TEST 1
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 from 1 to 5.

Question 1:  It was not only cold but it also snowed a few days ago.

A. Was it not only cold but it also snowed a few days ago.
B. It was not only cold but did it also snow a few days ago.
C. Not only it was cold but did it also snow a few days ago.
D. Not only was it cold but it also snowed a few days ago.
Question 2:   I would rather you wore something more formal to work.

A. I’d prefer you wearing something more formal to work.
B. I’d prefer you should wear something more formal to work.
C. I’d prefer you to wear something more formal to work.
D. I’d prefer you wear something more formal to work.
Question 3:  The meeting was put off because of pressure of time.

A. There was not enough time to hold the meeting.
B. The meeting was planned to start late because of time pressure.
C. The meeting started earlier because people wanted to leave early.
D. The meeting lasted much longer than usual.
Question 4:  We bought two bicycles. Neither of them worked well.

A. We bought two bicycles, of which neither worked well.
B. We bought two bicycles which neither of worked well.
C. We bought two bicycles neither of which worked well.
D. We bought two bicycles, neither of which worked well.
Question 5:   Wealthy as they were, they were far from happy.

A. Even if they were wealthy, they were not unhappy.
B. They were not happy as they were wealthy.
C. They were as wealthy as they were happy.
D. Although they were wealthy, they were not happy.
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 6 to 15.

       The traditional definition of literacy is considered to be the ability to read and write, or the ability to use language to read, write, listen, and speak. In modern contexts, the word refers to reading and writing at a level (6) _____ for communication, or at a level that lets one understand and communicate  ideas in a literate society,' so as to take (7)_____ in that society. The United Nations, Educational, Scientific and Cultural Organization (UNESCO) has drafted the following definition: “Literacy is the ability to identify, understand, interpret, create, communicate and compute, using printed and written' materials (8) _____ with varying contexts. Literacy involves a continuum of learning to enable an Individual to achieve his or her goals, to develop his, or her (9) _____ and potential, and to participate fully in the wider society."  

     Many policy analysts consider literacy rates a crucial measure of a region's human capital. This claim is made on the (10) _____ that literate people can be trained less expensively than illiterate people, generally have a higher socio-economic (11) _____ and enjoy better health and employment prospects. Policy makers also argue that literacy increases job opportunities and access to higher education. In Kerala, India, for example, female and child mortality rates declined (12) _____ in the 1960s, when girls who were educated in the education reforms after 1948 began to raise families. Recent researchers, (13)_____, argue that correlations such as, the one listed above may have more to do with the effects of schooling rather than literacy in general. Regardless, the (14) _____ of educational systems worldwide includes a basic (15) _____ around communication through test and print, which is the foundation of most definitions of literacy.

Question 6: A. adaptable
B. suitable
C. adequate
D. important

Question 7: A. comfort
B. control
C. part
D. honor

Question 8: A. associated
B. worked
C. appropriated
D. related

Question 9: A. ability
B. knowledge
C. performance
D. behavior

Question 10: A. foundations
B. ways
C. grounds
D. basics

Question 11: A. condition
B. request
C. state
D. status

Question 12: A. dramatically
B. extremely
C. actually
D. accurately

Question 13: A. additionally
B. however
C. therefore
D. consequently

Question 14: A. focus
B. demand
C. majority
D. main

Question 15: A. content
B. concept
C. contact
D. context

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions from 16 to 30.

Question 16:  Jane: Thank you for a lovely evening.                      

            Barbara: ________________________

A. Thanks!
B. Cheer!
C. Have a good day
D. You are welcome.
Question 17:  Please cut my hair _____the style in this magazine.

A. the same length as
B. the same long as
C. the same length like
D. the same long like
Question 18:  Half of the children were away from school last week because of ______of influenza.

A. a breakthrough
B. an outbreak
C. a break- out
D. an outburst
Question 19:  It is very difficult to _____the exact meaning of an idiom in a foreign language.

A. transfer
B. exchange
C. convert
D. convey
Question 20:  Deborah is going to take extra lessons to_____ what she missed while she was away.

A. catch up on
B. cut down on
C. take up with
D. put up with
Question 21:  So little ______about mathematics that the lecture was completely beyond me.

A. did I know
B. I have known
C. I knew
D. do I know
Question 22:   Anne: "Make yourself at home".                        

                    John : "________________________"

A. Thanks! Same to you.
B. That's very kind. Thank you.
C. Not at all. Don't mention it.
D. Yes, Can I help you?
Question 23:  In the ______of proof, the police could not take action against the man.

A. lack
B. shortage
C. absence
D. want

Question 24:  By December, Tim ______enough money to buy a mountain bike.

A. has saved
B. will have saved
C. will save
D. saves

Question 25:  We need a lot more action and a lot ______talk.

A. less
B. few
C. fewer
D. little

Question 26:   As an adult, I am independent ______my parents financially.

A. of
B. with
C. out
D. on

Question 27:  It is imperative that every parcel on board ______before the flight.

A. must be checked
B. is checked
C. were checked
D. be checked

Question 28:  Who was the last one ______the classroom yesterday?

A. to leave
B. left
C. leaving
D. had left

Question 29:  Different cultures  ______dreams in different ways.

A. interpret
B. associate
C. express
D. interfere

Question 30:  Because of ______weather conditions, California has an advantage in the production of fruits and vegetables.

A. favour
B. favourably
C. favourite
D. favourable

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions from 31 to 45.

Question 31:  All ______is a continuous supply of the basic necessities of life.

A. that is needed
B. for our needs
C. what is needed
D. the thing needed
Question 32:  Nowadays people no longer smoke________.

A. more than they used to be.
B. as many as they used to.
C. as much as they used to.
D. more than they do now.
Question 33:  Today, women are increasingly involved ________ the politics.

A. of
B. in
C. with
D. from
Question 34:  Most Americans don’t object _________ being called by their first names.

A. in
B. about
C. to
D. for
Question 35:  A: This grammar test is the hardest one we’ve ever had this semester!

                   B: ________________________ but I think it’s quite easy.

A. You’re right
B. I couldn’t agree more
C. I understand what you’re saying
D. I don’t see in that way
Question 36:  Our landlord had the broken window ________ before winter.

A. fix
B. fixing
C. fixed
D. to fix
Question 37:   I had a red pen but I seem to have lost it; I think I’d better buy _________ one.

A. another
B. the
C. the other
D. other
Question 38:  On _______ he had won, he jumped for joy.

A. he has told
B. having told
C. being told
D. telling
Question 39:  She was _______she could not say anything.

A. so that surprised for the news
B. so surprised of the news that
C. so surprised at the news that
D. such surprised at the news that
Question 40:   I finally managed ​​​​​​​​​​​​​​​​​​​​_________.

A. in getting a temporary job.
B. a temporary job to get.
C. to get a temporary job.
D. getting a temporary job.
Question 41:  The car always breaks down because of its old ______.

A. machinery
B. machine
C. engine
D. motor
Question 42:  Let’s go to the library, ____________?

A. will we
B. would we
C. should we
D. shall we
Question 43:  ______so aggressive, we’d get on much better.

A. If she weren’t
B. Had she not
C. Weren’t she
D. She was not
Question 44:  We haven’t reached the final _______ on the funding for scientific research yet.

A. deciding
B. decision
C. decisive
D. decides
Question 45:  A: ___________________________________________                   

                   B: Oh, thank you. I just got it yesterday.

A. How a beautiful dress you’re wearing!


B. When have you got this beautiful dress?
C. You’ve just bought this beautiful dress, haven’t you?

D. That’s a beautiful dress you have on!
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 46 to 50.

Question 46: A. appropriate
B. miraculous
C. intimacy
D. solidify
Question 47: A. property
B. surgery
C. furthermore
D. nitrogen
Question 48: A. preferential
B. calculation
C. conventional
D. apprehension
Question 49: A. military
B. satisfactory
C. television
D. generously
Question 50: A. belong
B. indeed
C. private
D. emit
Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs correction from 51 to 55.

Question 51:  As a child grows on, its physical health is affected by many elements in the air, water and food.

                                              A                                         B      C             D
Question 52: The threat of being dismissed do not worry me any more because I have started my own business.

                 A                              B                    C                                                                               D
Question 53:  
This will have a serious effect about agriculture.

                             A           B                           C           D
Question 54:  After Allan had searched for twenty minutes, he realized that his jacket had been laying on the

                                           A             B                                                                                         C

table the entire time. 


     D

Question 55: A smile can be observed, described, and reliably identify; it can also be elicited and manipulated 

                           A                                                                            B

under experimental conditions.

                  C               D

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.

	Line

5

10

15

     20

      25
	     The advent of the Internet may be one of the most important technological developments in recent years. Never before have so many people had access to so many different sources of information. For all of the Internet’s advantages, however, people are currently becoming aware of some of its drawbacks and are looking for creative solutions. Among the current problems, which include a general lack of reliability and numerous security concerns, the most crucial is speed. 

     First of all, the Internet has grown very quickly. In 1990, only a few academics had ever heard of the Internet. In 1996, over 50 million people used it. Every year, the number of people with access to the Internet doubles. The rapid growth has been a problem. The computer systems which run the Internet have not been able to keep up with the demand. Also, sometimes, a request for information must pass through many routing computers before the information can be obtained. A request for information made in Paris might have to go through computers in New York, Los Angeles and Tokyo in order to obtain the required information. Consequently, the service is often slow and unpredictable.  Service also tends to be worse when the Internet is busiest - during the business day of the Western Hemisphere - which is also when companies need its service the most. 

      Some people are trying to harness the power of networked computers in such a way as to avoid this problem. In 1995, a group of American universities banded together to form what has come to be known as Internet II. Internet II is a smaller, more specialized system intended for academic use. Since it is more specialized, fewer users are allowed access. Consequently, the time required to receive information has decreased. 

     Businesses are beginning to explore a possible analogue to the Internet II. Many businesses are creating their own “Intranets”. These are systems that can only be used by the members of the same company. In theory, fewer users should translate into a faster system. Intranets are very useful for large national and international companies whose branches need to share information. Another benefit of an Intranet is an increased amount of security. Since only company employees have access to the information on the Intranet, their information is protected from competitors. While there is little doubt that the Internet will eventually be a fast and reliable service, industry and the academic community have taken their own steps toward making more practical global networks. 


Question 56:  According to the passage, which of the following is not true of the Internet ?

A. It tends to be unreliable.
B. It has created a sense of financial security.

C. It is too expensive to access.
D. It has become increasingly less popular.

Question 57:  According to the passage, which of the following statements was true in 1990?

A. The Internet was a secure means to gain information.
B. The Internet experienced enormous growth rates.

C. Internet data proved to be impractical.


D. Few people were using the Internet.

Question 58:  According to the author, what is one reason why the Internet is sometimes slow?

A. Phone lines are often too busy with phone calls and fax transmissions to handle Internet traffic.

B. Most people do not have computers that are fast enough to take advantage of the Internet.

C. Often a request must travel through many computers before it reaches its final destination.

D. Scientists take up too much time on the Internet , thus slowing it down for everyone else.

Question 59:  The word “ obtained” in line 10 is closest in meaning to ________.

A. understood
B. acquired
C. purchased
D. distributed

Question 60:  The word “ harness” in line 15 is closest in meaning to ________.

A. utilize
B. disguise
C. steal
D. block

Question 61: According to the passage, what benefits does Internet II have over the Internet I?

A. There is no governmental intervention regulating Internet II.

B. Small businesses pay higher premiums to access to the Internet.

C. Internet II contains more information than the Internet.

D. Internet II has fewer users and therefore is faster to access.

Question 62:  The word “ analogue” in line 20 most nearly means__________.

A. similarity
B. alternative
C. use
D. solution

Question 63:  The word “their” in line 25 refers to __________.

A. competitors
B. company employees
C. Intranets
D. companies

Question 64:  With which of the following conclusions would the author probably agree?

A. Fewer academic communities need to create their own Internet systems.

B. Companies who develop their own Intranets are limiting their information data base.

C. The technology used by Internet creators is too complex for computer owners to understand.

D. An Internet system with fewer users would be quicker.

Question 65:  All of the following are advantages of business “ Intranets” mentioned in the  passage EXCEPT__________

A. they provide a higher level of security.

B. they share information with other company branches.

C. they are cheaper than other alternatives.

D. they move data faster.

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 66 to 75.

History books recorded that the first film with sound was The Jazz Singer in 1927. But sound films, or talkies, did not suddenly appear after years of silent screenings. From the earliest public performances in 1896, films were accompanied by music and sound effects. These were produced by a single pianist, a small band, or a full-scale orchestra; large movie theatres could buy sound-effect machines. Research into sound that was reproduced at exactly at the same time as the pictures - called "synchronized sound" – began soon after the very first films were shown. With synchronized sound, characters on the movie screen could sing and speak. As early as 1896, the newly invented gramophone, which played a large disc carrying music and dialogue, was used as a sound system. The biggest disadvantage was that the sound and pictures could become unsynchronized if, for example, the gramophone needle jumped or if the speed of the projector changed. This system was only effective for a single song or dialogue sequence.

In the "sound-on-film" system, sound was recorded as a series of marks on celluloid which could be read by an optical sensor. These signals would be placed on the film alongside the image, guaranteeing synchronization. Short feature films were produced in this way as early as 1922. This system eventually brought us "talking pictures".

Question 66:  The passage is mainly about the ______________.

A. research into sound reproduction.
B. development of sound with movies.
C. disadvantages of synchronized sound.
D. history of silent movies.
Question 67:  According to the passage, films using sound effects were screened ___________.

A. as early as 1922
B. in 1927
C. before 1896
D. as early as 1896
Question 68:  The word "screenings" is closest in meaning to "________________".

A. projections
B. revelations
C. demonstrations
D. diversions
Question 69:  Which of the following is not mentioned as a producer of sound to accompany movies?

A. a Jazz Singer
B. a single pianist
C. a gramophone
D. a small band
Question 70:  It can be inferred that ______________.

A. sound-effect machines were not common because they were expensive
B. gramophones were developed about the same time as moving pictures.
C. most movie theaters had a pianist
D. orchestras couldn't synchronize sound with the pictures
Question 71:  According to the passage, gramophones were ineffective because they _______________.

A. were newly invented and still had imperfections.
B. changed speeds when the needle jumped.
C. were too large for most movie theaters.
D. got out of synchronization with the picture.
Question 72:  The word "sequence" is closest in meaning to _________________

A. distribution
B. organization
C. interpretation
D. progression
Question 73:  The phrase "these signals" refers to ______________.

A. sounds
B. marks
C. series
D. sensors
Question 74:  According to the passage, sound-on-film guaranteed synchronization because the recording was ________.

