
MOCK TEST 1

Mark the letter A, B, C, or 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.

	Question 1: A. drought
	B. brought
	C. sought
	D. fought

	Question 2: A. private
	B. narrate
	C. pirate
	D. considerate

	Question 3: A. bread
	B. bead
	C. thread
	D. dread

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. memorial
	B. mechanic
	C. mechanism
	D. machine

	Question 5: A. activate
	B. migrate
	C. estimate
	D. inflate

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

Question 6: Veronica broke the school rules so many times that the headmistress finally had no alternative but to
her.

A. export
B. deport
C. expel
D. reject

Question 7:
you eat plenty of fresh fruit and vegetables, and get plenty of exercise can you be really healthy.

A. Provided
B. Unless
C. Only if
D. Suppose that

Question 8: Episodes include handy tips on traffic
that aims to help keep kids out of trouble with the police.

A. violations
B. violating
C. violator
D. violence

Question 9: Martha Graham,
of the pioneers of modern dance, didn't begin dancing until she was 21.

A. one
B. she was
C. who, as one
D. was one

Question 10:
most students in this class, Terry never does homework before going to school.

A. Unlike
B. Like
C. Similar
D. Different

Question 11: Elfreth‟s Alley in Philadelphia is the oldest residential street in the United States, with

from 1728.

A. the dating of houses
B. the dates of the houses

C. houses dating
D. houses are dated

Question 12: Scientists cannot agree on
related to other orders of insects.

A. how are fleas
B. fleas that are
C. that fleas are
D. how fleas are

Question 13: If you are unable to speak a foreign language almost
your mother tongue, you cannot describe yourself as “fluent” in that language.

A. so natural that
B. more natural than
C. as naturally as
D. naturally enough Question 14: Tom quit his job last week but he didn't tell his mother about that. She found out the truth this morning.

Mother: “How come you didn't tell me that you would quit the job?” – Tom: “
”

A. I would love to. Thank you.

B. I found the job so interesting.

C. Because I knew you would make a fuss about it.

D. Because I'm so bored with it.

Question 15: Mary got lost in London. She asks a passer-by the way to Boston.

Mary: “I'm lost! Is this the way to Brighton?” – Passerby: “
”

A. No, I'm afraid it isn't.
B. You‟re wrong.

C. You‟ve made a serious mistake
D. Why not?

[image: image10.png]Truomg THPT Pha Hoa

 Question 16: Facebook
another means of contact for people, which is often considered their “second-life”.

A. created
B. is creating
C. creates
D. has created

Question 17: Susan and Peter are having dinner at a restaurant. Peter asks Susan what she wants for her meal.

Peter: “Would you like to have noodles, spaghetti, or something different?” – Susan: “
”

A. Anything will do.
B. Yes, please.
C. Never mind.
D. I'm afraid not.

Question 18: Although the contestants were most anxious to know who won the prizes in the piano competition, the judges kept the results under their
.

A. hats
B. books
C. boots
D. shirts

Question 19:
had Peter joined the group when he realized that they could barely work together on the project.

A. Under no circumstances
B. Little

C. Hardly
D. No sooner

Question 20: It wasn't her own work. She got someone
the assignment for her while she was on her holiday.

A. doing
B. do
C. did
D. to do

Question 21: The program “I love Vietnam” is a project that uses short films to teach lessons in traffic safety and
.

A. protecting
B. protector
C. protective
D. protection

Question 22: Marie isn't very pleased with her TOEFL result very much, so she is going to

the exam again next month.

A. prepare
B. pass
C. sit
D. get

Question 23: Belinda Harrell
taking her driving test until she finally passed it on her twenty-first attempt.

A. kept on
B. cleared off
C. used to
D. wore out

Question 24: In many parts of the world, crop failure means
_, which leads to the death of many people each year.

A. desert
B. famine
C. drought
D. abundance

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: I wish I could trust you again, but all that you ever did to me was to let me down.
A. to despise me
B. to make me cry
C. to make me angry
D. to disappoint me

Question 26: I would like to apologize for what I said to you the other day. I was very insensitive to you. Will you forgive me?

A. compassionate
B. sympathetic
C. pathetic
D. harsh

Question 27: I am glad I was able to be there for my friend when her mom died.

A. to offer support in time of need for
B. to cry with

C. to travel with
D. to visit

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: I have a vague recollection of meeting him when a was a child. I can't recall much about that.

A. indistinct
B. not clear
C. imprecise
D. apparent

Question 29: I‟ve become a pit of a couch potato since I stopped playing football.

A. a kind person
B. a lazy person
C. a nice person
D. a live wire

 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 30: I was in disguise when I met them; as the result, of course they didn't recognize me.

A
B
C
D

Question 31: Use of mobile phones while driving should have been banned a long time ago. A
B
C
D

Question 32: It is generally believed that high level of carbon emissions lead to climate change.

A
B
C
D

Question 33: Full employment can be described as the state which all the economic resources of a A
B
C

country are fully utilized.

D
Question 34: In the late 19th century, many public buildings, especially that on college campuses, A
B

were built in the Romanesque Revival style of architecture.

C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

 Roaming across the bay in a motorized rubber boat, we were told by the captain to (35)
_ our eyes open. With the engine turned (36)
, it wasn't long before half a dozen dolphins came swimming around us. Eventually, two came up (37)
beside the boat and popped their heads out of the water to give us a wide grin.

Dolphin watching is just one of the many unexpected attractions of a holiday in South Carolina, in the

U.S.A. The state has long been popular with golfers and, with dozens of (38)
in the area, it is truly a golfer‟s paradise. But even the keenest golfer needs other diversions and we soon found the resorts had plenty to (39)
.

In fact, Charleston, which is midway along the (40)
, is one of the most interesting cities in America and is (41)

the first shots in the Civil War were fired. Taking a guided horse and carriage tour through the quiet back streets you get a real (42)

of the city‟s past. (43)
 regulations (44)
_ to buildings so that original features are preserved.

	Question 35: A. stand
	B. keep
	C. fix
	D. hold

	Question 36: A. off
	B. over
	C. away
	D. out

	Question 37: A. exact
	B. precise
	C. direct
	D. right

	Question 38: A. pitches
	B. grounds
	C. courts
	D. courses

	Question 39: A. show
	B. provide
	C. supply
	D. offer

	Question 40: A. beach
	B. coast
	C. sea
	D. shore

	Question 41: A. why
	B. one of
	C. where
	D. when

	Question 42: A. sense
	B. significance
	C. meaning
	D. comprehension

	Question 43: A. Strict
	B. Critical
	C. Hard
	D. Severe

	Question 44: A. happen
	B. agree
	C. apply
	D. occur

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 45 to 54.

Over a period of time, many habitats change with respect to the types of plants and animals that live there. This change is known as succession.

Succession occurs because plants and animals cause a change in the environment in which they live. The first weeds and grasses that appear on a bare field, for example, change the environment by shielding the soil from the direct sunlight. As these plants spread, the ground surface becomes cooler and moisture than it was originally. Thus, the environment at the ground surface has been changed. The new surface conditions favor the sprouting of shrubs. As shrubs grow, they kill the grasses by preventing light from reaching them and also build up the soil in the area. In addition, they attract animals that also enhance the soil. Pine seedlings soon take hold and as they grow, they in turn shade out the shrubs. They are not able to shade out oak and hickory seedlings; however, they have found the forest floor suitable. These seedlings grow into that eventually shade out the pines.

Question 45: What is the best title of this passage?

A. The success of oak and hickory
B. How environmental habitats change

C. Animal and plant habitat
D. The importance of weeds and grasses

Question 46: Which is the correct order of plant succession in the example in the passage?

A. Shrubs, weeds, pines, oaks
B. Weeds, shrubs, pines, oak

C. Oak, pines, shrubs, weeds
D. Weeds, pine, shrubs, oak

Question 47: According to the passage, how do weeds and grasses affect the soil?

A. They add nutrients to it.
B. They make it cooler and wetter.

C. They spread seeds on it.
D. They attract animals to it.

Question 48: It can be inferred from the passage that
.

A. weeds and grasses prefer cold climate
B. pines and grasses can exist together

C. birds discourage the growth of shrubs
D. oak and hickory trees grow taller than pines

Question 49: Which of the followings is a stage of succession as described in the passage?

A. A flood washing away a crop of wheat.

B. Animals being tamed by children.

C. A forest cut down to build an airport.

D. Wildflowers growing in an unused parking lot.

Question 50: Which of the following encourages the life of animals?

A. grasses
B. shrubs
C. large trees
D. pine seedlings

Question 51: The word „originally‟ is closest in meaning to
.

A. in the first place
B. specially
C. for a short time
D. at the first source

Question 52: The word „sprouting‟ is closest in meaning to
.

A. nourishing
B. blossoming
C. starting to grow
D. flourishing

Question 53: The word „shielding‟ can be replaced by
.

A. protecting
B. hiding
C. exposing
D. changing

Question 54: Compared to pines, hickories are
.

A. more suitable for the forest floor
B. higher

C. shorter
D. of the same height

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 55 to 64.

Although they are an inexpensive supplier of vitamins, minerals, and high-quality protein, eggs also contain a high level of blood cholesterol, one of the major causes of heart diseases. One egg yolk, in fact, contains a little more than two-thirds of the suggested daily cholesterol limit. This knowledge has caused egg sales to plummet in recent years, which in turn has brought about the development of several alternatives to eating regular eggs. One alternative is to eat substitute eggs. These egg substitutes are not really eggs, but they look somewhat like eggs when they are cooked. They have the advantage of having low cholesterol rates, and they can be scrambled or used in baking. One disadvantage, however, is that they are not good for frying, poaching, or boiling. A second alternative to regular eggs is a new type of egg, sometimes called 'designer' eggs. These eggs are produced by hens that are fed low-fat diets consisting of ingredients such as canola oil, flax, and rice bran. In spite of their diets, however, these hens produce eggs that contain the same amount of cholesterol as regular eggs. Yet, the producers of these eggs claim that eating their eggs will not raise the blood cholesterol in humans.

Egg producers claim that their product has been portrayed unfairly. They cite scientific studies to back up their claim. And, in fact, studies on the relationship between eggs and human cholesterol levels have brought mixed results. It may be that it is not the type of egg that is the main determinant of cholesterol but the person who is eating the eggs. Some people may be more sensitive to cholesterol derived from food than other people. In fact, there is evidence that certain dietary fats stimulate the body's production of blood cholesterol. Consequently, while it still makes sense to limit one's intake of eggs, even designer eggs, it seems that doing this without regulating dietary fat will probably not help reduce the blood cholesterol level.

Question 55: What is the main purpose of the passage?

A. To introduce the idea that dietary fat increases the blood cholesterol level.

B. To inform people about the relationship between eggs and cholesterol.

C. To convince people to eat 'designer' eggs and egg substitutes.

D. To persuade people that eggs are unhealthy and should not be eaten

Question 56: According to the passage, which of the following is a cause of heart diseases?

A. minerals
B. vitamins
C. cholesterol
D. canola oil

Question 57: Which of the following could best replace the word 'somewhat'?

A. a lot
B. indefinitely
C. a little
D. in fact

Question 58: What has been the cause for changes in the sale of eggs?

A. dietary changes in hens
B. increasing price

C. decreased production
D. concerns about cholesterol

Question 59: According to the passage, one yolk contains approximately what fraction of the suggested daily limit for human consumption of cholesterol?

A. 1/3
B. 3/4
C. 1/2
D. 2/3

Question 60: The word 'portrayed' could best be replaced by which of the following?

A. studied
B. destroyed
C. described
D. tested

Question 61: What is the meaning of 'back up'?

A. advance
B. reverse
C. support
D. block

Question 62: What is meant by the phrase 'mixed results'?

A. The results are blended.
B. The results are inconclusive.

C. The results are mingled together.
D. The results are a composite of things.

Question 63: According to the passage, egg substitutes cannot be used to make any of following types of eggs EXCEPT?

A. scrambled
B. fried
C. boiled
D. poached

Question 64: According to the author, which of the following may reduce blood cholesterol?

A. decreasing egg intake and fat intake
B. reducing egg intake but not fat intake

C. increasing egg intake but not fat intake
D. increasing egg intake and fat intake

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: He started to play the piano five years ago.

=> He has

Question 2: I would prefer you not to smoke in here.

=> I'd rather

Question 3: I'm sorry I was rude to you yesterday.

=> I apologize

Question 4: The Americans have just recalled their ambassador.

=> The American ambassador

Question 5: Haven't you got any cheaper televisions?

=> Are these

Part 2. In about 140 words, write a composition on the following topic:

What are the advantages and disadvantages of watching TV?

----------- HẾT ----------

MOCK TEST 2

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. cable
	B. relate
	C. transfer
	D. station

	Question 2: A. advocate
	B. adventure
	C. adverb
	D. advent

	Question 3: A. stomach
	B. catch
	C. armchair
	D. kitchen

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. resentment
	B. assignment
	C. detachment
	D. detriment

	Question 5: A. delicious
	B. economics
	C. unpopular
	D. material

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

Question 6: We were all angry with Michael when he broke the bad news to Miranda
 suddenly.

A. just
B. as
C. so
D. such

Question 7: Tables at this restaurant must be booked
because it is very famous and a lot of people want to eat here.

A. prior to
B. before that
C. in advance
D. previously

Question 8: Platinum is harder than copper and is almost as pliable
.

A. gold is
B. as gold
C. gold
D. than gold

Question 9: Bill suddenly meets a stranger who he finds really familiar. He asks the stranger if they know each other.

Bill: “Sorry, do I know you?” – Stranger: “
”

A. We‟ve met before, haven't we?
B. I‟ll be in touch.

C. Yes, you don't.
D. All the best.

Question 10: I shall do the job to the best of my _
in order to finish it by the deadline.

A. ability
B. knowledge
C. capacity
D. talent

Question 11: It's a Sunday morning and Harry and Bob are talking about things they will do on the day.

Harry: “Well, what should we do today? Any ideas?” – Bob: “
”

A. I'm not sure. It depends on the weather.
B. That sounds great.

C. Is there anything more exciting?
D. We went to the concert.

Question 12: Most of Annie Jump Cannon‟s career as an astronomer involved the observation, classification, and
.

A. the stars‟ analysis
B. analysis of stars
C. stars were analyzed
D. she analyzed stars

Question 13: Let's have a barbecue in my new garden this weekend,
?

A. will we?
B. shall we?
C. shan't we?
D. won't we?

Question 14: Just see how you have to struggle with this mess. You
a word that liar said in the first place.

A. shouldn't have believed
B. can't have believed

C. couldn't have believed
D. mustn't have believed

Question 15: Mr. Black is in the hospital preparing for his operation tomorrow. He asks the nurse what he should do in case he needs assistance.

Mr. Black: “What shall I do when I want to call you?” - Nurse: “
”

A. Stay here and enjoy yourself.
B. You shall find the red button on the left.

C. I'd come every ten minutes.
D. Press the red button on the left.

Question 16: Eggs are generally good for your health,
, of course, you exaggerate and eat an excessive amount of them.

A. in case
B. otherwise
C. unless
D. as though
Question 17: Were our team
more resources, we would be able to make it a perfect presentation.

A. have
B. to have
C. having
D. had

Question 18: Japan has extended a
loan credit of 80 billion yen ($750 million) for infrastructure development.

A. preferential
B. preference
C. preferable
D. preferably

Question 19: Opening the door and achieving international
presents complex features, and a price must be paid.

A. integration
B. integrating
C. integrator
D. integrative

Question 20: According to the
of the contract, tenants must give six month notice if they intend to leave.

A. terms
B. rules
C. laws
D. details

Question 21: Please keep those cats away from grandmother when she comes here as she
to them.

A. contented
B. angry
C. allergic
D. looks forward

Question 22: The total cost of all of Ms. Harrell‟s driving lessons
$6000.

A. paid up
B. held up
C. came to
D. passed as

Question 23: The Masters, one of the most important of all golf tournaments,
every year in Augusta, Georgia, since 1934.

A. held
B. has held
C. has been held
D. is held

Question 24: I cannot but admire my first teacher who was dedicated to
young children with disabilities.

A. being taught
B. teaching
C. teach
D. taught

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: I prefer to talk to people face to face rather than to talk on the phone.

A. in person
B. facing them
C. looking at them
D. seeing them

Question 26: The manager dismissed the new proposal out of hand and said that it was not at all practical.

A. utterly
B. directly
C. simply
D. quickly

Question 27: He's up to his ears in work and cannot possibly see you now.

A. fully occupied with
B. not involved with
C. concerned with
D. very interested in

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: To be honest, I go to the museums once in a blue moon, only when someone asks me to.

A. very often
B. once in a while
C. seldom
D. from time to time

Question 29: There is a strong smell of gas in the kitchen. Someone should find and turn off the tank.

A. awkward
B. faint
C. weak
D. shabby

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 30: Florida‟s timberlands suffered considerable damage from the wildfires of 1998, resulted
A
B
C

from insufficient rainfall.

D
Question 31: If you‟re caught driving without a license, you risk to be heavily fined.

