. medium

Question 62. A. conversion
B. melting

C. change

D. replacement

Your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.
Question 63. A. primitive

B. particular

C. continuous
D. connected

Question 64.A. explain

B. involve

C. purpose

D. control

Question 65. A. familiar

B. automatic

C. responsible
D. environment

Question 66. A. admiration
B. enthusiast

C. discriminate
D. minority

Question 67. A. essential

B. embarrass

C. develop

D. industry

Read the following passages, and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 68 to 77.
[image: image4.png]Line
)

110

‘William' sydney Porter (1662-1310). who wrote under the pseudonym of O. Henry.
was bom in North Carolina. His only formal education was to attend his Aunt Lina’s school
untilthe age of fifteen, where he developed his lifelong love of books. By 1881 he was a
licensed phamacist. However, within a year, onthe recommendation of a medical
colleague of his Father's, Porter moved to La Salle County in Texas fortwo years herding
sheep. During this time. Webster's Unabridged Dictionary was his constant companion.
and Porter gained a knowledge of ranch life that he later incorporated into many of his
short stories. He then moved to Austin forthree years. and during this time the first
recorded use of his pseudonym appeared, allegedly derived from his habit of calling “Oh.
Henry” to a family cat In 1887, Porter married Athol Estes. He worked as a draftsman.
then as a bank teller forthe First National Bank

[image: image5.png](15

In 1894 Porter founded his own humor weekly, the “Rolling Stone”, a venture that
failed within a year, and later wrote a column for the Houston Daily Post. In the meantime,
the First National Bank was examined, and the subsequent indictment of 1886 stated that
Porter had embezzled funds. Porterthen fled to New Orleans, and later to Honduras,
leaving his wife and child in Austin. He retumed in 1897 because of his wife's continued ll-
health, however she died six months later. Then, in 1898 Porter was found guilty and

sentenced to five years imprisonment in Ohio. At the age of thiry five, he entered prison
as a defeated man: he had lost his job, his home, his wife, and finally his freedom. He

[image: image6.png](20

emerged from prison three years later, rebom as O. Henry, the pseudonym he now used
to hide his true identity. He wrote at least twelve stories in jail, and after re-gaining his
freedom, went to New York City, where he published more than 300 stories and gained
fame as America's favorite short Story writer. Porter married again in 1907, but after
months of poor health, he died in New York City at the age of forty-eightin 1910. O
Henry's stories have been translated all over the world.

68. Why did the author write the passage?

(A) because it is a tragic story of a gifted writer

(B) to outline the career of a famous American

(C) because of his fame as America’s favorite short story writer

(D) to outline the influences on O. Henry’s writing

69. According to the passage, Porter’s Father was

(A) responsible for his move to La Salle County in Texas

(B) the person who gave him a life-long love of books

(C) a medical doctor

(D) a licensed pharmacist

70. The word “allegedly” in line 9 is closest in meaning to

(A) supposedly
(B) reportedly
(C) wrongly
(D) mistakenly

Question 71. Which of the following is true, according to the passage?

(A) both of Porter’s wives died before he died

(B) Porter left school at 15 to become a pharmacist

(C) Porter wrote a column for the Houston Daily Post called “Rolling Stone”

(D) the first recorded use of his pseudonym was in Austin

Question 72. The word “venture” in line 12 is closest in meaning to

(A) challenging experiment
(B) bold initiative

(C) speculative action
(D) sorry experience

Question 73. The word “subsequent in line 14 is closest in meaning to

(A) resulting
(B) police
(C) alleged
(D) official

Question 74. Porter lost all of the following when he went to prison EXCEPT his

(A) home
(B) wife
(C) job
(D) books

Question 75. According to the author, how many stories did Porter write while in prison for three years?

(A) more than 300
(B) 35
(C) at least 12
(D) over 20

Question 76. The author implies which of the following is true?

(A) Porter would probably have written less stories if he had not been in prison for three years

(B) Porter was in poor health throughout his life

(C) O. Henry is as popular in many other countries as he is in America

(D) Porter’s wife might have lived longer if he had not left her in Austin when he fled.

Question 77. Where in the passage does the author mention a habit of Porter that was to become very useful for him later?

(A) lines 6-10
(B) lines 11-15
(C) lines 16-20
(D) lines 21-25

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.
Question 78.I will communicate with you as soon as I have any news.

A. be related
B. be interested in
C. get in touch
D. have connection

Question 79. “Please speak up a bit more, Jason. You’re hardly loud enough to be heard from the back”, the teacher said.

A. visible
B. edible
C. eligible
D. audible

Question 80. I couldn’t see what she was doing. It was so dark down there.

A. make out
B. make up
C. make for
D. make from

----------------------- THE END ------------------------
KEYS:

	Name:……………….

Class:……………………
	ĐỀ THI THI THỬ ĐẠI HỌC 11/3/ 2014
Môn: TIẾNG ANH; Khối D
Thời gian làm bài: 90 phút, không kể thời gian phát đề

ĐỀ THI GỒM 80 CÂU (TỪ QUESTION 1 ĐẾN QUESTION 80)
Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs correction in each of the following questions.
Question 1. It was a six-hours journey; we were completely exhausted when we arrived.

 A B C D

Question 2. A huge amount of immigrants passed through the Great Hall on Ellis Island between

 A B C D

1892 and 1954.

Question 3. Of the more than 1,300 volcanoes in the world, only about 600 can classify as active.

 A B C D

Question 4. If a person goes to prison for using the Internet to commit a crime, can he be barred

 A B

from using the Internet after the sentence will be served.
C D
Question 5. In failing to debate the moral justification for capital punishment could well lead to a

 A

situation where the practice of executing criminals is simply taken for granted.

 B C D
Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 6. The school was closed for a month because of serious of fever.

A. outcome

B. outburst

C. outset

D. outbreak
Question 7. The campaign raised far more than the of $20.000.

A. aim

B. object

C. goal

D. target
Question 8. Only thoroughly unpleasant people leave the of their picnics to spoil the appearance of the countryside.

A. rest

B. remainder

C. remains

D. rester

Question 9. An almostline of traffic was moving at a snail’s pace through the town.

A. continuous

B. constant

C. continual

D. stopping

Question 10. Medieval travelers’ tales of fantastic creatures were often fascinating but not always

A. credible

B. creditable

C. credulous

D. imaginable

Question 11. Don’t be late for the interview. ………..people will think you are a disorganized person.

A. unless

B. otherwise

C. if not

D. or so

Question 12. You are being thoroughly in refusing to allow this ceremony to take place.

A. unrequited

B. unrepresentative
C. unreliable

D. unreasonable
Question 13. “But so”, I told him, “you are my own”

A. heart and heart

B. body and soul
C. flesh and blood
D. skin and bone

Question 14. My uncle is in _______ of 60 engineers and workers.

A. charge

B. leadership

C. management
D. direction

Question 15. Janet: “Do you feel like going to the cinema this evening?” -Susan: "_______ .”

A. You’re welcome

B. That would be great

C. I feel very bored
D. I don't agree, I'm afraid

Question 16.No one died in the accident, _______ ?

A. did he

B. didn’t he

C. did they
D. didn’t they

Question 17.-Peter: "Would you like a beer?" - David: "Not while I’m _______ ."

A. on duty

B. in order

C. in the act

D. under control

Question 18. Tom. "Thank you for your help." - Mary. "_______ ."

A. With all my heart
B. It’s my pleasure
C. Never mind me
D. Wish you

Question 19.
His father left New York. The doctor suggested he _______ there.

