

Revision

Grade 12. School year: 2012 – 2013

a. grammar

1. Tenses

- + Present simple
- + Present progressive
- + Past simple
- + Past progressive
- + Present perfect
- + Past perfect
- + Simple future
- + Near future

2. Reported speech

- + Reporting statements
- + Reporting questions
- + Reporting commands and requests

3. Conditional sentences (types 1, 2, 3), mixed 2&3, and unless

4. Passive voice

- + the past simple, past perfect, past continuous, present simple, present perfect, present continuous, simple future, near future
- + have sb do / have sth P_{II}
- + It + be P_{II} that ...
- + S + be P_{II} + to V / to have P_{II}

5. Relative clauses: defining and non-defining relative clauses; reduced relative clauses

6. -ed and -ing adjectives

7. Connectors (but, so, however, therefore, ...)

8. Conjunctions (not only ... but also ...)

9. Comparison (adj. and adv.)

10. Gerund and infinitive (infinitive with TO and without TO)

a. Infinitive

b. Gerund:

11. too ... to do, enough ... to do, so ... that, such ... that

12. although, though, even though / in spite of, despite

13. because / because of

14. Purpose (to V, in order to V, so as to V, so that ..., in order that ...)

15. Phrasal verbs

16. Pronunciation of the endings “-s, -es” and “-ed”

17. Stress & pronunciation

18. Vocabulary: From Unit 13 → 16

19. Tag questions (Tốt nghiệp)

20. Compound adjectives (Tốt nghiệp)

21. Prepositions (Tốt nghiệp)

22. Subjunctive (Tốt nghiệp)

23. Cleft sentences (Tốt nghiệp)

24. Vocabulary: From Unit 1 → 16 (Tốt nghiệp)

B. Exercises

I. Choose the word whose underlined part is pronounced differently. (3 sentences)

II. Choose the word whose stress is different from the others. (2 sentences)

III. Choose the best answer. (25 sentences) (Vocabulary, Grammar, Phrasal verbs, Speaking)

IV. Identify ONE MISTAKE in each sentence. (5 sentences)

V. Fill in each blank with a suitable word / phrase. (5 sentences)

VI. Choose the sentence which is the closest in meaning to the original one. (5 sentences)

VII. Read the passage and choose the best answer. (5 sentences)

Adverb Clauses

- Mary jogs every day _____ lose weight.
A. so she can B. so that she can C. because she can D. so that to
- We'll be late _____ we hurry.
A. if B. despite C. unless D. when
- She failed the test _____ she studied hard.
A. although B. even though C. as D. A & B
- You should bring an umbrella _____ it rains.
A. if B. unless C. in case D. because of
- He went on working _____ feeling unwell.
A. although B. unless C. due to D. despite
- They decided to go _____ the danger.
A. because B. in spite of C. although D. so
- _____ they lost, their fans gave them a big cheer.
A. However B. In spite of C. Although D. if
- Jane has a computer, _____ she doesn't use it.
A. and B. since C. but D. in spite of
- _____ we had got on the plane, it started to rain.
A. If B. While C. Before D. As soon as
- We have to wait _____ everybody else finishes their turn.
A. when B. but C. so D. until
- Mark heard the news on the radio _____ he was driving home.
A. while B. as C. until D. A and B
- What are you going to do _____ graduating from university?
A. before B. after C. so D. because
- I am not so good at English, _____ I have to practice more.
A. but B. so C. while D. despite
- _____ the fact that she fail the exam, she didn't look disappointed.
A. although B. despite C. because D. because of
- We didn't go to France last summer _____ we couldn't afford to.
A. so B. when C. because D. because of
- You can't drive a car _____ you have a license.
A. unless B. so C. in case D. if
- _____ the flight delayed, they didn't attend the conference.
A. Because B. If C. Although D. Because of
- The storm was so strong. _____ all the crops were destroyed.
A. However B. As a result C. Consequently, D. B and C
- Everyone thought she would accept the offer. _____, she turned it down.
A. However B. So C. Too D. Moreover
- You should look up the meaning of the new in the dictionary _____ misuse it.
A. so as to B. to C. so as not to D. so that
- I bought this new software _____ Chinese.
A. for learning B. learning C. to learn D. learned
- The flight from New York to London was delayed _____ the heavy fog.
A. because of B. because C. so D. as a result
- It's _____ city that he's got lost.
A. a such big B. such big C. such a big D. a very big
- There are _____ in the universe that we cannot count them.
A. so much stars B. so many stars C. such stars many D. such stars much
- He has _____ to do that he can't go to the cinema with us.
A. so much work B. so many work C. such much work D. such a work.
- It is _____ book that just a few people like it.
A. so an old B. so old C. such old D. such an old
- The satellite travel _____ into space that nobody could see it with naked eyes.
A. so far B. such far C. too far D. far enough
- _____ the bad weather, the plan landed safely.
A. in spite B. in spite of C. despite the fact that D. though

29. It was _____ that we went for a walk.
A. a beautiful weather B. so a beautiful weather C. so nice weather D. such nice weather
30. He lighted the candle _____ he might read the note.
A. so that B. and C. because D. as a result
31. _____ his exhaustion, he won the marathon by nearly three minutes.
A. In spite B. Despite C. Although D. However
32. He has worked for the same company _____ he left school.
A. because B. since C. then D. for
33. _____ it was raining hard, he went out without a raincoat.
A. Despite B. In spite of C. However D. Although
34. The coffee was _____ to drink.
A. so strong B. strong C. enough strong D. too strong
35. It was _____ that we went for a hike in the mountains.
A. so a nice day B. so nice day C. such nice day D. such a nice day
36. Julie is not _____ to see this film.
A. as old enough B. enough old C. enough old as D. old enough
37. _____ I meet her, she always wears a blue dress.
A. Whatever B. However C. Whoever D. Whenever
38. The film was _____ through.
A. too long for us to see B. very long for us to see it
C. too long for us seeing it D. too long enough for us to see
39. Hoa was late _____ her car was broken down.
A. if B. whether C. because D. while
40. We couldn't sleep last night _____ the noise next door.
A. although B. since C. because D. because of
41. _____ he can't afford a car, he goes to work by bicycle.
A. Because B. Since C. As D. all are correct
42. _____ I have time, I will go with you,
A. If B. Unless C. So D. So that
43. He was too scare _____ me what he really thought.
A. tell B. telling C. to tell D. told
44. These boys were punished _____ they went to school late.
A. in spite of B. as if C. even though D. because
45. They were sacked _____ their carelessness.
A. because B. because of C. although D. despite
46. Some workers are so poor that they don't want to quit their job _____ they are ill - treated.
A. as though B. since C. although D. if
47. He turned off the lights before going out _____ waste electricity.
A. so that not B. as not to C. in order that not D. so as not to
48. The school boys are in a hurry _____ they will not be late for school.
A. so as to B. to C. in order that D. for
49. He _____ I was scared.
A. drove too fast that B. drove so fastly that C. drove so fast that D. drove such fast that
50. She dances _____ everybody adores her.
A. such beautifully that B. so beautiful that C. too beautifully that D. so beautifully that
51. It is _____ to go swimming.
A. too cold B. so cold C. such a cold D. enough cold that
52. The bed is not clean enough _____.
A. to lie in it B. to lie in C. for lying in D. in which to lie
53. The piano was too heavy _____.
A. for nobody to move B. for nobody to moving C. for anyone to move D. for anyone to moving
54. He was _____ to be offered the job.
A. such experienced B. too experienced C. B and D D. not experienced enough
55. _____ to go to the cinema.
A. It was late so that B. That it was late C. It was too late D. Such too late
56. We don't _____ to go there now.
A. have time enough B. enough time C. have too time D. have enough time
57. I don't think our daughter is _____ to understand this matter.
A. too young B. is such young C. not enough young D. not age enough
58. Mr Harrison is _____ he owns many palaces.
A. so a rich man that B. such an rich man that C. such a rich man that D. that so rich man a
59. He just had to apologize _____ he knew he had made a mistake.

60. I often feel tired _____ I get up in the morning.
 A. before B. wherever C. due to D. because
61. No sooner had he come _____ he knew he had dropped his wallet.
 A. although B. so long as C. when D. while
62. _____ the church services, people keep quiet.
 A. When B. During C. While D. As
63. She hasn't received a single letter from him _____ they both left school.
 A. as B. because C. since D. now that
64. _____ I am aware, this is the last talk on the topic.
 A. Where B. As long as C. Since D. As far as
65. He wouldn't have failed his exams _____ he hadn't been ill.
 A. unless B. in case C. if D. although
66. _____ he gets home before us and can't get in?
 A. if B. What if C. If only D. Unless
67. _____ you change your mind, I won't help you.
 A. If only B. When C. Unless D. Provided
68. _____ you keep it in good condition, I'll lend you my car.
 A. So long as B. Although C. Because D. While
69. If you fail to pay the bill _____, they will cut off the electricity.
 A. unless B. and C. so D. if
70. It is such an important matter _____ I can't decide anything about it myself.
 A. so B. because C. that D. if

Comparisons

I. Choose the best option to complete the following sentences

1. "We produce more food. It gets cheap" means _____.
 A. the more food we produce, the cheaper it gets B. the most food we produce, the cheapest it gets
 C. the least food we produce, the less cheap it gets D. most food we produce, cheapest it gets
2. The more waste paper we recycle, _____.
 A. the more trees we preserve B. the less trees we preserve
 C. the most trees we preserve D. the least trees we preserve
3. Prices get _____.
 A. high and high B. highest and highest C. more and more high D. higher and higher
4. Mr. Lam cannot earn _____ his wife.
 A. as many money as B. as much money as C. as many money than D. as much money than
5. My car is _____ yours.
 A. more fast and economical than B. more fast and more economical than
 C. faster and economical as D. faster and more economical than
6. Of the three sisters, Linda _____.
 A. is beautiful B. is the most beautiful C. is more beautiful D. is so beautiful as
7. He finished the test _____ of all.
 A. rapidly B. the most rapidly C. most rapidly D. more rapidly
8. _____ we read, _____ we know.
 A. the most / the most B. the more / the more C. most / most D. more / more
9. It's becoming _____ to find a job.
 A. more difficult and more B. more and more difficult C. most and more difficult D. more difficult than
10. _____ electricity you use, _____ your bill will be.
 A. the more / the higher B. the most / the higher C. the more / the high D. more / higher
11. The more I got to know Tom, _____ I liked him.
 A. least B. the less C. the least D. the fewer
12. _____ you are, _____ you concentrate.
 A. Tired / the least hard B. The more tired / the harder
 C. The tireder / the harder D. The tired / the harder
13. _____ a car is, _____ it is.
 A. the expensive / the comfortabler B. the most expensive / the most comfortable
 C. the more expensive / the more comfortable D. the less expensive / the more comfortable

14. His house is _____ mine.
 A. larger and more comfortable than
 B. the most large and comfortable than
 C. more large and comfortable than
 D. the largest and more comfortable than
15. A cat would be _____ to look after _____ a dog.
 A. easy / than
 B. easier / than
 C. easy / to
 D. the easiest / than
16. The younger you are, _____ it is to learn.
 A. easier
 B. you are easier
 C. the easier
 D. the easy
17. Advertising is _____ in the world.
 A. one of the biggest business
 B. one of the business biggest
 C. one business of the biggest
 D. one of the more big business
18. Special airplane fares for tourists make travel _____ than ever before.
 A. less expensive and more attractive
 B. less expensive but attractive
 C. not only expensive and attractive
 D. less expensive therefore attractive
19. _____ we finish the project, _____ we can start the next one.
 A. The soonest / the sooner
 B. The soonest / the most soon
 C. The sooner / the sooner
 D. The soonest / the soonest
20. Mary is _____ in our class.
 A. prettier
 B. more pretty
 C. most pretty
 D. the prettiest
21. _____ we jog, _____ we are.
 A. the most / the healthiest
 B. the most / the healthier
 C. the more / the most healthy
 D. the more / the healthier
22. The winter is coming, it is getting _____.
 A. more cold
 B. the most cold
 C. colder and colder
 D. the more cold
23. It _____. Let's go swimming.
 A. hot and hot
 B. the more hot
 C. more and more hot
 D. hotter and hotter
24. Of all the candidates, Mr. Hung is probably _____.
 A. the less qualified
 B. the qualified less
 C. the most little qualified
 D. the least qualified
25. _____ the man gets, _____ he becomes.
 A. the more old / the more weak
 B. the older / the weaker
 C. the older / the weakest
 D. older / weaker
26. Her new dress is _____ as mine.
 A. 3 times as expensive as
 B. 3 times more expensive than
 C. 3 times as expensive
 D. 3 times expensive
27. No one else in the class plays the guitar _____ John.
 A. as well
 B. as far as
 C. so well as
 D. as soon as
28. The economic conditions today are _____ they were in the past.
 A. much more good
 B. much better than
 C. much better
 D. the best than
29. The _____ accident in the history of the city occurred last night on the Freeway.
 A. badest
 B. most bad
 C. worse
 D. worst
30. He works _____ than I.
 A. more slow
 B. more slowly
 C. slowest
 D. most slowly
31. Eating and living in this country is becoming _____ expensive.
 A. more and more
 B. so
 C. too
 D. less
32. _____ in Shanghai than in any other city in China.
 A. More living people
 B. More people live
 C. More people living
 D. It has more people
33. Lucy answered the questions _____ than Sarah.
 A. more intelligent
 B. most intelligent
 C. intelligent
 D. more intelligently
34. We were disappointed as the film was _____ than we expected.
 A. more interested
 B. less interesting
 C. more interesting
 D. less interested
35. The harder you learn, _____.
 A. the more is your English
 B. the gooder your English will be
 C. the better becomes your English
 D. the better your English will be
36. Men are _____ at making decisions than women.
 A. better
 B. good
 C. more
 D. well
37. As the New Year is coming near, consumer goods are getting _____.
 A. the more expensive
 B. more and more expensive
 C. much more expensive than
 D. as expensive as
38. The more you practice, _____ you can speak the language.
 A. the more well
 B. the more better
 C. the better
 D. the more
39. Mary plays the piano _____ than her friend, Susan.
 A. more beautifully
 B. the most beautiful
 C. the most beautifully
 D. beautiful
40. He is five years _____ than I am.
 A. older
 B. more elder
 C. more old
 D. elder
41. He wanted to win the race. He ran _____.

- A. faster than he can B. fast as he could C. as fast as he could D. so fast as he can
42. The smaller the room is, _____ furniture it needs.
A. less B. little C. the less D. the fewer
43. The _____ he was, the more cigarettes he smoked.
A. worried B. more worried C. less worried D. most worried
44. Hotels have developed _____ restaurants.
A. as rapidly as B. as rapid as C. so rapidly that D. as rapid than
45. Jane can't cook _____ as Mary can.
A. as good B. better C. as better D. so well
46. The competition makes the price of goods _____.
A. most cheap and cheap B. cheaper and cheaper
C. more cheap and more cheap D. cheaper and more cheaper
47. My sister is _____ than me.
A. 10 years old B. 10 years as old as C. 10 years older D. older 10 years
48. She's _____ I expect.
A. more prettier than B. far prettier than C. much more prettier than D. a lot prettier as
49. The rooms in the front _____ noisier than those in the back.
A. are more B. are little C. are much D. are very
50. The _____ accident in the history of the city occurred last night on the Freeway.
A. badest B. most bad C. worse D. worst

II. Find out one mistake in each sentence and correct it

51. She (A) sings (B) more beautifully (C) than (D) you are.
52. Lan (A) is (B) much (C) more prettier (D) than her younger sister.
53. Stories are the (A) most good way of (B) teaching (C) moral lessons (D) to young people.
54. (A) The earlier we leave, (B) the more (C) sooner we (D) will arrive.
55. Richard (A) felt (B) good than (C) several days (D) ago.
56. Mary (A) and Daisy are (B) both intelligent students. Mary is (C) so intelligent (D) as Daisy.
57. I (A) found the conversation (B) as most interesting (C) and I was glad (D) to practice my English.
58. (A) The Caspian Sea, (B) a salt lake, is (C) the largest than any other (D) lakes in the world.
59. He (A) drives the car more (B) dangerous (C) than his brother (D) does.
60. (A) It was the (B) most biggest building (C) that I had (D) ever seen.
61. I wish my house (A) were (B) so large (C) as (D) Jone's.
62. (A) The Mekong is (B) one of the (C) longer rivers (D) in the world.
63. She (A) can play (B) the piano (C) more good than (D) her sister.
64. (A) Many people believe that New York (B) is the (C) most great city (D) in America.
65. Jessica (A) is only (B) an amateur, but she sings (C) well (D) than most professionals.
66. This house (A) is more spacious (B) as that (C) white house I bought in Rapid City, South (D) Dakota last year.
67. They (A) asked a lot of questions, (B) checked their figures, and (C) came up with (D) best solution.
68. Almost everyone has heard (A) the more famous Olympic saying: "(B) Stronger, (C) Higher, (D) Faster".
69. Louise is (A) the more capable (B) of the three girls (C) who have tried out for the part (D) in the play.
70. This telephone isn't (A) as cheap the (B) other one, but it works (C) much (D) better.