A
B
C
D

Question 32: Physical therapists help patients relearn how to use their bodies after disease or injure.

A
B
C
D
Question 33: Learning something effectively requires a mix of motivation, natural ability and A
B
C

good guidance or teaching.

D
Question 34: Not surprisingly, poverty is a problem worth of concern in every country.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

The mysterious, and (35)
unknown and terrifying, Okefenokee Swamp is located in southeastern Georgia. It covers over 660 square miles. It is an ancient place with thick forests. The air is moist and heavy. There are narrow waterways and misty lakes (36) _
of water plants. Many animals live in the swamp‟s water, on its islands, or high (37)
its trees. For people, this jungle

(38)
as a safe place to hide or as a home far away from civilization. Today, most of the swamp is a national wildlife refuge. The people have gone, but the beauty and mystery (39)
.

The Native Americans named the swamp Okefenokee (pronounced O-kee-fe-no-kee), from a native word meaning “Land of the Trembling Earth”. That's because on many of the smaller islands, the trees and plants (40)
when people walked on the ground. Some Native Americans hid in the swamp to get away from government soldiers who wanted to put them on (41)
. Some eventually left but (42)

stayed and made the swamp their home.

Today the swamp is a safe hiding place, not for people, (43)
for nature and its (44)

.

	Question 35: A. one
	B. once
	C. long time
	D. past

	Question 36: A. abundant
	B. dull
	C. filled
	D. sufficient

	Question 37: A. on
	B. along
	C. at
	D. in

	Question 38: A. regarded
	B. served
	C. made
	D. contributed

	Question 39: A. live
	B. maintain
	C. hold on
	D. remain

	Question 40: A. shook
	B. shrank
	C. cluttered
	D. swelled

	Question 41: A. reservoirs
	B. reservations
	C. preservation
	D. conservations

	Question 42: A. other
	B. the others
	C. another
	D. others

	Question 43: A. otherwise
	B. or
	C. unless
	D. but

	Question 44: A. items
	B. members
	C. creatures
	D. citizens

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 45 to 54.

MICKEY MANTLE

Mickey Mantle was one of the greatest baseball players of all time. He played for the New York Yankees in their years of glory. From the time Mantle began to play professionally in 1951 to his last year in 1968, baseball was the most popular game in the United States. For many people, Mantle symbolized the hope, prosperity, and confidence of America at that time.

Mantle was a fast and powerful player, a “switch-hitter” who could bat both right-handed and left- handed. He won game after game, one World Series championship after another, for his team. He was a wonderful athlete, but this alone cannot explain America‟s fascination with him.

Perhaps it was because he was a handsome, red-haired country boy, the son of a poor miner from Oklahoma. His career, from the lead mines of the West to the heights of success and fame, was a fairy- tale version of the American dream. Or perhaps it was because America always loves a “natural”: a person who wins without seeming to try, whose talent appears to come from an inner grace. That was Mickey Mantle.

But like many celebrities, Mickey Mantle had a private life that was full of problems. He played without complaint despite constant pain from injuries. He lived to fulfill his father‟s dreams and drank to forget his father‟s early death.

It was a terrible addiction that finally destroyed his body. It gave him cirrhosis of the liver and accelerated the advance of liver cancer. Even when Mickey Mantle had turned away from his old life and warned young people not to follow his example, the destructive process could not be stopped. Despite a liver transplant operation that had all those who loved and admired him hoping for a recovery, Mickey Mantle died of cancer at the age of 63.

A. Question 45: What is the main idea of the passage?

B. Mickey Mantle‟s success and private life full of problems

C. Mickey Mantle as the greatest baseball player of all time

D. Mickey Mantle and his career as a baseball player

E. Mickey Mantle and the history of baseball

Question 46: It can be inferred from paragraph 1 that Mantle
.

A. played for New York Yankees all his life
B. had to try hard to be a professional player

C. earned a lot of money from baseball
D. introduced baseball into the US

Question 47: According to the passage, Mantle could
.

A. bat better with his left hand than with his right hand

B. hit with the bat on either side of his body

C. give the most powerful hit in his team

D. hit the ball to score from a long distance

Question 48: The word “this” in paragraph 2 refers to
.

A. Mantle’s being a wonderful athlete
B. Mantle’s being fascinated by many people

C. Mantle’s being a “switch-hitter”
D. Mantle’s being a fast and powerful player

Question 49: It can be inferred from the passage that for most Americans
.

A. success in Mantle’s career was difficult to believe

B. Mantle had a lot of difficulty achieving fame and success

C. Mantle had to be trained hard to become a good player

D. success in Mantle’s career was unnatural

Question 50: The author uses the word “But” in paragraph 4 to
.

A. explain how Mantle got into trouble

B. give an example of the trouble in Mantle’s private life

C. give an argument in favor of Mantle’s success and fame

D. change the topic of the passage

Question 51: The word “fulfill” in paragraph 4 mostly means
.

A. get closer to something that you are chasing

B. do what you have promised or agreed to do

C. do something in the way that you have been told

D. achieve what is hoped for, wished for, or expected

Question 52: The word “accelerated” in paragraph 5 is closest in meaning to
.

A. quickened
B. delayed
C. bettered
D. worsened

Question 53: We can see from paragraph 5 that after his father‟s death, Mantle
.

A. forgot his father‟s dream
B. led a happier life

C. suffered a lot of pain
D. played even better

Question 54: Which of the following is mentioned as the main cause of the destruction of Mantle‟s body?

A. His own dream
B. His liver transplant operation

C. His loneliness
D. His way of life

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 55 to 64.

The countryside of Britain is well known for its beauty and many contrasts: its bare mountains and moorland, its lakes, rivers and woods, and its long, often wild coastline. Many of the most beautiful areas are national parks and are protected from development. When British people think of the countryside they think of farmland, as well as open spaces. They imagine cows or sheep in green fields enclosed by hedges or stone walls, and fields of wheat and barley. Most farmland is privately owned but is crossed by a network of public footpaths.

Many people associate the countryside with peace and relaxation. They spend their free time walking or cycling there, or go to the country for a picnic or a pub lunch. In summer people go to fruit farms and pick strawberries and other fruit. Only a few people who live in the country work on farms. Many commute to work in towns. Many others dream of living in the country, where they believe they would have a better and healthier lifestyle.

The countryside faces many threats. Some are associated with modern farming practices, and the use of chemicals harmful to plants and wildlife. Land is also needed for new houses. The green belt, an area of land around many cities, is under increasing pressure. Plans to build new roads are strongly opposed by organizations trying to protect the countryside. Protesters set up camps to prevent, or at least delay, the building work.

America has many areas of wild and beautiful scenery, and there are many areas, especially in the West in states like Montana and Wyoming, where few people live. In the New England states, such as Vermont and New Hampshire, it is common to see small farms surrounded by hills and green areas. In Ohio, Indiana, Illinois and other Midwestern states, fields of corn or wheat reach to the horizon and there are many miles between towns.

Only about 20% of Americans live outside cities and towns. Life may be difficult for people who live in the country. Services like hospitals and schools may be further away and going shopping can mean driving long distances. Some people even have to drive from their homes to the main road where their mail is left in a box. In spite of the disadvantages, many people who live in the country say that they like the safe, clean, attractive environment. But their children often move to a town or city as soon as they can.

As in Britain, Americans like to go out to the country at weekends. Some people go on camping or fishing trips, others go hiking in national parks.

Question 55: We can see from the passage that in the countryside of Britain
.

A. most beautiful areas are not well preserved

B. it is difficult to travel from one farm to another

C. only a few farms are publicly owned

D. none of the areas faces the sea

Question 56: The word “enclosed” in paragraph 1 is closest in meaning to
.

A. embraced
B. surrounded
C. blocked
D. rotated

Question 57: Which is NOT mentioned as an activity of relaxation in the countryside of Britain?

A. Going for a walk
B. Going swimming
C. Riding a bicycle
D. Picking fruit

Question 58: What does the word “they” in paragraph 2 refer to?

A. Those who go to fruit farms in summer
B. Those who commute to work in towns

C. Those who dream of living in the country
D. Those who go to the country for a picnic

Question 59: Which of the following threatens the countryside in Britain?

A. Plants and wildlife
B. The green belt around cities

C. Protests against the building work
D. Modern farming practices

Question 60: The phrase “associated with” in paragraph 3 is closest in meaning to
.

A. separated from
B. referred to
C. related to
D. supported by

Question 61: According to the passage, all of the following are true EXCEPT
.

A. camps are set up by protesters to stop the construction work
B. the use of chemicals harms the environment of the countryside

C. the green belt is under pressure because of the need for land

D. all organizations strongly oppose plans for road construction

Question 62: The phrase “reach to the horizon” in paragraph 4 is closest in meaning to
.

A. are varied
B. are horizontal
C. are limited
D. are endless

Question 63: According to the passage, some Americans choose to live in the country because
.

A. life there may be easier for them

B. hospitals, schools and shops are conveniently located there

C. their children enjoy country life

D. they enjoy the safe, clean, attractive environment there

Question 64: Which of the following is NOT mentioned in the passage?

A. Towns in some Midwestern states in the US are separated by long distances.

B. Both British and American people are thinking of moving to the countryside.

C. The majority of American people live in cities and towns.

D. Many British people think of the country as a place of peace and relaxation.

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: I didn't arrive in time to see her off.

=> I wasn't early

Question 2: Mary is the most talented student in my school.

=> No student

Question 3: The furniture was so expensive that I didn't buy it.

=> The furniture was too

Question 4: She prefers reading to watching TV.

=> She would

Question 5: Nobody can deny that she has a beautiful voice.

=> It

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following point of view?

“One should never judge a person by external appearances.” Use specific reasons and details to support your answer.

----------- HẾT ----------

MOCK TEST 3

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. cylinder
	B. discipline
	C. muscle
	D. vision

	Question 2: A. basis
	B. nature
	C. gravity
	D. change

	Question 3: A. expertise
	B. promise
	C. office
	D. service

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. redundancy
	B. continue
	C. inferior
	D. reference

	Question 5: A. pastime
	B. orchestra
	C. rehearse
	D. teenager

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

Question 6: It was in 1875
joined the staff of the astronomical observatory at Harvard University.

A. as Anna Winlock
B. Anna Winlock, who
C. that Anna Winlock
D. Anna Winlock then Question 7: Linda has been talking continuously about her favorite. She suddenly finds that Ron isn't listening to her and does not seem to be interested in that.

Linda: “You haven’t paid attention to what I am saying.” - Ron: “
”

A. You mean a lot to me. Thank you.

B. That sounds terrific. Thank you.

C. That’s understandable. I am speaking too fast.

D. Why should I when I don't know what you are talking about?

Question 8: It was impossible for those poor children to go to school while they have to spend hours

ends meet every day.

A. make
B. to make
C. making
D. made

Question 9: Kate had been
in order to buy a new laptop, but then she decided to use the money on guitar lessons instead.

A. saving up
B. paying off
C. working on
D. giving away

Question 10: Deep sea diving should always be carried out in pairs. In this way, another source of oxygen is available
one system fails.

A. in case
B. as if
C. otherwise
D. only if

Question 11: The new amusement park is about to close itself as only
people have come to this place since its opening.

A. few
B. a few
C. little
D. a little

Question 12:
did she know about the job when she first started working for the company.

A. Rarely
B. By no means
C. Never
D. Little

Question 13: Many communities are dependent on groundwater
from wells for their water supply.

A. that obtained
B. obtained
C. is obtained
D. obtain it

Question 14: The most powerful force on the entire planet is the force released in an atomic

.

A. explosive
B. explosion
C. explosiveness
D. exploding

Question 15: Jane phones to Mrs. Smith‟s office and her secretary answers the phone.

Jane: “Hello, I'd like to speak with Mrs. Smith.” – Secretary: “
”

A. Hang on, please. I‟ll put you through.
B. Who are you?

C. Sure.
D. Of course you can.

Question 16: The film
several scenes that might upset young children.

A. involves
B. displays
C. contains
D. admits
Question 17: She
you while you were trying to escape from your room because she wasn't in at that time.

A. must have seen
B. can have seen
C. could have seen
D. should have seen

Question 18: The woman said, “This carpet was made
, so it is very expensive.”

A. by hand
B. by our hands
C. by the hand
D. by hands

Question 19: An integral part of Millennium Development Goal is the broad
of people.

A. mobile
B. mobilization
C. mobilizing
D. mobility

Question 20: After we arrived at our destination, we realized that we could actually have chosen

route to follow than the one we did.

A. such an easy
B. a rather easy
C. the easiest
D. an easier

Question 21: In 1821, the city of Indianapolis, Indiana, was laid out in a design
after that of Washington, D.C.

A. was patterned
B. that patterned
C. a pattern
D. patterned

Question 22: The visit of the president will increase the
between the two countries.

A. knowledge
B. peace
C. quietness
D. understanding

Question 23: Are there enough apples for us to have one
?

A. each
B. every
C. individually
D. self

Question 24: Susan goes to a food stall to have dinner. It's very crowded there and she can hardly find a seat. There is a table with one diner sitting beside an empty chair. She comes over and asks.

Susan: “Excuse me, is anybody sitting here?” – Diner: “
”

A. Sorry, the seat is taken.
B. Yes, I am so glad.

C. No, thanks
.
D. Yes, yes. You can't sit here.

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: The police advised them to go down to the cellar in order to be out of harm's way.

A. away from danger
B. inside the area
C. into safety
D. away from the noise

Question 26: The opposition in parliament accused the government of playing games and refusing to accept the seriousness of the situation.

A. being heavy hearted
B. being light hearted
C. being faint hearted
D. being down hearted

Question 27: He accused her of talking through her hat and refused to accept a word of what she said.

A. talking tough
B. talking sense
C. talking straight
D. talking nonsense

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: Viking sailors landed in North America just under a thousand years ago.

A. just on
B. upwards of
C. not quite
D. only just

Question 29: I could only propose a/an partial solution to the crisis in the company. I need to think more about that.

A. effective
B. whole
C. half
D. halfway

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 30: Those applications returning their completed forms at the earliest date have the highest A
B
C
D

priority.

Question 31: Private couriers, extremely popular in large cities, travelling by bicycle carrying packets

A
B
C

containing documents and other items from office to office.

D
Question 32: A number of the materials used in manufacturing paint are potential dangerous A
B
C

if mishandled.

D
Question 33: Nowhere else in the world you will find scenery like this.

A
B
C
D

Question 34: Around the corner are offices that you are trying to find.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

Ask anyone over forty to make a comparison between the past and the present and nine out of ten will tell you that things have been getting steadily worse for as long as they can remember. (35)

the weather for example, which has been behaving rather strangely (36)
. Everyone remembers that in their childhood the summer were (37)

hotter, and that winter always included abundant falls of snow just when the school holidays had started. Of course the food in those days was far superior too, as nothing was imported and everything was fresh. Unemployment was negligible, the pound really was worth something, and you could buy a sizeable house even if your means were limited. And above all, people were (38)

better in those days, far more friendly, not inclined (39)
crime or violence, and spent their free time making model boats and tending their stamp collection (40)

 than gazing at the television screen for hours (41)

end. As we know that this picture of the past cannot be true, and there are plenty of statistics dealing with health and prosperity which prove that it is not true, why is it that we all have a (42)
_ to idealize the past? Is this simply nostalgia? Or is it rather that we need to believe in an image of the world which is (43)

the opposite of what we see around us? Whichever it is, at least it leaves us with a nagging feeling that the present could be better, and perhaps (44)
_ us to be a little more critical about the way we live.

	Question 35: A. Make
	B. Leave
	C. Get
	D. Take

	Question 36: A. lately
	B. now
	C. presently
	D. soon

	Question 37: A. not only
	B. rarely
	C. considerably
	D. at least

	Question 38: A. as
	B. somehow
	C. more
	D. whatsoever

	Question 39: A. with
	B. for
	C. to
	D. of

	Question 40: A. less
	B. usually
	C. other
	D. rather

	Question 41: A. to
	B. in
	C. for
	D. on

	Question 42: A. habit
	B. tendency
	C. custom
	D. practice

	Question 43: A. rather
	B. comparatively
	C. quite
	D. widely

	Question 44: A. makes
	B. tempts
	C. supports
	D. encourages

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 45 to 54.

According to the best evidence gathered by space probes and astronomers, Mars is an inhospitable planet, more similar to Earth‟s Moon than to Earth itself – a dry , stark , seemingly lifeless world. Mars‟ air pressure is equal to Earth‟s at an altitude of 100,000 feet. The air there is 95 percent carbon dioxide.

Mars has no ozone layer to screen out the sun‟s lethal radiation. Daytime temperatures may reach above freezing, but because the planet is blanketed by the mere wisp of an atmosphere, the heat radiates back into space. Even at the equator, the temperature drops to -50C (-60F) at night. Today there is no liquid water, although valleys and channels on the surface show evidence of having been carved byrunning water. The polar ice caps are made of frozen water and carbon dioxide, and water may be frozen in the ground as permafrost.