A. not stayed

B. didn’t stay
C. not stay

D. not go to stay

Question 20. -A: “Excuse me, is anybody sitting here?” - B: “_______”

A. Sorry, the seat is taken
B. Yes, I am so glad C. No, thanks. D. Yes, yes. You can sit here.

Question 21. Jane: “ _______ " – David: "Thanks. I’ll write to you when I arrive there."

A. Good luck

B. Have a go

C. Have a good trip
 D. Good bye

Question 22________ but he also proved himself a good athlete.

A. A good student not only showed him

 B. Not only did he show himself a good student
C. He did not show himself only a good student

D. Not only he showed himself a good student

Question 23 . ______, many animals can still survive and thrive there.

A. Even though the weather conditions in the desert severe

B. The weather conditions in the desert to be severe

C. Although the weather conditions in the desert are severe
D. Being severe weather conditions in the desert

Question 24. The company fell deeper and deeper into the and then went bankrupt.

A. black

B. green

C. yellow

D. red

Question 25. It is critical that you …………………….. anything the night before your surgery.

A. not eat

B. do not eat

C. did not eat

D. ate

Question 26. The hotel room over a beautiful garden .

A. view out

B. faced up

C. opened up
D. looked out

Question 27. The ex-champion was hit so hard that it took him five minutes to

A. come in

B. come on

C. come around
D. come over

Question 28. The biggest bank in our city has bankruptcy.

A. announced

B. declared

C. claimed

D. informed

Question 29. Somebody who is foolish or stupid is …….

A. soft in the head

C. riding high
 B. over the moon

D. pushing up daisies

Question 30. Marta looks great! She's really dressed to …… .

A. destroy

B. kill

C. murder
D. slaughter

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is OPPOSITE in meaning to the underlined part in each of the following questions.
Question 31: She could not hide her dismay at the result.

A. disappointment B. depression C. happiness D. pessimism

 Question 32: Certain courses are compulsory; others are optional.
A. voluntary

B. free

C. pressure

D. mandatory
Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.
Question 33: He is very intelligent. He can solve all the problems in no time.

A. So intelligent is he that he can solve all the problems in no time.

B. He is very intelligent that he can solve all the problems in no time.

C. An intelligent student is he that he can solve all the problems in no time.

D. So intelligent a student is he that he can solve all the problems in no time.

Question 34: In spite of having a broken leg, he managed to get out of the car.

A. In spite of the fact that his leg was broken, he managed to get out of the car.

B. In spite of having broken legs, he managed to get out of the car.

C. Despite of the fact that his leg was broken, he managed to get out of the car.

D. Although his leg was broken but he managed to get out of the car.
Question 35: Had it not been for the attendance of a famous film star, the party couldn't have been a success.

A. The film star didn't attend, so the party was a failure.

B. If the famous film star hadn't attended, the party could have been a success.

C. The party was successful without the attendance of the famous film star.

D. The only reason the party was a success was that a famous film star attended.

Question 36: Barely had Laura sat down at her computer in her office when she was called away to deal with an unhappy customer

A. Because Laura was instructed to sort out the complaint of an annoyed customer, she had no time to sit down at her computer.

B. Someone called Laura out of her office to try and sort out the problem of a dissatisfied customer just after she had sat down in front of her computer.

C. An unhappy customer called Laura out of her office to deal with his complaint, just as she was getting into her seat in front of her computer.

D. Laura was ordered to help resolve the problem of an upset customer before she was able to go into her office and sit down at the computer.

Question 37: I see no reason to change my clothes so long as they are not excessively dirty.

A. If my clothes were a bit dirty, then probably I would think about changing them.

B. Provided my clothes are not too dirty, I do not think it necessary to change them.

C. I will have to change my clothes if they get any less clean than they currently are.

D. It is illogical to change my clothes when they are not actually dirty.

Read the following passage on Peter Illich Tchaikovsky, and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 38 to 47.
[image: image7.png]Line
(5

Alexis de Tocqueville, the French political scientist. histonian, philosopherand
politcian. is most famous for a four-volume book he wrote called Democracy in America
He came to America in 1831 to study the American form of democracy and what it might
mean to the rest ofthe world. After a visit of only nine months, he wrote a remarkable
bookwhich is regarded as a classic. De Tocqueville had unusual powers of observation
He described not only the democratic system of govemment and how it operated, but also
its effect on how Americans think. feel, and act. Many scholars believe he had a deeper
understanding of raditional American beliefs and values than anyone else who has written
about the United States. What is so remarkable is that many of these traits which he

[image: image8.png](19

13

observed nearly 200 years ago. are still visible and meaningful today. His observations are.
also important because the timing of his visit, the 18305, was before America was
industrialized. This was the era ofthe small farmer, the small businessman, and the
seting of the westem frontier. It was the period of history when the traditional values of
the new country were newly established. In just a generation. some 40 years since the
adoption of the U.S. Constitution the new form of govemment had already produced a
society of people with unique values. He was. however. a neutral observer and saw both
the good and bad sides of these qualities.

[image: image9.png]20

2

The first part of ‘Democracy in America” was written in 1831-32 and published in
1835. A highly positive and optimistic account of American govemment and society. the
booknwas very well received. He attemptedto get a glimpse of the essence of American
society. all the while promoting his own philosophy the equaling of the classes and the
inevitable depth of aristocratic privilege. The rest of the book he labored on for fouryears,
and in 1840 the second part was published. This was substantially more pessimistic than
the first, waming of the dangers despotism and govemmental centralization, and applying
his ideas and criticisms more directly to France. As a result. it was not received as well as
the first part, except in England where it was acclaimed highly.

Question 38. What is the passage primarily about?

(A) Alexis de Tocqueville

(B) “Democracy in America”
(C) the progress achieved in America within about 40 years after adoption of the U.S. Constitution

(D) the impact of the book “Democracy in America”

Question 39. All of the following fields of professional interest and activity are used to describe de Tocqueville EXCEPT

(A) philosopher
(B) author
(C) political scientist
(D) politician

Question 40. According to the passage, when did de Tocqueville visit America

(A) 1830s

(B) 1831
(C) 1831-32

(D) 1835

Question 41. The phrase “these traits” in lines 9-10 refers to

(A) observations

(B) how Americans think, feel, and act

(C) traditional American beliefs and values
(D) visible and meaningful observations

Question 42. What in the passage is mentioned as being truly remarkable?

(A) many of his observations are still visible and meaningful today
(B) the book was so detailed and thorough after only such a comparatively short visit

(C) that the second volume should be so pessimistic in comparison with the first

(D) de Tocqueville’s powers of observation

Question 43. The word “unique” in line 16 is closest in meaning to

(A) clearly identifiable

(B) outstanding
(C) unmatched

(D) positive

Question 44. The word “neutral” in line 16 is closest in meaning to

(A) impartial

(B) careful

(C) important

(D) thorough

Question 45. Which of the following can be inferred from the passage?

(A) the English don’t like the French

(B) the book was most important because it was the first time that American values had been clearly documented
(C) de Tocqueville was a slow writer

(D) de Tocqueville was primarily motivated by an interest in his own country

Question 46. The word “glimpse” in line 20 is closest in meaning to

(A) overview

(B) glance
(C) brief understanding

(D) quick conclusion

Question 47. According to the passage, “Democracy in America” consisted of how many volumes?
(A) one
(B) two
(C) three
(D) four

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is CLOSEST in meaning to each of the following questions.
Question 48. You needn't have taken so many warm clothes there.

