

..... **Highschool**
Class: 11
Name:

TEST OF ENGLISH
Time allotted: 45 minutes

Marks:

I. Chọn phương án tốt nhất để hoàn thành các câu sau.

Câu 1: I was delighted ----- the result of the final exam.

- A to hear B to be heard C hearing D hear

Câu 2: It was a(n) -----situation when I finished meal in a restaurant and I found out I left my purse at home.

- A constant B expensive C embarrassing D loyal

Câu 3: Don't let your brothers ----- the present.

- A see B to be seen C to see D seeing

Câu 4: My parents didn't allow her daughter ----- out last night.

- A go B to go C went D going

Câu 5: It is ----- of you to share your food with me.

- A calm B generous C clever D modest

Câu 6: The "-----" is often celebrated on people's 25th wedding anniversaries.

- A Golden Anniversary B Diamond Anniversary C Cotton Anniversary
D Silver Anniversary

Câu 7: My mother ----- to the grocery store on Sunday mornings.

- A go B goes C had gone D went

Câu 8: Your -----is the anniversary of the date on which you were born.

- A wedding B birthday C congratulations D party

Câu 9: Over fifty ----- were invited to Mr. and Mrs. Brown's wedding anniversary party.

- A witnesses B guests C customers D clients

Câu 10: While I ----- my room, my grandmother ----- my younger sister.

- A tidied / was teaching B was tidying / was teaching C was tidying / taught D tidy / teaches

Câu 11: Does Dr. Johnson mind -----at home if his patients need his help?

- A being called B to call C to be called D calling

Câu 12: The plants want -----daily.

- A watering B being watered C to be watered D to water

Câu 13: She wanted -----home but the boss made her -----until she finished -----those contracts

- A to go / stay / typing B to go / staying / type C go / stay / typing D to go / to stay / to type

Câu 14: Please don't ----- . Everything will be all right.

- A make mistakes B make sure C make it D make a fuss

Câu 15: If you only care about your interests and feelings, you are very -----.

- A loyal B friendly C selfish D happy

Câu 16: Could you tell me some of your personal ----- in life?

- A packages B complaints C cottages D experiences

Câu 17: "He got quite a lot of nice presents from his family, and one of them was a beautiful big drum."

The word "presents" in this sentence can be replaced by -----.

- A things B gifts C sweets D books

Câu 18: He was watched ----- my briefcase.

- A open B to open C being open D opening

Câu 19: In spite of many changes in her life, she always remains -----to her political principles

- A selfish B unselfishness C sympathy D loyal

Câu 20: When we ----- home, our parents ----- out for lunch.

- A arrived / had gone B arrived / went C had arrived / went D arrived / have gone

II. Chọn MỘT từ có trọng âm chính nhấn vào âm tiết có vị trí khác với những từ còn lại.

- Câu 21: A eager B golden C idol D affair
Câu 22: A together B celebrate C experience D embarrass

III. Chọn đáp án đúng nhất để hoàn thành đoạn văn sau.

Linda is seven years old today, and her parents hold a (23)----- for her. On the table there is a birthday (24) ----- which there are seven colourful (25) -----sitting in the middle of the cake. People sing "Happy birthday" to Linda. When they finish singing, she blows (26) ----- the candles on the cake then she cuts the cake to serve the guests. After that, she happily opens her birthday cards and (27)-----that her relatives and friends give her.

- Câu 23: A birthday party B house-warming party C farewell party D wedding party
Câu 24: A bread B caddy C sandwich D cake
Câu 25: A gifts B rings C candles D flowers
Câu 26: A off B over C out D down
Câu 27: A presents B complaints C parents D helicopters

VI. Chọn câu hoàn chỉnh nhất trong số các phương án đã cho.

- Câu 28: while / I / open / letter / telephone / ring
A While I had opened the letter, the telephone rang B While I was opening the letter, the telephone rang
C While I opened the letter, the telephone rang D While I was opening the letter, the telephone was rung
Câu 29: they / invite / stay / in Florida

- A They invited me stay with them in Florida. B They invited me staying with them in Florida.
C They invited to stay with them in Florida. D They invited me to stay with them in Florida.

V. Chọn MỘT từ có phần gạch chân được phát âm khác với những từ còn lại

- Câu 30: A children B church C change D machine
Câu 31: A monitor B month C monkey D money
Câu 32: A husband B hold C happy D hour

VI. Hãy xác định một lỗi sai trong số các từ/cụm từ được gạch dưới chân ở mỗi câu sau.

- Câu 33: I expected to admit to the school, but I wasn't.
A B C D

- Câu 34: After she buys herself a new motorbike, she sold her old one.
A B C D

- Câu 35: She said the letter was personal and wouldn't let me to read it
A B C D

VII. Đọc kỹ đoạn văn sau và chọn phương án đúng (ứng với A hoặc B, C, D) cho 5 câu sau.

MISSING THE TRAIN

The train I was travelling on was already half an hour late. I had arranged to arrive in Vienna at 7.15 in time to catch the 7.25 train to Paris, but there was no hope of that now. I explained the situations to the ticket collector who advised me to get off two stops before Vienna Central Station and take a taxi. When the time came, he even helped me with my luggage. He wished me good luck as I jumped off, and a few minutes late I was racing towards the centre of the city in a taxi. It was almost 7.25 when we stopped outside the station, paid the driver quickly, **seized** my bags and hurried inside. "Paris train?" was all I had time to say to the first official I saw. You could imagine my disappointment when he pointed to a train that was just moving out of the station at great speed!

Câu 36: What does the word "**seized**" in this passage mean?

- A left B threw C took D dragged

Câu 37: Who helped the writer with his luggage?

- A the taxi driver B the train driver C the ticket collector D a passenger

Câu 38: Which of the following sentences is NOT true?

- A The writer got off the train before reaching Vienna Centre Station.
B The writer wanted to catch the 7.25 train to Paris.
C The train the writer was travelling to Vienna was thirty minutes late.
D Finally, the writer caught the train to Paris at 7.25.

Câu 39: How did the writer arrive at Vienna Centre Station?

- A by train B by bus C by car D by taxi

Câu 40: What time had the writer arranged to arrive in Vienna?

- A at 7.30 B at 7.00 C at 7.15 D at 7.25

-----The end-----