Despite these difficult conditions, certain scientists believe that there is a possibility of trans-forming Mars into a more Earth-like planet. Nuclear reactors might be used to melt frozen gases and eventually build up the atmosphere. This in turn could create a “greenhouse effect” that would stop heat from radiating back into space. Liquid water could be thawed to from a polar ocean. Once enough ice has melted, suitable plants could be introduced to build up the level of oxygen in the atmosphere so that, in time, the planet would support animal life from Earth and even permanent human colonies. “This was once thought to be so far in the future as to be irrelevant,” said Christopher Mckay, a research scientist at NASA. “But now it's starting to look practical. We could begin word in four or five decades.”

The idea of “terra-forming” Mars, as enthusiasts call it, has its roots in science fiction. But as researchers develop a more profound understanding of how Earth's ecology supports life, they have begun to see how it may be possible to create similar conditions on Mars. Don't plan on homesteading on Mars any time soon, though. The process could take hundreds or even thousands of years to complete and the cost would be staggering.

Question 45: With which of the following is the passage primarily concerned?

A. The challenge of interplanetary travel.

B. The possibility of changing the Martian environment.

C. The advantages of establishing colonies on Mars.

D. The need to study the Martian ecology.

Question 46: The word “stark” in paragraph 2 is closest in meaning to.

A. dark
B. unknown
C. harsh
D. distant

Question 47: The word “there” in paragraph 2 refers to.

A. the Earth‟s Moon
B. a point 100 miles above the Earth

C. Mars
D. outer space

Question 48: Which of the following does the author NOT list as a characteristic of the planet Mars that would make colonization difficult?

A. Night time temperatures are extremely.
B. There is little liquid water.

C. The sun‟s rays are deadly.
D. Daytime temperatures are dangerously high.

Question 49: According to passage, the Martian atmosphere today consists mainly of.

A. carbon dioxide
B. oxygen
C. ozone
D. water vapour

Question 50: It can be inferred from the passage that the “greenhouse effect” mentioned in paragraph 3 is

A. the cause of low temperatures on Mars.
B. the direct result of nuclear reactions.

C. possible means of warming Mars.
D. caused by the introduction of green plants.

Question 51: The word “suitable” in paragraph 3 is closest in meaning to

A. appropriate
B. native
C. altered
D. resistant

Question 52: According to Christopher Mckay, the possibility of transforming Mars

A. could only occur in science fiction stories.

B. is completely impractical.

C. could be started in forty to fifty years.

D. will not begin for hundreds, even thousands of years.

Question 53: The phrase “more profound” in paragraph 4 is closest in meaning to

A. brighter
B. more up-to-date
C. more practical
D. deeper

Question 54: According to the article, the basic knowledge need to transform Mars comes from

A. science fiction stories

 B. a knowledge of Earth‟s ecology

C. the science of astronomy
D. data from space probes
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 55 to 64.

We find that bright children are rarely held back by mixed-ability teaching. On the contrary, both their knowledge and experience are enriched. We feel that there are many disadvantages in streaming pupils. It does not take into account the fact that children develop at different rates. It can have a bad effect on both the bright and the not-so-bright child. After all, it can be quite discouraging to be at the bottom of the top grade!

Besides, it is rather unreal to grade people just according to their intellectual ability. This is only one aspect of their total personality. We are concerned to develop the abilities of all our pupils to the full, not just their academic ability. We also value personal qualities and social skills, and we find that mixed- ability teaching contributes to all these aspects of learning.

In our classrooms, we work in various ways. The pupils often work in groups: this gives them the opportunity to learn to co-operate, to share, and to develop leadership skills. They also learn how to cope with personal problems as well as learning how to think, to make decisions, to analyze and evaluate, and to communicate effectively. The pupils learn from each other as well as from the teachers.

Sometimes the pupils work in pairs; sometimes they work on individual tasks and assignments, and they can do this at their own speed. They also have some formal class teaching when this is appropriate. We encourage our pupils to use the library, and we teach them the skills they need in order to do this effectively. An advanced pupil can do advanced work; it does not matter what age the child is. We expect our pupils to do their best, not their least, and we give them every encouragement to attain this goal.

Question 55: In the passage, the author‟s attitude towards “mixed-ability teaching” is
.

A. critical
B. questioning
C. approving
D. objective

Question 56: The words “held back” in 1st paragraph means “
”.

A. forced to study in lower classes
B. prevented from advancing

C. made to lag behind in study
D. made to remain in the same classes

Question 57: The author argues that a teacher‟s chief concern should be the development of the pupils‟

.

A. total personality
B. learning ability and communicative skills

C. personal and social skills
D. intellectual abilities

Question 58: Which of the following is NOT mentioned in the passage?

A. Pupils also learn how to participate in teaching activities.

B. Group work gives pupils the opportunity to learn to work together with others.

C. Group work provides the pupils with the opportunity to learn to be capable organizers.

D. Pupils also learn to develop their reasoning ability.

Question 59: The author‟s purpose of writing this passage is to
.

A. emphasize the importance of appropriate formal classroom teaching

B. recommend pair work and group work classroom activities

C. offer advice on the proper use of the school library

D. argue for teaching bright and not-so-bright pupils in the same class

Question 60: According to the passage, which of the following is NOT TRUE?

A. Development of pupils as individuals is not the aim of group work.

B. Pupils cannot develop in the best way if they are streamed into classes of different intellectual abilities.

C. There is no fixed method in teaching pupils to develop themselves to the full.

D. It's not good for a bright child to find out that he performs worst in a mixed-ability class.

Question 61: According to the passage, which of the following is an advantage of mixed-ability teaching?

A. A pupil can be at the bottom of a class.

B. Formal class teaching is the important way to give the pupils essential skills such as those to be used in the library.

C. Pupils can be hindered from an all-round development.
D. Pupils as individuals always have the opportunities to work on their own.

Question 62: Which of the following statements can best summaries the main idea of the passage?

A. Children, in general, develop at different rates.

B. Bright children do benefit from mixed-class teaching.

C. Various ways of teaching should be encouraged in class.

D. The aim of education is to find out how to teach the bright and not-so-bright pupils.

Question 63: According to the passage, “streaming pupils”
.

A. is quite discouraging

B. is the act of putting pupils into classes according to their academic abilities

C. will help the pupils learn best

D. aims at enriching both their knowledge and experience

Question 64: According to the author, mixed-ability teaching is more preferable because
.

A. it doesn't have disadvantages as in streaming pupils

B. children can learn to work with each other to solve personal problems

C. it aims at developing the children‟s total personality

D. formal class teaching is appropriate

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: He learned to drive when he was eighteen.

=> He has

Question 2: They‟ll have to change the date of the meeting again.

=> The date

Question 3: Would you like me to finish the work tonight?

=> I‟ll

Question 4: Although his leg was broken, he managed to get out of the car.

=> In spite

Question 5: There was never any answer when we rang.

=> Every

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following statement?

“A person should never make an important decision alone.” Use specific reasons and examples to support your answer.

----------- HẾT ----------

MOCK TEST 4

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. chorus
	B. chaos
	C. scholarship
	D. cherish

	Question 2: A. physical
	B. rhythmic
	C. psychology
	D. mythology

	Question 3: A. danger
	B. angel
	C. magic
	D. anger

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. computer
	B. competent
	C. commuter
	D. compliance

	Question 5: A. between
	B. superman
	C. doctorate
	D. bookstore

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

Question 6:
you meant it as a joke or not, it wasn't kind to mention the incident to Peter.

A. As though
B. Whether
C. Even if
D. Because

Question 7: You can learn as much theory as you like, but you only can master a skill by
it a lot.

A. practicing
B. training
C. exercising
D. doing

Question 8: Ben helped Linda with her presentation last week. It was very successful, now she thanks Ben for that.

Linda: “Thank you. I couldn't have finished my presentation without your help.” – Ben:“
”

A. Never mind.
B. I highly appreciate what you did

C. It's doesn't matter anyway.
D. Forget about it. I didn't mean so.

Question 9: Not until Sandra presented her topic to the committee
one serious mistake in it.

A. that she had realized B. that she realized
C. had she realized
D. did she realize

Question 10: In some cases,
to decide if an organism is a plant or an animal.

	A. the difficulty
B. is difficult
	C. difficult if
	D. it is difficult

	Question 11: Illegally obtained or recorded

evidence in the courtroom.

A. such
B. much
	audiovisual recordings

C. like
	are not judged admissible

D. as

Question 12: Dr. Brown mentioned
the mid-term nor the end-of-term tests during his first session yesterday.

A. both
B. neither
C. either
D. none

Question 13: I took someone else‟s coat from the cloakroom by
. I didn't mean to do that.

A. mistake
B. error
C. fortune
D. forgetfulness

Question 14: Roger Williams was a clergyman,
the colony of Rhode Island, and an outspoken advocate of religious and political freedom.

A. the founder of
B. founded
C. was the founder of
D. he founded

Question 15: The United States‟ educational systems have moved from elite
systems to mass terminal systems.

A. preparatory
B. prepared
C. unprepared
D. preparation

Question 16: Harry and Robert are talking about practicing some sports. Harry recommends swimming and Robert agrees.

Harry: “I think swimming helps us exercise all our muscles.” – Robert: “
”

A. There‟s no doubt about it.
B. Yes, swimming does, too

C. Right. I'm not with you.
D. But I do.

Question 17: The car burst into
, but the driver managed to escape safe and sound.

A. flames
B. burning
C. heat
D. fire

Question 18: Thomas wasn't sufficiently
prepared to deal with his illness.
A. psychologist
B. psychology
C. psychological
D. psychologically

Question 19: The main road through Salisbury was blocked for two hours today after an accident

several vehicles.

A. containing C, connecting

D. including
B. involving

Question 20: It is possible that we
the Earth before we can find another planet to live.

A. will completely destroy
B. will be completely destroying

C. are going to completely destroy
D. will have completely destroyed

Question 21: American actress and director Margaret Webster
for her production of Shakespearean plays.

A. becoming famous
B. who became famous

C. became famous
D. famous as she became

Question 22: According to recent research, if a person has just one fizzy drink a day, he or she could

an extra six kilograms a year.

A. keep to
B. turn up
C. put on
D. weigh down

Question 23: The teacher was trying to observe her students
their English to find out some practical problems.

A. to practice
B. practice
C. practicing
D. practiced

Question 24: Henry gave a speech this morning and Mr. Black gives compliment on that.

Mr. Black: “Your speech this morning was just beyond my expectation.” – Henry: “
”

A. It was my pleasure.
B. Thanks. Without your help, I couldn't have it.

C. Not at all. It was just OK.
D. It's OK.

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: He sits and watches TV all day and has turned into a veritable couch potato.

A. a very lazy person
B. an enthusiast
C. a good sleeper
D. a deep thinker

Question 26: You can always rely on Fred to put his foot in it and come out with a remark like that.

A. tread on somebody
B. fall over

C. say something embarrassing
D. put on the wrong shoe

Question 27: You shouldn't worry about the exam because you have prepared well and you'll probably find it a piece of cake.

A. easy to start
B. easy to read
C. very easy
D. easy to digest

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: It is relatively easy to identify the symptoms of the peculiar disease.

A. evidently
B. absolutely
C. comparatively
D. obviously

Question 29: It was a very wonderful opportunity for us to catch, so we should take advantage of it.

A. destroy
B. break
C. hold
D. miss

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 30: It was difficult to distinguish between what was on sale from what was merely on display.

A
B
C
D

Question 31: Tourism enables people, not only visitors, but also dwellers, learn values and features of A
B
C
D

different cultures.

Question 32: Commercials shown during the Super Bowl cost considerable amount of money.

A
B
C
D
Question 33: Because the high risk of fire during the drought, the officials ordered that no outside fire of A
B
C

any sort could be set.

D
Question 34: Poor vision from fog and forest fires causes accidents.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

A desert is a special region where only certain kinds of plants and animals can survive. All deserts have

(35)
water. This means that only animals and plants that can (36)
without water for long periods of time can exist in the desert. Plants in the deserts are particularly adapted to the dry and hot environment. One well-known desert plant is the cactus. Like many desert plants, this plant has very tiny leaves. As plants lose most of their water (37)
their leaves, the small leaves of the cactus help to cut (38)
water evaporation. There are some desert plants that do not have leaves at all.

Some desert plants survive by avoiding the dry season altogether. During the dry season, this plant remains a seed and does not (39)
from the soil at all. When the rains come, this seed would grow very quickly into a plant. It would bloom rapidly and then (40)
its seeds before the dry season returns.

Desert animals have also learnt to adapt well to life in this region. The camel, (41)
, survives well in the desert because water can be (42)
in its body. Other desert animals (43)

rodents such as mice. These animals need very little water (44)
they can get all the water they require from their food.

	Question 35: A. little
	B. none
	C. few
	D. a little

	Question 36: A. put
	B. make
	C. do
	D. get

	Question 37: A. in
	B. for
	C. through
	D. with

	Question 38: A. down
	B. off
	C. in
	D. for

	Question 39: A. emerge
	B. raise
	C. sent
	D. shoot

	Question 40: A. scatter
	B. sprinkle
	C. spread
	D. spray

	Question 41: A. moreover
	B. indeed
	C. for example
	D. however

	Question 42: A. weighed
	B. retained
	C. restored
	D. stored

	Question 43: A. include
	B. contain
	C. are
	D. are among

	Question 44: A. unless
	B. though
	C. as
	D. before

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 45 to 54.

An air pollutant is defined as a compound added directly or indirectly by humans to the atmosphere in such quantities as to affect humans, animals, vegetation, or materials adversely. Air pollution requires a very flexible definition that permits continuous change. When the first air pollution laws were established in England in the fourteenth century, air pollutants were limited to compounds that could be seen or smelled - a far cry from the extensive list of harmful substances known today. As technology has developed and knowledge of the health aspects of various chemicals has increased, the list of air pollutants has lengthened. In the future, even water vapor might be considered an air pollutant under certain conditions.

Many of the more important air pollutants, such as sulfur oxides, carbon monoxide, and nitrogen oxides, are found in nature. As the Earth developed, the concentration of these pollutants was altered by various chemical reactions; they became components in biogeochemical cycles. These serve as an air purification scheme by allowing the compounds to move from the air to the water or soil. On a global basis, nature's output of these compounds dwarfs that resulting from human activities.

However, human production usually occurs in a localized area, such as a city. In such a region, human output may be dominant and may temporarily overload the natural purification scheme of the cycles. The result is an increased concentration of noxious chemicals in the air. The concentrations at which the adverse effects appear will be greater than the concentrations that the pollutants would have in the absence of human activities. The actual concentration need not be large for a substance to be a pollutant; in fact, the numerical value tells us little until we know how much of an increase this represents over the concentration that would occur naturally in the area. For example, sulfur dioxide has detectable health effects at 0.08 parts per million (ppm), which is about 400 times its natural level. Carbon monoxide, however, has a natural level of 0.1 ppm and is not usually a pollutant until its level reaches about 15 ppm.

Question 45: What does the passage mainly discuss?

A. The economic impact of air pollution.

B. What constitutes an air pollutant.

C. The effects of compounds added to the atmosphere.

D. How much harm air pollutants can cause.

Question 46: The word "adversely" in the first paragraph is closest in meaning to
.

A. quickly
B. considerably
C. admittedly
D. negatively

Question 47:
It can be inferred from the first paragraph that
.

A. most air pollutants today can be seen or smelled

B. the definition of air pollution will continue to change

C. a substance becomes an air pollutant only in cities

D. water vapor is an air pollutant in localized areas

Question 48: The word "These" in the second paragraph is closest in meaning to
.

A. the various chemical reactions
B. the compounds moved to the water or soil

C. the components in biogeochemical cycles
D. the pollutants from the developing Earth

Question 49:
For which of the following reasons can natural pollutants play an important role in controlling air pollution?

A. They are less harmful to living beings than other pollutants.

B. They function as part of a purification process.

C. They have existed since the Earth developed.

D. They occur in greater quantities than other pollutants.

Question 50: According to the passage, human-generated air pollution in localized regions
.

A. will react harmfully with natural pollutants

B. can overwhelm the natural system that removes pollutants

C. will damage areas outside of the localized regions

D. can be dwarfed by nature's output of pollutants

Question 51: The word "localized" in the third paragraph is closest in meaning to
.

A. surrounded
B. circled
C. encircled
D. specified

Question 52: According to the passage, the numerical value of the concentration level of a substance is only useful if
.

A. the natural level is also known
B. it is in a localized area

C. it can be calculated quickly
D. the other substances in the area are known

Question 53: The word "detectable" in the third paragraph is closest in meaning to
.

A. special
B. separable
C. beneficial
D. measurable

Question 54: Which of the following is best supported by the passage?

A. To effectively control pollution, local government should regularly review their air pollution laws.

B. Human activities have been effective in reducing air pollution.

C. Scientists should be consulted in order to establish uniform limits for all air pollutants.

D. One of the most important steps in preserving natural lands is to better enforce air pollution laws.
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 55 to 64.

folk cures which have been around for centuries may be more therapeutic than previously suspected. A case in point is that of penicillin Alexander Fleming did not just randomly choose cheese molds to study when he discovered this very important bacteria-killing substance. Moldy cheese was frequently given to patients as a remedy for illness at one time Fleming just isolated what it was about the cheese which cured the patients.