A. It's not necessary for you to take so many warm clothes there.

B. You have taken so many warm clothes there that I don't need.

C. There's no need for you to take so many warm clothes there.

D. You took lots of warm clothes there but it turned out not necessary.
Question 49. David was narrowly defeated and blew his own chance of becoming a champion.

A. Losing the championship came as a terrible blow to David.

B. In spite of the narrow defeat, David won the championship.

C. As a result of his narrow defeat, David did not win the championship.
D. But for his title as the former champion, David would not have defeated his rivals.

Question 50. If you had stuck to what we originally agreed on, everything would have been fine.

A. If you had not kept to what was originally agreed on, everything would have been fine.

B. Things went wrong because you violated our original agreement.
C. If you had changed our original agreement, everything would have been fine.

D. As you fulfilled the original contract, things went wrong.

Question 51. People say that Mr. Goldman gave nearly a million pounds to charity last year.

A. Mr. Goldman is said to have given nearly a million pounds to charity last year.
B. Mr. Goldman was said to have given nearly a million pounds to charity last year.

C. Nearly a million pounds was said to have been given to charity by Mr. Goldman last year.

D. Nearly a million pounds is said to be given to charity by Mr. Goldman last year.

Question 52. I am sure he did not know that his brother graduated with flying colors.

A. He should not have been envious of his brother’s achievement.

B. He cannot have known that his brother graduated with very high marks.
C. That his brother graduated with flying colors must have been appreciated by him.

D. He may not know that his brother is flying gradually up in a colorful balloon.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase for each of the blanks from 53 to 62.

If you’re an environmentalist, plastic is a word you tend to say with a sneer or a snarl. It has become a symbol of our wasteful, throw-way society. But there seems little (53)............... it is here to stay, and the truth is, of course, that plastic has brought enormous (54)............... even environmental ones. It’s not really the plastics themselves that are the environmental (55)............... – it’s the way society choose to use and (56)............... them.

Almost all the 50 or so different kinds of modern plastic are made from oil, gas or coal – non-renewable natural resources. We import well over three million tones of the stuff in Britain each year and, sooner or later, most of it is thrown away. A high (57)............... of our annual consumption is in the (58)............... of packaging, and this constitutes about seven per cent by weight of our domestic (59)............... Almost all of it could be recycled, but very little of it is, though the plastic recycling industry is growing fast.

The plastics themselves are extremely energy-rich – they have a higher calorific (60)............... than coal and one (61)............... of ‘recovery’ strongly favoured by the plastic manufacturers is the (62)............... of waste plastic into a fuel.

Question 53. A. evidence

B. concern

C. doubt

D. likelihood

Question 54. A. pleasures

B. benefits

C. savings

D. profits

Question 55. A. poison

B. disaster

C. disadvantage
D. evil
Question 56. A. dispose

B. store

C. endanger

D. abuse
Question 57. A. portion

B. amount

C. proportion

D. rate

Question 58. A. way

B. kind

C form

D. type

Question 59. A. refuse

B. goods

C. requirements
D. rubble

Question 60. A. degree

B. value

C. demand

D. effect

Question 61. A. measure

B. mechanism
C. method

D. medium

Question 62. A. conversion
B. melting

C. change

D. replacement

Your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.
Question 63. A. primitive
B. particular
C. continuous
D. connected

Question 64.A. explain

B. involve

C. purpose

D. control

Question 65. A. familiar

B. automatic

C. responsible
D. environment

Question 66. A. admiration
B. enthusiast

C. discriminate
D. minority

Question 67. A. essential

B. embarrass
C. develop

D. industry
Read the following passages, and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 68 to 77.
[image: image10.png]Line
)

110

‘William' sydney Porter (1662-1310). who wrote under the pseudonym of O. Henry.
was bom in North Carolina. His only formal education was to attend his Aunt Lina’s school
untilthe age of fifteen, where he developed his lifelong love of books. By 1881 he was a
licensed phamacist. However, within a year, onthe recommendation of a medical
colleague of his Father's, Porter moved to La Salle County in Texas fortwo years herding
sheep. During this time. Webster's Unabridged Dictionary was his constant companion.
and Porter gained a knowledge of ranch life that he later incorporated into many of his
short stories. He then moved to Austin forthree years. and during this time the first
recorded use of his pseudonym appeared, allegedly derived from his habit of calling “Oh.
Henry” to a family cat In 1887, Porter married Athol Estes. He worked as a draftsman.
then as a bank teller forthe First National Bank

[image: image11.png](15

In 1894 Porter founded his own humor weekly, the “Rolling Stone”, a venture that
failed within a year, and later wrote a column for the Houston Daily Post. In the meantime,
the First National Bank was examined, and the subsequent indictment of 1886 stated that
Porter had embezzled funds. Porterthen fled to New Orleans, and later to Honduras,
leaving his wife and child in Austin. He retumed in 1897 because of his wife's continued ll-
health, however she died six months later. Then, in 1898 Porter was found guilty and

sentenced to five years imprisonment in Ohio. At the age of thiry five, he entered prison
as a defeated man: he had lost his job, his home, his wife, and finally his freedom. He

[image: image12.png](20

emerged from prison three years later, rebom as O. Henry, the pseudonym he now used
to hide his true identity. He wrote at least twelve stories in jail, and after re-gaining his
freedom, went to New York City, where he published more than 300 stories and gained
fame as America's favorite short Story writer. Porter married again in 1907, but after
months of poor health, he died in New York City at the age of forty-eightin 1910. O
Henry's stories have been translated all over the world.

68. Why did the author write the passage?

(A) because it is a tragic story of a gifted writer

(B) to outline the career of a famous American
(C) because of his fame as America’s favorite short story writer

(D) to outline the influences on O. Henry’s writing

69. According to the passage, Porter’s Father was

(A) responsible for his move to La Salle County in Texas

(B) the person who gave him a life-long love of books

(C) a medical doctor
(D) a licensed pharmacist

70. The word “allegedly” in line 9 is closest in meaning to

(A) supposedly
(B) reportedly
(C) wrongly
(D) mistakenly

Question 71. Which of the following is true, according to the passage?

(A) both of Porter’s wives died before he died

(B) Porter left school at 15 to become a pharmacist

(C) Porter wrote a column for the Houston Daily Post called “Rolling Stone”

(D) the first recorded use of his pseudonym was in Austin
Question 72. The word “venture” in line 12 is closest in meaning to

(A) challenging experiment
(B) bold initiative

(C) speculative action
(D) sorry experience

Question 73. The word “subsequent in line 14 is closest in meaning to

(A) resulting
(B) police
(C) alleged
(D) official

Question 74. Porter lost all of the following when he went to prison EXCEPT his

(A) home
(B) wife
(C) job
(D) books
Question 75. According to the author, how many stories did Porter write while in prison for three years?

(A) more than 300
(B) 35
(C) at least 12
(D) over 20

Question 76. The author implies which of the following is true?

(A) Porter would probably have written less stories if he had not been in prison for three years

(B) Porter was in poor health throughout his life

(C) O. Henry is as popular in many other countries as he is in America

(D) Porter’s wife might have lived longer if he had not left her in Austin when he fled.

Question 77. Where in the passage does the author mention a habit of Porter that was to become very useful for him later?

(A) lines 6-10
(B) lines 11-15
(C) lines 16-20
(D) lines 21-25

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.
Question 78.I will communicate with you as soon as I have any news.

