	ĐỀ SỐ 1
(Đề thi có 06 trang)

	[bookmark: _GoBack]ĐỀ ÔN LUYỆN CUỐI HỌC KỲ 1
Môn: Tiếng Anh
Thời gian làm bài: 60 phút, không kể thời gian phát đề

Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following questions.
Question 1. 	A. promote	B. complete	C. maintain	D. follow
[bookmark: bookmark0]Question 2. 	A. dominant	B. attitude	C. sacrifice	D. Combustion

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.
Question 3. 	A. emerge	B. religious	C. centralise	D. effective
Question 4. 	A. asked	B. needed	C. stopped	D. increased

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.
Question 5: If you understand a matter thoroughly, that means you understand it.
	A. hardly	B. scarcely	C. completely	D. badly
Question 6: Although we argued with him for a long time, he stood his ground.
	A. changed his decision		B. refused to change his decision
	C. felt sorry for us		D. wanted to continue

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.
Question 7: The best hope of avoiding downmarket tabloid TV future lies in the pressure currently being put on the networks to clean up their act.
	A. expensive	B. famous	C. poor quality	D. uncreative
Question 8: In mountainous areas, it’s important to replenish stocks before the winter comes.
	A. exchange	B. empty	C. refill	D. repeat

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best completes each of the following exchanges.
Question 9: - John: “I’ll drive you home if you don’t mind. I’ve got something to do in your area.”
	 - Mary: “___________”
	A. I’d love to.		B. That’s so nice of you.
	C. Really? I love it when you are busy.	D. Are you sure?
Question 10: - Paul: “She has accepted my proposal.”
 - Mike: “___________”
	A. Wow! Congratulations!	B. What a nice girl!
	C. Thanks, but don’t worry.	D. I am sorry to hear that.

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.
Question 11: Only when you grow up___________the truth.
	A. you will know	B. you know	C. do you know	D. will you know
Question 12. Thanks to the help of the teacher, she is___________ encouraging progress in math.
	A. doing	B. making	C. checking	D. stopping
Question 13: If you___________it, nobody would know.
	A. didn’t mention	B. wouldn’t mention	C. hadn’t mentioned	D. shouldn’t mention
Question 14. English	all over the world.
	A. is spoken	B. spoke	C. speak	D. speaks
Question 15. He has not been offered the job because he cannot meet the___________of the company.
	A. information	B. education	C. applicants	D. requirements
Question 16. Hamlet,__________was written by Shakespeare in 1600, is considered to be his greatest work.
	A. which	B. that	C. whose	D. who
Question 17. The rooms needs ___________for the wedding.
	A. to decorate	B. decorating	C. to being decorated	D. being decorated
Question 18. When we met John last year, he___________from Harvard already.
	A. graduated	B. had graduated	C. has graduated	D. will have graduated	
Question 19: Schooling is compulsory___________all English children from the age of 5 to 16.
	A. to	B. with	C. for	D. by
Question 20: It is the underserved___________that damaged his life and his family.
	A. reputable	B. reputed	C. reputation	D. disrepute
Question 21. The monk insisted that the tourists___________ the temple until they had removed their shoes.
	A. not enter	B. not entering	C. not to enter	D. to not enter
Question 22. This species of African elephants is___________
	A. dying on	B. dying of	C. dying out	D. dying away
Question 23: After a hard-working day, I went to___________bed and had___________most beautiful dream ever.	
	A. the - the	B. a - the	C. a - a	D. ∅ – the

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 24 to 28.
	What do you do well? What do you enjoy doing? Your answers to these two questions will help you identify your (24) ___________. An employer will consider you (25) ___________for a position when you can show them that you know who you are, what you can offer and what you have studied. Sometimes it is difficult to know what your weaknesses are. Clearly not everyone is equally good at everything. You may need to improve yourself and so (26) ___________courses in that field may turn a weakness into strength. You will need to spend some time on your self-assessment. Your honesty and desire for self-improvement will lead to success in getting the right job. Explore the following seven areas to start to get to know yourself: your attitude, your skills, your personality, the level of responsibility you feel comfortable with, your interests and your needs. Ask yourself if you have any (27) ___________talents and if you need to consider your physical health when choosing a job. Be as honest and realistic as you can, and ask for other people’s (28)___________if necessary.
Question 24. 	A. health	B. strength	C. courage	D. beauty
Question 25. 	A. generously	B. comfortably	C. strictly	D. seriously
Question 26. 	A. making	B. taking	C. learning	D. sitting
Question 27. 	A. special	B. lovely	C. nice	D. funny
Question 28. 	A. attendances	B. opinions	C. fields	D. jobs