A. inserted beside the image on the film
B. marked on the gramophone
C. read by an optical sensor
D. made during the film of the picture
Question 75:  Short feature films produced as early as 1922 __________.

A. were recorded by optical sensors
B. preceding talking pictures
C. were only effective for dialogue sequences
D. put musicians out of work
Mark the letter A, B, C, or D on your answer sheet to indicate the best sentence made from the given words from 76 to 80.

Question 76:  
you/ entitle/ drive/ car/ your driving license. //

A. You are not entitled to driving a car without your driving license.

B. You do not entitle to drive a car without your driving license.

C. You are not entitled to drive a car with your driving license.

D. You are not entitled to drive a car without your driving license.

Question 77:  
there/ no point/ try/ explain/ it/ her/ she/ incapable/ understand.//

A. There is no point in trying to explaining it to her; she is incapable on understanding it.

B. There is no point trying to explain her to it; she is incapable in understanding it.

C. There is no point trying to explain it to her; she is incapable of understanding it.

D. There is no point in trying explaining it to her; she is incapable to understand it.

Question 78:  
not until/ you / grow / understand / the matter.//

A. Not until you grow up that can you understand the matter.

B. Not until you grow up that you can understand the matter.

C. It is not until you grow up that you can understand the matter.

D. It is not until you grow up that can you understand the matter.

Question 79:  
legend/ that / tea/ beverage/ discover / 2737 B.C.//

A. Legend makes it that tea was a beverage discovered in 2737 B.C.

B. Legend told it that tea as a beverage which discovered in 2737 B.C.

C. Legend said that tea was a beverage was discovered in 2737 B.C.

D. Legend has it that tea as a beverage was discovered in 2737 B.C.

Question 80:  
 number/ factor/ relate/ voice/ reveal/ personality/ speaker.//

A. A number of factors that related to the voice revealing the personality of the speaker.

B. The number of factors relating to the voice revealed the personality of the speaker.

C. A number of factors related to the voice reveal the personality of the speaker.

D. The number of factors related to the voice revealed the personality of the speaker.-----------------------------------
----------- HẾT ----------

	Mã đề
	Câu hỏi
	Đáp án

	169
	1
	D

	169
	2
	C

	169
	3
	A

	169
	4
	D

	169
	5
	D

	169
	6
	B

	169
	7
	C

	169
	8
	A

	169
	9
	A

	169
	10
	A

	169
	11
	D

	169
	12
	A

	169
	13
	B

	169
	14
	B

	169
	15
	D

	169
	16
	D

	169
	17
	A

	169
	18
	B

	169
	19
	D

	169
	20
	A

	169
	21
	A

	169
	22
	B

	169
	23
	C

	169
	24
	B

	169
	25
	A

	169
	26
	A

	169
	27
	D

	169
	28
	A

	169
	29
	A

	169
	30
	D

	169
	31
	A

	169
	32
	C

	169
	33
	B

	169
	34
	C

	169
	35
	C

	169
	36
	C

	169
	37
	A

	169
	38
	C

	169
	39
	C

	169
	40
	C

	169
	41
	C

	169
	42
	D

	169
	43
	A

	169
	44
	B

	169
	45
	D

	169
	46
	C

	169
	47
	C

	169
	48
	C

	169
	49
	B

	169
	50
	C

	169
	51
	A

	169
	52
	C

	169
	53
	C

	169
	54
	C

	169
	55
	B

	169
	56
	D

	169
	57
	D

	169
	58
	C

	169
	59
	B

	169
	60
	A

	169
	61
	D

	169
	62
	A

	169
	63
	B

	169
	64
	B

	169
	65
	B

	169
	66
	B

	169
	67
	D

	169
	68
	A

	169
	69
	A

	169
	70
	B

	169
	71
	A

	169
	72
	D

	169
	73
	B

	169
	74
	A

	169
	75
	B

	169
	76
	D

	169
	77
	C

	169
	78
	C

	169
	79
	D

	169
	80
	C


TEST 2
I. READING

Passage 1

Read the passage carefully and choose the best parts to fill in the blanks

   What exactly is a tornado? The general picture is familiar enough. The phenomenon usually occurs on a hot, sticky day with south wind and an ominous sky. From the base of a thunderhead, a funnel-shaped cloud extends a violently twisting spout toward the Earth. As it sucks in matter in its path, the twister may turn black, brown or even white. The moving cloud shows an almost continuous display of sheet lightning . It lurches along in a meandering path, usually northeast ward, at 25 to 40 miles per hour. Sometimes it picks up its finger from the earth for a short distance and then plants it down again. The funnel is very slender; its wake of violence averages about 400 yards wide. As the tornado approaches, it is heralded by a roar as a hundreds of jet planes or thousands of railroad cars. Its path is a path of total destruction. Buildings explode as they are sucked in by the tornado’s low-pressure vortex ( where the pressure drop is as much as 10 percent ) and by its powerful whirling winds ( estimated at up to 500 miles per hour ). The tornado’s lifetime is as brief as it is violent. Within a few tens of miles ( average about 16 miles), it spends its force and suddenly disappears.

1. Tornadoes usually occur on ………….. .


A. hot and humid days
B. hot days 
C. cold days 
  D. rainy days 


2. The twister’s colour is caused by ………… .


A. the sun
B. the colour of the sky 
C. snow 
D. what it picks up 

3. A tornado …………….. .


A. meanders 
 B. travels at a constant speed


C. travels in a straight line 
 D. stays on the ground at all times

4. The speed of a tornado is ………….. .


A. 10 miles per hour 

B. 85 miles per hour


C. 25 to 40 miles per hour 
D. 25 to 40 miles per day


5. The average width of the path of the funnel is …………... .


A. the width of its finger 
B. less than 40 yards


C. 25 miles 
D. about 400 yards 


6. The sound which announces the coming of a tornado is similar to that made by …………. .


A. vortex

B. a diesel engine 

                                                                           
C. thunder and lightning

D. hundreds of jets 

7. A building in the path of a tornado most likely would ………….. .


A. be partially destroyed                                          B. be totally destroyed 


C. lose its roof 
D. escape damage

8. According to this article, the winds of tornado ………….. .


A. are estimated at up to 500 miles per hour


B. drop the pressure 40 percent 


C. have been clocked at 500 miles per hour 


D. travel at 16 miles an hour

9. Usually a tornado is spent after traveling about ………….. .


A. 6 miles 
B. 16 miles
C. 50 miles 
D. 400 yards 


10. Implied but not stated …………. .

A. Tornadoes are caused by sheet lightning

B. Nature is sometimes destructive


C. The tornado’s lifetime is as brief as it is violent    D. A tornado is a supernatural phenomenon

Passage 2
Read the passage carefully and choose the best answer.

PARENTESE

   Who talk more – men or women? Most people believe that women talk more. However, linguist Deborah Tannen, who has studied the communication style of men and women , says that this is a stereotype . According to Tannen, women are more verbal – talk more – in private situations , where they use conversation as the “glue” to hold relationships together. But, she says, men talk more in public situations, where they use conversation to exchange information and gain status. Tannen points out that we can see these differences even in children. Little girls often play with one “best friend”, their play includes a lot of conversation. Little boys often play games in groups; their play usually involves more doing than talking. In school, girls are often better at verbal skills, boys are often better at mathematics.

    A recent study at Emory University helps to shed light on the roots of this difference. Researchers studied conversation between children age 3-6 and their parents. They found evidence that parents talk very differently to their son than they do to their daughters. The startling conclusion was that parents use more language with their girls . Specifically, when parents talk with their daughters , they use more descriptive language and more details. There is also far more talk about emotions, especially sadness, with daughters than with sons.  

11. Which sentence best expresses the main idea of the first paragraph?


A. It’s stereotype that women talk more than men .


B. Women talk more than men. 


C. Women talk more in private , and men talk more in public


D. Little girls and little boys have different ways of playing.

12. Which  word  is similar in meaning to  “glue”  in line 4 ?


A.  rope 
B.  game
C.  sticky substance
D. means 


13. Which sentence best expresses the main idea of the second paragraph?


A. An Emory University found that parents talk more with their daughters than with their sons


B. Researchers have studied  the conversations of children ad their parents. 


C. Parents do not talk much about sadness with their sons. 


D. Study at Emory University can help to explain the differences between communication styles of boys and girls.

14. Which of the following phrases best explains the meaning of the word “verbal”?


A. deriving from verbs

B. using very loud noise


C. being very talkative

D. connected with the use of spoken language 

15. The word they in line 4 refers to 


A. women
B. men 
C. situations.  

D. men and women

16. Which can be used as a synonym of the word “feelings” ? 


A. worries
B. anger 
C. emotions 

D. thinking 

17. Which of the following statements can be inferred from the first paragraph ?


A. Men are more sociable than women. 


B. Men and women have different styles of talking , which may begin in childhood. 


C. Women talk more in some situations, men talk more in others. 


D. According to Deborah Tannen, the belief that women talk more is partly right but most wrong and oversimplified. 

18. Which word could best replace “startling”


A. annoying
B. surprising  
C. interesting 

D. beginning

19. Which  of the following statements can be inferred from the second paragraph?


A. Boys don’t like to be with their parents as much as girls do. 


B. Parents don’t enjoy talking with their sons as much as with their daughters. 


C. A recent study found that parents talk differently to their sons and daughters. 


D. Girls have more practice discussing sadness than boys do. 

20. Which of the following statements is True about the passage?


A. Parents use more language to talk with their daughters. ]


B. Boys don’t like showing their emotions.


C. Girls are thought to be more talkative than boys.


D. Parents give more love to their daughters  than  their sons.

Passage 3

Read the passage carefully and choose the best parts to fill in the blanks.

  If you can roll a ball, you can play bowls. Everyone can play: young and old, men and women, the fit and the not so fit. It is the (21)………….outdoor game that really is a sport for all. What other sports can grandparents play on equal terms with their grandchildren? What other game is so simple that you could take up it today and be (22)…………in the national championship tomorrow?


Simple? Perhaps that is not the (23)……….…..word. There are bowls players in their thousands (24)…….……will tell you that, although bowls is a game that anyone can (25)…….…… in five minutes, it takes a lifetime to (26)…………. it. They are the people who have  developed a passionate interest in the game .(27)………….for outsiders, bowls is another word, and a strange and puzzling one. They see a bowl game in action and wonder what is going on.


What the players are trying to do is easy to explain. Their (28)………… is to roll their bowls, called wood, as near as possible to the little white ball, called the jack. If one of your bowls finishes nearer to the jack than your opponent's, you score one point and he or she scores (29)………... If you have the two nearest, you score two, and so on. The skill involved in rolling a bowl that weighs around 2 kilos across about 40 meters so that it stops only a very  short (30)…………..…. from the target  is just as impressive as the skills required in other sports.

21.
A. special
B. one
C. alone 

D. individual

22. 
A. entering         


B. precisely


C. competing 


D. accurately


23. 
A. right


B. genuine 


C. just


D. suitable


24. 
A. when  


B. whose 


C. which 


D. who 

25.
A. see through


B. pick up 


C. catch on


D. find out

26. 
A. tame


B. manage   


C. master


D. control   


27. 
A. However


B. Although


C. Unlike


D. Besides

28. 
A. point   


B. attempt


C. scheme


D. aim    

29. 
A. something


B. anything


C. nothing


D. everything

30. 
A. extent   


B. distance


C. range


D. length

Passage 4

Read the text below and decide which answer (A, B, C, or D) best fits each space

                                                    FRIDAY THE THIRTEENTH

     Police are hunting for a hit-and-run driver who knocked a teenage cyclist off her bike in East Street. Sarah Tucker, 17, had a lucky escape on Friday, 13th May, when she was sent reeling by a black Volvo on her way home from work.

     She bruised her thigh and shoulder and her bicycle was (31 ) ………….The driver stopped for a moment but then drove off without (32 ) ………….. a name or address and before Sarah could get his number. “ I tried to get out of his way, but I couldn’t,” she said.” Everyone at work kept going on about it being Friday 13th. I’m not a bit (33)……….and wouldn’t change any of my plans just because Friday 13th is supposed to be unlucky, I don’t usually take any (34 ) ……. of that sort of thing but I will now. I think I’ll stay in bed.”

     The accident (35)…………at the junction with Westwood Road at about 6.30pm as Sarah was making her (36)………….home to the Harley Estate.

     The Volvo pulled out of Westwood onto Henley Road in front of the teenager’s bicycle. “ He could 

at ( 37)………. have helped her up. I don’t see why he should get away with it,” said her father, Derek, “ Sarah was lucky. I don’t know why the driver didn’t see her. He can’t have been (38)……….. attention. It is unfortunate that nobody took down the number .” Though still too (39)…………to ride a bike, Sarah was able to go back to (40)……….in Marlow on Monday.

31. 
A. damaged
B. harmed


C. devastated


D. crashed

32.  
A. noting


B. presenting


C. leaving


D. suggesting

33.  
A. irrational


B. superstitious

C. unreasonable

D. prejudices


34.   
A. notice


B. consideration

C. note


D. care

35.   
A. came about


B. turned up


C. finished up


D.  took place

36.  
A. route


B. way


C. course 


D. path

37.   
A. once


B. most


C. least


D. best

38.   
A. giving
B. paying


C. attracting


D. providing

39.   
A. discouraged


B. confused


C. overcome


D. shaken

40.   
A. work


B. job


C. post


D. Employment

II. PHONETICS

-Which underlined part has different pronunciation from the others?

 41.  
A. student 

B. stupid


C. studio


D. study

 42.  
A. chemist

B. cheap


C. child


D. chair


-Which word has the different stress among them?
 43. 
A. alternative

B. satisfy


C. continent

D. India

 44. 
A. holiday

B. implement 


C. diagnose


D. investigate


 45. 
A. independence

B. education

C. impractical

D. entertainment  

III. VOCABULARY     

-Choose the correct part to complete the sentence.                                                                                                                                                                                                                                                                                                                     
46. Many organizations have been set up and funds have been.................


A. raised 

B. bought

C. risen


D. raise

47. She won the award for ………….her whole life to looking after the poor.


A. paying

B. devoting

C. causing


D. attracting


48. Microwaves are used for cooking, telecommunications, and …………….


A. to diagnose medically                                    B. diagnosed medically


C. medical diagnosis


D. medical diagnosing                                        

49. I couldn’t ………….them when we climbed the mountain.


A. keep out of

B. keep up with 
C. keep away from
D. keep on with

50. It seems impossible to …………..terrorism in the world.


A. put stop to

B. put an end of
C. put an end to
D. stop at


51.The director retired early .................  ill-health.