In parts of South America, a powder obtained from grinding sugar cane is used for healing infections in wounds and ulcers. This usage may date back to pre-Colombian times. Experiments carried out on several hundred patients indicate that ordinary sugar in high concentrations is lethal to bacteria. Its suction effect eliminates dead cells and it generates a glasslike layer which protects the wound and ensures healing.

Another example of folk medicine which scientists are investigating is that of Arab fishermen who rub their wounds with a venomous catfish to quicken healing. This catfish excretes a gellike slime which scientist found to contain antibiotics coagulant that helps close injured blood vessels, anti-inflammatory agents, and a chemical that directs production of a glue-like material that aids healing.

It is hoped that by documenting these folk remedies and experimenting to see if results are indeed beneficial, an analysis of the substance be made, and synthetic substances be developed for human consumption.

Question 55: This passage is mainly about _.

A. antibiotics in the field of medicine

B. using folk medicines in place of modern medicines

C. isolating antibiotics in cheese, sugar, and slime

D. the validity of folk remedies and their use for advances in modem medicine

Question 56: The word "therapeutic' in paragraph 1 is closest in meaning to
.

A. psychological
B. traditional
C. medicinal
D. physiological

Question 57: It can be inferred from the Message that Alexander Fleming
.

A. enjoyed eating cheese
B. suspected medicinal properties of mold

C. discovered moldy cheese
D. isolated infectious patients

Question 58: The word "eliminates" in paragraph 2 is closest in meaning to
.

A. kills off
B. disposes of
C. cleanses
D. excretes

Question 59: According to the passage,
.

A. sugar kills unhealthy cells
B. bacteria feed on sugar

C. sugar promotes healing
D. lass is formed from sugar

Question 60: The gel like substance which promotes healing comes from
.

A. coagulants
B. Arab fishermen
C. catfish venom
D. catfish bodies

Question 61: Which one of the following is NOT an important quality of the catfish slime?

A. It stops bleeding.
B. It fights bacteria.

C. It prohibits inflammation.
D. It produces mold.

Question 62: The word "consumption" in the last paragraph is closest in meaning to
.

A. destruction
B. utilisation
C. expérimentation
D. manipulation

Question 63: In what way are cheese molds, sugar, and catfish slime similar?

A. They heal wounds
B. They fight bacteria

C. They eliminate dead cells
D. They cause blood clots

Question 64: According to the passage, why is it important to study folk medicine?

A. To document cultural heritages.
B. To advance modern medical practices.

C. To experiment with synthetic substances.
D. To perpetuate superstitions.
WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: We couldn't drive because of the fog.

=> The fog prevented

Question 2: The cake was so hard that I could not eat it.

=> It was

Question 3: The child will die if nobody sends for a doctor.

=> Unless

Question 4: You may get hungry on the train, so take some sandwiches.

=> In case

Question 5: I advise you to put the money in the bank.

=> You'd

Part 2. In about 140 words, write a composition on the following topic:

“Learning about the past has no value for those of us living in the present.” Do you agree or disagree? Use specific reasons and examples to support your answer.

----------- HẾT ----------

MOCK TEST 5

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. courage
	B. nourish
	C. flourish
	D. tournament

	Question 2: A. chemical
	B. chasm
	C. orchard
	D. orchestra

	Question 3: A. prescription
	B. preliminary
	C. presumption
	D. preparation

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. spectacular
	B. interference
	C. variety
	D. contribute

	Question 5: A. contestant
	B. sensible
	C. example
	D. continue

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

Question 6: All his companies had been successful and he was known to be
rich.

A. extremely
B. thoroughly
C. absolutely
D. completely

Question 7: Josh has an appointment with Tim. John is late because of the rain. He apologizes Tim for that.

Josh: “I'm very sorry for letting you wait for so long.” – Tim: “
”

A. Don't apologize. I‟ve just arrived here.
B. You‟re welcome.

C. It doesn't matter. Thank you.
D. My please. Don't worry about it.

Question 8: Although she was in financial difficulty and behind with her studies she danced that evening

she didn't have a care in the world.

A. as though
B. while
C. if
D. even if

Question 9: When he woke up, he realized that the things he had dreamt about could not
 have happened.

A. possibly
B. likely
C. certainly
D. potentially

Question 10: Jack intends to make a snowman as the weather forecast predicts snowfall. Tom asks him not to believe that.

Jack: “The weather forecast says it will be snowy tomorrow. I'd love to make a snowman.” – Tom: “
. They are always wrong.”

A. Don't bank on it
B. That's news to me

C. Don't say such nonsense
D. How could you believe?

Question 11: My Venezuelan friend has promised to
my essay on Elena Quiroga with me before I give it in to my literature professor.

A. look up
B. write off
C. check in
D. go over

Question 12: Luke wasn't very friendly to Nancy yesterday. Nancy now asks him about that.

Nancy: “You seemed to be rude yesterday. What happened?” – Luke: “
”

A. I'm sorry, but I wasn't very well yesterday.

B. Not at all. I just don't remember anything.

C. Don't apologize. It's not your fault.

D. Thank you. Yesterday was not very good to me.

Question 13: Diamonds are often found in rock formations called pipes,
the throats of extinct volcanoes.

A. which resemble
B. in which they resemble

C. there is a resemblance to
D. they resemble

Question 14: I think that Susan
something sneaky last night judging from her anxious facial expression.

A. can have done
B. must have done
C. could have done
D. should have done

Question 15:
the teacher given us an easier assignment, we would have had enough time for the trip.

A. Have
B. Were
C. Had
D. Should

Question 16: When Terry asked, the doctor advised
a lot of water every day to keep his body healthier.

A. drank
B. to drink
C. drinking
D. drink

Question 17:
begin their existence as ice crystals over most of the earth seems likely.

A. If raindrops
B. Raindrops
C. That raindrops
D. What if raindrops

Question 18: Australia is a huge country, but it has a
small population.

A. comparatively
B. comparative
C. compared
D. comparison

Question 19: The first true
, the abacus, originated in China during the sixth century B.C.

A. calculating
B. calculation
C. calculator
D. calculate

Question 20: None of the children at my son‟s birthday party were particularly well-behaved, but my son was by far
of all.

A. the naughtiest
B. so naughty
C. too naughty
D. the naughtier

Question 21: After its introduction in 1969, the float process
_ the world‟s principal method of manufacturing flat sheets of glass.

A. became
B. it became
C. which became
D. by which it became

Question 22: According to a recent survey, most people are on good
with their neighbors.

A. relationships
B. relations
C. acquaintance
D. terms

Question 23: Although Harry encountered many difficulties at the beginning, he
succeeded in achieving his goal.

A. continuously
B. eventually
C. firstly
D. gradually

Question 24: After listening to all the arguments, I am now of the
that there should be no new road in this area.

A. attitude
B. opinion
C. thought
D. idea

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: There's something very fishy about that story he told us because I can't quite get to the bottom of it.

A. to do with the sea
B. suspicious
C. strong smelling
D. connected with fish

Question 26: Thanks to you we're really in the soup now and I don't honestly know why I ever listen to you.

A. in deep trouble
B. in an interesting situation

C. in rough water
D. in an unusual situation

Question 27: As he had been away from home for some years, they decided on his return to cook the fatted calf.

A. go out for a meal
B. eat as much as they liked

C. employ a top chef
D. have a big celebration

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: That last comment of yours won the day because nobody could possibly argue with you after that.

A. was a success
B. was a big hit
C. was a break-through D. was a failure

Question 29: After the political scandal in the government no-one in the cabinet is prepared to put their head above the parapet.

A. talk frankly
B. talk bravely
C. talk indirectly
D. talk consciously
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 30: When the season starts is determined by weather.

A
B
C
D

Question 31: The expenses were too much high for the program to continue, so the administration
A
B

decided to terminate some positions.

C
D

Question 32: You can reduce your vulnerability for stress by taking a nap in the afternoon.

A
B
C
D

Question 33: Globalization poses both opportunities and problems for every industry in a

A
B
C

worldwide scale.

D
Question 34: There is no denying that universities are required a large amount of funding to increase, A
B
C
D

maintain and upgrade facilities.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

The whale is the largest mammal in the world. (35)
the whale is shaped like a fish, why is still considered a mammal? The fact is that the whale (36)

live on land a very long time ago. However, during its thousands of years of living in water, the whale gradually (37)
structured like a fish. Thus, the whale has (38)
to marine life. Nevertheless, though the whale resembles the fish externally, it still has the characteristics of a mammal.

One important difference between the whale and a fish is that the baby whale is born alive. It is not (39)
from an egg. Furthermore, the baby whale is fed on its mother‟s milk.

Unlike other sea creatures, the whale is a warm-blooded animal. It keeps itself warm in the cold water with a layer of blubber, a layer of oily tissue which protects the internal (40)
and retains heat.

Fishes breathe through gills. Whales, however, have lungs (41)

gills. They breathe by using nostrils found on the top of their heads. When they (42)
into the water, these nostrils are closed (43)
no water can enter. Every few minutes, the whale (44)

from the water to breathe. When it blows out the used air from its lungs, water shoots out from its nostrils. This creates a fountain that we usually see in pictures of whales.

	Question 35: A. In the event that
	B. When
	C. Though
	D. Since

	Question 36: A. used
	B. can
	C. did
	D. might

	Question 37: A. got
	B. had
	C. became
	D. gained

	Question 38: A. adapted
	B. converted
	C. conveyed
	D. reacted

	Question 39: A. grown
	B. developed
	C. hatched
	D. supplied

	Question 40: A. mechanisms
	B. structures
	C. systems
	D. organs

	Question 41: A. in return for
	
	B. instead of
	

	C. for
D. in correspondence with

	Question 42: A. dive
	B. dip
	C. dash
	D. splash

	Question 43: A. as
	B. when
	C. so that
	D. if

	Question 44: A. pushes
	B. raises
	C. rises
	D. lifts

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 45 to 54.

Ocean water plays an indispensable role in supporting life. The great ocean basins hold about 300 million cubic miles of water. From this vast amount, about 80,000 cubic miles of water are sucked into the atmosphere each year by evaporation and returned by precipitation and drainage to the ocean. More than 24,000 cubic miles of rain descend annually upon the continents. This vast amount is required to replenish the lakes and streams, springs and water tables on which all flora and fauna are dependent. Thus, the hydrosphere permits organic existence.

The hydrosphere has strange characteristics because water has properties unlike those of any other liquid. One anomaly is that water upon freezing expands by about 9 percent, whereas most liquids contract on cooling. For this reason, ice floats on water bodies instead of sinking to the bottom. If the ice sank, the hydrosphere would soon be frozen solidly, except for a thin layer of surface melt water during the summer season. Thus, all aquatic life would be destroyed and the interchange of warm and cold currents, which moderates climate, would be notably absent.

Another outstanding characteristic of water is that water has a heat capacity which is the highest of all liquids and solids except ammonia. This characteristic enables the oceans to absorb and store vast quantities of heat, thereby often preventing climatic extremes. In addition, water dissolves more substances than any other liquid. It is this characteristic which helps make oceans a great storehouse for minerals which have been washed down from the continents. In several areas of the world these minerals are being commercially exploited. Solar evaporation of salt is widely practiced, potash is extracted from the Dead Sea, and magnesium is produced from sea water along the American Gulf Coast.

Question 45: The author‟s main purpose in this passage is to
.

A. compare water with other liquids

B. explain how water is used in commerce and industry

C. describe the properties and uses of water

D. illustrate the importance of conserving water

Question 46: The phrase “this vast amount” in line 4 of paragraph 1 refers to
.

A. 80,000 million cubic miles of water
B. 24,000 cubic miles of rain

C. 300 million cubic miles of water
D. 80,000 cubic miles of water

Question 47: The word “replenish” in paragraph 1 can best replaced by
.

A. evaporate
B. form
C. fill again
D. replace

Question 48: According to the passage, fish can survive in the oceans because
.

A. there are currents in the oceans

B. evaporation and condensation create a water cycle

C. they do not need oxygen

D. ice floats

Question 49: Which of the following is NOT mentioned as a characteristic of water?

A. Water is good solvent.
B. Water expands when it is frozen

C. Water can absorb heat
D. Water contracts on cooling

Question 50: The word “outstanding” in paragraph 3 is closest in meaning to
.

A. amusing
B. special
C. important
D. exceptionally good

Question 51: According the passage, the hydrosphere is NOT
.

A. a source of natural resources
B. in danger of freezing over

C. the part of the earth covered by water
D. responsible for all forms of life

Question 52: The author‟s tone in the passage can best be described as _
.

A. biased
B. dogmatic
C. speculative
D. dispassionate

Question 53: The author organizes the passage by
.

A. juxtaposition of true and untrue ideas
B. general statement followed by examples

C. comparison and contrast
D. hypothesis and proof
Question 54: Which of the following statements would be the most likely to begin the paragraph immediately following the passage?

A. Water has the ability to erode land

B. Another remarkably property of ice is its strength

C. Droughts and flooding are two types of disasters associated with water

D. Magnesium is widely used in metallurgical processes

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 55 to 64.

Millions of people are using cell phones today. In many places, it is actually considered unusual not to use one. In many countries, cell phones are very popular with young people. They find that the phones are more than a means of communication - having a mobile phone shows that they are cool and connected.

The explosion in mobile phone use around the world has made some health professionals worried. Some doctors are concerned that in the future many people may suffer health problems from the use of mobile phones. In England, there has been a serious debate about this issue. Mobile phone companies are worried about the negative publicity of such ideas. They say that there is no proof that mobile phones are bad for your health.

On the other hand, medical studies have shown changes in the brain cells of some people who use mobile phones. Signs of change in the tissues of the brain and head can be detected with modern scanning equipment. In one case, a traveling salesman had to retire at young age because of serious memory loss. He couldn't remember even simple tasks. He would often forget the name of his own son. This man used to talk on his mobile phone for about six hours a day, every day of his working week, for a couple of years. His family doctor blamed his mobile phone use, but his employer's doctor didn't agree.

What is it that makes mobile phones potentially harmful? The answer is radiation. High-tech machines can detect very small amounts of radiation from mobile phones. Mobile phone companies agree that there is some radiation, but they say the amount is too small to worry about.

As the discussion about their safety continues, it appears that it's best to use mobile phones less often. Use your regular phone if you want to talk for a long time. Use your mobile phone only when you really need it. Mobile phones can be very useful and convenient, especially in emergencies. In the future, mobile phones may have a warning label that says they are bad for your health. So for now, it's wise not to use your mobile phone too often

Question 55: According to the passage, cell phones are especially popular with young people because

.

A. they keep the users alert all the time.

B. they cannot be replaced by regular phones.

C. they are indispensable in everyday communications.

D. they make them look more stylish.

Question 56: The word "means" in the passage most closely means
.

A. expression
B. meanings
C. transmission
D. method

Question 57: Doctors have tentatively concluded that cell phones may
.

A. damage their users‟ emotions.
B. change their users‟ social behaviours.

C. cause some mental malfunction
D. change their users‟ temperament.

Question 58: "Negative publicity" in the passage most likely means
.

A. information on the lethal effects of cell phones.

B. widespread opinion about bad effects of cell phones.

C. the negative public use of cell phones.

D. poor ideas about the effects of cell phones.

Question 59: The changes possibly caused by the cell phones are mainly concerned with
.

A. the resident memory.
B. the arteries of the brain.

C. the mobility of the mind and the body.
D. the smallest units of the brain.
Question 60: The man mentioned in the passage, who used his cell phone too often,
.

A. suffered serious loss of mental ability.
B. abandoned his family.

C. had a problem with memory.
D. could no longer think lucidly.

Question 61: The word "potentially" in the passage most closely means _
.

A. certainly
B. obviously
C. possibly
D. privately

Question 62: According to the passage, what makes mobile phones potentially harmful is
.

A. their invisible rays.
B. their power of attraction.

C. their radiant light.
D. their raiding power.

Question 63: According to the writer, people should
.

A. never use mobile phones in all cases.

B. only use mobile phones in urgent cases.

C. keep off mobile phones regularly.

D. only use mobile phones in medical emergencies.

Question 64: The most suitable title for the passage could be
.

A. The Reasons Why Mobile Phones Are Popular.

B. The Way Mobile Phones Work.

C. Mobile Phones: A Must of Our Time

D. Technological Innovations and Their Price.

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: I haven't eaten this kind of food before.

=> This is

Question 2: It isn't necessary for you to finish by Saturday.

=> You

Question 3: She knows a lot about it than I do.

=> I don't know

Question 4: They think the owner of the house is abroad.

=> The owner

Question 5: I have never in such a mess in my life.

=> Never
!

Part 2. In about 140 words, write a composition on the following topic:

If you were an employer, which kind of worker would you prefer to hire: an inexperienced worker at a lower salary or an experienced worker at a higher salary?

Use specific reasons and details to support your answer.