A. be related
B. be interested in
C. get in touch
D. have connection

Question 79. “Please speak up a bit more, Jason. You’re hardly loud enough to be heard from the back”, the teacher said.

A. visible
B. edible
C. eligible
D. audible

Question 80. I couldn’t see what she was doing. It was so dark down there.

A. make out
B. make up
C. make for
D. make from

----------------------- THE END ------------------------
	SỞ GD & ĐT THÁI BÌNH

TRƯỜNG THPT NGUYỄN TRÃI

	ĐỀ THI THỬ ĐẠI HỌC LẦN II

NĂM HỌC 2013 - 2014
MÔN: ANH VĂN

Thời gian làm bài: 90 phút

	
	Mã đề thi 132

Họ, tên thí sinh:..

Số báo danh:...

I. Mark the letter A, B, C or D on your answer sheet to indicate the word whose the underline part differs from the other three in pronunciation in each of the following questions..
Question1: A. entrance
B. bamboo
C. banyan
D. paddy
Question2: A. catastrophe
B. deliberate
C. centigrade
D. cellulose
II. Mark the letter A, B, C or D on your answer sheet to indicate the word that differs from the rest in the position of the main stress in each of the following questions.
Question3: A. elaborate
B. necessary
C. mysterious
D. contemporary

Question4: A. Contributory
B. Psychological
C. hypersensitive
D. argumentative

Question5: A. sandals
B. dental
C. canal
D. rental

III. Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions.
Question6: Unless we take immediate precautions, we’ll not be able to ______ the epidemic.

A. get away
B. contain
C. surround
D. hold

Question7: Actually, I can’t ______ of that well-known painting.

A. make sense
B. grasp
C. comprehend
D. understand

Question8: His present work ______ about one million dollars a year.

A. takes him up
B. gets him on
C. brings him in
D. makes him out

Question9: ______ satisfy with the product, you can contact with the head office, please.

A. Provided that not you
B. Shouldn’t you
C. Provided that you not
D. Should you not
Question10: Why are you always ______ that you are one of the best journalists in the country?

A. hitting the ceiling
B. blowing your own trumpet
C. pulling your leg
D. finding fault with

Question11: Jump in the car. There’s enough ______ for you.

A. room
B. chair
C. place
D. space

Question12: Jane: Oh, it is time for me to leave, John.

John: ______

A. Long time no see.
B. Me neither.
C. Speaking.
D. So long.
Question13: Having opened the bottle, ______ for everyone.

A. Mike pouring the drink
B. The drink was poured

C. Mike poured the drink
D. The drink was being poured

Question14: It is time every student ______ work harder for the coming exam.

A. had to
B. has to
C. ought to
D. must have to

Question15: Catherine is the ______ of her boss’s eye.

A. lemon
B. grape
C. orange
D. apple
Question16: “Would you mind turning down your stereo?’’ - “ ______”

A. Oh! I’m sorry! I didn’t realize that
B. I’m really sorry! I’m not paying attention

C. No. I don’t
D. Yes, I do

Question17: The government cannot afford to be ______ to public opinion.

A. ignorant
B. unlikely
C. unexpected
D. indifferent
Question18: There is no chance of you getting the promotion after only two months working here, ______ the great work you have done.

A. notwithstanding
B. presuming
C. due to
D. nevertheless

Question19: The doctor had been _______ for 48 hours and was exhausted.

A. on call
B. on turn
C. on work
D. on tour

Question20: From an early age, Wolfgang had a/an _______ for music.

A. passion
B. interest
C. tendency
D. involvement

Question21: You will need ______ understanding of the subject.
A. a whole
B. a thorough
C. a universal
D. an exact

Question22: ___________ broken into when we were away on holiday.

A. Thieves had our house
B. We had our house
C. Our house had
D. It was our house

Question23: Nothing can ______the loss of the child.

A. come up with
B. make up for
C. make up with
D. do with

Question24: Conservationists ______that experiments on animals be stopped.

A. recommended
B. banned
C. said
D. complained

Question25: ______ the noise and pollution in the city, the Browns move to the countryside.

A. Being tired of
B. Be tired of
C. Were tired of
D. Tired of
Question26: _______ you should do first is make a list of all the things you have to do.

A. What
B. That
C. As
D. If

Question27: There's still no ______ about the reason why the Malaysian plane was mysteriously lost.

A. clarity
B. clear
C. clarify
D. clearance

Question28: The ground is wet. It ______ rained last night.

A. may have
B. might have
C. must
D. must have
Question29: ______ members of my family has a share in doing household chores.

A. All
B. Each of the
C. None of
D. Every
Question30: I don’t like John. His ______ complaints make me angry.
A. continuous
B. constant
C. permanent
D. continual
IV. Mark the letter on your answer sheet to show the underlined part that needs correcting.
Question31: Commercial airliners do not fly in the vicinity of volcanic eruptions because even a small amount of volcanic ash can damage its engine.

A. volcanic ash
B. a small amount of
C. in the vicinity
D. its engine
Question32: Calcium, the most abundantly mineral in the body, works with phosphorus in maintaining bones and teeth.

A. in maintaining
B. abundantly
C. in the body
D. works with
Question33: The doctor told Mr. Anderson that, because of his severe cramps, he should lay in bed for a few days.

A. told
B. because of
C. lay
D. for a few days.
Question34: Despite the disappearance of the Mayan Empire, there are still Mayans in the region that they once inhabited.

A. that they
B. Despite the disappearance

C. there are still
D. inhabited

Question35: Foreign students who are doing a decision about which school to attend may not know exactly where the choices are located.

A. the choices
B. to attend
C. are doing
D. about which
V. Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate to choose the word or phrase that best fits each of the numbered blanks from 36 to 45.
Mobile phones emit microwave radio emissions. Researchers are questioning whether exposure to these radio waves might (36) _____ to brain cancer. So far, the data are not conclusive. The scientific evidence does not (37) _____ us to say with certainty that mobile phones are categorically (38) _____. On the other hand, current research has not yet (39) _____ clear adverse effect associated with the prolonged use of mobile phones.

Numerous studies are now going (40)) _____ in various countries. Some of the results are contradictory but others have shown an association between mobile phone use and cancer. (41) _____, these studies are preliminary and the issue needs further, long - term investigation.

(42) _____ the scientific data is more definite, it is prudent for people to try not to use mobile phone for long (43)) _____ of time. Don't think that hands free phones are any safer either. At the moment, research is in fact showing the (44) _____ and they may be just as dangerous. It is also thought that young people (45) _____ bodies are still growing may be at particular risk.

Question36: A. bring
B. lead
C. produce
D. cause
Question37: A. enable
B. able
C. let
D. make
Question38: A. unhealthy
B. secure
C. safe
D. risky
Question39: A. created
B. demonstrated
C. proved
D. caused
Question40: A. by
B. on
C. through
D. about
Question41: A. While
B. Additionally
C. However
D. Though
Question42: A. Until
B. Provide
C. When
D. As
Question43: A. quantities
B. amounts
C. periods
D. intervals
Question44: A. fact
B. truth
C. way
D. opposite
Question45: A. with
B. that
C. whose
D. as
VI. Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions from 46 to 55.

 "The economic history of the United States", one scholar has written, "is the history of the rise and development of the capitalistic system". The colonists of the eighteenth century pushed forward what those of the seventeenth century have begun: the expansion and elaboration of an economy born in the great age of capitalist expansion.