A. on account of

B. ahead of

C. on behalf of

D. in front of

52. He sat down, .................. his shoes, and tilted back to relax.                                                                                                            
A. pulled off

B. took out

C. pulled up

D. took off


53.The disappearance of one or several species may result in the loss of ................... .


A. biology                      B. biography               
C. biodiversity           
D. biochemistry


54. What university will you take an ……………..examination into?


A. entrance 
B. attendance            
C. entry                       D. admission


55. Mary cannot afford tuition ……………..for studying abroad.                                                                                     
A. fine                           B. fee              
C. finance                    D. Pension

IV. GRAMMAR AND CULTURAL TIPS

-Choose the correct part to complete the sentence.

56. “No Parking.”  _ This sign means………… 

A. You are not allowed to park your car here.
B. There is no park here.


C. You can’t go to the park here.

D. There’s not enough space for parking here.                                                                                                                                                              
57. I wish I ……….. the party last night so early.


A. hadn’t left

B. haven’t left

C. didn’t leave 
D. don’t leave  

58. It was raining, …………. we cancelled the trip to the beach.                                                                                                                               
A. although

B. so


C. but


D. because

59. “I regret …………….so much trouble.”   _ “ Well. Let’s forget all about that.”


A. caused

B. to cause

C. having caused
D. to have caused

60. They ……….. great difficulty saving up enough money for a house.


A. found
B. incurred

C. achieved

D. had
                                                                  61. A: “Would you like to have dinner with me?”    B: “………………...”                                                                         
A. Yes, it is.
B. Yes, I’d love to 
C. I’m very happy.
D. Yes, so do I.

62. A: "Would you mind opening the door?”        B: “……………..”


A. Not at all.

B. Yes, certainly
C. Yes, of course.
D. No, thanks.

63. That science book …………… again and again.


A. is worth to read
B. is worthy reading
C. is worth reading
D. is worth being read


64. Minh and Cuong were badly injured in the last match, so ………….can play in this match.


A. both of them          
 B. neither of them
 C. none of them
C. either of them                                                                                                 

65. He wanted to know where……………..


A. I had been                  B. had I been              C. did I been                D. I been going

V. WRITING 

-Choose the correct part to complete the sentence.                                                                                                                                                               
66. There is too much noise in the room. I can’t understand what …………….


A. is the teacher saying  B. is saying the teacher  C. the teacher is saying   D. does the teacher say

67. …………. are worthy of protection moved English Heritage historians into action against developers.


A. Some buildings in and around Fleet Street    


B To build in and around Fleet Street 


C Some buildings that are in and around Fleet Street


D That some buildings in and around Fleet Street

68. Michael’s score on the test is the highest in the class; ………… .


A. he must had to study hard last night 
B. he must study hard last night


C. he should have studied hard last night
D. he must have studied hard last night

69. Not only……….., but it also produces fuel for other fission reactors.


A. a nuclear breeder reactor that generate energy


B. it is a nuclear breeder reactor generate energy


C. does a nuclear breeder reactor generate energy 


D. is a nuclear breeder reactor generating energy

70. Countries may …………the World Bank for development projects.


A. lend large sums of money
B. borrow large sums of money 


C. lend large sums of money from
D. borrow large sums of money from 

-Choose which sentence has the same meaning as the given one                                                   

71. I started to learn English 10 years ago. 


A. I started to learn English when I was 10.
B. I have started learning English for 10 years.                                         
C. I have been learning English for 10 years.
D. I have learnt English at the age of 10.

72. He now goes to work on his bicycle instead of by car.

A. He has now stopped driving to work and goes by bicycle.


B. He still goes to work by car but more often on his bicycle. 


C. Since he bought the car, he has never used the bicycle to go to work.


D. He has never gone to work in his car but always on his bicycle. 

73. The manager can force them to leave the apartment                                                                                                
A. They can leave the apartment because the manager is forced to. 


B. The manager can be forced to leave the apartment.


C. They can be forced to leave the apartment by the manager.


D. Both the manager and they were forced to leave the apartment.    

74. He talked about nothing except the weather.
A. He talked about everything including the weather.  

B. His sole topic of conversation was the weather. 
   

C. He had nothing to say about the weather.

D. He said that he had no interest in the weather.

75. If it hadn’t been so late, I would have called you.

A. It was late , so I did not call you.`
B. It was not late when I called you.


C. It was late , but I called you. 
D. It was not late but I did not call you.

-Choose the underlined part in each sentence that needs correcting

76. We all will die if there were no sunshine.

             A       B               C                D    

77. It took  many hour of discussion to make a decision.

           A.       B      C                               D 

78. The man who daughter is my friend is  a famous doctor.

                       A                  B                  C             D

79. Language is regarded the private property of any nation.

            A                  B                              C                  D

80. Happy people find it easily to get to sleep and they sleep soundly.

          A                               B                   C                                   D

KEY
	1. A
	11. C
	21. D
	31. A
	41. D
	51. A
	61. B
	71. C

	2. D
	12. C
	22. C
	32. C
	42. A
	52.D
	62. A
	72. A

	3. A
	13. A
	23. A
	33. B
	43. A
	53. C
	63. C
	73. C

	4. C
	14. D
	24. D
	34. A
	44. D
	54. A
	64. B
	74. B

	5. D
	15. A
	25. B
	35. D
	45. C
	55. B
	65. A
	75. A

	6. D
	16. C
	26. C
	36. B
	46. A
	56. A
	66. B
	76. B

	7. B
	17. C
	27. A
	37. C
	47. B
	57. A
	67. D
	77. C

	8. A
	18. B
	28. D
	38. B
	48. C
	58. B
	68. D
	78. A

	9. B
	19. D
	29. C
	39. D
	49. B
	59. C
	69. C
	79. B

	10.B
	20. A
	30. B
	40. A
	50. C
	60. D
	70. D
	80. B


TEST 3
I. 
Read the passage and mark the letter A, B, C or D to indicate the correct answer to  each of the questions.


In the world today, particular in the two most industrialized areas, North America and Europe, recycling is the big news. People are talking about it, practicing it, and discovering new ways to be sensitive to the environment. Recycling means finding ways to use products a second time. The motto of the recycling movement is “Reduce, Reuse, Recycle”.


The first step is to reduce garbage. In stores, a shopper has to buy products in blister packs, boxes and expensive plastic wrappings. A hamburger from a fast food restaurant comes in lots of packaging: usually paper, a box and a bag. All that packaging is wasted resources. People should try to buy things that are wrapped simply, and to reuse cups and utensils. Another way to reduce waste is to buy high-quality products. When low-quality appliances break, many customers throw them away and buy new ones - a loss of more resources and more energy. For example, if a customer buys a high-quality appliance that can be easily repaired, the manufacturer receives an important message. In the same way, if a customer chooses a product with less packaging, that customer sends an important message to the manufacturers. To reduce garbage, the throw-away must stop.


The second step is to reuse. It is better to buy juices and soft drinks in returnable bottles. After customers empty the bottles, they return them to the stores. The manufacturers of the drinks collect bottles, wash them, and then fill them again. The energy that is necessary to make new bottles is saved. In some parts of the world, returning bottles for money is a common practice. In those places, the garbage dumps have relatively little glass and plastic from throw-away bottles.


The third step being environmentally sensitive is to recycle. Spent motor oil can be cleaned and used again. Aluminum cans are expensive to make. It takes the same amount of energy to make one aluminum can as it does to run a color TV set for three hours. When people collect and recycle aluminum (for new cans), they help save one of the world’s
precious resources.   

1. 
What are the two things mentioned as examples of recycling?


A. TV sets and aluminum cans.        
B. Aluminum cans and spent motor oil. 


C. Aluminum cans and plastic wrappings.
D. Hamburger wrappings and spent motor oil.

2. 
People can do the following to reduce waste EXCEPT _______. 

 
A. buy high-quality products
B. buy more hamburgers


C. reuse cups

D. buy simply-wrapped things

3. 
What does the word “sensitive” means?


A. cautious.
B. friendly.            
C. logical.
D. responding. 


4. 
The word “practice” is closest in meaning to _______. 


A. deed 
B. training
C. exercise
D. belief 

5. 
The word “motto” is closest in meaning to _______. 


A. belief 
B. meaning
C. value
D. reference 

6. 
Garbage dumps in some areas have relatively little glass and plastic because _______. 


A. each returned bottle is paid       
B. returned bottles are few


C. people are ordered to return bottles 
D. few bottles are made of glass or plastic 

7. 
It is a waste when customers buy low-quality products because _______. 


A. they have to be repaired many times. 
B. they are very cheap.


C. customers always change their idea   
D. they will soon throw them away
.  

8. 
What best describe the process of reuse?


A. The bottles are washed, returned filled again and collected.


B. The bottles are collected, returned, filled again and washed


C. The bottles are filled again after being returned, collected and washed.


D. The bottles are collected, washed, returned and filled again.

9. 
Which area is considered one of the most industrialized?


A. Europe. 
B. South America.
C. Middle East.
D. Asia.


10. 
What is the topic of the passage?


A. What is involved in the recycling movement.
B. How to reduce garbage disposal.


C. How to live sensitively to the environment.
D. What people understand the term “recycle”.

II. 
Read the following passage and mark the letter A, B, C, or D to indicate the correct answer to each of 
the questions.
 
Recent technological advances in manned and unmanned vehicles, along with breakthroughs in satellite technology and computer equipment, have overcome some of the limitations of divers and diving equipment for scientists doing research on the great oceans of the world. Without a vehicle, divers often became sluggish, and their mental concentration was severely limited. Because undersea pressure affects their speech organs, communication among divers has always been difficult or impossible. But today, most oceanographers avoid the use of vulnerable human divers, preferring to reduce the risk to human life and make direct observations by means of instruments that are lowered into the ocean, from samples take from the water, or from photographs made by orbiting satellites. Direct observations of the ocean floor can be made not only by divers but also by deep-diving submarines in the water and even by the technology of sophisticated aerial photography from vantage points above the surface of more than seven miles and cruise at depths of fifteen thousand feet. In addition, radio-equipped buoys can be operated by remote control in order to transmit data back to land-based laboratories via satellite. Particularly important for ocean study are data about water temperature, currents, and weather. Satellite photographs can show the distribution of sea ice, oil slicks, and cloud formations over the ocean. Maps created from satellite pictures can represent the temperature and the color of the ocean’s surface, enabling researchers to study the ocean currents from laboratories on dry land. Furthermore, computers help oceanographers to collect, organize, and analyze data from submarines and satellites. By creating a model of the ocean’s movement and characteristics, scientists can predict the patterns and possible effects of the ocean on the enviroment.

 
Recently, many oceanographers have been relying more on satellites and computers than on research ships or even submarine vehicles because they can supply a greater range of information more quickly and more effectively. Some of humankind’s most serious problems, especially those concerning energy and food, may be solved with the help of observations
made possible by this new technology.

11. The word “data” is closest in meaning to _______. 


A. information 
B. samples
C. photographs
D. articles

12. Divers have had problems in communicating underwater because _______. 


A. the pressure affected their speech organs 
B. the water destroyed their speech organs


C. they did not pronounce clearly
D. the vehicles they used have not been perfected

13. How is a radio-quipped buoy operated? 


A. by operators outside the vehicle on a diving platform 


B. by operators inside the vehicle in the part underwater       

C. By operators outside the vehicle on ship 


D. by operators outside the vehicle in a laboratory on shore 

14. With what topic is the passage primarily converned?


A. Communication among drivers.
B. Technological advances in oceanography. 


C. Undersea vehicles.

D. Direct observation of the ocean floor.

15. Which of the following are NOT shown in satellite photographs?


A. The location of sea ice.
B. A model of the ocean’s movements. 


C. The temperature of the ocean’s surface.
D. Cloud formations over the ocean.

16. The word “cruise” could best be replaced by _______. 


A. stay in communication 
B. function without problems


C. travel at a constant speed
D. remain still

17. The words “those” refers to _______. 


A. vehicles
B. computers
C. ships
D. problems

18. The word “sluggish” is closest in meaning to _______. 


A. very weak
B. slow moving
C. confused 
D. nervous         


19. Undersea vehicles _______. 


A. make direct observations of the ocean floor
B. are too small for a man to fit inside


C. have the same limitations that divers have 
D. are very slow to respond

20. This passage suggests that the successful exploration of the ocean depends upon _______. 


A. radios that divers use to communicate
B. controlling currents and the weather


C. vehicles as well as divers 
D. the limitations of diving equipment

III. 
Read the following passage and mark the letter A, B, C, or D to indicate the correct word for each of the blanks


Nearly 200 of the 1500 native plant species in Hawaii are at risk of going extinct in the near future because they have been (21) _______ to such low numbers. Approximately 90 percent of Hawaii's plants are found nowhere else in the world but they are (22) _______ by alien invasive species such as feral goats, pigs, rodents and (23) _______ plants.


The Hawaii Rare Plant Restoration Group is striving to (24) _______ the extinction of the 182 rare Hawaiian plants with fewer than 50 individuals remaining in the (25) _______ . Since 1990, (26) _______ a result of their "Plant Extinction Prevention Program", sixteen species have been brought into (27) _______ and three species have been reintroduced. Invasive weeds have been removed in key areas and fencing put up in order to (28) _______ plants in the wild.


In the future the Hawaii Rare Plant Restoration Program aims (29) _______ collecting genetic material from the remaining  plants  in  the  wild  for storage  as a safety net for the future. They also aim to manage wild populations and 

where possible reintroduce species into (30) _______ .

21. A. disappeared 
B. increased 
C. developed 
D. reduced 


22. A. guarded 
B. threatened 
C. invested 
D . conserved 


23. A. non-native 
B. national 
C. native 
D. international


24. A. encourage 
B. stimulate 
C. prevent 
D. influence

25. A. hole 
B. wild 
C. atmosphere 
D. sky

26. A. so 
B. as 
C. due 
D. but

27. A. cultivation 
B. contamination     
C. production 
D. generation

28. A. derive 
B. vary 
C. remain 
D. protect

29. A. for 
B. with 
C. at 
D. on

30. A. shelters 
B. gardens 
C. halls 
D. reserves 


IV. 
Mark the letter A, B, C, or D to indicate the sentence that is closest in meaning to each of the following sentences.

