 THE ENGLISH TEST

 Time: 60’
Period:91

 Grade: 10

Full name:…………………………………

Class:………………………………………

I. Choose the word that has the underlined (letters) pronounced differ​ently from the others
1. A. reads

B. sits

C. meets

D. eats
2. A. photo

B. photograph

C. enough

D. Stephen

3. A. laugh

B. tough

C. cough

D. ghost

Choose the word which is stressed differently from the rest
4. A. traditional

B. combination
C. communicate
D. emotional

5. A. cinema

B. history

C. industry

D. detective

II. Choose the best answer (A, B, C, or D) to fill in the blank
6. A: I really like pop music. Would you like to go Night club?

 B:………I ‘d love to

A. Yes

B. No, I can’t

C. I’m busy

D. I’m free

7. A: What kind of music do you like?

 B: I like…….. It makes me relax

A. horror film

B. thriller

C. pop music

D. cartoon film

8. A: Who ………player do you like best ?

 B: Beckham. He is both handsome and graceful

A. actor

B. football

C. singer

D. director

9. World cup is considered the most……sporting event in the world

A. interested

B. liking

C. popular

D. favorite

10. Uruguay Argentina in the final match of the first World Cup

A. passed
B. defeated C. wined D. managed

11. The 13th World Cup was in Mexico in 1986

A. put
B. placed
C. set D. held

12. Music plays a very importantin our life

A. section
B. field C. part D. area

13. Music can communicate the musician’s or composer’s……….
A. feel

B. emotional

C. emotion

D. opinion

14. Due to the bad weather condition , the match between Manchester Vs Liverpool had to………

A. postpone

B. cancel

C. canceled

D. be postponed

15. Mickey mouse is my favorite……in cartoon film

A. actor

B. director

C. character

D. hobby

16. When I was a little girl , my grandmother often…..me with her fairy tales every night

A. lulled

B. consoled

C. comforted

D. pleased

17. There are various kinds of film such as science fiction films, horror films, love story films and………films
A. actor

B. action

C. active

D. acting

18. When dif the Vietnamese people win the Dien Bien Phu…..

A. victory

B. struggle

C. fight

D. front

19. ".............do you like classical music?"

" Because it helps me relax"

A. How B. Why C. Which
D. What

20. I'm saving money a cassette player.

A. for buy B. buying C. in buying
D. to buy

21. The movie on TV last night made me

A. boredom B. bored C. bore D. boring

22. I find horror films really?"
A. disgusted B. disgusting C. disgusts D. disgust

23. It was not until 1915 the cinema really became an industry

A. that B. when C. while D. which

24. 1999 that he began to learn English

a. Not until later
B. It was not until
C. Not until
D. It's until

25. I think Tamthe job. She has a lot of experience.

a. is going to get
B. gets
C. will get
 D. is getting

26. " Van is hospital". - Yes, I know. Iher tomorrow

A. will visiting
B. go to visit
C. am going to visit
D. will visit

27. I prefer watching detective films

A. to reading detective stories B. more than detective stories

C. than read detective stories D. detective stories

28. " are you learning Chinese for ?"

" To sing Chinese songs."

a. Why B. What C. How D. Which

29. Nam: We have decided to spend our summer holiday in Nha trang

 Mary: How long….there?

A. will you stay

B. will you be
 C. are you going to stay D. does it take

30. Ha noi is…….city

A. excited
 B. exciting
C. to excite
 D. excitement

31. Ithrillers to action films

A. like B. would rather C. prefer D. enjoy

32. He finds it…..to tease his younger sister

A. interest
B. interesting

 C. interested
 D. to interest

33. The police make the burglars……………

A. to surprise
B. surprising
 C. surprised
D. surprises

34. It was not his parent’s died ……he had to worry about money
A. since
B. that

C. than

D. so

35. ……are you going to the supermarket?-- To buy some food

A. What
B. Who
C. Why
D. How

36. It will take ushour andhalf to watch this film
A. an - an B. a - a C. a - an D. an - a

37.. ……….big books on…..table are for my history class

A. A/the
B. The/a
C. An/the
D. A/a

38. We eat………….soup with ……..spoon

A. a/a

B. the/a
C. the/the
D. X/a

39.
………advice you gave me help……..lot

A. The/the
B. The/a
C. An/a
D. A/a

40. I didn’t think you were……..in photography

A. interested
B. interest
C. interesting
D. interests

III. Reading:

Read the passage below and choose one correct answer for each question

My first visit to the cinema was a very unhappy one. I was taken there by some friends when I was only seven years old. At first there were bright lights and music and I felt quite happy. When the lights went out, I felt afraid. Them I saw a train on the screen. The train was coming towards me. I shouted out in fear and got down under my seat. When my friends saw me, they started to laugh. I left ashamed and sat back in my seat. I was very glad when the film ended.

41. How did he feel when the film finished ?

A. quite happy B. very unhappy C. quite right D. very sad

42. He was frightened when

A. his friends saw him
B. the train ran

C. there was music

D. the cinemas had to light

43. Who took writer to the cinema for the first time ?

A. His parents B. His parent’s friends

C. His father D. His friends

44. He shouted out in fear and got down under……..
A. her seat

B. his seat

C. your seat

D. their seat

45. He was frightened when

A. his friends saw him B. the train ran

C. there was music
 D. the cinemas had to light

IV. Writing

Choose the sentence with the same meaning as the given one in italic

46. I didn’t know about Tom’s father’s death until yesterday

A. It was not since yesterday that I knew about Tom’s father’s death

B. It was not yesterday that I know about Tom’s father’s death
C. It was not until yesterday that I knew about Tom’s father’s death

D. Not until yesterday did I know about Tom’s father’s death until yesterday

47. why / do / Tam / listening / jazz / you / enjoys / to / know //?

A. You know why do Tam enjoys listening to jazz /

B. Why Tam know do you enjoys listening to jazz?

C. Why do Tam know you enjoys listening to jazz ?

D. Do you know why Tam enjoys listening to jazz ?

48. meet / you / the / half / we / outside / stadium / an / will / in / hour //

A. We will meet you outside the stadium in half an hour

B. We in an hour half the stadium will meet you

C. We will meet half an hour you outside the stadium

D We will meet outside the stadium you in half an hour

49. I didn’t understand the lesson until he explained it to me

A. not until he explained the lesson to me did I understand the lesson

B. Although he explained the lesson to me I didn’t understand the lesson

C. It was not until he explained the lesson to me that I didn’t understand the lesson
D. It was not until he explained the lesson to me that I understood the lesson
50. The cinema didn’t become an industry until 1915

A. it was not until 1915 that the cinema become an industry

B. It was not until 1915 that the cinema became an industry

C. Not until the cinema become an industry that 1915

D. It was until 1915 that the cinema didn’t become an industry