----------- HẾT ----------

MOCK TEST 6

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. cushion
	B. pudding
	C. put
	D. puncture

	Question 2: A. question
	B. suggestion
	C. devotion
	D. congestion

	Question 3: A. draught
	B. slaughter
	C. naughty
	D. plaudit

 Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. irreparable
	B. irrational
	C. irrelevant
	D. irritable

	Question 5: A. complex
	B. complicated
	C. conquer
	D. contaminate

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

Question 6: Only after they had cancelled the festival
they shouldn't have planned it in the first place.

A. did they realize that
B. might they realize that

C. should the realize that
D. had they realized that

Question 7: Ted‟s right hand was injured in the accident, so he had to practice using
in all his work.

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

Question 8: In Britain it is
for children to attend school between the ages of five and sixteen.

A. obliged
B. enforced
C. compulsory
D. made

Question 9: Bob and Terry are discussing about some ways to help them study better. Bob suggests but Terry does not agree with him.

Bob: “I think listening to music while learning is good.” – Terry: “
”

A. Me either.
B. I'm sorry I couldn't agree more.

C. Sorry, but I'm not in agreement with you.
D. I don't agree. You can say that again.

Question 10: In 1900, electrically powered cars were more popular than gasoline powered cars because they were quiet, operated smoothly, and
.

A. handling easily
B. easy to handle
C. handled easily
D. ease of handling

Question 11:
pieces of rope are of different thicknesses, the short bend, or weaver‟s knot, can be used to join them.

A. If two
B. Two such
C. What two
D. Two of

Question 12: The education law also provides yearly testing of student progress and judgment of teacher

.

A. performing
B. performed
C. performance
D. performativity

Question 13: Your son should stay in bed for a few days, Mrs. Wilson;
, his condition will get worse.

A. however
B. otherwise
C. only if
D. as if

Question 14: The number of young people starting smoking dropped
when the government raised taxes on cigarettes by over 10%.

A. dramatizing
B. dramatic
C. dramatically
D. dramatized

Question 15: Why don't you use the motorway to get home from here? It's
easier than driving through the rush hour traffic down town.

A. much more
B. so much
C. far more
D. the most

Question 16: Lucy is talking to Jack but he doesn't seem to be listening to her. She asks and he apologizes.

Lucy: “What's the matter? You‟re not listening to me.” – Jack: “
”
A. I’m sorry. I have still been listening to you.

B. Excuse me. I’m thinking of something else.

C. Excuse me. I’m still listening to you.

D. I’m sorry. I have been thinking about something else.

Question 17: I must have set my alarm incorrectly last night, because it
an hour too early this morning.

A. ran out
B. blew off
C. went off
D. woke up

Question 18: My father forgot
to my cousin’s wedding anniversary last weekend.

A. being invited
B. to invite
C. to be invited
D. inviting

Question 19: He didn't go into detail on the subject, he just spoke in
.

A. common
B. general
C. ordinary
D. regular

Question 20: This young author has already received the sort of
that many older and wiser heads have had to strive a lifetime for.

A. recognition
B. notoriety
C. attentiveness
D. note

Question 21: It's so long since I saw him that I almost failed to
him at the party last night.

A. recognize
B. receive
C. accept
D. realize

Question 22: She always dreams
the scholarship to study at a university in the UK.

A. to be awarded
B. to award
C. awarding
D. being awarded

Question 23: R. M. Bartlett of Philadelphia
the first private business college in the United States in 1843.

A. has founded
B. founding
C. was founded
D. founded

Question 24: Ruth invites Ben to her wedding anniversary on Saturday morning but Ben is busy. He refuses the invitation.

Ruth: “I would like to invite you to our wedding anniversary this Saturday morning.” – Ben:“
”

A. How about going to the cinema?

B. I would love to come but I have prior commitments. I'm sorry.

C. I am sorry. Can you come to my place?

D. Thank you for your requests, but I am sorry I can't really come.

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: He leads a dog's life really because his freedom is always curtailed.

A. never knows what to do
B. sometimes does something wrong

C. never goes out
D. never does what he wants

Question 26: When the business folded, he took the lion's share of the assets.

A. the biggest part
B. the smallest part
C. the easiest part
D. the only part

Question 27: No-one ever mentions him because he's regarded as the black sheep of the family.

A. the one with a sense of humor
B. the one who never washes

C. the one who is always late
D. the one with a bad reputation

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: When you consider all the advantages you've gained I think you'll admit you had a good run for your money.

A. a lot of loss from your money
B. a lot of benefits from your money

C. a lot of advantages from your money
D. a lot of failures in making your money

Question 29: I think your best plan is to hold off making a decision until you know if you have passed the examination.

A. delay
B. postpone
C. speed up
D. cancel
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 30: Today, successful farmers are experts not only in agriculture, but also in market, finance,

A
B
C

and accounting.

D
Question 31: Mary said her friends that she would never walk alone in the forest after dark. A
B
C
D

Question 32: Ducks are less susceptible to infection than others types of poultry.

A
B
C
D

Question 33: Dreams are commonly made up of either visual and verbal images.

A
B
C
D

Question 34: Many bridges in New England were covered with wooden roofs to protect it from
A
B
C

rain and snow.

D
Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

The bath was invented before the bath plug. The bath plug could not have been invented before the bath, except as a small object with which to play ice hockey. The order (35)
which inventions are

(36)
 is very important, much more important than has ever been realized, because we (37)

automatically to think that later inventions are better than earlier ones. A moment's thought will show this is not so. If, for example, a (38)
to today‟s urban traffic problem was proposed in the shape of a small man-powered two-wheeled vehicle which would make the motor car look like a cumbersome over-powered device, a space rocket trying to tackle suburban problems, we would greet it

(39)
 a great technological breakthrough. “Bicycle makes car obsolete!” we would cry. (40)

, the bike came first, and we shall always unconsciously see it as a cruder version of the car.

(41)

things which may have been invented too early are the airship, the radio, the railway train, the piano-roll player and the cuff-link. Consider also the zip. Zips represent a technological advance (42)

buttons, being faster and more complete. They are also more liable to come adrift, break, jam, malfunction, stick and catch. Buttons can (43)
go wrong if the thread is faulty. Even then, buttons can be (44)
by the user. Zips rarely can't.

	Question 35: A. by
	B. with
	C. in
	D. of

	Question 36: A. performed
	B. made
	C. done
	D. prepared

	Question 37: A. try
	B. agree
	C. refuse
	D. tend

	Question 38: A. answer
	B. solution
	C. preparation
	D. test

	Question 39: A. into
	B. as
	C. in
	D. with

	Question 40: A. Suddenly
	B. Unfortunately
	C. Probably
	D. Certainly

	Question 41: A. Different
	B. Few
	C. Many
	D. Other

	Question 42: A. to
	B. with
	C. in
	D. on

	Question 43: A. sometime
	B. only
	C. never
	D. even

	Question 44: A. repaired
	B. mended
	C. renewed
	D. exchanged

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 45 to 54.

Why is it that flying to New York from London will leave you feeling less tired than flying to London from New York? The answer may be a clear case of biology not being able to keep up with technology.
Deep inside the brain there is a “clock” that governs every aspect of the body‟s functioning: sleep and wake cycles, levels of alertness, performance, mood, hormone levels, digestion, body temperature and so on. It regulates all of these functions on a 24-hour basis and is called the circadian clock (from the Latin, circa “about” + dies “day”).

This body clock programmes us to be sleepy twice a day, between 3-5 a.m and again between 3-5 p.m. Afternoon tea and siesta times are all cultural responses to our natural biological sleepiness in the afternoon. One of the major causes of the travelers‟ malady known as jet lag is the non-alignment of a person‟s internal body clock with clocks in the external world. Crossing different time zones confuses the circadian clock, which then has to adjust to the new time and patterns of light and activity. To make matters more complex, not all internal body functions adjust at the same rate. So your sleep/wake may adjust to a new time zone at one rate, while your temperature adjusts at a different pace. Your digestion may be on a different schedule altogether.

Though we live in a 24-hour day, the natural tendency of the body clock is to extend our day beyond 24 hours. It is contrary to our biological programming to shrink our day. That is why travelling in a westward direction is more body-clock friendly than flying east. NASA studies of long haul pilots showed that westward travel was associated with significantly better sleep quantity and quality than eastward flights. When flying west, you are “extending” your day, thus travelling in the natural direction of your internal clock. Flying eastward will involve “shrinking” or reducing your day and is in direct opposition to your internal clock‟s natural tendency.

One of the more common complaints of travelers is that their sleep becomes disrupted. There are many reasons for this: Changing time zones and schedules, changing light and activity levels, trying to sleep when your body clock is programmed to be awake, disruption of the internal circadian clock and working longer hours. Sleep loss, jet lag and fatigue can seriously affect our ability to function well. Judgment and decision-making can be reduced by 50%, attention by 75 percent, memory by 20 percent and communication by 30 percent. It is often suggested that you adjust your watch as soon as you board a plane, supposedly to try to help you adjust to your destination‟s schedule as soon as you arrive. But it can take the body clock several days to several weeks to fully adjust to a new time zone.

Question 45: The main function of the body clock is to

A. help us sleep.
B. govern all the body‟s responses.

C. regulate the body‟s functions.
D. help us adapt to a 24-hour cycle.

Question 46: The word “It” refers to

A. the body clock
B. the brain
C. the programme
D. the function

Question 47: Jet lag

A. extends the hours of our body clock.
B. causes our body clock to change.

C. makes our body clock operate badly.
D. upsets our body‟s rhythms.

Question 48: The word “malady” is closest in meaning to

A. thought
B. bore
C. illness
D. feeling

Question 49: The direction you fly in

A. alters your body‟s natural rhythms.
B. helps you sleep better.

C. extends or shrinks your body clock.
D. affects the degree of jet lag.

Question 50: According to the article,
_

A. flying seriously affects your judgment and decision-making.

B. jet lag can affect different abilities differently.

C. travelers complain about the negative effects of flying.

D. various factors stop us sleeping when we fly.

Question 51: On the subject of avoiding jet lag the article

A. makes no suggestions.
B. suggests changing the time on your watch.

C. says there is nothing you can do.
D. proposes gradually adjusting your body clock.

Question 52: According to the author, which of the following reasons disrupt travelers‟ sleep?

A. Travelers’ attention is reduced by 75 percent.

B. The traveler’s internal circadian clock has to adjust to patterns of light and activity.
C. Travelers fly in the natural direction of their internal clock.

D. Travelers try to sleep between 3-5 p.m.

Question 53: It can be inferred from the passage that

A. travelers have to spend more money flying westward than eastward.

B. travelers do not sleep as well in eastward flights as in westward ones.

C. westward travelers become friendlier than eastward ones.

D. there are more travelers in westward flights than in eastward ones.

Question 54: The word “fatigue” is closest in meaning to

A. sleeplessness
B. frustration
C. exhaustion
D. obsession

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 55 to 64.

MOBILE PHONES: Are they about to transform our lives?

We love them so much that some of us sleep with them under the pillow, yet we are increasingly concerned that we cannot escape their electronic reach. We use them to convey our most intimate secrets, yet we worry that they are a threat to our privacy. We rely on them more than the Internet to cope with modern life, yet many of us don't believe advertisements saying we need more advanced services.

Sweeping aside the doubts that many people feel about the benefits of new third generations phones and fears over the health effects of phone masts, a recent report claims that the long-term effects of new mobile technologies will be entirely positive so long as the public can be convinced to make use of them. Research about users of mobile phones reveals that the mobile has already moved beyond being a mere practical communications tool to become the backbone of modern social life, from love affairs to friendship to work.

The close relationship between user and phone is most pronounced among teenagers, the report says, who regard their mobiles as an expression of their identity. This is partly because mobiles are seen as being beyond the control of parents. But the researchers suggest that another reason may be that mobiles, especially text messaging was seen as a way of overcoming shyness. The impact of phones, however, has been local rather than global, supporting existing friendship and networks, rather than opening users to a new broader community. Even the language of texting in one area can be incomprehensible to anybody from another area.

Among the most important benefits of using mobiles phones, the report claims, will be a vastly improved mobile infrastructure, providing gains throughout the economy, and the provision of a more sophisticated location-based services for users. The report calls on government to put more effort into the delivery of services by mobile phone, with suggestion including public transport and traffic information and doctors‟ text messages to remind patients of appointments. There are many possibilities. At a recent trade fair in Sweden, a mobile navigation product was launched. When the user enters a destination, a route is automatically downloaded to their mobile and presented by voiced, pictures and maps as they drive. In future, these devices will also be able to plan around congestion and road works in real time. Third generation phones will also allow for remote monitoring of patients by doctors. In Britain scientists are developing an asthma management solution using mobiles to detect early signs of an attack.

Mobile phones can be used in education. A group of teachers in Britain use third generation phones to provide fast internet service to children who live beyond the reach of terrestrial broadband services and can have no access to online information. „As the new generation of mobile technologies takes off, the social potential of the vastly increase, the report argues.

Question 55: What does the writer suggest in the first paragraph about our attitudes to mobile phones?

A. We are worried about using them so much.

B. We have contradictory feelings about them.

C. We need them more than anything else to deal with modern life.

D. We can’t live without them.

Question 56: What does “them” in paragraph 2 refer to?

A. doubts
B. benefits
C. long-term effects
D. new mobile technologies

Question 57: What is the connection between social life and mobile phones?

A. Modern social life relies significantly on the use of mobile phones

B. Mobile phones encourage people to make friends.

C. Mobile phones makes romantic communication easier

D. Mobile phones enable people to communicate while moving around

Question 58: Why do teenagers have such a close relationship with their mobile phones?

A. They are more inclined to be late than older people

B. They tend to feel uncomfortable in many situations

C. They feel independent when they use them

D. They use text messages more than any other group

Question 59: Which of the following is NOT true?

A. Mobile phones are playing a wide range of roles in people’s life.

B. People can overcome shyness by using texting to communicating things that make them uncomfortable.

C. Mobile phone is considered as a means for the youth to show their characters.

D. There is no need to suspect the harmfulness of mobile phones.

Question 60: In what sense has the impact of phones been “local” in paragraph 3?

A. People tend to communicate with people they already know.

B. Users generally phone people who live in the same neighborhood.

C. The phone networks use different systems.

D. It depends on local dialects.

Question 61: How might mobile phones be used in the future?

A. To show bus and train timetables

B. To give the address of the nearest doctor‟s surgery

C. To arrange deliveries

D. To cure diseases

Question 62: The navigation product launched in Sweden is helpful for drivers because
.

A. it shows them how to avoid road works
B. it tells them which roads are congested

C. it provides directions orally
D. it can suggest the best way to get to a place

Question 63: What is the general attitude of the report described here?

A. The government should take over the mobile phone networks.

B. There are problems with mobile phones that cannot be overcome.

C. Manufacturers need to produce better equipment.

D. Mobile phones can have a variety of very useful applications.

Question 64: The word “pronounced” in paragraph 3 is closest in meaning to
.

A. overwhelmed
B. voiced
C. obvious
D. serious

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: I'm sorry I missed your birthday party.

=> I wish

Question 2: I'm sure you didn't lock the front door. Here‟s the key.

=> You can't

Question 3: They haven't cleaned the streets this week.

=> The streets

Question 4: How long is it since they bought the house?

=> When

Question 5: I do not intend to discuss this matter any further.

=> I have

Part 2. In about 140 words, write a composition on the following topic:

If you could go back to some time and place in the past, when and where would you go? Why? Use specific reasons and details to support your choice.

----------- HẾT ----------

MOCK TEST 7

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. cloth
	B. wealth
	C. marathon
	D. with

	Question 2: A. divisible
	B. design
	C. decision
	D. disease

	Question 3: A. skull
	B. security
	C. productive
	D. puzzle

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. companion
	B. comfortable
	C. compliment
	D. competence

	Question 5: A. applicable
	B. appliance
	C. admiral
	D. household

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

Question 6: Although many efforts have been made, the secret of Stonehenge
mysterious.

A. still remains
B. is still remaining
C. still remained
D. has still remained

Question 7: We weren't able to make it there on time because our car
down on the way.

A. broke
B. was broken
C. had broken
D. had been broken

Question 8: This is not the right
to ask for my help; I am far too busy even to listen!

A. opportunity
B. situation
C. moment
D. circumstance

Question 9: If you are to go to a funeral, it is polite to send flowers or a wreath, and a _
card.

A. condolatory
B. condoled
C. condolence
D. condoling

Question 10: Frontier surgeon Ephraim MacDonald had to perform operations
anesthesia.

A. not having
B. without
C. no
D. there wasn't

Question 11: Clifford Holland,
civil engineer, was in charge of the construction of the first tunnel under the Hudson River.

A. being a
B. He was a
C. a
D. who was, as a Question 12: Sandra and Bill plans to have a hiking trip this morning. However, it seems to be raining. Sandra then decides to cancel the trip and Bill agrees.

Sandra: “I don't think taking a hiking trip in this weather is a good idea.” – Bill: “
”

A. I couldn’t agree more. It’s going to rain soon.

B. So do I, we have to put it off until tomorrow.

C. That’s right. Why don’t we prepare for it right now?

D. Don’t worry. I have the map here.

Question 13: Tom asks Ken out for a cup of coffee with some other colleagues after work. However, Ken seems to be busy.