31. In spite of heavy rain, my brother went to work.


A. In spite it rained heavily, my brother went to work. 


B. Despite it rained heavily, my brother went to work. 


C. Though rain was heavily, my brother went to work. 


D. Although it rained heavily, my brother went to work.

32. You are all welcome to take any food you like .


A. Any food welcome to take if you like.


B. Please  help yourselves to any food you like.


C. You don’t have to pay for any food that you like.


D. It’s my pleasure to take any food you like.

33. Jane refused to attend his birthday party, which made him feel sad.

A. He felt sad not be able to attend her birthday party.

B. Jane made him sad despite her refusal to attend his birthday party.

C. Jane’s refusal to attend his birthday party made him feel sad.


D. Jane refused to attend his birthday party because it made him sad.

34. I only recognized him when he came into the light.


A. Not until he came into the light I did recognize him.


B. I did not recognize him even when he came into the light.


C. Only when I recognized him, he came into the light.


D. It wasn’t until he came into the light that I recognized him.

35. The mistake in the accounts was not noticed until the figures were re-checked.
A. When the figures were re-checked, they came to light the mistake in the accounts. 

B. Once re-checking the figures, the mistake in the accounts was noticed.

C. The mistake in the accounts only came to light when the figures were re-checked.

D. It was not until the mistake in the accounts was noticed that the figures were checked.

V. 
Mark the letter A, B, C, or D to indicate the word that differs from the rest in the position of the main 


stress in each of the following words. 

36. A. essential
B. embarrass
C. industry 
D. develop


37. A. particular 
B. primitive 
C. continuous 
D. connected

38.
A. explain
B. involve
C. control 
D. purpose


39. A. automatic 
B. familiar
C. responsible 
D. environment


40. A. enthusiast 
B. admiration
C. discriminate
D. minority

VI. Mark the letter A, B, C, or D to indicate the correct answer to each of the following sentences. 

41. Such _______ that we all felt numb.


A. a cold weather was
B. was a cold weather
C. was cold weather 
D. cold the weather


42. _______, he would have come to class on time.


A. Unless Mike had got up early
B. If Mike was able to get up early


C. If Mike could get up early
D. Had Mike got up earlier


43. Having been served lunch, _______ .


A. it was discussed by the committee members the problem


B. the problem was discussed by the members of the committee


C. a discussion of the problem was made by the members of the committee


D. the committee members discussed the problem

44. _______ is the price of this car .


A. What interested in us

B. That we are interested in


C. What we are interested in 
D. That interested us


45. New sources of energy are constantly being looked for _______.

A. as fossil fuels continue to dwindle 
B. although fossil fuels continue to dwindle


C. so that we continue to reduce fossil fuels
D. fossil fuels continuing to dwindle

VII. Mark the letter A, B, C, or D to indicate the correct answer to each of the following sentences. 

46.
-Peter: "Would you like a beer?" - David: "Not while I’m _______ ."


A. on duty
B. in order
C. in the act
D. under control

47.
You have a good feeling about yourself and _______ when you volunteer.


A. the others
B. other
C. the other
D. others 

48.
My uncle is in _______ of 60 engineers and workers.


A. charge
B. leadership
C. management
D. direction


49. Tom. "Thank you for your help." - Mary. "_______ ."


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

50. Unemployment _______ by 5 percent since the beginning of the year.


A. rose
B. has raised
C. has risen
D. was raised

51. I’d rather you _______ for me here.


A. wait
B. to wait
C. waiting
D. waited

52.
On _______ he had won, he jumped up for joy.


A. he was told
B. having told
C. being told
D. telling

53.
They decided to _______ their differences and became friends.


A. take on 
B. put aside  
C. give away    
D. go over 

54.
-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

55. As I was _______ of the change in the program, I arrived half an hour late for the rehearsal. 


A. unaware 
B. unconscious 
C. unable 
D. unreasonable 

56.
_______ I didn’t know how to do the job. But now I am making progress.


A. First
B. First of all
C. At first
D. At the first.

57.
No one died in the accident, _______ ?

    
A. did he
B. didn’t he
C. did they     
D. didn’t they

58. There's a good film _______ town. 


A. at 
B. over 
C. on in 
D. in on 

59. He _______ the plants. If he had, they wouldn't have died.


A. can't have watered
B. shouldn't water
C. couldn't water
D. needn't have watered

60. There was no _______ in waiting longer than an hour so we left.


A. use
B. point
C. worth
D. good

61. Jump in the car. There’s enough _______ for you.


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

62. His father is a bank manager, _______ makes him easy to have a good job.

      A. whom            
B. who                    
C. that                  
D. which

63.
There was nothing they could do _______ leave the car at the roadside where it had broken down.


A. but 
B. instead of 
C. than 
D. unless

64. The concert was _______ because of the heavy rain.


A. put out
B. called off
C. run out
D. set off


65. Where can I get a good rate of _______ for my money?


A. deposit
B. interest
C. capital
D. credit


66. -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.

67. She accepted the job _______ the salary, which was rather low. 
 
A. although
B. because of 
C. inspite
D. despite

68. The information is strictly _______ and should not be discussed in public.


A. secret     
B. exact     
C. believable     
D. valuable 

69. 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

70. 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

VIII. Mark the letter A, B, C, or D to indicate the word or phrase that is closest in meaning to the underlined 


part in each of the following sentences. 

71. We’ll have to use the restrooms on the next floor because the ones on this floor are not in working condition.


A. out of work
B. out of order 
C. run out of
D. torn down


72. He is an honest man. You can rely on him to do a good job.


A. count on 
B. take in
C. base on 
D. put up with

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


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

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


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


75.
I will communicate with you as soon as I have any news.


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


IX. 
Mark the letter A, B, C, or D to show the underlined part that needs correction in each of the following sentences.

76. I strongly object the idea of students in the final year working part-time jobs.

                              A                                       B               C                      D

77. 
They are known that colds can be avoided by eating the right kind of food  and taking exercise  regularly.

                A                                      B                         C                                                     D

78. There are many researches show that various species of animals have been extinct. 

                 A                             B                                  C                         D

79. Most doctors agree that it is not good for patients to lay in bed without exercising.    

         A                                                   B                 C                  D      

80. There are many different ways of comparing the economy of one nation with those of another.

            A                                              B                                                           C              D

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

	11A
	12A
	13D
	14B
	15B
	16C
	17D
	18B
	19A
	20C

	21D
	22B
	23A
	24C
	25B
	26B
	27A
	28D
	29C
	30D

	31D
	32B
	33C
	34D
	35C
	36C
	37B
	38D
	39A
	40B

	41C
	42D
	43D
	44C
	45A
	46A
	47D
	48A
	49B
	50C

	51D
	52C
	53B
	54B
	55A
	56C
	57C
	58C
	59A
	60B

	61A
	62D
	63A
	64B
	65B
	66A
	67D
	68A
	69C
	70C

	71B
	72A
	73C
	74D
	75B
	76A
	77A
	78A
	79C
	80C


TEST 4

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

1.  A: Do you mind if we schedule the meeting for 11 o’clock?
B: Well, actually, I __________ earlier


A. will prefer it

B. would prefer it to be

C. am preferring
D. should prefer it will be

2.   This statue is a lifelike __________ of Christ Jesus.

A. presentation

B. presenting


C. representation
D. representative

3.   Mr. Black: What shall I do when I want to call you?

Nurse: __________.


A. You shall find the red button


B. Press the red button on the left


C. I’d come every ten minutes


D. Stay here and enjoy yourself

4. My brother had his camera __________ from his car in the office car-park


A. lost


B. robbed

C. missed


D. stolen

5. We need to __________ more of our waste and glass


A. tricylce

B. respectably

C. respectful


D. cyclone

6. It is not __________ to be drunk in the street.


A. respecting

B. respectably

C. respectful


D. respectable

7. He lost in the election because he is a weak and __________ leader


A. undeciding

B. undecided

C. undecisive


D. indecisive

8. My teacher is very __________ .


A. unknowledged
B. knowledged

C. knoledgeable


D. known

9. Don't worry ! Our new product will keep your bathroom clean and __________.


A. odourless

B. odour

C. odourful


D. odourlessly

10. All his plans for starting his own business fell __________.


A. in


B. through

C. down


D. away

11. The police car collided with a fire __________.


A. engine

B. enginer

C. engineer


D. engineering

12. A: I'd like to change some money
B: __________.


A. Five tens, please
B. Which currency?
C. You haven't signed it. D. What's your account number?

13. I had a __________, which I couldn't explain, that something terrible was going to happen.


A. feeling

B. view


C. sense


D. thought

14. Mr. Smith is a __________ person. If he says he will do something, you know that he will do.


A. dependent 

B. independent

C. depending


D. dependable

15. He will do the work and the send you the __________ for it


A. addition

B. sum


C. note


D. bill

16. There is too much __________ in this world.


A. greediness

B. greed

C. greedy


D. greedness

17. Customer: Can I have a look at that pullover, please?
Salesgirl: __________.


A. It's much cheaper
B. Which one? This one? C. Sorry, it is out of stock.
D. Can I help you?

18. They had to walk up a very __________ hill every day.


A. stepped

B. sharp

C. steep


D. straight

19. A: Can I help you, madam?

B: __________.


A. Yes, it's in our summer sale.

B. It's very cheap.


C. No, thanks. I'm just looking

D. Right. It looks a bit small.

20. The man who lives opposite us sometimes comes __________ for a cup of coffee.


A. over


B. off


C. on


D. to

21. She was singing an old Spanish folksong, a favourite of __________.


A. her


B. her own

C. hers


D. herself

22. The elderly tourists do not find the thought of climbing the hill __________.


A. appealed

B. appealing

C. unappealing

D. appeal

23. The hotel receptionist said she would _____ what she could do about the dripping tap immediately.


A. look

B. find


C. try


D. see

24. A: Would you like to meet Mrs. Bruce?

B: __________.


A. I can make an appointment with her


B. I'd love to


C. I find it very interesting


D. I don't know where she is living

25. TV advertising in the late afternoon tends to __________ young children.


A. target

B. point


C. focus


D. aim

26. __________ there are black holes in space.


A. Theorily

B. Theorically

C. Theoretically


D. Theoricly

27. Please accept this cheque as a __________ of your services.


A. recognisement
B. recognition

C. recognising


D. recognisation

28. __________ are unpleasant, but it will be nice when we get into the new house.


A. Removals

B. Movements

C. Removements

D. Moves

29. We're in good time; there's __________ to hurry


A. no purpose

B. no need

C. unnecessary


D. impossible

30. The __________ horse ran away from the fire.


A. fright

B. frightful

C. frightened


D. frightening

Mark the sentence (A,B,C or D) that is the best way to have a complete sentence with the words given

31. There were over two hundred people at Carl's trial, most of whom believed that he was not guilty of the crime.

      A. Carl had not committed the crime, and so more than 200 people came to his trial to show their support

      B. When it was announced that Carl had been found not guilty of the crime, there were over 200 people in the audience at his trial.

      C.  Over 200 people coming to Carl’s trial must have influenced the fact that he was not found guilty of the crime.

      D. The majority of the more than 200 people at Carl’s trial didn’t think that he had committed the crime.

32. It couldn’t have been Mary that you heard shouting last night, as she is vacationing in Vermont at the moment.

      A. I think Mary is on holiday in Vermont now, so you may be wrong in thinking that you heard her yelling last night.

      B. Right now, Mary is having a holiday in Vermont, so it is impossible that it was she whose shouting you   heard last night.

      C. Are you sure it was Mary who shoted to you last night, because, as far as I know, she is on vacation in Vermont at the moment?

      D.  If it was Mary that you heard yelling last night, then she can’t be taking a vacation in Vermont at the moment.

33. Until I saw her for myself, I didn’t think that Naomi had been badly wounded.

     A. As soon as I saw Naomi, I knew that her injuries were very serious

     B. Naomi hadn’t been hurt very badly, and I became aware of that at the time that I saw her.

     C. It was only when I saw Naomi that I realized how seriously she had been injured

     D. Before I had seen Naomi’s wounds, I had supposed that they were extremely bad.

34. It is much easier to walk home from here than get on a crowded minibus.

     A. If the minibus is full, I will probably just choose to walk home from here.

     B. While it’s not easy to get on a crowded minibus, it’s better than going home on foot.

     C. It is a lot more difficult to squeeze into a full minibus than to go home from here on foot.

     D. People generally walk home from here rather than use the minibuses, because they are always full.

35. Despite having few passengers, the coach to Dover will still leave according to schedule.

     A. The coach that goes to Dover only carries a small number of passengers.

     B. There are quite a few people travelling on the bus to Dover, so it will be departing soon.

     C. The coach to Dover is going to depart as planned, even though thre aren’t many people on it.

     D. If the bus for Dover leaves right now, there won’t be a lot of people travelling on it.

Mark the letter A, B, C, or D on your answer sheet to show the underlined part that needs correction.
36. The Concorde can fly across the Atlantic without re-fueling and carrying 11 tons of freight.


A. carrying

B. of freight

C. without

D. across

37. As a child grows on, its physical health is affected by many elements in the air, water and food.


A. is affected

B. on


C. by


D. many elements

38. Usually the climate in mountainous areas becomes much windy at higher altitudes.


A. much windy

B. the


C. Usually

D. at higher

39. The novel and the short story are the literary forms most commonly called “fiction”, but contemporary narrative poetry and drama were also forms of fiction.


A. most


B. forms

C. narrative

D. were

40. Children enjoy telling and listening to shosts stories, especially on Halloween night.


A. ghosts stories
B. on Halloween night 
C. Telling and listening  D. especially

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 question from 41 to 50

Recent technological advances in manned and unmanned vehicles, along with breakthroughs in satellite technology and computer equipment, have overcome some of the limitations of divers and diving equipment for scientists doing research on the great oceans of the world. Without a vehicle, divers often became sluggish, and 
their mental concentration was severely limited. Because underea pressure affects their speech organs, communication among divers has always been difficult or impossible. But today, most oceanographers avoid the use of vulnerable human divers, preferring to reduce the risk to human life and make direct observations by means of instruments that are lowered into the ocean, from samples take from the water, or from photographs made by orbiting satellites. Direct observations of the ocean floor can be made not only by divers but also by deep-diving submarines in the water and even by the technology of sophisticated aerial photography from vantage points above the surface of more than seven miles and cruise at depths of fifteen thousand feet. In addition, radio-equipped buoys can be operated by remote control in order to transmit information back to land-based laboratories via satellite. Particularly important for ocean study are data about water temperature, currents, and weather. Satellite photographs can show the distribution of sea ice, oil slicks, and cloud formations over the ocean, Maps created from satellite pictures can represent the temperature and the color of the ocean’s surface, enabling researchers to study the ocean currents from laboratories on dry land. Furthermore, computers help oceanographers to collect, organize, and analyze data from submarines and satellites. By creating a model of the ocean’s movement and characteristics, scientists can predict the patterns and possible effects of the ocean on the environment.