Conditional Sentences

I. Choose the best answer

1. If I _____ the bus this afternoon, I will get a taxi instead.
A. miss B. will miss C. missed D. had missed
2. We'll have to go without John if he _____ soon.
A. won't arrive B. will arrive C. arrives D. doesn't arrive
3. If I make some coffee, _____ the cake?
A. do you cut B. will you cut C. are you cutting D. don't you cut
4. If you _____ your homework, I _____ you watch TV.
A. won't do / let B. did / won't let C. don't do / won't let D. won't do / don't let
5. If you _____ this switch, the computer _____ on.
A. press / comes B. will press / comes
C. press / can come D. have pressed / will comes
6. _____ you, I would think twice about that decision. It could be a bad move.

- A. If I am B. should I be C. were I D. if I had been
7. "Would you like some cake?". - "No, thanks. If I _____ cake, I _____ fat".
A. ate / will get B. ate / would get C. would eat / could get D. am eating / will get
 8. Pam broke her arm in the accident. It _____ much worse if she hadn't been wearing her seat belt.
A. will be B. would have been C. was D. were
 9. "My boss made me work overtime again". - "If I _____ you, I _____ my job".
A. were / would have quit B. am / will quit C. was / must quit D. were / would quit
 10. "My car broke down when I was leaving London". - "_____, we'd _____ you up".
A. if we had known / pick B. had we known / have picked
C. if we'd known / picked D. if we knew / pick
 11. "I don't know whether to take that job or not". - "_____ you, I _____ it".
A. if I had been / would have taken B. should I be / will take
C. if I were / would have taken D. were I / would take
 12. "You look tired". - "Well, if you _____ me up in the middle of the night, I _____ so tired".
A. didn't wake / wouldn't have been B. hadn't woken / wouldn't be
C. hadn't woken / wouldn't have been D. don't wake / won't be
 13. If you _____ me about the bad service, we'd have eaten there.
A. didn't tell B. wouldn't have told C. hadn't told D. had told
 14. The teacher was absent today, so class was canceled. If she _____ absent again tomorrow, class _____ tomorrow, too.
A. is / will cancel B. is / will be canceled
C. was / would be canceled D. was / would cancel
 15. If you _____ to my advice in the first place, you _____ in this mess right now.
A. listen / won't be B. had listened / wouldn't have been
C. will listened / wouldn't be D. had listened / wouldn't be
 16. If he _____ me, I'll be ready to help him.
A. ask B. will ask C. asks D. to ask
 17. When winter comes, I _____ a new coat.
A. buying B. buy C. will buy D. buys
 18. What would Tom do if he _____ the truth?
A. would know B. has know C. knows D. knew
 19. If I _____ you, I wouldn't do that.
A. be B. were C. was D. had been
 20. If I had money now, I _____ a car.
A. will buy B. buy C. would buy D. had bought
 21. It would have been much more accidents if she _____ fast at the time.
A. was driving B. had driven C. drove D. drive
 22. If I had been absent from class yesterday, I _____ the maths test.
A. would missed B. would have missed C. will miss D. miss
 23. She had gone out. If you _____ here earlier, you _____ her.
A. had come / would have met B. come / meet C. came / would meet D. comes / will meet
 24. If I _____ a millionaire, I _____ a Civic Honda.
A. am / will buy B. was / would buy
C. was / would have bought D. were / would buy
 25. "Here is my phone number". - "Thanks, I _____ you a call if I _____ some help".
A. will give / will need B. would give / needed C. will give / need D. give / need
 26. _____, he would have been able to pass the exam.
A. If he studied more B. If he were studying more
C. studying more D. had he studied more
 27. Had I had some more money, I _____ that book.
A. Would buy B. will buy C. would have bought D. all are correct
 27. If I _____ wings, I _____ take an airplane to fly home.
A. have / won't have to B. had / wouldn't have to C. have / will have to D. had / didn't have to
 29. I think you should stop smoking.
A. if I am you, I will stop smoking. B. if I were you, I will stop smoking.
C. if I were you, I would stop smoking. D. if I had been you, I would stop smoking.
 30. If I were you, I would work harder.
A. You would rather not work so hard. B. You should work harder.
C. You should work with me. D. Do not work so hard.
 31. We did not visit the museum because we had no time.
A. If we have time, we will visit the museum. B. If we had time, we would visit the museum.
C. If we had had time, we would have visited the museum. D. If we had had time, we will visit the museum.
 32. He looked frightened as if he _____ a ghost.

- A. sees B. is seeing C. has seen D. had seen
33. Doctor, I feel as if my head _____ on fire at the moment.
A. is B. were C. had been D. be
34. _____ you work harder, you will be sacked.
A. Whether B. If C. However D. Unless
35. Unless you _____ quiet, I'll scream.
A. don't keep B. keep C. kept D. didn't keep
36. I won't wake unless I _____ the alarm.
A. don't hear B. heard C. hear D. didn't hear
37. _____, he would have been able to pass the exam.
A. If he studied more B. If he were studying more
C. studying more D. had he studied more
38. Had I had some more money, I _____ that book.
A. Would buy B. will buy C. would have bought D. all are correct
39. _____ if I take a map.
A. I will get lost B. I will not get lost C. I would get lost D. I would not get l
40. If cauliflowers _____ from extreme temperatures, the heads get discolored.
A. will not be protected B. are not protected C. were not protected D. are not being protected
41. If Jake _____ to go on the trip, would you have gone?
A. doesn't agree B. didn't agree C. hadn't agreed D. wouldn't agree
42. You are late. If you _____ a few minutes earlier, you _____ him.
A. came / would meet B. had come / would have met
C. come / will meet D. had come / would meet
43. I'd have gone swimming yesterday afternoon if I _____ time.
A. had had B. have had C. had D. would have had
44. What would you do if you _____ a million pounds?
A. won B. win C. will win D. had won
45. If you didn't do this, you _____ punished.
A. are B. will be C. should D. would be
46. If he had told me the truth, I _____ him.
A. would have not punished B. would not have punished C. would not punish D. will not punish
47. If they had not given me advice, I _____ again.
A. would have failed B. would fail C. would have been failed D. wouldn't fail
48. If it _____, the match will be postponed.
A. rains B. has rained C. is raining D. will rain
49. Bill _____ more photographs if he _____ more film.
A. would have taken / had had B. would have taken / had
C. would take / has had D. would take / had had
50. If there _____ no floods last year, the crop _____ better.
A. had been / would have been B. were / would be
C. had / would have been D. was / would have been

II. There is one mistake in each sentence, find and correct it

51. He (A) need (B) to work harder if he (C) wants (D) to make progress.
52. If the weather (A) is being (B) fine, we (C) will (D) go camping.
53. (A) If I (B) were the Minister (C) of Education, I (D) will spend more money on teachers.
54. What (A) would happen (B) if there (C) was no plants (D) on earth?
55. I would drive (A) to work (B) if I (C) has (D) a car.
56. If your daughter (A) don't study (B) harder, she (C) will fail the (D) exam.
57. If (A) tomorrow the weather (B) will be bad, (C) the match will be (D) postponed.
58. (A) If the question were not (B) so difficult, I (C) will be able to answer (D) it.
59. If I (A) were you, I (B) will go to (C) the dentist's and have the tooth (D) checked.
60. (A) If I (B) had gone to Ho Chi Minh city (C) yesterday, I (D) would visit you.
61. What (A) would happen (B) if there (C) was (D) no water?
62. (A) If forests (B) had not been destroyed, there (C) will have been (D) no floods.
63. (A) They spent money (B) as if (C) they (D) were very rich.
64. (A) What (B) you would do (C) if you (D) were in my position?
65. (A) If I (B) had knew the time (C) when the match started, I (D) would have told you.
66. If (A) had I known you (B) were (C) in financial difficulty, I (D) would have helped you.
67. (A) If she (B) had listened (C) to my direction, she (D) will not turn down the wrong street.
68. You always play games. If you (A) keep on (B) playing games (C) on the computer, I (D) would sell it.
69. (A) Unless it (B) rains, we (C) will stay (D) at home.
70. (A) If I (B) am (C) a director, I would make more film about children.

PASSIVE VOICE

Choose the best answer

1. We can't go along here because the road _____.
A. is repairing B. is repaired C. is being repaired D. repairs
2. The story I've just read _____ Agatha Christie.
A. was written B. was written by C. was written from D. wrote by
3. I'm going to go out and _____.
A. have cut my hair B. have my hair cut C. cut my hair D. my hair be cut
4. Something funny _____ in class yesterday.
A. happened B. was happened C. happens D. is happened
5. Many US automobiles _____ in Detroit, Michigan.
A. manufacture B. have manufactured C. are manufactured D. are manufacturing
6. A lot of pesticide residue can _____ unwashed product.
A. find B. found C. be finding D. be found
7. We _____ by a loud noise during last night.
A. woke up B. are woken up C. were woken up D. were waking up
8. Some film stars _____ difficult to work with.
A. are said be B. are said to be C. say to be D. said to be
9. Why did Tom keep making jokes about me? – I don't enjoy _____ at.
A. be laughed B. to be laughed C. laughing D. being laughed
10. Today, many serious childhood diseases _____ by early immunization.
A. are preventing B. can prevent C. prevent D. can be prevented
11. _____ this work _____ before you went to Moscow?
A. Will / be done B. Has / been done C. Will / have been done D. Had / been done
12. Bicycles _____ in the driveway.
A. must not leave B. must not be leaving C. must not be left D. must not have left
13. Beethoven's Fifth Symphony _____ next weekend.
A. is going to be performed B. has been performed C. will be performing D. will have perform
14. All bottles _____ before transportation.
A. frozen B. were froze C. were frozen D. are froze
15. _____ yet?
A. Have the letters been typed B. Have been the letters typed C. Have the letters typed D. Had the letters typed
16. English has become a second language in countries like India, Nigeria or Singapore where _____ for administration, broadcasting and education.
A. is used B. it is used C. used D. being used
17. The telephones _____ by Alexander Graham Bell.
A. is invented B. is inventing C. invented D. was invented
18. Lots of houses _____ by the earthquake.
A. are destroying B. destroyed C. were destroyed D. is destroyed
19. Gold _____ in California in the 19th century.
A. was discovered B. has been discovered C. was discover D. they discover
20. The preparation. _____ by the time the guest _____.
A. had been finished- arrived B. have finished- arrived C. had finished-were arriving D. have been finished- were arrived
21. The boy _____ by the teacher yesterday.
A. punish B. punished C. punishing D. was punished
22. "Ms Jones, please type those letters before noon". - "They've already _____, sir. They're on your desk".
A. typed B. been being typed C. being typed D. been typed
23. Sarah is wearing a blouse. It _____ of cotton.
A. be made B. are made C. is made D. made
24. They had a boy _____ that yesterday.
A. done B. to do C. did D. do
25. We got our mail _____ yesterday.
A. been delivered B. delivered C. delivering D. to deliver
26. James _____ the news as soon as possible.
A. should tell B. should be told C. should told D. should be told
27. My wedding ring _____ yellow and white gold.

- A. is made B. is making C. made D. make
28. Mr. Wilson is _____ as Willie to his friend.
A. known B. knew C. is known D. know
29. References _____ in the examination room.
A. not are used B. is not used C. didn't used D. are not used
30. Laura _____ in Boston.
A. are born B. were born C. was born D. born
31. His car needs _____.
A. be fixed B. fixing C. to be fixing D. fixed
32. Her watch needs _____.
A. repairing B. to be repaired C. repaired D. A and B
33. My mother is going _____ this house.
A. sold B. sell C. to be sold D. to sell
34. There's somebody behind us. I think we are _____.
A. being followed B. are followed C. follow D. following
35. Have you _____ by a dog?
A. bite B. bit C. ever been bitten D. ever been bit
36. The room is being _____ at the moment.
A. was cleaned B. cleaned C. cleaning D. clean
37. It _____ that the strike will end soon.
A. is expected B. expected C. are expected D. was expected
38. It is _____ that many people are homeless after the floods.
A. was reported B. reports C. reported D. reporting
39. He was said _____ this building.
A. designing B. to have designed C. to design D. designed
40. Renio's paintings _____ masterpieces all over the world.
A. had considered B. are considered C. considered D. consideres
41. The child's arm was swollen because he _____ by a bee.
A. stung B. had stung C. had been stung D. had being stung
42. The current constitutional problem is _____ by the top leaders in the country.
A. studying B. being studied C. being study D. been studied
43. Those letters _____ now. You can do the typing later.
A. need typing B. needn't be typed C. need to type D. needn't typing
44. "What a beautiful dress you are wearing!". - "Thanks, it _____ especially for me by a French tailor".
A. is made B. has made C. made D. was made
45. Somebody cleans the room every day.
A. The room everyday is cleaned. B. The room is every day cleaned.
C. The room is cleaned every day. D. The room is cleaned by somebody every day.
46. People don't use this road very often.
A. This road is not used very often. B. Not very often this road is not used.
C. This road very often is not used. D. This road not very often is used.
47. How do people learn languages?
A. How are languages learned? B. How are languages learned by people?
C. How languages are learned? D. Languages are learned how?
48. Over 1500 new houses _____ each year. Last year, 1720 new houses _____.
A. were built / were built B. are built / were built
C. are building / were built D. were built / were being built
49. Tom bought that book yesterday.
A. That book was bought by Tom yesterday. B. That book was bought yesterday by Tom.
C. That book yesterday was bought by Tom D. That book was bought yesterday.
50. The new computer system _____ next month.
A. is be installed B. is being installed
C. is been installed D. is being installed by people

Choose the underlined part among A, B, C or D that needs correcting

51. (A) They (B) were took for a drive (C) in the new car (D) by my father.
52. (A) Your question (B) can only (C) answer by an (D) excellent student.
53. (A) Him (B) was taken to hospital in (C) an ambulance (D) yesterday.
54. (A) The watch (B) has not (C) repaired by the man (D) yet.
55. (A) The book (B) had found by (C) the boy before they (D) came.
56. I (A) help (B) to recall my memories (C) by my friends. I must say thanks (D) to them.
57. They (A) didn't tell all the (B) details (C) of the case (D) by their parents.
58. I (A) had my motorbike repair (B) yesterday (C) but now it still (D) doesn't work.

59. When he arrived (A) at the (B) furniture shop, they (C) had been sold the table he (D) wanted.
60. The (A) first May Day (B) celebrated (C) in England in (D) 1890.
61. (A) Many universities, school classes (B) taught in English (C) even though the (D) native language is not English.
62. The Americans (A) tend (B) to be informal while they're (C) being received company or (D) coming for a social engagement.
63. He (A) has given (B) freely of his time by (C) caring for the (D) wounded during the Civil War.
64. Two (A) prisoners (B) were hang this morning (C) by (D) Taliban.
65. (A) Daisy's ring (B) is make (C) of (D) gold.
66. Hamlet (A) was (B) wrote (C) by (D) William Shakespeare.
67. English (A) is (B) studying (C) by Henry (D) every night.
68. (A) More people are (B) infecting with HIV (C) this year than they (D) were 5 years ago.
69. The meeting was (A) be rearranged (B) shortly (C) before it had been (D) due to take place.
- (A) Every possible effort (B) were made by the orphanage (C) to find the (D) boy's parents.