Our excellent natural resources paved the way for the development of abundant capital to increase our growth. Capital includes the tools - such as: machines, vehicles, and buildings - that makes the outputs of labor and resources more valuable. But it also includes the funds necessary to buy those tools. If a society had to consume everything it produced just to stay alive, nothing could be put aside to increase future productions. But if a farmer can grow more corn than his family needs to eat, he can use the surplus as seed to increase the next crop, or to feed workers who build tractors. This process of capital accumulation was aided in the American economy by our cultural heritage. Saving played an important role in the European tradition. It contributed to American’s motivation to put something aside today for the tools to buy tomorrow.

The great bulk of the accumulated wealth of America, as distinguished from what was consumed, was derived either directly or indirectly from trade. Though some manufacturing existed, its role in the accumulation of capital was negligible. A merchant class of opulent proportions was already visible in the seaboard cities, its wealth as the obvious consequence of shrewd and resourceful management of the carrying trade. Even the rich planters of tidewater Virginia and the rice coast of South Carolina finally depended for their genteel way of life upon the ships and merchants who sold their tobacco and rice in the markets of Europe. As colonial production rose and trade expanded, a business community emerged in the colonies, linking the provinces by lines of trade and identity of interest.

Question46: The word ‘it’ in the third sentence of paragraph 2 refers to ______.

A. resource
B. capital
C. labour
D. growth

Question47: According to the passage, capital includes all of the following EXCEPT ______.

A. factories
B. tractors
C. money
D. workers
Question48: According to the passage, the emergence of a business community in the colonies was a result of ______.

A. efficient saving
B. the immigration

C. the existence of manufacturing
D. the success of production and trade
Question49: The word ‘negligible’ in the third paragraph is closest in meaning to ______.

A. able to be neglected
B. very important

C. necessary to be neglected
D. not very important
Question50: The phrase ‘put aside’ in the second paragraph is closest in meaning to ______.

A. hidden
B. reviewed
C. saved
D. consumed

Question51: With what subject is this passage mainly concerned?

A. Geography
B. Economics
C. Finance
D. Culture

Question52: The phrase ‘paved the way’ in the second paragraph is closest in meaning to ______.

A. accumulated
B. supported
C. resembled
D. paid for

Question53: It can be inferred from the passage that the European ancestors of early Americans ____.

A. were accustomed to saving
B. were good farmers

C. sent many tools to America
D. taught their skills to their offspring

Question54: The word ‘funds’ in the second paragraph is closest in meaning to ______.

A. capital
B. money
C. resource
D. labour

Question55: According to the passage, which of the following would lead to accumulating capital?

A. Training workers who produce goods.
B. Consuming what is produced

C. Planting more of a crop than what is needed
D. Studying the culture history of the country

VII. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.
Question56: Proximity to the court house makes an office building more valuable.

A. Interested in
B. Similarity to
C. Nearness to
D. Usefulness for

Question57: He was one of the most outstanding performers at the live show last night.

A. easy- looking
B. important
C. well- known
D. impressive.
Question58: They are going to suffer a lot of criticism for increasing bus fare by so much.

A. get into
B. stand in with
C. come in for.
D. put across
VIII. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is OPPOSITE in meaning to the underlined part in each of the following questions.
Question59: Mr. Smith’s new neighbors appear to be very friendly.
A. amicable
B. hostile
C. futile
D. inapplicable

Question60: If you are at a loose end this weekend, I will show you round the city.

A. confident
B. free
C. occupied
D. reluctant
IX. Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions from 61 to 70.

	5

10

15

20

25
	The ocean bottom - a region nearly 2.5 times greater than the total land area of the Earth - is a vast frontier that even today is largely unexplored and uncharted. Until about a century ago, the deep-ocean floor was completely inaccessible, hidden beneath waters averaging over 3,600 meters deep. Totally without light and subjected to intense pressures hundreds of times greater than at the Earth's surface, the deep-ocean bottom is a hostile environment to humans, in some ways as forbidding and remote as the void of outer space.

 Although researchers have taken samples of deep-ocean rocks and sediments for over a century, the first detailed global investigation of the ocean bottom did not actually start until 1968, with the beginning of the National Science Foundation's Deep Sea Drilling Project (DSDP).Using techniques first developed for the offshore oil and gas industry, the DSDP's drill ship, the Glomar Challenger, was able to maintain a steady position on the ocean's surface and drill in very deep waters, extracting samples of sediments and rock from the ocean floor.

 The Glomar Challenger completed 96 voyages in a 15-year research program that ended in November 1983. During this time, the vessel logged 600,000 kilometers and took almost 20,000 core samples of seabed sediments and rocks at 624 drilling sites around the world. The Glomar Challenger's core samples have allowed geologists to reconstruct what the planet looked like hundreds of millions of years ago and to calculate what it will probably look like millions of years in the future. Today, largely on the strength of evidence gathered during the Glomar Challenger's voyages, nearly all earth scientists agree on the theories of plate tectonics and continental drift that explain many of the geological processes that shape the Earth.

 The cores of sediment drilled by the Glomar Challenger have also yielded information critical to understanding the world's past climates. Deep-ocean sediments provide a climatic record stretching back hundreds of millions of years, because they are largely isolated from the mechanical erosion and the intense chemical and biological activity that rapidly destroy much land-based evidence of past climates. This record has already provided insights into the patterns and causes of past climatic change - information that may be used to predict future climates.

Question61: The previous paragraph may discuss about ______.

A. the land
B. the ocean
C. the frontier
D. the earth
Question62: The author refers to the ocean bottom as a "frontier" because it______.

A. contains a wide variety of life forms
B. is not a popular area for scientific research

C. is an unknown territory
D. attracts courageous explorers

Question63: The word "inaccessible" is closest in meaning to______.

A. unusable
B. unreachable
C. unrecognizable
D. unsafe

Question64: The author mentions outer space because______.

A. rock formations in outer space are similar to those found on the ocean floor

B. the Earth's climate millions of years ago was similar to conditions in outer space.

C. it is similar to the ocean floor in being alien to the human environment
D. techniques used by scientists to explore outer space were similar to those used in ocean exploration

Question65: Which of the following is NOT true of the Glomar Challenger?

A. It is a type of submarine.
B. It has gone on nearly 100 voyages

C. It made its first DSDP voyage in 1968
D. It is an ongoing project.
Question66: The word "extracting" is closest in meaning to

A. breaking
B. removing
C. locating
D. analyzing

Question67: The deep Sea Drilling Project was significant because it was______.

A. composed of geologists form all over the world

B. the first extensive exploration of the ocean bottom
C. an attempt to find new sources of oil and gas

D. funded entirely by the gas and oil industry

Question68: The word "strength" is closest in meaning to______.

A. discovery
B. basis
C. endurance
D. purpose

Question69: The word "they" refers to______.

A. climates
B. sediments
C. cores
D. years

Question70: Which of the following is NOT mentioned in the passage as being a result of the Deep Sea Drilling Project?

A. Two geological theories became more widely accepted
B. Geologists observed forms of marine life never before seen.

C. Geologists were able to determine the Earth's appearance hundreds of millions of years ago.

D. Information was revealed about the Earth's past climatic changes.

X. Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions .

Question71: No one but the experts was able to realize that the painting was an imitation. It greatly resembled the original.
A. It was hard for ordinary people to judge between the fake painting and the real one, but not for the experts.
B. It was obvious that only a person with great talent could fake a painting so successfully.
C. It was almost impossible for amateurs to realize that the painting was not authentic, though the experts could judge it quite easily.
D. The painting looked so much like the authentic one that only the experts could tell it wasn't genuine.
Question72: The new restaurant looks good. However, it seems to have few customers.
A. In spite of its appearance, the new restaurant does not appear to attract much business.
B. The new restaurant would have more customers if it looked better.
C. In order to get more business, the new restaurant should improve its appearance.
D. If it had a few more customers, the new restaurant would look better.
Question73: I'd suggest that we avoid telling any scary stories with Janet around. She’s a bit unstable and could get hysterical.

A. It is no fun to tell frightening stories to Janet, who is not very stable mentally, because she only laughs instead of getting scared.
B. Janet has trouble keeping her emotions under control, especially when she is told frightening stories.
C. Since Janet is somewhat unbalanced, the only way to make her laugh is by telling stories, but we should avoid scary ones as they might cause her to panic.
D. Janet is somewhat mentally unbalanced and might easily become uncontrollably emotional, so let’s not tell frightening stories in her presence.
Question74: We chose to find a place for the night. We found the bad weather very inconvenient.
A. Because the climate was so severe, we were worried about what we'd do at night.
B. The bad weather prevented us from driving any further.
C. Seeing that the bad weather had set in, we decided to find somewhere to spend the night.
D. Bad weather was approaching, so we started to look for a place to stay.
Question75: It isn't just that the level of education of this school is high. It's that it's also been consistent for years.

A. The level of education in this school, which is usually quite high, shows only slight variations from year to year.
B. The standard of education is not high in this school, but at least all the students are at the same level.
C. It isn't fair to deny that this school is successful, as it has had the same high standards for many years now.
D. Not only are the standards of education good in this school, but it has maintained those standards over the years.
XI. Mark the letter A, B, C, or D to indicate the sentence that is CLOSEST in meaning to each of the following questions:
Question76: Diana ran into her former teacher on the way to the stadium yesterday.

A. Diana’s teacher got run over whole she was going to the stadium.

B. Diana’s car ran over her teacher on the way to the stadium.

C. Diana caused an accident to her teacher while she was going to the stadium.

D. Diana happened to meet her teacher while she was going to the stadium.
Question77: You should have persuaded him to change his mind.

A. You should persuade him to change his mind.

B. It was essential to persuade him to change his mind but you didn’t.

C. You persuaded him to change his mind but he didn’t listen.

D. You didn’t persuade him to change because of his mind.

Question78: When the unemployment rate is high, the crime rate is usually also high.

A. The unemployment rate is as high as the crime rate.

B. The high rate of unemployment depends on the high rate of crime.

C. The higher the unemployment rate is, the higher the crime rate is.
D. The unemployment rate and the crime rate are both higher.

Question79: I wish you hadn’t said that.

A. If only you didn’t say that
B. It would be nice if you hadn’t said that.

C. I hope you will not say that
D. I wish you not to say that

Question80: "You’re always making terrible mistakes", said the teacher.

A. The teacher complained about his student making terrible mistakes.
B. The teacher realized that his students always made terrible mistakes.

C. The teacher asked his students why they always made terrible mistakes.

D. The teacher made his students not always make terrible mistakes

----------- HẾT ----------

	SỞ GD & ĐT THÁI BÌNH

TRƯỜNG THPT NGUYỄN TRÃI

	ĐỀ THI THỬ ĐẠI HỌC LẦN III

NĂM HỌC 2013 - 2014

MÔN: ANH VĂN

Thời gian làm bài: 90 phút

	
	Mã đề thi 132

Họ, tên thí sinh:..

Số báo danh:...

I. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.
Question 1: I could see the finish line and thought I was home and dry.

A. hopeless
B. hopeful
C. successful
D. unsuccessful
Question 2: Carpets from countries such as Persia and Afghanistan often fetch high prices in the United States.

A. Artifacts
B. Pottery
C. Rugs
D. Textiles

Question 3: Though many scientific breakthroughs have resulted from mishaps it has taken brilliant thinkers to recognize their potential.

A. accidents
B. misunderstandings
C. incidentals
D. misfortunes

II. Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is OPPOSITE in meaning to the underlined part in each of the following questions.

Question 4: The government is not prepared to tolerate this situation any longer.

A. look down on
B. put up with
C. take away from
D. give on to

Question 5: I clearly remember talking to him in a chance meeting last summer.

A. unplanned
 B. deliberate C. accidental D. unintentional

III. Mark the letter A, B, C or D on your answer sheet to indicate the word that has the stress pattern different from that of the rest in each of the following questions.

Question 6:
A. tattoo
B. taboo
C. igloo
D. shampoo

Question 7:
A. innovate
B. insolent
C. insistent
D. innocent

Question 8:
A. irrelevant
B. irreparable
C. irritable
D. irrational

Question 9:
A. psychological
B. photographic
C. agricultural
D. spectacular

Question 10:
A. subculture
B. vigorous
C. gadgetry
D. consensus
IV. Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.

Question 11: He’ll know if he’s got the position or not sometime before 5 o’clock today.

A. By 5 p.m today he’ll be informed about whether he’s been accepted for the position.
B. If he has been accepted for the position, he will receive the confirmation at around 5 p.m today.

C. Although it seems certain that he will be accepted, the decision won’t be made known to him until 5 o’clock.

D. If they decide to accept him for the position, they’ll contact him around 5 o’clock today

Question 12: If he doesn’t apologize, I will never invite him here again.

A. Unless he apologizes, then I will never invite him here again.

B. Unless he apologizes, otherwise I will never invite him here again.

C. Unless he apologizes, or I will never invite him here again.

D. Unless he apologizes, I will never invite him here again.
Question 13: The writer Kate Millett was forced to stay in a psychiatric hospital by her family.

A. The writer Kate Millett’s family made her stay in a psychiatric hospital.
B. The family of the writer Kate Millett convinced her to remain in a psychiatric hospital.

C. Together with her family, the writer Kate Millett was made to go into a psychiatric hospital.

D. Problems with her family made the writer Kate Millett go to a psychiatric hospital.

Question 14: I regret not going to the airport to say goodbye to her.

A. I wish I had gone to the airport to say goodbye to her.
B. I wish I would go to the airport to say goodbye to her.

C. I wish I went to the airport to say goodbye to her.

D. I wish I would have gone to the airport to say good bye to her.

Question 15: He’s been studying for so many years that he should have realized sooner that his grammar was incorrect.

A. A student of his experience ought to have noticed his incorrect grammar earlier.
B. The student would have known that his grammar was incorrect if he’d had more experience.

C. The grammar wouldn’t have been so problematic if the student had been aware of it sooner.

D. He has been a student for so long that he could quickly tell when his grammar was incorrect.

V. Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 16: Manufacturers often sacrifice quality _________.

A. in place of to earn more money
B. and instead earn a bigger amount of money

C. for a larger profit margin
D. to gain more quantities of money

Question 17: When reaching the top of the hill, __________.

A. below us extended the sea
B. the sea came into view

C. it was the sea that extended below us
D. we suddenly caught sight of the sea
Question 18: To solve this problem, it is advisable ________.

A. that a drastic measure be adopted
B. that a drastic measure is adopted

C. a drastic measure to be adopted
D. that to adopt a drastic measure

Question 19: The instructions from air traffic control were not fully explicit, and .

A. therefore the pilot made it crash
B. as a result, the pilot made an error and crashed
C. so that the pilot made an error and crashed
D. resulting from the pilot crashing the plane
Question 20: ______________, Sir Isaac Newton described the laws of gravitation.