Recently, many oceanographers have been relying more on satellites and computers than on research ships or even submarine vehicles because they can supply a greater range of information more quickly and more effectively. Some of humankind’s most serious problems, especially those concerning energy and food, may be solved with the help of observations made possible by this new technology.

41. With what topic is the passage primarily concerned?


A. Communication among drivers

B. Direct observation of the ocean floor


C. Undersea vehicles


D. Technological advances in oceanography

42. The word “sluggish” is closest in meaning to __________.


A. very weak


B. nervous

C. confused

D. slow moving

43. This passage suggests that the successful exploration of the ocean depends upon __________


A. vehicles as well as divers


B. controlling currents and the weather


C. radios that divers use to communicate

D. the limitations of diving equipment

44. Divers have had problems in communicating underwater because __________.


A. they did not pronounce clearly

B. the water destroyed their speech organs


C. the pressure affected their speech organs
D. the vehicles they used have not been perfected

45. The word “cruise” could best be replaced by __________.


A. travel at a constant speed


B. function without problems


C. stay in communication


D. remain still

46. Undersea vehicles __________.


A. have the same limitations that divers have
B. are too small for a man to fit inside


C. make direct observations of the ocean floor
D. are very slow to respond

47. The word “information” is closest in meaning to __________.


A. samples


B. photographs

C. data


D. articles

48. How is a radio-quipped buoy operated?


A. by operators outside the vehicle on a diving platform


B. by operators outside the vehicle in a laboratory on shore


C. by operators inside the vehicle in the part underwater
D. By operators outside the vehicle on ship

49. Which of the following are NOT shown in satellite photographs?


A. The location of sea ice


B. Cloud formations over the ocean


C. The temperature of the ocean’s surface
D. A model of the ocean’s movements

50. The words “those” refers to __________.


A. vehicles

B. problems

C. ships


D. computers

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.

51. A. learned


B. naked

C. baked

D. blessed
52. A. unity


B. suite


C. studious

D. volume

53. A. busy


B. lettuce

C. bury


D. minute

54. A. chorus


B. duchess

C. duke


D. stomach

55. A. conserve

B. amuse

C. dissolve

D. resident

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 56 to 65


Set in the red desert of central Australia is the mining town of Coober Pedy. At first sight, the town looks similar to many other such communities, but Coober Pedy is different. Sixty per cent of its population of some 4,000 people live underground. There are today about 800 underground houses as well as shops, hotels and even churches in the town and the (56) __________ hills. Once a site has been chosen, special tunnelling machines are (57) __________ in to create passages and rooms in the sandstone. Rock pillars are left to (58) __________ the roof, and doors and windows are cut into the front. Houses are of all shapes and (59) __________, the largest having twenty rooms, and some even have their own swimming poll.


Living underground may sound strange but in fact it has a number of advantages. In summer, the temperature outside can reach an astonishing 47oC, and in winter the nights can be (60) __________ cold. However, inside the houses it remains a steady 25oC all year (61) __________. Many people sy that living underground makes them feel very secure. There is no problem with noise from the neighbours and the houses are not (62) __________. By the fierce dust storms that regularly (63) __________ through the area. And of course, if your family (64) __________ or lots of friends come to stay, you can (65) __________ dig another room.

56. A. near


B. enclosing

C. close


D. surrounding

57. A. brought


B. entered


C. placed


D. worked

58. A. lift


B. support


C. push


D. rise

59. A. sizes


B. areas


C. volumes


D. numbers

60. A. strongly

B. heavily


C. extremely

D. sharply

61. A. along


B. round


C. across


D. wide

62. A. spoiled


B. disturbed

C. unfluenced

D. affected

63. A. pour


B. sweep


C. flood


D. hurry

64. A. grows

B. rises


C. stretches


D. explodes

65. A. only


B. always

C. regularly

D. ever

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 66 to 75.
Colors and Emotions


Colors are one of the most exciting experiences in life. I love them, and they are just as important to me as emotions are. Have you ever wondered how the two are so intimately related?


Color directly affects your emotions. Color both reflects the current state of your emotions, and is something that you can use to improve or change your emotions. The color that you choose to wear either reflects your current state of being, or reflects the color or emotion that you need.


The colors that you wear affect you much more than they affect the people around you. Of course they also affect anyone who comes in contract with you, but you are the one saturated with the color all day ! I even choose items around me based on their color. In the morning, I choose my clothes based on the color or emotion that I need for the day. So you can consciously use color to control the emotions that you are exposed to, which can help you to feel better.


Color, sound, and emotions are all vibrations. Emotions are literally energy in motion; they are meant to move and flow. This is the reason that real feelings are the fastest way to get your energy in motion. Also, flowing energy is exactly what creates healthy cells in your body. So, the fastest wau to be healthy is to be open to your real feelings. Alternately, the fastest way to create disease is to inhibit your emotions.

66. What is the main idea of the passage?


A. Colorful clothes can change your mood
B. Emotions and colors are closely related to each other.


C. Colors can help you become healthy.

D. Colors are one of the most exciting.

67. Which of the following can be affected by color?


A. Your need for thrills

B. your friend's feelings

C. your appetite

D. your mood

68. Who is more influenced by colors you wear?


A. The people around you are more influenced
B. neither A nor C


C. You are more influenced


D. Both A and C

69. According to the passage, what do color, sound, and emotion all have in common?


A. They all affect the cells of the body

B. They are all forms of motion


C. They are all related to health


D. none of the above

70. According to this passage, what creates disease?


A. wearing the color black


B. exposing yourself to bright colors


C. being open to your emotions


D. ignoring your emotions

71. The term "intimately" in paragraph 1 is closest in meaning to


A. clearly


B. closely

C. obviously

D. simply

72. The term "they" in paragraph 3 refers to


A. emotions


B. people

C. colors

D. none of the above

73. Why does the author mention that color and emotions are both vibrations?


A. to show how color can affect energy levels in the body.
B. Because they both affect how we feel.


C. to prove the relationship between emotions and color.

D. Because vibrations make you healthy.

74. The phrase "saturated with" in paragraph 3 is closest in meaning to 


A. bored with


B. in need of

C. covered with

D. lacking in

75. What is the purpose of the passage?


A. to persuade the reader that colors can influence emotions and give a person more energy


B. to show that colors are important for a healthy life


C. to give an objective account of how colors affect emotions


D. to prove the relationship between color and emotion

Mark the letter A, B, C, or D on your answer sheet to indicate the best way to complete each of the following sentence.
76. __________, "Alice in the Wonderland" appeals to many adult readers, too.


A. Though for children written


B. Though written for children


C. Though it written for children

D. It was written for children

77. Not all historical sites that are found __________.


A. highly publicized
B. of high publicity
C. to be highly publicized
D. are highly publicized

78. __________ is not clear to researchers.


A. Did dinosaurs become extinct

B. Why dinosaurs having become extinct


C. Dinosaurs became extinct


D. Why dinosaurs became extinct

79. No one cares about the starving people __________


A. whose aid is intended for


B. whom the aid is intended


C. that the aid is intended for


D. for the aid is intended

80. On the battle field __________.


A. lay the tanks

B. the tanks lay

C. lied the tanks

D. did the tanks lie

    KEY                              

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

	11A
	12B
	13A
	14D
	15D
	16B
	17B
	18C
	19C
	20A

	21C
	22B
	23D
	24B
	25A
	26C
	27B
	28A
	29B
	30C

	31D
	32B
	33C
	34C
	35C
	36A
	37B
	38A
	39D
	40A

	41D
	42D
	43A
	44C
	45A
	46C
	47C
	48B
	49D
	50B

	51C
	52B
	53C
	54B
	55A
	56D
	57A
	58B
	59A
	60C

	61B
	62D
	63B
	64A
	65B
	66B
	67D
	68C
	69D
	70D

	71B
	72C
	73A
	74C
	75A
	76B
	77D
	78D
	79C
	80A


TEST 5
ĐỀ GỒM 80 CÂU (TỪ CÂU 1 ĐẾN CÂU 80)

From the four words or phrases(A, B, C or D) choose the one that best completes the sentences

Question1 : The first movie- length cartoon, _____ , “Snow White and the Seven Dwarfs” set the standard for later full length features such as “ The Lion King” and “Pocahotas”

A. that released  ever


B. which ever released

C. ever released


D. released whatever

Question 2: _____, such as banking and travel, computers are not a convenience: they are a necessity.

A. where some industries


B. there are some industries

C. in some industries


D. some industries

Question 3: Only in the Civil war _____killed or wounded

A. soldiers in America


B. so many American soldiers were

C. many in America


D. were so many American soldiers

Question 4: Studies have shown that the elderly who are pet owners have lower blood pressure than_____ who live without pets.

   A . do the elderly
B. elderly


C. for the elderly to do
D. to the elderly

Question 5:______, Harry  was the thirty – third President of the United States

A. He was born and raised in Missori

B. That he was born and raised in Missori

C. Because he was born and raised in Missouri
D. Born and raised in Missouri

Question 6: ___ the fifth largest among the nine planets that make up our solar system

A. The Earth being


B. The Earth is

C. That the Earth is


D. Being the Earth

Question 7: All the way along the wind street ____

A. he came

B. came he


C. did he came
D. comes he 

Question 8: Both liquids and gases flow freely from a container because they have ____
A. not definite shape


B. none definite shape


C. no definite shape


D. nothing definite shape

Question 9: Environmentalists are earnestly trying to determine ______ of the ozone layer over the poles.

A. what is causing the deterioration

B. what the cause of the deterioration

C. is causing the deterioration


D. the deterioration is causing

Question 10: The bank sent a notice to its customers which contained____

Ạ. A remembrance that interest rates were to rise the following month

B. A reminder that a raise in interest rates was the month following

C. To remember that the interest rates was going up next month

D. A reminder that the interest rates would raise the following month

Choose the word whose stress pattern is different from the others

Question 11: A. contents

B. dismal


C. discontent

D. decent

Question 12: A. hygiene

B. appointment
C. remember

D. neglect 

Question 13: A. competence
B. comfortable
C. compliment
D. companion

Question 14: A. delicious
 
B. theory


C. attractive

D. alleviate

Question 15: A. inevitable

B. innovate


C. innocent


D. insecticide

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: There’s a lot more to Willie than one would think: still waters run _____

A. deep

B. deeply


C. deepness

D. depth

Question 17: The idea ____to nothing because I couldn’t afford to do it

A. went

B. came


C. turned

D. changed

Question 18 The players’ protests_____ no difference to the referee’s decision at all

A. did

B. made


C. caused

D. created

Question 19: Peter, Harry and Chuck were first, second, and third ______ in the school cross-country race

A. respectively
B. actively


C. responsively
D. tremendously

Question 20: By using all the latest technology, the yatch man managed to cross the Atlantic in ____ time.

A. record

B. lightning


C. top


D. quickest

Question 21 :Why ____ Peter to the party? He is always making trouble

A. Don’t we invite
B. don’t you invite
C. not invite

D. invite

Question 22 The speaker fail to get his message ____ to his audience

A. Around
B. in


C. across

D. out

Question 23: You are under no obligation _____ to accept this offer

A. whatsoever
B. Eventually


C. Apart

D. indeed

Question 24: ______ no money would be wasted, we will use energy more efficiently

A. so that

B. in order that

C in order to

D. A and B

Question 25: Interpreting is not a mechanical process of converting a sentence in language A in to a sentence in language B. ......., it is a complex art.

A. But

B. In addition


C. Rather

D. However

Question 26: You can always _____Ann to give you sound advice

A. bank of
B. bank for


C. bank at

D. bank on

Question 27: His emotional problems _____from the attitudes he encountered as a child, I think

A. stem

B. flourish


C. root

D. sprout

Question 28: There should be an international law encouraging_____

A. afforestation

B. deforestation
C. forestry

D. reforestation

Question 29: I’m not keen on _____ control of the project to a relatively newcomer

A. undertaking

B. charging

C. entrusting

D. allotting

Question 30: Unfortunately, the company closed down because it couldn’t keep ___with rapidly changing technology

A. speed

B. time


C. fast


D. pace

Question 31. He is not under arrest, nor have the police placed any _____ on his movements

A. obstacle


B. veto

C. restriction

D. regulation: 

Question 32: He was very taken ___ by her aggressive attitude

A. about


B. aside

C. apart

D. aback

Question 33: Most crimes that are committed are no more than ____theft

A. slight

B. small


C. unimportant
D. petty

Question 34: John was asked to _____ before the judge

A. wit

B. testify


C. execute

D. prejudice

Question 35: She is extremely competent and ______

     A. industrial
B. industrious

C. industry

D. industrialized

 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 number 36 to 45

Since water is the basis of life, composing the greater part of the tissues of all living things, the crucial problem of desert animals is to survive in a world where sources of flowing water are rare. And since man’s inexorable necessity is to absorb large quantities of water at frequent intervals, he can scarcely comprehend that many creatures of the desert pass their entire lives without a single drop. 
Uncompromising as it is, the desert has not eliminated life but only those forms unable to withstand its desiccating effects. No moist-skinned, water-loving animals can exist there. Few large animals are found. The giants of the North American desert are the deer, the coyote, and the bobcat. Since desert country is open, it holds more swift-footed running and leaping creatures than the tangled forest. Its population is largely nocturnal, silent, filled with reticence, and ruled by stealth. Yet they are not emaciated. Having adapted to their austere environment, they are as healthy as animals anywhere else in the word. 