PHRASAL VERBS

I. Choose the best answer A, B, C or D to complete each sentence

1. The writer got on the bus but he didn't know where to
A. get down B. get off C. get out of D. get over
2. This is an experiment. The astronauts will be trying something
A. on B. in C. with D. out
3. Slow down. I can't you.
A. keep up with B. keep out off C. keep away D. keep on
4. The promoters called the concert because the singer had a sore throat.
A. away C. up C. off D. with
5. He called his girlfriend to talk to her.
A. up B. at C. in D. off
6. Jack sometimes visits his grandparents in the countryside.
A. calls on B. keeps off C. takes in D. goes up
7. She a car in the distance.
A. catch in B. catch my eye C. catch up D. catch sight of
8. Parents bring their kids the best way they know how.
A. off B. up C. about D. with
9. Did your son pass the university entrance examination?
A. make up B. get along C. get through D. go up
10. Sara said she took golf so that she could meet more interesting people.
A. on B. over C. back D. up
11. I was passing their house, so I John and Mary.
A. dropped in / by B. came up with C. got on with D. run into
12. You will our business when I am away from the company.
A. take down B. take on C. take place D. show off.
13. Due to the bad weather condition, the plane will not until 5:00.
A. take out B. go with C. put off D. take off
14. They often in school panel discussion.
A. take part B. take out C. take over D. take back
15. Both An and her sister her father.
A. take on B. take over C. take out D. take after
16. We should advantage of our position in ASEAN to develop our country.
A. make B. take C. do D. bring
17. Did you remember to turn the lights before you left the house?
A. on B. down C. off D. away
18. We arranged to meet at the cinema at 7.30, but he failed to
A. turn down B. turn up C. turn round D. turn back
19. She turned the first offer because she wanted more money for her house.
A. down B. off C. up D. on
20. She a lot of sport.
A. deals with B. goes in for C. goes down D. face up to

21. I am his proposal that a special committee be set up to examine the problem.
 A. get on well B. turned down C. in favour of turned off
22. The daughter looked her mother after her mom was sent home from the hospital with a broken leg.
 A. upon B. after C. on D. out
23. If you don't know what a word means, look it in the dictionary.
 A. on B. over C. at D. up
24. We shall be looking an improvement in your work this term.
 A. for B. out C. at D. after
25. I must look some bits and piece for the church jumble sale.
 A. in B. at C. out D. over
26. She was always looked to her father.
 A. on B. up C. on down
27. They delayed visiting their grandparents last weekend.
 A. looked after B. called off C. held up D. B and C
28. I was late for work because my alarm didn't off
 A. turn B. go C. send D. put
29. The tie your shirt.
 A. goes off B. goes on C. goes with D. goes down
30. Fortunately, the flood has for two days.
 A. put down B. given up C. gone through D. gone down
31. The cost of living has dramatically recently.
 A. gone up B. raised C. brought about D. taken over
32. We never make a quarrel. We each other.
 A. get on B. get over C. get down D. get along with
33. "That old paint that you have stored in your garage is a fine hazard". "You are right. I should it".
 A. get away from B. get rid of C. get though with D. get along with
34. His health has since last month.
 A. got on B. got off C. got over D. got at
35. However hard he works, he won't the chairman.
 A. get in B. get up C. get along D. get out of
36. He is so stupid that he can't the rest of his class.
 A. carry out B. catch up with C. take advantage of D. carry on
37. He always himself on speaking English.
 A. proud B. keen C. fond D. pride
38. This table is wood.
 A. made from B. covered with C. consisted of D. made of
39. Did you your friend off at the airport last Sunday?
 A. take B. see C. give D. put
40. We were late because we a traffic jam.
 A. broke down B. got in touch with C. stuck in D. ran after
41. The bomb in a crowded street.
 A. went out B. went off C. came off D. come out
42. She takes the responsibility running the household.
 A. in B. with C. for D. of
43. During the interview, try to a real effort to answer all the questions.
 A. think of B. take C. do D. make
44. You may jot down your qualifications and experience.
 A. mention B. note down C. type D. found out
45. Do you want to stop in this town, or shall we?
 A. turn on B. turn off C. go on D. look after
46. It's cold outside. your coat.
 A. Put on B. Put down C. Put off D. put into
47. Kate had been in order to buy a new laptop, but then she decided to use the money on guitar lesson instead.
 A. working on B. paying C. giving away D. saving up
48. You can the new words in the dictionary.
 A. look for B. look after C. look up D. look at
49. Harvey didn't want to tell his boss the real reason why he was late, so he a story about a crash having blocked up the road.
 A. made up B. pulled away C. spoke for D. watched out
50. The government hopes to its plans for introducing cable TV.
 A. turn out B. carry out C. carry on D. keep on

II. Choose the underlined part that needs correcting

1. I'll (A) be (B) back in a minute, Jane. I just want to (C) try in my new tape (D) recorder.
2. They (A) are appealing (B) from local business (C) for (D) sponsorship money.
3. (A) Never (B) put on until tomorrow (C) what you can (D) do today.
4. My father (A) still (B) hasn't really (C) got off the death (D) of my mother.
5. The bomb (A) went up with (B) a loud bang which could (C) be heard all (D) over the town.
6. Bill seems (A) unhappy (B) in his job (C) because he doesn't (D) get on his boss.
7. "Please (A) turn up (B) the radio, I (C) can't concentrate (D) on my work".
8. Do you (A) agree that a happy (B) marriage should (C) be based (D) in love?
9. (A) Hard work can (B) make (C) up (D) in a lack of intelligence.
10. "(A) To (B) give someone (C) a ring" is to call someone (D) off.
11. What may (A) happen if John (B) will not (C) turn down (D) in time?
12. They were (A) late (B) for work (C) because their car broke (D) into.
13. UNESCO (A) stand up United (B) Nations Educational, (C) Scientific and (D) Cultural Organization.
14. You can (A) look out these new words (B) in the dictionary (C) if you don't know (D) their meanings.
15. Jean said that she (A) would drop (B) at our place if she (C) had enough time before she (D) had to go back to work.
16. Jane is now too to live (A) in his own, (B) so he is (C) being looked (D) after by his daughter.
17. They decided (A) to (B) put on their journey (C) till the end of the month because of the (D) epidemic.
18. We are (A) becoming (B) older and (C) older as years go (D) down.
19. Peter reminded me (A) about Tom, whom I got acquainted (B) with tree years (C) ago. I have not met him again (D) since last time.
20. She (A) had succeeded (B) at persuading him of the (C) feasibility (D) of the project.

relative clauses

Choose the best answers

- 1) The women _____ he fell in love left him after a few weeks.
A. with whom B. who C. to whom D. for whom
- 2) Do you still remember the day _____ we first met?
A. where B. whom C. which D. when
- 3) I don't know the name of the woman _____ I spoke on the phone.
A. whom B. who C. to whom D. to that
- 4) This school is often for children _____ first language is not English.
A. who B. that C. whose D. X
- 5) They asked me a lot of questions, _____ I couldn't answer.
A. all of whom B. that C. all of which D. who
- 6) The secretary was the only people _____ by the traffic chaos.
A. delay B. delayed C. who delayed D. whom delayed
- 7) _____ I really need is a long holiday.
A. That B. What C. Which D. Who
- 8) A chemical company _____ has gone bankrupt.
A. to employ 4000 people B. employing 4000 people
C. employ 4000 people D. that was employed 4000 people
- 9) The picture _____ Laura painted is being shown in an exhibition.
A. that B. which C. why D. A and B
- 10) The plane _____ has just taken off is an hour late.
A. it B. what C. which D. who
- 11) The week _____ Mike went to camping was the wettest of the year.
A. which B. when C. how D. who
- 12) Which is the European country _____ economy is growing the fastest?
A. who B. what C. whose D. that
- 13) Martin is someone with _____ I usually agree.
A. that B. which C. who D. whom
- 14) A hammer is a tool _____ you hit nails with.

- | | | | | |
|--|---------|----------|---------|------------|
| | A. that | B. which | C. what | D. A and B |
|--|---------|----------|---------|------------|
- 15) The Titanic, _____, was supposed to be unsinkable.

A. that sinking in 1922	B. which sank in 1922	C. sink in 1922	D. that sank in 1922
-------------------------	-----------------------	-----------------	----------------------
 - 16) Is that the lawyer to _____ you spoke?

A. who	B. what	C. whom	D. which
--------	---------	---------	----------
 - 17) The melting point is the temperature _____ a solid changes to a liquid.

A. which	B. at which	C. at	D. which at
----------	-------------	-------	-------------
 - 18) Most folks songs are ballads _____ have simple words and tell simple stories.

A. what	B. whose	C. how	D. that
---------	----------	--------	---------
 - 19) In geometry, a tangent is a straight line _____ a curve at only one point.

A. it touches	B. whose touching	C. its touching	D. that touches
---------------	-------------------	-----------------	-----------------
 - 20) Some ancient units such as the day, the foot, and the pound, _____ today.

A. are still in use	B. that are still in use	C. which are still in use	D. still in use
---------------------	--------------------------	---------------------------	-----------------
 - 21) In a meritocracy, intelligence and ability _____ more than social position or wealth.

A. which value	B. that are valued	C. valuing	D. are valued
----------------	--------------------	------------	---------------
 - 22) I have just bought a television set _____ made in Japan.

A. which made	B. in which made	C. who is made	D. X
---------------	------------------	----------------	------
 - 23) I always remember my school day, _____ I felt very happy together with my classmates and teachers.

A. on which	B. on that	C. where	D. which
-------------	------------	----------	----------
 - 24) Love, _____ is the most wonderful feeling comes to me now.

A. that	B. which	C. what	D. who
---------	----------	---------	--------
 - 25) Tom was the last member _____ the club last night.

A. that leaves	B. left	C. to leave	D. who leaving
----------------	---------	-------------	----------------
 - 26) The guest on our program will be the youngest _____ the quiz.

A. to win	B. that wins	C. who is winning	D. won
-----------	--------------	-------------------	--------
 - 27) The building _____ by Mr. Pike looks terrible.

A. which decorated	B. decorating	C. whose decorated	D. decorated
--------------------	---------------	--------------------	--------------
 - 28) _____ that Columbus sailed to America.

A. In 1492	B. It was in 1492	C. That was in 1492	D. It is in 1492
------------	-------------------	---------------------	------------------
 - 29) Mrs. Jackson, _____ used to be very beautiful, is now suffering from a fatal disease.

A. who	B. whose	C. she	D. that
--------	----------	--------	---------
 - 30) The book _____ my father is interested is very expensive.

A. in which	B. which in	C. which	D. in that
-------------	-------------	----------	------------
 - 31) The meeting _____ was very boring.

A. that Jane attended	B. where Jane attended	C. who Jane attended	D. attending by Jane
-----------------------	------------------------	----------------------	----------------------
 - 32) Do you remember the day _____ into this house?

A. that we moved	B. when we moved	C. where we moved	D. A and B
------------------	------------------	-------------------	------------
 - 33) Florida, _____ the Sunshine State, attracts many tourists every year.

A. is	B. known as	C. is known as	D. that is known as
-------	-------------	----------------	---------------------
 - 34) That contract, about _____ we had a disagreement last month, has now gone through.

A. that	B. what	C. whom	D. which
---------	---------	---------	----------
 - 35) He was unwilling to explain the reason _____ he was absent.

A. why	B. that	C. of	D. for
--------	---------	-------	--------
 - 36) She passed her exam, _____ made her parents proud.

A. who	B. which	C. that	D. B and C
--------	----------	---------	------------
 - 37) The girl _____ near the door is my new friend.

A. who is standing	B. standing	C. that is standing	D. all are correct
--------------------	-------------	---------------------	--------------------
 - 38) I like Hamlet, a play _____ Shakespeare.

A. was written by	B. written by	C. that written by	D. all are correct
-------------------	---------------	--------------------	--------------------
 - 39) Please tell me _____ you look so sad.

A. why the reason	B. the reason why	C. that the reason	D. the reason that
-------------------	-------------------	--------------------	--------------------
 - 40) I have two sisters, _____ are doctors.

A. both of which	B. who both	C. both of whom	D. whom both
------------------	-------------	-----------------	--------------
 - 41) La Guardian Airport in New York City, _____ after Fiorello La Guardian, is one of New York's most popular mayors.

A. which is named	B. named	C. which named	D. is named
-------------------	----------	----------------	-------------
 - 42) There was no place where we could sit.

A. for us to sit	B. for us sitting	C. for us sat	D. for us sit
------------------	-------------------	---------------	---------------

- 43) The last person who leaves the room must turn out the lights.
 A. leaving B. to leave C. leave D. left
- 44) Lady Astor was the first woman who took her seat in Parliament.
 A to take B. taking C. took D. takes
- 45) I was the last person that was employed by that company.
 A. employ B. employing C. employed D. to employ
- 46) The house which was built in 1995 is now being redecorated.
 A. build B. built C. building D. to build
- 47). I know a place _____ roses grow in abundance.
 A. where B. in which C. in where D. a&b
- 48). It was the nurse _____ told me to come in.
 A. who B. that C. whom D. a&b
- 49) Do you know the woman who sits next to the window?
 A. sit B. to sit C. sitting D. sat
- 50) The fence which surrounds our house is made of wood.
 A. surround B. to surround C. surrounded D. surrounding

Choose the underlined part in each sentence that needs correcting

- 51) The chickens (A) they are raised on (B) our farm (C) are very (D) fat.
- 52) The teacher (A) lives in that (B) old house is (C) my father's (D) friend.
- 53) (A) The girl (B) whom he fell in love with (C) her left him after (D) a few months.
- 54) Peter, (A) that I spoke to on the phone (B) last night, (C) is very interested in (D) mathematics.
- 55) The (A) woman after (B) who Ann is looking (C) is very old and (D) poor.
- 56) His (A) friend Nam, (B) that they are living (C) with, is very kind to (D) them.
- 57) In (A) my class (B) there are fifty students, (C) most of them come (D) from Hanoi.
- 58) They tested a hundred (A) watches, (B) some of whom are not (C) completely (D) waterproof.
- 59) We lit a (A) fire (B) who soon (C) dried out (D) our clothes.
- 60) I (A) recently went back to (B) the town (C) which I (D) was born.
- 61) Do you know (A) the restaurant (B) where we can have a (C) really good meal (D) there?
- 62) What's (A) the name of (B) the man (C) who car you (D) borrowed?
- 63) An (A) orphan is (B) a child (C) his parents are (D) dead.
- 64) May Day (A) is the day (B) when people hold (C) a meeting (D) on that day.
- 65) I'll (A) never forget (B) the day (C) which I met (D) her.
- 66) He was born (A) on the (B) day (C) where his father (D) was away.
- 67) I don't know the (A) reason (B) which she (C) left school last (D) year.
- 68) The police (A) want to know (B) the hotel (C) where he stayed (D) at this hotel two weeks ago.
- 69) She (A) doesn't want to talk about (B) the reason (C) why she divorced her husband (D) for the reason.
- 70) The (A) bed (B) on that I slept (C) last night has no (D) mattress.

SPEAKING

1. Peter: "How do you do?"
 Mary: "_____"
 A. Yeah, OK B. Not too bad. C. How do you do? D. I'm well. Thank you
2. Lam: "Bye!"
 Lan: "_____"
 A. See you lately B. See you later C. Thank you D. Meet you again
3. John: "I've passed my final exam".
 Tom: "_____".
 A. Good lock. B. Congratulation!. C. That's a good idea. D. It's nice of you to say so
4. Hung: "Would you like to have dinner with me?"
 Lam: "_____".
 A. Yes, I'd love to B. I'm very happy C. Yes, it is D. Yes, so do I
5. Ann: "Are you going to visit Britain next month?"
 Kim: "Yes, _____".
 A. I am B. I do C. I like D. I going
6. David: "You've got a beautiful dress!"
 Helen: "_____".

7. A. I do B. Okay C. You, too D. Thanks for your compliment
 Sue: "I love pop music".
 Alice: "_____".
8. A. I do, too B. No, I won't C. Yes, I like it D. Neither do I
 Mary: "That's a very nice skirt you're wearing".
 - Julia: "_____".
 A. That's nice B. I like it C. That's all right D. I'm glad you like it
9. David: "Happy Christmas!".
 Jason: "_____".
 A. You are the same! B. Same for you! C. The same to you! D. Happy Christmas with you!
 - "_____?". - "Once a week".
10. A. How often do you go shopping B. How much do you want
 C. Are you sure D. When will you get there
11. - "Sorry I'm late".
 - "_____".
 A. OK B. Don't worry C. Hold the line, please D. Go ahead
12. Mary: "I've got an interview for a job tomorrow".
 Peter: "_____".
 A. Thank you B. Same to me C. Good luck D. See you
 - "Thank you for the lovely present". - "_____".
13. A. Go ahead B. Not at all C. Come on D. I'm pleased you like it
 - "Are you coming on Saturday?". - "_____".
14. A. I'm afraid not B. I'm afraid not to C. I'm afraid to D. I'm afraid I don't
 Ann: "Do you think you'll get the job?". - Mary: "_____".
15. A. I know so B. Well, I hope so C. I think not D. Yes, that's right
 Trung: "I'm getting married next week".
 Nguyen: "_____".
16. A. Thanks, the same to you B. Congratulations! C. Well done! D. Sorry to hear that
 - "How's life?". - "_____".
17. A. Sure B. Not too bad, but very busy
 C. Very well, thank you D. Pleased to meet you
 - "Excuse me, what's the time?". - "Sorry, I _____".
18. A. don't see B. won't know C. do not have a watch D. know
 "Are you free this coming Sunday?". - "_____".
19. A. Yes, I will B. No, thank you C. Yes, I can D. I think so. Why?
 - "_____". - "Certainly".
20. A. Welcome back! B. What are you doing there?
 C. I'm sorry I am late D. May I borrow a pencil, please?
21. "Are you hungry?". - "_____".
 A. Yes, I do B. Soon C. Right now D. Yes, a little
22. "Would you like some more tea?". - "_____".
 A. Yes, please B. Here you are C. It doesn't matter D. I'm OK
23. Hello, my name's John. _____ to meet you.
 A. Ok B. I am very well C. I'm pleased D. Thank you
 "_____?". - He's OK now.
24. A. What is he B. How is he C. How tall is he D. What's he like
 Peter: "Thanks a lot for your wonderful gift".
 Mary: "_____".
25. A. You are welcome B. Thank you C. Cheers D. Have a good day
 Dona: "What's your name?".
 Helen: "_____".
26. A. Really? B. Pardon? C. OK D. Forgive me
 "I hope to see you again". - "_____".
27. A. I hope so, too B. Good enough
 C. Thank you D. I really enjoy meeting you, too.
 "Would you like a cup of coffee?". - "_____".
28. A. Yes, thanks a lot B. No, thanks you C. Please D. No, you are welcome
 Charles: "Excuse me Mr. Ward?". Mr. Ward: "_____?".
29. A. Eh! What B. Yes C. No D. Thank you
 "Let's meet for a coffee tonight". - "_____".
30. A. I hope not B. I'm afraid I can C. Yes, let's D. Yes, thank you
 "_____?". - "Yes. I want to send some flowers to my wife in Italy".
31. A. Do you like flowers B. What do you like C. Can you help me D. Can I help you