A. A seventee nth-century scientist
B. When was a seventeenth-century scientist

C. Was a seventeenth-century scientist
D. Who was a seventeenth-century scientist

VI. Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions.

Question 21: Why do you say the project should be changed even more? Personally, I cannot see the __________of introducing so many alternations.

A. ground
B. reason
C. point
D. clue

Question 22: Mrs. Brown: Taxi! Taxi! Taxi driver: ______

A. It's my duty to drive you.
B. Where to, Madam?
C. Fancy meeting you here.
D. Where are you?

Question 23: The military government was determined to ______all opposition.

A. put through
B. put out
C. put down
D. put in

Question 24: The tiny bells on the Christmas tree were ______ in the draught.

A. clanging
B. tinkling
C. gurgling
D. ringing

Question 25: Top fashion models often spend hundreds of pounds______.

A. getting straightened their teeth
B. having got their teeth straightened

C. getting their teeth straightened
D. straightening their teeth

Question 26: ______, Edison didn’t have much schooling and he was taught by his mother.

A. When was a boy
B. A boy was when
C. Was a boy
D. When a boy
Question 27: Only if these conditions are fulfilled ______to the next stage.

A. can the application proceed
B. the application can proceed
C. the application proceed
D. do the application proceed
Question 28: Mach numbers describe the velocity of airplanes ______ over the speed of sound.

A. have moved
B. move
C. moving
D. moved

Question 29: Auroras are created when the sun’s particles are caught in ______.

A. field the earth’s magnetic
B. the field magnetic earth

C. the earth’s magnetic fields
D. the magnetic field earth

Question 30: (After a party at Mary’s house). Bill: ______

 Mary: Thanks for your compliment. Good night!

A. You are a good cooker. Good night!
B. You are a good cook. Good night!
C. Long time no see. Good night!
D. Many happy returns. Good night!

Question 31: It is ______ that so many young people leave school without qualifications.

A. to be regretted
B. to be regrettable
C. to be regretful
D. to regret

Question 32: Sumerians were the first to invent cuneiform, ______.

A. was s system of writing
B. for a system of witting

C. a system of writing
D. which a system of writing

Question 33: After the seventh month of pregnancy, ______ a good chance of survival.

A. there is a premature baby
B. a premature baby has
C. does a premature baby have
D. it has premature baby

Question 34: Migratory patterns in births ______ term of seasonal changes.

A. in usually be explained
B. can be explained usually in

C. can usually be explained in
D. can be explained in usually

Question 35: I am afraid that if I started running, the man would ______ me

A. take on
B. take after
C. take up
D. take apart

Question 36: Mary lost one of her running shoes, but won the race despite this ______

A. disaster
B. feat
C. awkwardness
D. handicap
Question 37: “Where’s Polly?” She ______.

A. in her room is studying
B. has in her room studying

C. studies in her room
D. is in her room studying
Question 38: Veronica broke the school rules so many times that the headmistress finally had no alternative but to ______ her.

A. eject
B. expel
C. export
D. deport

Question 39: ______ your precious help, I wouldn’t have certainly overcome most of the practical difficulties

A. If not
B. Provided
C. Unless
D. Without
Question 40: I've applied for several jobs. I don't want to ______.

A. be a good egg
B. have an egg on my face

C. kill the goose that lay the golden eggs
D. put all my eggs in one basket
Question 41: Everyone is surprised to know that the Korean Vice-prime Minister resigned and he _____ all responsibility for what had happened in the Sewol ferry.

A. captured
B. bore
C. maintained
D. solved

Question 42: Bill: ‘I was hoping to get a ticket for Saturday.’
Bull: ‘​______’

A. You'll be lucky.
B. Lucky to you.
C. Lucky you!
D. Good luck.

Question 43: We must adopt firm policy on punctuality. We can’t have people ______ late all the time.

A. arriving
B. arrive
C. to arrive
D. to have arrived

Question 44: Fortunately, several of his colleagues had ______ in his downfall.

A. every hand
B. their hands
C. a hand
D. both hands

Question 45: ______ the French army was defeated at the battle of Dien Bien Phu came a complete surprise to all over the world.

A. Why
B. Which
C. What
D. That

VII. Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks from 46 to 55.
Fifty-five delegates representing all thirteen states except Rhode Island attended the Constitutional Convention in Philadelphia from May to September 1787. The delegates had been instructed by the Continental Congress to revise the old Articles of Confederation, but most believed that a stronger central government was needed. There were differences, however, about what structure the government should take and how much influence large states should have.

Virginia was by far the most populous state, with twice as many as people as New York, four times as many as New Jersey, and ten times as many as Delaware. The leader of the Virginia delegation, James Madison, had already drawn up a plan for government, which became known as the Large State Plan. Its essence was that congressional representation would be based on population. It provided for two or more national executives. The smaller states feared that under this plan, a few large states would lord over the rest. New Jersey countered with the Small State Plan. It provided for equal representation for all states in a national legislature and for a single national executive. Angry debate, heightened by a stifling heat wave, led to deadlock.

A cooling of tempers seemed to come with lower temperatures. The delegates hammered out an agreement known as the Great Compromise – actually a bundle of shrewd compromises. They decided that Congress would consist of two houses. The larger states were granted representation based on population in the lower house, the House of Representatives. The smaller states were given equal representation in the upper house, the Senate, in which each state would have two senators regardless of population. It was also agreed that there would be a single executive, the president. This critical compromise broke the logjam, and from then on, success seemed within reach.

Question 46: What is the main topic of this passage?

A. James Madison’s plan to create a stable structure for the government of the United States

B. The differences in population and relative power between the original states

C. A disagreement at the Constitutional Convention and a subsequent compromise
D. The most important points of the Small State Plan

Question 47: According to the passage, how many states were represented at the Constitutional Convention?

A. Fourteen
B. Twelve
C. Thirteen
D. Fifty-five

Question 48: It can be inferred from the passage that ___________.

A. Every state in the country is larger than Delaware

B. Delaware has no right at the Constitutional Convention

C. Virginia is ten times larger than Delaware

D. Delaware has a small population compared to other states
Question 49: It can be inferred from the passage that the Articles of Confederation ___________.

A. allowed small states to dominate large ones

B. provided for only a weak central government
C. were revised and presented as the Large State Plan

D. were supported by a majority of the delegates at the Convention

Question 50: According to the passage, in 1787 which of the following states had the FEWEST people?

A. New York
B. Delaware
C. New Jersey
D. Virginia

Question 51: In line 10, the phrase this plan (paragraph 2) refers to ___________.

A. a plan suggested by the national legislature
B. the Small State Plan

C. a compromise plan
D. the Large State Plan
Question 52: According to the passage, the weather had what effect on the Constitutional Convention?

A. Cold temperatures made Independence Hall an uncomfortable place to work

B. Hot weather intensified the debate while cooler weather brought compromise
C. Bad weather prevented some of the delegates from reaching Philadelphia

D. Delegates hurried to achieve an agreement before winter arrived

Question 53: The word shrewd (paragraph 3) is closest in meaning to ___________.

A. clever
B. unfair
C. important
D. practical

Question 54: Which of the following is NOT given in the passage as one of the provisions of the Great Compromise?

A. Each state would have two senators

B. Congress would be divided into two bodies

C. There would be only one national executive

D. The president would be elected by popular vote
Question 55: The author uses the phrase broke the logjam (paragraph 3) to indicate that ___________.