Tom: “Do you want to join us for a cup of coffee after work?” – Ken: “
”

A. Sounds good, but I can do it myself.

B. Thanks. You can make it.

C. No problem. What's wrong with the coffee?

D. Sorry, but I have to finish my presentation for tomorrow.

Question 14: Even if a person manages to
the eternal flame at Yanartas in Antalya, it will instantly relight itself.

A. get down
B. put out
C. blow up
D. stop in

Question 15: Many students are reported
the final exam in English, which is really encouraging.

A. to pass
B. passing
C. to have passed
D. having passed

Question 16: John‟s worst habit is that he can never control the
of beer he drinks whenever there is a party.

A. number
B. quality
C. deal
D. amount
Question 17: As the streets of our city become busier, people are turning more and more to the

bicycle.

A. old-fashioned
B. historical
C. old-aged
D. elderly

Question 18:
, these tribal people offer their Gods and ancestors things they have hunted, such as birds and fish before things they have produced.

A. Traditionally
B. Traditional
C. Tradition
D. Traditionalism

Question 19: The sea would still be
to swim in if we had arrived just a week or two before.

A. the warmest
B. warm enough
C. warmer
D. so warm

Question 20:
, her teaching, and her writing, Maria Cadrilla de Martinez helped preserve the traditions and customs

of her native Puerto Rico.

A. Her doing research
B. Through her research

C. By researching
D. Her research

Question 21: So many people were killed in the fire
the stadium didn't have enough emergency exists.

A. so long as
B. in case
C. because
D. unless

Question 22: It was difficult to guess what her
to the news of her husband would be.

A. capital
B. feelings
C. reaction
D. opinion

Question 23: A son asks his father for instruction on how to use a new machine. The father is new himself.

Son: “Could you show me how this machine works?” - Father: “
”

A. Let’s begin by reading its manual together.

B. Well, it read quite well.

C. Yes. The show is terrific!

D. It's good except that it takes hours to get there.

Question 24: The police stopped me the other day as I was driving home because I was
the speed limit.

A. exceeding
B. surpassing
C. overtaking
D. transcending

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: I've just bought a brand new car with all the latest gadgets and quite honestly it has cost me

an arm and a leg.

A. a huge amount of money
B. a fair amount of money

C. a reasonable amount of money
D. a good deal of money

Question 26: I get very irritated sometimes because they're always up with the lark and I like to lie in.

A. up very easily
B. up very noisily
C. up very early
D. up very often

Question 27: In the obituary about the millionaire all his enterprises were listed and it looked as if he had had a finger in every pie.

A. a belief in many activities
B. an involvement in many activities

C. an interference in many activities
D. a control over many activities

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: I told her I understood exactly what she was feeling as we were both after all in the same boat.

A. in a harder situations
B. in the same situations

C. in different situations
D. in an easier situations

Question 29: We invited her to come to our party in the hope of putting things right but she wouldn't wear it.

A. refused
B. approved
C. agreed
D. accepted

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 30: Because parents did not satisfy with the explanation given by the bus driver, they were

A
B

asking for an official investigation into the accident.

C
D

Question 31: Make sure that you have the words spell correctly; otherwise, your form won't be accepted.

A
B
C
D

Question 32: Of all seashore plants, seaweeds are best able to tolerate long periods out of water, A
B

followed by long periods covering by water.

C
D

Question 33: National parks including land for animal grazing, as well as wilderness areas with scenic

A
B
C
D

mountains and lakes.

Question 34: She refused to tell us why was she late.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

Every year, the village of Pettineo (35)

its unique arts festival. For a few days each summer, artists from all over Europe gather at this village near the north coast of Sicily to enjoy the creative atmosphere. During their stay, the artists get together with the local people to paint a one-kilometer long picture that (36)
_ the length of the high street. Once the painting is done, each visiting artist joins a local family for a big lunch and, (37)
the meal, the family receives the (38)
of the painting that the artist has painted. As a result, though few villagers are rich, almost every home has at least one painting by a well-known European artist. Visitors to the village are eagerly invited into homes to see these paintings. The festival was the (39)

of Antonio Presti, a local businessman who

(40)
 it up four years ago. Since then, Pettineo has become a sort of domestic art museum in which any visitor can (41)

a doorbell, go into a house, and (42)
a painting. In addition to this exhibition of paintings in people‟s homes, for those who have time to (43)
, there is an opportunity to (44)
through the display of huge sculptures in the village square.

	Question 35: A. shows
	B. honors
	C. demonstrates
	D. celebrates

	Question 36: A. runs
	B. follows
	C. is
	D. stretches

	Question 37: A. in addition to
	B. in exchange for
	C. in place of
	D. in common with

	Question 38: A. partition
	B. division
	C. section
	D. region

	Question 39: A. thought
	B. image
	C. purpose
	D. idea

	Question 40: A. got
	B. put
	C. broke
	D. set

	Question 41: A. pull
	B. press
	C. ring
	D. push

	Question 42: A. Foster
	B. respect
	C. admire
	D. stare

	Question 43: A. take
	B. spare
	C. share
	D. choose

	Question 44: A. march
	B. move
	C. step
	D. wander

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 45 to 54.

Animation traditionally is done by hand-drawing or painting successive frame of an object, each slightly different than the proceeding frame. In computer animation, although the computer may be the one to draw the different frames, in most cases the artist will draw the beginning and ending frames and the computer will produce the drawings between the first and the last drawing. This is generally referred to as computer-assisted animation, because the computer is more of a helper than an originator.

In full computer animation, complex mathematical formulas are used to produce the final sequences of pictures. These formulas operate on extensive databases of numbers that defines the objects in the pictures as they exist in mathematical space. The database consists of endpoints, and color and intensity information. Highly trained professionals are needed to produce such effects because animation that obtains high degrees of realism involves computer techniques from three-dimensional transformation, shading, and curvatures.

High-tech computer animation for film involves very expensive computer systems along with special color terminals or frame buffers. The frame buffer is nothing more than a giant image memory for viewing a single frame. It temporarily holds the image for display on the screen.

A camera can be used to film directly from the computer‟s display screen, but for the highest quality images possible, expensive film recorders are used. The computer computers the positions and colors for the figures in the picture, and sends this information to the recorder, which captures it on film. Sometimes, however, the images are stored on a large magnetic disk before being sent to the recorder. Once this process is completed, it is replaced for the next frame. When the entire sequence has been recorded on the film, the film must be developed before the animation can be viewed. If the entire sequence does not seem right, the motions must be corrected, recomputed, redisplayed, and rerecorded. This approach can be very expensive and time- consuming. Often, computer-animation companies first do motion tests with simple computer-generated line drawings before selling their computers to the task of calculating the high-resolution, realistic-looking images.

Question 45: What aspect of computer animation does the passage mainly discuss?

A. The equipment needed
B. The role of the artist

C. The high cost
D. The production procession

Question 46:
According to the passage, in computer-assisted animation the role of the computer is to draw the

.

A. first frame
B. middle frames.

C. entire sequences of frames
D. last frame

Question 47: The word “they” in the second paragraph refers to
.

A. formulas
B. database
C. numbers
D. objects

Question 48: According to the passage, the frame buffers mentioned in the third paragraph are used to

 .

A. create new frames
B. expose several frames at the same time

C. add color to the images
D. store individual images

Question 49:
According to the passage, the positions and colors of the figures in high-tech animation are determined by
.

A. analyzing the sequence from different angles
B. enlarging one frame at a lime

C. using computer calculations
D. drawing several versions

Question 50: The word “captures” in the fourth paragraph is closest in meaning to
.

A. separates
B. describes
C. numbers
D. registers

Question 51: The word “Once” in the fourth paragraph is closest in meaning to
.

A. since
B. before
C. after
D. while

Question 52: According to the passage, how do computer-animation companies often test motion?

A. They develop extensive mathematical formulas.

B. They hand-draw successive frames.

C. They experiment with computer-generated line drawings.

D. They calculate high-resolutions images.

Question 53: The word “task” in the fourth paragraph is closest in meaning to
.

A. possibility
B. job
C. position
D. time

Question 54: Which of the following statement is supported by the passage?

A. Artists are unable to produce drawings as high in quality as computer drawings.

B. Animation involves a wide range of technical and artistic skills.

C. Computers have reduced the costs of animation.

D. In the future, traditional artists will no longer be needed.

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 55 to 64.

Before the mid-nineteenth century, people in the United States ate most foods only in season. Drying, smoking and salting could preserve meat for a short time, but the availability of fresh meat, like that of fresh milk, was very limited; there was no way to prevent spoilage. But in 1810, a French inventor named Nicolas Appert developed the cooking-and-sealing process of canning. And in the 1850‟s an American named Gail Borden developed a means of condensing and preserving milk. Canned goods and condensed milk became more common during the 1860‟s, but supplies remained low because cans had to be made by hand. By 1880, however, inventors had fashioned stamping and soldering machines that mass- produced cans from tinplate. Suddenly all kinds of food could be preserved and bought at all times of the year.

Other trends and inventions had also helped make it possible for Americans to vary their daily diets. Growing urban population created demand that encouraged fruit and vegetable farmers to raise more produce. Railroad refrigerator cars enabled growers and meat packers to ship perishables great distances and to preserve them for longer periods. Thus, by the 1890‟s, northern city dwellers could enjoy southern and western strawberries, grapes, and tomatoes, previously available for a month at most, for up to six months of the year. In addition, increased use of iceboxes enabled families to store perishables. As easy means of producing ice commercially had been invented in the 1870‟s, and by 1900 the nation had more than two thousand commercial ice plants, most of which made home deliveries. The icebox became a fixture in most homes and remained so until the mechanized refrigerator replaced it in the 1920‟s and 1930‟s.

Almost everyone now had a more diversified diet. Some people continued to eat mainly foods that were heavily in starches or carbohydrates, and not everyone could afford meat. Nevertheless, many families could take advantage of previously unavailable fruits, vegetables, and dairy products to achieve more varied fare.

Question 55: What does the passage mainly discuss?

A. Inventions that led to changes in the American diet

B. Population movements in the nineteenth century

C. Commercial production of ice

D. Causes of food spoilage

Question 56: The phrase “in season” in paragraph 1 refers to
.

A. an official schedule
B. a method of flavoring

C. a particular time of year
D. a kind of weather

Question 57: During the 1860‟s, canned food products were
.

A. available in limited quantities
B. shipped in refrigerator cars

C. a staple part of the American diet.
D. unavailable in rural areas

Question 58: It can be inferred that railroad refrigerator cars came into use
.

A. before 1860
B. after 1920
C. before 1890
D. after 1900

Question 59: The word” them” in paragraph 2 refers to
.

A. growers
B. distances.
C. refrigerator cars
D. perishables

Question 60: The word” fixture” in paragraph 2 is closest in meaning to _
.

A. commonplace object B. luxury item
C. mechanical device
D. substance

Question 61: The author implies that in the 1920‟s and 1930‟s home deliveries of ice
.

A. increased in cost
B. decreased in number

C. were on an irregular schedule
D. occurred only in the summer

Question 62: The word “ Nevertheless” in paragraph 3 is closest meaning to
.

A. because
B. however
C. occasionally
D. therefore

Question 63: Which of the following types of food preservation was NOT mentioned in the passage?

A. Canning
B. Drying
C. Cold storage
D. Chemical additives

Question 64: Which of the following statements is supported by the passage?

A. People who lived in cities demanded home delivery of foods.

B. Tin cans and iceboxes helped to make many foods more widely available.

C. Most farmers in the United States raised only fruits and vegetables.

D. Commercial ice factories were developed by railroad owners

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: I can't get my feet into these shoes.

=> These shoes

Question 2: I am very pleased that we shall meet again soon.

=> I am looking

Question 3: “You damaged my bicycle, John!” said Margaret.

=> Margaret accused

Question 4: John Speke failed to find the source of the River Nile.

=> John Speke didn't succeed

Question 5: He never has enough money.

=> He‟s always

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following statement?

“Grades (marks) encourage students to learn.” Use specific reasons and examples to support your opinion.

----------- HẾT ----------

MOCK TEST 8

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. coincide
	B. curriculum
	C. conception
	D. currency

	Question 2: A. leather
	B. teacup
	C. feather
	D. pleasure

	Question 3: A. generate
	B. geneticist
	C. genuine
	D. guarantee

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. geography
	B. scientific
	C. biology
	D. activity

	Question 5: A. concert
	B. collector
	C. comics
	D. futile

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

Question 6: A patient phone to Doctor‟s Black to make an appointment with him.

Patient: “Can I make an appointment to see the doctor, please?” - Receptionist: “
”

A. Have a seat and I‟ll be with you in an hour.
B. OK, you will need to check my diary.

C. Not at the moment. He can't be disturbed.
D. OK, let me just check the diary.

Question 7: Susan reminds Mary to lock the door before leaving the office.

Susan: “Please lock the door carefully before you leave the room.”–Mary: “
”

A. I am sorry. I did last night.
B. That's for sure.

C. I won't tell you when I do it.
D. I am thinking of selling the house.

Question 8:
parrots are native to tropical regions is untrue.

A. Why all
B. Since all
C. That all
D. All

Question 9: It was really cold last night, so Sandra spent the
night keeping her children warm.

A. all
B. both
C. same
D. whole

Question 10:
appearing every four to seven years as it used to, El Nino has now been appearing consecutively for a number of years.

A. Because of
B. On account of
C. In case of
D. Instead of

Question 11:
young, chimpanzees are easily trained.

A. When
B. When are
C. They are
D. When are they

Question 12: A major concern among archaeologists today is the preservation of archaeological sites,

are threatened by development.

A. many of which
B. many of them
C. of which many
D. which many

Question 13: I got very nervous during the exam. When the examiner asked my name, my mind went completely
.

A. blank
B. white
C. empty
D. void

Question 14: The great writer believed in man and was
full of hope for the future.

A. optimized
B. optimistic
C. optimism
D. optimistically

Question 15: She arranged a party very carefully in order to help put the strangers at their
.

A. pleasure
B. ease
C. delight
D. comfort

Question 16: If you open the door of my house, a bell
loudly to inform me at once.

A. will ring
B. would ring
C. rings
D. would have rung

Question 17: The 17th and 18th centuries are known in the history of European cultures as the period of

.

A. enlightenment
B. enlightening
C. enlightened
D. lighten

Question 18: Teddy was looking at the tree very attentively when he suddenly saw a squirrel

out of it.

A. to jump
B. jumping
C. jump
D. jumped

Question 19: It is really annoying that Terry
_
me for money whenever he sees me.

A. has forever been asking
B. has forever asked

C. is forever asking
D. forever asks

Question 20: He seems
too young to hold
distinguished position in the university.

A. far – such a
B. just – so
C. much – as a
D. well – too

Question 21: Many of the jobs which have been created in this area can be directly
to tourism.

A. attributed
B. supported
C. dedicated
D. attracted

Question 22: Many old people don't like change. They are very set in their
.

A. ways
B. life
C. habits
D. routines

Question 23: Jill is queuing to buy ticket for a concert and she is in need of going to the toilet. She asks the woman standing behind to keep the place for her.

Jill: “Could you save my place for me, please? Nature‟s calling.” - Stranger: “
”

A. No, I can't. I'm in a hurry.
B. No problem. But the line is moving fast.

C. Yes, please. But in a minute or so.
D. Sure. But hurry. The line is moving fast.

Question 24: Jeanne said that she would
our place this afternoon if she had enough time before she had to go back to work.

A. drop by
B. give in
C. put up
D. call off

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: I must not forget either all those very important people, without whom none of us could operate, who work behind the scenes.

A. in the dark
B. at the back
C. in the evenings
D. in the background Question 26: Alex said he had had a dream about the horse winning but most people regarded this story with a pinch of salt.

A. with care
B. with enthusiasm
C. with caution
D. with luck

Question 27: He certainly travelled and there was plenty of excitement, which made it possible for him to live out his dream.

A. name
B. find
C. show
D. follow

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: Tom told Andrea that giant turtles had escaped from the city zoo and were eating only left- handed people. It

wasn't until she saw the smirk on his face that Andrea noticed he was just pulling her leg.

A. telling the truth
B. fooling her

C. confessing something
D. talking about many things

Question 29: I'm afraid I'm getting cold feet about this scheme as I'm not sure it's such a good idea.

A. calm about
B. worried about
C. confident of
D. happy about

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 30: The ancient ruins may be discovered as early as 1820.

A
B
C
D

Question 31: John can play tennis much better more than I can.

A
B
C
D

Question 32: This exercise is much easier than another.

A
B
C
D

Question 33: Deforestation is occurring most rapid in tropical regions of the world.
A
B
C
D

Question 34: The fastest you drive, the greater danger you get.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

Cambridge must be one of the best-known towns in the world, and can be found on most tourists‟ lists of places to visit. The (35)

reason for its fame is its University, which started during the 13th century and grew (36) _
, until today there are more than 20 colleges. Most of them allow visitors

(37)
the grounds and courtyards. The most popular place from which to (38)
them is from the Backs, where the college grounds go down to River Cam. The oldest college is Peterhouse, which was founded in 1284, and the (39)

is Robinson College, which was opened in 197 The most famous is probably King‟s, (40)

its magnificent chapel. Its choir of boys and undergraduates is also very well-known. The University was (41)
_ for men until 1871 when the first women‟s college was opened. (42)
_ was opened two years later and a third in 195 In the 1970s, most colleges opened their doors to both men and women. (43) _

all the colleges are now mixed, but it will be many years before there are (44)

numbers of both sexes.