32. What's _____, Peter? You don't look very happy.
A. matter B. problem C. the matter D. that
33. "I'm afraid I can't come to your birthday party this weekend!" - "_____".
A. What a shame! B. What a pity! C. Me too D. What's happened?
34. Alice: "What shall we do this evening?"
- Carol: "_____".
A. Let's go out for dinner B. Oh, that's good!
C. No problem D. I went out for dinner
35. Maria: "I'm taking my driving test tomorrow".
- Sarah: "_____!".
A. Good chance B. Good time C. Good day D. Good luck
36. "_____".
- "By bus".
A. What do you go to school?
C. Who are you taken to school by?
B. Do you go to school by bus?
D. How do you come to school?
37. "Thank you for coming to meet us".
- "_____".
A. You are welcomed B. Same to you C. Thank you too D. Not at all
38. Shop assistant: "_____".
Customer: "I'm trying to find a Christmas present for my girl friend".
A. What do you want?
C. How are you?
B. Pleased to meet you.
D. Good morning, can I help you?
39. - "_____?".
- "Yes, I'd like some information about trains, please".
A: Can I help you? B. May I help you? C. What can I do for you?
D. All are correct
40. "Thanks for your help".
- "_____".
A. You are welcomed B. That's all right C. Thank you, too D. The same to you
41. "How about a biscuit?".
- "_____". I'm on a diet".
A. Yes, please B. Yes, thank you C. No, thanks D. It's OK
42. "When do you want them?". - "_____".
A. Last week B. Yes, of course C. Good afternoon D. As soon as possible
43. "I need some ice. Can you get some from the fridge for me?". - "_____".
A. No, thanks B. Yes, please C. Certainly D. Yes, thank you
44. "Thank you very much for the wonderful gift".
- "_____".
A. Good luck B. Don't mention it C. Congratulations D. You are welcome
45. "Let's eat out tonight!".
- "_____".
A. Ok. Why not? B. Congratulations C. Good luck! D. Yes, I will
46. "Congratulation on your success!".
- "_____".
A. Not at all B. Thank you C. All right D. The same to you
47. "The room is too hot _____ if I turn the fan on?".
A. Do you mind B. Would you like C. Do you like D. Could you please
48. "Is Monday possible for you?". - "_____".
A. I hope so, too B. Yes, that's fine C. Thank you D. I really enjoy meeting you
49. "_____".
- "I've got no idea".
A. It's your turn B. Are you tired?
C. Let's go D. What about you?
50. Brenda: "Do you think it will rain?".
- Carol: "Oh! _____".
A. I don't hope B. I hope not C. I don't hope so D. It's hopeless
51. "May I borrow your pen for a minute, please?".
- "_____".
A. Yes, certainly B. Yes, thank you C. No, thanks D. No, of course
52. "How are you, Mr. Bull?". - "_____".
A. I'm fine, thanks B. I'm OK C. Very well, thanks and you?
D. All are correct
53. "Goodbye. Have a nice weekend".
- "Goodbye. _____".
A. Me too B. You're welcome C. Not at all D. The same to you
54. Customer: "Waiter! I'd like the menu, please".
- "_____".
A. But I don't like B. Here are you, sir C. Sir D. Yes, thank you
55. - "Would you like to go to the cinema with me tonight?".
- "Yes. _____". Where can we meet?".
A. I would B. I will C. I'd love to D. I like
56. "Have a cigarette".
- "_____". I am trying to stop".
A. No, thanks B. Thank you C. Not at all D. Come on
57. - "Can I carry the bag for you? It seems very heavy".
- "_____". I can manage".
A. No, thanks B. Yes, please C. Sorry D. You are welcome
58. - "Have a good holiday, Peter!".
- "_____", Mary".
A. You too B. You will C. You do D. You have
59. "Why don't you ask Helen for help? I think he is always ready". - "_____".

60. A. Yes, please B. I hope so C. I hope not D. That is a good idea
 - “_____?”.
 - “I am very well, thanks”.
61. A. How do you do B. How are you C. Are you well D. What are you like
 - “How about having a drive to the countryside this weekend?”. - “_____”.
62. A. Not at all B. You are welcome C. No, thanks D. That’s a good idea
 Anne: “Make yourself at home”.
 John: “_____”.
63. A. Yes, Can I help you? B. Not at all. Don’t mention it
 C. Thanks! Same to you D. That’s very kind. Thank you
 Trung: “Why do you think most people learn English?”.
 Phong: “_____”.
64. A. All of them are B. I heard it was very good
 C. Very often it’s to get a better job D. Because I like it
 John: “What kind of job would you like?”.
 - Mike: “_____”.
65. A. Is there a good chance of promotion? B. I’m good at computing
 C. Anytime after next week D. Anything to do with computers
 Linda: “Excuse me! Where’s the nearest police station?”. - Maria: “_____”.
66. A. It’s over there B. I’m afraid not C. Don’t worry D. Yes, I think so
 Tom: “Congratulations!”. - John: “_____”.
67. A. What a pity! B. Thank you C. I’m sorry D. You are welcome
 Dora: “What’s your name?”. - Helen: “_____”.
68. A. Really? B. Pardon? C. OK. D. Forgive me
 Janet: “Do you feel like going to the cinema this evening?”.
 Susan: “_____”.
69. A. I don’t agree, I’m afraid B. You are welcome C. That would be great D. I feel very boring
 Laura: “What a lovely house you have!”.
 Maria: “_____”.
70. A. Of course not, it’s not costly B. Thank you. Hope you will drop in
 C. I think so D. No problem
 - “_____ detective stories?”. - “In my opinion, they are very good for teenagers”.
 A. How about B. What do you think about
 C. Are you fond of D. What do people feel about

Tenses

I. Choose the best answers

- He said that he _____ a lot of money on advertising to expand his business.
 A. spends B. has spent C. spending D. had spent
- The train _____ when we got to the station.
 A. just left B. just leaves C. had just left D. will leave
- Tom told me he _____ call me at the airport when I _____.
 A. would / arrived B. will / arrive C. will have / arriving D. would be / arriving
- At this time tomorrow, we _____ our final exam.
 A. will have taking B. will be taking C. will be taken D. would take
- _____ there before? – Yes, I _____ my holidays here last year.
 A. have you ever been / spent B. have you ever been / spend C. Did you ever
 be / spending D. were you ever / spend
- _____ I was working in the garden, John was repairing the washing machine.
 A. as soon as B. because of C. while D. until
- After she _____ at the hospital for 2 years, she _____ to give up the job yesterday.
 A. had been working / decides B. had been working / decided C. working / had
 decided D. is working / will decide
- In 1970, the Canadian scientist George Kelly _____ that cold water _____ more quickly than warm water.
 A. prove / freeze B. proves / breezed C. proving / freezing D. proved / freezes
- After _____ Tom was apprenticed to learn a trade.
 A. leave B. leaves C. left D. leaving
- They were in a hurry because they thought that the class _____.

11. A. had already begun B. have already begun C. was begun D. will begin
 – Why have they demolished that old building? – They ____ a new supermarket there.
12. A. would be built B. were building C. are going to build D. had built
 After he ____ his English course, he went to England to continue his study.
13. A. will have finished B. has finished C. had finished D. will finish
 They ____ a lot of preparation before the match started.
14. A. has made B. had made C. will be made D. are making
 I ____ in the US for one year, but I still find it difficult to communicate with the American.
15. A. am B. was C. have been D. had been
 American women may ____ conversations with men or even ____ them to dance.
16. A. to start / to ask B. started / asked C. starting / asking D. start / ask
 After ____ the doctor found that he ____ his arm.
17. A. to examine / breaks B. to examine / broke C. examining / broken D. examining / had broken
 As soon as she arrived in London, she found that the English people spoke English differently from what she ____.
18. A. will learn B. is learning C. has been learning D. had learnt
 How ____ since we ____ school?
19. A. are you / left B. will you be / left C. have you been / had left D. have you been / left
 Before cars ____, people ____ horses and bicycles.
20. A. were discovered / had used B. discovering / use
 C. have been discovered / have been using D. is discovered / using
 Don't go anywhere until I ____ back.
21. A. come B. will come C. have come D. came
 I ____ the book by the time you come tonight.
22. A. will be finishing B. will have finished C. have finishing D. finished
 Who ____ when I came?
23. A. were you talking to B. are you talking to C. you were talking to D. you are talking to
 Please send us a postcard as soon as you ____ in London.
24. A. will arrive B. is going to arrive C. arrive D. arrived
 I will give you this book ____ I meet you tomorrow.
25. A. when B. until C. since D. for
 Jane ____ her house all the morning before the guest arrived.
26. A. had cleaned B. was cleaning C. has been cleaning D. is cleaning
 We ____ for going home when it began to rain.
27. A. are preparing B. were preparing C. will be preparing D. have prepared
 Tom said everything ____ ready when the match ____.
28. A. will be / started B. would be / started C. is / started D. will be / starts
 I ____ in the waiting room when I heard someone ____ me.
29. A. am sitting / to call B. was sitting / call C. am sitting / called D. have sat / called
 At 10 o'clock tomorrow morning, we ____ our final test.
30. A. has been taking B. will be taking C. will take D. would be taking
 Our grandfather ____ as an engineer for 30 years before he retired in 1980.
31. A. had been working B. was working C. has been working D. worked
 Miss Hoa always takes her umbrella when she ____ to school.
32. A. has gone B. goes C. is going D. will go
 Never talk to the driver while he ____.
33. A. will be driving B. will drive C. drives D. is driving
 I'll marry her as soon as she ____ all her problems.
34. A. solves B. has solved C. had solved D. solve
 My son was sleeping when I ____ home.
35. A. went B. has gone C. had gone D. would go
 I was compiling this book while my son ____.
36. A. slept B. would sleep C. had slept D. was sleeping
 Lan has learnt English since she ____ a small girl.
37. A. has been B. had been C. was D. would be
 She won't get married until she ____ 25 years old.
38. A. is B. will be C. had been D. was
 After ____, he went to bed.

- A. had done his homework B. have done his homework C. being done his homework D. doing his homework
39. Yesterday when I _____ at the station, the train _____ for 15 minutes.
A. arrived / had left B. arrives / has left C. arrived / left D. had arrived / left
40. When we _____ there; people _____ calmly.
A. got / are waiting B. got / were waiting C. got / waited D. get / wait
41. While I _____ in the street, I saw my old friend.
A. was walking B. am walking C. walk D. walked
42. What do you think the children _____ when we get home?
A. would do B. do C. were doing D. are doing
43. I'll read the book when I _____ time.
A. have B. had C. will have D. would have
44. The house was quiet when I _____ home. Everyone _____ to bed.
A. was getting / was going B. got / had gone C. had got / went D. got / went
45. I _____ her since I _____ a student.
A. know / am B. knew / was C. have known / am D. have known / was
46. While I was going to school yesterday, I _____ him.
A. meet B. met C. will meet D. am meeting
47. Alice _____ for Washington as soon as she has finished her exam.
A. will leave B. would leave C. leaves D. left
48. He died after he _____ ill for a long time.
A. was B. had been C. has been D. is
49. When the alarm rang, Hai _____ out of bed quickly.
A. was jumping B. has jumped C. had jumped D. jumped
50. I'll wait until you _____ crying.
A. have stopped B. will stop C. stop D. stopped

II. Identify ONE MISTAKE in each sentence

- My (A) younger brother (B) has worked in (C) a bank (D) since a long time.
- (A) It is (B) the English pronunciation that (C) cause me (D) a lot of difficulties.
- I (A) go to Mexico (B) with my girlfriend in (C) the summer (D) of 2006.
- We (A) haven't played football (B) together (C) since we (D) have finished the summer course last month.
- My brother (A) hasn't (B) played football (C) for last (D) year.
- He (A) never (B) goes home before he (C) will finish his (D) work.
- (A) Have you finished (B) reading the book (C) which I (D) lend you last week?
- They (A) asked me (B) what did happen last night, (C) but I was unable (D) to tell them.
- I haven't (A) come (B) back to London (C) for my father (D) last visited me.
- We (A) are going to visit (B) our grandparents (C) when we (D) will finish our final exams.
- When I (A) arrived at her house, I found she (B) has been out with her (C) new friend without (D) leaving me a note.
- I (A) had been looking for this book (B) for months and (C) at last I (D) have found it.
- (A) While Diana (B) watched her (C) favorite television program, there (D) was a power cut.
- (A) Since the world (B) began, nations (C) have difficulties (D) in keeping peace with their neighbors.
- Mary (A) asked me how I (B) goes (C) to school (D) every day.
- Please (A) wait (B) for her (C) until she (D) came back.
- Look! (A) That plane (B) is flying (C) towards the airport. It (D) is landing.
- My family (A) lived in Hue (B) since 1990 to 1996, but we (C) are now living (D) in HO CHI MINH City.
- I (A) was able (B) to pass (C) the exam last year if I had worked (D) harder.
- It (A) is raining now. It began (B) raining two hours (C) ago. It (D) had rained for two hours.

Gerund & Infinitives

I. Choose the best answer A, B, C or D to complete each sentence

- The doctor persuaded the patient _____ in hospital for 3 more days.
A. staying B. to stay C. being staying D. stay
- Mr Smith encouraged his children _____ Chinese.
A. studying B. study C. to study D. to studying
- Her parents can't stand _____ her at home all day.
A. to seeing B. to see C. seeing D. see
- My brother gave up _____ last year.

- A. smoke B. to smoking C. smoking D. to smoke
5. My grandfather promised ____ me a toy car.
A. gave B. give C. to give D. giving
6. The film was very sad. It made us _____.
A. to cry B. cry C. crying D. to crying
7. They invited me ____ their wedding party.
A. to attend B. attending C. attended D. attend
8. The bees are busy ____ pollen.
A. gathering B. to gather C. to gathering D. with gather
9. They don't allow ____ here.
A. us parking B. to park C. park D. parking
10. I don't feel like ____ out for a walk.
A. going B. to go C. go D. to be going
11. People couldn't help ____ the funny man.
A. to laugh at B. laugh at C. laughing at D. laughing on
12. He showed me ____ the computer.
A. what to operate B. how to operate C. operating D. how operating
13. We enjoy ____ dinner at home but we detest ____ the dishes.
A. to have / to wash B. have / wash C. to have / washing D. having / washing
14. They don't allow us ____ in without tickets. They make us ____ out.
A. go / go B. to go / going C. to go / go D. going / to go
15. She avoid ____ at her teacher because she does not know how ____ his questions.
A. to look / answer B. looking / to answer C. look / answering D. looking / answering
16. ____ all their money, they decided to go home.
A. Having spent B. Spent C. Had spent D. Have spent
17. It's no use ____ to him about our problem because he is never willing ____ us.
A. to talk / help B. talk / helping C. talking / helps D. talking / to help
18. Women can delay ____ children because the birth-control methods are effective.
A. to have B. have C. having D. had
19. The students refused ____ to school in the afternoon.
A. returning B. to return C. to be returned D. return
20. The woman ____ next door is often willing to help us whenever we are in difficulty.
A. to live B. living C. lived D. lives
21. High school student are made ____ a lot of homework.
A. do B. doing C. to do D. done
22. He ____ to the meeting.
A. failed to come B. failed coming C. fails to come D. failed having come
23. A sportsman needs ____ calm under pressure.
A. remain B. to remain C. remaining D. remained
24. ____ your teeth with fluoride toothpaste after every meal is important.
A. Brush B. Brushed C. Brushing D. Being brushed
25. I remember ____ him said that he would come but he is absent now.
A. hear B. to hear C. hearing D. heard
26. Do you mind ____ here?
A. I sit B. my sitting C. my sat D. sitting
27. No one enjoys ____ in public.
A. to be made fun of B. making fun of C. being made fun of D. to made fun of
28. I don't know how ____ this lift.
A. operate B. to operate C. operating D. to operating
29. This sentence needs ____.
A. to improve B. improving C. improve D. being improved
30. I regret ____ you that you are not selected for the interview.
A. to tell B. telling C. tell D. having told
31. Though he often made his little sister ____, today he was made ____ by her.
A. cry / cry B. cry / to cry C. to cry / to cry D. to cry / cry
32. We've got a new computer in our office. I haven't learnt how ____ it yet.
A. to operate B. operating C. operate D. be operated
33. Please let it ____ clearly, I am not used ____ something twice.
A. understand / to saying B. to understand / to say C. be understood / to saying D. be understood / to say
34. ESL students from Asia often have great difficulty ____ some English sounds.
A. to pronounce B. in pronouncing C. pronouncing D. B & C are correct