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 29 to 36.
	At the start of the social media revolution, Facebook quickly became the most popular site for sharing information with others. However, it is not the only service that people can use to express themselves. Those who believe in the old saying that “more is less” may want to check out Twitter. Part of Twitter’s appeal is that it limits users to 140 characters whenever they update their status. This forces people to quickly “get to the point” when they are communicating.
Twitter is a microblogging service that was created by four American programmers in 2006. The founders chose the name Twitter because the word has two definitions: “a short burst of information” and “the sound that little birds make”, both of which fit the description of what their service provides. In fact, some people have even labeled Twitter the “SMS of the Internet”. Twitter is not just about words though. Users can also share videos and pictures. Another thing which truly sets Twitter apart from its competition is the hashtag. Hashtags are a special way of labeling and classifying information. They help people interested in a subject to find related posts and contents. For example, some interested in sports could simply search for hashtag and they would find all messages tagged in this manner.
Twitter has also allowed people to easily connect with others who they would have never had access to in the past. This has enabled fans to interact with their favourite celebrities by following their Twitter updates and sending them direct messages. Of course, there is no guarantee that the famous person will respond, as the celebrities may receive thousands of messages each day. However, there have been some pretty stunning interactions. In 2011, singer Justin Timberlake made headlines when he accepted an invitation from a female soldier to attend a Marine Corps ball. In return, many celebrities find it gratifying to know some of their supporters more closely. However, there is a dark side to Twitter conversations: Some people who don’t think before sending out tweets can cause outrage by making inappropriate or insensitive remarks.
In November 2013, Twitter went public on the New York Stock Exchange. The added investments should allow the company to do some incredible things in the near future.
Question 29: What is mentioned in the article as an effect of Twitter's word limit?
	A. It helps people focus on what they want to say.
	B. It caused many users to quit Twitter and use other sites.
	C. It is something that most users hope will change very soon.
	D. It is the same word limit that other social media sites use.
Question 30: What is the benefit of hashtags?
	A. They help users maintain privacy.
	B. They help people find relevant content more easily.
	C. They help celebrities earn more money.
	D. They help sports fans improve their skills.
Question 31: What does the passage suggest about celebrities?
	A. Most celebrities don’t have Twitter accounts.
	B. They usually reply to every message they get.
	C. They shouldn’t be allowed to use Twitter.
	D. Many of them enjoy connecting with their fans.
Question 32: All of the following are characteristics of Twitter EXCEPT that___________.
	A. it allows users to find related posts and content about a certain subject
	B. it allows users to become online friends with celebrities easily
	C. it puts a word limit on the status
	D. it offers easy connections with others
Question 33: The word “them” in paragraph 3 refers to___________.
	A. websites	B. celebrities	C. requests	D. fans
Question 34: Which of the following is an example of the “darker side” of Twitter?
	A. Someone posts rude insults about another person.
	B. A fan asks a celebrity to do a favour.
	C. A celebrity takes a fan to a dance.
	D. Someone closes their account due to a lack of time.
Question 35: Who would be most interested in the passage?
	A. A person who likes to write long posts on social media.
	B. A person who is looking to protect their identity on the Internet.
	C. A person who wants to meet others online.
	D. A person who is dreaming of becoming famous in the future.
Question 36: The author’s attitude toward the future of Twitter is___________.
	A. doubtful	B. optimistic	C. negative	D. partial