	Question 35: A. chief
	B. potential
	C. principle
	D. principal

	Question 36: A. largely
	B. permanently
	C. firmly
	D. steadily

	Question 37: A. enter
	B. to enter
	C. entering
	D. who enter

	Question 38: A. watch
	B. look
	C. view
	D. observe

	Question 39: A. most recent
	B. most present
	C. latest
	D. last

	Question 40: A. with a view to
	B. regardless of
	C. despite
	D. because of

	Question 41: A. exclusively
	B. exceptionally
	C. purposely
	D. specially

	Question 42: A. One
	B. Once more
	C. Another
	D. Other

	Question 43: A. Even
	B. Most
	C. Almost
	D. Mostly

	Question 44: A. relevant
	B. same
	C. equal
	D. equivalent

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 45 to 54.

Quite different from storm surges are the giant sea waves called tsunamis, which derive their name from the Japanese expression for “high water in a harbor.” These waves are also referred to by the general public as tidal waves, although they have relatively little to do with tides. Scientists often referred to them as seismic sea waves, far more appropriate in that they do result from undersea seismic activity.

Tsunamis are caused when the sea bottom suddenly moves, during an underwater earthquake or volcano for example, and the water above the moving earth is suddenly displaced. This sudden shift of water sets off a series of waves. These waves can travel great distances at speeds close to 700 kilometers per hour. In the open ocean, tsunamis have little noticeable amplitude, often no more than one or two meters. It is when they hit the shallow waters near the coast that they increase in height, possibly up to 40 meters.

Tsunamis often occur in the Pacific because the Pacific is an area of heavy seismic activity. Two areas of the Pacific well accustomed to the threat of tsunamis are Japan and Hawaii. Because the seismic activity that causes tsunamis in Japan often occurs on the ocean bottom quite close to the islands, the tsunamis that hit Japan often come with little warning and can, therefore, prove disastrous. Most of the tsunamis that hit the Hawaiian Islands, however, originate thousands of miles away near the coast of Alaska, so these tsunamis have a much greater distance to travel and the inhabitants of Hawaii generally have time for warning of their imminent arrival.

Tsunamis are certainly not limited to Japan and Hawaii. In 1755, Europe experienced a calamitous tsunami, when movement along the fault lines near the Azores caused a massive tsunami to sweep onto the Portuguese coast and flood the heavily populated area around Lisbon. The greatest tsunami on record occurred on the other side of the world in 1883 when the Krakatoa volcano underwent a massive explosion, sending waves more than 30 meters high onto nearby Indonesian islands; the tsunami from this volcano actually traveled around the world and was witnessed as far away as the English Channel.

Question 45: The paragraph preceding this passage most probably discusses
.

A. tidal waves
B. storm surges

C. underwater earthquakes
D. tides

Question 46: According to the passage, all of the following are true about tidal waves EXCEPT that

.

A. they are caused by sudden changes in high and low tides

B. this terminology is not used by the scientific community

C. they refer to the same phenomenon as seismic sea waves

D. they are the same as tsunamis

Question 47: The word “displaced” in paragraph 2 is closest in meaning to
.

A. filtered
B. moved
C. located
D. not pleased

Question 48: It can be inferred from the passage that tsunamis
.

A. cause severe damage in the middle of the ocean

B. generally reach heights greater than 40 meters

C. are far more dangerous on the coast than in the open ocean

D. are often identified by ships on the ocean

Question 49: In paragraph 2, water that is “shallow” is NOT
.

A. clear
B. tidal
C. deep
D. coastal

Question 50: A main difference between tsunamis in Japan and in Hawaii is that tsunamis in Japan are more likely to
_ .

A. come from greater distances
B. originate in Alaska

C. arrive without warning
D. be less of a problem

Question 51: The possessive “their” in paragraph 3 refers to
.

A. the Hawaiian Islands
B. these tsunamis

C. thousands of miles
D. the inhabitants of Hawaii

Question 52: A “calamitous” tsunami, in paragraph 4, is one that is
.

A. at fault
B. extremely calm
C. expected
D. disastrous

Question 53: From the expression “on record” in paragraph 4, it can be inferred that the tsunami that accompanied the Krakatoa volcano
.

A. was not as strong as the tsunami in Lisbon
B. was filmed as it was happening

C. occurred before efficient records were kept
D. might not be the greatest tsunami ever

Question 54: The passage suggests that the tsunami resulting from the Krakatoa volcano
_.

A. was unobserved outside of the Indonesian islands

B. resulted in little damage

C. was far more destructive close to the source than far away

D. caused volcanic explosions in the English Channel

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 55 to 64.

Choosing a career may be one of the hardest jobs you ever have, and it must be done with care. View a career as an opportunity to do something you love, not simply as a way to earn a living. Investing the time and effort to thoroughly explore your options can mean the difference between finding a stimulating and rewarding career and move from job to unsatisfying job in an attempt to find the right one. Work influences virtually every aspect of your life, from your choice of friends to where you live. Here are just a few of the factors to consider.

Deciding what matters most to you is essential to making the right decision. You may want to begin by assessing your likes, dislikes, strengths, and weaknesses. Think about the classes, hobbies, and surroundings that you find most appealing. Ask yourself questions, such as “Would you like to travel? Do you want to work with children? Are you more suited to solitary or cooperative work?” There are no right or wrong answers ; only you know what is important to you. Determine which job features you require, which ones you would prefer, and which ones you cannot accept. Then rank them in order of importance to you.

The setting of the job is one factor to take into account. You may not want to sit at a desk all day. If not, there are diversity occupation – building inspector, supervisor, real estate agent – that involve a great deal of time away from the office. Geographical location may be a concern, and employment in some fields is concentrated in certain regions. Advertising job can generally be found only in large cities. On the other hand, many industries such as hospitality, law education, and retail sales are found in all regions of the country. If a high salary is important to you, do not judge a career by its starting wages. Many jobs, such as insurance sales, offers relatively low starting salaries; however, pay substantially increases along with your experience, additional training, promotions and commission.

Don't rule out any occupation without learning more about it. Some industries evoke positive or negative associations. The traveling life of a flight attendant appears glamorous, while that of a plumber does not. Remember that many jobs are not what they appear to be at first, and may have merits or demerits that are less obvious. Flight attendants must work long, grueling hours without sleeps, whereas plumbers can be as highly paid as some doctors. Another point to consider is that as you get mature, you will likely to develop new interests and skills that may point the way to new opportunities. The choice you make today need not be your final one.

Question 55: The author states that “There are no right or wrong answers” in order to
.

A. show that answering the questions is a long and difficult process.

B. emphasize that each person‟s answers will be different.

C. indicate that each person‟s answers may change over time.

D. indicate that the answers are not really important.

Question 56: The word “them” in paragraph 2 refers to
.

A. features
B. questions
C. answers
D. jobs

Question 57: The word “assessing” in paragraph 2 could best be replaced by
.

A. discovering
B. considering
C. measuring
D. disposing

Question 58: According to paragraph 3, which of the following fields is NOT suitable for a person who does not want to live in a big city?

A. retail sales
B. advertising
C. law
D. plumbing

Question 59:
Those are all the factors you should take into account when choosing a job except

.

A. Your strengths and weaknesses
B. Your likes and your dislikes

C. The atmosphere at work
D. Geographical location

Question 60: The word “that” in paragraph 4 refers to

A. the traveling life
B. commission
C. a flight attendant
D. occupation

Question 61: It can be inferred from the paragraph 3 that
.

A. people should constantly work toward the next promotion.

B. jobs in insurance sales are generally not well-paid.

C. insurance sales people can earn high salary later in their career.

D. a starting salary should be an important consideration in choosing a career.

Question 62: In paragraph 5, the author suggests that
.

A. you will be at your job for a lifetime, so choose carefully.

B. as you get older, your career will probably less fulfilling.

C. you will probably jobless at some time in the future.

D. you may want to change careers at some time in the future.

Question 63: Why does the author mention “long, grueling hours without sleeps” in paragraph 4?

A. To show that people must work hard for the career they have chosen.

B. To contrast the reality of a flight attendant's job with most people‟s perception.

C. To discourage readers from choosing a career as a flight attendant.

D. To emphasize the difficulty of working as a plumber.

Question 64: According to the passage, which of the following is true?

A. If you want an easy and glamorous lifestyle, you should consider becoming flight attendant

B. To make lots of money, you should rule out all factory jobs.

C. To make a lot of money, you should not take a job with a low starting salary.

D. Your initial view of certain careers may not be accurate.

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: Maria didn’t apply for the join in the library and regrets it now.

=> Maria wishes

Question 2: Handicapped people find shopping in supermarkets difficult.

=> It’s

Question 3: Without his help, we would all have died.

=> If

Question 4: The bread is so stale that we can't eat it.

=> The bread isn’t

Question 5: The people who were at the meeting will say nothing to the press.

=> Nobody who

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following statement?

“Teachers should be paid according to how much their students learn.” Give specific reasons and examples to support your opinion.

----------- HẾT ----------

MOCK TEST 9

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. cruise
	B. bruise
	C. disguise
	D. suit

	Question 2: A. singer
	B. finger
	C. longer
	D. stronger

	Question 3: A. heir
	B. honesty
	C. honorable
	D. historic

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. computer
	B. portable
	C. temperature
	D. marvelous

	Question 5: A. complete
	B. vacation
	C. decide
	D. almost

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

Question 6: I regret to inform you that we have had
applications than we‟d hoped for when we put out the advertisement.

A. so few
B. the least
C. much less
D. far fewer

Question 7: In 1878, Frederick W. Taylor invented a concept called scientific management,
_
 of obtaining as much efficiency from workers and machines as possible.

A. a method which
B. called a method
C. it is a method
D. a method

Question 8: Great Britain is
the same as the United Kingdom, but does not include the north of Ireland.

A. almost
B. just as
C. more
D. such

Question 9: If you are not too tired, we could have a
of tennis after lunch.

A. party
B. play
C. game
D. match

Question 10: John has just been laid off from his company. Tom is trying to appease him.

Tom: “Relax, John. Everything will be all right.” – John: “
”

A. Thanks, Tom. But I’m really upset.
B. It's OK. I'm proud of you.

C. I'm glad you say so.
D. Thank you. You deserve it.

Question 11: I deeply regret
about the death of John‟s father to all of you here.

A. to have informed
B. informing
C. to inform
D. having informed

Question 12: It is a great
that the exhibition was cancelled at the last minute after all your work.

A. pity
B. sorrow
C. complaint
D. sadness

Question 13: In the
of proof, the police could not take action against the man.

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

Question 14: My teacher strongly recommends that every student
at least two hours a day on self-study.

A. spends
B. is spending
C. spend
D. has spent

Question 15: Even though two of the band are dead, the new The Beatles album called Love was recently

.

A. let on
B. sold up
C. brought out
D. picked off

Question 16: The name Kizilirmak emphasizes the color of this river,
the earlier name

Halys stresses its saltiness.

A. whereas
B. moreover
C. therefore
D. whereby

Question 17: George is planning for the holiday. Henry asks him how he‟s going with it and George says that he hasn't finished with it.

Henry: “How is your plan about the holiday?” - George: “
. No one wants to join.”

A. It's still up in the air
B. I don't want to listen

C. You shouldn't ask
D. It's broken into pieces

Question 18: Andromeda is a galaxy containing millions of individual stars, but it is
Earth that it looks like a blurry patch of light.

A. away so far from
B. from so far away
C. away from so far
D. so far away from

Question 19: We were made
outside in the rain until very late at night.

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

Question 20: My girlfriend has become the great lover of all my life and the inspirer of my numerous

and romantic verses.

A. lyricist
B. lyrical
C. lyrically
D. lyricism

Question 21: The Chairman was so angry with the committee that he decided to
from it.

A. postpone
B. cancel
C. resign
D. prevent

Question 22: The art of landscape architecture is
that of architecture itself.

A. almost as old than
B. as almost old
C. almost as old as
D. old as almost

Question 23: Harry and Janet are having dinner at a restaurant. Harry insists on paying but Janet does not agree.

Harry: “Let me pay for the meal. It's my turn to shout.” – Janet: “
”

A. How often do you eat out?

B. Don't turn back like that. They may see you.

C. Certainly not! I will pay.

D. You'd better shout louder in case they can't hear you.

Question 24: The sense of unreality and magic led him to create the very best of his own poems voicing the
.

A. dreamy
B. dreaming
C. dreamily
D. dreaminess

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: Remember if you go into that meeting without being prepared with some answers, you will simply be a sitting duck.

A. a sick animal
B. a bird with no wings C. a steady aim
D. a ready target

Question 26: The selection of candidates was done in a hit or miss manner so that nobody knew why they were chosen.

A. casual
B. happy
C. easy
D. friendly

Question 27: The older generation always maintains that in their day things were better and nowadays the country is going to the dogs.

A. is losing its standards
B. is becoming lazy

C. is having a good time
D. is becoming weaker

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: The FBI told the local police that their case was off their hands. The investigation was now a Federal matter.

A. under their power
B. in their control
C. out of their control
D. controllable

Question 29: I need everybody's help. The wedding is tomorrow and we haven't even started with the decorations yet. We

have no time to lose.

A. a long time
B. almost no time
C. very little time
D. a lot of time to spare

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 30: It was nice of her to let me to borrow her personal computer.

A
B
C
D

Question 31: Almost of the trees in this plantation have been cut down and burned.

A
B
C
D

Question 32: Henry usually arrives lately for his Physics class even though he leaves his dormitory

A
B
C

in plenty of time.

D
Question 33: Tony doesn't have as many money as the other students.

A
B
C
D

Question 34: Susan decided to not do her homework and went to a night-club.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

People who are unpunctual (35)
into three categories. The first, and sadly, comprises the (36)

incompetent and inefficient who (37)

being on time and never are. The second lot are, strange as it (38)
seem, impatient people who cannot bear to be (39)
waiting, thus guaranteeing that others must wait for them. If they are outmaneuvered and compulsory to wait for someone, they are the first to (40)
disapproval of the bad manners of the latecomers. (41)

, there are the egoist, determined to impose their own (42)
on others and to impress their (43)

of importance on them. An easy way to do this is to keep everyone waiting until the star (44)
an appearance.

	Question 35: A. break
	B. get
	C. send
	D. fall

	Question 36: A. hopelessly
	B. hopefully
	C. hopeful
	D. hopeless

	Question 37: A. result in
	B. worry about
	C. put up with
	D. trust in

	Question 38: A. will
	B. may
	C. must
	D. could

	Question 39: A. asked
	B. kept
	C. made
	D. permitted

	Question 40: A. describe
	B. express
	C. denote
	D. depict

	Question 41: A. At the end
	B. Eventually
	C. Generally
	D. Finally

	Question 42: A. person
	B. personality
	C. personnel
	D. personalization

	Question 43: A. feeling
	B. idea
	C. meaning
	D. sense

	Question 44:A. has
	B. makes
	C. gets
	D. does

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 45 to 54.

In the American colonies there was little money. England did not supply the colonies with coins and did not allow the colonies to make their own coins, except for the Massachusetts Bay Colony, which received permission for a short period in 1652 to make several kinds of silver coins. England wanted to keep money out of America as a means of controlling trade: America was forced to trade only with England if it did not have the money to buy products from other countries. The result during this pre- revolutionary period was that the colonists used various goods in place of money: beaver pelts, Indian wampum, and tobacco leaves were all commonly used substitutes for money. The colonists also made use of any foreign coins they could obtain. Dutch, Spanish, French, and English coins were all in use in the American colonies.

During the Revolutionary War, funds were needed to finance the world, so each of the individual states and the Continental Congress issued paper money. So much of this paper money was printed that by the end of the war, almost no one would accept it. As a result, trade in goods and the use of foreign coins still flourished during this period.

By the time the Revolutionary War had been won by the American colonists, the monetary system was in a state of total disarray. To remedy this situation, the new Constitution of the United States, approved in 1789, allowed Congress to issue money. The individual states could no longer have their own money supply. A few years later, the Coinage Act of 1792 made the dollar the official currency of the United States and put the country on a bimetallic standard. In this bimetallic system, both gold and silver were legal money, and the rate of exchange of silver to gold was fixed by the government at sixteen to one.

Question 45: The passage mainly discusses

A. American money from past to present.

B. the English monetary policies in colonial America.

C. the effect of the Revolution on American money.

D. the American monetary system of the seventeenth and eighteenth centuries.

Question 46: The passage indicates that during the colonial period, money was

A. supplied by England.
B. used extensively for trade.

C. scarce.
D. coined by colonists.

Question 47: The Massachusetts Bay Colony was allowed to make coins

A. throughout the seventeenth century.

B. for a short time during one year.

C. from 1652 until the Revolutionary War.

D. continuously from the inception of the colonies.

Question 48: The expression “a means of” in paragraph 1 could be best replaced by.