35. He objected to ____ early.
A. leave B. be left C. leaving D. to be leaving
36. Try ____ there as fast as you can.
A. getting B. to get C. got D. get
37. If you delay ____ it back, you will risk ____ your rights as a customer.
A. to take / losing B. taking / to lose C. being taken / losing D. taking / losing
38. Do not delay ____ him.
A. answering B. to be answering C. to answering D. to answer
39. I don't know how ____ this lift.
A. operate B. to operate C. operating D. to operating
40. This is a machine for ____ boxes.
A. making B. to make C. to making D. make
41. The school required ____.
A. rebuilding B. rebuilt C. to rebuilt D. to be rebuilding
42. He prefers ____ a walk to ____ TV at home.
A. taking / watching B. take / watch C. taking / to watch D. A and C are correct
43. Please wait a minute! My boss is busy ____ something.
A. write B. to write C. writing D. wrote
44. The doctor wanted the patient ____.
A. to examine B. to be examined C. being examined D. examining
45. She can't stand ____ under such terrible conditional.
A. working B. to work C. to be working D. work
46. I want his article ____ in November.
A. to public B. to be published C. publishing D. publish
47. I have never expected ____ such a strange thing in my life.
A. seeing B. having seen C. to see D. to be seen
48. Huong never lets me ____ her books.
A. to borrow B. borrow C. borrowing D. borrowed
49. Mary was the last applicant ____ by that interviewer.
A. to be interviewed B. to be interviewing C. to have interviewed D. to interview
50. Hello! Fancy ____ you here! What a surprise!
A. to see B. seeing C. seen D. see

II. Identify ONE MISTAKE in each sentence

- I (A) spent some time (B) look around (C) the shops in Elizabeth street (D) yesterday.
- (A) There are (B) a lot of people (C) visit London (D) every day.
- (A) The rocks in the soil (B) made (C) to plough more (D) difficult.
- I (A) remember (B) meet you somewhere (C) but I'm sorry I forget (D) your name.
- My mother (A) told (B) me (C) not give up (D) hope.
- You (A) didn't tell me (B) when you wanted me (C) start working for (D) you.
- My present (A) employer is (B) expecting me (C) stay with him until (D) the end of this month.
- (A) We are thinking (B) about (C) buy a new house near (D) the office.
- (A) When I went to the bookshop, I saw a man (B) to drive his car (C) on (D) the sidewalk.
- (A) She (B) is worried they will not be able (C) to continued to study (D) the same subjects.
- (A) Let's (B) hope our problems (C) will not take long time (D) solving.
- I need (A) getting (B) a part-time job (C) to earn some money (D) for my school expenses.
- (A) Know that he (B) wouldn't be able (C) to buy food on his journey, he took large supplies (D) with him.
- I (A) made Steven (B) to wait outside (C) for half (D) an hour.
- Hellen borrowed (A) my dictionary (B) for look up (C) the spelling (D) of "occurrence".
- (A) Men will have to get (B) used to (C) think of women as equals, and not just as housewives (D) or pretty faces.
- Ann (A) was having dinner (B) when the phone rang. She didn't answer (C) the phone, she just carried on (D) eat.
- Yesterday she (A) sent me (B) an e-mail (C) inform me that the meeting (D) had been canceled.
- She made her son (A) clean the windows (B) before he could go outside (C) play with (D) his friends.
- She wanted to (A) go home but the boss made her (B) stay until she (C) finished (D) type those contracts.

Word forms

Choose the best answer

- Her _____ was so great that she broke a glass.
a. anxious b. anxiously c. anxiety d. anxieties
- He felt very _____ when he saw he had failed the exam again.
a. courage b. discouraged c. encouragement d. encourage
- The work is still at a very _____ level.
a. experiment b. experimental c. experimentally d. experimentalize
- It is the most _____ film I have ever seen.
a. fright b. frighten c. frightened d. frightening
- It is very _____ to live in a damp room.
a. health b. healthy c. healthily d. unhealthy
- He promised to come but he's very _____.
a. rely b. reliable c. reliably d. unreliable
- How much do you _____.
a. weight b. weigh c. weightless d. weightlessness
- His _____ has not improved much.
a. behave b. behavior c. behaved d. behaving
- She is extremely _____ about the history of art.
a. know b. knowledge c. knowledgeable d. knowledgeably
- He owes his _____ largely to his sense of humor.
a. popular b. popularity c. popularly d. popularize
- As she is so _____ with her present job, she's decided to leave.
a. satisfaction b. satisfactory c. satisfactorily d. dissatisfied
- Traveling in big city is becoming more _____ every day.
a. trouble b. troublesome c. troubling d. troubler
- Less public transport is now available because of the _____ of staff.
a. short b. shortly c. shorten d. shortage
- Because of the volume of traffic local councils are forced to give _____ for more roads to be constructed.
a. permit b. permission c. permissive d. permissively
- _____, many houses have to be demolished to make ways for the roads.
a. Fortune b. Fortunate c. Fortunately d. Unfortunately
- You need a lot of _____ to be a teacher.
a. patient b. patience c. impatience d. impatient
- I'm afraid you aren't suitably _____ for the job.
a. qualification b. qualified c. qualify d. qualifying
- The weather will be bright with _____ showers.
a. occasion b. occasional c. occasionally d. occasions
- Most birds _____ in the winter.
a. migratory b. migrate c. migration d. migrator
- He draws cartoon for a _____ magazine.
a. humor b. humorous c. humorously d. humorless
- Do you have a _____ costume in your country?
a. nation b. national c. nationally d. international
- What is the _____ of the runway at this airport?
a. long b. lengthen c. length d. longer
- He was too _____ to tell his teacher about the stupid mistake.
a. ashamed b. shame c. shamefully d. shamelessly
- The cost of _____ must be paid by the buyers.
a. carry b. carriage c. carried d. carrying
- They are going to announce the _____ of the President.
a. arrival b. arrive c. arrived d. arriving
- She is one of the greatest _____ to appear in this theater.
a. perform b. performers c. performance d. performing
- The _____ which she gave last night was marvelous.
a. perform b. performers c. performance d. performing
- Conversation is one of the most enjoyable forms of _____.
a. entertain b. entertainment c. entertainer d. entertainingly
- Have you seen the latest _____ for Pepsi?
a. advertise b. advertisement c. to advertise d. advertising

30. The judge told him it was _____ to drink and drive and banned him for a year.
 a. responsible b. irresponsible c. responsibility d. irresponsibility
31. She divorced him because of his _____ to the children.
 a. kind b. kindness c. unkindness d. unkind
32. The keys were locked inside the car. _____, a side window was open.
 a. Luckily b. Luck c. Lucky d. Unluckily
33. The thing I hate about Jim is his _____.
 a. reliable b. unreliability c. reliably d. unreliable
34. It was a complete _____ due to poor planning.
 a. fail b. failure c. failures d. failing
35. Their _____ has lasted a lifetime.
 a. friendship b. friend c. friendly d. friends
36. The world of computers is extremely _____.
 a. compete b. competition c. competitive d. competitively
37. She left school with good _____.
 a. qualify b. qualified c. qualifications d. qualifying
38. My car isn't very _____. It is always letting me down.
 a. reliable b. unreliability c. reliably d. unreliable
39. Burning coal is an/a _____ way of heating a house. Gas is much more expensive.
 a. economy b. economical c. uneconomical d. economically
40. I've just been told some _____ news.
 a. astonish b. astonishment c. astonishing d. astonished
41. In _____ with most other countries, Britain has a very high rate of heart attacks.
 a. compare b. comparison c. comparative d. comparatively
42. It is usually forbidden to destroy _____ buildings.
 a. history b. historical c. historically d. historian
43. The old couples have saved a lot of money for their _____.
 a. retire b. retired c. retiring d. retirement
44. The old fishing village is very _____.
 a. picture b. picturesque c. picturesquely d. pictures
45. _____ is a very serious problem in many countries.
 a. Employ b. Employers c. Employment d. Unemployment
46. The _____ area of the city is not very attractive.
 a. industrial b. industrially c. industrialize d. industry
47. Have you got any _____?
 a. suggestion b. suggest c. suggested d. suggesting
48. I had to check the wages in _____ to my normal work.
 a. add b. addition c. additionally d. additional
49. John is out of work. He is _____.
 a. employ b. unemployed c. employment d. unemployment
50. We were _____ because the film was very _____.
 a. boring / boring b. bored / boring c. boring /bored d. bored / bored
51. They like Mr. David because he always has _____ lessons.
 a. interested b. uninterested c. interesting d. uninteresting
52. English and Vietnamese have many _____. They are very difficult.
 a. differences b. different c. difference d. differ
53. We will have a very _____ exam next year.
 a. import b. important c. importance d. unimportant
54. He is unhappy because he is _____ in his life.
 a. success b. unsuccess c. successful d. unsuccessful
55. Peter is a _____ driver. He always has dangerous accidents.
 a. careless b. careful c. carefully d. carelessly
56. Ha Long is one of the most famous tourist _____ in Vietnam.
 a. attract b. attractions c. attractive d. attracted
57. There are a lot of good _____ in the lab.
 a. scientist b. scientific c. science d. scientists
58. Uncle Ho said, "There's nothing more precious than _____ freedom, and happiness".
 a. dependance b. dependent c. independence d. independent
59. The exercises are too difficult for him. He is _____ to do them.
 a. ability b. unable c. able d. inability
60. Smoking is _____ to your health so don't smoke.

- a. harm b. harmful c. harmless d. harmfully
61. The police is now investigating the _____ of the child.
a. appear b. appearance c. disappear d. disappearance
62. Our environment is _____ seriously. The government should do something to protect it.
a. pollute b. polluting c. polluted d. pollution
63. David Backam is getting slower because he is _____.
a. act b. action c. active d. inactive
64. Life here is very _____.
a. peacefully b. peaceful c. peace d. peacefulness
65. Women usually don't shake hands when being _____.
a. introducing b. introduction c. introduced d. introducer
66. Nowadays, chemicals are _____ into some fruits to reduce decay.
a. injection b. injecting c. inject d. injected
67. What's your _____? – I'm Vietnamese.
a. nation b. national c. nationality d. international
68. In this course, students receive _____ in the basic English grammar.
a. instruct b. instructional c. instruction d. instructive
69. I _____ him for his honesty.
a. respective b. respectful c. respectable d. respect
70. All of the students appreciate the _____ of English learning.
a. import b. important c. importantly d. importance

Test 1

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

1. a. gesture b. cruel c. guess d. guest
2. a. even b. ever c. never d. essay
3. a. worry b. sorry c. daily d. reply

Mark the letter A, B, C, 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.

4. a. nationality b. arithmetic c. educational d. graduating
5. a. vegetable b. comfortable c. generation d. industry

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

8. I often feel _____ after the final exams.
a. hurt b. hungry c. shocked d. relaxed
9. Besides language, people can use _____, facial expressions and eye contact to communicate.
a. gestures b. mouth c. moments d. sights
10. Remember to ask before you _____ a cigarette if you are with a nonsmoker.
a. take up b. get up c. light up d. put up
11. The police are more _____ about breaking the traffic rules.
a. unpleasd b. militant c. angry d. busy
12. In this library, there is a _____ for books on science and technology.
a. special section b. section special c. special sections d. sections special
13. I usually feel _____ when I stay at home _____.
a. alone/ alone b. lonely/ lonely c. alone/ lonely d. lonely/ alone
14. _____ may shake hands when they say hello.
a. business association b. associate business c. business associates d. association business
15. -Where can we meet? -It's up to you.
a. I do not want to meet you. b. I do not know c. It depends on you d. At your house
16. Peter sometimes has a drink with his friends at the pub.
a. counter b. inn c. shop d. bar
18. They have no _____ of the help.
a. expect b. expectation c. expectancy d. expectant
19. She is _____ more intelligent than I expect.

- a. a lot b. many c. a lot of d. no
20. I will give you a call when I _____.
- a. will arrive b. arrive c. arrived d. arriving
21. I could not help _____ when I heard the story.
- a. to laugh b. laugh c. laughed d. laughing
22. American women may _____ conversations with men or even _____ them to dance.
- a. to start/ to ask b. start/ ask c. starting/ asking d. started/ asked
23. _____ late?
- a. Did you use to staying up b. Do you used to stay up c. Did you use to stay up
d. Do you use to stay up
24. Although I have stayed in London for a long time, I have not _____ English food.
- a. be used to b. get used to c. become accustomed to d. used to
25. Peter used to visit his grandmother, _____?
- a. used he b. didn't he c. doesn't he d. did he
26. American women usually _____.
- a. want to protect b. want being protected
c. do not want to be protected d. do not want to protect
27. No one enjoys being in debt, _____?
- a. do they b. don't they c. does one d. doesn't one
28. I shall be working _____ office this evening.
- a. in b. at c. at the d. to the
29. If I had gone to the party last night, I _____ tired now.
- a. would be b. would have been c. have been d. am
30. When my father was young, he was used to walking a long distance, but now he is _____ to walk.
- a. too old b. young enough c. not old enough d. too young

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

31. The novelist has written three novels so far, some years ago he used to have been a teacher.
32. Driving on the left side of the road made Lan very surprising when she first visited London.
33. Many things used to be done by hand are done by machine now.
34. When I was a little girl, I would play with dolls, while my brother preferred than toy cars.
35. Unless it did not rain, Peter would pay a visit to us.

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct word(s) for each of the blanks from 36 to 40

Almost every American (36) _____ a watch, and there is a clock in nearly every room in an American home. "Be on _____ time." "Don't waste time." "Time is money." "Time waits for no one." (37) _____ these familiar sayings reflect the American obsession with promptness and efficiency. Students and employees displease their teachers and bosses when _____ they arrive (38) _____. This desire to get the most out of every minute often affects behaviour, (39) _____ Americans impatient when they have to wait. The pressure to make every moment count sometimes makes it (40) _____ for Americans to relax and do nothing.

- 36.a. puts b. sets c. wears d. brings
- 37.a. Most b. All c. Many d. A lot
- 38.a. late b. lately c. latter d. so far
- 39.a. causing b. encouraging c. starting d. making
- 40.a. hardly b. difficult c. possibly d. reasonably

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct answer to each of the questions from 41 to 45

In the 1960's, the US went through a social revolution commonly referred to as The Women's Liberation Movement. One of the goals of this movement was to promote the idea that women are equal to men in their ability to learn and to succeed in almost any occupation. The movement has benefited women in many ways, especially in terms of job opportunity and advancement. But it has also created great confusion regarding manners. Formerly, men were considered the stronger and the dominant sex, so they adopt a protective attitude toward the so-called weaker sex. That meant helping women on and off with their coats, lighting their cigarettes, opening doors for them, allowing them to exit from elevators first, and so on. Today, American women do not consider themselves the weaker sex and do not generally feel in need of male protection. Most men continue to perform the traditional courtesies, but both sexes are more casual about them. If a man does not help his girlfriend into or out of her chair in a restaurant, no one will think he is rude.

41. The Women's Liberation Movement is a _____.
- a. political revolution b. social revolution c. cultural revolution d. economic revolution
42. One of the goals of this movement was _____.
- a. to promote the idea that women are equal to men on every aspect
 b. to promote the idea that women do not need men
 c. to promote the idea that women are superior to men
 d. to promote the idea that women are the stronger sex
43. The Women's Liberation Movement _____.
- a. has no effect on women b. has no effect on men
 c. makes women uncomfortable d. provides women with benefit
44. In former days, _____.
- a. men paid no attention to women b. men regarded women as the lower class
 c. men adopted a protective attitude toward women d. men were equal to women
45. If a man does not help his girlfriend into or out of her chair in a restaurant _____.
- a. he is considered to be rude b. he is not thought to be rude
 c. he is polite d. he is impolite

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

46. Please do not stop your work.
- a. Please work nonstop b. Please go on with your work
 c. please put a stop to your work d. please carry out your work now
47. Julia didn't listen to what her doctor told her.
- a. What the doctor told Julia wasn't worth listening to b. Julia couldn't hear what the doctor told her
 c. The doctor told Julia to listen to him d. Julia took no notice of what the doctor told her
48. It was a long time ago when I saw a movie.
- a. I spent a long time looking for a movie to see b. I have seen some movies so far
 c. I have seen a number of movies lately d. It is a long time since I saw a movie
49. We can't succeed without our teacher's help.
- a. If our teacher didn't help us, we can not succeed.
 b. If our teacher don't help us, we can not succeed.
 c. If our teacher help us, we can not succeed.
 d. If our teacher haven't help us, we can not succeed.
50. People believe that 13 is unlucky number.
- a. It was believed that 13 is unlucky number.
 b. That 13 is unlucky number is believed.
 c. 13 is believed an unlucky number.
 d. It is believed that 13 is unlucky number.

Test 2

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

- 1). A). pilot B). private C). participate D). advise
 2). A). already B). ease C). appeal D). team
 3). A). controlled B). returned C). formed D). convinced

Mark the letter A, B, C, 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.