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 37 to 43.
FAMILY LIFE IN THE UNITED STATES
	Family life in the United States is changing. Fifty or sixty years ago, the wife was called a “housewife”. She cleaned, cooked, and cared for the children. The husband earned the money for the family. He was usually out working all day. He came home tired in the evening, so he did not do much housework. And he did not see the children very much, except on weekends.
	These days, however, more and more women work outside the home. They cannot stay with the children all day. They, too, come home tired in the evening. They do not want to spend the evening cooking dinner and cleaning up. They do not have time to clean the house and do the laundry. So who is going to do the housework now? Who is going to take care of the children?
	Many families solve the problem of housework by sharing it. In these families, the husband and wife agree to do different jobs around the house, or they take turns doing each job. For example, the husband always cooks dinner and the wife always does the laundry. Or the wife cooks dinner on some nights and the husband cooks dinner on other nights.
	Then there is the question of the children. In the past, many families got help with child care from grandparents. Now families usually do not live near their relatives. The grandparents are often too far away to help in a regular way. More often, parents have to pay for child care help. The help may be a babysitter or a day-care center. The problem with this kind of help is the high cost. It is possible only for couples with jobs that pay well.
	Parents may get another kind of help from the companies they work for. Many companies now let people with children work part-time. That way, parents can spend more time with their children. Some husbands may even stop working for a while to stay with the children. For these men, there is a new word: they are called “househusbands”. In the USA more and more men are becoming househusbands every year.
	These changes in the home mean changes in the family. Fathers can learn to understand their children better, and the children can get to know their fathers better. Husbands and wives may also find changes in their marriage. They, too, may have a better understanding of each other.
Question 37: Sixty years ago, most women___________.
	A. were housewives		B. went out to work
	C. did not do much housework	D. had no children
Question 38: Nowadays, there are / is___________.
	A. more work outside the home than before
	B. more and more women staying with the children all day
	C. more housewives than before
	D. more women going out to work than before
Question 39: The word “laundry” in paragraph 2 is closest in meaning to___________.
	A. cooking and washing up	B. tidying up
	C. washing and ironing		D. shopping
Question 40: It can be inferred from paragraph 4 that___________.
	A. all couples with jobs can pay for help from a babysitter or a day-care center
	B. couples with low-paid jobs can’t afford the cost of a babysitter or a day-care center
	C. in the past, grandparents did not help the couples with childcare
	D. grandparents can help care for the children in a regular way
Question 41: The word “they” in paragraph 5 refers to___________.
	A. children who spend more time with fathers than mothers
	B. parents who work part-time outside their home
	C. husbands who stop working to stay with the children
	D. fathers who spend more time with their children
Question 42: The changes in the American home mentioned in this passage may___________.
	A. help families		B. not change the children at all
	C. not happen 		D. cause problems for a marriage
Question 43: This article is about____________.
	A. American men as househusbands	B. housewives in America
	C. how more American women are working 	D. how family life in America is changing

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.
Question 44: It’s essential that every student passes the exam before attending the course.
	 A B C	 D
Question 45: Although the increases in airfares, most people still decide to travel by plane.
	 A B C	 D
Question 46: Many young people lack skills, good education, and financial to settle in the urban areas
		 A 	 B C
where many jobs are found.
 D

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.
Question 47: “Where did you go last night, Nam?”, said Hoa.
	A. Hoa said to Nam where had he gone last night.
	B. Hoa said to Nam where he had gone the night before.
	C. Hoa told Nam where he had gone last night.
	D. Hoa asked Nam where he had gone the night before.
Question 48: We consider that Mr. Thompson was the most famous professor in English linguistics.
	A. Mr. Thompson is considered to have been the most famous professor in English linguistics.
	B. Mr. Thompson is considered to be the most famous professor in English linguistics.
	C. It is considered that Mr. Thompson to have been the most famous professor in English linguistics.
	D. It was considered that Mr. Thompson was the most famous professor in English linguistics.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.
Question 49: The man was shot in the bank robbery. The doctors are operating on him.
	A. The man was shot in bank robbery where the doctors are operating on him.
	B. The man whom the doctors are operating on him shot in the bank robbery.
	C. The man was whom the doctors are operating on him shot in the bank robbery.
	D. The doctors are operating on the man who was shot in the bank robbery.
Question 50: The basketball team knew they lost the match. They soon started to blame each other.
	A. Hardly had the basketball team known they lost the match when they started to blame each other.
	B. Not only did the basketball team lose the match but they blamed each other as well.
	C. No sooner had the basketball team started to blame each other than they knew they lost the match.
D. As soon as they blamed each other, the basketball team knew they lost the match.