A. the Convention came to a sudden end
B. the situation had become desperate

C. the government was nearly bankrupt
D. some major problems had been solved
VIII. Read the following passage taken from Oxford Advanced Learner’s Dictionary, 8th edition, and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks from 56 to 65.
THE VIETNAM WAR

Like the Korean War, the Vietnam War was a result of US policy during the Cold War, a period when Americans believed that Communism, the political system in the Soviet Union and China, was a threat to their ___(56) ___ and power.

Vietnam, a colony of France, wanted to become independent, but the US believed that Communists were behind the ___(57) ___ movement, and so opposed it. The US became ___(58) ___ in Vietnam only gradually. At first, under President Eisenhower, it provided the French with supplies. In 1954 the Geneva Accords divided Vietnam into the Communist North and the anti-Communist South. Under President Kennedy, in the early 1960s, many US soldiers were sent to the South ___(59) ___ advisers. In 1964, after an attack on US ships, Congress passed the Gulf of Tonkin Resolution which gave President Johnson greater powers to fight a war, and in the spring of 1965 Marines were sent to South Vietnam.

It was easy to keep the Communist forces, called the National Liberation Front or the Viet Cong, ___(60) ___ South Vietnam, but much ___(61) ___ to defeat them. The US used bombs against the Vietnamese troops, and chemicals to destroy crops, which had a terrible effect on people as well as on the land. There were also reports of atrocities (= acts of extreme violence and cruelty) committed by both sides. In 1968 the My Lai massacre, in which over 300 civilians were killed by US soldiers, ___(62) ___ Americans at home. Many US soldiers were not sure ___(63) ___ they were fighting the war and became traumatized by the violence around them. Discipline became a problem, and the use of drugs was common. Soldiers were accused of committing acts of violence against each other and against Vietnamese civilians.

In 1968 the Viet Cong started a major attack, and the US position in South Vietnam was threatened. As the war escalated it lost support at home and also in other countries. When Richard Nixon became President he ___(64) ___tried to attack hard and force the Viet Cong to come to an agreement. The war then spread to Vietnam’s neighbour, Cambodia. Finally, in 1972, Nixon sent Henry Kissinger to negotiate a ceasefire, and afterwards the US was no longer directly involved in the war, though it continued to provide supplies. In 1975 the government of South Vietnam fell and the country was ___(65) ___ by the Communist forces.

© Oxford University Press, 2010

Question 56: A. security
B. assurance
C. safe
D. save

Question 57: A. independent
B. dependence
C. independence
D. dependent

Question 58: A. to have involved B. involving
C. to be involved
D. involved
Question 59: A. to
B. such as
C. as
D. than

Question 60: A. out of
B. away from
C. into
D. up with

Question 61: A. stronger
B. greater
C. sharper
D. harder
Question 62: A. were shocked
B. shocked
C. shock
D. had shocked

Question 63: A. where
B. why
C. how
D. what

Question 64: A. at first
B. last
C. first
D. at last

Question 65: A. taken over
B. brought in
C. come round
D. put up

IX. Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word for each of the blanks from 66 to 75.
(1)
 The initial contact between American Indians and European settlers usually involved trade, whereby Indians acquired tools and firearms and the Europeans obtained furs. These initial events usually pitted Indian tribes against each other as they competed for the European trade and for the lands containing fur-producing animals. When the furs had been depleted, the Europeans began a (5) campaign to obtain the lands the Indians occupied. The Indians often formed confederations and alliances to fight back the Europeans; however, the Indians’ involvement in the white people’s wars usually disrupted these confederations. Indians resisted the attempts by the whites to displace them. They fought defensive wars such as the Black Hawk War in 1832. Indian uprisings also occurred, like the Sioux uprising in the 1860s.

(10) Despite the resistance of the Indians, the Europeans were destined to win the conflict. After Indian resistance was crushed, the whites legitimized the taking of Indian lands by proposing treaties, frequently offering gifts to Indian chiefs to get them sign the treaties. Once an Indian group had signed a treaty, the whites proceeded to remove them from their land. Often the Indians were forced west of the Mississippi into Indian Territory-land the whites considered uninhabitable. If only a few Indians remained after the (15) conquest, they were often absorbed by local tribes or forced onto reservations.

 No aspect of American history is more poignant than the accounts of the forced removal of Indians across the continent. As white settlers migrated farther west, Indians were forced to sign new treaties giving up the lands earlier treaties had promised them. Some Indian tribes, realizing the futility of resistance, accepted their fate and moved westward without force. The Winnebagos, who offered little (20) resistance, were shifted from place to place between 1829 and 1866. About half of them perished during their perpetual sojourn. Other tribes, however, bitterly resisted. The Seminoles signed a treaty in 1832 but violently resisted removal. Hostilities broke out in 1835 and continued for seven years. The United States government lost nearly 1,500 men and spent over $50 million in its attempts to crush Seminole resistance. Most of Seminoles were eventually forced to Indian Territory. However, several (25) hundred remained in the Florida Everglades, where their descendants live today.

Question 66: What does the passage mainly discuss?

A. Trade between American Indians and European settlers.

B. Conflict between American Indians and European settlers.
C. The diverse cultures of American Indian tribes.

D. Violation of treaties by white settlers.

Question 67: What does the author mean by the phrase “pitted Indian tribes against each other”?

A. Trade with Europeans took place in public market pits.

B. Athletic events were popular with the Indian tribes.

C. Indians used European-made firearms in their shooting competitions.

D. Contact with Europeans caused opposition among Indian tribes.
Question 68: The word “legitimized (paragraph 2) is closest in meaning to .

A. wrote to support
B. coordinated

C. encouraged
D. justified
Question 69: It can be concluded from the lines 10-12 that .

A. Indian chiefs were easily bribed by economic offerings.

B. Europeans had greater military, political, and economic power than Indians.
C. Both Indians and Europeans wanted to end the conflict by signing treaties.

D. Europeans showed great speaking skill in their treaty proposals.

Question 70: The author makes the point that Indian Territory was .

A. where a few Indians remained.

B. in the western part of Mississippi.

C. considered undesirable by European settlers.
D. where several battles between Indians and whites took place.

Question 71: According to the passage, which of the following did NOT happen?

A. Indians rebelled against European settlers.

B. Indians were forced to live on reservations.

C. Indian tribes formed alliances with other tribes.

D. Treaties allowed Indians to live where they wanted.
Question 72: In lines 16-18, the author implies that .

A. many accounts of Indian removal are not true.

B. Indian removal was a shameful tragedy of American history.
C. Indian treaties and removal were minor events in American history.

D. new treaties promised Indians more land than had the earlier treaties.

Question 73: The word “futility” could be best replaced by .

A. advantage
B. importance

C. expense
D. uselessness
Question 74: The word “perpetual” in paragraph3 is closest in meaning to .

A. long-lasting
B. gradual

C. victorious
D. seasonal

Question 75: According to the passage, which tribe did NOT fight against removal?

A. Sioux
B. Seminole

C. Winnebago
D. Black Hawk

X. Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs correction in each of the following questions.

Question 76. Monrovian conducted the orchestra gracefully and with style to the delight of his appreciative audience. A

B
 C

D

Question 77. Students should be encouraged to discuss critically about the information that they are given.

 A

 B

 C

 D

Question 78. The package containing books and records were delivered last week.

 A

 B C D

Question 79. Psychological experiment indicate that people remember more math problems that they

 A
can’t solve than those they are able to solve.

 B C

 D

Question 80. Studying the science of logic is one way to cultivate one’s reason skills.

 A B C D
- - - The end - - -

PAGE
1