- 4). A). Canadian B). relaxed C). humanity D). poverty
 5). A). hesitation B). revolution C). incomplete D). sentences

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct word(s) for each of the blanks from 6 to 10

Nowadays people are more aware that wildlife all over the world is (6) ____ danger. Many species of animals are threatened, and could easily become extinct if we do not make an effort to (7) ____ them. There are many reasons for this. In some cases, animal are (8) ____ for their fur or for other valuable parts of their bodies.

Some birds such as parrots are caught alive, and sold as pets. For many animals and birds, the problem is that their habitat - the place where they live - is disappearing. More land is used for farms, for houses or industry. Farmers use powerful chemicals to help them to grow better (9) ____, but these chemicals pollute the environment and (10) ____ wildlife.

- 6). A). at B). in C). for D). on
 7). A). safe B). protect C). harm D). serve
 8). A). protected B). extinct C). called D). hunted
 9). A). crops B). fields C). products D). herbs
 10). A). wrong B). spoil C). wound D). harm

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

- 11) "The Celebrated Jumping Frog of Calaveras County", ____ in 1865, was Mark Twain's first literary success.
 A). publish B). to publish C). publishing D). published
- 12) Mr. Thomas does not allow ____ in his office.
 A). smoke B). to smoke C). smoking D). smoked
- 13) It would be nice to go to school without ____ any examinations.
 A). take B). to take C). taking D). took
- 14) Every ____ in our company respects Mr. Ward.
 A). employment B). employee C). employed D). unemployment
- 15) I'm not used ____ English on the phone.
 A). to speak B). to speaking C). as speaking D). for speaking
- 16) ____ you start saving money now, you won't be able to buy a computer next school year.
 A). Unless B). Moreover C). Besides D). Whether
- 17) I don't have enough time. If I ____ more time, I ____ to see you.
 A). have/will come B). had/would come
 C). have had/will have come D). had had/would have come
- 18) Remember ____ the door before ____ out.
 A). locking/going B). lock/to go C). locking/go D). to lock/going
- 19) Look! The girl ____ at the desk is my girlfriend.
 A). stand B). stands C). standing D). stood
- 20) ____ having studied a lot, Allen failed his exam.
 A). Although B). Because C). Because of D). Despite
- 21) - "Bye. Have a nice weekend". - "Bye. ____".
 A). How are you? B). You're welcome C). The same to you D). Good news
- 22) He enjoys ____ dinner in a restaurant but he sometimes does not have enough money ____ out.
 A). having/to eat B). having/eating C). have/to eat D). had/ate
- 23) It was ____ that everyone answered it correctly.
 A). so simple question B). such a simple question C). too simple question D). a more simple question
- 24) When I first visited Florida, I ____ by the fact that so many people spoke Spanish there.
 A). surprised B). was surprising C). have been surprised D). was surprised
- 25) She went to the bookshop ____.
 A). so that to buy some books B). in order that buy some books
 C). so as to buying some books D). so as to buy some books
- 26) - "You look nice today. I like your new hairstyle".
 - "____".
 A). It's nice of you to think so B). Really?
 C). Shall I? Thanks D). Oh, well done!
- 27) ____ and interest are the two major factors that make you succeed in your work.
 A). Friendliness B). Friendly C). Friendship D). Unfriendly
- 28) I wish I ____ a car. I'm tired of catching the bus to work every day.
 A). have B). had C). had had D). will have
- 29) By noon, I _____ for her for two hours.
 A). will wait B). will have been waiting C). wait D). have been waiting
- 30) The bomb ____ in a crowded street.
 A). went out B). went off C). came off D). come out

- 31). The teacher wanted to know why _____
 A). I was absent yesterday
 C). I had been absent the previous day
 B). was I absent yesterday
 D). had I been absent the previous day
- 32). The doctor says _____.
 A). that the patient should give up smoking.
 C). giving up smoking
 B). the patient to give up smoking.
 D). the patient give up smoke.
- 33). The house, which was _____, attracted everybody.
 A). beautifully decorated
 C). decorating beautifully
 B). beautiful decorated
 D). beautiful decorating
- 34). Never _____ her books.
 A). I borrow
 B). do I borrow
 C). am I borrow
 D). have I borrow
- 35). Day by day we are all getting _____
 A). fatter and fatter
 B). older and older
 C). quicker and quicker
 D). wiser and healthy

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct answer to each of the questions from 36 to 40.

The 22nds Southeast Asian Games were held in Ha Noi, Vietnam from the 5th to 13th December, 2003. The Games were opened by Vietnamese Prime Minister Phan Van Khai in the newly constructed My Dinh National Stadium in Hanoi. The Game torch was lit by Nguyen Thuy Hien of Wushu. It was the first time in the Sea Games history that the Games venues were assigned into two cities namely Hanoi and Ho Chi Minh City.

Painter Nguyen Chi Long inspired by the 22nd Sea Games logo is based on a legendary bird named "Chim Lac". The bird decorated the Ngoc Lu bronze drum. A typical antiquity of the ancient Dong Son Vietnamese culture. The Emblem is composed of harmonious and vigorous curves, creating a feeling of movement and strength which conforms to the Olympic Spirit: "Faster, Higher and Stronger". The colorful whirls represent the tough competitiveness in sports.

The Games' hymn was "For the World of Tomorrow", composed by Nguyen Quang Vinh. Painter Nguyen Thai Hung chose "Trau Vang", the golden water buffalo as the mascot for the 22nd Sea Games. With a gentle and harmonious nature, the clever Buffalo has become synonymous with the water and rice civilization that is so important in Vietnam as well as in other Southeast Asian countries. To Vietnamese people, the Golden Buffalo symbolizes a golden harvest, prosperity, happiness, power and the Vietnamese martial spirit.

- 36). In which cities in Vietnam were the 22nd Southeast Asian Games held?
 A). In Hanoi
 B). In Ho Chi Minh City
 C). In Hanoi and Ho Chi Minh City
 D). In Hue
- 37). What is the 22nd Sea Games logo based on?
 A). A legendary bird named "Chim Lac"
 B). The ancient Dong Son Vietnamese culture
 C). The Ngoc Lu bronze drum.
 D). The Olympic Spirit.
- 38). What is the effect of harmonious and vigorous curves of the emblem?
 A). To create a feeling of self-confidence.
 B). To encourage the spirit of fair play.
 C). To create a feeling of movement and strength.
 D). All are correct.
- 39). What has the mascot for the 22nd Sea Games been associated with?
 A). The prosperity
 B). The water and rice civilization
 C). Vietnamese agriculture.
 D). Vietnamese farmers.
- 40). To Vietnamese people, what does the Golden Buffalo symbolize?
 A). A golden harvest.
 B). Prosperity, happiness, and power.
 C). The Vietnamese martial spirit.
 D). All are correct.

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

- 41). He has made a lot of mistakes in his writing because his carelessness.
 42). My mother told me to watch the milk and don't let it boil over.
 43). She is the woman who her novel won the first prize last year.
 44). If John had passed the GCSE examination, he would have allowed to take the entrance examination to the University.
 45). The more you practise your English, the fastest you will learn.

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

- 46). If / you / I / stop / smoke.
 A). If I were you, I will stop smoking.
 B). Were you, I will stop smoking
 C). If I were you, I would stop smoking.
 D). If I were you, I stop to smoke.

- 47). People say that he was born in London.
 A). That is said he was born in London. B). It was said that he was born in London.
 C). He is said to have been born in London. D). He was said to be born in London.
- 48). Where is the house _____?
 A). whom they are living B). which they are living
 C). in which they are living D). where they are living in
- 49). I did not get the job _____
 A). in spite of I had some qualifications. B). despite I had some qualifications.
 C). although my qualifications D). despite my qualifications
- 50). The more books you read, _____.
 A). the knowledge more you get B). the most knowledge you get
 C). more and more knowledge you get D). the more knowledge you get

Test 3

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

- 1). _____ I think about my trouble, _____ I feel.
 A. Less/ happier B. The most/ the happiest C. The much/ the happy D. The more/ the less happy
- 2). Southeast Asia is a region of diverse cultures.
 A. same B. adopted C. various D. respected
- 3). A plan has been _____ for Vietnam to host the Asian Games as some point in the future.
 A. dedicated B. remained C. proposed D. carried
- 4). He was the only _____ that was offered the job
 A. apply B. application C. applicant D. applying
- 5). Not many people find easily more _____ than watching TV
 A. interested B. interesting C. interestingly D. interest
- 6). When a reader reads an interesting book slowly and carefully, he _____ it.
 A. reviews B. chews and digests C. swallows D. dips into
- 7). This woman has devoted her whole life to help others
 A. dedicated B. appealed C. resulted D. appalled
- 8). I'm worried about the contest tomorrow because my _____ has once won the championship
 A. player B. enemy C. opponent D. partner
- 9). Boys and girls may behave _____ in this situation.
 A. different B. differently C. difference D. differing
- 10). More than ten victims _____ missing in the storm last week
 A. are reported to be B. are reported to have been
 C. are reporting to have been D. are reporting to be
- 11). The banker to _____ I gave my check was quite friendly.
 A. who B. that C. whom D. which
- 12). _____ Sahara of _____ Africa is the world's largest desert.
 A. no article/ the B. The/no article C. A/ an D. The/ an
- 13). They _____ in love with each other since they were young
 A. were B. have been C. will be D. are
- 14). I must say that you have done very well _____, you should be aware that you still have a lot of thing to learn.
 A. Therefore B. So C. But D. However
- 15). If the lecturer last night _____ Dr. Mason, I would have listened carefully.
 A. were B. was C. would be D. had been
- 16). Mary: "How did you get here?" - Peter: " _____"
 A. I came here last night B. The bus is very crowed
 C. It is very far D. I came here by bus
- 17). One of the most important things is to create a good _____ on your job interviewer.
 A. impression B. vacancy C. recommendation D. qualification

- 18). Peter: “You look great in that red skirt, Mary” - Mary: “_____”
 A. No, I don't like it at all
 B. Oh, you don't like it, do you?
 C. I bought it yesterday
 D. Thanks, it's my mum's present on my birthday
- 19). He was the first forward _____ a goal in yesterday's match.
 A. scored
 B. to score
 C. scoring
 D. score
- 20). The Vietnamese Women's Football team _____ defended the SEA Games title.
 A. hardly
 B. successfully
 C. beautifully
 D. luckily
- 21). You _____ lend me any money. I've got some.
 A. mustn't
 B. needn't
 C. can't
 D. couldn't
- 22). In five minutes, they _____ for two hours on the phone.
 A. are talking
 B. have talked
 C. will talk
 D. will have been talking
- 23). My sister didn't get the job _____ she had all the necessary qualifications.
 A. therefore
 B. although
 C. However
 D. but
- 24). During the interview you should _____ on what the interviewer is saying.
 A. answer
 B. concentrate
 C. make
 D. avoid
- 25). The children _____ to the zoo.
 A. were enjoyed to take
 B. enjoyed being taken
 C. were enjoyed to be taken
 D. enjoyed taking

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

26. *He only feels happy whenever he does not have much work to do.*
 A. The more he works, the happier he feels.
 B. The less he works, the happier he feels.
 C. His work makes him feel happy.
 D. He feels happier and happier with his work.
27. *“It is a surprising gift. Thank you very much, Mary,” said Mr. Pike.*
 A. Mr Pike promised to give Mary a surprising gift.
 B. Mr Pike thanked Mary although she did not really like gift.
 C. Mr Pike thanked Mary for the surprising gift.
 D. Mr Pike congratulated Mary on the surprising gift.
28. *What / you / use / Internet / for?*
 A. What do you use the Internet for?
 B. What do you use Internet for?
 C. What do you do the Internet for?
 D. What do you use the Internet?
29. *eight hours / John / be / old / work / a day / enough.*
 A. John is enough old to work eight hours a day.
 B. John is old enough to work eight hours a day.
 C. John is old enough working eight hours a day.
 D. John is old enough work eight hours a day.
30. *The professor is excellent. I'm taking his course.*
 A. The professor is excellent his course I'm taking.
 B. The professor is excellent whose course I'm taking.
 C. The professor whose course I'm taking is excellent.
 D. The professor whose course is excellent I'm taking.

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

31. We have enough food at home, so we must go shopping today.
32. The last person leaving the room must turn off the lights.
33. He warned us to be careful of strangers and not going out at night.
34. Jack London, that was the great American writer, wrote many famous novels.
35. Lots of people don't seem to get used to queue.

Read the following passage and mark the letter A, B, C, D on your answer sheet to indicate the correct answer to each of the questions from 36 to 40

If parents bring up a child with the aim of turning the child into a genius, they will cause great damage to him. According to several leading educational psychologists, this is one of the biggest mistakes which some parents make. Generally, the child will understand very well what the parents expect, and will fail. Unrealistic parental expectations can cause great damage to the children.

However, if parents are not unrealistic about what they expect their children to do, but are hopeful in a sensible way, the child may succeed in doing very well especially if the parents are very supportive of their children.

Michael Smiths is very lucky. He is very fond of music, and his parents help him a lot by taking him to concerts and arranging private piano and violin lessons. Although Michael's father plays the trumpet in a large orchestra, he never makes Michael enter music competitions if he is unwilling.

Michael's friend, Winston Maier, however, is not so lucky. As both his parents are successful musicians, they set too high a standard for Winston. They want their son to be as successful as they are, and so they enter him in every piano competition held. They are very unhappy when he does not win. "When I was at your age, I used to win every competition I entered," Winston's father tells him. Winston is always afraid that he will disappoint his parents and now he always seems quiet and unhappy.

36. It is one of parents' mistakes if _____
- A. they want their child to be a musician
 - B. they help their child to win music competitions
 - C. they don't care for their child's education much
 - D. they make their child try to achieve too much.
37. Michael is lucky because _____.
- A. his parents help him in a sensible way
 - B. his family is rich enough to have a car
 - C. his father is a musician in an orchestra
 - D. he is free to do anything that he likes best
38. Winston's parents set so high a standard for him that _____.
- A. he has to do his best to do everything
 - B. he has made great progress in music
 - C. he is afraid that he may disappoint them
 - D. he often wants to kill himself some day
39. According to the author's opinion, _____.
- A. it is unimportant to let the child develop in the way they want.
 - B. parents should be supportive of their children.
 - C. all sensible parents can train their children to succeed in everything.
 - D. unrealistic parents should arrange private lessons for their children.
40. The main idea of the passage is _____.
- A. how parents should make a child a musician.
 - B. what differences there are between two kinds of parents.
 - C. how parents should bring up a child
 - D. what aim of a child can be much earlier to each.

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

41. A. general B. education C. secondary D. remember
42. A. loves B. records C. concerts D. songs
43. A. stopped B. looked C. needed D. laughed

Mark the letter A, B, C, 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.

44. A. compulsory B. compliment C. scoreboard D. dedicated
45. A. eliminate B. conical C. inflation D. certificate

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct word(s) for each of the blanks from 46 to 50

Deserts (46) _____ about 20 percent of the earth's land area. The desert is a (47) _____ environment with very little rainfall and extreme temperatures. Some deserts get both very hot during the day and very cold at night. Some others, (48) _____, are always cold (for example, the Gobi Desert in Asia and the desert on the continent of Antarctica)

Different animals live in different types of deserts. To avoid daytime heat, many desert animals burrow beneath the surface or hide in the shade during the day, (49) _____ at night to eat. Many desert animals (50) _____ drink at all; they get all the water they need from their food.

46. A. spread B. cover C. have D. lie
47. A. difficult B. terrific C. different D. harsh
48. A. but B. however C. therefore D. so
49. A. emerges B. emerging C. to emerge D. emerge
50. A. should B. must C. need D. don't have to

Test 4

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

1. A. hour B. house C. honour D. honest
2. A. strike B. single C. sunlight D. survive
3. A. choice B. chemistry C. cheap D. chicken

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

4. *That factory is producing more and more pollution.*
 - A. Pollution is being produced more and more by that factory.
 - B. More and more pollution is produced by that factory.
 - C. More and more pollution are being produced by that factory.
 - D. More and more pollution is being produced by that factory.
5. *Without transportation, our modern society could not exist.*
 - A. Our modern society could not exist if there is no transportation.
 - B. Our modern society will not exist without having transportation.
 - C. If there were no transportation, our modern society would not exist.
 - D. If transportation no longer exists, our modern society will not exist.
6. *The last time when I saw her was three years ago.*
 - A. I have often seen her for the last three years.
 - B. About three years ago, I used to meet her.
 - C. I have not seen her for three years.
 - D. I saw her three years ago and will never meet her again.
7. *The first person*
 - A. who has arrived at the meeting was the secretary
 - B. who arrives at the meeting was the secretary
 - C. to arrive at the meeting was the secretary
 - D. arrived at the meeting was the secretary
8. *Mr. Brown is a farmer. I bought his land.*
 - A. Mr. Brown, who I bought his land, is a farmer.
 - B. Mr. Brown, who is a farmer, bought his land.
 - C. Mr. Brown, whose land I bought, is a farmer.
 - D. Mr. Brown, who is a farmer, whose land I bought.