The secret of their adjustment lies in the combination of behavior and physiology. None could survive if, like mad dogs and Englishmen, they went out in the midday sun; many would die in a matter of minutes. So most of them pass the burning hours asleep in cool, humid burrows underneath the ground, emerging to hunt only by night. The surface of the sun-baked desert averages around 150 degrees, but 18 inches down the temperature is only 60 degrees. 
Question 36: The title for this passage could be _____ . 
A. “Desert Plants” 
B. “Life Underground” 
C. “Animal Life in a Desert Environment” 
D. “Man’s Life in a Desert Environment” 
Question 37: The word “inexorable” in the passage mostly means _____ . 
A. relentless

B. full

C. demanding

D. essential

Question 38: Man can hardly understand why many animals live their whole life in the desert, as _____ . 
A. sources of flowing water are rare in a desert 
B. water is an essential part of his existence 
C. water composes the greater part of the tissues of living things 
D. very few large animals are found in the desert 
Question 39: The phrase “those forms” in the passage refers to all of the following EXCEPT _____. 
A. water-loving animals 

B. the coyote and the bobcat 
C. moist-skinned animals 

D. many large animals 
Question 40: According to the passage, creatures in the desert _____. 
A. are smaller and fleeter than forest animals 
B. live in an accommodating environment 
C. are more active during the day than those in the tangled forest 
D. are not as healthy as those anywhere else in the world 
Question 41: The author mentions all the following as examples of the behavior of desert animals EXCEPT _____. 
A. they sleep during the day 
B. they dig home underground 
C. they are noisy and aggressive 
D. they are watchful and quiet 
Question 42: The word “emaciated” in the passage mostly means _____. 
A. wild

B. cunning

C. unmanageable

D. unhealthy

Question 43: the word “Them” means

A. animals 
B. people

C. water

D. minutes 
Question 44: The word “burrows” in the passage mostly means _____. 
A. “places where insects or other small creatures live and produce their young” 
B. “holes or tunnels in the ground made by animals for them to live in” 
C. “structures made of metal bars in which animals or birds are kept” 
D. “places where a particular type of animal or plant is normally found” 
Question 45: We can infer from the passage that _____ . 
A. living things adjust to their environment 
B. water is the basis of desert life 
C. desert life is colorful and diverse 
D. healthy animals live longer lives 

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 number 46 to 50 

Let children learn to judge their own work. A child learning to talk does not learn by being corrected all the time: if corrected too much, he will stop talking. He notices a thousand times a day the difference between the language he uses and the language those around him use. Bit by bit, he makes the necessary changes to make his language like other people’s. In the same way, children learn all the other things they learn to do without being taught – to talk, run, climb, whistle, ride a bicycle – compare their own performances with those of more skilled people, and slowly make the needed changes. But in school we never give a child a chance to find out his mistakes for himself, let alone correct them. We do it all for him. We act as if we thought that he would never notice a mistake unless it was pointed out to him, or correct it unless he was made to. Soon he becomes dependent on the teacher. Let him do it himself. Let him work out, with the help of other children if he wants it, what this word says, what the answer is to that problem, whether this is a good way of saying or doing this or not.

If it is a matter of right answers, as it may be in mathematics or science, give him the answer book. Let him correct his own papers. Why should we teachers waste time on such routine work? Our job should be to help the child when he tells us that he can’t find the way to get the right answer. Let’s end all this nonsense of grades, exam, marks. Let us throw them all out, and let the children learn what all educated persons must someday learn, how to measure their own understanding, how to know what they know or do not know.

Let them get on with this job in the way that seems most sensible to them, with our help as school teachers if they ask for it. The idea that there is a body of knowledge to be learnt at school and used for the rest of one’s life is nonsense in a world as complicated and rapidly changing as ours. Anxious parents and teachers say, “But suppose they fail to learn something essential, something they will need to get on in the world?” Don’t worry! If it is essential, they will go out into the world and learn it.

Question 46: What does the author think is the best way for children to learn things?

A. by copying what other people do

B. by making mistakes and having them corrected

C. by listening to explanations from skilled people

D. by asking a great many questions

Question 47: What does the author think teachers do which they should not do?
A. They give children correct answers

B. They point out children’s mistakes to them

C. They allow children to mark their own work

D. They encourage children to copy from one another

Question 48: The passage suggests that learning to speak and learning to ride a bicycle are
A. not really important skills

B. more important than other skills

C. basically different from learning adult skills

D. basically the same as learning other skills
Question 49: Exams, grades and marks should be abolished because children’s progress should only be estimated by
A. educated persons

B. the children themselves

C. teachers

D. parents

Question 50: The author fears that children will grow up into adults who are
A. too independent of others

B. too critical of themselves

C. unable to think for themselves

D. unable to use basic skills

Choose the sentence which is closest in meaning to the given one
Question 51: The Prime Minister is unlikely to call an early general election.
A. It’s likely that the Prime Minister will call an early general election.

B. The likelihood is that the Prime Minister will call an early general election
C. There is little likelihood of the Prime Minister calling an early general election
D. The likelihood is great that the Prime Minister will cal an early general election

Question 52: Throughout his life, the fisherman suffered from great poverty

A. The fisherman was so poor that he died young

B. Although the fisherman was poor, he led a great life

C. Poverty prevented the fisherman from enjoying life

D. The fisherman’s life was one of great poverty

Question 53 Jerry wasn’t in the mood to go to the party

A. Jerry didn’t feel like going to the party

B. Jerry was very moody

C. Jerry would rather go to the party

D. Jerry preferred to go to the party

Question 54: Bob had better go before it gets dark

A. It’s dark now, and Bob ought to have gone before

B. Bob had left before it got dark

C. It’s better for Bob to leave in darkness

D. Bob should go while it’s still daylight

Question 55: “All right, Jenny, you may pay for the coffee if you insist”

A. Jenny wants to pay for the coffee

B. Jenny would pay if she had money

C. Jenny is being asked to pay for the coffee

D. It’s Jenny’s duty to pay for the coffee

Mark the letter A, B, C or D on your answer sheet to show the underlined pared that needs correction
Question 56: The first domesticated (A)bird in (B)earth was probably (C)the goose(D).

Question 57: The Concord can fly across (A)the Atlantic without refuelling (B)and carrying (C)11 tons of freight(D)

Question 58: Because not food (A)is as nutritious (B)for a baby as (C)its mother’s milk, many women are returning to the practice of breast (D)feeding.

Question 59: The Homestead Act of 1862 granted 160 acres of land for (A)any settler who (B)would (C)spend five years on (D)the land.

Question 60 :Despite the appearance (A)of the Mayan empire(B), there are (C)still Mayans in the region that they (D)once inhabited

Question 61: As soon as (A)800 B. C, people (B)began to experiment with(C) methods of helping the sick.(D).

Question 62 All the staff (A)in Tam’s film (B)are expected to do some overtime (C)if the need rises(D)
Question 63: The results of our marketing survey show that (A)there will be (B)quite a demand(C) for electric cars in the ahead (D)years

Question 64 That (A)cats have (B)nine lives (C) have been believed (D)for centuries

Question 65: An organ is(A) a group of tissues(B) capable to perform(C)some special functions, as, for example, the heart, the liver(D)or the lungs.
    Read the following passage and choose the right answer to each of the questions.

Are organically grown foods the best food choices? The advantages claimed for such foods over conventionally grown and marketed food products are now being debated. Advocates of organic foods- a term whose meaning varies greatly- frequently proclaim that such products are safer and more nutritious than others.

The growing interest of consumers in the safety and nutritional quality of the typical North American diet is a welcome development. However, much of this interest has been sparked by sweeping claims that the foods supply is unsafe or inadequate in the meeting nutritional needs. Although most of these claims are not supported by scientific evidence, the preponderance of written material advancing such claims makes it difficult for the general public to separate fact from fiction. As a result, claims that eating a diet consisting entirely of organically grown foods prevents or cures disease or provides other benefits to health have become widely publicized and formed the basic for folklore.

Almost daily the public is besieged by claims for “no-aging” diets, new vitamins, and other wonder foods. There are numerous unsubstantiated reports that natural vitamins are superior to synthetic ones, that fertilized eggs are nutritionally superior to unfertilized eggs, that untreated grains are better than fumigated grains, and the like.

One thing that most organically grown foods products seem to have in common is that they cost more than conventionally grown foods. But in many cases consumers are misled if they believe foods. So there is real cause for concern if consumers, particularly those with limited incomes, distrust the regular food supply and buy expensive organic foods instead.

Question 66 The “ welcome development” mentioned in paragraph 2 is an increase in 

A. interest in food safety and nutrition among North Americans.

B. the nutritional quality of the typical North American diet.

C. the amount of healthy foods grown in North America.

D. the number of consumers in North America.

Question 67. According to the first paragraph, which of the following is true about the term “organic foods”?

A. It is accepted by most nutritionists.
B. It has been used only in recent years.

C. It has no fixed meaning


D. It is seldom used by consumers.

Question 68. The author implies that there is cause for concern if consumers with limited incomes buy organic foods instead of conventionally grown foods because


.

A. organic foods can be more expensive but are often no better than conventionally grown foods.

B. many organic foods are actually less nutritious than similar conventionally grown foods.

C. conventionally grown foods are more readily available than organic foods.

D. too many farmers will stop using conventional methods to grow food crops.

Question 69. According to the last paragraph, consumers who believe that organic foods are better than conventionally grown foods are often


.

A. careless

B. mistaken

C. thrifty

D. wealthy

Question 70. What is the author’s attitude towards the claims made by advocates of health foods?

A. Very enthusiastic 
B. Skeptical

C. Neutral
D. Somewhat favorable

Read the following passage and mark the letter A, B, C, D on  your answer sheet to indicate the correct word for each of the blanks.
         Interpreting the feelings of other people is not always easy, as we all know, and we (71) ………….. as much on what they seem to be telling us, as on the actual words they say. Facial (72) …………… and tone of voice are obvious ways of showing our (73) .................. to something, and it may well be that we unconsciously express views that we are trying to hide. The art of being (74) ……… lies in picking up these signals, realizing what the other person is trying to say, and acting so that they are not embarrassed in any way. For example, we may understand that they are in fact (75) …………… to answer our question, and so we stop pressing them. Body movements in general may also indicate feelings, and interviewers often pay particular attention to the way a candidate for a job walks into the room and sits down. However it is not difficult to present the right kind of appearance, while what many employers want to know relates to the candidate’s character traits, and (76) ………….. stability. This raises the awkward question of whether job candidates should be asked to complete psychological tests, and the further problem of whether such tests actually produce (77) …………….. results. For many people, being asked to take part in such a test would be an objectionable (78) ……………….. into their private lives.

         After all, a prospective employer would hardly ask a candidate to run a hundred meters, or expect his or her family doctor to provide (79) …………… medical information. Quite apart from this problem, can such tests predict whether a person is likely to be a (80) ……………… employee or a values colleague?

	Question 71:
	A. reckon
	B. rely
	C. trust
	D. estimate

	Question 72:
	A. manner
	B. image
	C. expression
	D. looks

	Question 73:
	A. notion
	B. feeling
	C. view
	D. reaction

	Question 74:
	A. successful
	B. humble
	C. good at
	D. tactful

	Question 75:
	A. hesitant
	B. reluctant
	C. tending
	D. used

	Question 76:
	A. psychological
	B. physical
	C. similar
	D. relevant

	Question 77:
	A. reliable
	B. predictable
	C. faithful
	D. regular

	Question 78:
	A. invasion
	B. infringement
	C. intrusion
	D. interference

	Question 79:
	A. confidential
	B. secretive
	C. reticent
	D. classified

	Question 80:
	A. laborious
	B. particular
	C. thorough
	D. conscientious


	MÃ ĐỀ 003
	MÃ ĐỀ 003

	1
	C
	41
	C

	2
	C
	42
	D

	3
	D
	43
	A

	4
	A
	44
	B

	5
	D
	45
	A

	6
	B
	46
	A

	7
	A
	47
	B

	8
	C
	48
	D

	9
	A
	49
	B

	10
	D
	50
	C

	11
	C
	51
	C

	12
	A
	52
	D

	13
	D
	53
	A

	14
	B
	54
	D

	15
	A
	55
	A

	16
	A
	56
	B

	17
	B
	57
	C

	18
	B
	58
	A

	19
	A
	59
	A

	20
	A
	60
	A

	21
	D
	61
	A

	22
	C
	62
	D

	23
	A
	63
	D

	24
	B
	64
	D

	25
	C
	65
	C

	26
	D
	66
	A

	27
	A
	67
	C

	28
	A
	68
	A

	29
	C
	69
	B

	30
	D
	70
	B

	31
	C
	71
	B

	32
	D
	72
	C

	33
	D
	73
	D

	34
	B
	74
	D

	35
	B
	75
	B

	36
	C
	76
	A

	37
	A
	77
	A

	38
	B
	78
	C

	39
	B
	79
	A

	40
	A
	80
	D


TEST 6

I. Pick out the word that has the underlined part pronounced differently from the rest

1. a. symbol
b. cycle
c. skyscraper
d. apply
2. a. soon
b. good
c. too
d. food

3. a. submit
b. succeed
c. subway
d. support

4. a. honest
b. honour
c. ghost
d. house

5. a. plough
b. cough
c. laugh
d. enough
II. Choose the correct answers

6. He likes beer and fried chicken, ______ is the reason ______ he is too fat.

a. which / when
b. that / why
c. who / where
d. whose / whom

7. I ______ drink coffee.

a. used not to
b. didn't use to
c. not used to
d. a and b

8. He _____ hungry. He has just had lunch with me.

a. can't be
b. can't have been
c. couldn't be
d. couldn't have been

9. Nancy got a scholarship to study abroad last school year. She _____ very happy.

a. must be
b. must being
c. must have be
d. must have been

10. This is the only library ______ we can obtain scientific information.

a. where
b. which
c. that
d. why

11. I'd rather you _____ to work late.

a. don't go
b. didn't go
c. not go
d. not going

12. Tim was washing the clothes when the doorbell _____.

a. is ring
b. rings
c. was ringing
d. rang

13. Never put ______ until tomorrow what you can do today.

a. off
b. of
c. on
d. from

14. You have to study harder to _____ your classmates.

a. lose track of
b. keep up with
c. take care of
d. put an end to

15. This puzzle is short, ______ difficult.

a. although
b. either
c. or
d. but

III. Complete each sentence withthe correct form of the word given in the brackets

16. She has worked as an _____ for nearly ten years. (account)

17. All people spend money for _______ the same reason that they need to buy things. (exact)

18. It is not easy to change one's _______. (believe)

19. Generally _______, learning a foreign language is interesting, but not easy. (speak)

20. Please tell me some _______ about the flight. (inform)

21. _______ is a common feeling that everybody gets whenever he is away from home. (homesick)

22. My father is old. He lives in _______. (retire)

23. There are many sources of _______ nowadays. (pollute)

24. We are never in _______. (agree)

25. They are _______ workers. (skill)

IV. Fill in each numbered blank with ONE suitable word

A lack (26) _______ clothing may indicate an absence of status (27) _______ social position. In ancient Egypt, for example, children - who have (28) _______ social status - wore no clothes (29) _______ they were about twelve years old. In ancient times in Peru, South America, the Mohica believed (30) _______ if an enemy had (31) _______ clothes, he also had no status or power. (32) _______ many societies, furthermore, only royalty could (33) _______ certain colors, styles, and types of cloth. (34) _______ several hundred years in Europe, for example, fur, purple silk or gold cloth could (35) _______ used only by royal families.