A. a punishment for
B. a method of
C. a result of
D. an example of

Question 49: Which of the following is NOT mentioned in the passage as a substitute for money during the colonial period?

A. Tobacco
B. Wampum
C. Cotton
D. Beaver furs

Question 50: The pronoun “it” in paragraph 2 refers to which of the following

A. the War
B. Paper money

C. the Continental Congress
D. Trade in goods

Question 51: It is implied in the passage that at the end of the Revolutionary War, a paper dollar was worth

A. just over one dollar
B. just under one dollar C. almost nothing
D. exactly one dollar

Question 52: The word “remedy” in paragraph 3 is closest in meaning to

A. medicate
B. renew
C. understand
D. resolve

Question 53: How was the monetary system arranged in the Constitution?

A. Various state governments, including Massachusetts, could issue money.

B. The US officially went on a bimetallic monetary system.

C. The dollar was made official currency of the US.

D. Only the US Congress could issue money.

Question 54:
According to the passage, which of the following is NOT true about the bimetallic monetary system?

A. It was established in 1792

B. The monetary system was based on two matters.

C. Gold could be exchanged for silver at the rate of sixteen to one.

D. Either gold or silver could be used as official money.

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 55 to 64.

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

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

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

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

Question 55: Which area is considered one of the most industrialized?

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

Question 56: What does the word “sensitive” means?

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

Question 57: The word “motto” is closest in meaning to
.

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

Question 58: It is a waste when customers buy low-quality products because
.

A. customers always change their idea

B. they will soon throw them away.

C. they have to be repaired many times

D. they are very cheap.
.

Question 59: What is the topic of the passage?

A. How to live sensitively to the environment.
B. What people understand the term “recycle”

C. What is involved in the recycling movement.
D. How to reduce garbage disposal.

Question 60: People can do the following to reduce waste EXCEPT
.

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

C. buy simply-wrapped things
D. reuse cups

Question 61: What best describe the process of reuse?

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

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

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

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

Question 62: The word “practice” is closest in meaning to
.

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

Question 63: Garbage dumps in some areas have relatively little glass and plastic because
.

A. returned bottles are few
B. few bottles are made of glass or plastic

C. each returned bottle is paid
D. people are ordered to return bottles

Question 64: What are the two things mentioned as examples of recycling?

A. Aluminum cans and spent motor oil.
B. Hamburger wrappings and spent motor oil.

C. TV sets and aluminum cans.
D. Aluminum cans and plastic wrappings.

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: Laurence hasn't seen his sister since she left for Japan.

=> Laurence last

Question 2: George is not nearly as energetic as he used to be.

=> George used

Question 3: Mr. Dryden mended the washing machine for me.

=> I had

Question 4: To get the 40% discount, you must buy all twelve books at the same time.

=> You can only

Question 5: The Pacific Ocean is on average deeper than the Atlantic.

=> The average

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following statement?

“Technology has made the world a better place to live.” Use specific reasons and examples to support your opinion.

----------- HẾT ----------

MOCK TEST 10

 SHAPE * MERGEFORMAT

Mark the letter A, B, C, or 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.

	Question 1: A. recipe
	B. slice
	C. stripe
	D. bribe

	Question 2: A. manage
	B. teenage
	C. damage
	D. luggage

	Question 3: A. south
	B. thousand
	C. souvenir
	D. around

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose main stress is in a different position from that of the rest in each of the following questions

	Question 4: A. monument
	B. Europe
	C. minority
	D. province

	Question 5: A. librarian
	B. historical
	C. experiment
	D. entertain

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

Question 6:
of these diets you follow to lose weight, you should combine it with some exercise.

A. Whomever
B. Whenever
C. Whichever
D. Whatever

Question 7: Students sometimes support themselves by
of evening jobs.

A. means
B. ways
C. efforts
D. methods

Question 8: Without the proper card installed inside the computer,
impossible to run a graphical program.

A. is definitely
B. is
C. it is
D. because of

Question 9: The same symptoms that occur
occur with cocaine.

A. with amphetamines can
B. amphetamines can

C. so amphetamines
D. with amphetamines they

Question 10: The vice-president is going to
the president at tonight's fundraiser, as the president is out of the country.

A. watch out for
B. stand in for
C. look back on
D. live up to

Question 11: Joan‟s mother asks her why she left the door open and she tells her that she‟s having some business with it.

Mother: “Why did you leave the door open?” –Joan: “
.”

A. I was carrying in the packages.
B. I‟ll carry in the packages.

C. I'm thinking of carrying in the packages.
D. I'm going to carry in the packages.

Question 12: John invites Becky to have dinner with him at a new restaurant in the neighborhood. Becky tells him that it's her brother‟s restaurant.

John: “There‟s a new restaurant around the corner. Do you want to come?” Becky: “
. It's my brother’s.”

A. Funny you should say that
B. I'd love to

C. There’s no surprise here
D. How surprised!

Question 13: Tim is a new-comer in this city. He asks his friend Betty some information about trains in the city, but she does not know much.

Tim: “How often do the trains run to the city?” - Betty:“
. I always go by car.”

A. Go with me
B. I will give you a lift

C. Ask someone else
D. I haven't the foggiest

Question 14: In the past it could take up to several months
for Tet holiday every year.

A. to prepare
B. preparing
C. prepare
D. prepared

Question 15:
John Coltrane, Sun Ra also helped to develop the free jazz movement of the 1960s.

A. The same
B. Very similar
C. Just like
D. As well

Question 16: Each object
Jupiter‟s magnetic field is deluged with electrical charges.

A. enters
B. it enters
C. entering
D. enter

Question 17:
injecting insulin, it is now possible to treat some forms of diabetes with a combination of diet and exercise.

A. No sooner
B. Rather than
C. No matter
D. Whereas

Question 18: It is advisable that every member of this club
accurate information.

A. is providing
B. provide
C. has provided
D. provides

Question 19: The main thread of the plot unravels the secret of Oliver‟s birth, and ends with the orphan finding a new family and in inscribing of his mother‟s name on a
tablet.

A. memorial
B. memorized
C. memorize
D. memorizing

Question 20: If only we
the right action right from the beginning of this project.

A. could take
B. had taken
C. would take
D. took

Question 21: The newspaper did not mention the
of the damage caused by the fire.

A. extent
B. range
C. amount
D. quantity

Question 22: The students failed to meet the necessary
for admission to the course.

A. requirements
B. fulfillments
C. qualities
D. aptitudes

Question 23: The
aims to put our extensive range of degrees and qualifications into an informative and stimulating career context.

A. publish
B. publication
C. publishing
D. publisher

Question 24: No one really knows who composed this piece of music, but it has been
to Bach.

A. referred
B. attributed
C. identified
D. associated

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the CLOSEST meaning to the underlined part in each of the following questions.

Question 25: The one thing a public figure hates is when he loses face in front of all his admirers.

A. loses good looks
B. loses expressions
C. loses photos
D. loses respect

Question 26: Now that all the problems have been sorted out he is able to go back to work with a clean slate.

A. making things clean
B. making no more mess

C. making a fresh start
D. making things up

Question 27: Don't worry if she doesn't say much because she says she's having a bad hair day.

A. she's experiencing a lot of problems
B. she's discovering horrible things

C. she's doing too much
D. she's been eating too much

Mark the letter A, B, C, or D on your answer sheet to indicate the word/phrase that has the OPPOSITE meaning to the underlined part in each of the following questions.

Question 28: He never did anything wrong and so he didn't have to live down any bad reputation.

A. make others remember
B. make others forget

C. make others happy about
D. make others worry about

Question 29: Mary opened the door and as soon as they saw each other they fell head over heels in love with each other.

A. partly
B. wholly
C. completely
D. differently

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 30: Most of the guests turned up two hours early, that took us by surprise.

A
B
C
D

Question 31: I enjoyed talking to the people whom I had dinner with them last night.

A
B
C
D

Question 32: The people about who the novelist wrote were factory workers and their families.

A
B
C
D

Question 33: You should take regular exercise instead of sit in front of the television all day.

A
B
C
D

Question 34: The hotel where we stayed in it for a week was very comfortable.

A
B
C
D

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word(s) for each of the blanks from 35 to 44.

The history of the bicycle goes back more than 200 years. In 1791, Court de Sivrac (35)
_
 onlookers in a park in Paris as he showed off his two-wheeled invention, a machine called the

"Celerifere". It was basically an (36)

version of a children’s toy which had been in (37)
for many years. Sivrac’s "Celerifere" had a wooden frame, made in the shape of a horse, which was mounted on a wheel at either end. To ride it, you sat on a small seat, just like a modern bicycle, and pushed hard against the ground with your legs – there were no pedals. It was impossible to steer a "Celerifere" and it had no brakes, but despite these problems the invention very much (38)
to the fashionable young men of Paris. Soon they were holding races up and down the streets. Minor (39)
 were common as riders attempted a final burst of (40)
. Controlling the machine was difficult as the only way to change (41)
_ was to pull up the front of the "Celerifere"‟ and (42)
 it round while the front wheel was (43)
in the air. "Celerifere"s‟ were not popular for long, however, as the (44)
of no springs, no steering and rough roads made riding them very uncomfortable. Even so, the wooden "Celerifere"‟ was the origin of the modern bicycle.

	Question 35: A. overjoyed
	B. cheered
	C. delighted
	D. appreciated

	Question 36: A. extended
	B. increased
	C. enormous
	D. enlarged

	Question 37: A. service
	B. operation
	C. use
	D. play

	Question 38: A. called
	B. took
	C. appealed
	D. attracted

	Question 39: A. trips
	B. injuries
	C. breaks
	D. wounds

	Question 40: A. velocity
	B. energy
	C. pace
	D. speed

	Question 41: A. heading
	B. direction
	C. route
	D. way

	Question 42: A. turn
	B. drive
	C. revolve
	D. roll

	Question 43: A. spinning
	B. cycling
	C. winding
	D. circling

	Question 44: A. link
	B. mixture
	C. union
	D. combination

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 45 to 54.

If parents bring up a child with the sole aim of turning the child into a genius, they will cause a disaster. According to several leading educational psychologists, this is one of the biggest mistakes which ambitious parents make. Generally, the child will be only too aware of what his parents expect, and will fail. Unrealistic parental expectations can cause great damage to children.

However, if parents are not too unrealistic about what they expect their children to do, but are ambitious in a sensible way, the child may succeed in doing very well – especially if the parents are very supportive of their child. Michael Collins is very lucky. He is crazy about music, and his parents help him a lot by taking him to concerts and arranging private piano and violin lessons for him. They even drive him 50 kilometers twice a week for violin lessons. Michael‟s mother knows very little about music, but his father plays the trumpet in a large orchestra. However, he never makes Michael enter music competitions if he is unwilling. Winston Smith, Michael‟s friend, however, is not so lucky. Both his parents are successful musicians, and they set too high a standard for Winston. They want their son to be as successful as they are and so they enter him for every piano competition held. They are very unhappy when he does not win. Winston is always afraid that he will disappoint his parents and now he always seems quiet and unhappy.

Question 45: One of the serious mistakes parents can make is to
.

A. make their child become a musician
B. neglect their child‟s education

C. help their child to become a genius
D. push their child into trying too much

Question 46: Parents’ ambition for their children is not wrong if they
.

A. force their children into achieving success
B. understand and help their children sensibly

C. arrange private lessons for their children
D. themselves have been very successful

Question 47: Who have criticized the methods of some ambitious parents?

A. Successful musicians.
B. Unrealistic parents.

C. Educational psychologists.
D. Their children.

Question 48: Michael Collins is fortunate in that
.

A. his parents are quite rich
B. his parents help him in a sensible way

C. his mother knows little about music
D. his father is a musician

Question 49: The phrase "crazy about" in the passage mostly means
.

A. "completely unaware of"
B. "confused about"

C. "surprised at"
D. "extremely interested in"

Question 50: Winston’s parents push their son so much and he
.

A. has become a good musician
B. is afraid to disappoint them

C. has won a lot of piano competitions
D. cannot learn much music from them

Question 51: The word "They" in the passage refers to
.

A. violin lessons
B. parents in general
C. concerts
D. Michael‟s parents

Question 52: All of the following people are musical EXCEPT .

A. Michael‟s father
B. Winston‟s father
C. Winston‟s mother
D. Michael‟s mother

Question 53: The word "unwilling" in the passage mostly means
.

A. "eager to do something"
B. "not objecting to doing anything"

C. "getting ready to do something"
D. "not wanting to do something"

Question 54: The two examples given in the passage illustrate the principle that
.

A. parents should spend more money on the child‟s education

B. successful parents often have unsuccessful children

C. parents should let the child develop in the way he wants

D. successful parents always have intelligent children

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 55 to 64.

In earliest times there was no distinction between a record room (or archive) and a library, and in this sense libraries can be said to have existed for almost as long as records have been kept. A temple in the Babylonian town of Nippur, dating from the first half of the 3rd millennium BC, was found to have a number of rooms filled with clay tablets, suggesting a well-stocked archive or library. Similar collections of Assyrian clay tablets of the 2nd millennium BC were found at Tell el-Amarna in Egypt. Ashurbanipal (reigned 668–c. 627 BC), the last of the great kings of Assyria, maintained an archive of some 25,000 tablets, comprising transcripts and texts systematically collected from temples throughout his kingdom.

Many collections of records were destroyed in the course of wars or were purposely purged when rulers were replaced or when governments fell. In ancient China, for example, the emperor Shih Huang- ti, a member of the Qin dynasty and ruler of the first unified Chinese empire, ordered that historical records other than those of the Qin be destroyed so that history might be seen to begin with his dynasty. Repression of history was lifted, however, under the Han dynasty, which succeeded the Qin in 206 BC; works of antiquity were recovered, the writing of literature as well as record keeping were encouraged, and classification schemes were developed. Some favoured a seven-part classification, which included the Confucian classics, philosophy, rhymed work (both prose and poetry), military prose, scientific and occult writings, summaries, and medicine. A later system categorized writings into four types: the classics, history, philosophy, and miscellaneous works. The steady growth of libraries was facilitated by the entrenchment of the civil service system, founded in the 2nd century during the Han dynasty and lasting into the 20th century; this required applicants to memorize classics and to pass difficult examinations.

Question 55: According to the passage, when it came into existence a library
.

A. was similar to an archive
B. was different from an archive

C. was part of an archive
D. was made up of some archives

Question 56: It is stated I the passage that early libraries might have appeared
.

A. long after the first records were collected systematically

B. in about the first half of the 2nd millennium BC in some great temples

C. during the reign of Ashurbanipal, the last of the great kings of Assyria

D. nearly at the same time as records started to be kept

Question 57: The word “reigned” in paragraph 1 is closest in meaning to
.

A. lived
B. ruled
C. existed
D. appeared

Question 58: The word “purged” in paragraph 2 is closest in meaning to _
.

A. constructed
B. objected
C. improved
D. removed

Question 59: According to the passage, Shih Huang-ti did all of the following EXCEPT
.

A. wanting to collect and preserve historical records

B. ruling the first unified Chinese empire

C. becoming a member of the Qin dynasty

D. wanting Chinese history to be seen to begin with his dynasty

Question 60: The word “those” in paragraph 2 refers to
.

A. governments of the ancient China
B. historical records

C. modern records
D. members of the Qin dynasty

Question 61: Which of the following is TRUE according to the passage?

A. The texts on the tablets maintained by Ashurbanipal were from different temples.

B. The writing of literature was illegal in the Han dynasty.

C. The Qin dynasty started to rule China in 206 BC.

D. A collection of archives was found in a temple in the Babylonian town of Nippur.

Question 62: The word “recovered” in paragraph 2 mostly means
.

A. arranged in groups based on similarity
B. made more modern and suitable

C. got back after being destroyed or lost
D. brought together from different places

Question 63: It can be inferred from the passage that the emperor Shih Huang-ti wanted
.

A. to provide only small funds to start the building of libraries during his reign

B. a new law against writing on the historical events during his reign to be passed

C. later generations to know little about dynasties before the Qin in Chinese history

D. to reject all historians for the civil service system under the Qin dynasty

Question 64: What is the passage mainly about?

A. The distinction between an archive and a library.

B. Early libraries in ancient world

C. China under Shih Huang-tin‟s rule

D. Some greatest Asian emperors in the early times.

WRITING

Part 1. Finish each of the following sentences in such a way that means the same as the sentence printed before it.

Question 1: Laurence hasn't seen his sister since she left for Japan.

=> Laurence last

Question 2: George is not nearly as energetic as he used to be.

=> George used

Question 3: Mr. Dryden mended the washing machine for me.

=> I had

Question 4: To get the 40% discount, you must buy all twelve books at the same time.

=> You can only

Question 5: The Pacific Ocean is on average deeper than the Atlantic.

=> The average

Part 2. In about 140 words, write a composition on the following topic:

Do you agree or disagree with the following statement?

“Technology has made the world a better place to live.” Use specific reasons and examples to support your opinion.

----------- HẾT ----------