Read the following passage and Mark the letter A, B, C, D on your answer sheet to indicate the correct word(s) for each of the blanks from 9 to 13

Every ten minutes, one kind of animal, plant or insect dies (9) for ever. If nothing is done about it, one million species that are alive today will have become extinct twenty years from now.

The seas are in (10). They are being filled with poison: industrial and nuclear (11), chemical fertilizers and pesticides, sewage. The Mediterranean is already nearly dead; the North Sea is following. If nothing is done about it, one day soon nothing will be able to live in the seas.

The tropical rain forests, which are the (12) of half the earth's living things (including many rare animals and plants), are being destroyed. If nothing is done about it, they will have disappeared in twenty years. The (13) on the world's climate - and on our agriculture and food supplies - will be disastrous.

9. A. over B. out C. off D. on
10. A. debt B. despair C. death D. danger
11. A. essence B. waste C. mixture D. rubbish
12. A. container B. house C. origin D. home
13. A. result B. motivation C. impression D. effect

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

14. It is almost impossible to find two persons who their opinions are the same.
15. The flight I wanted to travel on it was fully booked.
16. Roberto comes from Chile, that is a Spanish-speaking country
17. Are you sure Tereshkova was the first woman travelling in space?

18. It was in this school where I studied when I was a little girl.

Mark the letter A, B, C, 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.

19. A. extinction B. solidarity C. athletics D. performance

20. A. accomplished B. competition C. collection D. equipment

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

21. John quit the job because he did not _____ his boss and workmates.

A. get on well with B. get acquainted with C. take over D. take note of

22. We find it _____ to do housework.

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

23. He said that he _____ better after smoking a cigarette.

A. feels B. will feel C. would feel D. has felt

24. The teacher advised him _____ harder.

A. study B. to study C. studying D. studies

25. That's a very nice dress you're wearing. -

A. That's nice B. I'm glad you like it C. That's all right D. You're quite right

26. Lan: "Are you American?" – John: " _____ "

A. Sorry! B. Yes? C. Excuse me? D. Pardon?

27. During the school year, my mother doesn't allow me to bed late.

A. went B. going C. to go D. go

28. Not all teenagers are well for their future job when they are at high school.

A. interested B. satisfied C. concerned D. prepared

29. Ms Young, to many of her students are writing, is living happily and peacefully in Canada.

A who B. whom C. that D. whose

30. Finally, they succeededfinding a cure for that strange disease.

A. with B. on C. to D. in

31. George took of the fine weather to feed his baby tiger in the garden.

A. advantage B. interest C. profit D. charge

32. You will spend at least one year working abroad you can find out how things operate overseas.

A. as long as B. because C. so as to D. so that

33. By far, the most important Vietnamese is Tet (The Lunar New Year).

A. vacation B. holiday C. ceremony D. anniversary

34. At this moment, the team the game among themselves.

A. has been discussing B. have discussing C. are discussing D. is discussing

35. She has been very during my illness.

A. supported B. supporting C. support D. supportive

36. We are going to

A. have our house to be decorated B. have our house be decorated

C. get our house being redecorated D. have our house redecorated

37. He finds it to read detective books.

A. fascinates B. fascinated C. fascinate D. fascinating

38. Do you think a close friend should share joy and sadness you?

A. with B. on C. at D. between

39. The government the earthquake victims with food, clothes and medicine.

A. gave B. provided C. offered D. carried

40. She is the first girl in my class part in the volleyball club.

A. to take B. takes C. taking D. take

41. We should every chance we have to speak English.

A. make use of B. make a use of C. make uses of D. make the use of

42. His bad exam results made his parents

A. disappointed B. disappoint C. disappointing D. disappointment

43. Jack, I played tennis yesterday, was much fitter than me.

A. who B. whom C. with whom D. with who

44. The he was, the more cigarettes he smoked.

A. worried B. more worried C. less worried D. most worried

45. We visited the church in the 18th century.

- A. that was built B. which was built C. built D. All are correct

Read the following passage and mark the letter A, B, C, D on your answer sheet to indicate the correct answer to each of the questions from 46 to 50

The word athletics comes from the Greek “athlos” meaning “contest”. A track running race was the first and only event at the first ancient Olympics in 776 BC. Later, more running distances were added.

The end of the ancient Olympics in AD 393 also saw the end of organised athletics for more than 1,400 years. Running, jumping and throwing competitions continued, however, on an informal basis in most civilized cultures, often as a part of military training.

Interest in the Olympics was revived when scientists discovered ancient Olympia towards the end of the 19th century. Baron Pierre de Coubertain founded the International Olympic Committee in Paris in 1894, and the first modern Olympics followed in Athens two years later.

Track and field athletics was a major part of Athens 1896, although women did not compete until the 1928 Amsterdam Games. The men’s programme has varied, but has become relatively standardized at all major games since 1928. Women’s events, however, have gradually increased in number to almost match the men’s.

The International Amateur Athletics Federation was formed in 1912 as a world governing body. IAAF has staged its own World Championships since 1983, allowing prize money from 1982. In 2001, it changed its name to the International Association of Athletics Federations.

46. Which event happened at the first ancient Olympics?

- A. Jumping B. Throwing C. Swimming D. Running race

47. Which event raised people’s interest in the Olympics at the end of 19th century?

- A. Scientists discovered ancient Olympia.
B. The International Amateur Athletics Federation was formed.
C. The International Olympic Committee was founded in 1894.
D. Women wanted to join the Olympics.

48. The first modern Olympics was held in

- A. 1928 B. 1896 C. AD 393 D. 1894

49. IAAF is an organization for

- A. volunteers B. footballers
C. athletes D. swimmers

50. What is the best title for the passage?

- A. Men and women in athletics
B. The first Olympic Games
C. The first athletics contest
D. Athletics history

Test 5

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

- 1). A). abroad B). coat C). floot D). road
2). A). patient B). tea C). take D). twins
3). A). reduce B). temperature C). nuclear D). produce
4). A). lunch B). scheme C). charity D). childish
5). A). take B). maternity C). stranger D). place

II. Choose one word whose stress pattern is different.

- 6). A). performance B). unknown C). visit D). confirm
7). A). colourful B). curious C). anxious D). delicious
8). A). prepare B). practice C). prevent D). provide
9). A). another B). energy C). vegetable D). dictionary
10). A). telephone B). famous C). centigrade D). impossible

III. Choose the best answer A, B, C or D to complete each sentence.

- 11). The President is going to make a ____ about the international situation.
A). speaker B). speechless C). speaking D). speech

- 12). Fax machine ____ send or receive letter quickly.
 A). is used for B). used to C). is used to D). used for
- 13). Marie, ____ at the party, called me last night.
 A). that I met B). whom I met C). I met D). I met her
- 14). I ____ able to play tennis since I ____ my arm.
 A). wasn't / broke B). haven't been / had broken
 C). wasn't / had broken D). haven't been / broke
- 15). When I arrived the theater, the play _____. I missed the first part.
 A). had started B). started C). was starting D). has started
- 16). They were very excited about the excellent ____ of the acrobat.
 A). perform B). performer C). performing D). performance
- 17). Both of them didn't ____ go to class on time.
 A). using B). will use to C). use to D). will use to
- 18). My teacher ____ a successful photographer.
 A). used to be B). used to being C). uses to being D). uses to be
- 19). My sister is a very warm and ____ person.
 A). care B). careless C). carefulness D). careful
- 20). My broher is tall ____ to reach the book on the shelf.
 A). so B). such C). enough D). too
- 21). I ____ him as soon as he entered the room.
 A). did recognized B). had recognized C). could recognized D). recognized
- 22). I ____ along the street when I suddenly ____ footsteps behind me.
 A). am walking / heard B). was walking / heard C). walking / hearing D). walked / heard
- 23). A devoted teacher continues to explain ____ his students understand his lessons thoroughly.
 A). if B). although C). when D). until
- 24). He had left for London two years ago and I ____ him since then.
 A). haven't seen B). didn't see C). hadn't seen D). don't see
- 25). An happy ____ at home can affect a child's behaviour.
 A). adventure B). environment C). space D). aspect
- 26). When the story "Harry Porter" was published, it was an ____.
 A). immediate success C). immediate successful
 B). immediatly success D). immediatly successful
- 27). My neighbour is ____ a bad person that he makes noise all day.
 A). so B). such C). too D). enough
- 28). It took us an hour and a half ____ the Christmas tree in the living-room.
 A). decorate B). to decorate C). to decorating D). decorating
- 29). This is the chair which my grandfather ____ sit on before he went abroad.
 A). was used to B). is used to C). got used to D). used to
- 30). John's father worked very ____ but he ____ earned enough to feed his family.
 A). hard / hard B). hardly / hard C). hard / hardly D). hardly / hardly

IV. Each of the following sentences has ONE mistake. Identify the mistakes by choosing the letter A, B, C or D.

- 31). (A) If we continue (B) to use fuels at the current rate, we (C) would soon have (D) to face a fuel crisis.
- 32). I (A) decided (B) to change jobs (C) because my boss made me (D) working overtime.
- 33). (A) Could you tell me (B) why (C) the air conditioner (D) is used for?
- 34). He (A) was staying at (B) his uncle's (C) at 6 o'clock (D) the last Monday.
- 35). The nurses (A) have to work very (B) hard to (C) make good care (D) of all patients.
- 36). Helen Keller, (A) who was both blind and (B) deafness, (C) overcame her (D) inabilities with the help of her teacher, Ann Sullivan.
- 37). Linda is (A) tall enough (B) reach (C) the (D) top shelf.
- 38). (A) Most babies will grow (B) up to be as (C) cleverer as their (D) parents.
- 39). He was (A) so (B) tiring that he (C) could not (D) go home alone.
- 40). My younger brother can (A) playing tennis (B) better than (C) other (D) boys in his class.

V. Fill in each blank with one suitable word or phrase by choosing the letter A, B, C or D.

George Washington (41) ____ on February 22nd, 1732 in Virginia. His parents were Augustine and Mary Washington. George grew up on a farm in Virginia. George didn't go to school. His father (42) ____ him at home. George's favourite subject (43) ____ maths. George learned to be surveyor of land where he (44) ____ up.

He joined the army and was a leader during the American Revolution. He later became the first President of the United States. George Washington (45) ____ by his people the "Father of our country". The American celebrate his birthday on President's Day in February. His picture is on the one dollar bill.

- 41). A). was born B). born C). bear D). to be born

- 42). A). taught B). teaches C). to teach D). was taught
 43). A). were B). was C). is D). are
 44). A). is growing B). was growing C). grow D). grew
 45). A). is called B). are called C). called D). were called

VI. Read the passage and then choose the best answer to each question.

Smoking causes lung cancer, which is the number one cancer among men. Ninety percent of the people who get lung cancer die. Smokers have six times as much cancer of the mouth, tongue, and throat as nonsmokers. Smokers have twice as much heart disease. Smoking gives people breathing problems. It also harms the stomach. Smoking causes one million early deaths in the world every year.

Smokers breathe smoke out into the air. They breathe **it** out on their children and on their wives or husbands. Children whose parents smoke have more breathing and lung problems than other children. Women who are married to smokers are more likely to have lung cancer than those married to nonsmokers. All of these facts from research show that smoking is bad. So why do people smoke?

- 46). What is the main idea of this passage?
 A). Harms that smoking does to nonsmokers.
 B). The reason for smoking.
 C). Smoking harms.
 D). Harms that smoking does to the smokers themselves.
- 47). What can be concluded from the second paragraph?
 A). Smokers shouldn't have children.
 B). Women shouldn't get married to smokers.
 C). Nonsmoking men are better than smoking men.
 D). Smokers not only harm themselves but also harm others.
- 48). Which of the following is NOT mentioned as a smoking harm?
 A). It causes heart disease.
 B). It harms the stomach.
 C). It causes lung cancer.
 D). It affects people's brain.
- 49). What is the number one cancer among men?
 A). mouth cancer B). throat cancer C). tongue cancer D). lung cancer
- 50). What does the word "it" in line 5 refer to ?
 A). smoke B). breath C). air D). smoking

Test 6

Choose the word whose underlined part is pronounced differently

1. A. eradicated B. defended C. unnoticed D. extended
 2. A. mechanize B. champion C. character D. chemical
 3. A. count B. sound C. found D. country

Choose the word whose stress is different

4. A. environment B. pneumonia C. publication D. equality
 5. A. kangaroo B. involvement C. biologist D. accelerate

Choose the right word or phrase to complete the sentences

6. This book provides students _____ useful tips that help them to pass the coming exam.
 A. X B. about C. for D. with
7. The children made _____ a little poem and wrote it in the card.
 A. up B. over C. for D. off
8. Nowadays elephants are one of the _____ species in the world. They need protecting.
 A. enlightened B. expensive C. endangered D. enlarged
9. What are the _____ between women's in old times and women in modern times?
 A. differs B. different C. difference D. differences
10. Many of the _____ not expect to win.
 A. participants in the race do B. participants in the races does
 C. participants in the race does D. participant in the race does
11. Joe seemed to be in a good mood, _____ he snapped at me angrily when I asked him to join us.
 A. but B. so C. for D. and
12. She didn't get _____ well with her boss, so she left the company.

- A. up B. at C. through D. on
13. The Asian Games is an occasion when friendship and _____ are built and deepened.
A. solidarity B. determination C. admiration D. rival
14. The 22nd Southeast Asia Games were _____ in Vietnam in 2003.
A. built B. met C. taken D. held
15. He was sacked because of his _____.
A. careful B. carefulness C. careless D. carelessness
16. The ASEAN Para-Games is a biannual multi-sport _____ held after every Southeast Asian Games for athletes with physical disabilities.
A. games B. event C. work D. situation
17. Johnny used to be one of the most _____ athletes in my country.
A. succeed B. success C. successful D. successfully
18. When you are in a restaurant, you can raise your hand slightly to show that you need assistance.
A. bill B. menu C. help D. food
19. I didn't think his comments were very appropriate at the time.
A. correct B. right C. exact D. suitable
20. They couldn't help _____ when they heard the little boy singing a love song.
A. laughing B. to laugh C. laugh D. laughed
21. My father is very busy. _____, he is always willing to give a hand with the housework.
A. However B. Despite C. Therefore D. Although
22. Paul was _____ disappointed with his examination results that he didn't smile all week.
A. too B. enough C. such D. so
23. The boy _____ family is poor is very intelligent.
A. who B. whom C. whose D. that
24. The bomb went _____ with aloud bang which could be heard all over the town.
A. on B. up C. off D. over
25. English is thought _____ in the world.
A. the most popular language B. to be the most popular language
C. is the most popular language D. to play the most popular language
26. It is becoming _____ to find a job.
A. harder and hard B. harder and harder C. hard and hardly D. more harder and harder
27. Yesterday, I had to cram all day for my French final. _____, I did not get to sleep until after midnight.
A. But B. Therefore C. Nevertheless D. However
28. _____ I were you, I wouldn't accept that job.
A. If B. unless C. When D. Even if
29. If I had learned harder, _____.
A. I wouldn't failed the exam B. I wouldn't have failed the exam
C. I wouldn't have passed the exam D. I would have failed the exam
30. "Could I have _____ more sugar in my coffee, please?".
A. many B. some C. little D. few

Choose the sentence that is similar in meaning to the one given

31. He started learning French six years ago.
A. He has learned French for six years. B. It was six years ago did he start learning French.
C. He hasn't learnt French for six years. D. It is six years since he has learned French.
32. Most of Ann's friends work less hard than her.
A. Ann works more hard than most of her friends do. B. Ann works more hardly than most of her friends do.
C. Ann works harder than most of her friends do. D. Ann works as hard as most of her friends do.
33. The plane took off before we got to the airport.
A. By the time we got to the airport, the plane took off.
B. By the time we got to the airport, the plane has taken off.
C. By the time the plane took off, we had got to the airport.
D. By the time we got to the airport, the plane had taken off.
34. They took the robber to the police station _____.
A. so quick as they were B. as quickly as they could
C. quickly as possible D. very quick as possible
35. The article was so difficult that I couldn't understand it.
A. The article was too difficult that I couldn't understand it.

- B. The article was too difficult for me to understand.
 C. The article was too difficult for me to understand it.
 D. The article was too difficult not to understand.

Fill each of the numbered blanks in the passage below with suitable words

TEENAGERS AND SPORT

It's quite rare to meet teenagers who don't like sports. When you are young, you know how important (36) _____ to do physical exercise if you want to be healthy and strong, and for that reason you often concentrate on just one sport with so (37) _____ enthusiasm that in the end you can't live without it. The problem is, though, that as you grow up you have less and less spare time. At your age you have to study harder if you want to get good marks to go to university, with perhaps only one afternoon a week to do any sport. This happens just when you are at the best (38) _____ for many sports, such as gymnastics and swimming. By the time you finish all your studies you will probably be too old to be really good at sports like those, but if you spend enough time on (39) _____ while you are young, then one day you will find that you are very good at your sport but too old to study, and you will find it (40) _____ to get a good job. Somehow, it doesn't seem fair.