V. Read the passage carefully and then answer the questions

To understand what a laser is, one has to understand how light is generated. Light comes from the electrons that surround the nucleus of every normal atom. When the atom of sodium is in its unexcited state, the electrons that surround the sodium nucleus are in their normal energy levels. If this sodium atom absorbs some energy from outside, one or more of the electrons will jump from a low energy level and orbit to a higher energy level and orbit. The atom then remains in this excited state until it is able to release the energy that it has temporarily stored. When the release occurs the electrons in the high energy level fall back to the low energy level. But as it does so, it emits the extra energy as a pulse that we may see as light. A possible jump of each of the electrons round the sodium nucleus has an exact amount or quantum of energy associated with it.

The word "LASER" is an acronym. The letters of the word come from "Light Amplified Stimulated Emission of Radiation". The laser beam is made by exciting the atoms of a suitable material - ruby is one - until most of the atoms have electrons orbit in a higher energy level than usual The excitation is then stopped and all the excited electrons fall back together to their normal orbits, and emit a pulse of light of the same energy. In this way, an intense beam of light is generated for a very short time. Every pulse in this beam is in step with every other pulse. A beam of light that is both monochromatic and coherent is obtained.

Laser beams carry surprisingly intense amounts of energy and so they can be dangerous to living tissues. The tissue absorbs the light in the beam and converts it into heat. If heat is generated in living tissues more quickly than it can be dissipated, then local heating of the tissues will occur. This local heating can be severe enough to kill the cells that the beam impinges on. Therefore, it is necessary to protect the human eyes that are very sensitive to this kind of damage when laser beams are being used. The damage can be done very quickly so protection from accident is very necessary.

36. What does the acronym LASER come from?

37. To understand what laser is, what should one do first?

38. How are the electrons when the atom of sodium is in its unexcited state?

39. Why are laser beams dangerous to living tissues?

40. What are the suitable materials to make laser beams that are referred in the text?

VI. Rewrite the sentences as directed without changing the original meaning

41. I do not know Russian.

( I have


42. As soon as Tom bought a television set. Peter bought a record player.

( No sooner


43. Daisy's sister is one of the most popular singers in our city.

( Among 


44. He never helps his wife do housework.

( At no time


45. My grandfather had a habit of drinking a glass of tea after meal when 
he was in London.

( My grandfather would


46. We were in disagreement with what you said.

( We did not


47. The schedule has been changed.

( They have made


48. They kept on walking in spite of the heavy rain.

( Although


49. That patient had three operations last year.

( That patient was


50. A terrible fire destroyed most of the forest.

( The destruction


VII. Use the given words and phrases to write about Charlie Chaplin. Necessary changes can be made

51. Charlie Chaplin / born / 1889 / Kensington / London.

52. appear / stage / seven / old.

53. become / popular / entertainers / England / 1908.

54. go / Hollywood /1913.

55. make / thirty five / comedies / first year / there.

56. make / films / internationally famous.

57. main character / usually / "the tramp" / bowler hat / moustache / turned-out feet / walking cane / baggy trousers.

58. give / Oscar /1972.

59. knighted / Queen of England /1975.

60. die / 25th December, 1977 / Switzerland.

TEST 7

I. Pick out the word that has the underlined part pronounced differently from the rest

1. a. moustache
b. machinery
c. champagne
d. championship

2. a. prison
b. rice
c. price
d. prize

3. a. card
b. award
c. chart

d. car
4. a. down
b. know
c. narrow
d. snow
5. a. thank
b. complain
c. new
d. insect

II. Choose the correct words or phrases

6. Conserve the environment _______ we will have to suffer terribly.

a. if
b. or
c. and
d. in order that

7. The crowd pressed  _______ and broke the line of police.

a. forward
b. toward
c. afterward
d. backward

8. Better methods of refrigeration _______ on engineers.

a. depend
b. depends
c. has depended
d. is depended

9.  When in Rome do _______ the Romans do.

a. like
b. as
c. same
d. the same

10. As soon as it stops raining, we _______.

a. leave
b. left
c. will leave
d. have left

11. By the time I get home, I _______
for four hours.

a. walk
b. was walking
c. will walk
d. will have been walking

12. Every student must have _______ own report.

a. their
b. our
c. his
d. your

13. The earth is one of nine planets _______ orbit the sun.

a. who
b. whom'
c. whose
d. which

14. The customer insisted _______ seeing the manager.

a. of
b. on
c. in
d. about

15. It is not worth _______ that film.

a. see
b. to see
c. seeing
d. seen

III. Complete each sentence with the correct form of the word given in the brackets

16. The _______ in value between currencies is called rates of exchange. (differ)

17. Nowadays, more and more people use bank _______. (serve)

18. _______ is very important in working. (Safe)

19. The computer is the most _______ in his room. (value)

20. It takes a lot of time to speak a foreign language _______. (fluency)

21. The escaped _______ was put in prison at last. (crime)

22. _______ stores are always crowded on the occasion of Christmas and New Year's Day. (Clothes)

23. We have struggled for _______. (socialist)

24. The _______ unit in Vietnamese is "Dong". (money)

25. Jogging is a popular sport because it is easy and _______. (expense)

IV. Fill in each numbered blank with ONE suitable word
In recent years, there (26) _______ been great increases in the number of engineers and scientists employed (27) _______ American industries. There is new emphasis on research and the development (28) _______ labor-saving machines. For example, electronic computers now (29) _______ mathematical problems in a few minutes that once (30) _______ weeks of human effort. Some (31) _______ the oil and chemical industries (32) _______ built almost entirely around self-acting controls. Machines are doing more and (33) ​_______ of the work of processing, assembling, packaging, and distributing products. Industry today (34) _______ out more products at greater speed and with (35) _______ labor to meet the demands of the rapidly increasing population.

V. Read the passage carefully and then choose the best answers
People appear to be born to compute. The numerical skills of children develop so early and so inexorably that it is easy to imagine an internal clock of mathematical maturity guiding their growth. Not long after learn​ing to walk and talk, they can set the table with impressive accuracy - one plate, one knife, one spoon, one fork, for each of the five chairs. Soon they are capable of noting that they have placed. five knives, spoons, and forks on the table, a bit later, that this amounts, to fifteen pieces of silverware. Having thus mastered addition, they move onto subtraction. It seems almost reasonable to expect that if a child were secluded on a desert island at birth and retrieved seven years later; he or she could enter a second-grade mathematic class without any serious problems of intellectual adjustment.

Of course, the truth is not so simple. This century, the work of cognitive psychologists has illuminated the subtle forms of daily learning on which intellectual progress depends. Children were observed as they slowly grasped - or as the case might be, bumped into - concepts that adults take for granted, as they refused, for instance; to concede that quantity is unchanged as water is poured from a short stout glass into a tall thin one. Psychologists have since demonstrated that young children, asked to count the pencils in a pile, readily report the number of blue or red pencils, but must be coaxed into finding the total. Such studies have suggested that the rudiments of mathematics are mastered gradually, and with effort. They have also sug​gested that the very concept of abstract numbers is itself far from innate.

36. What is the main idea of the text?

a. Trends in teaching mathematics to children.

b. The use of mathematics in child psychology.

c. The development of mathematical ability in children.

d. The fundamental concepts of mathematics that children must learn.

37. It can be inferred from the text that children normally learn simple counting _______.

a. soon after they learn to talk

b. by looking at the clock

c. when they begin to be mathematically mature

d. after they reach second grade in school

38. The author implies that most small children believe that the quantity of water changes when it is transferred to a container bra: different _______.

a. color
b. quality
c. weight
d. shape

39. According to the text, when small children were asked to count a pile of red and blue pencils, they _______
.

a. counted the number of pencils of each color

b. guessed the total number of pencils

c. counted only the pencils of their favorite color

d. subtracted the number of red pencils from the number of blue pencils

40. With which of the following statements would the author be least likely to agree?

a. Children naturally and easily learn mathematics.

b. Children learn to add before they learn to subtract.

c. Most people follow the same pattern of mathematical development.

d. Mathematical development is subtle and gradual.

VI. Rewrite the sentences as directed without changing the original meaning

41. She opened the present and smiled happily.

( Opening _______

42. It is three years since I last wrote to her.

( I 


43. I  ould like some information about English classes.

( Could you please


44. "Don't talk in class, Peter," the teacher said.

( The teacher


45. "At 4 o'clock yesterday, we were studying French," she said.

( She said that


46. I have never heard such an exciting story like this before.

( This is


47. We breathe polluted air. We feel bad.

( The more


48. They desire to travel abroad.

( They show


49. He used to earn a lot of money.

( He does not


50. I thought that learning English was very difficult; but it is really not.

( Learning


VII. Use the given words' and phrases to make a meaningful letter. Necessary changes can be made

99 Kingscross Avenue

Manchester 5

July 7th, 2003

Dear John,

I / happy / receive / your letter / yesterday.

sorry / not write / you / often / I / promise.

I / just / buy / new house / large and pretty.

I / invite / you / my house / next Sunday.

our old classmates / come.

take / your wife and children.

I / not / see / them / ages.

I / pick / you / station,

look forward to / you.

send / regards / your parents.

Yours,

Mary

TEST 8

I. Pick out the word that has the underlined part pronounced differently from the rest

1. a. crime
b. criminal
c. prime
d. crisis

2. a. liked
b. laughed
c. earned
d. missed
3. a. capture
b. picture
c. pasture
d. mature
4. a. climate
b. china
c. among
d. appear

5. a. athletic
b. thank
c. clothing

d. thorough

II. Choose the correct words or phrases

6. Most animals' sense of smell _______ acute.

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

7. The Chinese produced tea from - of the tea plant and brewed into a beverage.

a. the leaves are dried
b. its dried leaves
c. the drying leaves
d. the dried leaves

8. Sarah Caldwell, one of the world's best-known female conductors, has performed in public _______.

a. for the age of five
b. since the age of five
c. for she was five
d. since five years

9. They whispered _______ no one could hear their private conversation.

a. so that
b. such that
c. so as to
d. in order to

10. At present, _______ is doubling every 37 years.

a. the population world
b. the world of population
c. the world population
d. the world's population

11. There _______ my friends.

a. come
b. comes
c. coming
d. is coming

12. _______ my holidays are at home.

a. Almost of
b. Most
c. Most of
d. Little of

13. Computers, _______ are affecting the everyday lives of most people in industrialized countries.

a. a fastly growing industry
b. a fast growing industry

c. a growing fastly industry
d. a growing fast industry

14. Human body does a great job of adjusting _______ zero gravity.

a. on
b. of
c. to
d. with

15. _______ Great Britain is one of the most powerful countries in the world.

a. A
b. An
c. The
d. No article

III. Complete each sentence with the correct form of the word given in the brackets

16. Watching television is _______. (inform)

17. Water pollution has _______ animal life. (danger)

18. Airplanes have become the most popular means of _______ for long distance. (transport)

19. A group of _______ have just come to our university. (biology)

20. A pocket _______ is very helpful. (calculate)

21. Can you measure the _______ of the table? (broad)

22. Stars in our universe vary in temperature, color, _______, size, and mass. (bright)

23. On many state farms, our government is trying to _______ farming. (mechanic)

24. Nowadays, women have more _______ to participate in social activities. (free)

25. It seems _______ to you. (strangeness)

IV. Fill in each numbered blank with ONE suitable word
Before man had flown in space, it (26) _______ thought that his physical (27) _______ mental capabilities might be affected by prolonged weightlessness, and that he might be subjected (28) _______ dangerous levels of cosmic radiation. Yuri Gagarin's first space flight (29) _______ April, 1961 showed that man (30) _______ live in space and, although this journey only lasted (31) _______ 108 minutes, it gave encour​agement to those (32) _______ are interested in the future of manned space flight. In fact, most of the early fears (33) _______ man's health in space (34) _______ ​proved groundless. Although several odd medical effects have (35) _______ observed, none have seriously affected man's ability for useful work.

V. Read the passage carefully and then choose the best answers

On a cold October day in 1957, the Soviet Union launched a small satellite into orbit around the Earth. Radio Moscow made the announcement, "The first artificial Earth satellite in the world has now been created. This first satellite was today successfully launched in the USSR." The world's first satellite was called Sputnik 1. This satellite was about the size of a basketball. It orbited the Earth for three months. Within weeks, the Soviet Union launched another satellite into the Earth's orbit, Sputnik 2. It was much bigger and heavier than Sputnik 1. It also carried a passenger - a dog named Lika. Lika orbited the Earth for 7 days.

Sputnik was an important victory for the Soviet Union. The technology that launched Sputnik probably began in the late 19th century. A Russian teacher of that time, Constantin Chelkovsky, decided that a rocket engine could provide power for a space vehicle. In the early 1990s, an American teacher, Robert Goddard tested the idea. He experimented with small rockets to see how high and how far they could travel. In 1923, a Romanian student in Germany, Herman Robert, showed how a spaceship might be built and launched to other planets.

Rocket technology improved during World War II. It was used to produce bombs. Thousands of people in Britain and Belgium died asa result of V2 rocket attacks. The V2 rocket was launched from Germany. Many people believed that the nation that controlled the sky could win any war, and the Soviet Union had reached outer space first. After the war, it became clear that the United States and the Soviet Union, allies in wartime, would become enemies in peacetime. So both countries employed German scientists to help them with the race to space. The Soviets took the first step by creating Sputnik.

36. Where was the world's first satellite launched?

a. In American
b. In Germany
c. In Britain
d. In the Soviet Union

37. The passenger in Sputnik 2 was _______.

a. Constantin Chelkovsky, a Russian teacher
b. Robert Goddard, an American teacher

c. Lika, a dog
d. Robert Goddard, a German student

38. What was Sputnik 2 like?

a. It was about the size of a basketball.
b. It was lighter than Sputnik 1.

c. It was smaller than Sputnik 1.
d. It was much bigger and heavier than Sputnik 1.

39. From what source does a satellite get its power?

a. a rocket engine
b. a bomb
c. Sputnik
d. space

40. In the race to space, who has been the first winner ?

a. The Soviet Union.
b. Great Britain.
c. Germany.
d. Belgium.

VI. Rewrite the sentences as directed without changing the original meaning

41. I wish I had joined with you yesterday.

( I regret


42. We had no money so we could not get in the private park.

( Having


43. Do you own these cars?

( Do these


44. They arrived on time although the flight was delayed fifteen minutes.

( Despite


45. Everybody is talking about that man. He leads a simple but dignified life.

( That man


46. It was impossible to complete the work on time.

( I found


47. Peter did not get the scholarship so he could not continue his study.

( Had


48. The concert had been delayed for an hour and it started at 8 o'clock.

( Having


49. The doctor said to his patient, "Don't drink so much beer."

( The doctor suggested


50. He cannot walk any longer because of his tiredness.

( He is so


VII. Use the given words and phrases to make a meaningful letter. Necessary
changes can be made

99 Rue Pigalle

Montmartre, Paris

July 7th, 2003

Dear John,

at last / I / now / Paris.

when / I / arrive / station / rain heavily.

take / me time / get / dormitory.