36. A. this is B. you are C. it is D. things are
 37. A. keen B. many C. great D. much
 38. A. stage B. age C. period D. time
 39. A. training B. practice C. exercise D. sporting
 40. A. impractical B. unlikely C. improbable D. impossible

Choose the underlined word or phrase in each sentence that needs correcting

41. (A) The early we (B) leave, (C) the sooner we will (D) arrive.
 42. (A) The (B) older people (C) are, the (D) more weaker they are.
 43. Tree squirrels are active, (A) noisy, and (B) lively animals (C) that make (D) its home in tree trunks.
 44. The Charles Dickens's (A) character Wilkins Micawber (B) lived in (C) optimistic expectation of (D) a best fortune.
 45. Daisy has (A) such many things (B) to do that she (C) has no time (D) to go out.
 46. We (A) are going (B) to study tonight until we (C) will finish (D) this chapter.
 47. (A) The people (B) who waiting outside (C) are becoming (D) impatient.
 48. He(A) apologized (B) about not (C) coming (D) to the meeting.
 49. If you (A) had gone to bed early (B) last night, you (C) wouldn't have been so (D) sleepy now.
 50. Our class (A) will visit (B) the teacher when we (C) will have (D) free time.

Test 7

I. Choose the word whose underlined part is pronounced differently.

- 1). A. mounain B). southern C). mouth D). count
 2). A). theory B). although C). wealth D). thief
 3). A). complained B). roared C). existed D). decayed

II. Choose the word whose stress is different from the others.

- 4). A). certificate B). photographer C). philosophy D). argument
 5). A). village B). envelope C). cottage D). casino

III. Choose the best answer.

- 6). National parks help to protect _____ species.
 A). dangerous B). danger C). endanger D). endangered
 7). Although the Games was held in Viet Nam the first time, this big sports event _____ on both local and oversea sport enthusiasts.
 A). depressed B). impressed C). embarrassed D). shocked
 8). I will phone you _____ I get there.
 A). as well as B). as much as C). as soon as D). as early as
 9). If we heat water to 100°C, it _____.
 A). would boil B). will be boiling C). is boiling D). boils
 10). He _____ his life to helping the poor.
 A). dedicated B). experienced C). spent D). used
 11). Your direction to your house isn't clear, _____ I got lost.
 A). so as to B). however C). so D). but
 12). It was cold outside. So she _____ her coat and went out .
 A). turned on B). put on C). switched on D). put off

- 13). I wish I ____ my letter of application earlier but I forgot.
 A). would write B). had written C). wrote D). should write
- 14). Because of the heavy rain, the game was put ____ for a few days.
 A). out B). off C). up D). away
- 15). He's always trying ____ me.
 A). to avoid to meet B). avoiding meeting C). to avoid meeting D). avoiding to meet
- 16). He prefers staying at home ____ going to the movies.
 A). to B). than C). rather than D). better than
- 17). Mr. Jones is waiting for you now. He ____ for you for half an hour.
 A). had waited B). has been waiting C). waited D). had been waiting
- 18). We saw many soldiers and tanks ____ were moving to the front.
 A). whose B). which C). who D). that
- 19). When her ____ for the job was refused, she felt very disappointed.
 A). applicant B). applicable C). application D). apply
- 20). ____ patient and you will succeed.
 A). To be B). Being C). Be D). In order to be
- 21). Lack of funs prevented him ____ with his studies.
 A). from continuing B). with continuing C). to continuing D). of continuing
- 22). - "What do you think of his presence here?" - "The longer he stays, ____ I dislike him".
 A). the most B). the very more C). much more D). the more
- 23). The problem was easy enough, but ____ students could answer it.
 A). a lot of B). few C). a few D). a great number of
- 24). - "I have passed all my examinations!". - " ____ ".
 A). My dear! B). Best wishes C). Congratulation! D). That's very well
- 25). Have a nice holiday. Take ____ of yourself.
 A). care B). carefulness C). careless D). carefully
- 26). Remember to ____ your shoes when you are in a Japanese house.
 A). look up B). give up C). take off D). turn off
- 27). Hue, ____ my hometown, is a very nice city.
 A). which is B). that is C). is D). to be
- 28). If you promise to keep secret, ____ you its details.
 A). I will tell B). I would tell C). will I tell D). have I told
- 29). ____ high school, John attended a university in the city center.
 A). To finish B). Having finished C). Having been finished D). To have finished
- 30). He had his car ____ this morning.
 A). to repair B). repair C). repairing D). repaired

IV. Read the passage and then choose the best answer to each question.

JOB INTERVIEW - SELLING YOURSELF

When you apply for a job, one of the most important things is a job interview. In order to make a good impression during a job interview, you need to prepare yourself for the interview carefully.

Punctuation is very necessary. You should arrive in plenty of time so that you have a little of time to relax and keep calm before the interview. You should be well dressed. Do not wear a skirt which is too short or jeans. You also need to plan what you are going to say. You have to answer a lot of questions about your education and experience. You may be asked many things about yourself, and especially about the reason why you decide to apply for the job.

You can ask the interviewer about the salary you expect, the position you are applying and the duties you have to do in the job. You also must try to find out as much as possible about the Company you want to work for.

- 31). When you apply for a job, _____.
 A). job interview is not important B). don't make any good impression
 C). preparation is not necessary D). interview is important for you to prepare
- 32). What about punctuation?
 A). Being late is all right. B). You should arrive early enough to relax.
 C). Punctuation is not important. D). If you are late the interviewer will wait.
- 33). What about clothes?
 A). You can wear whatever you like. B). You should be well dressed.
 C). Jeans are suggested. D). A short skirt makes you more attractive.
- 34). You may be asked about _____.
 A). your study B). the reason why you are interested in the job
 C). your experience D). All are correct
- 35). You can ask the interviewer about _____.
 A). the salary, position and duties B). the salary, position and his age
 C). the salary and the interviewer's education D). the salary, the interviewer's family and his duties

IV. Fill in each blank with a suitable word / phrase.

E-MAIL

There can't be many people who are unaware of e-mail, even if they have never actually sent one. Although there are some (36) ____ between e-mail and letters, there are also many differences. The first is that e-mail is delivered (37) ____ so it can be a

very effective means of communication when speed is important. This speed means that e-mail is more (38) ____ for communicating over large distances. Another difference is that e-mail tends to be (39) ____ informal. People are much more likely to use language which they would consider unsuitable for a formal letter. Words spelled incorrectly in an e-mail are less likely to be checked than in a letter. One explanation for this is that an e-mail seems to be less permanent than something (40) ____ on paper. We can be sure that the future development of e-mail will have all kinds of unexpected effects on the way we communicate.

- | | | | |
|-------------------|----------------|------------------|-------------------|
| 36). A). similar | B). similarity | C). similarities | D). dissimilar |
| 37). A). instant | B). instance | C). instances | D). instantly |
| 38). A). practice | B). practiced | C). practical | D). impractical |
| 39). A). related | B). relating | C). relative | D). relatively |
| 40). A). written | B). writing | C). to write | D). being written |

VI. Identify ONE MISTAKE in each sentence.

- 41). The (A) top of the mountain (B) covered (C) with snow (D) during winter.
 42). (A) These students (B) cannot go out (C) because they have a lot of homework (D) doing.
 43). Jack London was (A) a very famous novelist (B) who (C) works have been (D) widely read.
 44). He (A) cannot go on (B) working (C) anymore (D) because of he is exhausted.
 45). (A) In order for to buy the house, he had (B) to borrow his friends (C) a lot of (D) money.

VII. Choose the sentence that have the same meaning with the printed sentence.

- 46). I have tried hard but I can not earn enough money.
 A). Although I have tried hard, I can't earn enough money. B). I have tried hard and so I can earn enough money.
 C). I have tried hard so that I can earn enough money. D). I have tried hard; therefore I can't earn enough money.
 47). She started working as a secretary five years ago.
 A). She used to work as a secretary five years ago. B). It's five years since she started working as a secretary.
 C). She has worked as a secretary for five years. D). Both B & C are correct.
 48). She said to us "Don't be late again".
 A). She said us not to be late again. B). She told us not to be late again.
 C). She told us not be late again. D). She told us to be not late again.
 49). "Put your weapon down or I'll fire you", said the policeman to the man.
 A). The policeman warned to fire the man if he didn't put his weapon down.
 B). The policeman feared to fire the man if he didn't put his weapon down.
 C). The policeman threatened to fire the man if he didn't put his weapon down.
 D). The policeman hoped to fire the man if he didn't put his weapon down.
 50). The girl wishes she had visited her grandmother before she died.
 A). The girl regrets not having visited her grandmother before she died.
 B). The girl regrets not visiting her grandmother before she died.
 C). The girl regrets not to visit her grandmother before she died.
 D). The girl regrets not to pay a visit to her grandmother before she died.

Test 8

Chọn từ gạch dưới được phát âm khác với những từ còn lại

- | | | | |
|------------------------|--------------------|--------------------|------------------|
| 1/ A. <u>chauffeur</u> | B. <u>China</u> | C. <u>children</u> | D. <u>check</u> |
| 2/ A. <u>garment</u> | B. <u>hardship</u> | C. <u>carry</u> | D. <u>garlic</u> |
| 3/ A. <u>near</u> | B. <u>pear</u> | C. <u>dear</u> | D. <u>clear</u> |

Chọn từ có trọng âm chính nhân vào âm tiết có vị trí khác với các từ còn lại

- | | | | |
|------------------------|---------------------|---------------------|---------------------|
| 4/ A. <u>capital</u> | B. <u>excellent</u> | C. <u>determine</u> | D. <u>continent</u> |
| 5/ A. <u>cultivate</u> | B. <u>latitude</u> | C. <u>desperate</u> | D. <u>disaster</u> |

Chọn từ hoặc cụm từ thích hợp nhất để hoàn thành câu

- 6/ _____ has he behaved like that before.
 A. Only by B. When C. Never D. For
- 7/ - "More coffee? Anybody?".
 - "_____".
 A. I don't agree, I'm afraid B. I'd love to C. Yes, please D. It's right I think
- 8/ The classroom _____ when the teacher arrived.
 A. was being cleaned B. is cleaned C. was cleaning D. was cleaned
- 9/ The more electricity you use, _____.
 A. the higher your bill will be B. the higher will be your bill
 C. your bill will be higher D. the highest your bill will be
- 10/ - "Oh, I'm really sorry!".
 - "_____".

- A. It was a pleasure B. That's all right C. Thanks D. Yes, why?
 11/ - "Do you like the weather here?"
 - "I wish it _____".
 A. doesn't rain B. won't rain C. didn't rain D. hadn't rained
 12/ They searched _____ for the missing documents but they were never found.
 A. to and fro B. high and low C. up and down D. back to back
 13/ I have to announce that the manager cannot attend our party today, _____ is a pity.
 A. that B. who C. what D. which
 14/ _____ Sahara is _____ biggest desert in _____ Africa.
 A. / the / _ B. The / _ / _ C. _ / the / an D. The / the / _
 15/ Although he was _____, he agreed to play tennis with me.
 A. exhausting B. exhausted C. exhaustion D. exhaustive
 16/ _____ the weather is, _____ I feel.
 A. The warm / the good B. The warmer / the better C. The warmest / the best D. Warmer / better
 17/ We have an exam next week. It is necessary _____.
 A. study hard B. to study hard C. hard study D. to hard study
 18/ David! I think someone _____ at the door!
 A. will knock B. knocks C. knocked D. is knocking
 19/ You need to eat more fruits to stay _____.
 A. healthy B. healthiness C. healthily D. health
 20/ Books are a wonderful source of _____ and pleasure.
 A. know B. knowledge C. knowing D. knowledgeable
 21/ Robert does not have _____ Peter does.
 A. as much money as B. more money as C. as many money as D. money more than
 22/ In order to avoid boredom, the most important thing is to keep oneself _____.
 A. occupation B. occupied C. occupant D. occupational
 23/ She wears jeans and a black jacket _____ she goes out.
 A. whenever B. after C. but D. before
 24/ We can _____ not only through words but also through body language.
 A. talk B. transfer C. interpret D. communicate
 25/ _____ and interest are the two major factors that make you succeed in your work.
 A. Friendliness B. Friendly C. Friendship D. Unfriendly
 26/ Fortunately, we had a map, _____ we'd have got lost.
 A. without which B. with which C. for which D. of which
 27/ By 2050, medical technology _____ many diseases.
 A. will have conquered B. conquered C. has conquered D. is conquering
 28/ Neither of them will be treated preferentially, _____?
 A. won't they B. will they C. won't them D. will them
 29/ At haft past six, the alarm clock went off.
 A. rang B. came C. exploded D. disappeared
 30/ The man _____ a Rolls – Royce is a famous film star.
 A. to drive B. driven C. drives D. driving

Xác định từ hoặc cụm từ có gạch chân, cần phải sửa để câu trở thành chính xác

- 31/ (A) Heavily polluted factories will (B) be closed down (C) sooner or (D) latest.
 32/ (A) The students (B) are going to (C) hearing three short conversations (D) about food.
 33/ I (A) will never (B) forget what (C) has he done for me.
 34/ The (A) earliest you (B) send in your (C) fax forms, the sooner you will (D) receive your refund.
 35/ (A) Because they had spent (B) too many time (C) considering the new contract, the students (D) lost the opportunity to lease the apartment.

Chọn câu (ứng với A, B, C hoặc D) thích hợp câu sau

36. *The children went to bed. We watched television.*
 A. After the children gone to bed, we watched television. B. After the children going to bed, we watched television.
 C. After the children had gone to bed, we watched television. D. After going to bed, we watched television.
 37. *He is too young to understand this problem.*
 A. He isn't old enough for understanding this problem. B. He isn't young enough to understand this problem.
 C. He isn't old enough for him to understand this problem. D. He isn't old enough to understand this problem.
 38. *They worked very hard in spite of their old age.*
 A. Although they are old, they worked very hard. B. Although they were old, they worked very hard.
 C. Although they were old age, they worked very hard. D. Although their being old, they worked very hard.
 39. *There are many factors contributing to air pollution.*

- A. Air pollution results in many consequences.
 C. Factors contributing to air pollution are numerous.
- 40/ *surfing / net / I / enjoy / but / have / I / don't / time / it.*
 A. I enjoy surfing net but I don't have many time for it.
 C. I enjoy surfing on the net but I don't have much time for it.

- B. Air pollution is the result of burning forests.
 D. Air pollution is contributing to these phenomena.

- 41/ *It's a pity we didn't buy that fridge when we saw it.*
 A. I wish we had a pity we bought that fridge when we saw it.
 C. I wish we had bought that fridge when we saw it.

- B. I enjoy surfing the net but I don't have few time for it.
 D. I enjoy surfing net but I don't have a few time for it.
 B. I wish we hadn't bought that fridge when we saw it.
 D. I wish we bought that fridge when we saw it.

- 42/ *We won't get there on time without taking a taxi.*
 A. Unless we don't take a taxi, we won't get there on time.
 C. Unless taking a taxi, we won't get there on time.

- B. Unless we take a taxi, we won't get there on time.
 D. Unless we take a taxi, we will get there on time.

43/ *They couldn't understand the lecturer because she spoke so fast.*

- A. The lecturer spoke too fast for them to understand.
 B. The lecturer spoke too fast for they not to understand.
 C. The lecturer spoke too fast to understand them.
 D. The lecturer spoke too fast for them couldn't understand.

44/ *I didn't know it was your birthday, so I didn't send you a card.*

- A. If I knew it was your birthday, I would send you a card.
 B. If I had known it was your birthday, I would have been sent you a card.
 C. If I hadn't known it was your birthday, I wouldn't have sent you a card.
 D. If I had known it was your birthday, I would have sent you a card.

45/ *The enemy used to attack this place.*

- A. This place was used to attack by the enemy.
 C. This place were attacked by the enemy.

- B. This place used to be attacked by the enemy.
 D. This place used to attacked by the enemy.

Chọn từ thích hợp để điền vào chỗ trống trong đoạn văn sau

Nowadays people are more aware that wildlife all over the world is in danger. Many species of animals are threatened, and could easily become (46) _____ if we do not make an effort to protect them. There are many reasons for this. In some cases, animals are hunted for their fur or for other valuable parts of their bodies. Some birds, (47) _____ as parrots are caught alive and sold as pets. For many animals and birds, the problem is that their habitat-the place where they live-is disappearing. More (48) _____ is used for farms, for houses or industry, and there are fewer open spaces than there once were. Farmers use powerful chemicals to help them grow better crops, but these chemicals pollute (49) _____ the environment and harm wildlife. The most successful animal on earth-human beings-will soon be the only ones left, (50) _____ we can solve this problem.

- | | | | | |
|-----|------------|------------|----------|----------------|
| 46. | A. extinct | B. lost | C. empty | D. disappeared |
| 47. | A. such | B. where | C. like | D. or |
| 48. | A. area | B. earth | C. land | D. soil |
| 49. | A. X | B. that | C. an | D. a |
| 50. | A. because | B. however | C. if | D. unless |