Paris / smaller / London / but / more / interesting.

I / think / it / best / city / ever /visit.

there / too much / traffic / but / not enough / restaurant / English food.

I / work / hard / learn / lot / French.

however / my French / not good / enough / so / usually / difficulty / communicate.

my French teachers / friends / nice / helpful.

anyway / stop / write / often / promise.

Yours,

Mary

TEST 9

I. Pick out the word that has the underlined part pronounced differently from the rest

1. a. wicked
b. looked
c. cooked
d. kicked
2. a. limit
b. ticket
c. pirate
d. piano

3. a. breakfast
b. break
c. bread
d. head

4. a. gain
b. gesture
c. ground
d. guidance

5. a. exhaust
b. half
c. helmet
d. handle

II. Choose the correct words or phrases

6. One thousand dollars _______ a large sum of money.

a. is
b. are
c. were
d. have been

7. The water is _______.

a. such polluted that we cannot drink it
b. enough poputed for us to drink

c. too polluted for us to drink
d. too polluted for us to drink it

8. In the park, there are signs everywhere _______ people _______ the flowers.

a. telling / not picking
b. telling / not to pick
c. tell / not picking
d. tell / not to pick

9. This house is _______.

a. their
b. their's
c. of them
d. theirs

10. My form teacher is _______.

a. the man in a brown suit
b. the man wears a brown suit

c. the man to wear a brown suit
d. the man whose brown suit

11. Look! There is a _______ of fish in the water.

a. slice
b. block
c. bar
d. school

12. I consider him _______ student in our class.

a. best
b. most
c. better
d. the best

13. There are two parcels _______ on the floor.

a. leave
b. to leave
c. leaving
d. left

14. Vietnamese people prefer rice _______ bread.

a. than
b. better than
c. to
d. more

15. In the early 19th century, it was both economic and mechanical devel​opments that _______ the quick spread of railroads.

a. accounted for
b. stood for
c. applied for
d. asked for

III. Complete each sentence with the correct form of the word given in the brackets

16. Despite its _______, the giraffe's neck has the same number of vertebrae as a human being's. (long)


17. Excessive _______ to sunlight is one of the most common causes of skin cancer. (expose)

18. She has no children. She is _______. (child)

19. Some television programs are _______ designed for children. (special)

20. There is no special medicine for AIDS. It has been _______ up to now. (treat)

21. In _______, I would like to say a few words about future prospects. (conclude)

22. A free _______ is guaranteed to every citizen. (educate)

23. As a pharmacist, you assume _______ for human life. (responsible)

24. Pascal was one of the greatest _______ (mathematics)

25. I stepped on some _______ glass. (break)

IV. Fill in each numbered blank with ONE suitable word

How long would it take you to multiply 24,683,579 by 97,538,624? Probably several minutes at least. An electronic computer could do this (26) _______ in a tiny fraction of a second. In five minutes a fast electronic computer can do (27) _______ calculating than a person could do with a pencil and paper in all his life.

Calculating machines have been used for a long time. The abacus, cash register, and common adding machine are calculating machines. Electronic computers (28) _______ comparative newcomers. They are proving so helpful. Although they are very expensive, many thousands are in use.

Adding up bills, handling payrolls, figuring interest, and keeping track (29) _______ election returns are a few of everyday uses of computers. But computers can handle much more than figures. They can handle facts, too, and they can be used (30) _______ run other machines. They can put together weather statistics, keep, track of planes and ships, land planes on aircraft 
carriers, control the progress of steel through a rolling mill, and much more. Space travel would be out of the question (31) _______ them. New uses are being found for them every day, and many special-purpose computers are 
(32) _______ built. Some are being used in teaching.

Of course, electronic computers are complicated. Early ones had vacuum 
tubes and were huge. Then transistors took the (33) _______ of vacuum tubes, 
and the computers could be smaller. Now miniaturized parts make (34) _______ possible for them to be still smaller.

Computers are sometimes called electronic brains. Writers often joke about a time in the future when computers will do all our thinking for us. The idea is foolish. Computers cannot plan and build themselves. They cannot gather facts and figures. These must be fed into them. They can do (35) _______ with the facts and figures they are not built to do. But these machines are wonderful proof of how clever people are at working out ways of helping themselves.

V. Read the passage carefully and then choose the best answers

Millions of Americans are exercising today. At the same time, they are eating fewer of the foods that they liked best in the past. They consume less beef hamburgers and sweets, and more fruits, grains, and vegetables.

There are good reasons for these changes. Medical evidence has shown that many Americans have become victims of modern life. They no longer do hard and physical work as they did before. Life in American is easier for many people and they are rich enough to buy various kinds of foods that contain a lot of sugar and fat. Yet, the result is an increase in health problems.

One of the country's top health experts, Doctor Everrett Koop, recently gave a frightening report. Doctor Koop says 33% of Americans are too fat. They need to lose about 22% of their body weight to improve their health. Some Americans are extremely overweight. The condition is costly, about 7 billions dollars is spent each year to treat diseases related to being over-weight. The condition can be deadly, too. Each year, 300,000 overweight Americans die before reaching old age.

It is not surprising that so many Americans are trying to improve the condition of the body. They are trying to become more physically fit. This is especially true to those who are over, the age of 30. There are reports, however, that Americans in their twenties may be exercising less.

Physical fitness does not guarantee good health. Accidents and diseases can happen to anyone at any time. But according to medical experts, fitness provides a big step toward living a long and healthy life. Exercise strengthens the most important muscle in our body - the heart. Exercise increases the level at which we burn fat. It lowers the chance of heart disease, high blood pressure, and diabetes. It prevents loss of bone strength.

To have a good diet and do exercise are all that those who want to live long need to do as soon as possible.

36. According to the text, many Americans _______ today.

a. are doing exercise

b. like listening to music

c. never have a good diet

d. eat more and more foods containing fat and sugar

37. _______ increases in health problems.

a. Doing exercise
b. Listening to music
c. Modern life
d. Swimming

38. According to Everrett Koop, _______

a. there are not any Americans that are overweight

b. 33% of Americans are too fat

c. overweight Americans live until their old age

d. accidents and illnesses never happen to those who are overweight

39. Physical fitness _______.

a. guarantees good health

b. provides a big step toward living a long and healthy life

c. make the heart muscle weaker

d. All are correct

40. Exercise _______.

a. strengthens the most important muscle in our body - the heart and increases the level at which we burn fat

b. lowers the chance of heart disease, high blood pressure, and diabetes.

c. prevents loss of bone strength

d. All are correct

VI. Rewrite the sentences as directed without changing the original meaning

40. As we were walking across the field, we saw a plane fly past.

( Walking


41. Why didn't you learn the lesson?

( You should


42. The teacher was angry because his students are lazy.

( The teacher was angry

43. Maradona does not play football as well as he did.

( Maradona used


44. The window was so heavy that Mary could not push it open.

( The window was too


45. "Where have you been?" Mary said to me.

( Mary


46. My advice is to buy yourself a new car.

( If


47. I seldom went shopping although I lived in a big city.

( Seldom


48. "If I were in your position," he said, "I would stay at home and rest."

( He advised


49. Jane was crossing the street when I saw her.

( I saw


VII. Use the given words and phrases to write a meaningful paragraph. Neces​sary changes can be made

three o'clock I yesterday afternoon / man / woman / climb / mountain / Scotland

sun / shine / sky / clear

woman / think / storm / come

she / want / turn back / companion / not

she / persuade / return / with / her

he / refuse / go / alone

storm / come / he / trap / mountain / night

rescue team / send / help / him

they / spend / four hours / look

lucky / morning / he / rescue / helicopter / take / hospital

TEST 10

I. Pick out the word that has the underlined part pronounced differently from the rest
1. a. dear
b. hear
c. bear
d. near
2. a. ought
b. groundless
c. compound
d. announce

3. a. chew
b. screw
c. crew
d. news

4. a. admitted
b. deleted
c. controlled
d. intended
5. a. enthusiasm
b. with
c. breadth
d. think

II. Choose the correct words or phrases

6. On 24th December next year, we _______ in this house for fifteen years.

a. have lived
b. will living
c. will have lived
d. had lived

7. The passengers ran onto the platform but the train _______.

a. go
b. has gone
c. will have gone
d. had gone

8. Nylon, a synthetic _______ from a combination of water, air, and a by​-product of coal, was first introduced in 1938.

a. to make
b. make
c. made
d. making

9. He took _______ the business after his father died.

a. on
b. over
c. away
d. in

10. Some snakes lay eggs, but _______ give birth to live offspring.

a. others
b. another
c. each other
d. the other

11. Boiled meat can be kept in _______ containers.

a. tight-air
b. airtight
c. airsick
d. air-free

12. I remember _______ you before but I am sorry I have forgot your name.

a. to meet
b. meet
c. met
d. meeting

13. There are _______ people learning English nowadays.

a. more and more
b. more and less
c. more as
d. the most

14. Everybody is ready, _______?

a. aren't you
b. don't they
c. isn't he
d. isn't it

15. At seven o'clock yesterday evening, I _______ to the radio suddenly I _______ someone _______ at the door.

a. am listening / hear / knocks
b. listened / heard / knocked

c. was listening / heard / knocked
d. was listening / heard / knock

III. Complete each sentence with the correct form of the word given in the brackets

16. The rotation of crop prevents soil from _______. (poor)

17. After two _______ attempts, the athlete could manage to pass th  bar at the third time. (succeed)

18. Taxis are often _______ to those who want to travel fast to the station or the airport. (convenience)

19. The monument is _______. (impress)

20. Forest fire is the most serious _______. (destroy)

21. The acronym UNO comes from United _______ Organization. (nation)

22. Lasers are used as _______ accurate scalpels. (miracle)

23. In spite of his _______, he tried to finish the work. (tire)

24. Peter submitted his final paper on the wrong day because of a _______. (understand)

25. _______ is one of the serious problems in American.. (employ)

IV. Fill in each numbered blank with ONE suitable word.

Men have been (26) _______ in the stars ever since they first looked (27) _______ into the sky. Some of these stars may have their (28) _______ planets. If (29) _______ is so, we can suppose that intelligent life may (30) _______ on one of them. The problem is that the nearest star is four light years (31) _______. In other words, light from it has been traveling for four years when it fi​nally (32) _______ us. Probably (33) _______ from the earth will ever visit that star (34) _______ it would take a (35) _______ a hundred thousand years to reach it.

26. a. interest
b. interested
c. interesting
d. interests

27. a. toward
b. out
c. up
d. above

28. a. own
b. belong
c. possessive
d. possess

29. a. who
b. whom
c. when
d. that

30. a. exist
b. happen
c. appear
d. preserve

31. a. on
b. near
c. away
d. from

32. a. comes
b. reaches
c. goes
d. acquires

33. a. nobody
b. everybody
c. somebody
d. anybody

34. a. although
b. because
c. so
d. but

35. a. plan
b. helicopter
c. fleet
d. rocket

V. Read the passage carefully and then answer the questions

In 1965, the United States tried to have one spacecraft get very close to another spacecraft while in orbit. This was the first step in getting space​craft to link or dock together. Docking would be necessary to land men on the Moon. The plan called for a Gemini spacecraft carrying two astronauts to get close to an unmanned satellite. The attempt failed. The target satel​lite exploded as it separated from its main rocket. America's Space Agency decided to move forward. It would launch the next in its Gemini series. Then someone had an idea: launching both Geminis. The second one could chase the first one instead of a satellite. Again, things did not go as planned.

It took two tries to launch the second Gemini. By that time, the first one had been in orbit for eleven days. Time was right up. The astronauts on the second Gemini moved their spacecraft into higher orbits. They got closer and closer to the Gemini ahead of them. They needed to get within 600 meters to be considered successful. After all the problems on the ground, the events in space went smoothly. The two spacecrafts got within one-third of a meter of each other. The astronauts had made the operation seem easy.

In January 1959, the Soviets launched a series of unmanned lunar rock​ets. The third of these flights took pictures of the far side of the Moon. This was the side no one on the Earth had ever seen. The United States planed to explore the Moon with its unmanned Ranger spacecraft. There were a number of failures before Ranger 7 took pictures of the Moon. These pic​tures were made from a distance. The world did not get pictures from the surface of the Moon until the Soviet’s Lunar 9 landed there in February 1966.

36. The United States tried to have one spacecraft get very close to an​other spacecraft while in orbit to __

a. make the flight last longer
b. put the two spacecrafts together

c. prepare for men to land on the Moon
d. take pictures of the Moon

37. The astronauts were _______ when the Gemini spacecraft got close to an unmanned satellite.

a. successful
b. unsuccessful

c. killed because of explosion
d. able to link to the target satellite

38. How close could two Geminis get?

a. 600 kilometers
b. 600 meters
c. 2 meters
d. One-third of meters

39. The pictures of the far side of the Moon that the Soviet satellite took in January 1959 _______.

a. had not ever been seen before
b. were widely known at that time

c. were familiar to everybody at that time

d. A and B

40. When did the first spacecraft land on the Moon?

a. In 1959
b. In 1960
c. In 1965
d. In 1966

VI. Rewrite the sentences as directed without changing the original meaning

41. Mrs. Pikes does not work here any more.

( No


42. People have to wait long. They get impatient.

( The


43. Whatever you say, I won't change my mind.

( No


44. People have destroyed forests and they have to suffer from floods.

( If only


45. Tom Cniise is one of my favorite film stars.

( Among
 

46. We have been able to increase our exports very year although we have some economic difficulties.

( No matter


47. The manufacturer spends a lot of money on advertisements. He sells many products.

( The more


48. Don has jogged for two years and now he can run in a marathon race.

( After having


49. I expected Daisy to pick me up at the airport.

( I expected that


50. We happened to meet John yesterday.

( We met`


VII. Use the given words and phrases to write meaningful sentences. Necessary changes can be made

51. I / find / dangerous / climb / mountain.

52. travel / long distance / without / rest / make / they / tired.

53. The US / process / change / metric system.

54. time / we / do / something / prevent / forest destruction.

55. cassette recorder / I / buy / yesterday / sound / good.

56. English / pronunciation / difficult / Vietnamese learners / master.

57. citizens / effort / conserve / natural resources.

58. farmers /chemical fertilizers / pesticides / increase / food crops.

59. computer / faster / accurate / than / human.

60. finished film / result / collaboration / individuals.


PAGE  
45

